
2010 CA08103002Z-EN www.eaton.com

PKZ and PKE motor-protective
circuit-breakers

Machinery and installation downtimes should be kept as short as possible. The PKZ
fuseless motor-protective circuit-breakers combine short-circuit and overload protection
in one device, allowing fast restart readiness. PKZM01, PKZM0, PKZM4 and PKE have
the same accessories. Combines easily with DILM contactors and DS7 soft starters.
Connecting PKE to SmartWire-Darwin facilitates high data transparency.

PKZM01 (up to 16) motor-protective circuit-breaker with pushbuttons
Motor-protective circuit-breaker in housing for protection types IP40 and IP65 +++ Integrated
EMERGENCY STOP and EMERGENCY OFF pushbuttons reduce wiring.

PKZM0 (up to 32 A) and PKZM4 (up to 65 A) motor-protective circuit-breakers with rotary handle
Short-circuit proof up to at least 50 kA for easy engineering +++ Trip-indicating auxiliary contact enables
remote diagnosis +++ High safety through application as main switch or repair and maintenance switch
+++ ATEX approval for protection of EEx e motors up to 65 A

PKE (up to 65 A) motor-protective circuit-breakers with electronic wide-range overload protection
High flexibility through plug-in trip block +++ Wide current setting ranges enable only five trip blocks up
to 65 A +++ Precise and extremely long-term stable characteristic curves +++
Individual supply through integrated current converter +++ ATEX approval for protection of EEx e motors
up to 65 A +++ Adjustable tripping classes

DC string circuit-breakers PKZ-SOL and DC switch-disconnectors P-SOL (up to 63 A) for
 installations
High string circuit-breaker flexibility due to wide current setting range +++ Enclosed switch-
disconnector for external mounting (IP65) +++ Remote shutdown through optional secondary voltage
and shunt trip +++ Voltage up to 1000 V DC +++ TÜV certified

ATEX

Motor-protective circuit-breakersMotor-protective circuit-breakers

Motor-protective circuit-breaker PKZM01, PKZM0,
PKZM4, PKE

System overview

PKZM01, PKZM0, PKZM4 motor-protective 7/2
circuit-breakers

Ordering

Motor-protective circuit-breakers 7/3

Motor-protective circuit-breakers for starter 7/6
combinations

Transformer-protective circuit-breakers 7/6

PKE electronic motor-protective circuit-breaker 7/8

Auxiliary contacts 7/10

Auxiliary contacts, shunt releases 7/12

Engineering

Accessories for motor-protective circuit-breakers 7/14

in enclosures 7/15

Ordering

Insulated enclosures 7/16

Accessories 7/20

Busbar adapters 7/22

Wiring sets 7/25

Three-phase commoning links 7/26

Actuating voltages 7/28

Engineering

Motor-protective circuit-breakers 7/30

Characteristic curves 7/30

Switching capacity 7/32

Technical data

Motor-protective circuit-breakers 7/36

Auxiliary contacts 7/38

Dimensions

PKZM01, PKZM0 motor-protective circuit-breaker 7/39

Accessories 7/40

PKZM4 motor-protective circuit-breaker 7/45

Accessories 7/46

PKZ2 motor-protective circuit-breaker

System overview

PKZ2 motor-protective circuit-breakers 7/47

Ordering

Motor-protective circuit-breakers 7/48

Circuit-breakers 7/48

Compact starters, high-capacity compact starters 7/50

Motor protection modules 7/52

Modules for system protection 7/52

Insulated enclosures 7/56

Auxiliary contacts 7/58

Current limiters 7/58

Shunt releases 7/60

Remote operators 7/62

Contact modules 7/64

Accessories for contact modules 7/66

Accessories 7/68

Actuating voltages 7/70

Engineering

Characteristic curves 7/72

Switching capacity 7/74

Technical data

Motor-protective circuit-breakers 7/78

(High-capacity) contact modules 7/79

Current limiters 7/79

Auxiliary contacts 7/80

Shunt releases 7/80

Remote operators 7/81

Dimensions

Motor-protective circuit-breakers 7/82

Accessories 7/83

DC string circuit-breaker PKZ-SOL,
DC switch-disconnectors P-SOL, SOL

Description

DC switches P-SOL, PKZ-SOL, SOL 7/84

Ordering

DC switch-disconnector SOL, ready-to-install 7/85

DC switch-disconnector P-SOL, open 7/86

DC string circuit-breaker PKZ-SOL 7/86

Engineering

Circuit P-SOL, PKZ-SOL 7/87
Interior circuit SOL

Characteristic curves 7/88

Technical data

DC switch-disconnectors P-SOL,SOL 7/89

DC string circuit-breaker PKZ-SOL 7/90

Dimensions

DC switches P-SOL, PKZ-SOL, SOL 7/91

2

5

20

50

200

1

2

5

10
20

40
1

2

5

10

20
2 h

1.5 2 3 4 6 8 10 15 20 30

PKZM4-...

m
in

s
m

s

x Ir

14 x Iu

45

AK-PKZ 0

AK-PKZ 0

93

50
88
94

45

2

5

20

50

200

1

2

5

10

20

40
1

2

5

20

10

2h

1,5 2 3 4 6 8 10 15 20 30

PKZ2/ZM-...
PKZ2/ZM-.../S
PKZ2/ZM-.../SE1A

Se
ku

nd
en

M
ill

i-S
ek

un
de

n
M

in
ut

en

x Bemessungsbetriebsstrom

6

0

+

M4

10
5

19

ZMR

19

62.5
71.5

83 10
5

44.5
109

133.5

62

45 68

15

58

45 92
.5

43.5

62

705.5

PKE...
2

1

20

10

5

2

1

20

10

5

2

1

500

200

100

50

20

10

5

2

10030 40 50 70201510754321.51
1

t h
m

in
s

m
s

x Ir

12 x Ir

14 x Iu

CLASS5

CLASS20

CLASS10
CLASS15

7/2 Motor-protective circuit-breakers PKZM01, PKZM0, PKZM4, PKE
Motor-protective circuit-breaker
Motor-protective circuit-breaker

System overview

6

5

4

7 7

7

1

3

3

2

7

7

8

5

Basic devices Add-on functions Mounting accessories
Motor-protective circuit-
breaker PKZM01

1

￫ Page 7/3

Motor-protective circuit-
breaker PKZM0

2

￫ Page 7/4

Motor-protective circuit-
breakerwith wide-range
overload protection

3

￫ Page 7/8

Motor-protective circuit-
breaker PKZM4

4

￫ Page 7/4
2010 CA08103002Z-EN www.eaton.com
Standard auxiliary contacts 7

￫ Page 7/10

Shunt release 6

￫ Page 7/29

Current limiters 8

￫ Page 7/12

Door coupling handles IP65 5

￫ Page 7/20

Insulated enclosure

￫ Page 7/16

Mounting/wiring

￫ Page 7/22

Motor-protective circuit-breakers PKZM01, PKZM0, PKZM4, PKE

2010 CA08103002Z-EN www.eaton.com

7/3

Ordering

Screw terminals

Max. motor rating
AC-3

Rated
uninter-
rupted
current

Setting range Part no.
Article no.

Price
See price
list

Std. pack Information relevant for export to
North AmericaOverload

releases
Short-
circuit
releases

220 V
230 V
240 V

380 V
400 V
415 V

 440 V

P P P Iu Ir Irm

kW kW kW A A A

Motor-protective circuit-breakers, type “1”; and type “2” coordination

– – – 0.16 0.1…0.16 2.2 PKZM01-0.16
278475

1 off Product StandardsUL 508; CSA-C22.2
No. 14; IEC60947-
4-1; CE marking

UL File No. E36332
UL CCN NLRV
CSA File No. 12528
CSA Class No. 3211-05
NA Certification UL Listed, CSA

certified
Suitable for Branch circuit, or

suitable for group
installations

See also ￫ Page 7/34

– 0.06 0.06 0.25 0.16…0.25 3.5 PKZM01-0.25
278476

0.06 0.09 0.12 0.4 0.25…0.4 5.6 PKZM01-0.4
278477

0.09 0.12 0.18 0.63 0.4…0.63 8.8 PKZM01-0.63
278478

0.12 0.25 0.25 1 0.63…1 14 PKZM01-1
278479

0.25 0.55 0.55 1.6 1…1.6 22 PKZM01-1.6
278480

0.37 0.75 1.1 2.5 1.6…2.5 35 PKZM01-2.5
278481

0.75 1.5 1.5 4 2.5…4 56 PKZM01-4
278482

1.1 2.2 3 6.3 4…6.3 88 PKZM01-6.3
278483

2.2 4 4 10 6.3…10 140 PKZM01-10
278484

3 5.5 5.5 12 8…12 168 PKZM01-12
278485

4 7.5 9 16 10…16 224 PKZM01-16
283390

5.5 9 11 20 16…20 280 PKZM01-20
283383

Product StandardsUL 508; CSA-C22.2
No. 14; IEC60947-
4-1; CE marking

UL File No. E36332
UL CCN NLRV
CSA File No. 12528
CSA Class No. 3211-05
NA Certification UL Listed, CSA

certified

5.5 12.5 12.5 25 20…25 350 PKZM01-25
288893

Notes

L

T
I >

Accessories Page

3 Standard auxiliary contacts ￫ 7/10

5 Trip-indicating auxiliary contact ￫ 7/12

6 Shunt release, undervoltage release ￫ 7/29

Phase failure sensitivity to IEC/EN 60947-4-1, VDE 0660 Part 102.

Can be snap-fitted to IEC/EN 60715 top-hat rail with 7.5 or 15 mm
height

6

3

5 3

PKZM01HLP07003EN

7/4 Motor-protective circuit-breakers PKZM01, PKZM0, PKZM4, PKE
Motor-protective circuit-breaker

2010 CA08103002Z-EN www.eaton.com 2010 CA08103002Z-EN www.eaton.com

Motor-protective circuit-breakers PKZM01, PKZM0, PKZM4, PKE
Motor-protective circuit-breaker

Motor-protective circuit-breaker

Screw terminals Screw terminals on feed
side, spring-loaded terminals
on output side

Spring-loaded terminals

Circuit
diagrams

Max. motor rating
AC-3

Rated
uninter-
rupted
current

Setting range Part no.
Article no.

Price
See price
list

Part no.
Article no.

Price
See price
list

Part no.
Article no.

Price
See price
list

Std. pack Notes Information relevant for export to
North AmericaOverload

releases
Short-circuit
releases220 V

230 V
240 V

380 V
400 V
415 V

 440 V 500 V 660 V
690 V

P P P P P Iu Ir Irm

kW kW kW kW kW A A A

Motor-protective circuit-breakers, type “1” and type “2”coordination1)

– – – – 0.06 0.16 0.1…0.16 2.2 PKZM0-0.16
072730

PKZM0-0,16-SC
229828

PKZM0-0,16-C
229669

1 off 1)

Product StandardsUL 508; CSA-C22.2 No. 14;
IEC60947-4-1; CE marking

UL File No. E36332
UL CCN NLRV
CSA File No. 12528
CSA Class No. 3211-05
NA Certification UL Listed, CSA certified
Suitable for Branch circuit: Manual type E if

used with terminal, or suitable
for group installations

See also ￫ Page 7/34

– 0.06 0.06 0.06 0.12 0.25 0.16…0.25 3.5 PKZM0-0.25
072731

PKZM0-0,25-SC
229829

PKZM0-0,25-C
229670

0.06 0.09 0.12 0.12 0.18 0.4 0.25…0.4 5.6 PKZM0-0.4
072732

PKZM0-0,4-SC
229830

PKZM0-0,4-C
229671

0.09 0.12 0.18 0.25 0.25 0.63 0.4…0.63 8.8 PKZM0-0.63
072733

PKZM0-0,63-SC
229831

PKZM0-0,63-C
229672

0.12 0.25 0.25 0.37 0.55 1 0.63…1 14 PKZM0-1
072734

PKZM0-1-SC
229832

PKZM0-1-C
229673

0.25 0.55 0.55 0.75 1.1 1.6 1…1.6 22 PKZM0-1.6
072735

PKZM0-1,6-SC
229833

PKZM0-1,6-C
229674

0.37 0.75 1.1 1.1 1.5 2.5 1.6…2.5 35 PKZM0-2.5
072736

PKZM0-2.5-SC
229834

PKZM0-2.5-C
229675

0.75 1.5 1.5 2.2 3 4 2.5…4 56 PKZM0-4
072737

PKZM0-4-SC
229835

PKZM0-4-C
229676

1.1 2.2 3 3 4 6.3 4…6.3 88 PKZM0-6.3
072738

PKZM0-6,3-SC
229836

PKZM0-6,3-C
229677

2.2 4 4 4 7.5 10 6.3…10 140 PKZM0-10
072739

PKZM0-10-SC
229837

PKZM0-10-C
229678

3 5.5 5.5 5.5 11 12 8…12 168 PKZM0-12
278486

PKZM0-12-SC
278487

PKZM0-12-C
278488

4 7.5 9 9 12.5 16 10…16 224 PKZM0-16
046938

PKZM0-16-SC
229838

PKZM0-16-C
229679

5.5 9 11 12.5 15 20 16…20 280 PKZM0-20
046988

5.5 12.5 12.5 15 22 25 20…25 350 PKZM0-25
046989

7.5 15 15 22 30 32 25…32 448 PKZM0-32
278489

Motor-protective circuit-breakers, type “1” and type “2” coordination1)

4 7.5 9 9 12.5 16 10…16 224 PKZM4-16
222350

1 off

5.5 12.5 12.5 15 22 25 16…25 350 PKZM4-25
222352

7.5 15 17.5 22 22 32 25…32 448 PKZM4-32
222353

11 20 22 24 30 40 32…40 560 PKZM4-40
222354

14 25 30 30 45 50 40…50 700 PKZM4-50
222355

17 30 37 37 55 58 50…58 812 PKZM4-58
222394

18.5 34 37 45 55 65 55…65 882 PKZM4-63
222413

Circuit-breakers2)

For line and cable protection

– – – – – 16 10…16 224 PKZM4-16-CB
132591

1 off Not usable as a main switch

Phase failure sensitivity to
IEC/EN 60947-4-1, VDE 0660 Part 102.

Switching capacity of SCCR
65 kA (480 Y/277 V)
22 kA (600 Y/347 V)

2)

Product Standards UL 489; CSA-C22.2 no. 5-09;
IEC60947-4-1; CE marking

NA Certification Request filed for UL and
CSA

Specially designed for NA Yes
Suitable for Feeder and branch circuit

as BCPD

– – – – – 25 16…25 350 PKZM4-25-CB
132592

– – – – – 32 25…32 448 PKZM4-32-CB
132593

L

T
I >

Accessories Page

3 Standard auxiliary contacts ￫ 7/10

5 Trip-indicating auxiliary contact ￫ 7/12

6 Shunt release, undervoltage release ￫ 7/29

Phase failure sensitivity to IEC/EN 60947-4-1, VDE 0660 Part 102.

Can be snap-fit to IEC/EN 60715 top-hat rail with 7.5 or 15 mm height

PTB 02 ATEX 3151, see manual ￫ 7/21

35

6

3

L

T
I >

3
5

6

3

Accessories Page

3 Standard auxiliary contacts ￫ 7/10

5 Trip-indicating auxiliary contact ￫ 7/12

6 Shunt release, undervoltage release ￫ 7/29

Only motor-protective circuit-breaker:

Phase failure sensitivity to
IEC/EN 60947-4-1, VDE 0660 Part 102

Can be snap-fitted to IEC/EN 60715 top-hat rail
with 7.5 or 15 mm height

PTB 02 ATEX 3153,
see manual

￫ 7/21

7/5

PKZM0, PKZM4 HPL07004EN PKZM0, PKZM4HPL07005EN

7/6 Motor-protective circuit-breakers PKZM01, PKZM0, PKZM4, PKE
Motor-protective circuit-breaker for starter combinations and transformers

2010 CA08103002Z-EN www.eaton.com 2010 CA08103002Z-EN www.eaton.com

Motor-protective circuit-breakers PKZM01, PKZM0, PKZM4, PKE
Motor-protective circuit-breaker for starter combinations and transformers

Motor-protective circuit-breaker for starter combinations and transformers

Screw terminals

Max. motor rating Rated
uninterrupted
current

Setting range Part no.
Article no.

Price
See price
list

Std.
pack

Notes

AC-3 Overload
releases

Short-circuit
releases

220 V
230 V
240 V

380 V
400 V
415 V

 440 V 500 V 660 V
690 V

 Iu Ir Irm

P P P P P A A A

kW kW kW kW kW

Motor-protective circuit-breakers for starter combinations

Short-circuit protective breakers without overload function

– – – – 0.06 0.16 2.2 PKM0-0,16
072720

1 off

– 0.06 0.06 0.06 0.12 0.25 3.5 PKM0-0,25
072721

0.06 0.09 0.12 0.12 0.18 0.4 5.6 PKM0-0,4
072722

0.09 0.12 0.18 0.25 0.25 0.63 8.8 PKM0-0,63
072723

0.12 0.25 0.25 0.38 0.55 1 14 PKM0-1
072724

0.25 0.37 0.55 0.75 1.1 1.6 22 PKM0-1,6
072725

0.37 0.75 1.1 1.1 1.5 2.5 35 PKM0-2.5
072726

0.75 1.5 1.5 2.2 3 4 56 PKM0-4
072727

1.1 2.2 3 3 4 6.3 88 PKM0-6,3
072728

2.2 4 4 4 7.5 10 140 PKM0-10
072729

3 5.5 5.5 5.5 11 12 168 PKM0-12
278490

4 7.5 9 9 12.5 16 224 PKM0-16
044502

5.5 9 11 12.5 15 20 280 PKM0-20
203594

5.5 12.5 12.5 15 22 25 350 PKM0-25
044503

7.5 15 15 22 30 32 448 PKM0-32
278491

Transformer-protective circuit-breakers

– – – – – 0.16 0.1…0.16 2.4 PKZM0-0,16-T
088907

1 off

– – – – – 0.25 0.16…0.25 4.25 PKZM0-0,25-T
088908

– – – – – 0.4 0.25…0.4 6.8 PKZM0-0,4-T
088909

– – – – – 0.63 0.4…0.63 12 PKZM0-0,63-T
088910

– – – – – 1 0.63…1 20 PKZM0-1-T
088911

– – – – – 1.6 1…1.6 32 PKZM0-1,6-T
088912

– – – – – 2.5 1.6…2.5 50 PKZM0-2.5-T
088913

– – – – – 4 2.5…4 84 PKZM0-4-T
088914

– – – – – 6.3 4…6.3 141 PKZM0-6,3-T
088915

– – – – – 10 6.3…10 224 PKZM0-10-T
088916

– – – – – 12 8…12 224 PKZM0-12-T
278492

– – – – – 16 10…16 280 PKZM0-16-T
088917

– – – – – 20 16…20 350 PKZM0-20-T
088918

– – – – – 25 20…25 437 PKZM0-25-T
278493

L

T

I >

When using the PKM0 as short-circuit protection for
motors with heavy starting duty, a device must be
selected whose rated operational current Ie is higher
by the following factors:
CLASS 5 = 1.0
CLASS 10 = 1.0
CLASS 15 = 1.22
CLASS 20 = 1.41
CLASS 25 = 1.58
CLASS 30 = 1.73
CLASS 35 = 1.89
CLASS 40 = 2.0

Accessories Page

3 Standard auxiliary contacts ￫ 7/10

5 Trip-indicating auxiliary contact ￫ 7/12

6 Shunt release, undervoltage release ￫ 7/29

Additional accessories ￫ 2/46

Can be snap-fitted to IEC/EN 60715 top-hat rail with 7.5 or 15 mm height

Assignment of the short-circuit protective breakers and contactors in “Fuseless motor-starter combinations” section.

An appropriate overload relay must be fitted to protect motors against overload.

35

6

3

L

T
I >

Accessories Page

3 Standard auxiliary contacts ￫ 7/10

5 Trip-indicating auxiliary contact ￫ 7/12

6 Shunt release, undervoltage release ￫ 7/29

For the protection of transformers with a high inrush current

Can be snap-fitted to IEC/EN 60715 top-hat rail with 7.5 or 15 mm height

Phase failure sensitivity to IEC/EN 60947-4-1, VDE 0660 Part 102.

35

6

3

7/7

PKZM0 HPL07006EN PKZM0HPL07007EN

7/8 Motor-protective circuit-breakers PKZM01, PKZM0, PKZM4, PKE
Motor-protective circuit-breaker

2010 CA08103002Z-EN www.eaton.com 2010 CA08103002Z-EN www.eaton.com

Motor-protective circuit-breakers PKZM01, PKZM0, PKZM4, PKE
Motor-protective circuit-breaker

Motor-protective circuit-breaker

Standard auxiliary contacts

Motor full-load current Basic device Trip module Standard Trip module Expanded1) Motor-protective circuit-
breakers Standard
Complete device

Motor rating AC-3 Setting range
Overload releases

Part no.
Article no.

See price
list

Std. pack usable
 for

Part no.
Article no.

See price
list

Std. pack usable
 for

Part no.
Article no.

See price
list

Std. pack Part no.
Article no.

See price
list

Std. pack

220 V
230 V
240 V

380 V
400 V
415 V

 440 V 500 V 660 V
690 V

P I I I I I

kW A A A A A

Motor-protective circuit-breakers, type “1” and type “2” coordination

0.06 0.37 – – – – 0.3...1.2 A PKE12
121721

1off PKE12 PKE-XTU-1,2
121723

1off PKE12 PKE-XTUA-1,2
121727

1off PKE12/XTU-1,2
121731

1off

0.09 0.54 0.31 – – –

0.12 0.72 0.41 0.37 0.33 –

0.18 1.04 0.6 0.54 0.48 0.35

0.25 – 0.8 0.76 0.7 0.5

0.37 – 1.1 1.02 0.9 0.7

0.55 – – – – 0.9 Start of delivery
07/2010

Start of delivery
07/2010

Start of delivery
07/20100.75 – – – – 1.1

0.18 1.04 – – – – 1...4 A PKE12
121721

1off PKE12 PKE-XTU-4
121724

1off PKE12 PKE-XTUA-4
121728

1off PKE12/XTU-4
121732

1off

0.25 1.4 – – – –

0.37 2 1.1 1.02 – –

0.55 2.7 1.5 1.39 1.2 –

0.75 3.2 1.9 1.68 1.5 1.1

1.1 – 2.6 2.41 2.1 1.5

1.5 – 3.6 3.28 2.9 2.1

2.2 – – – 4 2.9 Start of delivery
05/20103 – – – – 3.8

0.75 3.2 – – – – 3...12 A PKE12
121721

1off PKE12
PKE32

PKE-XTU-12
121725

1off PKE12
PKE32

PKE-XTUA-12
121729

1off PKE12/XTU-12
121733

1off

1.1 4.6 – – – –

1.5 6.3 3.6 3.3 – –

2.2 8.7 5 4.6 4 –

3 11.5 6.6 6 5.3 3.8

4 – 8.5 7.7 6.8 4.9

5.5 – 11.3 10.2 9 6.5 Start of delivery
05/20107.5 – – – – 8.8

2.2 8.7 – – – – 8...32 A PKE32
121722

1off PKE32 PKE-XTU-32
121726

1off PKE32 PKE-XTUA-32
121730

1off PKE32/XTU-32
121734

1off

3 11.5 – – – –

4 14.8 8.5 – – –

5.5 19.6 11.3 10.2 9 –

7.5 26.4 15.2 13.8 12.1 8.8

11 – 21.7 19.8 17.4 12.6

15 – 29.3 26.6 23.4 17

18.5 – – – 28.9 20.9

22 – – – – 23.8 Start of delivery
05/201030 – – – – 32

5.5 19.6 – – – – 16...65 A PKE65
138258

1off PKE65 PKE-XTU-65
138259

1off PKE65 PKE-XTUA-65
138260

1off PKE65/XTU-65
138516

1off

7.5 26.4 – – – –

11 38 21.7 19.7 17.4 –

15 51 29.3 26.6 23.4 17

18.5 63 36 32.9 28.9 20.9

22 – 41 37.4 33 23.8

30 – 55 50.3 44 32

37 – – 61.4 54 39

45 – – – 65 47 Start of delivery
07/2010

Start of delivery
10/2010

Start of delivery
10/2010

Start of delivery
10/201055 – – – – 58

2.2 8.7 – – – – 8...32 A PKE65
138258

1off PKE65 PKE-XTUW-32
138261

1off PKE65 PKE-XTUWA-32
138262

1off PKE65/XTUW-32
138517

1 off

3 11.5 – – – –

4 14.8 8.5 – – –

5.5 19.6 11.3 10.2 9 –

7.5 26.4 15.2 13.8 12.1 8.8

11 – 21.7 19.8 17.4 12.6

15 – 29.3 26.6 23.4 17

18.5 – – – 28.9 20.9

22 – – – – 23.8 Start of delivery
07/2010

Start of delivery
10/2010

Start of delivery
10/2010

Start of delivery
10/201030 – – – – 32

Notes Select switchgear and cables according to Class as shown in the table on page 6/22.
1) For communications, module PKE-SWD-32 for contactors is required in addition,, ￫ Page 1/14.

Information relevant for export to North America Product Standards UL 508; CSA-C22.2 No. 14; IEC60947-4-1; CE marking
NA Certification Request filed for UL and CSA

7/9

PKE HPL07008EN PKEHPL07009EN

7/10 Motor-protective circuit-breakers PKZM01, PKZM0, PKZM4, PKE
Standard auxiliary contacts

2010 CA08103002Z-EN www.eaton.com 2010 CA08103002Z-EN www.eaton.com

Motor-protective circuit-breakers PKZM01, PKZM0, PKZM4, PKE
Standard auxiliary contacts

Contact configuration Contact sequence Circuit diagrams Connection
method

For use
with

Part no.
Article no.

Price

See price
list

Std. pack Notes Notes Information relevant for export to North America

N/O = normally
open contact

NC = normally
closed contact

Standard auxiliary contacts

For motor-protective circuit-breakers

1 N/O 1 NC Screw
terminals

PKZM01
PKZM0
PKZM4
PKZM0-T
PKM0
PKE1)

NHI11-PKZ0
072896

5 off Can be fitted to the right side of: motor-protective
circuit-breakers, transformer protective circuit
breakers and motor-protective circuit-breakers
for starter combinations

Can be combined with:
Trip-indicating auxiliary contact AGM, NHI-E-…

Product Standards UL 508; CSA-C22.2 No. 14;
IEC60947-4-1; CE marking

UL File No. E36332
UL CCN NLRV
CSA File No. 12528
CSA Class No. 3211-05
NA Certification UL Listed, CSA certified

1 N/O 1 NC Spring-
loaded
terminals

NHI11-PKZ0-C
229680

1 N/O 2 NC Screw
terminals

NHI12-PKZ0
072895

2 N/O 1 NC Screw
terminals

NHI21-PKZ0
072894

1 N/O 1 NC Screw
terminals

NHI-E-11-PKZ0
082882

Can be fitted to motor-protective circuit-breakers,
transformer-protective circuit-breakers and
motor-protective circuit-breakers for starter
combinations from serial number 01.
45 mm (PKZM0 and PKZM01) or 55 mm (PKZM4)
widths of the motor-protective circuit-breakers
remain unchanged.
NHI-E...-PKZ0-C not for use with MSC...-type motor
starter combinations.1 N/O – Screw

terminals
NHI-E-10-PKZ0
082884

1 N/O – Spring-
loaded
terminals

NHI-E-10-PKZ0-C
229681

– 1 NC Spring-
loaded
terminals

NHI-E-01-PKZ0-C
229682

5 off

1 N/O 1 NC Screw
terminals

NHI-B-11-PKZ0
208277

5 off

Notes 1) Only standard auxiliary contacts manufactured on or after CW 36/2009 are for use with PKE.

NHI11

L1L2L3

1.14 1.22

1.13 1.21

I >

Accessories

1 Motor-protective circuit-breakers ￫ 7/4

5 Trip-indicating auxiliary contact ￫ 7/12

Additional accessories ￫ 7/20

1

5

5
1

NHI11

L1L2L3

1.14 1.22

1.13 1.21

I >

L1L2L3

NHI12

1.13

1.14 1.22

1.21 1.31

1.32

I >

L1L2L3

NHI21

1.13 1.21 1.33

1.14 1.22 1.34

I >

L1L2L3

NHI-E-11

1.53

1.54

1.61

1.62

I >

L1L2L3

NHI-E-10

1.53

1.54

I >

L1L2L3

NHI-E-10

1.53

1.54

I >

L1L2L3

NHI-E-01

1.51

1.52

I >

NHI-B-11

L1L2L3

1.14 1.22

1.13 1.21

I >

7/11

NHI...-PKZ0... HPL07010EN NHI...-PKZ0...HPL07011EN

7/12 Motor-protective circuit-breakers PKZM01, PKZM0, PKZM4, PKE
Auxiliary contacts, undervoltage releases

2010 CA08103002Z-EN www.eaton.com 2010 CA08103002Z-EN www.eaton.com

Motor-protective circuit-breakers PKZM01, PKZM0, PKZM4, PKE
Auxiliary contacts, undervoltage releases

Auxiliary contacts, undervoltage releases

Contact configuration Contact sequence Circuit diagrams For use with Part no.
Article no.

Price

See price
list

Std. pack Notes Notes Information relevant for export to North America

N/O = normally
open contact

NC = normally
closed contact

Trip indicators

For motor-protective circuit-breakers

2 x 1 N/O – PKZM0
PKZM4
PKZM0-T
PKM0
PKZM01
PKE1)

AGM2-10-PKZ0
072898

2 off Product Standards UL 508; CSA-C22.2 No. 14;
IEC60947-4-1; CE marking

UL File No. E36332
UL CCN NLRV
CSA File No. 12528
CSA Class No. 3211-05
NA Certification UL Listed, CSA certified

– 2 x 1 NC PKZM0
PKZM4
PKZM0-T
PKM0
PKZM01
PKE1)

AGM2-01-PKZ0
072899

2 off

Early-make auxiliary contacts

For motor-protective circuit-breakers

2 N/O – – PKZM0
PKZM0-T
PKM0
PKZM4

VHI20-PKZ0
203595

2 off Can be fitted to front of motor-protective circuit-
breaker, 45 mm width of the motor-protective
circuit-breaker remains unchanged.
For early energization of undervoltage release,
e.g. in emergency switching off circuits to
EN 60204.
VHI20-PKZ0 cannot be used in combination with
PKZ0-X(R).

2 N/O – – PKZM01 VHI20-PKZ01
278495

5 off

Shunt release (for power circuit-breakers)

– – – PKZM0
PKZM4
PKZM0-T
PKM0
PKZM01
PKE2)

A-PKZ0(230V50HZ)
073187

2 off Can be fitted to the left side of motor-protective
circuit-breakers.
Cannot be combined with:
undervoltage release U-PKZ0
DC: Intermittent operation 5 s

– – – PKZM0
PKZM4
PKZM0-T
PKM0
PKZM01
PKE2)

A-PKZ0(24VDC)
073200

2 off

Undervoltage release

– – – PKZM0
PKZM4
PKZM0-T
PKM0
PKZM01
PKE2)

U-PKZ0(230V50HZ)
073135

2 off Can be fitted to the left side of motor-protective
circuit-breakers.
Cannot be combined with:
A-PKZ0 shunt release
When combined with circuit-breaker, can be
 used as emergency switching off device to
IEC/EN 60204.

Current limiters

For increasing switching capacity of motor-protective circuit-breakers without auto-protection

– – – – PKZM0
PKZM4
PKE

CL-PKZ0
082881

1 off Max. rated operating voltage Ue = 690 V, rated
uninterrupted current Iu = 63 A
Can be used for individual and group protection.
For group protection and in combination with
PKZM4, order additional BK25/3 incoming terminal
if required.
Mounting next to or behind the motor-protective
circuit-breaker.
PKZM4: 16 - 63 A: 100 kA/400 V
PKZM4: 16 - 63 A: 10 kA/690 V

Notes 1) Only AGM2-...-PKZ0 manufactured on or after 06/2009 can be fitted.
2) Only A(U)-PKZ0... with serial number 02 or higher can be fitted.

L1L2L3

"+"

"I >"

Einschalten/Ausschalten

L1L2L3

"+"

"I >"

Auslösen "+"
I >

"+"
4.43 4.13

"I >"

4.44 4.14

Can be fitted to the right side of motor-protective
circuit-breakers

Can be combined with:
Standard auxiliary contacts
NHI11-PKZ0
NHI12-PKZ0
NHI21-PKZ0
NHI-E-…

Separate indication of:
a) General trip indication (overload)
b) Short-circuit trip

Local short-circuit indication by red indicator,
manually resettable.

Accessories Page

1 Motor-protective circuit-breakers ￫ 7/4

3 Standard auxiliary contacts ￫ 7/10

1

3

3
1

L1L2L3

"+"
"I >"

Einschalten/Ausschalten

L1L2L3

"+"

"I >"

Auslösen "+"

4.21
"I >""+"

4.31

4.32 4.22

I >

3.13 3.23

3.14 3.24

I >

C1

C2

Accessories Page

1 Motor-protective circuit-breakers ￫ 7/4

Further actuating voltages ￫ 7/29

1

1

U <

D1

D2

L

T
I >>

7/13

AGM2...., VHI... HPL07012EN AGM2...., VHI...HPL07013EN

7/14 Motor-protective circuit-breakers PKZM01, PKZM0, PKZM4, PKE
in enclosures
Engineering

Enclosure Accessories

Part no. Part no. Degree of
protection

Handle
color

NHI..-
PKZ0

AGM2-..-
PKZ0

NHI-E..-
PKZ0

VHI..-PKZ0 VHI..-
PKZ01

U-PKZ0
or
A-PKZ0

L-PKZ0

Surface mounting enclosure

Motor-protective circuit-breaker PKZM01
CI-PKZ01 IP40 – – – ● – – ● ●

– – – – ● ● ●

● – ● – – – ●

● – – – ● – ●

CI-PKZ01-G IP65 – – – ● – – ● ●

– – – – ● ● ●

● – ● – – – ●

● – – – ● – ●

CI-PKZ01-PVT
CI-PKZ01-PVS

IP65 Red-
yellow

– – ● – – ● ●

– – – – ● ● ●

CI-PKZ01-SVB IP65 – – – ● – – ● ●

CI-PKZ01-SVB-V IP65 – – – – – K1) ● ●

Motor-protective circuit-breaker PKZM0
CI-K2-PKZ0 IP41 – ● – ● – – ● ●

– ● ● – – ● ●

CI-K2-PKZ0-G IP65 Black ● – ● – – ● ●

– ● ● – – ● ●

CI-K2-PKZ0-GR IP65 Red-
yellow

● – ● – – ● ●

– ● ● – – ● ●

CI-PKZ0-M IP40 – ● – ● – – – ●

– – ● – – ● ●

CI-PKZ0-GM IP55 Black ● – ● – – – ●

– – ● – – ● ●

CI-PKZ0-GRM IP55 Red-
yellow

● – ● – – – ●

– – ● – – ● ●

Motor-protective circuit-breaker PKZM0 +
early-make auxiliary contact VHI-PKZ0

CI-K2-PKZ0-GV IP65 Black ● – – ● – ● ●

– ● – ● – ● ●

CI-K2-PKZ0-GRV IP65 Red-
yellow

● – – ● – ● ●

– ● – ● – ● ●

CI-K2-PKZ0-GVM IP55 Black ● – – ● – – ●

– – – ● – ● ●

CI-K2-PKZ0-GRVM IP55 Red-
yellow

● – – ● – – ●

– – – ● – ● ●

Notes The combination possibilities of circuit-breakers in an enclosure with accessory modules are identified by a ●
1) Always required
2010 CA08103002Z
Accessories for motor-protective circuit-breakers

PKZM01, PKZM
-EN www.eaton.com

Motor-protective circuit-breakers PKZM01, PKZM0, PKZM4, PKE 7/15
Enclosure Accessories

Part no. Part no. Degree of
protection

Handle
color

NHI..-
PKZ0

AGM2-..-
PKZ0

NHI-E..-
PKZ0

VHI..-PKZ0 VHI..-
PKZ01

U-PKZ0
or
A-PKZ0

L-PKZ0

Surface mounting enclosure

Motor-protective circuit-breaker PKZM4
CI-K4-PKZ4-G IP65 Black ● ● ● – – ● ●

● ● – ● – ● ●

CI-K4-PKZ4-GR IP65 Red-
yellow

● ● ● – – ● ●

● ● – ● – ● ●

Installation enclosure

Motor-protective circuit-breaker PKZM01
E-PKZ01 IP40 – – – ● – – ● ●

– – – – ● ● ●

● – ● – – – ●

● – – – ● – ●

E-PKZ01-G IP65 – – – ● – – ● ●

– – – – ● ● ●

● – ● – – – ●

● – – – ● – ●

E-PKZ01-PVT
E-PKZ01-PVS

IP65 Red-
yellow

– – ● – – ● ●

– – – – ● ● ●

E-PKZ01-SVB IP65 – – – ● – – ● ●

E-PKZ01-SVB-V IP65 – – – – – K1) ● ●

Motor-protective circuit-breaker PKZM0
E-PKZ0 IP40 – ● – – – – – ●

– – – – – ● ●

E-PKZ0-G IP55 Black ● – ● – – – ●

– – ● – – ● ●

E-PKZ1-GR IP55 Red-
yellow

● – ● – – – ●

– – ● – – ● ●

Notes The combination possibilities of circuit-breakers in an enclosure with accessory modules are identified by a ●
1) Always required
PKZM4, PKZM01, PKZM0
2010 CA08103002Z-EN www.eaton.com

7/16 Motor-protective circuit-breakers PKZM01, PKZM0, PKZM4, PKE
Insulated enclosure

PKZM01, PKZM0, PKZM4 HPL07016EN
Insulated enclosure

Degree of
protection

For use with Part no.
Article no.

Price

See price
list

Std. pack Notes

Insulated enclosures for surface mounting

For Motor-protective circuit-breaker PKZM01s

– IP40 PKZM01
+NHI-E or
VHI-PKZ01
+U or A or NHI
+L (2 off)

CI-PKZ01
281403

1 off Integrated terminal for PE(N)
connection, two M25 cable entry
knockouts at top and at bottom.

With operating membrane IP65 CI-PKZ01-G
281404

Lockable in Off position IP65 PKZM01
+NHI-E or
+U or A
+L (2 off)

CI-PKZ01-SVB
281405

Lockable in Off position in
combination with
VHI-PKZ01

IP65 CI-PKZ01-SVB-V
281944

With emergency switching
off mushroom button,
maintained

IP65 CI-PKZ01-PVT
281406

With emergency switching
off mushroom button, with
key-release

IP65 CI-PKZ01-PVS
281407

For extension with inserts
CI/E-PKZ01-X... unit

As insert PKZM01 CI-PKZ01-X
289934

For Motor-protective circuit-breakers PKZM0

Cover with aperture
dimensioned to accommodate
front of breaker. IP40, when
mounted turned through 90° to
left/right

IP41
with verti-
cal mount-
ing

PKZM0-…
+NHI or AGM
+U or A
+NHI-E
+L-PKZ0 (2 off)

CI-K2-PKZ0
219653

1 off M25 metric cable entry knockout,
top and bottom
Cable push-through membrane top,
bottom, in the back plate and as a
control line entry.
Insulated enclosure CI-K2 incl.
N and PE terminal.

With black-grey
rotary knob

IP65 CI-K2-PKZ0-G
219654

With red-yellow rotary knob, for
use as emergency switching off
device to EN 60204

IP65 CI-K2-PKZ0-GR
219655

Cover with aperture
dimensioned to accommodate
front of breaker

IP40 PKZM0-…
+NHI or U or A
+L-PKZ0 (2 off)

CI-PKZ0-M
267083

 Integrated terminal for PE(N)
connection, two M25 cable entry
knockouts at top and at bottom.

With black-grey
rotary knob

IP55 PKZM0-…
+NHI-E
+NHI or U or A
+L-PKZ0 (2 off)

CI-PKZ0-GM
260089

With red-yellow rotary knob, for
use as emergency switching off
device to EN 60204

IP55 CI-PKZ0-GRM
260104

For Motor-protective circuit-breakers PKZM0 with early-make VHI auxiliary contacts

With black-grey
rotary knob

IP65 PKZM0-... and VHI
+NHI or AGM
+U or A
+L (2 off)

CI-K2-PKZ0-GV
219657

1 off M25 metric cable entry knockout,
top and bottom
Cable push-through membrane top,
bottom, in the back plate and as a
control line entry.
Insulated enclosure CI-K2 incl.
N and PE terminal.

With red-yellow rotary knob, for
use as emergency switching off
device to EN 60204

IP65 CI-K2-PKZ0-GRV
219656

With black-grey
rotary knob

IP55 PKZM0-... and VHI
+U or A (undervolt-
age or shunt release)
+L-PKZ0 (2 off)

CI-PKZ0-GVM
263526

 Integrated terminal for PE(N) con-
nection, two M25 cable entry
knockouts at top and at bottom.With red-yellow rotary knob, for

use as emergency switching off
device to EN 60204

IP55 CI-PKZ0-GRVM
263525

For Motor-protective circuit-breakers PKZM4

With black-grey rotary knob IP65 PKZM4-…
+VHI or NHI-E
+NHI and AGM
+U or A
+L-PKZ0 (2 off)

CI-K4-PKZ4-G
225524

1 off Metric knockout:
Top and bottom: M25/M32
In the back plate: M25/M32
Control cable entry: M20
CI-K4 insulated enclosure including
insulated PE terminal

With red-yellow rotary knob, for
use as emergency switching off
device to EN 60204

IP65 CI-K4-PKZ4-GR
225525

2010 CA08103002Z-EN www.eaton.com

Motor-protective circuit-breakers PKZM01, PKZM0, PKZM4, PKE
Insulated enclosure

7/17

E-PKZ

Insulated enclosure

Degree of
protection

For use with Part no.
Article no.

Price

See price
list

Std. pack Information relevant for export to
North America

Insulated enclosures for flush mounting

For Motor-protective circuit-breaker PKZM01s
Integrated terminal for PE(N) connection.

Front IP40 PKZM01
+NHI or U or
A
+NHI-E or
VHI
+L (2 off)

E-PKZ01
281633

1 off Product Standards UL 508; CSA-C22.2
No. 14; IEC60947-
4-1; CE marking

UL File No. E36332
UL CCN NLRV
CSA File No. 12528
CSA Class No. 3211-05
NA Certification UL Listed, CSA

certified

With operating
membrane

Front IP65 E-PKZ01-G
281634

1 off

Lockable in Off
position

Front IP65 PKZM01
+U or A
+NHI-E

E-PKZ01-SVB
281635

1 off

Lockable in Off
position, in combina-
tion with VHI-PKZ01

Front IP65 PKZM01
+U or A
+NHI-E or
VHI

E-PKZ01-SVB-V
281943

1 off

With emergency
switching off
mushroom button,
maintained

Front IP65 E-PKZ01-PVT
281636

1 off

With emergency
switching off
mushroom button,
with key-release

Front IP65 E-PKZ01-PVS
281637

1 off

For extension with
inserts CI/E-PKZ01-
X... unit

As insert PKZM01 E-PKZ01-X
289935

1 off

For Motor-protective circuit-breakers PKZM0
Integrated terminal for PE(N) connection.

Cover with aperture
dimensioned to
accommodate front
of breaker

Front IP40 PKZM0-…
+NHI or U or
A +L-PKZ0
(2 parts)

E-PKZ0
072906

1 off Product Standards UL 508; CSA-C22.2
No. 14; IEC60947-
4-1; CE marking

UL File No. E36332
UL CCN NLRV
CSA File No. 12528
CSA Class No. 3211-05
NA Certification UL Listed, CSA

certified

With black-grey
rotary knob

Front IP55 PKZM0-…
+NHI or U or
A
+NHI-E
+L-PKZ0
(2 parts)

E-PKZ0-G
072907

1 off Product Standards UL 508; CSA-C22.2
No. 14; IEC60947-
4-1; CE marking

UL File No. E36332
UL CCN NLRV
CSA File No. 12528
CSA Class No. 3211-05
NA Certification UL Listed, CSA

certified
Degree of Protection IEC: Front IP55,

UL/CSA Type:
1, 12, 3R

With red-yellow
rotary knob, for use
as emergency
switching off device
to EN 60204

Front IP55 E-PKZ0-GR
072908

1 off
2010 CA08103002Z-EN www.eaton.com

7/18 Motor-protective circuit-breakers PKZM01, PKZM0, PKZM4, PKE
Insulated enclosure

CI-PKZ
Insulated enclosures for surface mounting

For Motor-protective circuit-breaker PKZM01s
Integrated terminal for PE(N) connection.

IP41 PKZM01
+NHI-E or
VHI-PKZ01
+U or A or
NHI
+L (2 off)

CI-PKZ01-NA
281408

1 off Product Standards UL 508; CSA-C22.2
No. 14; IEC60947-
4-1; CE marking

UL File No. E36332
UL CCN NLRV
CSA File No. 12528
CSA Class No. 3211-05
NA Certification UL Listed, CSA

certified
Specially designed for NA✓
Degree of Protection IEC: IP41, UL/CSA

Type: -

With operating
membrane

IP65 PKZM01
+NHI-E or
VHI-PKZ01
+U or A or
NHI
+L (2 off)

CI-PKZ01-NA-G
281409

1 off Product Standards UL 508; CSA-C22.2
No. 14; IEC60947-
4-1; CE marking

UL File No. E36332
UL CCN NLRV
CSA File No. 12528
CSA Class No. 3211-05
NA Certification UL Listed, CSA

certified
Specially designed for NA✓
Degree of Protection IEC: IP65, UL/CSA

Type: -

Lockable in Off
position

IP65 PKZM01
+NHI-E or
VHI-PKZ01
+U or A
+L (2 off)

CI-PKZ01-NA-SVB
281630

1 off

Lockable in Off
position, in
combination with
VHI-PKZ01

IP65 PKZM01
+NHI-E
+U or A
+L (2 off)

CI-PKZ01-NA-SVB-V
281945

1 off

With emergency
switching off
mushroom button,
maintained

IP65 CI-PKZ01-NA-PVT
281631

1 off

With emergency
switching off
mushroom button,
with key-release

IP65 CI-PKZ01-NA-PVS
281632

1 off

For Motor-protective circuit-breakers PKZM0
Integrated N and PE terminals; lower section without knockouts

With black-grey
rotary knob

IP55 PKZM0-…
+NHI or U or
A
+NHI-E
+L-PKZ0
(2 parts)

CI-K2-PKZ0-NA-G
262680

1 off Product Standards UL 508; CSA-C22.2
No. 14; IEC60947-
4-1; CE marking

UL File No. E36332
UL CCN NLRV
CSA File No. 12528
CSA Class No. 3211-05
NA Certification UL Listed, CSA

certified
Specially designed for NA✓
Degree of Protection IEC: IP55, UL/CSA

Type: 1, 12, 3R

With red-yellow
rotary knob, for use
as emergency
switching off device
to EN 60204

IP55 CI-K2-PKZ0-NA-GR
262681

1 off

For Motor-protective circuit-breakers PKZM0 with early-make auxiliary
contacts
Integrated N and PE terminals; lower section without knockouts

With black-grey
rotary knob

IP55 PKZM0-…
+VHI… +
U…
+L-PKZ0
(2 parts)

CI-K2-PKZ0-NA-GV
262682

1 off

With red-yellow
rotary knob, for use
as emergency
switching off device
to EN 60204

IP55 CI-K2-PKZ0-NA-GRV
262683

1 off

Degree of
protection

For use with Part no.
Article no.

Price

See price
list

Std. pack Information relevant for export to
North America
2010 CA08103002Z-EN www.eaton.com

Motor-protective circuit-breakers PKZM01, PKZM0, PKZM4, PKE
Insulated enclosure

7/19

SVB-PKZ, CL/EPKZ01HPL07019EN
Insulated enclosure

Degree of
protection

For use with Part no.
Article no.

Price
See price
list

Std. pack Information relevant for export to
North America

Insulated enclosures, accessories

Padlocking feature

For up to 3 padlocks with 3 – 6 mm hasp thickness, for use as main switch to
IEC/EN 60204

Lockable in the
0-position of the PKZM0
or Motor-protective
circuit-breaker PKZM4.

– CI-K2-PKZ0-G(R)(V)
CI-PKZ0-G(R)(V)M

SVB-PKZ0-CI
035129

3 off Product Standards UL 508; CSA-
C22.2 No. 14;
IEC60947-4-1;
CE marking

UL File No. E36332
UL CCN NLRV
CSA File No. 12528
CSA Class No. 3211-05
NA Certification UL Listed,

CSA certified

– – E-PKZ0-G(R) SVB-PKZ0-E
035127

3 off

– – CI-K4-PKZ4-G(R) SVB-PKZ4-CI
225526

1 off

Neutral terminal

For connection of a 5th conductor

Flexible, 1 - 4 mm2 – CI-K2-PKZ0-... K-CI-K1/2
207451

20 off UL/CSA certification not required

63 A, flexible,
6 - 16 mm²

– CI-K4-PKZ4-G(R) K25/1
096200

10 off

– – E-PKZ0(-G)(-GR)
E-PKZ01(-G)

N-PKZ0
082160

20 off

Units for insulated enclosures for PKZ01

Combinable with CI‐PKZ01‐X and E‐PKZ01‐X.

With operating membrane Front IP65 PKZM01
+NHI-E or VHI-PKZ01
+U or A or NHI
+L (2 off)

CI/E-PKZ01-
XG
289936

1 off

Lockable in Off position PKZM01
+NHI-E
+U or A
+L (2 off)

CI/E-PKZ01-
XSVB
289939

With emergency
switching off mushroom
button, maintained

PKZM01
+NHI-E or VHI-PKZ01
+U or A
+L (2 off)

CI/E-PKZ01-
XPVT
289937

With emergency
switching off mushroom
button, with key-release

PKZM01
+NHI-E or VHI-PKZ01
+U or A
+L (2 off)

CI/E-PKZ01-
XPVS
289938

Lockable in Off position,
in combination with
VHI-PKZ01

PKZM01
VHI-PKZ01
+U or A
+L (2 off)

CI/E-PKZ01-
XSVB-V
289980
2010 CA08103002Z-EN www.eaton.com

7/20 Motor-protective circuit-breakers PKZM01, PKZM0, PKZM4, PKE
Accessories

HPL07020EN
Accessories

Cable entry Drilling dimensions External cable diameter Part no.
Article no.

Price
See price list

Std. pack

 mm mm

Metric cable glands to EN 50262

• With lock nut and built-in strain relief
• IP68 up to 5 bar, halogen free

M20 20.5 6 - 13 V-M20
206910

20 off

M25 25.5 9 - 17 V-M25
206911

M32 32.5 13 - 21 V-M32
206912

10 off

M32 32.5 18 - 25 V-M32G
226156

Metric diaphragm grommets

• IP66
• With integral push-through diaphragm

M20 20.5 1 - 13 KT-M20
207602

100 off

M25 25.5 1 - 18 KT-M25
207603

M32 32.5 1 - 25 KT-M32
207604

For use
with

Part no.
Article no.

Price
See price
list

Std. pack Notes

Door coupling handles

Degree of protection IP65, UL/CS Type 4X / Type12

For use as main switch to IEC/EN 60204 Black PKZM0
PKZM4

PKZ0-XH1)

106132
1 off Pluggable PKZ0-XAH extension

shaft, can be cut to any required
length for installation depths of
100…240 mm.
Follower included in delivery.
With ON/OFF switch position and
“+” (tripped), lockable
With 3 padlocks, 4 – 8 mm hasp.
Cannot be used in combination with
VHI20-PKZ0.

For use as a main switch with emergency
switching off function to EN 60204

Red-
yellow

PKZM0
PKZM4

PKZ0-XRH1)

106133

For use as a main switch to EN 60204 in MCC
power distribution systems and with PKZM0
installed rotated by 90°

Black PKZM0
PKZM4

PKZ0-XH-MCC1)

106136

For use as a main switch with emergency
switching off function to EN 60204 in MCC
power distribution systems and with PKZM0
installed rotated by 90°

Red-
yellow

PKZM0
PKZM4

PKZ0-XRH-MCC1)

106137

For use as main switch to IEC/EN 60204 Black PKE PKE-XH1)

142416
1 off Pluggable PKZ0-XAH extension

shaft, can be cut to any required
length for installation depths of
100…240 mm.
Follower included in delivery.
With ON/OFF switch position and
“+” (tripped), lockable
With 3 padlocks, 4 – 8 mm hasp.

For use as a main switch with emergency
switching off function to EN 60204

Red-
yellow

PKE PKE-XRH1)

142417

For use as a main switch to EN 60204 in MCC
power distribution systems and with PKE
installed rotated by 90°

Black PKE PKE-XH-MCC1)

142418

For use as a main switch with emergency-
switching off function to EN 60204 in MCC
power distribution systems and with PKE
installed rotated by 90°

Red-
yellow

PKE PKE-XRH-MCC1)

142419

Clamp cover

For increasing the degree of protection of the
PKZM4 to IP2X

– PKZM4 HB-PKZ42)

256581
1 off Suitable for connecting cables with

a max. external diameter of 9.5 mm

Pluggable extension shaft

– – – PKZM0
PKZM4

PKZ0-XAH1)

106134
1 off Follower not included

Information relevant for export to North America
1) Product Standards UL 508; CSA-C22.2 No. 14; IEC60947-4-1; CE marking

UL File No. E36332
UL CCN NLRV
CSA File No. 12528
CSA Class No. 3211-05
NA Certification UL Listed, CSA certified
Degree of Protection IEC: IP65, UL/CSA Type: 4X, 12

2) Product Standards UL 508; CSA-C22.2 No. 14;
IEC60947-4-1; CE marking

UL File No. E36332
UL CCN NLRV
CSA File No. 12528
CSA Class No. 3211-06
NA Certification UL Listed, CSA certified
2010 CA08103002Z-EN www.eaton.com

Motor-protective circuit-breakers PKZM01, PKZM0, PKZM4, PKE
Accessories

7/21

HPL07021EN
Accessories

Notes Part no.
Article no.

Price
See price
list

Std. pack Information relevant for export to
North America

Telescopic adapters

With 45 mm top-hat rail to IEC/EN 60715 for compensation of the
mounting depth of rear-mounted devices enclosures CI-K and cabinets

Telescopic clip Stepless
adjustment via
scale from
75 – 115 mm.

M22-TA
226161

1 off Product Standards IEC/EN 60947-5;
UL 508; CSA-C22.2
No. 14-05; CSA-
C22.2 No. 94-91;
CE marking

UL File No. E29184
UL CCN NKCR
CSA File No. 012528
CSA Class No. 3211-03
NA Certification UL Listed,

CSA certified

Lockable rotary handle

For locking motor-protective
circuit-breakers PKZM0, PKZM4
and PKE as a main switch in
compliance with EN 60204.
Can be padlocked in the “0”
position.
Hasp thickness: 3 – 6.35 mm

Can not be
combined with
VHI-PKZ0.

AK-PKZ0
030851

5 off Product Standards UL 508; CSA-C22.2
No. 14; IEC60947-4-1;
CE marking

UL File No. E36332
UL CCN NLRV
CSA File No. 12528
CSA Class No. 3211-05
NA Certification UL Listed,

CSA certified

Holding facility

To prevent tampering with the
overload release and the test
function, it can be sealed using
industry standard sealing wire
For use with motor-protective
circuit-breakers PKZM0 and
PKZM4

– PL-PKZ0
203599

5 off

Mounting angle bracket

For screw fixing to mounting
plate

– PKE32-XMB
134837

20 off Product Standards UL 508; CSA-C22.2
No. 14; IEC60947-4-1;
CE marking

NA Certification Request filed for UL
and CSA

Documentation

Motor-protective circuit-
breakers PKZM0, overload
monitoring of EEx e motors

German/English AWB1210-1458D/GB
266164

1 off

Motor-protective circuit-
breakers PKZM4, overload
monitoring of EEx e motors

German/English AWB1210-1457D/GB
266165

Motor-protective circuit-
breakers PKE, EEx electric
motor overload monitoring

German/English AWB1210-1631DE/EN
134836

For use with Color Voltage Part no.
Article no.

Price
See price
list

Std. pack

Us

V

Indicator lights with glow lamp

CI-K2-PKZ0-… , CI-K4-PKZ4 ,
CI-PKZ0(1) , E-PKZ0(1)

White 110 - 230 L-PKZ0(230V)
082151

10 off

CI-K2-PKZ0-… , CI-K4-PKZ4 ,
CI-PKZ0(1) , E-PKZ0(1)

White 230 - 400 L-PKZ0(400V)
082152

10 off

CI-K2-PKZ0-… , CI-K4-PKZ4 ,
CI-PKZ0(1) , E-PKZ0(1)

White 415 - 500 L-PKZ0(500V)
082153

5 off

CI-K2-PKZ0-… , CI-K4-PKZ4 ,
CI-PKZ0(1) , E-PKZ0(1)

Green 110 - 230 L-PKZ0-GN(230V)
082154

10 off

CI-K2-PKZ0-… , CI-K4-PKZ4 ,
CI-PKZ0(1) , E-PKZ0(1)

Green 230 - 400 L-PKZ0-GN(400V)
082155

10 off

CI-K2-PKZ0-… , CI-K4-PKZ4 ,
CI-PKZ0(1) , E-PKZ0(1)

Green 415 - 500 L-PKZ0-GN(500V)
082156

5 off

CI-K2-PKZ0-… , CI-K4-PKZ4 ,
CI-PKZ0(1) , E-PKZ0(1)

Red 110 - 230 L-PKZ0-RT(230V)
082157

10 off

CI-K2-PKZ0-… , CI-K4-PKZ4 ,
CI-PKZ0(1) , E-PKZ0(1)

Red 230 - 400 L-PKZ0-RT(400V)
082158

10 off
2010 CA08103002Z-EN www.eaton.com

7/22 Motor-protective circuit-breakers PKZM01, PKZM0, PKZM4, PKE
Busbar adapters

BBA HPL07022EN
Busbar adapters

Rated
operational
voltage

Conductor
cross-
section

Adapter
width

Mounting
rails

For use with Part no.
Article no.

Price
See
price list

Std. pack Notes

Ue

V mm Number

Busbar adapters for PKZ and PKE

Approved to UL 508.
For fitting to flat copper busbars with 60 mm between busbar centers, suitable for 5 mm
and 10 mm busbar thickness.

Rated operational current 16 A

For starters with spring-loaded terminals

690 AWG 14
(2.5 mm²)

45 2 PKZM0-C + DILMC7
PKZM0-C + DILMC9
PKZM0-C + DILMC12

BBA0C-16
101455

4 off According to UL 508: Ie = 12 A

Rated operational current 25 A

For reversing starters

690 AWG 12
(4 mm²)

90 1 PKZM0, PKE + 2 x
DILM7-01
PKZM0, PKE + 2 x
DILM9-01
PKZM0, PKE + 2 x
DILM12-01
MSC-R-0,25-M7… -
MSC-R-12-M12…

BBA0R-25
101453

2 off In combination with individual
components PKZM0 and DILM, use
reversing starter kit PKZM0-XRM12.
Fully assembled and tested
combination with MSC-R
￫ Page 8/20
Only busbar adapters/wiring sets
manufactured on or after CW35/
2009 can be used for PKE.

Can be used universally

690 AWG 12
(4 mm²)

45 2 – BBA0-25/2TS
101481

4 off Mounting rails can be moved within
1.25 mm grid.

For DOL starters

690 AWG 12
(4 mm²)

45 1 PKZM0, PKE +
2 x DILM17-01
PKZM0, PKE +
2 x DILM25-
01PKZM0, PKE +
2 x DILM25-01
PKZM0, PKE +
2 x DILM32-01
MSC-R-16-M17…
MSC-R-32-M32…

BBA0-25
101451

4 off In combination with individual
components PKZM0 and DILM, use
DOL starter kit PKZM0-XRM12.
Fully assembled and tested
combination with MSC-D
￫ Page 8/2
Only busbar adapters/wiring sets
manufactured on or after CW35/
2009 can be used for PKE.

For soft starters

690 AWG 12
(4 mm²)

45 1 PKZM0, PKE +
DS7...004N...
PKZM0, PKE +
DS7...007N...
PKZM0, PKE +
DS7...009N...
PKZM0, PKE +
DS7...012N...

BBA0L-25
142526

1 off –

Rated operational current 32 A

For reversing starters

690 AWG 10
(6 mm²)

90 3 PKZM0, PKE + 2 x
DILM17-01
PKZM0, PKE + 2 x
DILM25-01
PKZM0, PKE + 2 x
DILM32-01
MSC-R-16-M17… -
MSC-R-32-M32…

BBA0R-32
101454

2 off In combination with single
components PKZM0 and DILM,
wiring kit PKZM0-XM32DE and
reversing starter wiring kit
DILM32-XRL can be used.
Fully assembled and tested
combination with MSC-R
￫ Page 8/20
Only busbaradapters/wiring sets
manufactured on or after CW 35/
2009 can be used for PKE.

Information relevant for export to North America Product Standards UL 508A; CSA-C22.2 No. 14;
IEC60439-1; CE marking

UL File No. E300273
UL CCN NMTR, NMTRZ

CSA File No. 232140
CSA Class No. 3211-37
NA Certification UL Listed, CSA certified
Max. Voltage Rating 600 V AC
2010 CA08103002Z-EN www.eaton.com

Motor-protective circuit-breakers PKZM01, PKZM0, PKZM4, PKE
Busbar adapters

7/23

BBAHPL07023EN
Rated operational current 32 A

Can be used universally.

690 – 45 2 PKZM0…, PKE +
DILM…

BBA0-32/2TS-C2)

116708
4 off Universal adapter 1-, 2- and 3-

phase applications.
Mounting rail can be moved within
1.25 mm grid.
For conductor cross-sections,
round conductors of up to 6 mm2.
Only busbaradapters/wiring sets
manufactured on or after CW 35/
2009 can be used for PKE.

For DOL starters.

690 AWG 10
(6 mm²)

45 2 PKZM0, PKE +
DILM17
PKZM0, PKE +
DILM25
PKZM0, PKE +
DILM32
MSC-D-16-M17… -
MSC-D-32-M32…

BBA0-321)

101452
4 off In combination with individual

components PKZM0 and DILM
wiring kit PKZM0-XM32DE can be
used.
Fully assembled and tested
combination with MSC-D
￫ Page 8/2
Only busbar adapters/wiring sets
manufactured on or after CW35/
2009 can be used for PKE.

For soft starters

690 AWG 10
(6 mm²)

45 2 PKZM0, PKE +
DS7...016N...
PKZM0, PKE +
DS7...024N...
PKZM0, PKE +
DS7...032N...

BBA0L-32
142527

1 off –

For 160 mm adapter system with motor-protective circuit-breakers

– 690 AWG 10
(6 mm²)

45 1 PKZM0, PKE BBA0K-32
142528

 1 off –

Rated operational current 63 A
For DOL starters.

690 AWG 8
(10 mm²)

55 2 PKZM4 + DILM17
PKZM4 + DILM25
PKZM4 + DILM32
PKZM4 + DILM40
PKZM4 + DILM50
PKZM4 + DILM65

BBA4L-631)

101459
 4 off The following can be used to

establish an electrical connection:
For PKZM4 + DILM17 to DILM32:
MVS-LB0-0M-G
For PKZM4 + DILM40 to DILM65:
PKZM4-XM65DE.

690 AWG 8
(10 mm²)

72 2 PKZ2 + DILM7
PKZ2 + DILM9
PKZ2 + DILM12
PKZ2 + DILM15
PKZ2 + DILM17
PKZ2 + DILM25
PKZ2 + DILM32
PKZ2 + DILM40

BBA2L-631)

101480
 4 off The following can be used to

establish an electrical connection:
For PKZ2 + DILM7 to DILM12:
MVS-LB0-00M-G
For PKZ2 + DILM15 to DILM32:
MVS-LB0-0M-G.

For motor-protective circuit-breakers

690 AWG 8
(10 mm²)

54 1 PKZM4 BBA4-631)

101457
 4 off –

690 AWG 8
(10 mm²)

72 1 PKZ2 BBA2-631)

101458
 4 off –

Information relevant for export to North America

1) 2)

Product Standards UL 508A; CSA-C22.2 No. 14; IEC60439-1; CE marking
UL File No. E300273
UL CCN NMTR, NMTR7
CSA File No. 232140
CSA Class No. 3211-37
NA Certification UL Listed, CSA certified
Max. Voltage Rating 600 V AC

Product Standards UL 508A; CSA-C22.2 No. 14; IEC60439-1; CE marking
UL File No. E300273
UL CCN NMTR, NMTR7
NA Certification UL Listed, CSA certified
Max. Voltage Rating 600 V AC

Rated
operational
voltage

Conductor
cross-
section

Adapter
width

Mounting
rails

For use with Part no.
Article no.

Price
See
price list

Std. pack Notes

Ue

V mm Number
2010 CA08103002Z-EN www.eaton.com

7/24 Motor-protective circuit-breakers PKZM01, PKZM0, PKZM4, PKE
Busbar adapters

BBA, PKZM0-XM HPL07024EN
Without electrical contacts

Empty module.

– – 45 2 – BBA0/2TS-L1)

101482
4 off Mounting rails can be moved within

a 1.25 mm grid.
Can be used to mount reversing and
star-delta starters.

– – 54 2 – BBA4/2TS-L1)

101483
4 off Mounting rails can be moved within

a 1.25 mm grid.
Can be used to mount reversing and
star-delta starters.

Side-mounted module, can be attached on both sides.

– – 9 – – BBA-XSM1)

101484
10 off Can be grouped with busbar adapt-

ers in order to extend the mounting
width.

Busbar adapters accessories

Mounting rails

– – 45 – BBA… PKZM0-XMR2)

239364
10 off –

– – 54 – BBA… PKZM0-XMR542)

113911
10 off –

– – 72 – BBA… PKZM0-XMR722)

113912
10 off –

Connecting cable

– – – – – BBA… BBA-XLT-6-1303)

116902
30 off –

– – – – – BBA… BBA-XLT-16-
1423)

116903

30 off –

Information relevant for export to North America

1) 2)

Product Standards UL 508A; CSA-C22.2 No. 14; IEC60439-1; CE marking
UL File No. E300273
UL CCN NMTR, NMTR7
CSA File No. 232140
CSA Class No. 3211-37
NA Certification UL Listed, CSA certified
Max. Voltage Rating 600 V AC

Product Standards UL 508; CSA-C22.2 No. 14; IEC60947-4-1; CE marking
UL File No. E300273
UL CCN NMTR, NMTR7
CSA File No. 232140
CSA Class No. 3211-37
NA Certification UL Listed, CSA certified

3)

Product Standards UL 508A; CSA-C22.2 No. 14; IEC60439-1; CE marking
UL File No. On request
UL CCN On request
CSA File No. On request
CSA Class No. On request
NA Certification UL Recognized, CSA certified

Rated
operational
voltage

Conductor
cross-
section

Adapter
width

Mounting
rails

For use with Part no.
Article no.

Price
See
price list

Std. pack Notes

Ue

V mm Number
2010 CA08103002Z-EN www.eaton.com

Motor-protective circuit-breakers PKZM01, PKZM0, PKZM4, PKE
Wiring sets

7/25

PKZMO, PKZM4HPL07025EN
Wiring sets

For use with Part no.
Article no.

Price
See price
list

Std. pack Notes

Wiring set

DOL starter

PKZM0, PKE + DILM7
PKZM0, PKE + DILM9
PKZM0, PKE + DILM12
PKZM0, PKE + DILM15
DS7-34…SX004…
DS7-34…SX007…
DS7-34…SX009…
DS7-34…SX012…

PKZM0-XDM12
283149

1 off Consists of:
• Mechanical connection element for PKZM0 and contactor
• Main supply wiring between PKZM0 and contactor

with tool-less plug connection
• Cable routing
As auxiliary contact, use DILA-XHIT... ￫ Page 5/40
Cannot be combined with NHI‐E…PKZ0‐C.
Ue ≦ 415 V 1)

PKZM0, PKE + DILM17
PKZM0, PKE + DILM25
PKZM0, PKE + DILM32

PKZM0-XDM32
283153

1 off Consists of:
• Top-hat rail adapter plates
• Power supply wiring between PKZ and contactor1)

PKZM4 + DILM40
PKZM4 + DILM50
PKZM4 + DILM65

PKZM4-XDM65
101053

1 off

Reversing starters

PKZM0, PKE + DILM7-01
PKZM0, PKE + DILM9-01
PKZM0, PKE + DILM12-01

PKZM0-XRM12
283185

1 off Consists of:
• Mechanical connection element for PKZM0 and contactor
• Reversing starters main supply wiring with tool-less plug connection
• Control cables for electrical interlocking in tool-less plug connection:

– K1M: A1 -K2M: 21
– K1M: 21 -K2M: A1
– K1M: A2 -K2M: A2

• Cable routing
As auxiliary contact DILA‐XHIT...use ￫ Page 5/40
Can not be combined with AGM‐PKZ0.
Ue ≦ 415 V1)

PKZM0, PKE + DILM17
PKZM0, PKE + DILM25
PKZM0, PKE + DILM32

PKZM0-XRM32
283189

1 off Consists of:
• Top-hat rail adapter plates
• Reversing starters supply wiring1)

Wiring kit

PKZM0, PKE + DILM17
PKZM0, PKE + DILM25
PKZM0, PKE + DILM32
DS7-34…SX016…
DS7-34…SX024…
DS7-34…SX032…

PKZM0-XM32DE
239349

5 off • Main supply wiring between PKZM0 and contactor
• Use only in combination with busbar adapter or mounting rail adapter

plate

PKZM4 + DILM40
PKZM4 + DILM50
PKZM4 + DILM65

PKZM4-XM65DE
101056

5 off • Main current supply between PKZM4 and contactor

Top-hat rail adapter plates

PKZM0-XDM12
PKZM0-XRM12

PKZM0-XC45
283132

4 off Consists of:
• 45 mm wide adapter plate
• Connection element for side-by-side positioning of further plates1)

PKZM4 + DILM40
PKZM4 + DILM50
PKZM4 + DILM65

PKZM4-XC55/2
101054

4 off Consists of:
• 55 mm wide adapter plate
• Connection cam for additional plates
• For use with reversing and start-delta starters1)

Soft starters

PKZM0, PKE + DS7...004N...
PKZM0, PKE + DS7...007N...
PKZM0, PKE + DS7...009N...
PKZM0, PKE + DS7...012N...

PKZM0-XC45L
142529

 1 off Consists of:
• 45 mm wide adapter plate

PKZM0, PKE + DS7...016N...
PKZM0, PKE + DS7...024N...
PKZM0, PKE + DS7...032N...

PKZM0-XC45L/2
142570

 1 off Consists of:
• 45 mm wide adapter plate

Notes 1) Use only busbar adapters/wiring sets manufactured on or after CW35/2009 for PKE.

Information relevant for export to North America

2)

Product Standards UL 508; CSA-C22.2 No. 14; IEC60947-4-1;
CE marking

UL File No. E36332
UL CCN NLRV
CSA File No. 12528
CSA Class No. 3211-05
NA Certification UL Listed, CSA certified

3)
UL/CSA certification not
required

4)

Product Standards UL 508; CSA-C22.2 No. 14; IEC60947-4-1;
CE marking

UL File No. E300273
UL CCN NMTR
CSA File No. 232140
CSA Class No. 3211-37
NA Certification UL Listed, CSA certified
2010 CA08103002Z-EN www.eaton.com

7/26 Motor-protective circuit-breakers PKZM01, PKZM0, PKZM4, PKE
Motor feeder plugs, three-phase commoning links

B3...PKZO, B3...PKZO-U HPL07026EN
Motor feeder plugs, three-phase commoning links

Description For use with Part no.
Article no.

Price
See price
list

Std. pack Notes Information relevant for export to
North America

Motor feeder plug

PE module with contact plate

DILM(C)7
DILM(C)9
DILM(C)12
DILM(C)15

DILM12-XMCE
121764

5 off 35 x 7.5 (15) mm mounting
rail (as per DIN EN 60715)
with PE function required.
For connection of:
PE 0.75 – 4 mm2

Product Standards
UL 508; CSA-C22.2
No. 14; IEC60947-4-1;
CE marking

NA Certification Request filed for UL
and CSA

Motor feeder plug with PE module andcontact
plate

DILM(C)7
DILM(C)9
DILM(C)12
DILM(C)15

DILM12-XMCP/E
121769

1 off 35 x 7.5 (15) mm mounting
rail (as per DIN EN 60715)
with PE function required.
For connection of:
L1, L2, L3, PE 0.75 – 2.5 mm2

Product Standards
IEC/EN 60947-4-1;
UL 508; CSA-C22.2
No. 14-05; CE marking

NA Certification Request filed for UL
and CSA

Motor feeder plug with PE module without
contact plate

PKZM0/PKE + DILM(C)7
PKZM0/PKE + DILM(C)9
PKZM0/PKE + DILM(C)12
PKZM0/PKE + DILM(C)15
MSC-D(E)-…-M7…
MSC-D(E)-…-M9…
MSC-D(E)-…-M15…

DILM12-XMCP/T
121770

1 off For connection of:
L1, L2, L3, PE 0.75 – 2.5 mm2

Product Standards
IEC/EN 60947-4-1;
UL 508; CSA-C22.2
No. 14-05; CE marking

NA Certification Request filed for UL
and CSA

Circuit-breakers Length Unit width Part no.
Article no.

Price
See price
list

Std. pack Notes

Number mm mm

Three-phase commoning links, incoming unit via terminals 1, 3, and 5

Finger- and back-of-hand-proof, short-circuit proof, Ue=690 V, Iu=63 A
Can be extended through rotated installation

For PKZM0-... or PKE without side-mounted auxiliary contacts or voltage
releases

2 90 45 B3.0/2-PKZ01)

063961
10 off For parallel feeding of multiple

motor-protective circuit-breakers on
terminals 1, 3, and 53 135 45 B3.0/3-PKZ01)

232289

4 180 45 B3.0/4-PKZ01)

063960

5 225 45 B3.0/5-PKZ01)

232290

For motor-protective circuit-breakers with one auxiliary contact or trip-
indicating auxiliary contact each fitted to right side

2 99 45 + 9 B3.1/2-PKZ01)

044945
10 off For parallel feeding of multiple

motor-protective circuit-breakers on
terminals 1, 3, and 53 153 45 + 9 B3.1/3-PKZ01)

044946

4 207 45 + 9 B3.1/4-PKZ01)

044947

5 261 45 + 9 B3.1/5-PKZ01)

044948

For PKZM0-... or PKE with one auxiliary contact or trip-indicating auxiliary
contact each fitted to right side, or one voltage release fitted on left side

2 108 45 + 18 B3.2/2-PKZ01)

063963
10 off For parallel feeding of multiple

motor-protective circuit-breakers on
terminals 1, 3, and 54 234 45 + 18 B3.2/4-PKZ01)

063959
10 off

Information relevant for export to North America

1)

Product StandardsUL 508; CSA-C22.2 No. 14; IEC60947-4-1; CE marking
UL File No. E36332
UL CCN NLRV
CSA File No. 98494
CSA Class No. 3211-06
NA Certification UL Listed, CSA certified
2010 CA08103002Z-EN www.eaton.com

Motor-protective circuit-breakers PKZM01, PKZM0, PKZM4, PKE
Incoming terminals

7/27

HB3...PKZO, BK...I3-PKZHPL07027EN
Incoming terminals

Circuit-
breakers

For use
with

Unit width Part no.
Article no.

Price
See price
list

Std. pack Notes

Number mm

Shroud for unused terminals

Protection against direct contact.
For covering unused terminals on three-phase commoning link B3...-PKZ0

– – – H-B3-PKZ01)

032721
20 off –

Incoming terminals

– PKZM0
PKE

– BK25/3-PKZ02)

032720
5 off For three-phase commoning link,

protected against accidental contact,
Ue = 690 V, Iu = 63 A
For conductor cross-sections:
2.5 - 25 mm2 stranded
2.5 - 16 mm2 flexible with ferrule
AWG 14 - 6, usable on terminals 1, 3,
and 5

– PKZM0 – BK25/3-PKZ0-E3)

262518
5 off For three-phase commoning link,

protected against accidental contact,
Ue = 690 V, Iu = 60 A
For conductor cross-sections:
2.5 - 25 mm2 stranded
2.5 - 16 mm2 flexible with ferrule
AWG 14 - 6
For assembly of Type E starters.

– PKZM4 – BK50/3-PKZ4-E4)

272165
1 off Can be combined with three-phase

commoning link B3…PKZ4.
Iu = 120 A.
For assembly of Type E starters.

Information relevant for export to North America

1) 2)

Product Standards UL 508; CSA-C22.2 No. 14; IEC60947-4-1;
CE marking

UL File No. E36332
UL CCN NLRV
CSA File No. 98494
CSA Class No. 3211-06
NA Certification UL Listed, CSA certified

Product Standards UL 508; CSA-C22.2 No. 14; IEC60947-4-1;
CE marking

UL File No. E36332
UL CCN NLRV
CSA File No. 12528
CSA Class No. 3211-05
NA Certification UL Listed, CSA certified

3) 4)

Product Standards UL 508; CSA-C22.2 No. 14; IEC60947-4-1;
CE marking

UL File No. E36332
UL CCN NLRV
CSA File No. 98494
CSA Class No. 3211-06
NA Certification UL Listed, CSA certified
Specially designed for NA ✓
Suitable for PKZM0/PKE, line terminal required for

Type E/F applications

Product Standards UL 508; CSA-C22.2 No. 14; IEC60947-4-1;
CE marking

UL File No. E36332
UL CCN NLRV
CSA File No. 12528
CSA Class No. 3211-06
NA Certification UL Listed, CSA certified
Specially designed for NA ✓
Suitable for PKZM4/PKE, line terminal required for

Type E/F applications
2010 CA08103002Z-EN www.eaton.com

7/28 Motor-protective circuit-breakers PKZM01, PKZM0, PKZM4, PKE
Three-phase commoning links

B3...PKZO-U, B3...-PKZ4 HPL07028EN
Three-phase commoning links

Circuit-breakers Length Unit width Part no.
Article no.

Price
See price
list

Std. pack Information relevant for export to
North America

Number mm mm

Three-phase commoning links

Finger- and back-of-hand-proof, short-circuit proof Ue= 690 V, Iu= 128 A

For PKZM4 without side-mounted auxiliary contacts or voltage releases

2 110 55 B3.0/2-PKZ4
220220

1 off Product StandardsUL 508; CSA-C22.2 No. 14;
IEC60947-4-1; CE marking

UL File No. E36332
UL CCN NLRV
CSA File No. 12528
CSA Class No. 3211-06
NA Certification UL Listed, CSA certified

3 165 B3.0/3-PKZ4
220221

4 220 B3.0/4-PKZ4
220222

For PKZM4 with one auxiliary contact or trip-indicating auxiliary contact each
fitted on the right side

2 119 55 + 9 B3.1/2-PKZ4
220223

1 off

3 183 B3.1/3-PKZ4
220224

4 247 B3.1/4-PKZ4
220225

For PKZM4 with one auxiliary contact or trip-indicating auxiliary contact each
fitted to right side, or one voltage release fitted to left side

2 128 55 + 18 B3.2/2-PKZ4
220226

1 off

4 274 B3.2/4-PKZ4
220227

Shroud for unused terminals

Protection against direct contact.
To cover unused terminals on three-phase commoning link

– – – H-B3-PKZ4
220228

10 off Product StandardsUL 508; CSA-C22.2 No.
14; IEC60947-4-1; CE
marking

UL File No. E36332
UL CCN NLRV
CSA File No. 12528
CSA Class No. 3211-06
NA Certification UL Listed, CSA certified
2010 CA08103002Z-EN www.eaton.com

Motor-protective circuit-breakers PKZM01, PKZM0, PKZM4, PKE
Actuating voltages

7/29

A-PKZO, U-PKZOHPL07029EN
Actuating voltages

Actuating voltage Part no.
Article no.

Price
See price
list

Std. pack Part no.
Article no.

Price
See price
list

Std. pack Notes

Shunt release, undervoltage
release

AC

Standard voltage

24 V 50 Hz A-PKZ0(24V50HZ)1)

073181
2 off U-PKZ0(24V50HZ)1)

073129
2 off

110 V 50 Hz A-PKZ0(110V50HZ)1)

073184
2 off U-PKZ0(110V50HZ)1)

073132
2 off

220 V 50 Hz A-PKZ0(220V50HZ)1)

073186
2 off U-PKZ0(220V50HZ)1)

073134
2 off

230 V 50 Hz A-PKZ0(230V50HZ)1)

073187
2 off U-PKZ0(230V50HZ)1)

073135
2 off Only A(U)-PKZ0... with

serial number 02 or higher
can be fitted

240 V 50 Hz A-PKZ0(240V50HZ)1)

073188
2 off U-PKZ0(240V50HZ)1)

073136
2 off

380 V 50 Hz A-PKZ0(380V50HZ)1)

073189
2 off U-PKZ0(380V50HZ)1)

073137
2 off

400 V 50 Hz A-PKZ0(400V50HZ)1)

073190
2 off U-PKZ0(400V50HZ)1)

073138
2 off

415 V 50 Hz A-PKZ0(415V50HZ)1)

073191
2 off U-PKZ0(415V50HZ)1)

073139
2 off

120 V 60 Hz A-PKZ0(120V60HZ)1)

073195
2 off U-PKZ0(120V60HZ)1)

073143
2 off

240 V 60 Hz A-PKZ0(240V60HZ)1)

073198
2 off U-PKZ0(240V60HZ)1)

073146
2 off

440 V 60 Hz A-PKZ0(440V60HZ)1)

082164
2 off U-PKZ0(440V60HZ)1)

082161
2 off

480 V 60 Hz A-PKZ0(480V60HZ)1)

073199
2 off U-PKZ0(480V60HZ)1)

073147
2 off

Non-standard voltages not covered
by above standard voltages

…V 50 Hz (24 - 500 V) A-PKZ0(*V50HZ)1)

982165
2 off U-PKZ0(*V50HZ)

982162
The part number for
ordering consists of the
basic part number and the
actuating voltage.
For non-standard voltages,
specify the required
actuating voltage within
the indicated range
(... - ... V).
Minimum order quantity is
10 units

…V 60 Hz (24 – 600 V) A-PKZ0(*V60HZ)1)

982166
2 off U-PKZ0(*V60HZ)

982163

DC

Standard voltage

24 V DC A-PKZ0(24VDC)1)

073200
2 off PKE can be fitted only with

A(U)-PKZ0... with serial
number 02 or higher.

110 V DC A-PKZ0(110VDC)1)

073203
2 off

Information relevant for export to North America

1)

Product Standards UL 508; CSA-C22.2 No. 14; IEC60947-4-1; CE marking
UL File No. E36332
UL CCN NLRV
CSA File No. 12528
CSA Class No. 3211-05
NA Certification UL Listed, CSA certified
2010 CA08103002Z-EN www.eaton.com

7/30 Motor-protective circuit-breakers PKZM01, PKZM0, PKZM4, PKE

2010 CA08103002Zen-US www.eaton.com

Engineering

Protection of PVC-insulated cables against thermal overload on short-circuits
The table specifies which minimum conductor cross-sections are protected by motor-protective circuit-breaker PKZ(M) up to their rated conditional short-circuit current Iq.

1- and 2-pole-connected PKZM0, PKZM4 and PKZ2
with AC and DC

1 3 5

2 4 6

I > I > I >

1 3 5

2 4 6
I > I > I >

2-pole-connected PKZM0(1) and PKZM4 with CL-PKZ0

1 3 5

1 3 5

2

L1

CL-PKZ0

PKZ0Z

N

4 6

2 4 6
I > I > I >

I >> I >> I >>

Min. cross-section protected
380 – 415 V, 50 Hz, Cu mm2

Device
Part no.

Min. cross-section protected
380 – 415 V, 50 Hz, Cu mm2

Device
Part no.

4 2.5 1.5 1 0.75 PKZ2/ZM-0.6
PKZM0-0,16 ...

... PKZ2/ZM-2.4

PKZM0-6.3 PKZ2/ZM-4

PKZM0-10 PKZ2/ZM-6

PKZM0-12 PKZ2/ZM-10
PKZM0-16 PKZ2/ZM-16

PKZM0-20 PKZ2/ZM-25

PKZM0-25 PKZ2/ZM-32

PKZM0-32 PKZ2/ZM-40

PKZM4-16
PKZM4-25

PKZM4-32

PKZM4-40

PKZM4-50

PKZM4-58
PKZM4-63

PKZM0-...T tripping characteristics (not for PKM0-...), PKZM01

PKZM0...-T

PKZM0-...,
PKZM01

m
in

s
m

s

2

5

20

50

200

1

2

5

10
20

40
1

2

5

10

20
2 h

1.5 2 3 4 6 8 10 15 20 30

x Ir

20 x Iu14 x Iu

2

5

20

50

200

1

2

5

10
20

40
1

2

5

10

20
2 h

1.5 2 3 4 6 8 10 15 20 30

PKZM4-...

m
in

s
m

s

x Ir

14 x Iu

PKZ, PKZM

Motor-protective circuit-breakers PKZM01, PKZM0, PKZM4, PKE

2010 CA08103002Z-EN www.eaton.com

7/31

Tripping characteristic curves, wide-range circuit-breaker PKE

Let-through characteristics, motor-protective circuit-breaker, transformer-protective circuit-breakers, circuit-breaker for starter combinations

Motor-protective circuit-breaker let-through characteristics

PKE...2
1

20

10
5

2
1

20

10
5

2
1

500

200

100
50

20
10

5

2

10030 40 50 70201510754321.51
1

t h
m

in
s

m
s

x Ir

12 x Ir

14 x Iu

CLASS5

CLASS20

CLASS10
CLASS15

[kA]
ÎD

1

2

3

6
4

8
10

4.0 A

6.3 A

2.5 A

1.6 A

0.25 A

10 A/12 A

0.1

0.2

0.3
0.4

0.6

0.8

0.01

0.02

0.015

0.03
0.04

0.06
0.08

1 21.5 3 4 6 8 10 2015 30 40 60 80100

Ue = 400 V

16 A
20 A
25 A
32 A

1 A

0.4 A

0.63 A

PKZM0-....
PKZM01-....
PKM0-....

2 ·
 I cc

Icc rms [kA]

Ue = 400 V

PKZM01
PKZM0-....
PKM0-....

104

1.5
2

3

6

4

8
105

4.0 A

6.3 A

2.5 A

1.6 A

1.0 A

10 A/12 A

103

2

1.5

3

4

6

8

102

2

1.5

3
4

6
8

1 21.5 3 4 6 8 10 2015 30 40 60 80 100

16 A
20 A
25 A
32 A

 [kA]

[A2 s]
 i2dt

1
st h

al
f-w

av
e

Icc rms

Ue = 400 V

10

10 100

63/58 A
50/40/32 A
25 A

16 A

PKZM4

1
1

100

[kA]

2
· I cc

ÎD

Icc rms [kA]

105

106

104

102

1 10 100

103

Ue = 400 V

63/58 A
50/40/32 A
25 A
16 A

PKZM4

[kA]

[A2 s]
 i2dt

1s
t h

alf
-w

av
e

1s
t h

alf
-w

av
e

Icc rms

PKZM, PKE

7/32 Motor-protective circuit-breakers PKZM01, PKZM0, PKZM4, PKE
Switching capacity

PKZM0

Switching capacity

Circuit-breaker switching capacity from serial no. 04

Rated uninterrupted current Iu

Rated conditional short-circuit current Iq IEC/EN 60947-4-1

Rated ultimate short-circuit breaking capacity Icu
IEC/EN 60947‐2Rated breaking capacity Ics }

230 V 400 V 440 V 500 V 690 V

 Iu Iq Icu Ics Iq Icu Ics Iq Icu Ics Iq Icu Ics Iq Icu Ics

A kA kA kA A1) kA kA kA A1) kA kA kA A1) kA kA kA A1) kA kA kA A1)

PKZM0, PKZM0...-T, PKM0 with type “1” and “2” coordination

0.16 – 1 150 150 150 N 150 150 150 N N N N

1.6 150 150 150 N 150 150 150 N N N N

2.5 150 150 150 N 150 150 150 N N N 5 5 5 50

4 150 150 150 N 150 150 150 N N N 3 3 3 50

6.3 150 150 150 N 150 150 150 N N 42 42 11 50 3 3 2 50

10 150 150 150 N 150 150 150 N 42 42 12 50 42 42 11 50 3 3 2 50

12 50 50 13 50 50 50 13 50 15 15 12 50 15 15 8 50 3 3 2 50

16 50 50 13 50 50 50 13 50 15 15 12 50 15 15 8 50 3 3 2 50

20 50 50 13 50 50 50 13 50 10 10 13 50 6 6 3 50 3 3 1 50

25 50 50 13 50 50 50 13 50 10 10 13 50 6 6 3 50 3 3 1 50

32 50 50 13 50 50 50 13 50 10 10 13 50 6 6 3 50 3 3 1 50

PKZM0 (PKZM0...-T, PKM0) + CL-PKZ0

0.16 – 1 N N N N 20 N

1.6 N N N N 20 N

2.5 N N N N 20 20 20 N

4 N N N N 20 20 20 N

6.3 N N N 50 N 20 20 20 N

10 N N N 20 N 20 20 20 N

12 N N N 20 N 5 5 2.5 N

16 N N N 20 N 5 5 2.5 N

20 N N N 10 10 10 N 5 5 2.5 N

25 N N N 10 10 10 N 5 5 2.5 N

32 N N N 10 10 10 N 5 5 2.5 N

PKZM0 (PKZM0...-T, PKM0) + 2 CL-PKZ0

0.16 – 1 N N N N 20 N

1.6 N N N N 20 N

2.5 N N N N 40 40 20 N

4 N N N N 40 40 20 N

6.3 N N N 50 N 20 20 20 N

10 N N N 40 N 20 20 20 N

12 N N N 40 N 10 10 2.5 N

16 N N N 40 N 10 10 2.5 N

20 N N N 20 20 20 N 10 10 2.5 N

25 N N N 20 20 20 N 10 10 2.5 N

32 N N N 20 20 20 N 10 10 2.5 N

Notes No upstream protective device
required, as it is the auto-
protected range (100/150 kA)

1) Required back-up fuse if the short-circuit current exceeds the device's rated
conditional short-circuit current (Icc > Iq).

N Not necessary
2010 CA08103002Z-EN www.eaton.com

Motor-protective circuit-breakers PKZM01, PKZM0, PKZM4, PKE
Switching capacity

7/33

PKZM01, PKZM4, PKE
Circuit-breaker switching capacity

Rated uninterrupted current Iu

Rated conditional short-circuit current Iq IEC/EN 60947-4-1

Rated maximum short-circuit breaking capacity Icu
IEC/EN 60947‐2Rated breaking capacity Ics }

230 V 400 V 440 V2) 500 V2) 690 V2)

 Iu Iq Icu Ics Iq Icu Ics Iq Icu Ics Iq Icu Ics Iq Icu Ics

A kA kA kA A1) kA kA kA A1) kA kA kA A1) kA kA kA A1) kA kA kA A1)

PKZM01 with type “1” and “2” coordination

0.16 – 1 50 50 50 50 50 50 50 50 50 50 50 50

1.6 50 50 50 50 50 50 50 50 50 50 50 50

2.5 50 50 50 50 50 50 50 50 50 50 50 50

4 50 50 50 50 50 50 50 50 50 50 50 50

6.3 50 50 50 50 50 50 50 50 50 50 50 50

10 50 50 50 50 50 50 50 50 42 42 10 50

12 50 50 10 50 50 50 10 50 15 15 10 50

16 50 50 10 50 50 50 10 50 15 15 10 50

20, 25 50 50 10 50 50 50 10 50 10 10 3 50

PKZM4 with type “1” and “2” coordination

16 150 150 25 N 150 150 25 N 45 45 25 100 15 15 100 8 8 2.5 100

25 150 150 25 N 150 150 25 N 45 45 25 100 15 15 100 8 8 2.5 100

32 50 50 25 100 50 50 25 100 45 45 25 100 15 15 100 5 5 2.5 100

40 50 50 25 100 50 50 25 100 45 45 25 100 15 15 100 5 5 2.5 100

50 50 50 25 100 50 50 25 100 45 45 25 100 15 15 100 5 5 2.5 100

58 50 50 25 160 50 50 25 160 45 45 25 160 15 15 160 5 5 2.5 160

63 50 50 25 160 50 50 25 160 45 45 25 160 15 15 160 5 5 2.5 160

PKE12...2) with type of coordination „1“ and

0.3 - 1.2 100 50 100 50 50 50 10 50 3 50

1 - 4 100 50 100 50 50 50 10 50 3 50

3 - 12 100 50 100 50 15 50 10 50 3 50

PKE32...2) with type of coordination „1“ and

3 - 12 100 50 100 50 15 50 6 50 3 50

8 - 32 100 50 100 50 25 50 6 50 3 50

Notes No upstream protective device
required,as it is the auto-
protected range (150 kA)

1) Fuse (A gG/gL) for increasing the switching capacity of the motor-protective
circuit-breaker to 100 kA

2) Please enquire for additional information regarding voltages >400 V and
device combinations with CL-PKZ0.N Not necessary
Motor-protective circuit-breaker internal resistances

Impedance Heat
dissipation
(3 pole at
operating

temperature)

Rated
uninterrupted

current Iu

Ω W A

PKZM0-0,16 78 6 0.16

PKZM0-0.25 32 6 0.25

PKZM0-0.4 13 6 0.4

PKZM0-0.63 5 6 0.63

PKZM0-1 2 6 1

PKZM0-1.6 0.8 6 1.6

PKZM0-2.5 0.32 6 2.5

PKZM0-4 0.13 6 4

PKZM0-6.3 0.050 6 6.3

PKZM0-10 0.020 6 10

PKZM0-12 0.014 6 12

PKZM0-16 0.008 6 16

PKZM0-20 0.005 6 20

PKZM0-25 0.003 6 25

PKZM0-32 0.002 6 32

Impedance Heat
dissipation
(3 pole at
operating

temperature)

Rated
uninterrupted

current Iu

Ω W A

PKZM4-16 0.029 22 16

PKZM4-25 0.012 22 25

PKZM4-32 0.007 22 32

PKZM4-40 0.005 22 40

PKZM4-50 0.003 22 50

PKZM4-58 0.002 22 58

PKZM4-63 0.002 22 65

PKZ2-ZM-0.6 13 14 0.6

PKZ2-ZM-1 5 14 1

PKZ2-ZM-1.6 2 14 1.6

PKZ2-ZM-2.4 0.8 14 2.4

PKZ2-ZM-4 0.29 14 4

PKZ2-ZM-6 0.13 14 6

PKZ2-ZM-10 0.05 14 10

PKZ2-ZM-16 0.018 14 16

PKZ2-ZM-25 0.007 14 25

PKZ2-ZM-32 0.005 14 32

PKZ2-ZM-40 0.003 14 40
2010 CA08103002Z-EN www.eaton.com

7/34 Motor-protective circuit-breakers PKZM01, PKZM0, PKZM4, PKE
Motor-protective circuit-breakers PKZM

PKZM01, PKZM0, PKZM4

Motor-protective circuit-breakers PKZM

Approvals for world markets

Rating data for approved types1)

UL 508/CSA C 22.2 No. 14
Maximum motor rating Setting ranges Maximum protective device to UL/

CSA

Three-phase current Group protection2)

Overload
releases

Short-circuit-
releases

Up to max.
short-circuit
current

Maximum
fuse rating

Maximum
circuit
breaker

200 V 230 V 460 V 575 V 600 V with
CL

with
CL

with
CL

HP HP HP HP A A kA kA A A A A

Motor-protective circuit-breakers
PKZM01

“Manual Motor Starter with thermal and magnetic trip”

PKZM01-0,16 3) 0.1 – 0.16 2.2 50 600 600

PKZM01-0.25 0.16 – 0.25 3.4 50 600 600

PKZM01-0.4 0.25 – 0.4 5.6 50 600 600

PKZM01-0,63 0.4 – 0.63 8.8 50 600 600

PKZM01-1 0.63 – 1 14 50 600 600

PKZM01-1,6 ¾ ¾ 1 – 1.6 22 50 600 600

PKZM01-2.5 ½ ½ 1 1½ 1.6 – 2,5 35 50 600 600

PKZM01-4 ¾ ¾ 2 3 2.5 – 4 56 50 600 600

PKZM01-6,3 1 1½ 3 5 4 – 6.3 88 50 600 600

PKZM01-10 3 3 7½ 10 6.3 – 11 140 22 50 150 600 125 600

PKZM01-12 3 3 7½ 10 9 – 12 168 18 50 150 600 125 600

PKZM01-16 3 5 10 10 10 – 16 224 10 50 150 600 125 600

PKZM01-20 5 - - 15 16 – 20 280 10 18 150 600 125 600

PKZM01-25 - 7½ 15 20 20 – 25 350 10 18 150 600 125 600

Motor-protective circuit-breakers
PKZM01

“Manual Motor Starter with thermal and magnetic trip”

PKZM0-0,16 3) 0.1 – 0.16 2.2 50 600 600

PKZM0-0.25 0.16 – 0.25 3.4 50 600 600

PKZM0-0.4 0.25 – 0.4 5.6 50 600 600

PKZM0-0.63 0.4 – 0.63 8.8 50 600 600

PKZM0-1 0.63 – 1 14 50 600 600

PKZM0-1.6 ¾ ¾ 1 – 1.6 22 50 600 600

PKZM0-2.5 ½ ½ 1 1½ 1.6 – 2,5 35 50 600 600

PKZM0-4 ¾ ¾ 2 3 2.5 – 4 56 50 600 600

PKZM0-6.3 1 1½ 3 5 4 – 6.3 88 50 600 600

PKZM0-10 3 3 7½ 10 6.3 – 11 140 22 50 150 600 125 600

PKZM0-12 3 3 7½ 10 9 – 12 168 18 50 150 600 125 600

PKZM0-16 3 5 10 10 10 – 16 224 10 50 150 600 125 600

PKZM0-20 5 - - 15 16 – 20 280 10 18 150 600 125 600

PKZM0-25 - 7½ 15 20 20 – 25 350 10 18 150 600 125 600

PKZM0-32 7½ 10 20 25 24 – 32 448 10 18 150 600 125 600

Motor-protective circuit-breakers
PKZM4

PKZM4-16 3 5 10 15 10 – 16 224 50 600 600

PKZM4-25 7½ 7½ 20 25 16 – 25 350 50 600 600

PKZM4-32 10 10 25 30 25 – 34 448 50 600 600

PKZM4-40 10 15 30 40 32 – 42 560 50 600 600

PKZM4-50 10 15 30 40 40 – 52 700 10 600 600

PKZM4-58 15 15 40 50 50 – 56 812 10 600 600

PKZM4-63 15 15 40 50 52 – 58 882 10 600 600

Notes Service factor (SF) 1) Devices for world markets IEC ≙ UL/CSA

Set value Ir, on the current scale, depending on the
load factor
SF = 1.15 → Ir = 1 x In mot

SF = 1 → Ir = 0.9 x In mot

2) Caution: Changed requirements for group protection
3) Calculate motor output in this range according to rated

operational current. Specified values as per NEC Table 430 – 150
2010 CA08103002Z-EN www.eaton.com

Motor-protective circuit-breakers PKZM01, PKZM0, PKZM4, PKE
Type E starters

2010 CA08103002Z-EN www.eaton.com

7/35

Rating data for approved types1)

UL 508/CSA C 22.2 No. 14 For use with Pilot Duty General Use

Accessories

Standard auxiliary contacts NHI11-PKZ0 PKZM0(-T)
PKZM4

A 600, Q 300 5 A – 600 V AC
1 A – 250 V DC

–

NHI12-PKZ0

NHI21-PKZ0

NHI2-11S-PKZ0

NHI-E-11-PKZ0 E150 0.5 A – 250 V AC –

NHI-E-10-PKZ0

Early-make auxiliary contacts VHI20-PKZ0 PKZM0(-T) E150 0.5 A – 250 V AC –

VHI20-PKZ01 PKZM01

Trip indicators AGM2-10-PKZ0 PKZM0(-T)
PKZM4

A 600, Q 300 5 A – 600 V AC
1 A – 250 V DC

–

AGM2-01-PKZ0

Shunt release A-PKZ0(...) PKZM0(-T)
PKZM4

– – Actuating voltages and ordering
information ￫ Products for the
German market

U-PKZ0(...)

Auxiliary contact for contact
module

HI11-S/EZ-PKZ0 PKZM0 A 600, Q 300 5 A – 600 V AC
1 A – 250 V DC

–

Notes 1) Devices for world markets IEC = UL/CSA

Motor-protective circuit-breakers PKZM0(4) used as "Manual self-protected Motor Starters" – UL 508 Type E
Maximum motor output
AC

Setting ranges Interrupting Capacity =
Short Circuit Current (SCCR)

Components

200 V
208 V

230 V
240 V

460 V
480 V

575 V
600 V

Overload
releases

Short-circuit
releases

240 V 480Y/
277 V2)

600Y/
347 V2)

Motor
Protector

Accessories

[HP] [HP] [HP] [HP] [A] [A] [kA] [kA] [kA] Part no. Part no.

1) 0.1 – 0.16 2.2 65 65 50 PKZM0-0.16 BK25/3-PKZ0-E
0.16 – 0.25 3.4 65 65 50 PKZM0-0.25 BK25/3-PKZ0-E
0.25 – 0.4 5.6 65 65 50 PKZM0-0.4 BK25/3-PKZ0-E
0.4 – 0.63 8.8 65 65 50 PKZM0-0.63 BK25/3-PKZ0-E
0.63 – 1 14 65 65 50 PKZM0-1 BK25/3-PKZ0-E

¾ ¾ 1 – 1.6 22 65 65 50 PKZM0-1.6 BK25/3-PKZ0-E
½ ½ 1 1½ 1.6 – 2,5 35 65 65 50 PKZM0-2.5 BK25/3-PKZ0-E
¾ ¾ 2 3 2.5 – 4 56 65 65 50 PKZM0-4 BK25/3-PKZ0-E
1 1½ 3 5 4 – 6.3 88 65 65 50 PKZM0-6.3 BK25/3-PKZ0-E
3 3 7½ 10 6.3 – 11 140 65 65 50 PKZM0-10 BK25/3-PKZ0-E
3 3 7½ – 9 – 12 168 65 65 – PKZM0-12 BK25/3-PKZ0-E
3 5 10 – 10 – 16 224 42 42 – PKZM0-16 BK25/3-PKZ0-E
5 – – – 16 – 20 280 18 18 – PKZM0-20 BK25/3-PKZ0-E
– 7½ 15 – 20 – 25 350 18 18 – PKZM0-25 BK25/3-PKZ0-E
7½ 10 20 – 24 – 32 448 18 18 – PKZM0-32 BK25/3-PKZ0-E
3 5 10 10 10 – 16 224 65 65 25 PKZM4-16 BK50/3-PKZ4-E
5 7½ 15 20 16 – 27 350 65 65 25 PKZM4-25 BK50/3-PKZ4-E
7½ 10 20 30 24 – 34 448 65 65 25 PKZM4-32 BK50/3-PKZ4-E
10 – 30 30 32 – 40 560 65 65 25 PKZM4-40 BK50/3-PKZ4-E
– 15 30 – 40 – 52 700 65 65 – PKZM4-50 BK50/3-PKZ4-E
– – 40 – 50 – 56 812 65 65 – PKZM4-58 BK50/3-PKZ4-E
– – 40 – 52 – 58 882 65 – – PKZM4-63 BK50/3-PKZ4-E

Notes 1) Calculate motor power in this range according to the rated current. Stated values to NEC Table 430 -150
2) Suitable for networks with grounded star-point

PKZM

7/36 Motor-protective circuit-breakers PKZM01, PKZM0, PKZM4, PKE
Motor-protective circuit-breaker

2010 CA08103002Z-EN www.eaton.com 2010 CA08103002Z-EN www.eaton.com

Motor-protective circuit-breakers PKZM01, PKZM0, PKZM4, PKE
Motor-protective circuit-breaker

Motor-protective circuit-breaker

Technical data

PKZM01… PKZM0-…1) PKM0-… PKZM0-…-T PKZM4 PKE

General

Standards IEC/EN 60947, VDE 0660, UL 508, CSA C 22.2 No. 14 IEC/EN 60947, VDE 0660, UL 508, CSA C 22.2 No. 14

Climatic proofing Damp heat, constant, to IEC 60068-2-78
Damp heat, cyclic, to IEC 60068-2-30

Damp heat, constant, to IEC 60068-2-78
Damp heat, cyclic, to IEC 60068-2-30

Ambient temperature Storage °C -25…80 -25 …80 -25…80 -25…80 -25…70 -25…80

Open °C -25…55 -25…55 -25…55 -25…55 -25…55 -25…55

Encapsulated °C -25…40 -25…40 -25…40 -25…40 -25…40 -25…40

Built-in position

Direction of incoming supply Any Any Any Any Any Any

Degree of protection Device IP20 IP20 IP20 IP20 IP20 IP20

Terminals IP00 IP00 IP00 IP00 IP00 IP00

Contact protection to EN 50274 Finger- and back-of-hand proof Finger- and back-of-hand proof

Shock resistance, half-sinusoidal shock, 10 ms to IEC 60068-2-27 g 25 25 25 25 15 25

Installation altitude m max. 2000 max. 2000 max. 2000 max. 2000 max. 2000 max. 2000

Terminal capacity, screw terminals Solid mm2 1 x (1 - 6)
2 x (1 - 6)

1 x (1 - 6)
2 x (1 - 6)

1 x (1 - 6)
2 x (1 - 6)

1 x (1 - 6)
2 x (1 - 6)

1 x (1 - 50)
2 x (1 - 35)

1 x (1 - 6)
2 x (1 - 6)

Flexible with ferrule to
DIN 46228

mm2 1 x (1 - 6)
2 x (1 - 6)

1 x (1 - 6)
2 x (1 - 6)

1 x (1 - 6)
2 x (1 - 6)

1 x (1 - 6)
2 x (1 - 6)

1 x (1 - 35)
2 x (1 - 35)

1 x (1 - 6)
2 x (1 - 6)

Solid or stranded AWG 18 - 10 18 - 10 18 - 10 18 - 10 14 - 2 18 - 10

Terminal capacity, spring-loaded terminals Solid mm2 – 1 x (1…2.5)
2 x (1…2.5)

1 x (1…2.5)
2 x (1…2.5)

– – 1 x (1…2.5)
2 x (1…2.5)

Flexible with ferrule to
DIN 46228

mm2 – 1 x (1…2.5)
2 x (1…2.5)

1 x (1…2.5)
2 x (1…2.5)

– – 1 x (1…2.5)
2 x (1…2.5)

Solid or stranded AWG – 18…14 18…14 – – 18…14

Terminal screw tightening torque Main conductors Nm 1.7 1.7 1.7 1.7 3.3 1.7

Auxiliary conductors Nm 1 1 1 1 1 1

Main contacts

Rated impulse withstand voltage Uimp V AC 6000 6000 6000 6000 6000 6000

Overvoltage category/pollution degree III/3 III/3 III/3 III/3 III/3 III/3

Rated operational voltage Ue V AC 690 690 690 690 690 690

Rated uninterrupted current = rated operational current Iu = Ie A 16 or current setting of the
overcurrent release

32 or current setting of the
overcurrent release

32 or current setting of the
overcurrent release

25 or current setting of the over-
current release

65 Open
63 enclosed

32 A or set current
of the overcurrent release

Rated frequency Hz 40 - 60 40 - 60 40 - 60 40 - 60 40 - 60 40 - 60

Heat dissipation (3 pole at operating temperature) W 6 6 6 6 22 6

Lifespan, mechanical Operations x 106 0.05 0.1 0.1 0.1 0.03 0.05

Lifespan, electrical (AC-3 at 400 V) Operations x 106 0.05 0.1 0.1 0.1 0.03 0.05

Maximum operating frequency Operations/h Ops/h 25 40 40 40 40 60

Short-circuit rating

AC ￫ Page 7/33 ￫ Page 7/32 ￫ Page 7/32 ￫ Page 7/32 ￫ Page 7/33 ￫ Page 7/33

DC kA 60 60 (up to PKZM0-16)
40 (PKZM0-20 to PKZM0-32)

60 (up to PKM0-16)
40 (PKM0-20 to PKM0-32)

60 (up to PKZM0-16)
40 (PKZM0-20 to PKZM0-32)

60 –

Motor switching capacity

AC-3 up to 690 V A 16 32 32 25 65 32

DC-5 (up to 250 V) A 16 (3 contacts in series) 25 (3 contacts in series) 25 (3 contacts in series) 25 (3 contacts in series) 63 (3 contacts in series) –

Trip blocks

Temperature compensation

To IEC/EN 60947, VDE 0660 °C -5…40 -5…40 -5…40 -5…40 -5…40 -5…40

Operating range °C -25…55 -25…55 -25…55 -25…55 -25…55 -25…55

Temperature compensation residual error for T > 40 °C %/K ≦ 0.25 ≦ 0.25 ≦ 0.25 ≦ 0.25 ≦ 0.25

Setting range of overload releases x Iu 0.6 - 1 0.6 - 1 0.6 - 1 0.6 - 1 0.25 - 1

Short-circuit releases tolerance % ± 20 ± 20 ± 20 ± 20 ± 20 ± 20

Phase-failure sensitivity IEC/EN 60947-4-1,
VDE 0660 Part 102

IEC/EN 60947-4-1,
VDE 0660 Part 102

– IEC/EN 60947-1-1,
VDE 0660 Part 102

IEC/EN 60947-4-1,
VDE 0660 Part 102

Yes

Notes 1) Tested according to IEC/EN 60947-1 (isolating characteristics) and IEC/EN 60947-2

90
° 90°

90
°

90
° 90°

90
°

90
° 90° 90

° 90°

7/37

PKZM, PKE PKZM

7/38 Motor-protective circuit-breakers PKZM01, PKZM0, PKZM4, PKE
Auxiliary contacts

NHI...PKZ, AGM, U-PKZ, A-PKZ
2010 CA08103002Z-EN www.eaton.com

Auxiliary contacts

NHI…PKZ0 NHI-E-…PKZ0 VHI…PKZ0 AGM

Auxiliary contacts

Rated impulse withstand voltage Uimp V AC 6000 4000 4000 6000

Overvoltage category/pollution degree III/3 III/3 III/3 III/3

Rated operating voltage

 Ue V AC 500 440 440 500

Ue V DC 250 250 250 250

Safe isolation according to EN 61140

Between auxiliary contacts and main contacts V AC 690 690 690 690

Rated operational current

AC-15

220 - 240 V Ie A 3.5 1 1 3.5

380 - 415 V Ie A 2 – – 2

440 - 500 V Ie A 1 – – 1

DC-13 L/R ≦ 100 ms

 24 V Ie A 2 2 2 2

 60 V Ie A 1.5 – – 1.5

 110 V Ie A 1 – – 1

 220 V Ie A 0.25 – – 0.25

Durability

Lifespan, mechanical Operations x 106 > 0.1 > 0.1 > 0.1 > 0.01

Lifespan, electrical Operations x 106 > 0.05 > 0.1 > 0.1 > 0.05

Control circuit reliability (at Ue = 24 V DC, Umin = 17 V,
I min= 5.4 mA)

Fault
probability

λ < 10-8 < 1 failure in 1 x 108 operations

Interlocked opposing contacts Yes – – –

Short-circuit rating without welding

Fuseless FAZ-B4/1-HI – – FAZ-B4/1-HI

Fuse A gG/gL 10 10 10 10

Terminal capacity

Solid or flexible conductor with ferrule mm2 0.75 - 2.5 0.75 - 1.5 0.75 - 1.5 0.75 - 2.5

Solid or stranded AWG 18 - 14 18 - 16 18 - 16 18 - 14

Undervoltage release
U-PKZ...

Shunt release
A-PKZ...

General

Terminal capacity

Solid or flexible conductor with ferrule mm2 1 x (0.75 - 2.5)
2 x (0.75 - 2.5)

1 x (0.75 - 2.5)
2 x (0.75 - 2.5)

Solid or stranded AWG 1 x (18 - 14)
2 x (18 - 14)

1 x (18 - 14)
2 x (18 - 14)

Main contacts

Rated operating voltage Ue V AC 42 - 480 42 - 480

Rated operating voltage Ue V DC 24 - 250 24 - 250

Pick-up-/drop-out voltage

Pick-up voltage x Us 0.85 - 1.1

Drop-out voltage x Us 0.7 - 0.35

Operating range

AC voltage x Us 0.7…1.1

DC voltage (intermittent operation 5 s) x Us 0.7…1.1

Power consumption

AC voltage

AC pick-up rating Pick-up VA 5 5

AC consumption when closed Holding VA 3 3

DC voltage

DC pick-up rating Pick-up W – 3

DC consumption when closed Holding W – 3

Motor-protective circuit-breakers PKZM01, PKZM0, PKZM4, PKE
Motor-protective circuit-breaker

7/39

PKZM01, PKZM0

Motor-protective circuit-breaker

Dimensions

Motor-protective circuit-breaker

PKZM01…

Motor-protective circuit-breaker Motor-protective circuit-breakers with lockable rotary handles

Transformer-protective circuit-breakers

Motor-protective circuit-breaker with
standard auxiliary contacts
PKZM0-…(+NHI-E-…-PKZ0)
PKZM0-…-T(+NHI-E-…-PKZ0)
PKM0-…(+NHI-E-…-PKZ0)

PKZM0-…+AK-PKZ0

Current limiters Motor-protective circuit-breakers with early-make auxiliary contacts

CL-PKZ… PKZM0-…+VHI-…-PKZ0

① Top-hat rail IEC/EN 60715

Standard auxiliary contacts Trip indicators Shunt release

Undervoltage release

NHI…-PKZ0 AGM2…-PKZ0 A-PKZ0…

U-PKZ0…

5.545

45 93

44
74

85

NHI-E-..-PKZ0 NHI-E-..-PKZ0

70

55

45

25

93

50

76
68

45

4.
5

45

AK-PKZ 0

AK-PKZ 0

93

50
88
94

45

70
7.5

49.5
447.5

45
28

90 73 93

a

VHI...-PKZ0

80

55

45

93

50

86

68

45

VHI...-PKZ0

9 26

68

45 9036

9 26

68

45 9036

18 49

68

36 45 90
2010 CA08103002Z-EN www.eaton.com

7/40 Motor-protective circuit-breakers PKZM01, PKZM0, PKZM4, PKE
Busbar adapters

BBA
Busbar adapters

BBA0-25 BBA2-63 BBA4/2TS-L

BBA0-25/2TS BBA2-63/2TS BBA4L-63

BBA0/2TS-L

BBA0-32

BBA0-32/2TS-C

BBA0C-16

BBA4-63 BBA2-80/2TS-S BBA2L-63

BBA0L-25 BBA0K-32 PKZM0-XC45L

BBA0L-32 PKZM0-XC45L-2

20
0

45

35

63

10

40
60

60

a b c
e f

a b c
d e f

a c d

a b
e f

a BBA0-32/2TS-C
b BBA0-25/2TS
c BBA0C-16

d BBA0/2TS-L
e BBA0-25
f BBA0-32

20
0

72

35

63

10

40
60

60

a

a BBA2-63/2TS
b BBA2-63

a b

35

63

10

40
60

6026
0

55

a

a b

a b

a BBA4L-63
b BBA4/2TS-L

35

63

10

40
60

60

20
0

55

21
4

72

40
60

60

35

63

10

26
0

72

35

63

10

40
60

60

26
0

45

a b

b

a BBA0L-25
b BBA0L-32

35

63

10

40
60

60

16
1

45

20
60

60

35

63

10

28
3

45

20

40

10

a b

b

a PKZM0-XC45L
b PKZM0-XC45L-2
2010 CA08103002Z-EN www.eaton.com

Motor-protective circuit-breakers PKZM01, PKZM0, PKZM4, PKE
Accessories

7/41

PKZM01, PKZM0

Accessories

Insulated enclosures for surface mounting

CI-PKZ0-M CI-PKZ10G...M

CI-PKZ0-…M
+ SVB-PKZ0-CI

Drilling dimensions

CI-PKZ0-…M

CI-K2-PKZ0 CI-K2-PKZ0G(R)(V)

CI-K2-PKZ0-G(R)(V)
+ SVB-PKZ0-CI

Drilling dimensions

CI-K2-PKZ0…

80

15
8

90
100

70
80

15
8

97.5
125.5

98

30

44

55

SVB-PKZ0-CI

80
15

8

28

33

97.5

4.
5

15
3

8

30

4.5

100

16
0

47.5

104

18
1

100

16
0

47.5

103

130

18
1

98

30

44

55

SVB-PKZ0-CI

97

18
1

28

33

114

17
1

M4

M4

30

16
0

2010 CA08103002Z-EN www.eaton.com

7/42 Motor-protective circuit-breakers PKZM01, PKZM0, PKZM4, PKE
Accessories

BBA
Accessories

Door coupling handles

PKZ0-X(R)H…

Mounting depth: 100 to 240 mm
from the top edge of the top-hat rail
to the front edge of the cabinet
door/cover
Distance between switch axis and
cover hinge: at least 100 mm

① At least 100 mm from cover hinge

Insulated enclosures for flush mounting Mounting aperture E-PKZ0…

E-PKZ0 E-PKZ0-G…

E-PKZ0-G… + SVB-PKZ0-E

Insulated enclosures for surface mounting Mounting plates

CI23E… M3-CI23

54

20

64

64

48

48

7.5

a

69

85

12
9

96
80

124

55

R4

70–72

11
6

–
11

8

98
30

58

55

80

96

124

85

12
9

30

28

21

98
30

58

55

80

96

124

33

25

25

187.5

25
0

162

200

215

22
5

26
2

27
8

56 11
4

14
4

14
7

17
7

35

60

90

14
7

17
7

7 knockout

8 x PG 16
2 x PG 21/29

142.5

20
5

62.5

12
5

14
27

84.5
114.5

92

14
27

84.5
114.5

92

6 × PG 16
1 × PG 21/29
2010 CA08103002Z-EN www.eaton.com

Motor-protective circuit-breakers PKZM01, PKZM0, PKZM4, PKE
Accessories

7/43

PKZM01

Accessories

Accessories

Accessories

Insulated enclosures for surface mounting

CI-PKZ01 CI-PKZ01-PVT CI-PKZ01-SVB

CI-PKZ01-G CI-PKZ01-PVS CI-PKZ01-SVB-V

Insulated enclosures for flush mounting

E-PKZ01 E-PKZ01-PVT

E-PKZ01-G E-PKZ01-PVS

E-PKZ01-SVB

E-PKZ01-SVB-V

80

15
8

116.5 80

15
8

116.5

177.2

80

15
8

116.5

129.5

69

90.2 93

115.2

12
9

69

90.2 93

115.2

175.9

12
9

69

90.2 93

115.2

128.2

12
9

2010 CA08103002Z-EN www.eaton.com

7/44 Motor-protective circuit-breakers PKZM01, PKZM0, PKZM4, PKE
Accessories

PKZM4, PKE
Motor-protective circuit-breaker Standard auxiliary contacts

PKZM4-… NHI…-PKZ…

NHI…-PKZ0

Motor-protective circuit-breakers with lockable cover Trip indicators

PKZM4-… +AK-PKZ0 AGM2…-PKZ…

AGM2…-PKZ0

PKE Motor-protective circuit-breakers

PKE12 , PKE32 PKE65

30 NHI-E... 7.5

118

127

145

160

55

13
0

14
0

12
5

65

53
 45

4

NHI-E...

9 26

68

45 9036

30 7.5

118

127

145

171

55

13
0

14
0

12
5

65

45

4

AK-PKZ0

9 26

68

45 9036

10
1

102.5

100.5

25

45

56
.5

16
0

32
.5

35 5.5

55 127

118

172

187

14
.5
2010 CA08103002Z-EN www.eaton.com

Motor-protective circuit-breakers PKZM01, PKZM0, PKZM4, PKE
Accessories

7/45

PKZM0, PKZM4
Accessories

Accessories

Three-phase commoning links

B3.0/4-PKZ4 B3.2/4-PKZ4

B3.0/3-PKZ4 B3.2/2-PKZ4

B3.0/2-PKZ4 B3.1/3-PKZ4

B3.1/4-PKZ4 B3.1/2-PKZ4

Three-phase commoning links Three-phase commoning links

B3.0/4-PKZ0 B3.2/4-PKZ0

B3.0/2-PKZ0 B3.2/2-PKZ0

Three-phase commoning links Incoming terminals

B3.1/5-PKZ0 B3.1/3-PKZ0 BK25/3-PKZ0

B3.1/4-PKZ0 B3.1/2-PKZ0

Overlapping
mounting to
extend the
three-phase
commoning link

Motor plug DILM12-XMCP/T

14

205

36

33 33

14

260

36

14

151

36

33

14

115

36

33

14

98

36

33 33

14

 170

36

33

14

232

36

33
14

 117

36

180 (90)

H-B3-
PKZ 0

27
45

234

H-B3-
PKZ0

27
63

H-B3-
PKZ 0 27

261 (207, 153, 99)

54

BK25/3-PKZ0

F 41

73

7.5 31

48

F 56

B3...-PKZ0

45

62

94

27 85
2010 CA08103002Z-EN www.eaton.com

7/46 Motor-protective circuit-breakers PKZM01, PKZM0, PKZM4, PKE
Accessories

PKZM4
Insulated enclosures for surface mounting

CI-K4-PKZ4-G(R) CI-K4-PKZ4-G

+SVB-PKZ4-CI

Drilling dimensions

CI-K4-PKZ-G(R)

32

98

SVB-PKZ4-CI
72

3

160

24
0

134

181

197

160 186 28

30

24
0

24
0

19
3

142

o 5.6

72
2010 CA08103002Z-EN www.eaton.com

Motor-protective circuit-breakers PKZ2
Motor-protective circuit-breaker

7/47

PKZ2

Motor-protective circuit-breaker

System overview

1

4

5

6

7

8

2

3

10

10

9

Basic devices Add-on functions Mounting accessories
Motor-protective
circuit-breakers

1

￫ Page 7/48

Circuit-breakers 1

￫ Page 7/48

Contact modules 6

￫ Page 7/64

High-capacity contact
modules

7

￫ Page 7/64

Auxiliary contacts 10

￫ Page 7/58
Current limiters 8

￫ Page 7/58

Shunt release 4

￫ Page 7/60

Remote operators 5

￫ Page 7/62

Mounting/wiring 2

￫ Page 7/69

Door coupling handles
IP65

9

￫ Page 7/57

Insulated enclosures 3

￫ Page 7/56
2010 CA08103002Z-EN www.eaton.com

7/48 Motor-protective circuit-breakers PKZ2
Motor-protective circuit-breakers, circuit-breaker

Motor-protective circuit-breakers PKZ
Motor-protective circuit-breakers, circuit-brea

PKZ2 HPL07048EN PKZ2HPL07049EN
Motor-protective circuit-breakers, circuit-breaker

Ordering

Max. motor rating Rated uninterrupted
current

Setting range Part no.
Article no.

Price

See price
list

Std. pack Notes Notes Notes

AC-3 Iu Overload releases Short-circuit releases

220 V 230 V
240 V

380 V 400 V
415 V

 440 V 500 V 690 V A Ir Irm

P P P P P A A

kW kW kW kW kW

Motor-protective circuit-breakers, type of coordination “1” and “2”

0.09 0.12 0.18 0.25 0.25 0.6 0.4…0.6 5 …8 PKZ2/ZM-0.6
021859

1 off Phase failure sensitivity to IEC/EN
60947-4-1, VDE 0660 Part 102.

Adjustable overload release
Ir = 0.6 - 1.0 x Iu
Adjustable short-circuit release
Irm = 8.5 - 14 x Iu factory-set to 12 x Iu

PTB 02 ATEX 3152
Observe manual.

Can be snap-fitted to
IEC/EN 60715 top-hat
rail with 7.5 or 15 mm
height

0.12 0.25 0.25 0.37 0.55 1 0.6…1 8 …14 PKZ2/ZM-1
026605

0.25 0.55 0.55 0.75 1.1 1.6 1…1.6 14 …22 PKZ2/ZM-1.6
028978

0.37 0.75 1.1 1.1 1.5 2.4 1.6…2.4 20 …35 PKZ2/ZM-2.4
031351

0.75 1.5 1.5 2.2 3 4 2.4…4 35 …55 PKZ2/ZM-4
033724

1.1 2.2 3 3 4 6 4…6 50 …80 PKZ2/ZM-6
036097

2.2 4 4 5.5 7.5 10 6…10 80 …140 PKZ2/ZM-10
038470

4 7.5 9 9 12.5 16 10…16 130 …220 PKZ2/ZM-16
040843

5.5 12.5 12.5 15 22 25 16…25 200 …350 PKZ2/ZM-25
043216

7.5 15 17.5 22 22 32 24…32 275 …425 PKZ2/ZM-32
045589

11 20 22 24 30 40 32…40 350 …500 PKZ2/ZM-40
047962

Circuit-breakers

For line and cable protection

– – – – – 10 6…10 50 …80 PKZ2/ZM-10-8
050335

1 off Adjustable overload release
Ir = 0.6 - 1.0 x Iu
Adjustable short-circuit release
Irm = 5.0 - 8.5 x Iu factory-set to 5 x Iu

Can be snap-fitted to
IEC/EN 60715 top-hat
rail with 7.5 or 15 mm
height

– – – – – 16 10…16 80 …140 PKZ2/ZM-16-8
052708

– – – – – 25 16…25 130 …210 PKZ2/ZM-25-8
055081

– – – – – 32 24…32 160 …280 PKZ2/ZM-32-8
057454

– – – – – 40 32…40 200 …350 PKZ2/ZM-40-8
059827

Notes Information relevant for export to North America

Product Standards UL 508; CSA-C22.2 No. 14; IEC60947-4-1; CE marking
UL File No. E36332
UL CCN NLRV
CSA File No. 12528
CSA Class No. 3211-05
NA Certification UL Listed, CSA certified
Suitable for Branch circuit: as manual controller suitable for group installations
See also ￫ Page 7/75

Accessories Page

3 Standard auxiliary contacts ￫ 7/58

5 Trip-indicating auxiliary contact ￫ 7/58

6 Shunt releases,
undervoltage releases

￫ 7/60

7 Remote operators ￫ 7/62

8 Contact module, high-capacity
contact modules, current limiters

￫ 7/64

9 Clip plate ￫ 7/69

Additional accessories ￫ 7/56

Rated ultimate short-circuit breaking
capacity

￫ 7/78

Manual ￫ 7/69

5

3
9 7 6

8I >

I >
2010 CA08103002Z-EN www.eaton.com 2010 CA08103002Z
2
ker

7/49
-EN www.eaton.com

7/50 Motor-protective circuit-breakers PKZ2
Compact starters, high-capacity compact starters

Motor-protective circuit-breakers PKZ
Compact starters, high-capacity compact starte

HPL07050EN PKZ2/ZMHPL07051EN
Compact starters, high-capacity compact starters

Max. motor rating Rated uninterrupted
current

Setting range Part no.
Article no.

Price

See price
list

Std. pack Notes Notes

AC-3 Iu Overload releases Short-circuit releases

220 V 230 V
240 V

380 V 400 V
415 V

 440 V 500 V 660 V 690 V A Ir Irm

P P P P P A A

kW kW kW kW kW

Compact starters, type “1” coordination

0.12 0.25 0.25 0.37 0.55 1 0.6…1 8…14 PKZ2/ZM-1/SE1A/11(230V50HZ,240V60HZ)
063364

1 off 1 NC and 1 N/O auxiliary
contact built into the contact
module.

The compact starters consist of a motor-protective circuit-
breaker, which features a plug-in trip block and an attached
contact module with the same matching profile. The devices are
prefitted to a clip plate and can be snap-fitted, as a unit, centrally
onto one or two top-hat rails to IEC/EN 60715 conform top-hat
rails.
They conform with IEC/EN 60947-4-1, VDE 0660 Part 102.
Iq = Rated conditional short-circuit current

0.25 0.55 0.55 0.75 1.1 1.6 1…1.6 14…22 PKZ2/ZM-1.6/SE1A/11(230V50HZ,240V60HZ)
063372

0.37 0.75 1.1 1.1 1.5 2.4 1.6…2.4 20…35 PKZ2/ZM-2.4/SE1A/11(230V50HZ,240V60HZ)
063382

0.75 1.5 1.5 2.2 3 4 2.4…4 35…55 PKZ2/ZM-4/SE1A/11(230V50HZ,240V60HZ)
063392

1.1 2.2 3 3 4 6 4…6 50…80 PKZ2/ZM-6/SE1A/11(230V50HZ,240V60HZ)
063402

2.2 4 4 5.5 7.5 10 6…10 80…140 PKZ2/ZM-10/SE1A/11(230V50HZ,240V60HZ)
063412

4 7.5 9 9 12.5 16 10…16 130…220 PKZ2/ZM-16/SE1A/11(230V50HZ,240V60HZ)
063422

5.5 12.5 12.5 15 22 25 16…25 200…350 PKZ2/ZM-25/SE1A/11(230V50HZ,240V60HZ)
063432

7.5 15 17.5 22 22 32 24…32 275…425 PKZ2/ZM-32/SE1A/11(230V50HZ,240V60HZ)
063442

11 18.5 22 24 30 36 32…40 350…500 PKZ2/ZM-40/SE1A/11(230V50HZ,240V60HZ)
063452

High-capacity compact starters, type “2” coordination

0.12 0.25 0.25 0.37 0.55 1 0.6…1 8…14 PKZ2/ZM-1/S(230V50HZ,240V60HZ)
063472

1 off Rated short-circuit current
Iq = 100 kA/400 V
High-capacity contact module
has built-in auxiliary contacts:
1 M/1 B

0.25 0.55 0.55 0.75 1.1 1.6 1…1.6 14…22 PKZ2/ZM-1.6/S(230V50HZ,240V60HZ)
063482

0.37 0.75 1.1 1.1 1.5 2.4 1.6…2.4 20…35 PKZ2/ZM-2.4/S(230V50HZ,240V60HZ)
063492

0.75 1.5 1.5 2.2 3 4 2.4…4 35…55 PKZ2/ZM-4/S(230V50HZ,240V60HZ)
063502

1.1 2.2 3 3 4 6 4…6 50…80 PKZ2/ZM-6/S(230V50HZ,240V60HZ)
063512

2.2 4 4 5.5 7.5 10 6…10 80…140 PKZ2/ZM-10/S(230V50HZ,240V60HZ)
063522

4 7.5 9 9 12.5 16 10…16 130…220 PKZ2/ZM-16/S(230V50HZ,240V60HZ)
063532

5.5 12.5 12.5 15 22 25 16…25 200…350 PKZ2/ZM-25/S(230V50HZ,240V60HZ)
063542

7.5 15 17.5 22 22 32 24…32 275…425 PKZ2/ZM-32/S(230V50HZ,240V60HZ)
063552

11 18.5 22 24 30 36 32…40 350…500 PKZ2/ZM-40/S(230V50HZ,240V60HZ)
063562

Notes Information relevant for export to North America

Product Standards IEC/EN 60947-4-1; UL 508; CSA-C22.2 No. 14-05; CE marking
UL File No. E36332
UL CCN NLRV
CSA File No. 012528
CSA Class No. 3211-05
NA Certification UL Listed, CSA certified
Suitable for Branch circuit: as manual controller with contactor, suitable for group installations
See also ￫ Page 7/75

L

A1 13 21

14 22A2

T

Ι >

Accessories Page

3 Standard auxiliary contacts ￫ 7/58

4 Standard auxiliary contacts ￫ 7/58

5 Trip-indicating auxiliary contact ￫ 7/58

6 Shunt release, undervoltage release ￫ 7/60

7 Remote operators ￫ 7/62

9 Clip plate ￫ 7/69

Additional accessories ￫ 7/56

Further actuating voltages ￫ 7/70

Manual ￫ 7/69

5

3 4
7 6

9

Phase failure sensitivity to IEC/EN 60947-4-1,
VDE 0660 Part 102

Supplied ready mounted on clip plate C-PKZ2, can be snap-
fitted to one or two IEC/EN 60715 top-hat rails, height 15 mm

Overload releases adjustable Ir = 0.6 - 1.0 x Iu

Adjustable short-circuit release Irm = 8.5 - 14 x Iu factory-set
to 12 x Iu

PTB 02 ATEX 3152

Observe manual.

L

A1 13 21

14 22A2

T

I >>

I >
2010 CA08103002Z-EN www.eaton.com 2010 CA08103002Z-E
2
rs

7/51
N www.eaton.com

7/52 Motor-protective circuit-breakers PKZ2

HPL07052EN
2010 CA08103002Z-EN www.eaton.com

Motor and system protection modules

Rated
uninterrupted
current

Part no.
Article no.

Price

See price
list

Std. pack Information relevant for export to North America

 Iu

A

Basic device, 3 poles, motor and system
protection

– 40 PKZ2
026606

1 off

Basic device,3 pole, motor protection

Basic device PKZ2
with high-capacity
contact module
fitted S-PKZ2 (1 NC,
1 N/O) supplied on
C-PKZ2 clip plate.
Cannot be
combined with
Z...-0.6-PKZ2..

40 PKZ2/S(230V50HZ,
240V60HZ)
063572

1 off

Basic device PKZ2
with SE1A/11-PKZ2
contact module
fitted (1 NC, 1 N/O)
supplied on C-PKZ2
clip plate. Cannot
be combined with
Z...-0.6-PKZ2.

40 PKZ2/SE1A/
11(230V50HZ,
240V60HZ)
082142

1 off

Basic device, 4 poles, system protection

- 40 PKZ24
004521

1 off

Information relevant for export to North America Product Standards UL 508; CSA-C22.2 No. 14; IEC60947-4-1; CE marking
UL File No. E36332
UL CCN NLRV
CSA File No. 12528
CSA Class No. 3211-05
NA Certification UL Listed, CSA certified

Circuit for
ZM…PKZ2(4)

M…PKZ2(4)

ZMR…PKZ2

Adjustable:

H ≙ manual position or

A ≙ automatic position

For EEx e applications the 95/96 break contact must always be
used to de-energize the (high-capacity) contact module or
contactor.

Motor-protective trip blocks ZMR-...-PKZ2 cannot be combined
with U/A voltage releases and RE/RS remote operators.

Further actuating voltages ￫ Page 7/70

Manual ￫ Page 7/69

I > I >

95

96

97

98

H A

I >
Motor and system protection modules

PKZ2, PKZ2/S...

Motor-protective circuit-breakers PKZ2 7/53

HPL07053EN
Maximum motor rating Rated short-circuit
breaking capacity Icn

Part no.
Article no.

Price

See price
list

Std. pack Information relevant for export to
North AmericaAC

240 V
AC

480 V
AC

600 V
AC 200 V 230 V 460 V 575 V

HP HP HP HP kA kA kA

Basic device

In connection with motor-protective trip blocks ZM-...PKZ2
￫ Page 7/70
The values given are maximum values, depending on the trip
block

DOL starter

10 15 30 25 100 65 42 PKZ2/S-SP
(110V50HZ,120V60HZ)
050940

1 off Product Standards UL 508; CSA-C22.2 No. 14;
IEC60947-4-1; CE marking

UL File No. E123500
UL CCN NKJH
NA Certification UL Listed, CSA certified
Suitable for Branch circuit: as Type E self-

protected combination motor
controller

See also TB_PKZ2_PRO_Netze_NA

Reversing starters

10 15 30 25 100 65 42 PKZ2-SP-FVR(*V*HZ)
925109

1 off Product StandardsUL 508; CSA-C22.2 No. 14; IEC60947-
4-1; CE marking

UL File No. E123500
UL CCN NKJH
CSA File No. 12528
CSA Class No. 3211-06
NA Certification UL Listed, CSA certified
Specially designed for NAYes
Suitable for Branch circuit: as Reversing Type E

self-protected combination motor
controller

See also TB_PKZ2_PRO_Netze_NA

Notes Specify actuating voltage in the range 24 – 600 V 50 or 60 Hz.

Terminal capacities, high-capacity compact starters PKZ2/ZM…/S
Main terminals
Cables Cu 75 °C, min. AWG 14, max. AWG 6
Torque 1.8 Nm
Control circuit terminals
Cables min. AWG 20, max. AWG 16 (0.5–1 mm2)
With insulated/uninsulated blade terminal, nominal size 2.8

Application: Mains supply up to 27 A 600 Y/347 V AC

480 Y/277 V AC

27 – 42 A 480 Y/277 V AC

Service factor (SF) Set value Ir on the current scale, depending on the load factor

SF = 1.15 ￫ Ir = 1 x In mot

SF = 1 ￫ Ir = 0.9 x In mot
Motor and system protection modules

PKZ2/S...
2010 CA08103002Z-EN www.eaton.com

7/54 Motor-protective circuit-breakers PKZ2

HPL07054EN
Motor protection modules

Max. motor rating Rated
uninter-
rupted
current

Setting range Part no.
Article no.

Price

See price
list

Std. pack Notes

AC-3 Overload
releases

Short-circuit
releases220 V

230 V
240 V

380 V
400 V
415 V

 440 V 500 V 660 V
690 V

P P P P P Iu Ir Irm

kW kW kW kW kW A A A

Motor-protective trip blocks, 3 pole

With overload release

0.09 0.12 0.18 0.25 0.25 0.6 0.4…0.6 5…8 ZM-1,6-PKZ2
024232

1 off Phase failure sensitivity to
IEC/EN 60947-4-1, VDE 0660
Part 102

Adjustable overload
release
Ir = 0.6 - 1.0 x Iu

Adjustable short-circuit
release
Irm = 8.5 - 14 x Iu
Factory-set to 12 x Iu

PTB 02 ATEX 3152
Observe manual.

0.12 0.25 0.25 0.37 0.55 1 0.6…1 8…14 ZM-1-PKZ2
028979

0.25 0.55 0.55 0.75 1.1 1.6 1…1.6 14…22 ZM-1,6-PKZ2
031352

0.37 0.75 1.1 1.1 1.5 2.4 1.6…2.4 20…35 ZM-2.4-PKZ2
033725

0.75 1.5 1.5 2.2 3 4 2.4…4 35…55 ZM-4-PKZ2
036098

1.1 2.2 3 3 4 6 4…6 50…80 ZM-6-PKZ2
038471

2.2 4 4 5.5 7.5 10 6…10 80…140 ZM-10-PKZ2
040844

4 7.5 9 9 12.5 16 10…16 130…220 ZM-16-PKZ2
043217

5.5 12.5 12.5 15 22 25 16…25 200…350 ZM-25-PKZ2
045590

7.5 15 17.5 22 22 32 24…32 275…425 ZM-32-PKZ2
047963

11 20 22 24 30 40 32…40 350…500 ZM-40-PKZ2
050336

With overload/relay function, with manual/automatic position

0.09 0.12 0.18 0.25 0.25 0.6 0.4…0.6 5…8 ZMR-0,6-PKZ2
033943

1 off Phase failure sensitivity,
adjustability and
as ZM blocks.

When using motor-
protective trip blocks with
overload relay function, an
overload does not cause
the motor-protective
circuit-breakerto trip. The
overload indication is
provided by means of two
auxiliary contacts.

0.12 0.25 0.25 0.37 0.55 1 0.6…1 8…14 ZMR-1-PKZ2
033950

0.25 0.55 0.55 0.75 1.1 1.6 1…1.6 14…22 ZMR-1,6-PKZ2
033952

0.37 0.75 1.1 1.1 1.5 2.4 1.6…2.4 20…35 ZMR-2.4-PKZ2
033955

0.75 1.5 1.5 2.2 3 4 2.4…4 35…55 ZMR-4-PKZ2
033957

1.1 2.2 3 3 4 6 4…6 50…80 ZMR-6-PKZ2
033966

2.2 4 4 5.5 7.5 10 6…10 80…140 ZMR-10-PKZ2
033967

4 7.5 9 9 12.5 16 10…16 130…220 ZMR-16-PKZ2
033968

5.5 12.5 12.5 15 22 25 16…25 200…350 ZMR-25-PKZ2
033969

7.5 15 17.5 22 22 32 24…32 275…425 ZMR-32-PKZ2
033973

11 20 22 24 30 40 32…40 350…500 ZMR-40-PKZ2
033975

Notes Information relevant for export to North America

Product Standards UL 508; CSA-C22.2 No. 14; IEC60947-4-1; CE marking
UL File No. E36332
UL CCN NLRV
CSA File No. 12528
CSA Class No. 3211-05
NA Certification UL Listed, CSA certified
See also HPL2007/2008_17/36
2010 CA08103002Z
Motor protection modules

ZM...PKZ2, ZM(R)...-PKZ2, M-PKZ2
-EN www.eaton.com

Motor-protective circuit-breakers PKZ2 7/55

HPL07055EN
Motor and system protection modules

Without overload release

– – – – – 0.6 5…8 M-0,6-PKZ2
004537

1 off Adjustable short-circuit
release
Irm = 8.5 - 14 x Iu
Factory set to 12 x Iu
When using the M-…-PKZ2
as a short-circuit protective
device for motors with
heavy starting duty, rated
operational current Ie must
be overspecified with the
following factors when
designing the switchgear:

– – – – – 1 8…14 M-1-PKZ2
004538

– – – – – 1.6 14…22 M-1,6-PKZ2
004539

– – – – – 2.4 20…35 M-2.4-PKZ2
004540

– – – – – 4 35…55 M-4-PKZ2
004541

– – – – – 6 50…80 M-6-PKZ2
004542

– – – – – 10 80…140 M-10-PKZ2
004543

– – – – – 16 130…220 M-16-PKZ2
004544

– – – – – 25 200…350 M-25-PKZ2
004545

– – – – – 32 275…425 M-32-PKZ2
004546

– – – – – 40 350…500 M-40-PKZ2
004547

Rated
uninterrupted
current

Setting range Part no.
Article no.

Price

See price
list

Std. pack Notes

 Iu Overload
releases

Short-
circuit
releases

A Ir Irm

A A

Trip blocks for system protection

3 pole

With overload release

10 6…10 50…80 ZM-10-8-PKZ2
062201

1 off Adjustable overload release
lr = 0.6 - 1.0 x Iu

Adjustable short-circuit release
Irm = 5 - 8.5 x Iu factory-set to 5 x Iu

16 10…16 80…140 ZM-16-8-PKZ2
059828

25 16…25 130…210 ZM-25-8-PKZ2
057455

32 24…32 160…280 ZM-32-8-PKZ2
055082

40 32…40 200…350 ZM-40-8-PKZ2
052709

4 pole

With overload releases in all 4 poles

10 6…10 50…80 ZM-10-8-PKZ24
004526

1 off Adjustable overload release
Ir = 0.6 - 1.0 x Iu

Adjustable short-circuit release
Irm = 5 - 8.5 x Iu factory-set to 5 x Iu

Circuit-breakers PKZ24/ZM-…-8 protect 4 poles

16 10…16 80…140 ZM-16-8-PKZ24
004525

25 16…25 130…210 ZM-25-8-PKZ24
004524

32 24…32 160…280 ZM-32-8-PKZ24
004523

40 32…40 200…350 ZM-40-8-PKZ24
004522

Max. motor rating Rated
uninter-
rupted
current

Setting range Part no.
Article no.

Price

See price
list

Std. pack Notes

AC-3 Overload
releases

Short-circuit
releases220 V

230 V
240 V

380 V
400 V
415 V

 440 V 500 V 660 V
690 V

P P P P P Iu Ir Irm

kW kW kW kW kW A A A

CLASS Factor

5 1.0

10 1.0

15 1.22

20 1.41

25 1.58

30 1.73

35 1.89

40 2.0
Motor and system protection modules

ZM...PKZ2, ZM(R)...-PKZ2, M-PKZ2
2010 CA08103002Z-EN www.eaton.com

7/56 Motor-protective circuit-breakers PKZ2

HPL07056EN
Insulated enclosures

For use with Part no.
Article no.

Price

See price
list

Std. pack Notes

Insulated enclosures for surface mounting

For motor-protective circuit-breakers, 3 or 4 pole circuit-breaker

Degree of protection IP40, cover
with aperture dimensioned to
accommodate front of breaker
incl. blanking strip

PKZ2/ZM-… +NHI + AGM + U
or A and RE or RS PKZ24/ZM-…
+ NHI + AGM + U or A

CI19EA-PKZ2
026234

1 off Integrated IEC/EN 60715 top-hat
rail, separate terminals for PE(N)
and N connection

Incl. cable entries
2 x PG 16/21/29

Indicator light L-PKZ0 be fitted

Degree of protection IP54
prepared for mounting of a
PKZ2-X(R)H-CI rotary handle

PKZ2/ZM-… + NHI + AGM + U
or A + (R)H

CI19EB-PKZ2
028607

1 off

Degree of protection IP54
prepared for mounting of a
PKZ2-X(R)H-CI rotary handle

PKZ24/ZM-… + NHI + AGM + U
or A + (R)H

CI19ED-PKZ24
005145

1 off

For 3 pole compact starter, high-capacity compact starter, combination circuit-breakers

Degree of protection IP40, cover
with aperture dimensioned to
accommodate front of breaker
incl. blanking strip

PKZ2/ZM-…/S(E1A) + NHI +
AGM + RE or RS and U or A

CI23EA-PKZ2
087936

1 off Mounting plate L3/5-CI23
integrated

Prepared for a compact starter
or a High-capacity compact
starters PKZ2/ZM-.../S without
fitted clip plate

Degree of protection IP54
prepared for mounting of a
PKZ2-X(R)H-CI rotary handle

PKZ2/ZM-…/S + NHI + AGM +
U or A + (R)H

CI23EB-PKZ2
090309

1 off

Insulated enclosure for motor-protective circuit breakers PKZ2/ZM

Degree of protection NEMA 12

Prepared for mounting a door
coupling handle PKZ2-X(R)H

– CI19EE-PKZ2-NA1)

003183
1 off Integrated IEC/EN 60715 top-hat

rail, for connecting
installation pipes and
end-to-end earthing
Not for use with PKZ2/ZM...S(-
SP)

With mounting plate without
apertures

– CI19E-125/M-NA2)

033451
1 off For connection of conduit and

continuous earthing
Not for use with PKZ2/ZM...S(-
SP)

Insulated enclosures for flush mounting

For motor-protective circuit-breakers, 3 or 4 pole circuit-breaker

IP41 degree of protection,
grey front plate with retaining
frame, integral PE(N) terminal

PKZ2/ZM-…
+ NHI + AGM
PKZ2/ZM-…
+U or A (undervoltage or shunt
release)
PKZ24/ZM-…

E-PKZ2
003218

1 off For side-wall or door mounting
Vertical mounting position
Indicator light L-PKZ0 can be
fitted

For degree of protection IP54,
door coupling rotary handle
PKZ2-X(R)H always required
in addition

PKZ2/ZM-…
+ NHI + AGM
PKZ2/ZM-…
+U or A (undervoltage or shunt
release)
PKZ24/ZM-…

E54-PKZ2
033939

1 off For side-wall or door mounting
Vertical mounting position
Indicator light L-PKZ0 can be
fitted

Information relevant for export to North America

1)

Product Standards UL 508; CSA-C22.2 No. 14; IEC60947-4-1; CE marking
UL File No. E36332
UL CCN NLRV
CSA File No. 12528
CSA Class No. 3211-05
NA Certification UL Listed, CSA certified
Specially designed for NA✓
Degree of Protection IEC: -, UL/CSA Type: 12
See also HPL2007/2008_17/36

2)

Product Standards UL 508; CSA-C22.2 No. 14; IEC60947-4-1; CE marking
UL File No. On request
UL CCN On request
CSA File No. 12528
CSA Class No. 3211-05
NA Certification UL Listed, CSA certified
Specially designed for NA✓
Degree of Protection IEC: -, UL/CSA Type: 12
See also HPL2007/2008_17/36
2010 CA08103002Z
Insulated enclosures

CI...-PKZ, E...-PKZ
-EN www.eaton.com

Motor-protective circuit-breakers PKZ2 7/57

HPL07057EN
Insulated enclosure

Color Part no.
Article no.

Price

See price
list

Std. pack Notes Information relevant for export to
North America

Neutral terminal

For connecting a 5th conductor in enclosure E-PKZ2,
E54-PKZ2

– – N-PKZ2
003219

1 off –

Door coupling handles

Degree of protection IP65 / UL/CSA Type 4X/Type 12

For use as main switch
to EN 60204

Black PKZ2-XH
106127

1 off Lockable in
0-position
Suitable for 3
padlocks with
4 – 8 mm hasp
thickness

Product Standards UL 508; CSA-
C22.2 No. 14;
IEC60947-4-1;
CE marking

UL File No. E36332
UL CCN NLRV
CSA File No. 12528
CSA Class No. 3211-05
NA Certification UL Listed,

CSA certified

For use in MCC
distribution boards with
PKZ2 turned through
90°. For use as main
switch according to
EN 60204

Black PKZ2-XH-MCC
106130

1 off

For use as a main switch
with emergency
switching off function
to EN 60204

Red-
yellow

PKZ2-XRH
106128

1 off

Plug-in extension shaft for door coupling handle

Can be cut to any required length for mounting depths from
171 – 300 mm

– – PKZ2-XAH
106129

1 off – Product Standards UL 508; CSA-
C22.2 No. 14;
IEC60947-4-1;
CE marking

UL File No. E36332
UL CCN NLRV
CSA File No. 12528
CSA Class No. 3211-05
NA Certification UL Listed,

CSA certified

Rotary handle for insulated enclosures
CI19(23)...-PKZ2

– Black PKZ2-XH-CI
138580

1 off –

– Red-
yellow

PKZ2-XRH-CI
138581

1 off –
Insulated enclosure
2010 CA08103002Z-EN www.eaton.com

7/58 Motor-protective circuit-breakers PKZ2
Accessories

2010 CA08103002Z-EN www.eaton.com 2010 CA08103002Z-EN www.eaton.com

Motor-protective circuit-breakers PKZ2
Accessories

Accessories

Contact configuration Contact sequence Circuit diagrams Part no.
Article no.

Price

See price
list

Std. pack Notes Notes

N/O = normally
open contact

NC = normally
closed contact

Standard auxiliary contacts1

For motor-protective circuit-breaker, circuit-breakers and (high-capacity) compact starters

1 N/O 1 NC NHI11-PKZ2
090677

1 off Can be fitted to circuit-breakers and (high-capacity)
compact starters.

Can be combined with trip-indicating auxiliary contacts
AGM2 N/O 2 NC NHI22-PKZ2

097796
1 off

For compact starters

1 N/O 1 NC NHI11S-PKZ2
007623

1 off Can be fitted to starter combinations

Can be combined with AGM trip-indicating auxiliary
contacts

2 N/O 2 NC NHI22S-PKZ2
000504

1 off

2 x 1 N/O 2 x 1 NC NHI2-11S-PKZ2
009996

1 off

Trip indicating auxiliary contacts with short-circuit indicator1

For motor-protective circuit-breaker, circuit-breakers and (high-capacity) compact starters

2 x 1 N/O 2 x 1 NC AGM2-11-PKZ2
017115

1 off Differential remote indication:
a) General trip indication “+”, overload,
b) Short-circuit releases

Can be fitted to circuit-breakers and (high-capacity)
compact starters,

Can be combined with standard auxiliary contacts
NHI… or NHI…S

Short-circuit indicators2

For motor-protective circuit-breaker, circuit-breakers and (high-capacity) compact starters

– – – K-AGM-PKZ2
021861

5 off Local short-circuit indication by indicator, can be reset.

Can be used in circuit-breakers and (high-capacity)
compact starters

Current limiters

Increase the switching capacity of non auto-protected motor-protective circuit-breakers to 100 kA/500 V

– – – CL-PKZ2
076439

1 off Max. rated operating voltage Ue = 690 V
Rated uninterrupted current Iu = 40 A

Can be retrofitted to circuit-breaker or separately
positioned with EZ base

Can be used for individual protection

When fitting to circuit-breaker, clip plate C-PKZ2 always
required

Information relevant for export to North America

1) 2)

Product Standards UL 508; CSA-C22.2 No. 14; IEC60947-4-1;
CE marking

UL File No. E29184
UL CCN NKCR
CSA File No. 12528
CSA Class No. 3211-05
NA Certification UL Listed, CSA certified

Product Standards UL 508; CSA-C22.2 No. 14; IEC60947-4-1;
CE marking

CSA File No. 1017555
CSA Class No. 3211-05
NA Certification UL Listed, CSA certified

NHI11

L1L2L3

NHI22

NHI11

1.13

1.14

1.21

1.22

1.211.13

1.14 1.22

1.31

1.32

1.43

1.44

PKZ2(4)/ZM...

I >

od
er

Accessories Page

1 Motor-protective circuit-breaker,
circuit-breakers

￫ 7/48

7 Remote operators ￫ 7/62

Additional accessories ￫ 7/56

1
7

Accessories Page

2 (High-capacity) compact starter ￫ 7/51

7 Remote operators ￫ 7/62

9 Clip plate ￫ 7/69

Additional accessories ￫ 7/56

2
79

L1L2L3

NHI2-11S

NHI11

L1L2L3

I >

13

PKZ 2(4)/ZM.../S

A1

14

21

22
A2

NHI 2-11SNHI 11S NHI 22S

1.131.13 1.21 1.13 1.31 31
1.21 431.431.21

1.141.14 1.22 1.14 1.32 32
1.22 441.441.22

I >>

L1L2L3

NHI2-11S

L1L2L3

AGM

 Trip"+"

"I >"

4.43 4.31 4.21 4.13

4.44 4.32 4.22 4.14
PKZ2(4)/ZM... AGM 2-11

"+"

I >

L1L2L3

"+"

" "

On/Off

L1L2L3

"+"

" "

Trip "+"

L

T
I >>

Accessories Page

1 Motor-protective circuit-
breaker, circuit-breakers

￫ 7/48

9 Clip plate ￫ 7/69

Additional accessories ￫ 7/56

1
9

7/59

NHI…-PKZ2 HPL07058EN NHI…-PKZ2HPL07059EN

7/60 Motor-protective circuit-breakers PKZ2
Accessories

2010 CA08103002Z-EN www.eaton.com 2010 CA08103002Z-EN www.eaton.com

Motor-protective circuit-breakers PKZ2
Accessories

Accessories

Circuit diagrams Contact sequence Actuating voltage
Voltage and frequency combination that can be implemented with a
voltage trigger coil

Part no.
Article no.

Price

See price
list

Std. pack Notes Notes

Shunt release (for power circuit-breakers)

For AC and DC voltage

A-PKZ2-A
063967

1 off Can be fitted to motor-protective circuit-
breakers, circuit-breakers, and (high-capacity)
compact starters

Can be combined with remote operator.

A-PKZ2-B
063964

1 off

A-PKZ2-C
063930

1 off

Undervoltage releases, non-delayed

Without auxiliary contacts

For AC – U-PKZ2(230V50HZ,240V60HZ)
065766

1 off Can be fitted to motor-protective circuit-
breakers, circuit-breakers, and (high-capacity)
compact starters

Can be combined with remote operator.

When combined with circuit-breaker
can be used as emergency switching off
device to IEC/EN 60204.

For DC – U-PKZ2(24VDC)
014463

1 off

With auxiliary contact for AC

– U-HI20-PKZ2(230V50HZ,240V60HZ)
065768

1 off Can be fitted to motor-protective circuit-
breakers, circuit-breakers, and (high-capacity)
compact starters

Can be combined with remote operator.
Two early-make N/O contacts built in.
When combined with circuit-breaker, can be
used as emergency switching off device to
IEC/EN 60204.
When the circuit-breaker is in the tripped position
“+”, the auxiliary contacts are closed.
The undervoltage release can be energized early
with an additional bridge (see circuit diagram).
This function cannot be used in combination with
RE/RS-PKZ2 (remote operator).

Undervoltage releases off-delayed, delay time 200 ms

With auxiliary contact for AC

– UVHI-PKZ2(230V50HZ,240V60HZ)
065770

1 off Can be fitted to motor-protective circuit-
breakers, circuit-breakers, and (high-capacity)
compact starters

Can be combined with remote operator.
Two early-make N/O contacts built in.
Voltage drops ≦ 200 ms do not cause opening;
contact time 200 ms when switching on.
When the circuit-breaker is in the tripped
position “+”, the auxiliary contacts are closed.

Information relevant for export to North America

Product Standards UL 508; CSA-C22.2 No. 14; IEC60947-4-1; CE marking
UL File No. E29184
UL CCN NKCR
CSA File No. 12528
CSA Class No. 3211-05
NA Certification UL Listed, CSA certified

C1

C2

24 V DC 48 V DC 60V DC

24 V 50 Hz 48 V 50 Hz

24 V 60 Hz 48 V 60 Hz

Accessories Page

1 Motor-protective circuit-breaker,
circuit-breakers

￫ 7/48

7 Remote operators ￫ 7/62

Additional accessories ￫ 7/56

1
7

Accessories Page

2 (High-capacity) compact starter ￫ 7/51

7 Remote operators ￫ 7/62

9 Clip plate ￫ 7/69

Additional accessories ￫ 7/56

Further actuating voltages ￫ 7/70

2 9 7

110 V DC 125 V DC 250 V DC

110 V 50 Hz 127 V 50 Hz 220 V 50 Hz

230 V 50 Hz 240 V 50 Hz

110 V 60 Hz 120 V 60 Hz 208 V 60 Hz

220 V 60 Hz 240 V 60 Hz

380 V 50 Hz 400 V 50 Hz 415 V 50 Hz

440 V 50 Hz 500 V 50Hz

480 V 60 Hz 600 V 60 Hz

U <

D1

D2

U <

D1

D2 2.14

2.13 2.23

2.24

L1L2L3

HI20

On

L1L2L3

HI20

Off/Trip

U <

D1 2.13

2.14D2

L1L2L3

UVHI

On

L1L2L3

UVHI

Ausschalten/Auslösen

7/61

A-PKZ..., U-PKZ... HPL07060EN A-PKZ..., U-PKZ...HPL07061EN

7/62 Motor-protective circuit-breakers PKZ2
Remote operators

2010 CA08103002Z-EN www.eaton.com 2010 CA08103002Z-EN www.eaton.com

Motor-protective circuit-breakers PKZ2
Remote operators

Remote operators

Circuit diagrams Circuit diagram for pulsed operation Part no.
Article no.

Price

See price
list

Std. pack Notes Notes

OFF and RESET separate OFF equals RESET

RE-PKZ2 remote operator

Actuation through auxiliary contact

Power and control sections (line and control)
have the same reference potential. Pulsed
actuation (≧ 2 VA/W, 15 ms) and two-wire
control actuation are possible. Upon activation,
the power section is supplied with power
directly from the mains (700 VA/W, 30 ms). The
control section can be actuated through NHI,
AGM, ETS4-VS3, M22-(C)K…, PLC with floating
contacts without RC suppressor circuit.

RE-PKZ2(220-240V50/60HZ,DC)
063676

1 off Can be fitted to circuit-breakers and (high-
power) compact starters. Switches circuit-
breakers ON/OFF remotely (or OFF after
tripping).
Remote operator can be switched off locally
and the thumb-grip locked with a 6 mm
padlock.
Suitable for AC or DC voltage.
Can be combined with voltage release U,
U-HI20, UVHI-PKZ2 or A-PKZ2.
Standard auxiliary contact NHI is always
required for the combination of circuit-
breaker and Remote operator RE/RS-PKZ2.
Cannot be combined with door coupling
handle PKZ2-X(R)H. .
Mounting possible in switch position.
Internal electronic interlock always
prioritizes “OFF”.
Green slider position ≙ ,"Manual" position
(33/34) open.
Red slider position ≙ ,"Auto" position (33/34)
closed.
In “manual” position remote switching is not
possible.

RE-PKZ2(110-120V50/60HZ,DC)
063673

1 off

RE-PKZ2(24V50/60HZ,DC)
063670

1 off

Actuation through PLC semiconductor outputs

– The power section and control section (line and
control) are galvanically isolated from each
other. Control section always 24 V. Safe
isolation between the power section and
control section is guaranteed. Pulsed (≧ 2 VA/
W, 15 ms) and two-wire control activation are
possible. The control section can be actuated
directly through PLC electronic outputs
(24 VDC). When actuated, the power section is
supplied with power directly from the mains
(700VA/W, 30 ms).

RS-PKZ2(220-240V50/60HZ,DC)
063688

1 off

– RS-PKZ2(380-415V50/60HZ)
063689

1 off

– RS-PKZ2(24V50/60HZ,DC)
063682

1 off

Information relevant for export to North America

Product Standards UL 508; CSA-C22.2 No. 14; IEC60947-4-1; CE marking
UL File No. E29184
UL CCN NKCR
CSA File No. 12528
CSA Class No. 3211-05
NA Certification UL Listed, CSA certified

72

A20

74L

A40 B20T

I >

L(+) N(-)

72 74

A20 A40 B20
OI

33

34

LINE

CONTROL

ON OFF RESET

L(+) N(-)

72 74

A20 A40 B20
OI

33

34

LINE

CONTROL

ON OFF RESET

Accessories Page

1 Motor-protective circuit-breaker, circuit-
breakers

￫ 7/48

3 Standard auxiliary contacts ￫ 7/58

5 Trip-indicating auxiliary contact ￫ 7/58

Additional accessories ￫ 7/56

1
3

5

Accessories Page

2 (High-capacity) compact starter ￫ 7/51

4 Standard auxiliary contacts ￫ 7/58

5 Trip-indicating auxiliary contact ￫ 7/58

9 Clip plate ￫ 7/69

24

5

9

Minimum command time:

f 15

O

I

t (ms)

I

O

t (ms)

I

O

t (ms)

CONTROL

ON

LINE

CONTROL

ON

OFF/RESET

CONTROL
OFF/RESET

ON

OFF

f 15

f 300

F 30 F 30

Main contact

72 74

A20 A30 A0

L

T

I >

L(+) N(-)

72 74

33

34

A20 A30 A0

24V DC

LINE

CONTROL

OFF/
RESETON

L(+) N(-)

72 74

33

34

A20 A30 A0
I O

24V DC

AC/DC

LINE

CONTROL

OFF/
RESET

ON

7/63

RE-PKZ, RS-PKZ HPL07062EN RE-PKZ, RS-PKZHPL07063EN

7/64 Motor-protective circuit-breakers PKZ2
Contact modules

2010 CA08103002Z-EN www.eaton.com 2010 CA08103002Z-EN www.eaton.com

Motor-protective circuit-breakers PKZ2
Contact modules

Contact modules

Circuit diagrams Max. motor rating Auxiliary contacts For use with Part no.
Article no.

Price

See price
list

Std. pack Notes Notes

AC-3 N/O = normally
open contact

NC = normally
closed
contact220 V

230 V
240 V

380 V
400 V
415 V

 440 V 500 V 660 V
690 V

P P P P P

kW kW kW kW kW

Contact modules

– 11 20 22 24 30 1 N/O 1 NC PKZ2(4) SE1A/11-PKZ2(230V50HZ,240V60HZ)
063711

1 off Order clip plate for snap-fitting the combination
separately. Can be fitted to 3 or 4 pole circuit-breaker.
When combined with a clip plate, can be snap-fitted
to one or two IEC/EN 60715 top-hat rails with 15 mm
height.
Can be mounted separately using base (see below),
 RC suppressor on request.
DC version: The coil cannot be changed. Built-in
auxiliary contact HI10-S-PKZ2 can be switched
freely. The auxiliary contact cannot be changed.
DC version with suppressor circuit (varistor
suppressor).
High-capacity contact modules with serial no. 01
suitable for mounting with MV‐PKZ2.

– 11 20 22 24 30 2 N/O – PKZ2(4) SE1A/20-PKZ2(230V50HZ,240V60HZ)
063718

1 off

– 11 20 22 24 30 1 N/O – PKZ2(4) SE1A-G-10-PKZ2(24VDC)
058856

1 off

High-capacity contact module, with current limiting contacts1)

– 11 20 22 24 30 1 N/O 1 NC PKZ2(4) S-PKZ2(230V50HZ,240V60HZ)
063696

1 off Order clip plate for snap-fitting the combination
separately. Can be fitted to 3 or 4 pole circuit-breaker.
When combined with a clip plate, can be snap-fitted
to one or two IEC/EN 60715 top-hat rails with 15 mm
height.
Can be mounted separately using base (see below),
 RC suppressor on request.
A coil change is not possible, the integrated
HI10-S-PKZ2 auxiliary contact can be switched
freely, an auxiliary contact change is not possible.
With suppressor circuit (varistor suppressor).
High-capacity contact modules with serial no. 01
suitable for mounting with MV‐PKZ2.

– 11 20 22 24 30 2 N/O – PKZ2(4) S/HI20-S-
PKZ2(230V50HZ,240V60HZ)
063703

1 off

– 11 20 22 24 30 1 N/O – PKZ2(4) S-G-PKZ2(24VDC)
070921

1 off

Varistor suppressor

24 - 48 V AC – – – – – – – S(E1A)-…-PKZ2 VGSPKZ48
063974

10 off For (high-power) contact modules with AC actuation,
50 - 60 Hz

110 - 250 V AC – – – – – – – S(E1A)-…-PKZ2 VGSPKZ250
063973

10 off

Bases for separate mounting2)

– – – – – – – – – S(E1A)-…-PKZ2
CL-PKZ2

EZ-PKZ2
028596

1 off For retrofitting of (high-capacity) contact module or
current limiter, separate mounting

When mounting separately, also functions as
mounting base for auxiliary contact HI11-S/EZ-PKZ2.

Can be snap-fitted on IEC/EN 60715 top-hat rail, or
optional M4 screw fixing

Information relevant for export to North America

1)
Product Standards UL 508; CSA-C22.2 No. 14; IEC60947-4-1;

CE marking
UL File No. E36332
UL CCN NLRV
CSA File No. 12528
CSA Class No. 3211-05
NA Certification UL Listed, CSA certified
See also ￫ Page 7/75

2)
Product Standards UL 508; CSA-C22.2 No. 14; IEC60947-4-1;

CE marking
UL File No. E36332
UL CCN NLRV
CSA File No. 12528
CSA Class No. 3211-05
NA Certification UL Listed, CSA certified

T

13 21

2214A2

A1

Accessories Page

1 Motor-protective circuit-breaker,
circuit-breakers

￫ 7/48

3 Standard auxiliary contacts ￫ 7/58

4 Standard auxiliary contacts ￫ 7/58

5 Trip-indicating auxiliary contact ￫ 7/58

6 Shunt releases,
undervoltage releases

￫ 7/60

7 Remote operators ￫ 7/62

9 Clip plate ￫ 7/69

Further actuation voltages ￫ 7/71

Additional accessories ￫ 7/56

5

3 4
91

7 6

T

13 23

14 24

A1

A2

T

13

14

A1
24 V DC

A2

T

13

14 22

A1

A2

21

I >>

T

13 23

14 24

A1

A2

I >>

T

A2

13

14

24 V DC

A1

I >>

A1

A2

7/65

SE.../...-PKZ, VGSPKZ HPL07064EN SE.../...-PKZ, VGSPKZHPL07065EN

7/66 Motor-protective circuit-breakers PKZ2
Accessories for contact modules

2010 CA08103002Z-EN www.eaton.com 2010 CA08103002Z-EN www.eaton.com

Motor-protective circuit-breakers PKZ2
Accessories for contact modules

Accessories for contact modules

Contact configuration Contact sequence Circuit diagrams Part no.
Article no.

Price

See price
list

Std. pack Notes Information relevant for export to North America

N/O = normally open contact NC = normally closed contact

Control cable connection

– – – – ST-PKZ2
010998

3 off 1 set = 2 off
VDE/IEC and UL/CSA compliant
Connection option for fast-on connectors (insulated/non-insulated) 2.8
mm
Max. cross-section 0.5 - 1 mm2, 20 - 16 AWG
Max. current tap off 1 A or 15 % of the set value
Increase setting of thermal release accordingly.
Enables control circuit supply to be tapped off between motor-protective
circuit-breaker or circuit-breaker and (high-capacity) contact module.

Product Standards UL 508; CSA-C22.2 No. 14;
IEC60947-4-1; CE marking

Auxiliary contacts for (high-capacity) contact module, separate mounting

 Can be fitted on side of base for separate mounting

1 N/O 1 NC HI11-S/EZ-PKZ2
090305

1 off Product Standards UL 508; CSA-C22.2 No. 14;
IEC60947-4-1; CE marking

UL File No. E29184
UL CCN NKCR
CSA File No. 12528
CSA Class No. 3211-05
NA Certification UL Listed, CSA certified

Auxiliary contacts for (high-capacity) contact module

Auxiliary contacts for exchange of integrated auxiliary contact in (high-capacity) contact module
Exchange not possible with contact module SE1A-G-10-PKZ2 or high-capacity contact module S-G-PKZ2

1 N/O 1 NC – – HI11-S-PKZ2
033936

1 off

2 N/O – – – HI20-S-PKZ2
033935

1 off

Mechanical interlock

For mechanically interlocking two separately mounted (high-capacity) contact modules or two (high-capacity) compact starters.
4 end brackets are included
Can be combined with high-capacity contact module S-PKZ2 with serial no. 01

– – – – MV-PKZ2
033938

1 off Product Standards UL 508; CSA-C22.2 No. 14;
IEC60947-4-1; CE marking

UL File No. E29184
UL CCN NKCR
CSA File No. 12528
CSA Class No. 3211-05
NA Certification UL Listed, CSA certified

L1L2L3

HI

On

L1L2L3

HI

Off

32 44

31 43

Accessories Page

8 High-capacity contact modules ￫ 7/64

10 Base for separate mounting ￫ 7/64

Further actuating voltages ￫ 7/70

10

8

7/67

HI...-PKZ2 HPL07066EN HI...-PKZ2HPL07067EN

7/68 Motor-protective circuit-breakers PKZ2
Busbar adapters

BBA HPL07068EN
Busbar adapters

Rated
operating
voltage

Cable
cross-
section

Adapter
width

Mounting
rails

For use with Part no.
Article no.

Price
See price
list

Std. pack Notes

Ue

V mm Number

Busbar adapters for PKZ

Approved to UL 508.
For fitting to flat copper busbar with 60 mm between busbar centers, suitable for 5 mm and
10 mm busbar thickness.

Rated operational current 63 A

For motor-protective circuit breakers.

690 AWG 8
(10 mm²)

72 1 PKZ2 BBA2-631)

101458
4 Off –

690 AWG 8
(10 mm²)

54 1 PKZM4 BBA4-631)

101457
4 Off –

For DOL starters.

690 AWG 8
(10 mm²)

72 2 PKZ2 + DILM7
PKZ2 + DILM9
PKZ2 + DILM12
PKZ2 + DILM15
PKZ2 + DILM17
PKZ2 + DILM25
PKZ2 + DILM32
PKZ2 + DILM40

BBA2L-631)

101480
2 Off –

690 AWG 8
(10 mm²)

55 2 PKZM4 + DILM17
PKZM4 + DILM25
PKZM4 + DILM32
PKZM4 + DILM40
PKZM4 + DILM50
PKZM4 + DILM65

BBA4L-631)

101459
4 Off The following can be used

for an electrical
connection:
PKZM4 + DILM40 bis
DILM65: PKZM4-XM65DE
usable.

690 AWG 8
(10 mm²)

72 2 PKZ2 + DILM7
PKZ2 + DILM9
PKZ2 + DILM12
PKZ2 + DILM15
PKZ2 + DILM17
PKZ2 + DILM25
PKZ2 + DILM32
PKZ2 + DILM38
PKZ2 + DILM40
PKZ2 + DILM50
PKZ2 + DILM65
SE1A/…-PKZ2 +
C-PKZ2
S-PKZ2 + C-PKZ2

BBA2-63/2TS2)

116900
4 Off For DOL starters.

Rated operational current 80 A

Can be used universally.

690 – 72 2 PKZ2 + DILM7
PKZ2 + DILM9
PKZ2 + DILM12
PKZ2 + DILM15
PKZ2 + DILM17
PKZ2 + DILM25
PKZ2 + DILM32
PKZ2 + DILM38
PKZ2 + DILM40
PKZ2 + DILM50
PKZ2 + DILM65

BBA2-80/2TS-S2)

116901
4 Off Universal adapter for 1,

2 and 3-phase
applications, not suitable
without additional UL/CSA
component.
For conductor cross-
section, round conductors
up to 16 mm2 or AWG6.

Notes
Information relevant for export to North America

1)
Product Standards UL 508A; CSA-C22.2 No. 14; IEC60439-1;

CE marking
UL File No. E300273
UL CCN NMTR
CSA File No. 232140
CSA Class No. 3211-37
NA Certification UL Recognized, CSA certified
Max. Voltage Rating 600 V AC

2)
Product Standards UL 508A; CSA-C22.2 No. 14; IEC60439-1; CE marking
UL File No. E300273
UL CCN NMTR
NA Certification UL Recognized, CSA certified
Max. Voltage Rating 600 V AC
2010 CA08103002Z-EN www.eaton.com

Motor-protective circuit-breakers PKZ2
Accessories

7/69

C-PKZ, B3..., PKZHPL07069EN
Accessories

For use with Part no.
Article no.

Price

See price
list

Std. pack Notes

Clip plate

For optional snap-on and M4 screw fixing for circuit-breakers
with (high-power) contact module or current limiter

Can be used with busbar
adapter

C-PKZ2
052710

2 Off Can be snap-fitted to one IEC/EN 60715 top-hat
rails with 15 mm height or two top-hat rails
exceeding 10 mm height

UL/CSA certification not required

Three-phase commoning links

For wiring 3 PKZ2s, space is
provided for either 2
auxiliary contacts or 2
voltage releases

B3.1/3-PKZ21)

033940
5 Off Can be extended to several PKZ2s by rotated

mounting, protected against accidental contact
Ue = 690 V, Iu = 120 A, short-circuit proof

For wiring of 2 PKZ2, space
is provided for either 1
auxiliary contact or 1 shunt
release

B3.1/2-PKZ21)

063969
5 Off

Supply terminal

For three-phase commoning link, protected against accidental
contact
Ue = 690 V, Iu = 120 A

– BK50/3-PKZ22)

033941
2 Off For connection of:

max. 1 x 50 mm2 or 2 x 35 mm2 above one another;
min. 1 x 1 mm2 or 2 x 1 mm2

Shroud for unused terminals

Protection against direct contact.
To cover unused terminals
on three-phase commoning link

– H-B3-PKZ2
063968

10 Off Snap-fitting option must be available on the three-
phase commoning link

Padlocking feature

For locking the circuit-breaker in the 0 position when the control
panel door is open (rear-mounting type)

– SVB-PKZ21)

050337
5 Off Suitable for 3 padlocks with 5 – 8 mm hasp

thickness

Coding pins

For coding (in dual coding system) the devices assigned from trip
block to PKZ2(4) basic device

– CS-PKZ23)

055083
1 Off –

Documentation

PKZM2 motor-protective circuit breakers, overload monitoring of
EEx e motors

German/English AWB1210-1485D/GB
266166

1 Off –

Information relevant for export to North America

1)
Product Standards UL 508; CSA-C22.2 No. 14; IEC60947-4-

1; CE marking
UL File No. E36332
UL CCN NLRV
CSA File No. 12528
CSA Class No. 3211-05
NA Certification UL Listed, CSA certified

2)
Product Standards UL 508; CSA-C22.2 No. 14;

IEC60947-4-1; CE marking
UL File No. E36332
UL CCN NLRV
CSA File No. 98494
CSA Class No. 3211-06
NA Certification UL Listed, CSA certified

3)
Product Standards UL 508; CSA-C22.2 No. 14;

IEC60947-4-1; CE marking
UL File No. E36332
UL CCN NLRV
CSA File No. On request
NA Certification UL Listed, CSA certified
2010 CA08103002Z-EN www.eaton.com

7/70 Motor-protective circuit-breakers PKZ2

HPL07070EN
Compact starters
Contact module with 1 normally open and 1 normally closed auxiliary contact

AC PKZ2/ZM-1/SE1A/
11(...)

PKZ2/ZM-1.6/SE1A/
11(...)

PKZ2/ZM-2.4/SE1A/
11(...)

PKZ2/ZM-4/SE1A/
11(...)

PKZ2/ZM-6/SE1A/
11(...)

Article no.1) Article no.1) Article no.1) Article no.1) Article no.1)

Standard voltage See price list See price list See price list See price list See price list

230 V 50 Hz,
240 V 60 Hz

063364 063372 063382 063392 063402

110 V 50/60 Hz – – – – 063408

230 V 50/60 Hz 063369 063379 063389 063399 063409

Compact starters
Contact module with 1 normally open and 1 normally closed auxiliary contact

AC PKZ2/ZM-10/
SE1A/11(...)

PKZ2/ZM-16/
SE1A/11(...)

PKZ2/ZM-25/
SE1A/11(...)

PKZ2/ZM-32/
SE1A/11(...)

PKZ2/ZM-40/
SE1A/11(...)

PKZ2/
SE1A/11(...)

Article no.1) Article no.1) Article no.1) Article no.1) Article no.1) Article no.1)

Standard voltage See price list See price list See price list See price list See price list See price list

230 V 50 Hz,
240 V 60 Hz

063412 063422 063432 063442 063452 082142

110 V 50/60 Hz 063418 063428 063438 063448 063458 –

230 V 50/60 Hz 063419 063429 063439 063449 063459 082148

High-capacity compact starters
Contact module with 1 normally open and 1 normally closed auxiliary contact

AC PKZ2/ZM-1/S(...) PKZ2/ZM-1.6/S(...) PKZ2/ZM-2.4/S(...) PKZ2/ZM-4/S(...) PKZ2/ZM-6/S(...)

Article no.1) Article no.1) Article no.1) Article no.1) Article no.1)

Standard voltage See price list See price list See price list See price list See price list

230 V 50 Hz,
240 V 60 Hz

063472 063482 063492 063502 063512

110 V 50/60 Hz 063478 063488 063498 063508 063518

230 V 50/60 Hz 063479 063489 063499 063509 063519

High-capacity compact starters
Contact module with 1 normally open and 1 normally closed auxiliary contact

AC PKZ2/ZM-10/
S(...)

PKZ2/ZM-16/
S(...)

PKZ2/ZM-25/
S(...)

PKZ2/ZM-32/
S(...)

PKZ2/ZM-40/
S(...)

PKZ2/S(...)

Article no.1) Article no.1) Article no.1) Article no.1) Article no.1) Article no.1)

Standard voltage See price list See price list See price list See price list See price list See price list

110 V 50 Hz,
120 V 60 Hz

– – – – – 063570

230 V 50 Hz,
240 V 60 Hz

063522 063532 063542 063552 063562 063572

24 V 50/60 Hz – – – – – 063577

110 V 50/60 Hz 063528 063538 063548 063558 063568 –

230 V 50/60 Hz 063529 063539 063549 063559 063569 063579

Notes 1) To obtain the complete part number, append the actuating voltage (...) to the part nos. given above.
Devices with dual-voltage coils must be ordered with a single article no.
2010 CA08103002Z
Actuating voltages

PKZ.../S...
-EN www.eaton.com

Motor-protective circuit-breakers PKZ2 7/71

HPL07071EN
Undervoltage release
When ordered separately

AC U-PKZ2(...) U-HI20-PKZ2(...) UVHI-PKZ2(...)

Article no.1) Article no.1) Article no.1)

Standard voltage See price list See price list See price list

24 V 50 Hz 055085 - –
110 V 50 Hz,
120 V 60 Hz

– 063655 –

220 V 50 Hz,
240 V 60 Hz

065685 063656 –

230 V 50 Hz,
240 V 60 Hz

065766 065768 065770

400 V 50 Hz,
440 V 60 Hz

065767 – –

24 V 50/60 Hz – 063659 –
Non-standard voltages with the exception of the shown
standard voltages2).

– See price list –

...V 50Hz (24 – 600 V) – 9075373) –

...V 60Hz (24 – 600 V) – 9075383) –

DC
Standard voltage See price list – –

24V DC 014463 – –
48V DC 028701 – –

Notes 1) To obtain the complete part number, append the actuating voltage (...) to the part nos. given above.
Devices with dual-voltage coils must be ordered with a single article no.

2) For non-standard voltages, specify the required actuating voltage within the indicated range (... - ... V).
3) Minimum order quantity: 10 units.

(High-capacity) contact modules

AC S-PKZ2(...) S/HI20-S-PKZ2(...) SE1A/11-PKZ2(...) SE1A/20-PKZ2(...)
Article no.1) Article no.1) Article no.1) Article no.1)

Standard voltage See price list See price list See price list See price list

24 V 50 Hz 026609 – – –
48 V 50 Hz 062651 056383 – –
240 V 50 Hz 001882 057048 058716 058717
24 V 60 Hz 062501 – – –
110 V 50 Hz,
120 V 60 Hz

063694 063701 063709 063716

190 V 50 Hz,
220 V 60 Hz

063695 – 063710 063717

220 V 50 Hz,
240 V 60 Hz

063699 063706 – –

230 V 50 Hz,
240 V 60 Hz

063696 063703 063711 063718

400 V 50 Hz,
440 V 60 Hz

063697 – 063712 063719

24 V 50/60 Hz 062500 – 058720 058721
110 V 50/60 Hz – – 058696 –
230 V 50/60 Hz 065103 056395 058712 058713

DC S-G-PKZ2(...) SE1A-G-10-PKZ2(...)
Article no.1) Article no.1)

Standard voltage See price list See price list

24 V DC 070921 058856

Notes 1) To obtain the complete part number, append the actuating voltage (...) to the part nos. given above.
Devices with dual-voltage coils must be ordered with a single article no.
Actuating voltages

U-PKZ, S-PKZ
2010 CA08103002Z-EN www.eaton.com

7/72 Motor-protective circuit-breakers PKZ2
Characteristic curves

2010 CA08103002Z-EN www.eaton.com

Tripping characteristic curves,motor-protective circuit-breakers, (high-power) compact starters Tripping characteristic curves, line protection

Let-through characteristics, circuit-breakers, compact starters

Let-through characteristics, high-capacity compact starters and circuit-breakers + current limiters CL

2

5

20

50

200

1

2

5

10

20

40
1

2

5

20

10

2h

1,5 2 3 4 6 8 10 15 20 30

PKZ2/ZM-...
PKZ2/ZM-.../S
PKZ2/ZM-.../SE1A

Se
co

nd
s

M
ill

ise
co

nd
s

M
in

ut
es

x Rated operational current

2

5

20

50

200

1

2

5

10

20

40
1

2

5

20

10

2h

1,5 2 3 4 6 8 10 15 20 30

PKZ2/ZM-...-8

Se
co

nd
s

M
ill

ise
co

nd
s

M
in

ut
es

x Rated operational current

PKZ2/ZM-...(-8)
PKZ2/ZM-...(-8)/SE1A

1
1

1.5

2

3

4

6

8

10

15

20

30

40

60

80

100

1.5 2 3 4 6 8 10 15 20 30 40 60 80 100

32/40 A
25 A

16 A

10 A

6 A

2 ·

 I cc

Ue = 400 V

[kA]
ÎD

Icc rms [kA]
1 1.5 2 3 4 6 8 10 15 20 30 40 60 80 100

4

6

8

1.5

2

3

4

6

8

1.5

2

3

4

6

8

105

104

106

PKZ2/ZM-...(-8)
PKZ2/ZM-...(-8)/SE1A

16 A

10 A

6 A

32/40 A

25 A

i dtZ 2

[A s]
2

Ue = 400 V

[kA]

1s
t h

al
f-w

av
e

Icc rms

1

1

1.5

2

3

4

6

8

10

15

20

30

40

60

80

100

1.5 2 3 4 6 8 10 15 20 30 40 60 80 100

PKZ2/ZM-...(-8)/S
PKZ2/ZM-...(-8)/S-G
PKZ2/ZM-...(-8)+CL
PKZ2/ZM-.../S-SP

2 ·
 I cc

32/40 A
25 A

16 A

10 A

6 A

[kA]
ÎD

Ue = 400 V

Icc rms [kA]

1s
t h

al
f-w

av
e

Icc rms

1 1.5 2 3 4 6 8 10 15 20 30 40 60 80 100
4

6

8

1.5

2

3

4

6

8

1,5

2

3

4

6

8

10

10

10

16 A

10 A

PKZ2/ZM-...(-8)/S
PKZ2/ZM-...(-8)/S-G
PKZ2/ZM-...(-8)+CL
PKZ2/ZM-.../S-SP

6 A

25 A
32 A
40 A

[A s]2

Ue = 400 V

[kA]

y

5

4

6
Z

PKZ2

Motor-protective circuit-breakers PKZ2
Characteristic curves

7/73

PKZ2
2010 CA08103002Z-EN www.eaton.com

Characteristic curves

High-capacity contact module S-PKZ2, contact module SE1A-PKZ2

Normal switching duty

Squirrel-cage motor

Operating
characteristics:

Switch on: From standstill

Switch off: While running

Typical
applications: Compressors

Pumps
Fans
Hinged flaps

Lifts
Escalators
Conveyor belts
Bucket-elevator

Mixers
Agitators
Centrifuges
Air-conditioning
system

General drives for manufacturing and
processing machines

Electrical
Characteristic: Switch on:

Switch off:
Up to 6 x motor rated current
1 x motor rated current

Utilization category: 100 % AC-3

Extreme switching duty

Squirrel-cage motor

Operating
characteristics:

Inching, DC braking, reversing

Typical
applications: Printing machines

Wire-drawing machines
Centrifuges
Special drives for
machining centers and machine tools

Electrical
Characteristic: Switch on:

Switch off:
6 x motor rated current
6 x motor rated current

Utilization category: 100 % AC-4

Light switching duty

Non-motor loads

Operating
characteristics:

Non inductive and slightly inductive loads

Typical
applications: Electric heat

Electrical
Characteristic: Switch on:

Switch off:
Up to 1.5 x rated operational
current

Utilization category: 100 % AC-1

Determination of the maximum operating frequency dependant on the rating and utilization category (recommended values) for (high capacity) contact modules

PN = max. motor rated output (kW)
Ops/h = max. operations per hour

0.1 0.2 0.4 0.6 0.8 1 2 3 4 5 6 8 10
0.81
1.05
1.42

1.86

2.65

5.2
6.8
8.8

11.4
15.4
22.1
28.5

35

3.6

0.25
0.37
0.55

0.75

1.1

2.2
3
4

5.5
7.5
11
15

18.5

1.5

AC-3/400V

kW A S(E1A)-PKZ2

Ra
te

d
ou

tp
ut

 o
f t

hr
ee

-p
ha

se

m
ot

or
s

50
...

60
 H

z

Component lifespan (millions of operations)

Ra
te

d
op

er
at

io
na

l
cu

rr
en

t
50

...
60

 H
z

Normal switching duty

0.81
1.05
1.42

1.86
2.65

5.2
6.8
8.8

11.4
15.4
22.1
28.5

35

3.6

0.25
0.37
0.55

0.75

1.1

2.2
3
4

5.5
7.5
11
15

18.5

1.5

AC-4/400V

kW A

0.01 0.02 0.03 0.04 0.06 0.1 0.2 0.3 0.4 0.6 1 2 3 4

S(E1A)-PKZ2

5

Ra
te

d
op

er
at

io
na

l
cu

rre
nt

 5
0.

..6
0

Hz

Ra
te

d
ou

tp
ut

 o
f t

hr
ee

-p
ha

se
m

ot
or

s
50

...
60

 H
z

Component lifespan (millions of operations)

Extreme switching duty

0.1 0.2 0.4 0.6 0.8 1 2 3 4 5 6 8 10
0.81
1.05
1.42

1.86

2.65

5.2
6.8
8.8

11.4
15.4
22.1
28.5

35

3.6

AC-1/400V

S(E1A)-PKZ2
A

40

Br
ea

ki
ng

 c
ur

re
nt

Component lifespan (millions of operations)

Non-motor loads, 3-pole

100

150

200

300

400
500
600

800
1000

1500

2000

3000

4000
5000
6000

7000
9000

100 20 30 40 50 60 70 80 90 100%

AC-3

AC-4

 (kW)NP

Ops./h

7/74 Motor-protective circuit-breakers PKZ2
Switching capacity
2010 CA08103002Z-EN www.eaton.com

Switching capacity

Motor-protective circuit-breakers, circuit-breaker

Motor-protective circuit-breakerswitching capacity and (high-capacity) compact starter

Rated uninterrupted current Iu

Rated conditional short-circuit current Iq IEC/EN 60947-4-1

Rated ultimate short-circuit breaking capacity Icu
IEC/EN 60947‐2Rated breaking capacity Ics }

230 V 400 V 440 V 500 V 690 V

 Iu Iq Icu Ics Iq Icu Ics Iq Icu Ics Iq Icu Ics Iq Icu Ics

A kA kA kA A1) kA kA kA A1) kA kA kA A1) kA kA kA A1) kA kA kA A1)

PKZ2/ZM with type “1” and “2” coordination

0.16 – 1.6 N N N N N

2.4 N N N N N

4 N N N N 4.5 4.5 2.5 63

6 N N N N 4.5 4.5 2.5 80

10 30 N 30 N 10 10 5 80 7 7 3.5 80 4.5 4.5 2.5 80

16 30 N 30 N 10 10 5 100 7 7 3.5 100 4.5 4.5 2.5 100

25 30 30 7.5 160 30 30 7.5 160 10 10 5 125 7 7 3.5 125 4.5 4.5 2.5 125

32 30 30 7.5 160 30 30 7.5 160 10 10 5 160 7 7 3.5 160 4.5 4.5 2.5 160

40 30 30 7.5 160 30 30 7.5 160 10 10 5 160 7 7 3.5 160 4.5 4.5 2.5 160

PKZ2/ZM + CL-PKZ2 type “1” and “2” coordination

0.16 – 1.6 N N N N N

2.4 N N N N N

4 N N N N 10 4.5 2.5 N

6 N N N N 10 4.5 2.5 N

10 30 N 30 N 5 N 3.5 N 10 4.5 2.5 N

16 30 N 30 N 5 N 3.5 N 10 4.5 2.5 N

25 7.5 N 7.5 N 5 N 3.5 N 10 4.5 2.5 N

32 7.5 N 7.5 N 5 N 3.5 N 10 4.5 2.5 N

40 7.5 N 7.5 N 5 N 3.5 N 10 4.5 2.5 N

PKZ2/ZM(R)-.../SE1A(-G)... with type “1” of coordination

0.16 – 1.6 N N N N N N N N N N N N N N N

2.4 N N N N N N N N N N N N N N N

4 N N N N N N N N N N N N 4.5 N N 63

6 N N N N N N N N N N N N 4.5 N N 80

10 N N N N N N 10 N N 80 7 N N 80 4.5 N N 80

16 N N N N N N 10 N N 100 7 N N 100 4.5 N N 100

25 30 N N 160 30 N N 160 10 N N 125 7 N N 125 4.5 N N 125

32 30 N N 160 30 N N 160 10 N N 160 7 N N 160 4.5 N N 160

40 30 N N 160 30 N N 160 10 N N 160 7 N N 160 4.5 N N 160

PKZ2/ZM-.../S(-G) with type “1” and “2” coordination

0.6 – 2.4 N N N N N N N N N N

4 – 6 N N N N N N N N 10 N N 80

10 – 16 N N N N N N N N 10 N N 100

25 – 40 N N N N N N N N 10 N N 160

PKZ2/ZM-..-8 and PKZ2/ZM-..-8/SE1A(-G)

0.16 – 1.6 N N N N N N N N N N

2.4 N N N N N N N N N N

4 N N N N N N N N N 4.5 2.5 63

6 N N N N N N N N N 4.5 2.5 80

10 N 30 N N 30 N N 10 5 80 N 7 3.5 80 N 4.5 2.5 80

16 N 30 N N 30 N N 10 5 100 N 7 3.5 100 N 4.5 2.5 100

25 N 30 7.5 160 N 30 7.5 160 N 10 5 125 N 7 3.5 125 N 4.5 2.5 125

32 N 30 7.5 160 N 30 7.5 160 N 10 5 160 N 7 3.5 160 N 4.5 2.5 160

40 N 30 7.5 160 N 30 7.5 160 N 10 5 160 N 7 3.5 160 N 4.5 2.5 160

PKZ2/ZM-...-8/S(-G)

0.6 – 2.4 N N N N N N N N N N

4 – 6 N N N N N N N N N 10 5 80

10 – 16 N N N N N N N N N 10 5 100

25 – 40 N N N N N N N N N 10 5 160

Notes No upstream protective device
required,as it is the auto-
protected range (100 kA)

1) Fuse (A gG/gL) for increasing the switching capacity of the motor-protective
circuit-breakerto 100 kA

N Not necessary

Motor-protective circuit-breakers PKZ2
Motor-protective circuit-breakers, circuit-breaker

7/75

PKZ2, PKZ2....-CB
Approvals for world markets

Approved rating data1)

UL 508/CSA C 22.2 No. 14
Maximum motor rating Setting ranges Maximum protective device to UL/CSA

Three-phase current Overload
releases

Short-circuit-
releases

Group protection1)

Up to max.
short-circuit
rating

Maximum
fuse rating

Maximum
circuit
breaker

200 V 230 V 460 V 575 V 480 V 600 V

HP HP HP HP A A kA kA A A

Motor-protective circuit-
breakers PKZ2

“Manual Motor Starter with thermal and magnetic trip”

PKZ2/ZM-0.6 2) 0.4 – 0.6 5 – 8 65 42 500 600

PKZ2/ZM-1 ½ ½ 0.6 – 1 8 – 14 65 42 500 600

PKZ2/ZM-1.6 ¾ 1 1 – 1.6 14 – 22 65 42 500 600

PKZ2/ZM-2.4 ½ ½ 1 1½ 1.6 – 2.4 20 – 35 65 42 500 600

PKZ2/ZM-4 1 1 2 3 2.4 – 4 35 – 55 65 42 500 600

PKZ2/ZM-6 1½ 1½ 3 5 4 – 6 50 – 80 65 42 500 600

PKZ2/ZM-10 2 3 5 7½ 6 – 10 80 – 140 65 42 500 600

PKZ2/ZM-16 3 5 10 10 10 – 16 130 – 220 65 42 500 600

PKZ2/ZM-25 7½ 7½ 20 25 16 – 27 200 – 350 65 42 500 600

PKZ2/ZM-32 10 10 20 30 24 – 32 275 – 425 65 42 500 600

PKZ2/ZM-40 10 15 30 30 32 – 42 350 – 500 65 42 500 600

High-power compact starters
PKZ2

“Manual Motor Starter with thermal, magnetic trip and contactor”

PKZ2/ZM-0.6/S(...) 2) 0.4 – 0.6 5 – 8 65 42 2000 2000

PKZ2/ZM-1/S(...) ½ ½ 0.6 – 1 8 – 14 65 42 2000 2000

PKZ2/ZM-1.6/S(...) ¾ 1 1 – 1.6 14 – 22 65 42 2000 2000

PKZ2/ZM-2.4/S(...) ½ ½ 1 1½ 1.6 – 2.4 20 – 35 65 42 2000 2000

PKZ2/ZM-4/S(...) 1 1 2 3 2.4 – 4 35 – 55 65 42 2000 2000

PKZ2/ZM-6/S(...) 1½ 1½ 3 5 4 – 6 50 – 80 65 42 2000 2000

PKZ2/ZM-10/S(...) 2 3 5 7½ 6 – 10 80 – 140 65 42 2000 2000

PKZ2/ZM-16/S(...) 3 5 10 10 10 – 16 130 – 220 65 42 2000 2000

PKZ2/ZM-25/S(...) 7½ 7½ 20 25 16 – 27 200 – 350 65 42 2000 2000

PKZ2/ZM-32/S(...) 10 10 20 30 24 – 32 275 – 425 65 42 2000 2000

PKZ2/ZM-40/S(...) 10 15 30 30 32 – 42 350 – 500 65 42 2000 2000

High-capacity contact modules "Contact module" in combination with PKZ2/ZM(R)-... motor-protective circuit-breakeror base for separate mounting of
EZ-PKZ2

S-PKZ2(...) 10 15 30 30

S/HI20-S-PKZ2(...) 10 15 30 30

S-G-PKZ2(...) 10 15 30 30

Reversing combination "Reversing combination" in combination with trip block ZM-...PKZ2 for motor protection

PKZ2/SW-MV-11(...) 10 15 30 30

Reversing busbar sys- 42 A 600 V AC

A BK50/3-PKZ2 terminal must be ordered separately for UL/CSA use.

1) Caution: Changed requirements for
group protection

2) Calculate motor power in this range according to the rated operational current.
2010 CA08103002Z-EN www.eaton.com

7/76 Motor-protective circuit-breakers PKZ2
Motor-protective circuit-breakers

PKZ2

Motor-protective circuit-breakers

Approved rating data1) Maximum motor rating Setting ranges

UL 508/CSA C 22.2 No. 14

Three-phase current Overload
releases

Short-circuit-
releases

200 V 230 V 460 V 575 V

 208 V 240 V 480 V 600 V

HP HP HP HP A A

Basic device “Basic device“
In connection with motor protection trip block
ZM-...-PKZ2 ZMR -...-PKZ2

PKZ2 10 15 30 30

Motor protection trip module
with overload relay function

“Motor Protection Trip Module with overload relay function“

ZMR-0.6-PKZ2 2) 0.4 – 0.6 5 – 8

ZMR-1-PKZ2 ½ ½ 0.6 – 1 8 – 14

ZMR-1.6-PKZ2 ¾ 1 1 – 1.6 14 – 22

ZMR-2.4-PKZ2 ½ ½ 1 1½ 1.6 – 2.4 20 – 35

ZMR-4-PKZ2 1 1 2 3 2.4 – 4 35 – 55

ZMR-6-PKZ2 1½ 1½ 3 5 4 – 6 50 – 80

ZMR-10-PKZ2 2 3 5 7½ 6 – 10 80 – 140

ZMR-16-PKZ2 3 5 10 10 10 – 16 130 – 220

ZMR-25-PKZ2 7½ 7½ 20 25 16 – 27 200 – 350

ZMR-32-PKZ2 10 10 20 30 24 – 32 275 – 425

ZMR-40-PKZ2 10 15 30 30 32 – 42 350 – 500

Auxiliary contact ZMB Pilot Duty D 300, R 300

General Purpose 1.5 A 240 V AC

0.6 A 600 V AC

Terminal capacity AWG 18 … 14

Torque 1 Nm/9 lb.-in

Motor protection
Trip module

ZM-1.6-PKZ2 2) 0.4 – 0.6 5 – 8

ZM-1-PKZ2 ½ ½ 0.6 – 1 8 – 14

ZM-1.6-PKZ2 ¾ 1 1 – 1.6 14 – 22

ZM-2.4-PKZ2 ½ ½ 1 1½ 1.6 – 2.4 20 – 35

ZM-4-PKZ2 1 1 2 3 2.4 – 4 35 – 55

ZM-6-PKZ2 1½ 1 3 5 4 – 6 50 – 80

ZM-10-PKZ2 2 3 5 7½ 6 – 10 80 – 140

ZM-16-PKZ2 3 5 10 10 10 – 16 130 – 220

ZM-25-PKZ2 7½ 7½ 20 25 16 – 27 200 – 350

ZM-32-PKZ2 10 10 20 30 24 – 32 275 – 425

ZM-40-PKZ2 10 15 30 30 32 – 42 350 – 500

Notes Service factor (SF) Set value Ir on the current scale
depending on the load factor

1) Devices for world markets IEC q UL/CSA.
2) Calculate motor power in this range according to the

rated operational current.

SF = 1.15 → Ir = 1 x In mot Stated values to NEC

SF = 1 → Ir = 0.9 x In mot Table 430 – 150.

Terminal capacity High-capacity compact starters
PKZ2/ZM-.../S,

Motor-protective circuit-breakerPKZ2/ZM-...

Cables Cu 75 °C, min. AWG 14,

max. AWG 6

Torque 1.8 Nm
2010 CA08103002Z-EN www.eaton.com

Motor-protective circuit-breakers PKZ2
Accessories

7/77
Accessories

Approved rating data1) For use with Pilot Duty General Use

Ordering data, motor-protective circuit-breaker PKZ2/S-SP

”Self-Protected Starter” ￫ Page 7/53

AC DC

Accessories

Standard auxiliary contacts NHI11-PKZ2 PKZ2/ZM..., PKZ2...SP A 600, R 300 5 A – 600 V 0.5 A – 250 V

NHI22-PKZ2 PKZ2/ZM..., PKZ2...SP 10 A – 300 V

NHI11S-PKZ2 PKZ2/ZM-...

NHI22S-PKZ2 PKZ2/ZM-...

NHI2-11S-PKZ2 PKZ2/ZM-...

Trip-indicating auxiliary contacts AGM2-11-PKZ2 PKZ2/ZM..., PKZ2...SP A 600, R 300 10 A – 600 V 0.5 A – 250 V2)

Short-circuit indicators K-AGM-PKZ2 PKZ2/ZM..., PKZ2...SP

Shunt release A-PKZ2-... PKZ2/ZM..., PKZ2...SP 24 – 600 V 24 – 250 V

U-PKZ2(...) PKZ2/ZM..., PKZ2...SP 24 – 600 V 24 – 125 V

U-HI20-PKZ2(...) PKZ2/ZM..., PKZ2...SP 24 – 600 V 24 – 125 V

B 600, R 300 10 A – 600 V 0.5 A – 250 V

UVHI-PKZ2(...) PKZ2/ZM..., PKZ2...SP 24 – 600 V 24 – 125 V

B 600, R 300 10 A – 600 V 0.5 A – 250 V

Auxiliary contacts for contact
module

HI11-S-PKZ2 PKZ2/ZM-... A 600, R 300 10 A – 600 V 0.5 A – 250 V2)

HI20-S-PKZ2 PKZ2/ZM-... A 600 10 A – 600 V

HI11-S/EZ-PKZ2 PKZ2/ZM-... A 600, R 300 5 A – 600 V 0.5 A – 250 V2)

10 A – 300 V

Remote operator RE-PKZ2 PKZ2/ZM..., PKZ2...SP 3)

RS-PKZ2 PKZ2/ZM..., PKZ2...SP D 300 – R 300 1.5 A – 240 V AC

0.6 A – 600 V AC

Amplifier module for
remote drives

ETS4-VS3 PKZ2/ZM..., PKZ2...SP B 300 – R 300 5 A – 250 V AC

Clip plates C-PKZ2 PKZ2/ZM-...

Door coupling handles H-PKZ2 PKZ2/ZM..., PKZ2...SP

RH-PKZ2 PKZ2/ZM..., PKZ2...SP

Extension shaft A-H-PKZ2 PKZ2/ZM..., PKZ2...SP

Base for separate mounting EZ-PKZ2 –

Three-phase commoning links B3.1/3-PKZ2 PKZ2/ZM..., PKZ2...SP max. 100 A

B3.1/2-PKZ2 PKZ2/ZM..., PKZ2...SP max. 85 A

Connecting Terminals for
three-phase commoning links

BK50/3-PKZ2 PKZ2/ZM..., PKZ2...SP max. 100 A

Terminal capacity AWG 14-0

Torque 4.5 Nm

Padlocking feature SVB-PKZ2 PKZ2/ZM..., PKZ2...SP

Mechanical interlock MV-PKZ2 –

Coding pins CS-PKZ2 PKZ2/ZM..., PKZ2...SP

Busbar adapters AD-... PKZ2/ZM..., PKZ2...SP

Notes Terminal capacities for all PKZ2 system add-on modules:
• Cables min. AWG 18, max. AWG 14
• Torque 1.0 Nm

1) Device for world markets IEC = UL/CSA.
2) >150 V same polarity.
3) Maximum actuating voltage 120 V 60 Hz or 120 V DC.
2010 CA08103002Z-EN www.eaton.com

7/78 Motor-protective circuit-breakers PKZ2
Motor-protective circuit-breakers

PKZ2

Motor-protective circuit-breakers

Technical data

PKZ2/ZM-…(8) PKZ2/ZM-
…(8)/SE…

PKZ2/ZM-…(8)/
S(+CL)

S(EA)…

General

Standards IEC/EN 60947, VDE 0660, UL 508, CSA C 22.2 No. 14, GL, LR, DNV, PRS, BV, RINA, RS, EZU,
MEEI

Climatic proofing Damp heat, constant, to IEC 60068-2-78;
cyclic to IEC 60068-2-30

Ambient temperature Storage °C -25…70 -25…70 -25…70 -25…70

Open °C -25…60 -25…60 -25…60 -25…60

Encapsulated °C -25…40 -25…40 -25…40 -25…40

Built-in position

Direction of incoming supply Any Any Any Any

Degree of protection IP00 IP00 IP00 IP00

Mechanical shock resistance

Half-sinusoidal shock 20 ms to IEC 60068-2-27 g 30 8 8 8

Installation altitude m max. 2000 max. 2000 max. 2000 max. 2000

Terminal capacity Solid or stranded mm2 1 x (1 - 16)
2 x (1 - 6)

1 x (1 - 16)
2 x (1 - 6)

1 x (1 - 16)
2 x (1 - 6)

1 x (1 - 16)
2 x (1 - 6)

Flexible with
ferrule

mm2 1 x (1.5 - 10)
2 x (1.5 - 6)

1 x (1.5 - 10)
2 x (1.5 - 6)

1 x (1.5 - 10)
2 x (1.5 - 6)

1 x (1.5 - 10)
2 x (1.5 - 6)

Solid or stranded AWG 14 - 6 14 - 6 14 - 6 14 - 6

Terminal screw tightening torque Main conductors Nm 1.8 1.8 1.8 1.8

Auxiliary conductors Nm 1 1 1 1

Main contacts

Rated impulse withstand voltage Uimp V AC 6000 6000 6000 6000

Overvoltage category/pollution degree III/3 III/3 III/3 III/3

Rated operational voltage Ue V AC 690 690 690 690

Rated uninterrupted current = rated operational current Iu = Ie A 40 40 40 40

Rated frequency Hz 50 - 60 50 - 60 50 - 60 50 - 60

Heat dissipation (3 pole at operating temperature) W 14 23 23 9

Lifespan, mechanical1) Operations x 106 0.1 5 5 5

Lifespan, electrical 100 % AC-3 Operations x 106 0.05 1 1 1

AC-4 Operations x 106 – 0.03 0.03 0.03

Maximum operating frequency Operations/h Ops/h 60 ￫ Page 7/72

Motor switching capacity AC-3 up to 690 V A 40 40 40 40

DC-5 up to 250 V A 40 40 40 40

DC applications

Breaking capacity Icn Icn (250 V DC), L/R = 15 ms kA 30 30 50 –

Icn (125 V DC), L/R = 15 ms kA 50 50 65 –

Switching times in the even of a
short-circuit load

Minimum command time ms Approx. 2 Approx. 2 Approx. 2 –

Opening delay ms Approx. 0.5 Approx. 0.5 Approx. 0.5 –

Total opening delay ms 6 6 4 –

ZM-…-PKZ2 ZMR-…-PKZ2 ZM-…-8-PKZ2(4)

Trip blocks

Function Motor protection Motor protection System protection

Temperature compensation To IEC/EN 60947, VDE 0660 °C -5…40 -5…40 -5…40

Operating range °C -25…60 -25…60 -25…60

Temperature compensation residual error for T > 40 °C %/K ≦ 0.25 ≦ 0.25 ≦ 0.25

Short-circuit release tolerance % ± 20 ± 20 ± 20

Setting range of overload releases x Iu 0.6 - 1 0.6 - 1 0.6 - 1

Short-circuit releases x Iu 8.5 - 14 8.5 - 14 5 - 8.5

Notes 1) With dual-frequency coil 50/60 Hz the
mechanical lifespan reduces by 30%

S
CL

S
CL

90
°

90° 90°

90°

90
°

30°
PKZ2
PKZ2/.../S
PKZ2/.../+CL

PKZ2/.../S

PKZ2
PKZ2/.../+CL{PKZ2
2010 CA08103002Z-EN www.eaton.com

Motor-protective circuit-breakers PKZ2
(High-capacity) contact modules, current limiters

7/79

SE.../...PKZ, CL-PKZ

(High-capacity) contact modules, current limiters

High-capacity contact module S(EA)...

Switching times

Closing delay ms 9 - 30

Opening delay ms 4 - 12

 Duty factor % DF 100

Rated making capacity at p.f. = 0.45 A 400

Rated breaking capacity at p.f. = 0.45 A 400

Magnet systems

AC operation

Operating range

Pick-up voltage x Us 0.85 - 1.1

Drop-out voltage x Us 0.4 - 0.6

Power consumption

AC pick-up rating Pick-up VA 190

AC consumption when closed Holding VA 13

DC operation

Rated control voltage Us V DC 24

Operating range

Pick-up voltage x Us 0.85 - 1.1

Power consumption

DC pick-up rating Pick-up W 150

DC consumption when closed Holding W 2.7

Current consumption

Pick-up current (16 - 22 ms) A 6.3

Holding current mA 113

Rated operational current, enclosed/open

AC-1 230 V Ie A 40

 400 V Ie A 40

 440 V Ie A 40

 500 V Ie A 40

 690 V Ie A 40

AC-3 230 V Ie A 40

 400 V Ie A 40

 440 V Ie A 40

 500 V Ie A 40

 690 V Ie A 40

AC-4 230 V Ie A 30

 400 V Ie A 30

 440 V Ie A 30

 500 V Ie A 28

 690 V Ie A 25

Current limiters CL-PKZ2

Rated making capacity at p.f. = 0.45 A 400

Rated breaking capacity at p.f. = 0.45 A 400

AC-1 operation Conventional thermal current Ith A 40
2010 CA08103002Z-EN www.eaton.com

7/80 Motor-protective circuit-breakers PKZ2
Auxiliary contacts, shunt release

NHI...PKZ, U-PKZ2

Auxiliary contacts, shunt release

NHI11(S)-
PKZ2

NHI22(S)-
PKZ2

NHI2-11S-
PKZ2

AGM2-11-
PKZ2

HI…-S-
PKZ2

HI11-S/EZ-
PKZ2

ZMR-
…(95 - 96)

ZMR-
…(97 - 98)

Auxiliary contacts

Rated impulse withstand voltage Uimp V AC 6000 6000 6000 6000 6000 6000 6000 6000

Overvoltage category/degree of
pollution

III/3 III/3 III/3 III/3 III/3 III/3 III/3 III/3

Rated operating voltage Ue V AC 500 500 500 500 500 500 500 500

Rated operational current

AC-15 230 - 240 V Ie A 6 6 6 5 6 6 1.5 1.5

400 - 415 V Ie A 3 1.5 3 3 1.5 3 0.7 0.5

 440 V Ie A 1.5 1.5 1.5 1.5 1.5 1.5 0.5 0.3

 500 V Ie A 1.5 1.5 1.5 1.5 1.5 1.5 0.5 0.3

Lifespan, mechanical Operations x 106 0.1 0.1 5 0.01 5 5 0.01 0.01

Lifespan, electrical Operations x 106 0.05 0.05 1 0.05 1 1 0.05 0.05

Control circuit reliability (at Ue = 24 V DC,
Umin = 17 V, I min= 10 mA)

Fault
probability

λ Control circuit reliability through the entire mechanical lifespan

Positive opening contacts as
specified in EN60947-5-1 Appendix L

– – Yes Yes – – – –

Short-circuit strength
without welding

Fuseless 240 V: PKZM0-6.3
415 V: PKZM0-4
500 V: PKZM0-1.6

– –

Fuse A gG/
gL

10 10 10 6 10 10 10 10

Terminal capacity

Solid or flexible with ferrule mm2 1 x (0.75 - 2.5)
2 x (0.75 - 2.5)

Solid or stranded AWG 1 x (22 - 14)
2 x (22 - 14)

22 - 14

Safe isolation according to EN 61140

Between auxiliary contacts and
main contacts

V AC 690 690 500 – 500 500 – –

U-PKZ2… U-HI20-PKZ2… UVHI-PKZ2

Undervoltage release

Rated impulse withstand voltage Uimp V AC 6000 6000 6000

Overvoltage category/pollution degree III/3 III/3 III/3

Terminal capacity

Solid or flexible conductor with ferrule mm2 1 x (0.75 - 2.5)
2 x (0.75 - 2.5)

1 x (0.75 - 2.5)
2 x (0.75 - 2.5)

1 x (0.75 - 2.5)
2 x (0.75 - 2.5)

Solid or stranded AWG 22 - 14 22 - 14 22 - 14

Rated operating voltage Ue V AC 24 - 600 24 - 600 24 - 600

Rated operating voltage Ue V DC 24 - 125 24 - 125 24 - 125

Drop-out voltage x Us 0.7 - 0.35 0.7 - 0.35 0.7 - 0.35

Power consumption

AC voltage

AC pick-up rating Pick-up VA 5 5 5

AC consumption when closed Holding VA 3 3 3

DC voltage

DC pick-up rating Pick-up W 3 3 3

DC consumption when closed Holding W 3 3 3

OFF delay ms – – 200

Rated operating current

AC-15

 230 V Ie A – 6 6

 400 V Ie A – 3 3

 440 V Ie A – 1.5 1.5
2010 CA08103002Z-EN www.eaton.com

Motor-protective circuit-breakers PKZ2
Remote operators

7/81

RE-PKZ, RS-PKZ

Remote operators

A-PKZ2…

Shunt release (for power circuit-breakers)

Rated impulse withstand voltage Uimp V AC 6000

Overvoltage category/pollution degree III/3

Terminal capacity

Solid or flexible conductor with ferrule mm2 1 x (0.75 - 2.5)
2 x (0.75 - 2.5)

Solid or stranded AWG 22 - 14

Rated operating voltage Ue V AC 24 - 600

Rated operating voltage Ue V DC 24 - 250

Operating range

AC voltage x Us 0.7 - 1.1

DC voltage x Us 0.7 - 1.1

Power consumption

AC voltage

AC pick-up rating Pick-up VA 5

AC consumption when closed Holding VA 3

DC voltage

DC pick-up rating Pick-up W 3

DC consumption when closed Holding W 0.3

RE-PKZ2 RS-PKZ2

Remote drives

Rated impulse withstand voltage Uimp V AC 6000 6000

Overvoltage category/pollution degree III/3 III/3

Rated operating voltage Ue V AC 380 - 440 380 - 440

Rated operating voltage Ue V AC/DC 24 - 240 24 - 240

Safe isolation to VDE 0106 Part 101 and Part 101 A1 between the auxiliary
contacts and main circuits

V AC 500 500

Required short-time rating (30 ms) VA/W 700 700

Control transformer short-time rating VA 1000 1000

Short-circuit voltage % 4.4 4.4

Closing delay ms ≦ 30 ≦ 30

Opening delay ms ≦ 30 ≦ 30

Reset time to OFF ms ≦ 30 ≦ 30

Maximum operating frequency

Max. operating frequency Ops/h 60 60

Operating range

AC voltage x Us 0.85 - 1.1 0.85 - 1.1

DC voltage x Us 0.85 - 1 0.85 - 1

Lifespan, electrical Operations x 106 0.05 0.05

Integrated auxiliary contact (signal manual/automatic 33/34)

Thermal rated operational current Ith A 1.5 1.5

Rated operational current

AC-14 230/240 V Ie A 1.5 1.5

400/415 V Ie A 1 1

 440 V Ie A 0.5 0.5

Terminal capacity

Solid or flexible conductor with ferrule mm2 1 x (0.75 - 2.5)
2 x (0.75 - 2.5)

1 x (0.75 - 2.5)
2 x (0.75 - 2.5)

Solid or stranded AWG 22 - 14 22 - 14

BK…-PKZ2, B3.1/…-PKZ2

Supply terminal and three-phase commoning link

Rated impulse withstand voltage Uimp V AC 6000

Overvoltage category/pollution degree III/3

Rated operating voltage Ue V AC 690

Rated uninterrupted current Iu A 120
2010 CA08103002Z-EN www.eaton.com

7/82 Motor-protective circuit-breakers PKZ2
Motor-protective circuit-breaker

PKZ2

Motor-protective circuit-breaker

Motor-protective circuit-breakers and trip blocks Circuit-breakers

PKZ2/ZM… + ZMR-…-PKZ2 PKZ24

High-capacity compact starters Standard auxiliary contacts for (high-capacity) compact starter

PKZ2/ZM-…/S NHI…S-PKZ2

PKZ2/ZM-.../SE1A...

Standard auxiliary contacts Shunt release (for power circuit-breakers) Remote drives

Undervoltage release

NHI…-PKZ2 U-PKZ2… RE-PKZ2…

A-PKZ2… RS-PKZ2…

Contact modules Base for separate mounting Trip-indicating auxiliary contacts

High-capacity contact modules Auxiliary contact for separate mounting AGM2-11-PKZ2

Current limiters

SE1A/11-PKZ2(...) EZ-PKZ2

S-PKZ2(...) HI11-S/EZ-PKZ2

CL-PKZ2

6

0

+

M4

10
5

19

ZMR

19

62.5

71.5

83

44.5

109

133.5

62

45 68

15

6

81.5

19

28.5

67 10
5

44.5

109

6845

118

133.5

8.5

6

6.111

38

62.5

27

19

71.5

M4

I>

0

+

12
5

19
0

46.4

111.4

135.9

25

15

109

16
8

20
4

11

83

18
.5

S-G
(Varistor)

S-G
(Varistor)

18 18 18

NHI 22S NHI 2-11S

19
0

44

77

15
3

NHI 11S

1818

NHI 22 NHI 11

10
5

68

44

77

18 44

109

113

10
5

10
5

45

109

122

126

36

8510
3.

5

44

109

27

19

38

62.5

10

25

Type -G only
Typ -G
only

77

37

53

12
5

38

19
M 4

65.5

3

11
10

0

40.8

18

31.5

45

AGM
2010 CA08103002Z-EN www.eaton.com

Motor-protective circuit-breakers PKZ2
Accessories

7/83

PKZ2: E-PKZ, B3...-PKZ, MV-PKZ

Accessories

Insulated enclosures for surface mounting

CI19EA-PKZ2 CI19EB-PKZ2

CI19ED-PKZ24 Drilling dimensions

CI23EA-PKZ22 CI23EB-PKZ22 Drilling dimensions

Insulated enclosure for flush mounting Door coupling handles

E-PKZ2 PKZ2-X…

E54-PKZ2

① At least 100 mm from cover hinge

Three-phase commoning links Extension terminal Shroud for unused terminals

B3.1/3-PKZ2 B3.1/2-PKZ2 BK50/3-PKZ2 H-B3-PKZ2

Mechanical interlock with (high-capacity) contact module Neutral terminal for (high-capacity) contact module

MV-PKZ2 N-PKZ2

20
0

130.5

46

99.5

150

12
.5

12.5

17
5

125 M4

12
.5

12.5

150

150

20
0

17
5

125

99.5

130.5

25
0

187.5

46

162

22
5

12
.5

12.5

M4 162

22
5

12
.5

12.5

187.5

150

25
0

M
47

E-PKZ 2

17
1

123
130
111 62

17

E 54-PKZ 2

93

104

70
15

5

15
5

93

91

Mounting aperture
for 2 – 50 mm
panel thickness

Mounting aperture
for 1.5 – 16 mm
panel thickness

max. 6 mm

(R) H-PKZ 2 with serial no. 01

54

20
64

64
48

48

7.5

a

222

33

60

140

33

60

4.5

4.2

75
18

84
.5

78
.5

50

25

1.5

14
.6

10 10149
21

15

59

56
.5

36

128.5

4.5

8510
3.

5

44

109

19
2010 CA08103002Z-EN www.eaton.com

7/84 DC string circuit-breakers, DC switch-disconnectors

P-SOL, PKZ-SOL, SOL
Description

a

b

d e f

c

Photovoltaics description

Photovoltaic systems convert sunlight
directly into electrical energy using
solar cells. Photovoltaics represent a
renewable source of energy that can
be used on private and public
buildings, as well as in large-scale
power stations.
These systems can be independent
from the power grid or can be
connected to it. Photovoltaic systems
that are connected to the grid feed the
generated power directly into the
mains network. This eliminates the
need for temporary storage. These
systems consist of solar cells, one or
more inverters, and a protective
device for automatic cutoff in the
event of a grid fault. Because of this,
photovoltaic systems that are
connected to the grid require
extremely reliable and safe individual
components.

① DC string circuit-breaker
PKZ-SOL

② DC switch-disconnector
P-SOL

③ Ready-to-install DC switch-
disconnector SOL

④ Inverter module

⑤ AC main switch

⑥ Network
2010 CA08103002Z-EN www.eaton.com
Features

DC string circuit-breakers

• Protect PV modules from fault
currents, prevent (in larger systems,
for instance) intact modules from
feeding power back into a module
with a short-circuit.

• Are ready for operation immediately
after tripping and after the trip
cause has been fixed.

• Open and for installation in
customized generator terminal boxes.

• Tripping currents are adjustable
within a wide range of limits.

• Optional shunt releases A-PKZ0 and
undervoltage releases U-PKZ0
enable remote shutdown, e.g for the
fire department. Optional auxiliary
contact NHI-E-PKZ0 signals
switching state.

• When installed in an enclosure,
suitable for voltages of up to 900 VDC.

DC switch-disconnectors

• Required, according to standard
VDE 0100-712 (June 2006), between
the PV module and inverter.

• Enclosed and open (for installation
in enclosure) switch-disconnectors
for voltages of up to 1,000 VDC.

• Usable as a separate switching
point as required in VDI Guideline
VDI 6012, e.g. by de-energizing an
inverter in a completely safe
manner.

• Two-pole switching, making it
suitable for non-earthed systems as
well.

• TÜV-certified.
• Open switch-disconnectors P-SOL

are designed for installation in
customer-specific enclosures or
inverters.

• Mounting on 35 mm top-hat rails,
their terminals enable a connection
to all popular cable types.

• Separate rotary handles and shaft
extensions allow for flexible
installation.

• An auxiliary switching block can be
mounted in order to provide
switching state feedback.

• A shunt release or undervoltage
release is available for remote
tripping.

• Switch-disconnectors SOL with
enclosure are ready for installation.
Models for 2 and 4 or 4 and 8 strings
and for the most popular connector
types, such as MC3, MC4, and
metric screw connectors, allow for
easy integration into various system
concepts.

• Enclosure provides degree of
protection IP65, making outdoor
mounting possible.

• Lockable mechanism provides safety
when maintenance is required.

• Pressure-equalizing element
prevents the formation of condensed
water, preventing failures caused by
voltage sparkovers.

DC string circuit-breakers, DC switch-disconnectors
DC switch-disconnectors, ready to install

7/85

SOLHPL07085EN
DC switch-disconnectors, ready to install

Ordering

Inputs Outputs Max. rated
operational current
DC-21A

Part no.
Article no.

Price
See price
list

Std. pack

Number of
strings

Connection type Number of
strings

Connection type

Ie

A

DC switch-disconnector, ready-to-install

Rated operational voltage Ue 1000 V
Degree of protection IP65
Protection class 2
2 pole

2 MC3 1 MC3 20 SOL20/2MC3
120913

1 off

4 MC3 1 MC3 20 SOL20/4MC3
120914

1 off

2 MC4 1 MC4 20 SOL20/2MC4
120915

1 off

4 MC4 1 MC4 20 SOL20/4MC4
120916

1 off

2 Screw connector M12 1 Screw connector M16 20 SOL20/2MV
120919

1 off

2 MC3 1 MC3 30 SOL30/2MC3
120920

1 off

4 MC3 1 MC3 30 SOL30/4MC3
120921

1 off

2 MC4 1 MC4 30 SOL30/2MC4
120922

1 off

4 MC4 1 MC4 30 SOL30/4MC4
120923

1 off

2 Screw connector M12 1 Screw connector M16 30 SOL30/2MV
120926

1 off

4 MC3 1 Screw connector M20 63 SOL60/4MC3
120927

1 off

8 MC3 1 Screw connector M20 63 SOL60/8MC3
120928

1 off

4 MC4 1 Screw connector M20 63 SOL60/4MC4
120929

1 off

8 MC4 1 Screw connector M20 63 SOL60/8MC4
120930

1 off

4 Screw connector M12 1 Screw connector M20 63 SOL60/4MV
120933

1 off

Information relevant for export to North America

NA Certification Request filed for UL and CSA
2010 CA08103002Z-EN www.eaton.com

7/86 DC string circuit-breakers, DC switch-disconnectors

P-SOL, PKZ-SOL HPL07086EN
Max. rated operational current
DC-21A

Permissible solar module
short-circuit currents

Part no.
Article no.

Price
See price list

Std. pack

Ie

A

DC switch-disconnector, open

Rated operating voltage Ue 1000 V
Protection class II
2 pole

20 P-SOL20
120934

1 off

30 P-SOL30
120935

63 P-SOL60
120936

DC string circuit-breakers

Rated operating voltage Ue 900 V
Protection class II
2 pole

12 5 - 9 PKZ-SOL12
120937

1 off

20 9 - 15 PKZ-SOL20
120938

30 15 - 22 PKZ-SOL30
120939

40 22 - 30 PKZ-SOL401)

120940

50 29 - 38 PKZ-SOL501)

120941

60 38 - 47 PKZ-SOL601)

120942

Notes 1) Availability from November 2010

Information relevant for export to North America

NA Certification Request filed for UL and CSA

1

2

3
1

2

3

Accessories Page

2 Auxiliary contacts NHI-E ￫ 7/10

3 Shunt releases A-PKZ0 ￫ 7/29

3 Undervoltage releases U-PKZ0 ￫ 7/29
2010 CA08103002Z-EN www.eaton.com

DC string circuit-breakers, DC switch-disconnectors 7/87

P-SOL, PKZ-SOL, SOL
Engineering

P-SOL and PKZ-SOL wiring

Switch-disconnector P-SOL String circuit-breaker PKZ-SOL

Non-earthed grid Earthed grid Non-earthed grid Earthed grid

SOL internal circuit

SOL20/2MC3
SOL20/2MC4
SOL30/2MC3
SOL30/2MC4

SOL20/2MV
SOL30/2MV

SOL20/4MC3
SOL20/4MC4
SOL30/4MC3
SOL30/4MC4

SOL60/4MC3
SOL60/4MC4

SOL60/4MV SOL60/8MC3
SOL60/8MC4

1000 VDC

1 3 5

2 4 6

1000 VDC

1 3 5

2 4 6

900 VDC

1 3 5

2 4 6

900 VDC

1 3 5

2 4 6

- Strings+ Strings

Output

Input

+ -

1 3 5

2 4 6

- Strings+ Strings

Output (M16)

Input (M12)

+ -

1 3 5

2 4 6

- Strings+ Strings

Output

Input

+ -

1 3 5

2 4 6

- Strings+ Strings

Output (M20)

Input

+ -

1

+ -

3 5

2 4 6

- Strings + Strings

Input (M12)

Output (M20)
+ -

+ -

1 3 5

2 4 6

- Strings+ Strings

Input

Output (M20)
+ -

+ -

1 3 5

2 4 6
2010 CA08103002Z-EN www.eaton.com

7/88 DC string circuit-breakers, DC switch-disconnectors
Characteristic curves
Characteristic curves

Characteristic curve set value -
short-circuit current

As specified in the IEC 62548-1 draft for
the protection of photovoltaic modules,
the tripping current of the circuit-

breaker must lie between 1.4 and 2
times the value of the photovoltaic
module‘s short-circuit current.
Since only the current values of the
installed overload release can be
plotted on the setting scale for the

circuit-breaker1), the correlation
between the protective device‘s
tripping current and the photovoltaic
module‘s short-circuit current must be
specified for each point of the scale in
a suitable form.

1) Standard IEC/EN 60947-2 (Section
4.7.3) prohibits directly specifying the
photovoltaic short-circuit current on
the circuit-breaker's setting scale,
meaning that only the current set value
of the operating current can be plotted
there.

Tripping characteristics

Tripping characteristics
DC string circuit-breaker PKZ-SOL

101
0.001

0.01

0.1

10.000

1.000

100

10

1

100
x Ir

1 h

2 h

(1 min)

t [
s]

Setting aid for string circuit-breaker PKZ-SOL

S
e

t
va

lu
e

on
 c

ir
c

u
it-

br
ea

ke
r

[A
]

Short-circuit current in solar module [A]

0 5 10 15 20 25 30 35 40 50
0

10

20

30

40

50

60

70

45

PKZ-SOL60

PKZ-SOL50

PKZ-SOL40

PKZ-SOL30

PKZ-SOL20
PKZ-SOL12

PKZ-SOL7
PKZ-SOL4

Ir

[A]ISC...
2010 CA08103002Z-EN www.eaton.com

DC string circuit-breakers, DC switch-disconnectors
DC switch-disconnectors

7/89

P-SOL, SOL
Technical data

DC switch-disconnectors

SOL20 SOL30 SOL60

Rated operational current Ie at DC-21A A 20 30 63

Number of poles 2 2 2

Rated operational voltage Ue V DC 1000 1000 1000

Isolating characteristics Yes Yes Yes

Standards IEC/EN 60 947-3
UL 508, TÜV certificate

Lifespan mechanical Operations 100,000 100,000 30,000

Lifespan electrical Operations 100,000 100,000 30,000

Max. operating frequency, mechanical Ops/h 120 120 120

Climatic proofing Damp heat, constant, to IEC 60 068-2-78
Damp heat, cyclic, to IEC 60 068-2-30

Ambient temperature min./max. °C -25 ... +60 -25 ... +60 -25 ... +60

Mounting position Any Any Any

Degree of protection IP 65 65 65

Dimensions

Width mm 100 100 160

Height mm 215 215 305

Depth mm 130 130 210

Weight kg 0.42 0.42 2.2

Lockable in OFF position Yes Yes Yes

Rated short-time withstand current , 1 s to
EN 60947-3

Icw kA 0.24 0.36 0.72

Rated short-circuit making capacity to
EN 60947-3

Icm kA 0.32 0.32 0.6

Internal resistance mΩ 8 7 4

P-SOL20 P-SOL30 P-SOL60

Rated operational current at DC-21A Ie A 20 30 63

Number of poles 2 2 2

Rated operational voltage Ue V DC 1000 1000 1000

Isolating characteristics Yes Yes Yes

Standards IEC/EN 60 947-3
UL 508, TÜV certificate

Lifespan mechanical Operations 100,000 100,000 30,000

Lifespan electrical Operations 100,000 100,000 30,000

Max. operating frequency, mechanical Ops/h 120 120 120

Climatic proofing Damp heat, constant, to IEC 60 068-2-78
Damp heat, cyclic, to IEC 60 068-2-30

Ambient temperature

Open min./max. °C -25 ... +60 -25 ... +60 -25 ... +60

Mounting position Any Any Any

Dimensions

Width mm 58 58 55

Height mm 93 93 140

Depth mm 76 76 160

Mounting

Top-hat rail 35 mm 35 mm 35 mm

Screw mounting – – 2 x M4 x 18
30 x 130

Weight kg 0.32 0.32 1.25

Terminals

Flexible with ferrule mm2 1 x (1-6) 1 x (1-6) 1 x (1-35)

mm2 2 x (1-6) 2 x (1-6) 2 x (1-35)

solid/stranded AWG 18 - 14 18 - 14 14 - 2

Rated short-time withstand current , 1 s to
EN 60947-3

Icw kA 0.24 0.36 0.72

Rated short-circuit making capacity to
EN 60947-3

Icm kA 0.32 0.32 0.6

Internal resistance mΩ 6 5 3
2010 CA08103002Z-EN www.eaton.com

7/90 DC string circuit-breakers, DC switch-disconnectors
DC string circuit-breakers, open

PKZ-SOL

DC string circuit-breakers, open

PKZ-SOL12 PKZ-SOL20 PKZ-SOL30 PKZ-SOL40 PKZ-SOL50 PKZ-SOL60

Rated operational current at

DC-21A/750VDC
Ie A 12 20 30 40 50 63

Number of poles 2 2 2 2 2 2

Rated operational voltage Ue V DC 900 900 900 900 900 900

Thermal tripping 1.05 ...1.3 x Ie

Electromagnetic tripping 6 x Ie

Standards IEC/EN 60 947-2

UL 508, TÜV certificate

Climatic proofing Damp heat, constant, to IEC 60 068-2-78
Damp heat, cyclic, to IEC 60 068-2-30

Ambient temperature

Open min./max. °C -25 ... +60 -25 ... +60 -25 ... +60 -25 ... +60 -25 ... +60 -25 ... +60

Mounting position

PKZ-SOL12

to PKZ-SOL60

PKZ-SOL12
to PKZ-SOL30

Dimensions

Width mm 58 58 58 55 55 55

Height mm 93 93 93 140 140 140

Depth mm 76 76 76 160 160 160

Mounting

Top-hat rail 35 mm 35 mm 35 mm 35 mm 35 mm 35 mm

Screw mounting – – – 2 x M4 x 18

30 x 130

2 x M4 x 18

30 x 130

2 x M4 x 18

30 x 130

Weight kg 0.32 0.32 0.32 1.25 1.25 1.25

Terminals

 flexible with ferrule mm2 1 x (1-6) 1 x (1-6) 1 x (1-6) 1 x (1-35) 1 x (1-35) 1 x (1-35)

mm2 2 x (1-6) 2 x (1-6) 2 x (1-6) 2 x (1-35) 2 x (1-35) 2 x (1-35)

solid/stranded AWG 18 - 14 18 - 14 18 - 14 14 - 2 14 - 2 14 - 2

Internal resistance mΩ 31 12 7 – – –

90
° 90°

90
°

2010 CA08103002Z-EN www.eaton.com

DC switch-disconnectors, DC string circuit-breakers
DC string circuit-breakers, open

7/91

P-SOL, PKZ-SOL, SOL
Dimensions

P-SOL20 P-SOL60

P-SOL30 PKZ-SOL40

PKZ-SOL12 PKZ-SOL50

PKZ-SOL20 PKZ-SOL60

PKZ-SOL30

SOL20 SOL60

SOL30

58

45 92
.5

43.5

62

705.5

30 7.5

118

127

145

160

55

13
0

14
0

12
5

65

45 53

4

NHI-E...

NHI-E...

100

18
0.

3

b

130.5 160

24
6 b

215

Connection
type

b

 mm

MC3 195

MC4 234

MV 224

Connection
type

b

 mm

MC3 275

MC4 314

MV 304
2010 CA08103002Z-EN www.eaton.com

