
Complementary
technical
information
Catalogue 2019
Low Voltage

schneider-electric.com

Green Premium is the only
label that allows you to
effectively develop and
promote an environmental
policy whilst preserving
your business efficiency.
This ecolabel guarantees
compliance with up-to-date
environmental regulations,
but it does more than this.

Discover what we
mean by green …

Check your products!

Schneider Electric’s Green Premium ecolabel is
committed to offering transparency, by disclosing
extensive and reliable information related to
the environmental impact of its products:

RoHS
Schneider Electric products are subject to RoHS requirements at
a worldwide level, even for the many products that are not required
to comply with the terms of the regulation. Compliance certificates are
available for products that fulfil the criteria of this European initiative,
which aims to eliminate hazardous substances.

REACh
Schneider Electric applies the strict REACh regulation on its products
at a worldwide level, and discloses extensive information concerning
the presence of SVHC (Substances of Very High Concern) in all of
its products.

PEP: Product Environmental Profile
Schneider Electric publishes complete set of environmental data,
including carbon footprint and energy consumption data
for each of the lifecycle phases on all of its products, in compliance
with the ISO 14025 PEP ecopassport program. PEP is especially useful
for monitoring, controlling, saving energy, and/or reducing
carbon emissions.

EoLI: End of Life Instructions
Available at the click of a button, these instructions provide:
• �Recyclability rates for Schneider Electric products.
• �Guidance to mitigate personnel hazards during the dismantling of

products and before recycling operations.
• �Parts identification for recycling or for selective treatment, to mitigate

environmental hazards/ incompatibility with standard recycling processes.

Endorsing eco-friendly products in the industry

Green PremiumTM

Over 75% of
Schneider Electric
manufactured products
have been awarded the
Green Premium ecolabel

http://www.schneider-electric.com/b2b/en/support/green-premium/index.jsp

1

A

B

C

D

E

Complementary technical
information

Coordination for electrical distribution

Coordination for motor circuits

Use of LV switches

Protection of LV/LV transformers and capacitors

Coordination with electrical busbar trunking

G
en

er
al

 c
on

te
nt

s

For more information
on this guide

https://www.schneider-electric.us/en/download/document/LVPED318033EN/

www.schneider-electric.com

2

Coordination for electrical distribution	 A-1
Coordination between circuit breakers............................A-2
Selectivity table
220-240/380-415 V AC..A-15
Ue y 440 V AC...A-69
Ue: 24-48-60 V DC..A-106
Ue: 110, 125 V DC...A-121
Ue: 220, 250 V DC...A-131

Selectivity with fuses - Introduction...............................A-139
Selectivity tables with fuses...A-144
Cascading (or Back-up protection)..............................A-153
Cascading tables...A-156
Ue: 380-415 V AC (Ph/N 220-240 V AC).......................................A-158
Ue: 440 V AC ..A-162
Ue: 220-240 V AC..A-166

Selectivity enhanced by cascading..............................A-170
Ue: 380-415 V AC (Ph/N 220-240 V AC).......................................A-171
Ue: 440 V AC...A-177
Ue: 220-240 V AC (Ph/N 110-130 V AC).......................................A-183

Coordination for motor circuits	 B-1
Motor protection selectivity...B-1
Motor protection cascading...B-19
Selectivity enhanced by cascadingB-22
Motor protection coordination...B-27
Type 2 coordination (IEC 60947-4-1)
Ue: 220-240 V AC..B-36
Ue: 380-400 V AC..B-38
Ue: 415 V AC...B-41
Ue: 440 V AC...B-44
Ue: 690 V AC...B-47

Type 1 coordination (IEC 60947-4-1)..............................B-52
Type 1 coordination (IEC 60947-4-1) for AC1 Utilisation
category: non-inductive or slightly inductive loads...B-60
Protection of motor circuits with fuses: introduction.B-61
Type 2 coordination (IEC 60947-4-1)
Ue: 380-415 V AC..B-67
Ue: 440 V AC...B-69
Ue: 500 V AC...B-71
Ue: 525-550 V AC..B-73
Ue: 660-690 V..B-75

Complementary technical information

http://www.schneider-electric.com

www.schneider-electric.com

3

Complementary technical information

Use of LV switches	 C-1
Use of LV switches.. C-1
Choosing a Schneider Electric switch-disconnector.. C-4
Switch-disconnector - Circuit breaker coordination... C-8
Switch-disconnector - Fuse coordination.....................C-32

Protection of LV/LV transformers and capacitors	 D-2
Protection of LV/LV transformers and capacitors........ D-2

Coordination with electrical busbar trunking	 E-2
Coordination tables between circuit breaker
and Canalis electrical busbar trunking.............................E-2
Ue: 220 or 240 V AC Ph/N... E-4
Ue: 380-415 V AC.. E-5
Ue: 660-690 V AC.. E-12

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

Coordination between circuit breakers
Selectivity

Selectivity (discrimination)
Principles of Selectivity
Selectivity is achieved by overcurrent and earth fault protective devices if a fault
condition, occurring at any point in the installation, is cleared by the protective
device located immediately upstream of the fault, while all other protective devices
remain unaffected.

Selectivity is required for installation supplying critical loads where one fault on one
circuit shall not cause the interruption of the supply of other circuits. In IEC 60364
series it is mandatory for installation supplying safety services. (IEC60364-5-56
2009 560.7.4). Selectivity may also be required by some local regulation or for
some special application like :

vv Medical location
vv Marine
vv High-rise building

Selectivity is highly recommended where continuity of supply is critical due to the
nature of the loads.

vv Data center
vv Infrastructure (tunnel, airport…)
vv Critical process

From installation point of view: Selectivity is achieved when the maximum short-
circuit current at a point of installation is below selectivity limit of the circuit
breakers supplying this point of installation.Selectivity shall be checked for all
circuits supplied by one source and for all type of fault:

bb Overload
bb Short-circuit
bb Earth fault

When system can be supplied by different sources (Grid or generator set for
instance) selectivity shall be checked in both cases.

Selectivity between two circuit breakers may be
bb Total : up to the breaking capacity of the downstream circuit breaker
bb Partial : up to a specified value according to circuit breakers characteristics

Different solution are provided to achieve selectivity based on:
bb Current
bb Time
bb Energy
bb Logic

Current based selectivity:
This method is realized by setting successive tripping thresholds at stepped levels,
from downstream circuits (lower settings) towards the source (higher settings).
Selectivity is total or partial, depending on particular conditions, as noted above.

Time based selectivity
This method is implemented by adjusting the time-delayed tripping units, such that
downstream relays have the shortest operating times, with progressively longer
delays towards the source.In the two-level arrangement shown, upstream circuit
breaker A is delayedsufficiently to ensure total selectivity with B (for example:
Masterpact with electronic trip unit).

Selectivity category B circuit breakers are designed for time based selectivity, the
selectivity limit will be the upstream short time withstand value (Icw)

D
B4

30
71

7.
ep

s

Selectivity is essential to ensure continuity of supply and fast
fault localization.

t

Im A Ir A Ir B

B A

Isc B
I

Fi
gH

50
.e

ps

Total selectivity between CBs A and B.

E0
02

48
7-

37
.e

ps

Selectivity of over-current protection is
covered by circuit breakers standards:
IEC 60947-2 Annex A and IEC 60898-1
Annex D.
Selectivity of residual current protection is
covered by IEC 60364 series and product
standards IEC 60947-2 Annex B and M,
IEC 61009-1.

A-2

A

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

Coordination between circuit breakers
Selectivity

Selectivity based on a combination of the two previous methods
A time-delay added to a current level scheme can improve the overall selectivity
performance.
The upstream CB has two magnetic tripping thresholds:

bb Im A: delayed magnetic trip or short-delay electronic trip
bb Ii: instantaneous trip

Selectivity is total if Isc B <Ii (instantaneous).

Ir B Ir A

B A

I

t

I

t

Isc B

A

B
A

B
∆t

t

I
Im A
delayed

Isc B
B A

Ii Aa
instantaneous

Current based selectivity, Time based selectivity, Combination of both

Protection against high level short-circuit currents: Selectivity
based on arc-energy levels

Where time versus current curves are superposed selectivity is possible with limiter
circuit breaker when they are properly coordinated.

Principle: When a very high level short-circuit current is detected by the two circuit
breakers A and B, their contacts open simultaneously. As a result, the current is
highly limited.

bb The very high arc-energy at level B induces the tripping of circuit breaker B
bb Then, the arc-energy is limited at level A and is not sufficient to induce the

trippingof A

This approach requires an accurate coordination of limitation levels and tripping
energy levels. It’s implemented inside the Compact NSX range (current limiting
circuit breaker), and between compact NSX and acti 9 range. This solution is
the only one to achieve selectivity up to high short-circuit current with selectivity
category A circuit breaker according to IEC60947-2

MTZ1 or 2 1000A
Micrologic 2.0 1000A

T

NSX630
Micrologic 2.3 630A

T

NSX250
Micrologic 2.2 250A

36kA

NSX100
Micrologic 2.2 100A

T

iC60 y 40A

iC60 y 63A

T

NSX400
Micrologic 2.3 400A

T

NSX160
Micrologic 2.2 160A

or TMD160

T

D
B4

30
72

2.
ep

s

Practical example of selectivity at several levels with Schneider Electric circuit breakers (with electronic trip units)

t

Im A Is c BIr AIr B

B A

Is c A

I

A and B openB only opens

Fi
gH

51
.e

ps

Partial selectivity between CBs A and B

t

Im A Is cBIr AIr B

B A

Is c A

I

Energetic
selectivity
domain

D
B4

30
72

1.
ep

s

Energetic based selectivity.

A-3

A

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

Coordination between circuit breakers
Selectivity

Selectivity enhanced by cascading
Cascading between 2 devices is normally achieved by using the tripping of the
upstream circuit breaker A to help the downstream circuit breaker B to break the
current.
By principle cascading is in contradiction with selectivity. But the energy selectivity
technology implemented in Compact NSX circuit-breakers allows to improve the
breaking capacity of donwstream circuit-breakers and keep in the same time an
high selectivity performance.
The principle is as follows:

bb The downstream limiting circuit breaker B sees a very high short-circuit current.
The tripping is very fast (<1 ms) and then, the current is limited

bb The upstream circuit breaker A sees a limited short-circuit current compared to its
breaking capability, but this current induces a repulsion of the contacts. As a result,
the arcing voltage increases the current limitation. However, the arc energy is not
high enough to induce the tripping of the circuit breaker. So, the circuit breaker A
helps the circuit breaker B to trip, without tripping itself. The selectivity limit can be
higher than Icu B and the selectivity becomes total with a reduced cost of the devices

Logic selectivity or “Zone Sequence Interlocking – ZSI”
This type of selectivity can be achieved with circuit breakers equipped with
specially designed electronic trip units (Compact, Masterpact): only the Short Time
Protection (Isd, Tsd) and Ground Fault Protection (GFP) functions of the controlled
devices are managed by Logic Selectivity. In particular, the Instantaneous
Protection function is not concerned.
One benefit of this solution is to have a short tripping time wherever is located the
fault with selectivity category B circuit breaker. Time based selectivity on multi level
system implies long tripping time at the origin of the installation.

Settings of controlled circuit breakers
bb time delay: staging of the time delays is necessary at least for circuit breaker

receving a ZSI Input (TsdD1 > trip time with no delay of D2 and TsdD2 > trip time with
no delay of D3)

bb thresholds: there are no threshold rules to be applied, but natural staging of the
protection device ratings must be complied with (IsdD1 > IsdD2 > IsdD3).
Note: This technique ensures selectivity even with circuit breakers of similar
ratings.

Principles
Activation of the Logic Selectivity function is via transmission of information on the
pilot wire:

bb ZSI input:
vv low level (no downstream faults): the Protection function is on standby with no

time delay,
vv high level (presence of downstream faults): the relevant Protection function moves

to the time delay status set on the device.
bb ZSI output:
vv low level: the trip unit detects no faults and sends no orders,
vv high level: the trip unit detects a fault and sends an order.

Operation
A pilot wire connects in cascading form the protection devices of an installation (see
Fig. H56). When a fault occurs, each circuit breaker upstream of the fault (detecting
a fault) sends an order (high level output) and moves the upstream circuit breaker
to its set time delay (high level input). The circuit breaker placed just above the fault
does not receive any orders (low level input) and thus trips almost instantaneously.

Selectivity schemes based on logic
techniques are possible, using CBs
equipped with electronic tripping units
designed for the purpose (Compact,
Masterpact) and interconnected with pilot
wires

pilot wire

interlocking
order

interlocking
order

D1

D2

D3

Fi
gH

56
.a

i

Logic selectivity

A-4

A

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

Coordination between circuit breakers
Selectivity

Selectivity between modular circuit breakers
We use two types of selectivity when these circuit breakers are combined:

bb current selectivity,
bb energy selectivity.

For selectivity to be ensured whatever the prospective fault current, 3 conditions
have to be fulfilled:

bb the upstream and downstream circuit breakers must have different ratings
(ratio > 1.3),

bb their type of curve (B,C,D ...) shall be consistent to ensure D1 magnetic level > D2
magnetic level,

bb the energy allowed to pass through the downstream circuit breaker when it cuts off
must still be less than the operating energy of the upstream trip.

Example
bb Let us take the example of a single phase network where we have a 32 A curve D

circuit breaker in series with a 10 A curve D circuit breaker:
vv the 32 A circuit breaker protects the 62 cables and the 10 A circuit breaker protects

the 1.52 cables. This combination allows selectivity, but up to what threshold?
vv if current selectivity is considered (t = f (Ip)) it can be seen that the tripping curve of

the downstream circuit breaker is well below the non-tripping curve of the upstream
circuit breaker,

vv furthermore, each circuit breaker is well below the maximum stress permitted by
the cables.

0,1

1

10

100

1000

10000

11 0 100 1000 10000

Prospective current (kA rms)

Cable 62

MCB 32 A
Cable 1.52

MCB 10 A

t (
s)

D
B4

03
51

0.
ep

s

When considering energy selectivity, it is necessary to compare the maximum
stresses characterized by the integrals I2t relative to the development of the arc in
the downstream device and by the sensitivity of the trip unit, still in I2t, of the
upstream device (curves I2t = f (Ip)).

100

1000

10000

100000

1000000

10000000

0.001 0.01 0.1 1 10 100

10 ms

Cable 62

MCB 32 A
Cable 1.52

MCB 10 A

Prospective
current (kA rms)

Normal
operation

Selectivity Is Opening of
both circuit
breakers

Breaking capacity
of the downstream
circuit breaker

I fault

Li
m

ite
d

en
er

gy
 (A

2 s
)

D
B4

03
51

2.
ep

s

32 A

10 A

6 mm2

1.
5

m
m

2

D1

D2

D
B4

21
20

3.
ep

s

A-5

A

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

Coordination between circuit breakers
Selectivity

Selectivity between Compact NSX upstream and
modular circuit breakers downstream
Compact NSX circuit breakers have been designed to ensure total selectivity with
Acti9 range.

bb Total selectivity between Compact NSX 100 A with electronic trip unit and Acti9
circuit breaker up to 40 A.

bb Total selectivity between Compact NSX u 160 A with TMD trip unit u125 A or
electronic trip unit and Acti9 up to 63 A.

Selectivity between Compact NSX circuit breakers
Thanks to the Roto-Active breaking principle in the Compact NSX, a combination of
Schneider Electric circuit breakers provides an exceptional level of selectivity
between protection devices.
This performance is due to the combination and optimization of 3 principles:

bb current selectivity,
bb energy selectivity,
bb time selectivity.

D
B1

15
81

4.
ep

s

Protection against overloads: current selectivity
The protection is selective if the ratio between the setting thresholds is higher than 1.6 (in the
case of two distribution circuit breakers).

Protection against weak short circuits: time selectivity
Tripping of the upstream device has a slight time delay; tripping of the downstream device is
faster.
The protection is selective if the ratio between the short-circuit protection thresholds is no less
than 1.5.

Protection against high short circuits: energy selectivity
This principle combines the exceptional limiting power of the Compact NSX devices and reflex
release, sensitive to the energy dissipated by the short circuit in the device.
When a short circuit is high, if it is seen by two devices, the downstream device limits it greatly.
The energy dissipated in the upstream device is insufficient to cause it to trip: there is selectivity
whatever the value of the short circuit.
The range has been designed to ensure energy selectivity between NSX630/NSX250/NSX100
or NSX400/NSX160.

Selectivity between Masterpact or Compact NS u
630 A upstream and Compact NSX downstream
Thanks to their high-performance control units and a very innovative design,
Masterpact and Compact NS u 630 A devices offer, as standard, a very high level of
selectivity with downstream Compact NSX up to 630 A
Respect the basic rules of selectivity for overload and short-circuit, or check that
curves do not overlap with Ecodial software.
Check the selectivity limit in tables for high short-circuit current or when using limiter
circuit breakers (Masterpact MTZ1 L1 or Compact NS L or LB) upstream.

Selectivity between Masterpact or Compact NS u
630 A upstream and downstream
The utilization category of these devices (excepted limiters ones) is B according to
IEC 60947 standard. Selectivity is ensured by a combination of current selectivity
and time selectivity.
Respect the basic rules of selectivity for overload and short-circuit, or check that
curves do not overlap with Ecodial software.
Check the selectivity limit in tables for high short-circuit current or when using limiter
circuit breakers (Masterpact MTZ1 L1 or Compact NS L or LB).

A-6

A

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

Coordination between circuit breakers
Selectivity

Additional conditions for trip units with adjustable
settings
Short time trip pickup current (Isd)
The tables in the following pages show the limit of selectivity assuming the short time
trip pickup current “Isd” of upstream circuit-breaker is equal to 10 x Ir.

bb When the limit of selectivity indicated in the table is 10 x Ir, the limit of selectivity is
in fact the upstream magnetic threshold Isd.

bb In many cases, when selectivity is total, a different adjustment of Isd (or Im) may
be used provided that the ratio between the magnetic thresholds indicated above is
observed and the additional following rules :

When downstream circuit-breaker is a Compact NSX with Micrologic 2.2 or 2.3:
bb upstream circuit-breaker magnetic setting “Isd” (or Im) shall be higher than

downstream fix instantaneous protection:

Downstream device trip unit Micrologic 2.2 Micrologic 2.3
Micrologic Rating 40A 100A 160A 250A 400A 630A
Isd (or Im) minimum value for Compact NSX,
Compact NS and Masterpact Micrologic
upstream Compact NSX with Mic 2.x

600A 1500A 2400A 3000A 4800A 6900A

bb or upstream circuit breaker shall be equipped with Micrologic type 5 with Isdup u
1.5 Isddown and Tsd u 0.1
When downstream circuit breaker is a Compact NS or Masterpact with
Micrologic 2.0, upstream circuit breaker shall be equipped with Micrologic type 5, 6
or 7.0 and: Isdupu 1.5 Isddown and Tsd u 0.1.

Instantaneous trip pickup current (Ii)
The selectivity tables show the limit of selectivity assuming the instantaneous trip
pickup current set to its maximum value and when it is inhibited (category B circuit
breaker only).

bb When the limit of selectivity indicated in the table is 15 x In of the upstream device,
the limit of selectivity is in fact the instantaneous trip pickup current of the upstream
device.

bb When selectivity is total (“T”), a different adjustment of Ii may be used provided
that the ratio between the magnetic thresholds indicated above is observed and the
additional following rules applied:
Downstream device trip unit: Micrologic 2/4/5/6/7 .2 Micrologic

2/4/5/6/7.3
Micrologic Rating 40A 100A 160A 250A 400A 630A
Ii minimum value for Compact NSX,
Compact NS and Masterpact Micrologic
upstream Compact NSX

2000A 2250A 2500A 4000A 6300A 8000A

D
B4

21
20

0.
ep

s

Masterpact MTZ with Micrologic X control
unit offer two options for instantaneous trip:
"Standard" and "fast". Selectivity tables are
provided with "Standard" setting.

See Micrologic X User guide for setting
guidelines.

Basic rules of selectivity for overload and short-
circuit

Requisite conditions
The values indicated in the tables (for 220, 380, 415 and 440 V) are guaranteed
if the following conditions are respected:

Upstream (D1) Downstream (D2) Thermal protection
Ir up/Ir down

Magnetic protection
Im up/Im down

TM TM or MCB 1.6 2
Micrologic 1.6 1.5
MA + Separate overload relay 3 2
Thermal-magnetic motor circuit breaker 3 2

Micrologic TM or MCB 1.6 1.5
Micrologic 1.6 1.5
MA + Separate overload relay 3 1.5
Thermal-magnetic motor circuit breaker 3 1.5

TM-DC TM TM-DC or MCB 3 2

A-7

A

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

Short time tripping delay (Tsd)
When the upstream and downstream circuit breakers are fitted with a Micrologic
5.x,6.x, 7.x: trip unit, the minimum non-tripping time of the upstream device must be
greater than the maximum tripping time of the downstream device. This is ensure by
staging Tsd :
Tsd D1 > Tsd D2 (One band) & I2t Off
The tables show the limit of selectivity assuming function I2t OFF. If this is not the
case, the user must verify that the curves do not overlap.

Ground Fault Protection (GFP) (Ig, Tg)
When the upstream and downstream circuit breakers are fitted with a Micrologic 6.x
trip unit, the user must verify current and time selectivity:

bb The setting of the tripping threshold of the upstream GFP is greater than that of the
downstream GFP.

bb The intentional time-delay setting for the upstream GFP is higher than the opening
time of the downstream protection device. Furthermore, it is essential that the
intentional time-delay applied to the upstream protection device observes the
maximum insulation fault elimination time defined by NEC § 230.95 (i.e. 1 s for
3000 A).
Ig D1 u 1,3 Ig D2 & Tg D1 > Tg D2 (One band).

Coordination between circuit breakers
Selectivity

A-8

A

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

Selectivity of RCDs

When circuit breakers are equipped with RCD function, selectivity tables are valid for
short-circuit and earth fault with high amplitude current.

Residual Current Devices are by design very sensitive to fault and shall be
coordinated properly to achieve total selectivity in addition to overcurrent protection.

Schneider Electric propose a wide range of solution to ensure RCD function:

bb Circuit breaker Add-On Residual Current Device (Vigi module)
bb Circuit breaker with integrated RCD function
vv Residual Current circuit breaker (RCBO) like iCV40,
vv Earth Leakage circuit breaker (ELCB) like Compact NSXm with Micrologic 4.1,

Compact NSX Micrologic 4.x or 7.x, Masterpact and Compact with Micrologic 7.0* ,
bb Circuit breaker with separate earth leakage relay (any circuit breaker with

separated Vigirex RHp range)
bb Residual current circuit breaker (no overcurrent) like iID range.

All these devices from Schneider Electric are following by design the same rules for
sensitivity and tripping time even if they are covered by different standard (IEC/EN
61009-1, IEC/EN 60947-2 Annex B or Annex M, IEC 61008). So whatever the type of
RCD is, the following rules apply:

bb the sensitivity of the upstream residual current device must be at least equal to
three times the sensitivity of the downstream residual current device

bb the upstream residual current device must be:
vv of the selective (S) type (or setting) if the downstream residual current device is an

instantaneous type,
vv of the delayed (R) type (or setting) if the downstream residual current device is a

selective type. The minimum non-tripping time of the upstream device will therefore
be greater than the maximum tripping time of the downstream device for all current
values.

IΔn D1 u 3 x IΔn D2 & Δt (D1) > Δt (D2).

Range Device Standard IEC/EN Type Operating range
61008 61009-1

61009-2-1
60947-2 Sensitivity Operating Time

Acti 9 iID iID RCCB bb AC/A/SI/B Fix Inst / S
Acti 9 iC60 iC60 RCBO bb AC/A/SI Fix Inst / S
Acti 9 iDPN/iC40 iDPN Vigi / iCV40 bb AC/A/SI Fix Inst / S
Acti 9 iDPN/iC40 iDPN /iC40 Vigi add on bb AC/A/SI Fix Inst / S
Acti 9 iC60 iC60 Vigi add on bb AC/A/SI Fix Inst / S
Acti 9 C120 C120 Vigi add on bb AC/A/SI Fix Inst / S
Multi9 NG125 NG125 Vigi add on bb bb (An. B) AC/A/SI Fix / Adj Inst / S / R
Compact NSX NSXm160 Mic. 4.1 bb (An. B) A Adj 30mA-1A Adjustable

NSX100-250 Vigi add on bb (An. B) A Fix or adj 30mA-10A Fix or adjustable
NSX100-250 Mic 4.2/7.2 bb (An. B) A Adj 30mA-10A Adjustable
NSX400-630 Vigi add on bb (An. B) A Adj 300mA-30A Adjustable
NSX400-630 Mic 4.3/7.3 bb (An. B) A Adj 300mA-30A Adjustable

Compact NS630-1600 Micrologic 7.0* bb (An. B) A Adj 500mA-30A Adjustable
Masterpact MTZ1/2 Micrologic 7.0X bb (An. B) A Adj 500mA-30A Adjustable
Vigirex Vigirex RH + toroid bb (An. M) A Fix or adj 30mA-30A Fix or adjustable

Example of circuit-breaker with add-on module iC40 + Vigi.

PB
10

04
36

_2
6.

ep
s

Example of separate earth leakage relay RHU.

RCD

RCD

D1

D2

D
B4

21
19

2.
ep

s

Coordination between circuit breakers
Selectivity

PB
11

95
31

_L
15

.e
ps

PB
11

95
49

_L
18

.e
ps

IEC61008 and IEC61009-1 +IEC 61009-2-1 devices are designed for household and
similar uses.
IEC60947-2 Annex B or M device shall be installed only in part of the installation
accessible only to instructed persons (BA4) or skilled 134 persons (BA5).

A-9

A

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

PB
11

95
74

_L
19

.e
ps

Earth Leakage
sensitivity

Rating

5 A 10 A 30 A300 mA30 mA

16 A

160 A

250 A

630 A

3200 A

100 A

NSX100-250

MTZ1 / MTZ2

NSXm

500 mA

30 mA–30 A

RH99M RHU

Micrologic 7.0 X +
Rectangular sensor

(500 mA–30 A)

Micrologic 2 / 5 / 6 + Vigi add-on MB
(300 mA–30 A)

Micrologic 4.3 / 7.3 (300 mA–10 A) (1)

Micrologic 2 / 5 / 6 + Vigi add-on ME (300 mA)

Micrologic 2 / 5 / 6 + Vigi add-on MH (30 mA–10 A)

Micrologic 4.2 / 7.2 (30 mA–5 A)

Micrologic 4.1 (30 mA–5 A)

+
Micrologic 2 / 5 / 6 +

Separate toroid

+
Micrologic 2 / 5 / 6 +

Separate toroid

+

+

Micrologic 2 / 5 / 6 +
Separate toroid

NSX400-630

D
B4

32
58

8.
ep

s

Example of circuit-breakers with integrated earth leakage
protection : Compact NSX with Micrologic 7.2A, iCV40.

Coordination between circuit breakers
Selectivity

(1) Residual Current Monitoring version also available for Micrologic 4.2 7.2 4.3 7.3
("AL" version).

PB
11

91
28

_L
46

.e
ps

A-10

A

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

EI
G

-0
00

EN
-1

_c
ou

v.e
ps

For more detail on RCD and selectivity of RCD see Electrical
installation guide Chapter F or www.electrical-installation.org.

Earth Leakage
sensitivity

Rating

1 A300 mA30 mA10 mA

10 A

iC60 RCBO

iDPN Vigi / iCV 40

iC60

C120

16 A

4 A
0.5 A

32 A

40 A

63 A

125 A

160 A

100 mA 500 mA

10 mA / 300 mA
Instantaneous

Vigi Add-on (30 / 300 mA / 1 A)
Instantaneous / Selective

4 A to 40 A

NG125

NSXm160

Micrologic 4.1 (30 mA–5 A)
Delay adjustable

4 A to 40 A

3 A 5 A

+

0.5 A to 63 A

30 mA / 300 mA
Instantaneous

63 A to 125 A

+

10 A to 125 A

+

Vigi Add-on 10 / 30 / 100 / 300 / 500 mA / 1 A
Instantaneous / Selective

Vigi Add-on 30 / 100 / 300 / 500 mA / 1 / 3 A
Instantaneous / Selective / Delayed

10 A to 32 A

D
B4

32
58

9.
ep

s

Coordination between circuit breakers
Selectivity

A-11

A

http://www.schneider-electric.com
https://www.schneider-electric.com/en/work/products/product-launch/electrical-installation-guide/

Complementary technical information www.schneider-electric.com

Coordination between circuit breakers
Selectivity of modular circuit breakers

Selection table
Upstream network

L1
N

D
B1

23
99

6.
ep

s

L3
N

L2
L1

D
B1

23
99

8.
ep

s

L3
L2
L1

D
B1

23
99

7.
ep

s

Type of
Downstream
network

Type of Downstream
protection device

Ph/N
220-240 V

Ph/N
220-240 V

Ph/Ph
380-415 V

Ph/Ph
380-415 V

L1N

D
B1

24
07

9.
ep

s

D
B1

23
99

1.
ep

s

2P

D
B1

24
19

1.
ep

s

1P

D
B1

23
99

2.
ep

s

1P+N

L2L1

D
B1

24
19

2.
ep

s

D
B1

23
99

1.
ep

s

2P

L1L2 L3

D
B1

24
08

0.
ep

s

D
B1

23
99

3.
ep

s

3P

L1N L2L3

D
B1

24
08

1.
ep

s

D
B1

23
99

4.
ep

s

4P

D
B1

23
99

3.
ep

s

3P

D
B1

23
99

5.
ep

s

3P+N

Note: this selection table shows you the colour.
By taking your downstream protection device, the type of upstream network and its voltage you can refer to the corresponding selectivity table.

Using the selectivity tables
Depending on the network and the type of downstream circuit breaker, the selection
table below indicates which table should be consulted to find out the selectivity
value.
The selectivity values are given in colour-coded tables.

bb For 220-240 V/380-415 V 50/60 Hz systems:
vv in the case of a 2P downstream circuit breaker in a single-phase network

(220-240 V), refer to the light green tables,
vv in the case of 1P, 1P+N, 3P, 3P+N, 4P and 2P circuit breakers in a two-phase

network (380-415 V), refer to the dark green tables.

A-12

A

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

Coordination between circuit breakers
Selectivity of modular circuit breakers

Example: solution diagram

Specifications
We want to achieve continuity of service in the event of a fault downstream of the
NG125N 80 A. This circuit has an Isc of 2.2 kA under a voltage of 230 V.
By referring to the table for 230 V, 1P+N network, we find that for an upstream
NG125N curve D with a rating of 80 A, we can have total selectivity up to 16 A if we
use an iC60N 1P+N and up to 32 A with an iC60N 2P.

Upstream we have a NG125N 80 A 2P curve D
and downstream an iC60N 32 A 2P curve C.
The network is 230 V between phase and neutral.
By referring to the light green table on the
selectivity page for NG125N curve D with iC60
downstream, we find 2200 A.

If the downstream product is replaced by an iDPN
1P+N curve C, you will use the dark green table for
NG125N curve D and iDPN1P+N downstream.
The selectivity level is 2400 A for a 16 A.

Upstream NG125N/H/L
Curve D

In (A) 10 16 20 25 32 40 50 63 80 100 125

Downstream 2P (220-240 V)
single-phase
network

Selectivity limit (A)
iC60N/H/L
Curve C

0.5 T T T T T T T T T T T
1 T T T T T T T T T T T
2 1200 T T T T T T T T T T
3 21 3400 3400 T T T T T T T T
4 18 1200 1300 5800 5600 T T T T T T
6 15 700 720 1900 1900 6000 11000 T T T T
10 22 480 1200 1200 2200 4200 10000 T T T
13 28 51 900 1800 3000 7300 8000 T T
16 35 740 1300 2200 4700 5400 T T
20 46 88 1700 3500 3500 6900 T
25 56 600 2500 2500 4600 6800
32 80 2000 2200 3400 4400
40 756 1900 2900 3500
50 960 2300 2800
63 2300 2800

4000 Selectivity limit = 4 kA.

T Total selectivity.

No selectivity.

Is > Isc
Total selectivity

L
N

1 3
NG125N
2P 80 A D

230 V

2 4

31

2 4

1N

N 2

iDPN
1P+N 16 A C

iC60N
2P 32 A C

OtherOther

Isc = 2.2 kA

D
B4

03
51

4.
ep

s

A-13

A

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

Coordination between circuit breakers
Selectivity of modular circuit breakers

Contents
Downstream Upstream
Type iDPN, iDPN N iC40, iC40N iC60N/H/L NG125N/H/L, C120N/H

Curve B C D B C D B C D B C D
iDPN
iDPN N

B page A-15 page A-16 page A-17 - - - page A-24 page A-25 page A-26 page A-45 page A-46 page A-47
C page A-15 page A-16 page A-17 - - - page A-24 page A-25 page A-26 page A-45 page A-46 page A-47
D page A-15 page A-16 page A-17 - - - page A-24 page A-25 page A-26 page A-45 page A-46 page A-47

iDPN N vigi
iDPN H vigi

B page A-15 page A-16 page A-17 - - - page A-24 page A-25 page A-26 page A-45 page A-46 page A-47
C page A-15 page A-16 page A-17 - - - page A-24 page A-25 page A-26 page A-45 page A-46 page A-47

iC40
iC40N

B - - - page A-18 page A-19 page A-20 page A-27 page A-28 page A-29 page A-48 page A-49 page A-50
C - - - page A-18 page A-19 page A-20 page A-27 page A-28 page A-29 page A-48 page A-49 page A-50
D - - - page A-18 page A-19 page A-20 page A-27 page A-28 page A-29 page A-48 page A-49 page A-50

iCV40N B - - - page A-21 page A-22 page A-23 page A-30 page A-31 page A-32 page A-48 page A-49 page A-50
C - - - page A-21 page A-22 page A-23 page A-30 page A-31 page A-32 page A-48 page A-49 page A-50

iC60N/H/L B - - - - - - page A-33
page A-34

page A-35
page A-36

page A-37
page A-38

page A-51
page A-52

page A-53
page A-54

page A-55
page A-56

C - - - - - - page A-33
page A-34

page A-35
page A-36

page A-37
page A-38

page A-51
page A-52

page A-53
page A-54

page A-55
page A-56

D - - - - - - page A-33
page A-34

page A-35
page A-36

page A-37
page A-38

page A-51
page A-52

page A-53
page A-54

page A-55
page A-56

iC60 RCBO B - - - - - - page A-39
page A-40

page A-41
page A-42

page A-43
page A-44

page A-57
page A-58

page A-59
page A-60

page A-61
page A-62

C - - - - - - page A-39
page A-40

page A-41
page A-42

page A-43
page A-44

page A-57
page A-58

page A-59
page A-60

page A-61
page A-62

C120,
NG125

B - - - - - - - - - page A-63
page A-64

page A-65
page A-66

page A-67
page A-68

C - - - - - - - - - page A-63
page A-64

page A-65
page A-66

page A-67
page A-68

D - - - - - - - - - page A-63
page A-64

page A-65
page A-66

page A-67
page A-68

Selectivity between circuit breakers
In the following tables we show the level of selectivity between two LV circuits that
are protected by circuit breakers.
This selectivity will be either:

bb total: represented by a T (up to the breaking capacity of the downstream device),
bb partial: selectivity limit current (Is) indicated. Below this value selectivity is

ensured, above this value the upstream device is also involved in breaking,
bb : no selectivity ensured.

A-14

A

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

Selectivity table
Upstream: iDPN, iDPN N curve B
Downstream: iDPN/iDPN N curves B, C, D, iDPN N Vigi / iDPN H vigi curves B, C

220-240/380-415 V AC
Upstream iDPN, iDPN N

Curve B
In (A) 1 2 3 4 6 10 16 20 25 32 40

Downstream 1P+N
3P, 3P+N

Selectivity limit (A)
iDPN
iDPN N
iDPN N vigi
iDPN H vigi
Curve B

1 8 12 20 30 70 150 250 350 610 980
2 12 16 30 60 110 180 240 340 450
3 30 40 64 140 190 280 350
4 10 40 64 120 160 220 280
6 40 64 80 100 130 160
10 64 80 100 130 160
16 100 130 160
20 130 160
25 160

Selectivity limit (A)
iDPN
iDPN N
iDPN N vigi
iDPN H vigi
Curve C

1 6 12 20 30 70 150 250 350 610 980
2 12 30 60 110 180 240 340 450
3 13 40 64 140 190 280 350
4 32 64 120 160 220 280
6 51 80 100 130 160
10 64 80 130 160
16 102 128
20 128

Selectivity limit (A)
iDPN
iDPN N
Curve D

1 12 30 70 150 250 350 610 980
2 19 60 110 180 240 340 450
3 32 64 140 190 280 350
4 51 120 160 220 280
6 64 80 130 160
10 102 128
16 128

4000 Selectivity limit = 4 kA.

No selectivity.

Note: if you cannot find your combination, refer to the selection table on page A-12

A-15

A

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

Selectivity table
Upstream: iDPN, iDPN N curve C
Downstream: iDPN/iDPN N curves B, C, D, iDPN N Vigi / iDPN H vigi curves B, C

220-240/380-415 V AC
Upstream iDPN, iDPN N

Curve C
In (A) 1 2 3 4 6 10 16 20 25 32 40

Downstream 1P+N
3P, 3P+N

Selectivity limit (A)
iDPN
iDPN N
iDPN N vigi
iDPN H vigi
Curve B

1 16 24 32 70 180 400 630 1200 T T
2 24 32 48 140 270 350 510 820 830
3 32 48 80 210 290 380 630 650
4 48 80 130 240 320 480 510
6 80 130 160 200 320 380
10 130 160 200 260 320
16 160 200 260 320
20 260 320
25 320

Selectivity limit (A)
iDPN
iDPN N
iDPN N vigi
iDPN H vigi
Curve C

1 16 24 32 70 180 400 630 1200 T T
2 24 32 48 140 270 350 510 820 830
3 9 48 80 210 290 380 630 650
4 10 80 130 240 320 480 510
6 80 130 160 200 320 380
10 130 160 200 260 320
16 45 200 260 320
20 260 320
25 320

Selectivity limit (A)
iDPN
iDPN N
Curve D

1 16 24 32 70 180 400 630 1200 T T
2 25 48 140 270 350 510 820 830
3 13 80 210 290 380 630 650
4 80 130 240 320 480 510
6 128 160 200 320 380
10 128 200 260 320
16 141 153 320
20 256

4000 Selectivity limit = 4 kA.

T Total selectivity.

No selectivity.

Note: if you cannot find your combination, refer to the selection table on page A-12

A-16

A

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

Selectivity table
Upstream: iDPN, iDPN N curve D
Downstream: iDPN/iDPN N curves B, C, D, iDPN N Vigi / iDPN H vigi curves B, C

220-240/380-415 V AC
Upstream iDPN, iDPN N

Curve D
In (A) 1 2 3 4 6 10 16 20 25 32 40

Downstream 1P+N
3P, 3P+N

Selectivity limit (A)
iDPN
iDPN N
iDPN N vigi
iDPN H vigi
Curve B

1 24 36 70 170 380 1200 T T T T
2 36 48 130 250 490 780 1100 1600 2300
3 48 72 210 410 640 890 1400 1900
4 72 120 330 500 670 970 1400
6 120 190 390 520 740 1000
10 190 240 300 580 810
16 300 380 480
20 380 480
25 480
32 480

Selectivity limit (A)
iDPN
iDPN N
iDPN N vigi
iDPN H vigi
Curve C

1 24 36 70 170 380 1200 T T T T
2 36 48 130 250 490 780 1100 1600 2300
3 9 72 210 410 640 890 1400 1900
4 10 120 330 500 670 970 1400
6 190 390 520 740 1000
10 190 240 300 580 810
16 300 380 480
20 380 480
25 480

Selectivity limit (A)
iDPN
iDPN N
Curve D

1 24 36 70 170 380 1200 T T T T
2 36 48 130 250 490 780 1100 1600 2300
3 14 210 410 640 890 1400 1900
4 10 120 330 500 670 970 1400
6 120 190 390 520 740 1000
10 190 240 300 580 810
16 300 380 480
20 380 480
25 480

4000 Selectivity limit = 4 kA.

T Total selectivity.

No selectivity.

Note: if you cannot find your combination, refer to the selection table on page A-12

A-17

A

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

Selectivity table
Upstream: iC40, iC40 N curve B
Downstream: iC40, iC40 N curves B, C, D

220-240/380-415 V AC
Upstream iC40, iC40 N

Curve B
In (A) 1 2 3 4 6 10 16 20 25 32 40

Downstream 1P+N
3P, 3P+N

Selectivity limit (A)
iC40
iC40 N
Curve B

2 12 16 30 60 110 180 240 340 450
4 10 40 64 120 160 220 280
6 40 64 80 100 130 160
10 64 80 100 130 160
13 100 130 160
16 100 130 160
20 130 160
25 160

Selectivity limit (A)
iC40
iC40 N
Curve C

2 12 30 60 110 180 240 340 450
4 32 64 120 160 220 280
6 51 80 100 130 160
10 64 80 130 160
13 102 128
16 102 128
20 128

Selectivity limit (A)
iC40
iC40 N
Curve D

2 19 60 110 180 240 340 450
4 51 120 160 220 280
6 64 80 130 160
10 102 128
13 128
16 128

4000 Selectivity limit = 4 kA.

No selectivity.

Note: if you cannot find your combination, refer to the selection table on page A-12

A-18

A

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

Selectivity table
Upstream: iC40, iC40 N curve C
Downstream: iC40, iC40 N curves B, C, D

220-240/380-415 V AC
Upstream iC40, iC40 N

Curve C
In (A) 1 2 3 4 6 10 16 20 25 32 40

Downstream 1P+N
3P, 3P+N

Selectivity limit (A)
Curve B 2 24 32 48 140 270 350 510 820 830

4 48 80 130 240 320 480 510
6 80 130 160 200 320 380
10 130 160 200 260 320
13 160 200 260 320
16 160 200 260 320
20 260 320
25 320

Selectivity limit (A)
Curve C 2 24 32 48 140 270 350 510 820 830

4 10 80 130 240 320 480 510
6 80 130 160 200 320 380
10 130 160 200 260 320
13 45 200 260 320
16 45 200 260 320
20 260 320
25 320

Selectivity limit (A)
Curve D 2 25 48 140 270 350 510 820 830

4 80 130 240 320 480 510
6 128 160 200 320 380
10 128 200 260 320
13 141 153 320
16 141 153 320
20 256

4000 Selectivity limit = 4 kA.

No selectivity.

Note: if you cannot find your combination, refer to the selection table on page A-12

A-19

A

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

Selectivity table
Upstream: iC40, iC40 N curve D
Downstream: iC40, iC40 N curves B, C, D

220-240/380-415 V AC
Upstream iC40, iC40 N

Curve D
In (A) 1 2 3 4 6 10 16 20 25 32 40

Downstream 1P+N
3P, 3P+N

Selectivity limit (A)
iC40
iC40 N
Curve B

2 36 48 130 250 490 780 1100 1600 2300
4 72 120 330 500 670 970 1400
6 120 190 390 520 740 1000
10 190 240 300 580 810
13 300 380 480
16 300 380 480
20 380 480
25 480
32 480

Selectivity limit (A)
iC40
iC40 N
Curve C

2 36 48 130 250 490 780 1100 1600 2300
4 10 120 330 500 670 970 1400
6 190 390 520 740 1000
10 190 240 300 580 810
13 300 380 480
16 300 380 480
20 380 480
25 480

Selectivity limit (A)
iC40
iC40 N
Curve D

2 36 48 130 250 490 780 1100 1600 2300
4 10 120 330 500 670 970 1400
6 120 190 390 520 740 1000
10 190 240 300 580 810
13 300 380 480
16 300 380 480
20 380 480
25 480

4000 Selectivity limit = 4 kA.

No selectivity.

Note: if you cannot find your combination, refer to the selection table on page A-12

A-20

A

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

Selectivity table
Upstream: iC40, iC40 N curve B
Downstream: iCV40 N, iCV40 H curves B, C

220-240/380-415 V AC
Upstream iC40, iC40 N

Curve B
In (A) 1 2 3 4 6 10 16 20 25 32 40

Downstream 1P+N
3P, 3P+N

Selectivity limit (A)
iCV40 N
iCV40 H
Curve B

2 12 16 30 60 110 180 240 340 450
4 10 40 64 120 160 220 280
6 40 64 80 100 130 160
10 64 80 100 130 160
13 100 130 160
16 100 130 160
20 130 160
25 160

Selectivity limit (A)
iCV40 N
iCV40 H
Curve C

2 12 30 60 110 180 240 340 450
4 32 64 120 160 220 280
6 51 80 100 130 160
10 64 80 130 160
13 102 128
16 102 128
20 128

4000 Selectivity limit = 4 kA.

No selectivity.

Note: if you cannot find your combination, refer to the selection table on page A-12

A-21

A

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

Selectivity table
Upstream: iC40, iC40 N curve C
Downstream: iCV40 N, iCV40 H curves B, C

220-240/380-415 V AC
Upstream iC40, iC40 N

Curve C
In (A) 1 2 3 4 6 10 16 20 25 32 40

Downstream 1P+N
3P, 3P+N

Selectivity limit (A)
iCV40 N
iCV40 H
Curve B

2 24 32 48 140 270 350 510 820 830
4 48 80 130 240 320 480 510
6 80 130 160 200 320 380
10 130 160 200 260 320
13 160 200 260 320
16 160 200 260 320
20 260 320
25 320

Selectivity limit (A)
iCV40 N
iCV40 H
Curve C

2 24 32 48 140 270 350 510 820 830
4 10 80 130 240 320 480 510
6 80 130 160 200 320 380
10 130 160 200 260 320
13 45 200 260 320
16 45 200 260 320
20 260 320
25 320

4000 Selectivity limit = 4 kA.

No selectivity.

Note: if you cannot find your combination, refer to the selection table on page A-12

A-22

A

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

Selectivity table
Upstream: iC40, iC40 N curve D
Downstream: iCV40 N, iCV40 H curves B, C

220-240/380-415 V AC
Upstream iC40, iC40 N

Curve D
In (A) 1 2 3 4 6 10 16 20 25 32 40

Downstream 1P+N
3P, 3P+N

Selectivity limit (A)
iCV40 N
iCV40 H
Curve B

2 36 48 130 250 490 780 1100 1600 2300
4 72 120 330 500 670 970 1400
6 120 190 390 520 740 1000
10 190 240 300 580 810
13 300 380 480
16 300 380 480
20 380 480
25 480
32 480

Selectivity limit (A)
iCV40 N
iCV40 H
Curve C

2 36 48 130 250 490 780 1100 1600 2300
4 10 120 330 500 670 970 1400
6 190 390 520 740 1000
10 190 240 300 580 810
13 300 380 480
16 300 380 480
20 380 480
25 480

4000 Selectivity limit = 4 kA.

No selectivity.

Note: if you cannot find your combination, refer to the selection table on page A-12

A-23

A

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

Selectivity table
Upstream: iC60N/H/L curve B
Downstream: iDPN/iDPN N curves B, C, D, iDPN N Vigi / iDPN H vigi curves B, C

Upstream iC60N/H/L
Curve B

In (A) 2 3 4 6 10 13 16 20 25 32 40 50 63

Downstream 1P+N
3P, 3P+N

Selectivity limit (A)
iDPN
iDPN N
iDPN N Vigi
iDPN H Vigi
Curve B

1 8 12 16 30 60 80 110 130 150 270 410 450 620
2 12 16 24 40 50 90 80 100 220 300 330 440
3 24 40 50 64 80 100 210 270 300 410
4 14 40 50 64 80 100 190 270 300 380
6 40 50 64 80 100 130 240 250 250
10 64 80 100 130 160 200 250
16 100 130 160 200 250
20 130 160 200 250
25 160 200 250
32 200 250
40 250

Selectivity limit (A)
iDPN
iDPN N
iDPN N Vigi
iDPN H Vigi
Curve C

1 12 16 30 60 80 110 130 150 270 410 450 620
2 5 24 40 50 90 80 100 220 300 330 440
3 17 40 50 64 80 100 210 270 300 410
4 34 50 64 80 100 190 270 300 380
6 47 80 100 130 240 250 250
10 64 80 130 160 200 250
16 102 128 200 250
20 128 160 250
25 160 201
32 201

Selectivity limit (A)
iDPN
iDPN N
Curve D

1 12 30 60 80 110 130 150 270 410 450 620
2 19 40 50 90 80 100 220 300 330 440
3 32 50 64 80 100 210 270 300 410
4 51 80 100 190 270 300 380
6 59 78 130 240 250 250
10 102 128 200 250
16 128 160 201
20 160 201
25 201

4000 Selectivity limit = 4 kA.

No selectivity.

220-240/380-415 V AC

Note: if you cannot find your combination, refer to the selection table on page A-12

A-24

A

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

Selectivity table
Upstream: iC60N/H/L curve C
Downstream: iDPN/iDPN N curves B, C, D, iDPN N Vigi / iDPN H vigi curves B, C

220-240/380-415 V AC
Upstream iC60N/H/L

Curve C
In (A) 1 2 3 4 6 10 13 16 20 25 32 40 50 63

Downstream 1P+N
3P, 3P+N

Selectivity limit (A)
iDPN
iDPN N
iDPN N Vigi
iDPN H Vigi
Curve B

1 16 24 32 48 80 100 210 270 390 540 790 1500 1600
2 24 32 48 80 100 130 160 300 410 540 910 930
3 5 48 80 100 130 160 200 260 510 750 760
4 48 80 100 130 160 200 260 480 720 760
6 80 100 130 160 200 260 320 400 500
10 100 130 160 200 260 320 400 500
16 200 260 320 400 500
20 260 320 400 500
25 320 400 500
32 400 500
40 500

Selectivity limit (A)
iDPN
iDPN N
iDPN N Vigi
iDPN H Vigi
Curve C

1 16 24 32 48 80 100 210 270 390 540 790 1500 1600
2 24 32 48 80 100 130 160 300 410 540 910 930
3 48 80 100 130 160 200 260 510 750 760
4 14 80 100 130 160 200 260 480 720 760
6 80 100 130 160 200 260 320 400 500
10 130 160 200 260 320 400 500
16 83 260 320 400 500
20 260 320 400 500
25 124 400 500
32 163 500
40 186

Selectivity limit (A)
iDPN
iDPN N
Curve D

1 16 24 32 48 80 100 210 270 390 540 790 1500 1600
2 25 48 80 100 130 160 300 410 540 910 930
3 80 100 130 160 200 260 510 750 760
4 80 100 130 160 200 260 480 720 760
6 100 130 160 200 260 320 400 500
10 200 260 320 400 500
16 83 165 320 400 500
20 151 400 500
25 176 500
32 255

4000 Selectivity limit = 4 kA.

No selectivity.

Note: if you cannot find your combination, refer to the selection table on page A-12

A-25

A

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

Selectivity table
Upstream: iC60N/H/L curve D
Downstream: iDPN/iDPN N curves B, C, D, iDPN N Vigi / iDPN H vigi curves B, C

220-240/380-415 V AC
Upstream iC60N/H/L

Curve D
In (A) 1 2 3 4 6 10 13 16 20 25 32 40 50 63

Downstream 1P+N
3P, 3P+N

Selectivity limit (A)
iDPN
iDPN N
iDPN N Vigi
iDPN H Vigi
Curve B

1 30 50 70 72 120 260 350 540 700 1100 1500 2000 2000
2 36 48 72 120 160 190 390 510 700 960 1500 2000
3 5 72 120 160 190 360 450 580 840 1200 1500
4 72 120 160 190 240 450 580 780 1100 1400
6 120 160 190 240 300 380 720 1000 1200
10 160 190 240 300 380 480 600 760
16 300 380 480 600 760
20 380 480 600 760
25 480 600 760
32 600 760
40 760

Selectivity limit (A)
iDPN
iDPN N
iDPN N Vigi
iDPN H Vigi
Curve C

1 30 50 70 72 120 260 350 540 700 1100 1500 2000 2000
2 36 48 72 120 160 190 390 510 700 960 1500 2000
3 5 72 120 160 190 360 450 580 840 1200 1500
4 14 120 160 190 240 450 580 780 1100 1400
6 120 160 190 240 300 380 720 1000 1200
10 34 190 240 300 380 480 600 760
16 300 380 480 600 760
20 380 480 600 760
25 124 600 760
32 163 760
40 186

Selectivity limit (A)
iDPN
iDPN N
Curve D

1 30 50 70 72 120 260 350 540 700 1100 1500 2000 2000
2 36 48 72 120 160 190 390 510 700 960 1500 2000
3 17 120 160 190 360 450 580 840 1200 1500
4 14 120 160 190 240 450 580 780 1100 1400
6 120 160 190 240 300 380 720 1000 1200
10 57 240 300 380 480 600 760
16 83 380 480 600 760
20 155 151 600 760
25 124 180 760
32 163 760
40 186

4000 Selectivity limit = 4 kA.

No selectivity.

Note: if you cannot find your combination, refer to the selection table on page A-12

A-26

A

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

Selectivity table
Upstream: iC60N/H/L curve B
Downstream: iC40, iC40 N curves B, C, D

220-240/380-415 V AC
Upstream iC60N/H/L

Curve B
In (A) 1 2 3 4 6 10 16 20 25 32 40

Downstream 1P+N
3P, 3P+N

Selectivity limit (A)
iC40
iC40 N
Curve B

2 12 16 30 60 110 180 240 340 450
4 10 40 64 120 160 220 280
6 40 64 80 100 130 160
10 64 80 100 130 160
13 100 130 160
16 100 130 160
20 130 160
25 160

Selectivity limit (A)
iC40
iC40 N
Curve C

2 12 30 60 110 180 240 340 450
4 32 64 120 160 220 280
6 51 80 100 130 160
10 64 80 130 160
13 102 128
16 102 128
20 128

Selectivity limit (A)
iC40
iC40 N
Curve D

2 19 60 110 180 240 340 450
4 51 120 160 220 280
6 64 80 130 160
10 102 128
13 128
16 128

4000 Selectivity limit = 4 kA.

No selectivity.

Note: if you cannot find your combination, refer to the selection table on page A-12

A-27

A

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

Selectivity table
Upstream: iC60N/H/L curve C
Downstream: iC40, iC40 N curves B, C, D

220-240/380-415 V AC
Upstream iC60N/H/L

Curve C
In (A) 1 2 3 4 6 10 16 20 25 32 40

Downstream 1P+N
3P, 3P+N

Selectivity limit (A)
iC40
iC40 N
Curve B

2 24 32 48 140 270 350 510 820 830
4 48 80 130 240 320 480 510
6 80 130 160 200 320 380
10 130 160 200 260 320
13 160 200 260 320
16 160 200 260 320
20 260 320
25 320

Selectivity limit (A)
iC40
iC40 N
Curve C

2 24 32 48 140 270 350 510 820 830
4 10 80 130 240 320 480 510
6 80 130 160 200 320 380
10 130 160 200 260 320
13 45 200 260 320
16 45 200 260 320
20 260 320
25 320

Selectivity limit (A)
iC40
iC40 N
Curve D

2 25 48 140 270 350 510 820 830
4 80 130 240 320 480 510
6 128 160 200 320 380
10 128 200 260 320
13 141 153 320
16 141 153 320
20 256

4000 Selectivity limit = 4 kA.

No selectivity.

Note: if you cannot find your combination, refer to the selection table on page A-12

A-28

A

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

Selectivity table
Upstream: iC60N/H/L curve D
Downstream: iC40, iC40 N curves B, C, D

220-240/380-415 V AC
Upstream iC60N/H/L

Curve D
In (A) 1 2 3 4 6 10 16 20 25 32 40

Downstream 1P+N
3P, 3P+N

Selectivity limit (A)
iC40
iC40 N
Curve B

2 36 48 130 250 490 780 1100 1600 2300
4 72 120 330 500 670 970 1400
6 120 190 390 520 740 1000
10 190 240 300 580 810
13 300 380 480
16 300 380 480
20 380 480
25 480
32 480

Selectivity limit (A)
iC40
iC40 N
Curve C

2 36 48 130 250 490 780 1100 1600 2300
4 10 120 330 500 670 970 1400
6 190 390 520 740 1000
10 190 240 300 580 810
13 300 380 480
16 300 380 480
20 380 480
25 480

Selectivity limit (A)
iC40
iC40 N
Curve D

2 36 48 130 250 490 780 1100 1600 2300
4 10 120 330 500 670 970 1400
6 120 190 390 520 740 1000
10 190 240 300 580 810
13 300 380 480
16 300 380 480
20 380 480
25 480

4000 Selectivity limit = 4 kA.

No selectivity.

Note: if you cannot find your combination, refer to the selection table on page A-12

A-29

A

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

Selectivity table
Upstream: iC60N/H/L curve B
Downstream: iCV40 N, iCV40 H curves B, C

220-240/380-415 V AC
Upstream iC60N/H/L

Curve B
In (A) 1 2 3 4 6 10 16 20 25 32 40

Downstream 1P+N
3P, 3P+N

Selectivity limit (A)
iCV40 N
iCV40 H
Curve B

2 12 16 30 60 110 180 240 340 450
4 10 40 64 120 160 220 280
6 40 64 80 100 130 160
10 64 80 100 130 160
13 100 130 160
16 100 130 160
20 130 160
25 160

Selectivity limit (A)
iCV40 N
iCV40 H
Curve C

2 12 30 60 110 180 240 340 450
4 32 64 120 160 220 280
6 51 80 100 130 160
10 64 80 130 160
13 102 128
16 102 128
20 128

4000 Selectivity limit = 4 kA.

No selectivity.

Note: if you cannot find your combination, refer to the selection table on page A-12

A-30

A

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

Selectivity table
Upstream: iC60N/H/L curve C
Downstream: iCV40 N, iCV40 H curves B, C

220-240/380-415 V AC
Upstream iC60N/H/L

Curve C
In (A) 1 2 3 4 6 10 16 20 25 32 40

Downstream 1P+N
3P, 3P+N

Selectivity limit (A)
iCV40 N
iCV40 H
Curve B

2 24 32 48 140 270 350 510 820 830
4 48 80 130 240 320 480 510
6 80 130 160 200 320 380
10 130 160 200 260 320
13 160 200 260 320
16 160 200 260 320
20 260 320
25 320

Selectivity limit (A)
iCV40 N
iCV40 H
Curve C

2 24 32 48 140 270 350 510 820 830
4 10 80 130 240 320 480 510
6 80 130 160 200 320 380
10 130 160 200 260 320
13 45 200 260 320
16 45 200 260 320
20 260 320
25 320

4000 Selectivity limit = 4 kA.

No selectivity.

Note: if you cannot find your combination, refer to the selection table on page A-12

A-31

A

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

Selectivity table
Upstream: iC60N/H/L curve D
Downstream: iCV40 N, iCV40 H curves B, C

220-240/380-415 V AC
Upstream iC60N/H/L

Curve D
In (A) 1 2 3 4 6 10 16 20 25 32 40

Downstream 1P+N
3P, 3P+N

Selectivity limit (A)
iCV40 N
iCV40 H
Curve B

2 36 48 130 250 490 780 1100 1600 2300
4 72 120 330 500 670 970 1400
6 120 190 390 520 740 1000
10 190 240 300 580 810
13 300 380 480
16 300 380 480
20 380 480
25 480
32 480

Selectivity limit (A)
iCV40 N
iCV40 H
Curve C

2 36 48 130 250 490 780 1100 1600 2300
4 10 120 330 500 670 970 1400
6 190 390 520 740 1000
10 190 240 300 580 810
13 300 380 480
16 300 380 480
20 380 480
25 480

4000 Selectivity limit = 4 kA.

No selectivity.

Note: if you cannot find your combination, refer to the selection table on page A-12

A-32

A

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

Upstream iC60N/H/L
Curve B

In (A) 1 2 3 4 6 10 13 16 20 25 32 40 50 63

Downstream 1P, 1P+N, 2P (380-415 V)
two-phase network
3P, 3P+N, 4P

Selectivity limit (A)
iC60N/H/L
Curve B

0.5 4 10 40 60 T T T T T T T T T T
1 10 12 16 40 70 120 170 210 300 780 1300 1700 4000
2 12 16 30 60 90 130 140 200 370 520 630 960
3 30 40 70 90 120 150 250 380 460 670
4 30 40 52 90 80 100 250 310 380 470
6 40 52 64 80 100 190 290 300 440
10 64 80 100 130 240 200 380
13 80 100 130 240 200 250
16 100 130 160 200 250
20 130 160 200 250
25 160 200 250
32 200 250
40 250

Selectivity limit (A)
iC60N/H/L
Curve C

0.5 10 40 60 T T T T T T T T T T
1 16 30 70 120 170 210 300 780 1300 1700 4000
2 16 18 60 90 130 160 200 370 520 630 960
3 15 40 70 90 120 150 250 380 460 670
4 27 52 90 80 100 250 310 380 470
6 51 80 100 190 290 300 440
10 64 80 130 240 200 250
13 102 160 200 250
16 102 128 200 250
20 128 160 250
25 160 200
32 200

Selectivity limit (A)
iC60N/H/L
Curve D

0.5 30 50 T T T T T T T T T T
1 12 30 60 120 170 210 300 780 1300 1700 4000
2 19 40 70 110 140 180 370 520 630 860
3 31 41 90 120 150 250 380 460 670
4 48 80 100 220 310 340 470
6 64 80 190 240 300 380
10 100 128 200 250
13 128 160 250
16 128 160 200
20 160 200
25 200

4000 Selectivity limit = 4 kA.

T Total selectivity.

No selectivity.

Selectivity table
Upstream: iC60N/H/L curve B
Downstream: iC60N/H/L curves B, C, D

220-240/380-415 V AC

Note: if you cannot find your combination, refer to the selection table on page A-12

A-33

A

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

Selectivity table
Upstream: iC60N/H/L curve B
Downstream: iC60N/H/L curves B, C, D

220-240/380-415 V AC

Note: the selectivity limits given in the table must be compared to the phase/neutral fault current (Ik1).
If the max. phase/earth fault current (If) is high, the selectivity of this fault current should also be verified by referring to the limits given in the dark green part of the table.

Upstream iC60N/H/L
Curve B

In (A) 1 2 3 4 6 10 13 16 20 25 32 40 50 63

Downstream 2P (220-240 V)
single-phase network

Selectivity limit (A)
iC60N/H/L
Curve B

0.5 4 210 T T T T T T T T T T T T
1 10 20 20 60 110 260 530 790 2000 T T T T
2 12 16 30 70 140 200 250 400 880 1700 2500 5300
3 30 40 90 130 160 250 550 800 1100 1400
4 40 70 110 120 180 370 520 630 960
6 40 52 64 80 100 270 380 460 630
10 64 80 100 190 290 300 440
13 80 100 130 240 200 380
16 100 130 240 200 250
20 130 160 200 250
25 160 200 250
32 200 250
40 250

Selectivity limit (A)
iC60N/H/L
Curve C

0.5 170 T T T T T T T T T T T T
1 20 60 110 260 530 790 2000 T T T T
2 16 18 70 140 200 250 400 880 1700 2500 5300
3 15 40 90 130 160 230 550 800 1100 1400
4 27 70 90 120 180 370 520 630 860
6 51 80 100 230 380 410 630
10 64 80 130 240 300 440
13 102 240 200 380
16 102 128 200 250
20 128 160 250
25 160 200
32 200

Selectivity limit (A)
iC60N/H/L
Curve D

0.5 T T T T T T T T T T T T
1 12 50 110 260 530 790 2000 T T T T
2 19 60 120 200 250 350 1100 1700 2500 5300
3 31 41 110 140 230 490 800 960 1400
4 48 80 150 310 450 630 860
6 64 80 230 330 410 500
10 100 128 200 380
13 128 160 250
16 128 160 200
20 160 200
25 200

4000 Selectivity limit = 4 kA.

T Total selectivity.

No selectivity.

A-34

A

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

Selectivity table
Upstream: iC60N/H/L curve C
Downstream: iC60N/H/L curves B, C, D

220-240/380-415 V AC

Note: if you cannot find your combination, refer to the selection table on page A-12

Upstream iC60N/H/L
Curve C

In (A) 1 2 3 4 6 10 13 16 20 25 32 40 50 63

Downstream 1P, 1P+N, 2P (380-415 V)
two-phase network
3P, 3P+N, 4P

Selectivity limit (A)
iC60N/H/L
Curve B

0.5 8 60 T T T T T T T T T T T T
1 16 24 32 70 180 210 370 590 1100 2400 7000 T T
2 24 32 48 140 160 220 310 460 780 1200 2000 2000
3 5 48 120 104 190 280 380 580 820 1400 1400
4 14 80 104 130 240 300 430 590 1000 1100
6 80 104 130 160 200 380 480 770 850
10 104 130 160 200 260 320 680 500
13 160 200 260 320 600 500
16 200 260 320 600 500
20 260 320 400 500
25 320 400 500
32 400 500
40 500

Selectivity limit (A)
iC60N/H/L
Curve C

0.5 8 50 T T T T T T T T T T T T
1 16 24 32 70 180 210 370 590 1100 2400 7900 T T
2 24 32 48 120 160 220 310 460 780 1200 2000 2000
3 16 80 104 190 280 380 480 820 1400 1400
4 14 80 104 130 160 300 430 590 1000 1100
6 80 104 130 160 200 380 480 770 850
10 130 160 200 260 320 680 500
13 55 200 260 320 600 500
16 71 260 320 400 500
20 260 320 400 500
25 127 400 500
32 168 500
40 500

Selectivity limit (A)
iC60N/H/L
Curve D

0.5 50 T T T T T T T T T T T T
1 24 32 70 180 210 370 590 1100 2400 7900 T T
2 25 48 120 160 220 310 460 680 1200 2000 2000
3 15 80 104 130 240 380 480 710 1400 1400
4 28 100 130 160 300 430 590 1000 910
6 130 160 200 260 480 770 760
10 73 200 260 320 600 500
13 79 260 320 600 500
16 71 194 320 400 500
20 135 400 500
25 174 500
32 277
40

4000 Selectivity limit = 4 kA.

T Total selectivity.

No selectivity.

A-35

A

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

Selectivity table
Upstream: iC60N/H/L curve C
Downstream: iC60N/H/L curves B, C, D

220-240/380-415 V AC

Note: the selectivity limits given in the table must be compared to the phase/neutral fault current (Ik1).
If the max. phase/earth fault current (If) is high, the selectivity of this fault current should also be verified by referring to the limits given in the dark green part of the table.

Upstream iC60N/H/L
Curve C

In (A) 1 2 3 4 6 10 13 16 20 25 32 40 50 63

Downstream 2P (220-240 V)
single-phase network

Selectivity limit (A)
iC60N/H/L
Curve B

0.5 20 T T T T T T T T T T T T T
1 20 40 50 120 540 940 2700 T T T T T T
2 24 32 70 210 260 430 800 1500 3600 7900 52000 53000
3 5 48 140 180 250 450 710 1200 2100 11000 9800
4 14 120 160 220 310 460 680 940 2000 2000
6 80 104 130 240 350 510 770 1300 1100
10 104 130 160 200 380 550 930 950
13 160 200 260 480 770 760
16 200 260 320 400 500
20 260 320 400 500
25 320 400 500
32 400 500
40 500

Selectivity limit (A)
iC60N/H/L
Curve C

0.5 20 T T T T T T T T T T T T T
1 20 40 50 120 540 940 2700 T T T T T T
2 24 32 70 210 260 430 660 1500 3600 7900 60000 53000
3 16 140 180 250 380 710 1200 2100 11000 9800
4 14 120 104 190 310 460 680 940 2000 2000
6 80 104 130 160 350 510 620 1300 1100
10 130 160 200 260 480 770 850
13 55 200 260 480 770 760
16 78 260 320 400 500
20 260 320 400 500
25 127 400 500
32 168 500
40 500

Selectivity limit (A)
iC60N/H/L
Curve D

0.5 T T T T T T T T T T T T T
1 30 50 120 540 940 2700 T T T T T T
2 25 48 210 260 430 800 1500 3600 7900 60000 53000
3 15 120 160 250 380 630 1200 2100 11000 9800
4 28 100 190 280 460 680 940 2000 2000
6 130 160 300 450 620 1100 1100
10 73 200 260 480 770 850
13 79 260 320 680 760
16 71 194 320 400 500
20 135 400 500
25 174 500
32 277
40

4000 Selectivity limit = 4 kA.

T Total selectivity.

No selectivity.

A-36

A

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

Selectivity table
Upstream: iC60N/H/L curve D
Downstream: iC60N/H/L curves B, C, D

220-240/380-415 V AC

Note: if you cannot find your combination, refer to the selection table on page A-12

Upstream iC60N/H/L
Curve D

In (A) 1 2 3 4 6 10 13 16 20 25 32 40 50 63

Downstream 1P, 1P+N, 2P (380-415 V)
two-phase network
3P, 3P+N, 4P

Selectivity limit (A)
iC60N/H/L
Curve B

0.5 20 T T T T T T T T T T T T T
1 30 50 70 150 290 510 770 2000 3900 T T T T
2 36 48 110 210 300 450 730 890 1400 2300 5000 6800
3 5 72 180 230 330 550 670 1100 1300 2800 4300
4 72 120 160 290 410 560 840 1000 2000 2400
6 120 160 190 360 450 660 910 1300 1600
10 28 190 240 300 380 720 1100 1400
13 240 300 380 480 900 1100
16 300 380 480 900 1100
20 380 480 600 760
25 480 600 760
32 600 760
40 760

Selectivity limit (A)
iC60N/H/L
Curve C

0.5 20 T T T T T T T T T T T T T
1 30 50 70 150 290 510 770 2000 3900 T T T T
2 36 48 110 210 300 450 730 890 1600 2300 5000 6800
3 5 15 120 230 330 550 670 1100 1300 2800 4300
4 13 120 160 290 410 560 710 1000 2000 2400
6 120 160 190 360 450 660 910 1300 1600
10 28 49 240 300 380 720 1100 1100
13 52 300 380 480 900 1100
16 71 380 480 900 760
20 380 480 600 760
25 105 600 760
32 153 760
40 760

Selectivity limit (A)
iC60N/H/L
Curve D

0.5 20 T T T T T T T T T T T T T
1 30 50 70 150 290 510 770 2000 3900 T T T T
2 36 48 110 210 300 370 640 890 1600 2300 5000 6800
3 15 120 230 330 450 670 970 1300 2800 3800
4 13 28 160 190 410 560 710 1000 1600 2400
6 32 160 190 240 450 580 810 1300 1600
10 49 73 300 380 480 1100 1100
13 52 80 380 480 900 1100
16 71 380 480 900 760
20 105 135 600 760
25 105 174 760
32 153 760
40 245

4000 Selectivity limit = 4 kA.

T Total selectivity.

No selectivity.

A-37

A

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

Selectivity table
Upstream: iC60N/H/L curve D
Downstream: iC60N/H/L curves B, C, D

220-240/380-415 V AC

Note: the selectivity limits given in the table must be compared to the phase/neutral fault current (Ik1).
If the max. phase/earth fault current (If) is high, the selectivity of this fault current should also be verified by referring to the limits given in the dark green part of the table.

Upstream iC60N/H/L
Curve D

In (A) 1 2 3 4 6 10 13 16 20 25 32 40 50 63

Downstream 2P (220-240 V)
single-phase network

Selectivity limit (A)
iC60N/H/L
Curve B

0.5 T T T T T T T T T T T T T T
1 50 100 130 340 1600 10000 T T T T T T T
2 50 80 150 350 650 1100 2600 5800 16000 45000 T T
3 5 110 240 370 530 920 1600 3800 9500 T T
4 72 180 270 370 640 890 1400 2300 7100 12000
6 120 160 290 480 590 900 1300 2200 2600
10 28 190 360 450 660 910 1500 1900
13 240 450 580 810 1300 1600
16 300 380 720 1100 1400
20 380 480 900 1100
25 480 900 760
32 600 760
40 760

Selectivity limit (A)
iC60N/H/L
Curve C

0.5 T T T T T T T T T T T T T T
1 50 100 130 340 1600 10000 T T T T T T T
2 50 70 150 350 580 1100 2600 5800 16000 45000 T T
3 5 15 240 370 530 920 1600 3800 9500 T T
4 13 180 270 370 640 890 1400 1900 7100 12000
6 120 160 290 480 590 900 1300 2200 2600
10 28 190 360 450 660 910 1500 1900
13 52 300 580 810 1300 1600
16 71 380 720 1100 1400
20 380 480 900 1100
25 105 600 760
32 153 760
40 760

Selectivity limit (A)
iC60N/H/L
Curve D

0.5 T T T T T T T T T T T T T T
1 40 80 130 340 1600 10000 T T T T T T T
2 50 70 150 350 650 1200 2600 5800 16000 45000 T T
3 15 210 300 530 920 1600 3800 9500 T T
4 13 28 230 370 640 890 1400 1900 7100 12000
6 32 160 190 420 590 900 1100 2200 2600
10 49 73 450 660 910 1500 1900
13 52 300 380 720 1300 1600
16 71 380 480 1100 1400
20 105 480 900 1100
25 105 174 760
32 153 760
40 245

4000 Selectivity limit = 4 kA.

T Total selectivity.

No selectivity.

A-38

A

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

Upstream iC60N/H/L
Curve B

In (A) 1 2 3 4 6 10 13 16 20 25 32 40 50 63

Downstream 3P/4P 380-415 V AC
Selectivity limit (A)

iC60 RCBO
Curve B

6 40 52 64 80 100 190 290 300 440
10 64 80 100 130 240 200 380
13 80 100 130 240 200 250
16 100 130 160 200 250
20 130 160 200 250
25 160 200 250
32 200 250
40 250

Selectivity limit (A)
iC60 RCBO
Curve C

6 51 80 100 190 290 300 440
10 64 80 130 240 200 250
13 102 160 200 250
16 102 128 200 250
20 128 160 250
25 160 200
32 200

4000 Selectivity limit = 4 kA.

No selectivity.

Selectivity table
Upstream: iC60N/H/L curve B
Downstream: iC60 RCBO curves B, C

220-240/380-415 V AC

Note: if you cannot find your combination, refer to the selection table on page A-12

A-39

A

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

Selectivity table
Upstream: iC60N/H/L curve B
Downstream: iC60 RCBO curves B, C

220-240/380-415 V AC

Note: the selectivity limits given in the table must be compared to the phase/neutral fault current (Ik1).
If the max. phase/earth fault current (If) is high, the selectivity of this fault current should also be verified by referring to the limits given in the dark green part of the table.

Upstream iC60N/H/L
Curve B

In (A) 1 2 3 4 6 10 13 16 20 25 32 40 50 63

Downstream 2P (220-240 V AC), 2P (220-240 V AC Phase to Neutral)
3P (220-240 V AC Phase to Phase)

Selectivity limit (A)
iC60 RCBO
Curve B

6 40 52 64 80 100 270 380 460 630
10 64 80 100 190 290 300 440
13 80 100 130 240 200 380
16 100 130 240 200 250
20 130 160 200 250
25 160 200 250
32 200 250
40 250

Selectivity limit (A)
iC60 RCBO
Curve C

6 51 80 100 230 380 410 630
10 64 80 130 240 300 440
13 102 240 200 380
16 102 128 200 250
20 128 160 250
25 160 200
32 200

4000 Selectivity limit = 4 kA.

No selectivity.

A-40

A

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

Selectivity table
Upstream: iC60N/H/L curve C
Downstream: iC60 RCBO curves B, C

220-240/380-415 V AC

Note: if you cannot find your combination, refer to the selection table on page A-12

Upstream iC60N/H/L
Curve C

In (A) 1 2 3 4 6 10 13 16 20 25 32 40 50 63

Downstream 3P/4P 380-415 V AC
Selectivity limit (A)

iC60 RCBO
Curve B

6 80 104 130 160 200 380 480 770 850
10 104 130 160 200 260 320 680 500
13 160 200 260 320 600 500
16 200 260 320 600 500
20 260 320 400 500
25 320 400 500
32 400 500
40 500

Selectivity limit (A)
iC60 RCBO
Curve C

6 80 104 130 160 200 380 480 770 850
10 130 160 200 260 320 680 500
13 55 200 260 320 600 500
16 71 260 320 400 500
20 260 320 400 500
25 127 400 500
32 168 500
40 500

4000 Selectivity limit = 4 kA.

No selectivity.

A-41

A

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

Selectivity table
Upstream: iC60N/H/L curve C
Downstream: iC60 RCBO curves B, C

220-240/380-415 V AC

Note: the selectivity limits given in the table must be compared to the phase/neutral fault current (Ik1).
If the max. phase/earth fault current (If) is high, the selectivity of this fault current should also be verified by referring to the limits given in the dark green part of the table.

Upstream iC60N/H/L
Curve C

In (A) 1 2 3 4 6 10 13 16 20 25 32 40 50 63

Downstream 2P (220-240 V AC Phase to Neutral)
3P (220-240 V AC Phase to Phase)

Selectivity limit (A)
iC60 RCBO
Curve B

6 80 104 130 240 350 510 770 1300 1100
10 104 130 160 200 380 550 930 950
13 160 200 260 480 770 760
16 200 260 320 400 500
20 260 320 400 500
25 320 400 500
32 400 500
40 500

Selectivity limit (A)
iC60 RCBO
Curve C

6 80 104 130 160 350 510 620 1300 1100
10 130 160 200 260 480 770 850
13 55 200 260 480 770 760
16 78 260 320 400 500
20 260 320 400 500
25 127 400 500
32 168 500
40 500

4000 Selectivity limit = 4 kA.

No selectivity.

A-42

A

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

Selectivity table
Upstream: iC60N/H/L curve D
Downstream: iC60 RCBO curves B, C

220-240/380-415 V AC

Note: if you cannot find your combination, refer to the selection table on page A-12

Upstream iC60N/H/L
Curve D

In (A) 1 2 3 4 6 10 13 16 20 25 32 40 50 63

Downstream 3P/4P 380-415 V AC
Selectivity limit (A)

iC60 RCBO
Curve B

6 120 160 190 360 450 660 910 1300 1600
10 28 190 240 300 380 720 1100 1400
13 240 300 380 480 900 1100
16 300 380 480 900 1100
20 380 480 600 760
25 480 600 760
32 600 760
40 760

Selectivity limit (A)
iC60 RCBO
Curve C

6 120 160 190 360 450 660 910 1300 1600
10 28 49 240 300 380 720 1100 1100
13 52 300 380 480 900 1100
16 71 380 480 900 760
20 380 480 600 760
25 105 600 760
32 153 760
40 760

4000 Selectivity limit = 4 kA.

No selectivity.

A-43

A

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

Selectivity table
Upstream: iC60N/H/L curve D
Downstream: iC60 RCBO curves B, C

220-240/380-415 V AC

Note: the selectivity limits given in the table must be compared to the phase/neutral fault current (Ik1).
If the max. phase/earth fault current (If) is high, the selectivity of this fault current should also be verified by referring to the limits given in the dark green part of the table.

Upstream iC60N/H/L
Curve D

In (A) 1 2 3 4 6 10 13 16 20 25 32 40 50 63

Downstream 2P (220-240 V AC Phase to Neutral)
3P (220-240 V AC Phase to Phase)

Selectivity limit (A)
iC60 RCBO
Curve B

6 120 160 290 480 590 900 1300 2200 2600
10 28 190 360 450 660 910 1500 1900
13 240 450 580 810 1300 1600
16 300 380 720 1100 1400
20 380 480 900 1100
25 480 900 760
32 600 760
40 760

Selectivity limit (A)
iC60 RCBO
Curve C

6 120 160 290 480 590 900 1300 2200 2600
10 28 190 360 450 660 910 1500 1900
13 52 300 580 810 1300 1600
16 71 380 720 1100 1400
20 380 480 900 1100
25 105 600 760
32 153 760
40 760

4000 Selectivity limit = 4 kA.

No selectivity.

A-44

A

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

Selectivity table
Upstream: NG125N/H/L, C120N/H curve B
Downstream: iDPN/ iDPN N curves B, C, D, iDPN N Vigi / iDPN H Vigi curves B, C

220-240/380-415 V AC

Note: if you cannot find your combination, refer to the selection table on page A-12

Upstream NG125N/H/L, C120N/H
Curve B

In (A) 10 16 20 25 32 40 50 63 80 100 125

Downstream 1P+N
3P, 3P+N

Selectivity limit (A)
iDPN
iDPN N
iDPN N Vigi
iDPN H Vigi
Curve B

1 300 500 700 1000 1500 2000 2500 T T T T
2 150 300 500 700 1000 1500 2000 T T T T
3 40 64 300 500 700 1000 1500 T T T T
4 40 64 80 400 500 700 800 3000 T T T
6 40 64 80 400 500 700 800 3000 T T T
10 64 80 100 130 500 600 1800 3000 T T
16 100 130 160 200 1000 2000 3300 3750
20 52 160 200 1000 1600 2500 3700
25 59 200 800 1300 2100 3700
32 200 600 1000 1800 2700
40 112 320 1600 2400

Selectivity limit (A)
iDPN
iDPN N
iDPN N Vigi
iDPN H Vigi
Curve C

1 300 500 700 1000 1500 2000 2500 T T T T
2 150 300 500 700 1000 1500 2000 T T T T
3 40 64 300 500 700 1000 1500 T T T T
4 40 64 80 400 500 700 800 3000 T T T
6 51 80 100 500 700 800 3000 T T T
10 80 130 500 600 1800 3000 4000 T
16 98 128 200 1000 2000 3300 3700
20 128 160 1000 1600 2500 3700
25 160 201 1300 2100 3700
32 201 256 1800 2700
40 255 320 2400

Selectivity limit (A)
iDPN
iDPN N
Curve D

1 300 500 700 1000 1500 2000 2500 T T T T
2 150 300 500 700 1000 1500 2000 T T T T
3 64 300 500 700 1000 1500 T T T T
4 80 400 500 700 800 3000 T T T
6 500 700 800 3000 T T T
10 600 1800 3000 4000 T
16 201 2000 3300 3700
20 201 256 2500 3700
25 201 256 320 3700
32 256 320 400
40 320 400

4000 Selectivity limit = 4 kA.

T Total selectivity.

No selectivity.

A-45

A

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

Selectivity table
Upstream: NG125N/H/L, C120N/H curve C
Downstream: iDPN curves B, C, D, iDPN N Vigi / iDPN H Vigi curves B, C

Upstream NG125N/H/L, C120N/H
Curve C

In (A) 10 16 20 25 32 40 50 63 80 100 125

Downstream 1P+N
3P, 3P+N

Selectivity limit (A)
iDPN
iDPN N
iDPN N Vigi
iDPN H Vigi
Curve B

1 300 500 700 1000 T T T T T T T
2 150 300 500 700 1000 1500 T T T T T
3 120 200 300 500 700 1000 1500 T T T T
4 80 130 170 400 500 700 800 3000 T T T
6 80 130 170 400 500 700 800 3000 T T T
10 130 160 200 350 500 600 1800 3000 T T
16 200 270 340 450 1250 2000 3300 3700
20 52 320 400 1000 1600 2500 3700
25 59 400 800 1300 2100 3700
32 95 600 1000 1800 2700
40 112 700 1600 2400

Selectivity limit (A)
iDPN
iDPN N
iDPN N Vigi
iDPN H Vigi
Curve C

1 300 500 700 1000 T T T T T T T
2 150 300 500 700 1000 1500 T T T T T
3 120 200 300 500 700 1000 1500 T T T T
4 21 200 170 400 500 700 800 3000 4500 4500 T
6 18 200 170 400 500 700 800 3000 4500 4500 T
10 25 160 200 350 500 600 1800 3000 4500 4500
16 200 270 340 450 1250 2000 3300 3700
20 52 320 400 1000 1600 2500 3700
25 59 400 800 1300 2100 3700
32 95 800 1000 1800 2700
40 112 257 1600 2400

Selectivity limit (A)
iDPN
iDPN N
Curve D

1 300 500 700 1000 T T T T T T T
2 150 300 500 700 1000 1500 T T T T T
3 120 200 300 500 700 1000 1500 T T T T
4 21 200 170 400 500 700 800 3000 4500 4500 T
6 400 500 700 800 3000 4500 4500 T
10 200 450 500 600 1800 3000 4500 4500
16 450 1000 2000 3300 3700
20 1000 1600 2500 3700
25 800 1300 2100 3700
32 1800 2700
40 2400

4000 Selectivity limit = 4 kA.

T Total selectivity.

No selectivity.

220-240/380-415 V AC

Note: if you cannot find your combination, refer to the selection table on page A-12

A-46

A

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

Selectivity table
Upstream: NG125N/H/L, C120N/H curve D
Downstream: iDPN/ iDPN N curves B, C, D, iDPN N Vigi / iDPN H Vigi curves B, C

Upstream NG125N/H/L, C120N/H
Curve D

In (A) 10 16 20 25 32 40 50 63 80 100 125

Downstream 1P+N
3P, 3P+N

Selectivity limit (A)
iDPN
iDPN N
iDPN N Vigi
iDPN H Vigi
Curve B

1 350 T T T T T T T T T T
2 240 770 830 2000 2200 4800 T T T T T
3 180 610 640 1600 1700 3800 T T T T T
4 120 450 500 1000 1100 1900 4600 T T T T
6 120 340 360 730 740 1200 2600 4700 T T T
10 192 240 550 580 860 1600 2800 3500 5600 T
16 300 380 480 1200 1900 2400 3600 4200
20 380 480 1000 1500 2000 2900 3300
25 59 950 1400 1700 2600 2900
32 600 1100 1600 2200 2600
40 756 1400 2100 2400

Selectivity limit (A)
iDPN
iDPN N
iDPN N Vigi
iDPN H Vigi
Curve C

1 350 T T T T T T T T T T
2 240 770 830 2000 2200 4800 T T T T T
3 180 610 640 1600 1700 3800 T T T T T
4 120 450 500 1000 1100 1900 4600 T T T T
6 18 192 360 730 740 1200 2600 4700 T T T
10 29 240 550 580 860 1600 2800 3500 5600 T
16 49 380 480 1200 1900 2400 3600 4200
20 52 480 1000 1500 2000 2900 3300
25 59 600 1400 1700 2600 2900
32 95 1100 1600 2200 2600
40 756 960 2100 2400

Selectivity limit (A)
iDPN
iDPN N
Curve D

1 350 T T T T T T T T T T
2 240 770 830 2000 2200 4800 T T T T T
3 120 610 640 1600 1700 3800 T T T T T
4 21 450 500 1000 1100 1900 4600 T T T T
6 18 192 360 730 740 1200 2600 4700 T T T
10 25 240 300 580 860 1600 2800 3500 5600 T
16 49 380 480 1200 1900 2400 3600 4200
20 52 480 1000 1500 2000 2900 3300
25 59 600 756 1700 2600 2900
32 95 756 1600 2200 2600
40 756 960 2100 2400

4000 Selectivity limit = 4 kA.

T Total selectivity.

No selectivity.

220-240/380-415 V AC

Note: if you cannot find your combination, refer to the selection table on page A-12

A-47

A

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

Selectivity table
Upstream: NG125N/H/L, C120N/H curve B
Downstream: iC40, iC40 N curves B, C, D & iCV40N curves B, C

220-240/380-415 V AC

Note: if you cannot find your combination, refer to the selection table on page A-12

Upstream NG125N/H/L, C120N/H
Curve B

In (A) 10 16 20 25 32 40 50 63 80 100 125

Downstream 1P+N
3P, 3P+N

Selectivity limit (A)
iC40
iC40 N
iCV40 N
Curve B

2 150 300 500 700 1000 1500 2000 T T T T
4 40 64 80 400 500 700 800 3000 T T T
6 40 64 80 400 500 700 800 3000 T T T
10 64 80 100 130 500 600 1800 3000 T T
13 100 130 160 200 1000 2000 3300 3750
16 100 130 160 200 1000 2000 3300 3750
20 52 160 200 1000 1600 2500 3700
25 59 200 800 1300 2100 3700
32 200 600 1000 1800 2700
40 112 320 1600 2400

Selectivity limit (A)
iC40
iC40 N
iCV40 N
Curve C

2 150 300 500 700 1000 1500 2000 T T T T
4 40 64 80 400 500 700 800 3000 T T T
6 51 80 100 500 700 800 3000 T T T
10 80 130 500 600 1800 3000 4000 T
13 98 128 200 1000 2000 3300 3700
16 98 128 200 1000 2000 3300 3700
20 128 160 1000 1600 2500 3700
25 160 201 1300 2100 3700
32 201 256 1800 2700
40 255 320 2400

Selectivity limit (A)
iC40
iC40 N
Curve B

2 150 300 500 700 1000 1500 2000 T T T T
4 80 400 500 700 800 3000 T T T
6 500 700 800 3000 T T T
10 600 1800 3000 4000 T
13 201 2000 3300 3700
16 201 2000 3300 3700
20 201 256 2500 3700
25 201 256 320 3700
32 256 320 400
40 320 400

4000 Selectivity limit = 4 kA.

T Total selectivity.

No selectivity.

A-48

A

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

Selectivity table
Upstream: NG125N/H/L, C120N/H curve C
Downstream: iC40, iC40 N curves B, C, D & iCV40N curves B, C

Upstream NG125N/H/L, C120N/H
Curve C

In (A) 10 16 20 25 32 40 50 63 80 100 125

Downstream 1P+N
3P, 3P+N

Selectivity limit (A)
iC40
iC40 N
iCV40 N
Curve B

2 150 300 500 700 1000 1500 T T T T T
4 80 130 170 400 500 700 800 3000 T T T
6 80 130 170 400 500 700 800 3000 T T T
10 130 160 200 350 500 600 1800 3000 T T
13 200 270 340 450 1250 2000 3300 3700
16 200 270 340 450 1250 2000 3300 3700
20 52 320 400 1000 1600 2500 3700
25 59 400 800 1300 2100 3700
32 95 600 1000 1800 2700
40 112 700 1600 2400

Selectivity limit (A)
iC40
iC40 N
iCV40 N
Curve C

2 150 300 500 700 1000 1500 T T T T T
4 21 200 170 400 500 700 800 3000 4500 4500 T
6 18 200 170 400 500 700 800 3000 4500 4500 T
10 25 160 200 350 500 600 1800 3000 4500 4500
13 200 270 340 450 1250 2000 3300 3700
16 200 270 340 450 1250 2000 3300 3700
20 52 320 400 1000 1600 2500 3700
25 59 400 800 1300 2100 3700
32 95 800 1000 1800 2700
40 112 257 1600 2400

Selectivity limit (A)
iC40
iC40 N
Curve D

2 150 300 500 700 1000 1500 T T T T T
4 21 200 170 400 500 700 800 3000 4500 4500 T
6 400 500 700 800 3000 4500 4500 T
10 200 450 500 600 1800 3000 4500 4500
13 450 1000 2000 3300 3700
16 450 1000 2000 3300 3700
20 1000 1600 2500 3700
25 800 1300 2100 3700
32 1800 2700
40 2400

4000 Selectivity limit = 4 kA.

T Total selectivity.

No selectivity.

220-240/380-415 V AC

Note: if you cannot find your combination, refer to the selection table on page A-12

A-49

A

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

Selectivity table
Upstream: NG125N/H/L, C120N/H curve D
Downstream: iC40, iC40 N curves B, C, D & iCV40N curves B, C

Upstream NG125N/H/L, C120N/H
Curve D

In (A) 10 16 20 25 32 40 50 63 80 100 125

Downstream 1P+N
3P, 3P+N

Selectivity limit (A)
iC40
iC40 N
iCV40 N
Curve B

2 240 770 830 2000 2200 4800 T T T T T
4 120 450 500 1000 1100 1900 4600 T T T T
6 120 340 360 730 740 1200 2600 4700 T T T
10 192 240 550 580 860 1600 2800 3500 5600 T
13 300 380 480 1200 1900 2400 3600 4200
16 300 380 480 1200 1900 2400 3600 4200
20 380 480 1000 1500 2000 2900 3300
25 59 950 1400 1700 2600 2900
32 600 1100 1600 2200 2600
40 756 1400 2100 2400

Selectivity limit (A)
iC40
iC40 N
iCV40 N
Curve C

2 240 770 830 2000 2200 4800 T T T T T
4 120 450 500 1000 1100 1900 4600 T T T T
6 18 192 360 730 740 1200 2600 4700 T T T
10 29 240 550 580 860 1600 2800 3500 5600 T
13 49 380 480 1200 1900 2400 3600 4200
16 49 380 480 1200 1900 2400 3600 4200
20 52 480 1000 1500 2000 2900 3300
25 59 600 1400 1700 2600 2900
32 95 1100 1600 2200 2600
40 756 960 2100 2400

Selectivity limit (A)
iC40
iC40 N
Curve D

2 240 770 830 2000 2200 4800 T T T T T
4 21 450 500 1000 1100 1900 4600 T T T T
6 18 192 360 730 740 1200 2600 4700 T T T
10 25 240 300 580 860 1600 2800 3500 5600 T
13 49 380 480 1200 1900 2400 3600 4200
16 49 380 480 1200 1900 2400 3600 4200
20 52 480 1000 1500 2000 2900 3300
25 59 600 756 1700 2600 2900
32 95 756 1600 2200 2600
40 756 960 2100 2400

4000 Selectivity limit = 4 kA.

T Total selectivity.

No selectivity.

220-240/380-415 V AC

Note: if you cannot find your combination, refer to the selection table on page A-12

A-50

A

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

Selectivity table
Upstream: NG125N/H/L, C120N/H curve B
Downstream: iC60N/H/L curves B, C, D

220-240/380-415 V AC

Note: if you cannot find your combination, refer to the selection table on page A-12

Upstream NG125N/H/L, C120N/H
Curve B

In (A) 10 16 20 25 32 40 50 63 80 100 125

Downstream 1P, 1P+N, 2P (380-415 V)
two-phase network
3P, 3P+N, 4P

Selectivity limit (A)
iC60N/H/L
Curve B

0.5 T T T T T T T T T T T
1 70 150 210 350 550 2000 2500 T T T T
2 60 110 140 230 310 590 630 1200 2100 3900 9700
3 40 90 120 180 220 380 460 770 1400 2000 5300
4 40 64 80 150 190 310 380 570 940 1400 2400
6 15 64 80 100 130 290 300 440 620 930 1700
10 22 80 100 130 200 200 380 550 770 1300
13 28 100 130 160 200 380 480 680 1100
16 35 130 160 200 250 320 600 940
20 46 160 200 250 320 400 850
25 56 200 250 320 400 750
32 80 250 320 400 500
40 250 320 400 500
50 320 400 500
63 500

Selectivity limit (A)
iC60N/H/L
Curve C

0.5 T T T T T T T T T T T
1 70 150 210 350 550 2000 2500 T T T T
2 40 110 140 230 250 590 630 1200 2100 3900 9700
3 30 64 120 180 220 380 460 770 1400 2000 5300
4 64 80 150 190 310 340 570 940 1400 2400
6 80 100 130 290 300 440 620 930 1700
10 130 160 200 380 550 770 1100
13 160 200 250 480 680 940
16 200 250 320 600 940
20 320 400 850
25 320 400 750
32 500
40 500

Selectivity limit (A)
iC60N/H/L
Curve D

0.5 T T T T T T T T T T T
1 60 150 210 350 550 2000 2500 T T T T
2 40 90 140 200 250 520 630 1200 2100 3900 9700
3 64 80 180 220 380 380 770 1200 2000 5300
4 80 150 190 310 340 570 820 1100 2400
6 130 240 200 440 620 930 1700
10 200 380 480 770 1100
13 250 480 680 940
16 320 600 940
20 400 750
25 500

4000 Selectivity limit = 4 kA.

T Total selectivity.

No selectivity.

A-51

A

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

Selectivity table
Upstream: NG125N/H/L, C120N/H curve B
Downstream: iC60N/H/L curves B, C, D

220-240/380-415 V AC

Note: the selectivity limits given in the table must be compared to the phase/neutral fault current (Ik1).
If the max. phase/earth fault current (If) is high, the selectivity of this fault current should also be verified by referring to the limits given in the dark green part of the table.

Upstream NG125N/H/L, C120N/H
Curve B

In (A) 10 16 20 25 32 40 50 63 80 100 125

Downstream 2P (220-240 V)
single-phase network

Selectivity limit (A)
iC60N/H/L
Curve B

0.5 T T T T T T T T T T T
1 120 490 T T T T T T T T T
2 60 160 350 500 1200 4200 8100 T T T T
3 40 110 170 250 520 1300 1900 6700 T T T
4 40 64 80 190 280 630 750 1400 2700 6200 T
6 15 64 80 150 150 350 430 810 1400 2100 6100
10 22 80 100 130 160 200 500 840 1300 2500
13 28 100 130 240 200 440 770 1100 1900
16 35 130 160 200 380 520 770 1400
20 46 160 200 250 320 600 1000
25 56 200 250 320 400 890
32 80 250 320 400 840
40 250 320 400 790
50 320 400 750
63 500

Selectivity limit (A)
iC60N/H/L
Curve C

0.5 T T T T T T T T T T T
1 120 490 T T T T T T T T T
2 60 160 350 500 1200 4200 8100 T T T T
3 30 110 170 250 520 1300 1900 6700 T T T
4 64 80 190 280 630 750 1400 2700 6200 T
6 80 150 150 350 430 810 1400 2100 6100
10 130 160 200 500 840 1300 2500
13 160 200 440 620 1100 1900
16 200 380 520 770 1400
20 320 600 1000
25 320 400 890
32 840
40 500

Selectivity limit (A)
iC60N/H/L
Curve D

0.5 T T T T T T T T T T T
1 120 490 T T T T T T T T T
2 60 160 350 500 1200 4200 8100 T T T T
3 110 170 250 520 1300 1900 6700 T T T
4 80 190 280 630 750 1400 2700 6200 T
6 150 350 430 810 1400 2100 6100
10 200 500 840 1300 2500
13 380 620 930 1900
16 520 770 1400
20 600 1000
25 890

4000 Selectivity limit = 4 kA.

T Total selectivity.

No selectivity.

A-52

A

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

Selectivity table
Upstream: NG125N/H/L, C120N/H curve C
Downstream: iC60N/H/L curves B, C, D

220-240/380-415 V AC

Note: if you cannot find your combination, refer to the selection table on page A-12

Upstream NG125N/H/L
Curve C

In (A) 10 16 20 25 32 40 50 63 80 100 125

Downstream 1P, 1P+N, 2P (380-415 V)
two-phase network
3P, 3P+N, 4P

Selectivity limit (A)
iC60N/H/L
Curve B

0.5 T T T T T T T T T T T
1 140 490 920 2300 T T T T T T T
2 80 250 380 550 1800 2400 8800 10000 13000 T T
3 80 190 280 380 1200 1400 4600 8000 8500 14000 T
4 80 130 240 300 800 820 2000 2300 3400 7000 13000
6 15 130 160 200 610 650 1400 2300 2300 3600 6400
10 22 160 200 500 510 1100 1300 1600 2200 3600
13 28 200 460 470 930 1100 1400 2000 2600
16 35 380 430 770 950 1200 1700 2300
20 46 320 680 850 960 1500 2100
25 56 600 760 960 1200 1800
32 80 500 640 1200 1500
40 130 640 800 1500
50 640 800 1500
63 800 1000

Selectivity limit (A)
iC60N/H/L
Curve C

0.5 T T T T T T T T T T T
1 140 490 920 2300 T T T T T T T
2 80 250 380 550 2100 2400 8800 10000 13000 T T
3 80 190 280 380 1200 1400 4600 8000 8500 14000 T
4 18 130 160 300 800 820 2000 2300 3400 6000 13000
6 15 130 160 200 610 650 1400 2300 2300 3600 5500
10 22 160 200 500 510 930 1300 1400 2200 3100
13 28 51 420 430 770 1100 1200 2000 2600
16 35 256 400 770 950 1200 1700 2300
20 46 320 680 850 960 1500 1800
25 56 400 760 960 1200 1800
32 80 500 640 1200 1500
40 500 640 800 1500
50 640 800 1000
63 1000

Selectivity limit (A)
iC60N/H/L
Curve D

0.5 T T T T T T T T T T T
1 140 490 920 2300 T T T T T T T
2 80 250 380 550 1800 2400 8800 10000 13000 T T
3 21 190 280 380 1200 1200 4600 8000 8500 14000 T
4 18 130 160 300 740 740 2000 2300 3400 6000 13000
6 130 160 200 570 600 1400 1900 1800 3600 5500
10 200 450 480 930 1300 1400 2200 3100
13 256 430 770 950 1200 1700 2600
16 320 770 950 960 1500 2300
20 400 760 960 1200 1800
25 640 1200 1500
32 640 800 1500
40 1000

4000 Selectivity limit = 4 kA.

T Total selectivity.

No selectivity.

A-53

A

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

Selectivity table
Upstream: NG125N/H/L, C120N/H curve C
Downstream: iC60N/H/L curves B, C, D

220-240/380-415 V AC

Note: the selectivity limits given in the table must be compared to the phase/neutral fault current (Ik1).
If the max. phase/earth fault current (If) is high, the selectivity of this fault current should also be verified by referring to the limits given in the dark green part of the table.

Upstream NG125N/H/L
Curve C

In (A) 10 16 20 25 32 40 50 63 80 100 125

Downstream 2P (220-240 V)
single-phase network

Selectivity limit (A)
iC60N/H/L
Curve B

0.5 T T T T T T T T T T T
1 950 T T T T T T T T T T
2 210 1900 4200 10000 T T T T T T T
3 120 780 1300 4700 T T T T T T T
4 80 310 590 1100 4000 13000 T T T T T
6 15 190 330 510 1500 2700 7200 9000 9000 T T
10 22 160 300 1000 1400 2700 3500 3500 7400 T
13 28 200 760 910 2000 2700 2700 4900 8100
16 35 620 620 1600 2700 2700 3600 5500
20 46 480 1100 1600 1600 2200 3600
25 56 930 1200 1200 2000 2600
32 80 930 960 1700 2300
40 130 960 1400 2000
50 640 1200 1900
63 1200 1700

Selectivity limit (A)
iC60N/H/L
Curve C

0.5 T T T T T T T T T T T
1 950 T T T T T T T T T T
2 210 1900 3500 10000 T T T T T T T
3 80 670 1300 4700 T T T T T T T
4 18 310 590 1100 3600 13000 T T T T T
6 15 190 290 510 1500 2700 7200 9000 9000 T T
10 22 160 200 890 1200 2700 3700 3700 6600 T
13 28 51 760 770 2000 2700 2700 4000 7200
16 35 256 620 1600 2700 2700 3600 4600
20 46 320 1100 1400 1400 2200 3600
25 56 400 1100 1200 2000 2600
32 80 500 960 1400 2300
40 500 640 1200 2000
50 640 800 1700
63 1000

Selectivity limit (A)
iC60N/H/L
Curve D

0.5 T T T T T T T T T T T
1 950 T T T T T T T T T T
2 210 1700 3500 10000 T T T T T T T
3 21 550 1300 4700 T T T T T T T
4 18 310 520 960 3600 13000 T T T T T
6 190 240 460 1500 2700 6400 9000 9000 T T
10 200 890 1100 2700 3700 3700 6600 T
13 256 620 2000 2300 2300 4000 7200
16 320 1400 2300 2300 3100 4600
20 400 1400 1400 2200 3100
25 960 1700 2600
32 640 1400 2000
40 1800

4000 Selectivity limit = 4 kA.

T Total selectivity.

No selectivity.

A-54

A

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

Selectivity table
Upstream: NG125N/H/L, C120N/H curve D
Downstream: iC60N/H/L curves B, C, D

220-240/380-415 V AC
Upstream NG125N/H/L, C120N/H

Curve D
In (A) 10 16 20 25 32 40 50 63 80 100 125

Downstream 1P, 1P+N, 2P (380-415 V)
two-phase network
3P, 3P+N, 4P

Selectivity limit (A)
iC60N/H/L
Curve B

0.5 T T T T T T T T T T T
1 410 3800 5200 T T T T T T T T
2 240 770 920 2600 2700 7400 14000 T T T T
3 180 610 640 1300 1600 3600 11000 T T T T
4 120 450 450 890 1100 1900 4100 11000 13000 T T
6 15 340 360 730 740 1300 2600 4700 6200 T T
10 22 240 590 660 910 1700 2600 3500 T T
13 28 300 580 810 1500 2100 2500 4600 T
16 35 380 720 1300 1900 2400 3600 T
20 46 480 1100 1600 2000 3000 3600
25 56 900 1400 1700 2400 2900
32 83 1100 1700 2400 2600
40 1100 1400 2100 2300
50 1400 2000 2300
63 2000 2300

Selectivity limit (A)
iC60N/H/L
Curve C

0.5 T T T T T T T T T T T
1 410 3800 5200 T T T T T T T T
2 240 770 920 2600 2700 7400 T T T T T
3 21 530 640 1300 1600 3600 11000 T T T T
4 18 450 450 890 1100 1900 4100 11000 13000 T T
6 15 340 360 730 740 1300 2200 4700 6200 T T
10 22 240 590 580 910 1700 2600 3500 T T
13 28 51 580 720 1300 2100 2500 4100 T
16 35 380 480 1100 1900 2400 3600 T
20 46 88 1100 1600 2000 2700 2900
25 56 600 1400 1700 2400 2900
32 80 1100 1400 2400 2600
40 756 1400 2100 2300
50 960 2000 2300
63 1800 2300

Selectivity limit (A)
iC60N/H/L
Curve D

0.5 T T T T T T T T T T T
1 410 3800 5200 T T T T T T T T
2 240 770 920 2600 2700 6300 T T T T T
3 21 530 550 1300 1600 3600 11000 T T T T
4 18 370 450 890 970 1600 3700 11000 13000 T T
6 15 340 360 730 740 1100 2200 4700 5400 T T
10 22 240 520 580 810 1500 2600 3000 T T
13 28 51 380 720 1300 2100 2500 4100 T
16 35 380 480 1100 1900 2400 3600 T
20 46 480 900 1400 1700 2700 2900
25 56 600 1400 1700 2400 2600
32 80 1100 1400 2100 2600
40 756 1400 2100 2300
50 960 1800 1500
63 1800 1500

4000 Selectivity limit = 4 kA.

T Total selectivity.

No selectivity.

Note: if you cannot find your combination, refer to the selection table on page A-12

A-55

A

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

Selectivity table
Upstream: NG125N/H/L, C120N/H curve D
Downstream: iC60N/H/L curves B, C, D

220-240/380-415 V AC

Note: the selectivity limits given in the table must be compared to the phase/neutral fault current (Ik1).
If the max. phase/earth fault current (If) is high, the selectivity of this fault current should also be verified by referring to the limits given in the dark green part of the table.

Upstream NG125N/H/L, C120N/H
Curve D

In (A) 10 16 20 25 32 40 50 63 80 100 125

Downstream 2P (220-240 V)
single-phase network

Selectivity limit (A)
iC60N/H/L
Curve B

0.5 T T T T T T T T T T T
1 T T T T T T T T T T T
2 1200 T T T T T T T T T T
3 520 3400 3400 T T T T T T T T
4 120 1200 1300 5800 5600 T T T T T T
6 15 700 720 1900 1900 6000 11000 T T T T
10 22 540 1200 1200 2600 4200 10000 T T T
13 28 300 900 1800 3400 7300 8000 T T
16 35 740 1500 2200 4700 5400 T T
20 46 910 1700 3500 3500 6900 T
25 56 1500 2500 2500 5200 6800
32 83 2000 2400 3400 4400
40 1800 1900 2900 4000
50 1900 2800 3300
63 2300 2800

Selectivity limit (A)
iC60N/H/L
Curve C

0.5 T T T T T T T T T T T
1 T T T T T T T T T T T
2 1200 T T T T T T T T T T
3 21 3400 3400 T T T T T T T T
4 18 1200 1300 5800 5600 T T T T T T
6 15 700 720 1900 1900 6000 11000 T T T T
10 22 480 1200 1200 2200 4200 10000 T T T
13 28 51 900 1800 3000 7300 8000 T T
16 35 740 1300 2200 4700 5400 T T
20 46 88 1700 3500 3500 6900 T
25 56 600 2500 2500 4600 6800
32 80 2000 2200 3400 4400
40 756 1900 2900 3500
50 960 2300 2800
63 2300 2800

Selectivity limit (A)
iC60N/H/L
Curve D

0.5 T T T T T T T T T T T
1 T T T T T T T T T T T
2 1200 T T T T T T T T T T
3 21 3000 3400 T T T T T T T T
4 18 1100 1300 5800 4500 T T T T T T
6 15 600 600 1600 1600 5300 11000 T T T T
10 22 420 1000 1100 2200 3400 10000 T T T
13 28 51 900 1700 2600 6400 7100 T T
16 35 380 1300 2200 3900 4500 T T
20 46 480 1500 3000 3500 6000 T
25 56 600 2100 2500 4100 5900
32 80 1800 2200 3400 4400
40 756 1700 2400 2900
50 960 2300 2800
63 2000 2300

4000 Selectivity limit = 4 kA.

T Total selectivity.

No selectivity.

A-56

A

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

Selectivity table
Upstream: NG125N/H/L, C120N/H curve B
Downstream: iC60 RCBO curves B, C

220-240/380-415 V AC

Note: if you cannot find your combination, refer to the selection table on page A-12

Upstream NG125N/H/L, C120N/H
Curve B

In (A) 10 16 20 25 32 40 50 63 80 100 125

Downstream 3P/4P 380-415 V AC
Selectivity limit (A)

iC60 RCBO
Curve B

6 15 64 80 100 130 290 300 440 620 930 1700
10 22 80 100 130 200 200 380 550 770 1300
13 28 100 130 160 200 380 480 680 1100
16 35 130 160 200 250 320 600 940
20 46 160 200 250 320 400 850
25 56 200 250 320 400 750
32 80 250 320 400 500

Selectivity limit (A)
iC60 RCBO
Curve C

6 80 100 130 290 300 440 620 930 1700
10 130 160 200 380 550 770 1100
13 160 200 250 480 680 940
16 200 250 320 600 940
20 320 400 850
25 320 400 750
32 500

4000 Selectivity limit = 4 kA.

No selectivity.

A-57

A

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

Selectivity table
Upstream: NG125N/H/L, C120N/H curve B
Downstream: iC60 RCBO curves B, C

220-240/380-415 V AC

Note: the selectivity limits given in the table must be compared to the phase/neutral fault current (Ik1).
If the max. phase/earth fault current (If) is high, the selectivity of this fault current should also be verified by referring to the limits given in the dark green part of the table.

Upstream NG125N/H/L, C120N/H
Curve B

In (A) 10 16 20 25 32 40 50 63 80 100 125

Downstream 2P (220-240 V AC Phase to Neutral)
3P (220-240 V AC Phase to Phase)

Selectivity limit (A)
iC60 RCBO
Curve B

6 15 64 80 150 150 350 430 810 1400 2100 6100
10 22 80 100 130 160 200 500 840 1300 2500
13 28 100 130 240 200 440 770 1100 1900
16 35 130 160 200 380 520 770 1400
20 46 160 200 250 320 600 1000
25 56 200 250 320 400 890
32 80 250 320 400 840

Selectivity limit (A)
iC60 RCBO
Curve C

6 80 150 150 350 430 810 1400 2100 6100
10 130 160 200 500 840 1300 2500
13 160 200 440 620 1100 1900
16 200 380 520 770 1400
20 320 600 1000
25 320 400 890
32 840

4000 Selectivity limit = 4 kA.

No selectivity.

A-58

A

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

Selectivity table
Upstream: NG125N/H/L, C120N/H curve C
Downstream: iC60 RCBO curves B, C

220-240/380-415 V AC

Note: if you cannot find your combination, refer to the selection table on page A-12

Upstream NG125N/H/L
Curve C

In (A) 10 16 20 25 32 40 50 63 80 100 125

Downstream 3P/4P 380-415 V AC
Selectivity limit (A)

iC60 RCBO
Curve B

6 15 130 160 200 610 650 1400 2300 2300 3600 6400
10 22 160 200 500 510 1100 1300 1600 2200 3600
13 28 200 460 470 930 1100 1400 2000 2600
16 35 380 430 770 950 1200 1700 2300
20 46 320 680 850 960 1500 2100
25 56 600 760 960 1200 1800
32 80 500 640 1200 1500

Selectivity limit (A)
iC60 RCBO
Curve C

6 15 130 160 200 610 650 1400 2300 2300 3600 5500
10 22 160 200 500 510 930 1300 1400 2200 3100
13 28 51 420 430 770 1100 1200 2000 2600
16 35 256 400 770 950 1200 1700 2300
20 46 320 680 850 960 1500 1800
25 56 400 760 960 1200 1800
32 80 500 640 1200 1500

4000 Selectivity limit = 4 kA.

No selectivity.

A-59

A

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

Selectivity table
Upstream: NG125N/H/L, C120N/H curve C
Downstream: iC60 RCBO curves B, C

220-240/380-415 V AC

Note: the selectivity limits given in the table must be compared to the phase/neutral fault current (Ik1).
If the max. phase/earth fault current (If) is high, the selectivity of this fault current should also be verified by referring to the limits given in the dark green part of the table.

Upstream NG125N/H/L
Curve C

In (A) 10 16 20 25 32 40 50 63 80 100 125

Downstream 2P (220-240 V AC Phase to Neutral)
3P (220-240 V AC Phase to Phase)

Selectivity limit (A)
iC60 RCBO
Curve B

6 15 190 330 510 1500 2700 7200 9000 9000 T T
10 22 160 300 1000 1400 2700 3500 3500 7400 T
13 28 200 760 910 2000 2700 2700 4900 8100
16 35 620 620 1600 2700 2700 3600 5500
20 46 480 1100 1600 1600 2200 3600
25 56 930 1200 1200 2000 2600
32 80 930 960 1700 2300

Selectivity limit (A)
iC60 RCBO
Curve C

6 15 190 290 510 1500 2700 7200 9000 9000 T T
10 22 160 200 890 1200 2700 3700 3700 6600 T
13 28 51 760 770 2000 2700 2700 4000 7200
16 35 256 620 1600 2700 2700 3600 4600
20 46 320 1100 1400 1400 2200 3600
25 56 400 1100 1200 2000 2600
32 80 500 960 1400 2300

4000 Selectivity limit = 4 kA.

T Total selectivity.

No selectivity.

A-60

A

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

Selectivity table
Upstream: NG125N/H/L, C120N/H curve D
Downstream: iC60 RCBO curves B, C

220-240/380-415 V AC
Upstream NG125N/H/L, C120N/H

Curve D
In (A) 10 16 20 25 32 40 50 63 80 100 125

Downstream 3P/4P 380-415 V AC
Selectivity limit (A)

iC60 RCBO
Curve B

6 15 340 360 730 740 1300 2600 4700 6200 T T
10 22 240 590 660 910 1700 2600 3500 T T
13 28 300 580 810 1500 2100 2500 4600 T
16 35 380 720 1300 1900 2400 3600 T
20 46 480 1100 1600 2000 3000 3600
25 56 900 1400 1700 2400 2900
32 83 1100 1700 2400 2600

Selectivity limit (A)
iC60 RCBO
Curve C

6 15 340 360 730 740 1300 2200 4700 6200 T T
10 22 240 590 580 910 1700 2600 3500 T T
13 28 51 580 720 1300 2100 2500 4100 T
16 35 380 480 1100 1900 2400 3600 T
20 46 88 1100 1600 2000 2700 2900
25 56 600 1400 1700 2400 2900
32 80 1100 1400 2400 2600

4000 Selectivity limit = 4 kA.

T Total selectivity.

No selectivity.

Note: if you cannot find your combination, refer to the selection table on page A-12

A-61

A

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

Selectivity table
Upstream: NG125N/H/L, C120N/H curve D
Downstream: iC60 RCBO curves B, C

220-240/380-415 V AC

Note: the selectivity limits given in the table must be compared to the phase/neutral fault current (Ik1).
If the max. phase/earth fault current (If) is high, the selectivity of this fault current should also be verified by referring to the limits given in the dark green part of the table.

Upstream NG125N/H/L, C120N/H
Curve D

In (A) 10 16 20 25 32 40 50 63 80 100 125

Downstream 2P (220-240 V AC Phase to Neutral)
3P (220-240 V AC Phase to Phase)

Selectivity limit (A)
iC60 RCBO
Curve B

6 15 700 720 1900 1900 6000 11000 T T T T
10 22 540 1200 1200 2600 4200 10000 T T T
13 28 300 900 1800 3400 7300 8000 T T
16 35 740 1500 2200 4700 5400 T T
20 46 910 1700 3500 3500 6900 T
25 56 1500 2500 2500 5200 6800
32 83 2000 2400 3400 4400

Selectivity limit (A)
iC60 RCBO
Curve C

6 15 700 720 1900 1900 6000 11000 T T T T
10 22 480 1200 1200 2200 4200 10000 T T T
13 28 51 900 1800 3000 7300 8000 T T
16 35 740 1300 2200 4700 5400 T T
20 46 88 1700 3500 3500 6900 T
25 56 600 2500 2500 4600 6800
32 80 2000 2200 3400 4400

4000 Selectivity limit = 4 kA.

T Total selectivity.

No selectivity.

A-62

A

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

Selectivity table
Upstream: NG125N/H/L, C120N/H curve B
Downstream: C120, NG125 curves B, C, D

220-240/380-415 V AC
Upstream NG125N/H/L, C120N/H

Curve B
In (A) 10 16 20 25 32 40 50 63 80 100 125

Downstream 1P, 1P+N, 2P (380-415 V)
two-phase network
3P, 3P+N, 4P

Selectivity limit (A)
C120,
NG125
Curve B

10 80 100 130 160 200 250 320 400 800
16 100 130 160 200 250 320 400 750
20 65 160 200 250 320 400 750
25 160 200 250 320 400 500
32 200 250 320 400 500
40 250 320 400 500
50 320 400 500
63 400 500
80 400

Selectivity limit (A)
C120,
NG125
Curve C

10 130 160 200 250 320 400 750
16 200 250 320 400 500
20 250 320 400 500
25 320 400 500
32 400 500
40 500

Selectivity limit (A)
C120,
NG125
Curve D

10 200 250 320 400 750
16 320 400 500
20 400 500
25 500

4000 Selectivity limit = 4 kA.

No selectivity.

Note: if you cannot find your combination, refer to the selection table on page A-12

A-63

A

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

Selectivity table
Upstream : NG125N/H/L, C120N/H curve B
Downstream: C120, NG125 curves B, C, D

220-240/380-415 V AC

Note: the selectivity limits given in the table must be compared to the phase/neutral fault current (Ik1).
If the max. phase/earth fault current (If) is high, the selectivity of this fault current should also be verified by referring to the limits given in the dark green part of the table.

Upstream NG125N/H/L, C120N/H
Curve B

In (A) 10 16 20 25 32 40 50 63 80 100 125

Downstream 2P (220-240 V)
single-phase network

Selectivity limit (A)
C120,
NG125
Curve B

10 80 100 130 260 200 400 540 670 1100
16 100 130 240 200 250 480 630 910
20 65 160 200 250 320 600 830
25 160 200 250 320 400 830
32 200 250 320 400 750
40 250 320 400 750
50 320 400 500
63 400 500
80 400

Selectivity limit (A)
C120,
NG125
Curve C

10 130 240 200 250 480 670 980
16 200 250 320 400 830
20 250 320 400 830
25 320 400 750
32 400 500
40 500

Selectivity limit (A)
C120,
NG125
Curve D

10 200 250 320 630 980
16 320 400 750
20 400 750
25 500

4000 Selectivity limit = 4 kA.

No selectivity.

A-64

A

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

Selectivity table
Upstream: NG125N/H/L, C120N/H curve C
Downstream: C120, NG125 curves B, C, D

220-240/380-415 V AC

Note: if you cannot find your combination, refer to the selection table on page A-12

Upstream NG125N/H/L, C120N/H
Curve C

In (A) 10 16 20 25 32 40 50 63 80 100 125

Downstream 1P, 1P+N, 2P (380-415 V)
two-phase network
3P, 3P+N, 4P

Selectivity limit (A)
C120,
NG125
Curve B

10 130 160 200 260 320 650 820 960 1300 1700
16 200 260 320 600 760 800 900 1500
20 65 320 400 500 640 800 1500
25 320 400 500 640 800 1000
32 400 500 640 800 1000
40 500 640 800 1000
50 640 800 1000
63 800 1000
80 1000

Selectivity limit (A)
C120,
NG125
Curve C

10 39 160 200 260 320 650 760 900 1200 1700
16 70 110 320 400 500 640 800 1500
20 65 124 400 500 640 800 1000
25 89 149 500 640 800 1000
32 123 240 640 800 1000
40 181 269 800 1000
50 227 800 1000
63 800 1000
80 1000

Selectivity limit (A)
C120,
NG125
Curve D

10 260 320 600 760 900 1200 1600
16 320 400 500 640 800 1000
20 400 500 640 800 1000
25 500 640 800 1000
32 800 1000
40 1000

4000 Selectivity limit = 4 kA.

No selectivity.

A-65

A

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

Selectivity table
Upstream: NG125N/H/L, C120N/H curve C
Downstream: C120, NG125 curves B, C, D

220-240/380-415 V AC

Note: the selectivity limits given in the table must be compared to the phase/neutral fault current (Ik1).
If the max. phase/earth fault current (If) is high, the selectivity of this fault current should also be verified by referring to the limits given in the dark green part of the table.

Upstream NG125N/H/L, C120N/H
Curve C

In (A) 10 16 20 25 32 40 50 63 80 100 125

Downstream 2P (220-240 V)
single-phase network

Selectivity limit (A)
C120,
NG125
Curve B

10 130 160 200 480 510 930 1100 1200 1700 2500
16 200 260 320 800 990 1100 1400 2000
20 65 320 730 910 1100 1400 1900
25 320 730 830 960 1200 1600
32 400 830 960 1200 1600
40 500 640 800 1500
50 640 800 1500
63 800 1000
80 1000

Selectivity limit (A)
C120,
NG125
Curve C

10 39 160 200 260 480 870 1100 1200 1700 2500
16 70 110 320 730 910 1100 1400 2000
20 65 124 670 830 960 1300 1700
25 89 149 500 640 1200 1600
32 123 240 640 800 1500
40 181 269 800 1000
50 227 800 1000
63 800 1000
80 1000

Selectivity limit (A)
C120,
NG125
Curve D

10 260 320 800 1100 1100 1600 2200
16 320 630 830 960 1300 1900
20 400 760 960 1300 1700
25 500 640 800 1500
32 800 1500
40 1000

4000 Selectivity limit = 4 kA.

No selectivity.

A-66

A

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

Selectivity table
Upstream: NG125N/H/L, C120N/H curve D
Downstream: C120, NG125 curves B, C, D

220-240/380-415 V AC

Note: if you cannot find your combination, refer to the selection table on page A-12

Upstream NG125N/H/L, C120N/H
Curve D

In (A) 10 16 20 25 32 40 50 63 80 100 125

Downstream 1P, 1P+N, 2P (380-415 V)
two-phase network
3P, 3P+N, 4P

Selectivity limit (A)
C120,
NG125
Curve B

10 190 240 300 380 480 970 1300 1600 2200 2500
16 300 380 480 600 1100 1400 2000 2300
20 65 480 600 1100 1400 2000 2300
25 480 600 760 960 1200 1500
32 600 760 960 1200 1500
40 760 960 1200 1500
50 960 1200 1500
63 1200 1500
80 1500

Selectivity limit (A)
C120,
NG125
Curve C

10 190 240 300 380 480 970 1300 1600 2200 2500
16 70 110 480 600 1100 1400 2000 2300
20 65 124 600 1100 1400 2000 2300
25 89 149 760 960 1200 1500
32 123 240 960 1200 1500
40 181 269 1200 1500
50 227 1200 1500
63 1200 1500
80 1500

Selectivity limit (A)
C120,
NG125
Curve D

10 39 240 300 380 480 970 1300 1600 2200 2500
16 70 110 480 600 1100 1400 2000 2300
20 65 124 193 1100 1400 2000 2300
25 89 149 236 960 1200 1500
32 123 240 960 1200 1500
40 181 269 1200 1500
50 227 1200 1500
63 1200 1500
80 1500

4000 Selectivity limit = 4 kA.

No selectivity.

A-67

A

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

Selectivity table
Upstream: NG125N/H/L, C120N/H curve D
Downstream: C120, NG125 curves B, C, D

220-240/380-415 V AC

Note: the selectivity limits given in the table must be compared to the phase/neutral fault current (Ik1).
If the max. phase/earth fault current (If) is high, the selectivity of this fault current should also be verified by referring to the limits given in the dark green part of the table.

Upstream NG125N/H/L, C120N/H
Curve D

In (A) 10 16 20 25 32 40 50 63 80 100 125

Downstream 2P (220-240 V)
single-phase network

Selectivity limit (A)
C120,
NG125
Curve B

10 190 240 250 380 720 1300 2000 2400 3700 4800
16 300 380 480 1100 1600 1900 2600 3200
20 65 480 1100 1500 1800 2600 2900
25 480 600 1200 1400 2100 2400
32 600 1200 1400 2100 2400
40 760 960 1200 1500
50 960 1200 1500
63 1200 1500
80 1500

Selectivity limit (A)
C120,
NG125
Curve C

10 190 240 250 380 720 1300 2000 2400 3700 4800
16 70 110 480 1100 1600 1900 2600 3200
20 65 124 1100 1500 1800 2600 2900
25 89 149 1200 1400 2100 2400
32 123 240 1400 2100 2400
40 181 269 1200 1500
50 227 1200 1500
63 1200 1500
80 1500

Selectivity limit (A)
C120,
NG125
Curve D

10 39 240 250 380 720 1300 2000 2400 3700 4800
16 70 110 480 1100 1600 1900 2600 3200
20 65 124 193 1500 1800 2600 2900
25 89 149 236 1400 2100 2400
32 123 240 1400 2100 2400
40 181 269 1200 1500
50 227 1200 1500
63 1200 1500
80 1500

4000 Selectivity limit = 4 kA.

No selectivity.

A-68

A

http://www.schneider-electric.com

Selectivity table
Selectivity of circuit breakers

Contents
Downstream Upstream
Type NSXm NSX100 NSX160 NSX250 NSX400 NSX630

TM-D Micrologic TM-D Micrologic TM-D Micrologic TM-D Micrologic Micrologic Micrologic
iDPN / iC40 page A-71 page A-72 page A-73 page A-74 page A-73 page A-74 page A-73 page A-74 page A-77 page A-77
iDPN N, iC40 N page A-71 page A-72 page A-73 page A-74 page A-73 page A-74 page A-73 page A-74 page A-77 page A-77
iC60N/H/L page A-71 page A-72 page A-73 page A-74 page A-73 page A-74 page A-73 page A-74 page A-77 page A-77
C120, NG125 page A-71 page A-72 page A-73 page A-74 page A-73 page A-74 page A-73 page A-74 page A-77 page A-77
Compact NSXm - - page A-73 page A-74 page A-73 page A-74 page A-73 page A-74 page A-77 page A-77
Compact NSX100 - - page A-75 page A-76 page A-75 page A-76 page A-75 page A-76 page A-77 page A-77
Compact NSX160 - - page A-75 page A-76 page A-75 page A-76 page A-75 page A-76 page A-77 page A-77
Compact NSX250 - - page A-75 page A-76 page A-75 page A-76 page A-75 page A-76 page A-77 page A-77
Compact NSX400 - - - - - - - - page A-77 page A-77

Ue y 440 V AC

Selectivity between circuit breakers
In the following tables we show the level of selectivity between two LV circuits that
are protected by circuit breakers up to 440 V, 50/60 Hz systems.
This selectivity will be either:

bb total: represented by a T (up to the breaking capacity of the downstream device),
bb partial: selectivity limit current (Is) indicated. Below this value selectivity is

ensured, above this value the upstream device is also involved in breaking,
bb zero: no selectivity ensured.

A-69

www.schneider-electric.comComplementary technical information

A

http://www.schneider-electric.com

Ecodial software is dedicated to LV electrical installation
calculation in accordance with the IEC60364
international standard or national standards.

This 4th generation, "Ecodial Advance Calculation 4",
offers a new ergonomic and new features:

bb operating mode that allows easy calculation in case
of installation with different type of sources
(parallel transformers, back-up generators…)

bb selectivity analysis associating curves checking and
selectivity tables

bb direct access to protection settings including residual
current protections

bb easy selection of alternate solutions or manual
selection of a product.

Ecodial

TOOLS
www.schneider-electric.com

A-70

Complementary technical information

A

http://www.schneider-electric.com

Selectivity table
Upstream: Compact NSXm E/B/F/N/H TM-D
Downstream: iDPN, iC40, iC60, C120, NG125

Ue y 440 V AC [1]

Upstream NSXm63 E/B/F/N/H NSXm160 E/B/F/N/H/TM-D
Trip unit TM-D TM-D

Downstream
Rating 16 25 32 40 50 63 80 100 125 160
Setting Ir 16 25 32 40 50 63 80 100 125 160

Selectivity limit (kA)
iDPN
iDPN N
iDPN N Vigi
iDPN H Vigi
All curves

y 10 0.5 0.5 0.5 0.5 0.6 0.8 T T T T
16 0.5 0.5 0.6 0.8 T T T T
20 0.6 0.6 0.8 T T T T
25 0.6 0.8 T T T T
32 0.8 3 T T T
40 2 T T T

iC40
iC40 N
iCV40
iCV40 N
All curves

y 10 0.5 0.5 0.5 0.5 0.6 0.8 T T T T
13-16 0.5 0.5 0.6 0.8 T T T T
20 0.6 0.6 0.8 T T T T
25 0.6 0.8 T T T T
32 0.8 3 T T T
40 2 T T T

iC40
iC40 N
iCV40
iCV40 N
All curves

y 10 0.5 0.5 0.5 0.5 0.6 0.8 T T T T
13-16 0.5 0.5 0.6 0.8 T T T T
20 0.6 0.6 0.8 T T T T
25 0.6 0.8 T T T T
32 0.8 3 T T T

iC60N/H
Curves B, C, D

y 10 0.5 0.5 0.5 0.5 0.6 0.8 T T T T
13-16 0.5 0.5 0.6 0.8 T T T T
20 0.5 0.6 0.8 T T T T
25 0.6 0.8 10 T T T
32 0.8 3 T T T
40 2 T T T
50 6 8 8
63 8 8

iC60L
Curves B, C, D, K, Z

y 10 0.5 0.5 0.5 0.5 0.6 0.8 T T T T
13-16 0.5 0.5 0.6 0.8 T T T T
20 0.5 0.6 0.8 T T T T
25 0.6 0.8 10 T T T
32 0.8 3 T T T
40 2 16 16 16
50 6 8 8
63 8 8

iC60 RCBO
Curves B, C

y 10 0.5 0.5 0.5 0.5 0.6 0.8 T T T T
13-16 0.5 0.5 0.6 0.8 T T T T
20 0.6 0.6 0.8 T T T T
25 0.6 0.8 T T T T
32 0.8 3 T T T

C120N/H
Curves B, C, D

63 1.25 1.25
80 1.25
100 1.25
125

NG125N/H/L
Curves B, C, D

y20 0.6 0.6 0.8 0.8 1 1.25 1.25
25 0.8 0.8 1 1.25 1.25
32 0.8 0.8 1 1.25 1.25
40 0.8 1 1.25 1.25
50 0.8 1 1.25 1.25
63 1.25 1.25
80 1.25
100 (N) 1.25
125 (N)

4 Selectivity limit = 4 kA.

T Total selectivity, up to the breaking capacity of the downstream circuit breaker.

No selectivity.

Note: respect the basic rules of selectivity, in terms of overload, short-circuit, ground fault and earth leakage when applicable see page A-2,
or check curves with Schneider Electric online “Electrical calculation tools”.
[1] 220V-240V for iDPN vigi & iC60 RCBO.

A-71

www.schneider-electric.comComplementary technical information

A

http://www.schneider-electric.com

Selectivity table
Upstream: Compact NSXm E/B/F/N/H Micrologic 4.1
Downstream: iDPN, iC40, iC60, C120, NG125

Ue y 440 V AC [1]

Note: respect the basic rules of selectivity, in terms of overload, short-circuit, ground fault and earth leakage when applicable see page A-2,
or check curves with Schneider Electric online “Electrical calculation tools”.
[1] 220V-240V for iDPN vigi & iC60 RCBO.

Upstream NSXm E/B/F/N/H
Trip unit Micrologic 4.1

Downstream
Rating 25 50 100 160
Setting Ir: 16 25 32 40 50 63 80 100 125 160
Selectivity limit (kA)

iDPN
iDPN N
iDPN N Vigi
iDPN H Vigi
All curves

y 10 0.37 0.37 0.75 0.75 0.75 T T T T T
13-16 0.37 0.75 0.75 0.75 T T T T T
20 0.75 0.75 T T T T T
25 0.75 T T T T T
32 T T T T T
40 T T T T

iC40
iC40 N
iCV40
iCV40 N
All curves

y 10 0.37 0.37 0.75 0.75 0.75 T T T T T
13-16 0.37 0.75 0.75 0.75 T T T T T
20 0.75 0.75 T T T T T
25 0.75 T T T T T
32 T T T T T
40 T T T T

iCV40 H
All curves

y 10 0.37 0.37 0.75 0.75 0.75 T T T T T
13-16 0.37 0.75 0.75 0.75 T T T T T
20 0.75 0.75 T T T T T
25 0.75 T T T T T
32 T T T T T

iC60 N/H
Curves B-C-D

y 10 0.37 0.37 1.5 1.5 1.5 T T T T T
13-16 0.37 0.75 0.75 0.75 T T T T T
20 0.75 0.75 T T T T T
25 0.75 T T T T T
32 T T T T T
40 T T T T
50 8 8 8
63 8 8

iC60 L
Curves
B-C-D-K-Z

y 10 0.37 0.37 1.5 1.5 1.5 T T T T T
13-16 0.37 0.75 0.75 0.75 T T T T T
20 0.75 0.75 T T T T T
25 0.75 T T T T T
32 T T T T T
40 16 16 16 16
50 8 8 8
63 8 8

iC60 RCBO
Curves B, C

y 10 0.37 0.37 0.75 0.75 0.75 T T T T T
13-16 0.37 0.75 0.75 0.75 T T T T T
20 0.75 0.75 T T T T T
25 0.75 T T T T T
32 T T T T T

C120 N/H
Curves B-C-D

63 2.4 2.4
80 2.4
100 2.4
125

NG125 N/H/L
Curves B-C-D

y 20 0.75 0.75 1.5 1.5 1.5 2.4 2.4
25 0.75 1.5 1.5 1.5 2.4 2.4
32 1.5 1.5 1.5 2.4 2.4
40 1.5 1.5 2.4 2.4
50 1.5 1.5 2.4 2.4
63 2.4 2.4
80 2.4
100 (N) 2.4
125 (N)

4 Selectivity limit = 4 kA.

T Total selectivity, up to the breaking capacity of the downstream circuit breaker.

No selectivity.

www.schneider-electric.com

A-72

Complementary technical information

A

http://www.schneider-electric.com

Selectivity table
Upstream: Compact NSX100-250 TM-D
Downstream: iDPN, iC40, iC60, C120, NG125, Compact NSXm

Ue y 440 V AC [1]

Note: respect the basic rules of selectivity, in terms of overload, short-circuit, ground fault and earth leakage when applicable see page A-2,
or check curves with Schneider Electric online “Electrical calculation tools”.
[1] 220V-240V for iDPN vigi & iC60 RCBO.

Upstream NSX100B/F/N/H/S/L/R NSX160B/F/N/H/S/L NSX250B/F/N/H/S/L/R
Trip unit TM-D TM-D TM-D

Downstream
Rating 16 25 32 40 50 63 80 100 80 100 125 160 160 200 250
Setting Ir: 16 25 32 40 50 63 80 100 80 100 125 160 160 200 250

Selectivity limit (kA)
iDPN
iDPN N
iDPN N Vigi
iDPN H Vigi
All curves

y 10 0.19 0.3 0.4 0.5 0.5 0.5 0.63 0.8 0.63 0.8 T T T T T
13-16 0.3 0.4 0.5 0.5 0.5 0.63 0.8 0.63 0.8 T T T T T
20 0.4 0.5 0.5 0.5 0.63 0.8 0.63 0.8 T T T T T
25 0.5 0.5 0.63 0.8 0.63 0.8 T T T T T
32 0.5 0.63 0.8 0.63 0.8 T T T T T
40 0.5 0.63 0.8 0.63 0.8 T T T T T

iC40
iC40 N
iCV40
iCV40 N
iCV40 H (y32)
All curves

y 10 0.19 0.3 0.4 0.5 0.5 0.5 0.63 0.8 0.63 0.8 T T T T T
13-16 0.3 0.4 0.5 0.5 0.5 0.63 0.8 0.63 0.8 T T T T T
20 0.4 0.5 0.5 0.5 0.63 0.8 0.63 0.8 T T T T T
25 0.5 0.5 0.63 0.8 0.63 0.8 T T T T T
32 0.5 0.63 0.8 0.63 0.8 T T T T T
40 0.5 0.63 0.8 0.63 0.8 T T T T T

iC60N/H
Curves B, C, D

y 10 0.19 0.3 0.4 0.5 0.5 0.5 1 2 1 2 T T T T T
13-16 0.3 0.4 0.5 0.5 0.5 1 2 1 2 T T T T T
20 0.4 0.5 0.5 0.5 0.63 1.5 0.63 1.5 T T T T T
25 0.5 0.5 0.5 0.63 1.5 0.63 1.5 T T T T T
32 0.5 0.63 1 0.63 1 T T T T T
40 0.5 0.63 1 0.63 1 T T T T T
50 0.63 0.8 0.63 0.8 T T T T T
63 0.8 0.8 T T T T T

iC60 L
Curves
B-C-D-K-Z

y 10 0.19 0.3 0.4 0.5 0.5 0.5 1 2 1 2 T T T T T
13-16 0.3 0.4 0.5 0.5 0.5 1 2 1 2 T T T T T
20 0.4 0.5 0.5 0.5 0.63 1.5 0.63 1.5 T T T T T
25 0.5 0.5 0.5 0.63 1.5 0.63 1.5 T T T T T
32 0.5 0.63 1 0.63 1 T T T T T
40 0.5 0.63 1 0.63 1 T T T T T
50 0.63 0.8 0.63 0.8 T T T T T
63 0.8 0.8 T T T T T

iC60 RCBO
Curves B, C

y 10 0.3 0.4 0.5 0.5 0.5 1 2 1 2 T T T T T
13-16 0.3 0.4 0.5 0.5 0.5 1 2 1 2 T T T T T
20 0.4 0.5 0.5 0.5 0.63 1.5 0.63 1.5 T T T T T
25 0.5 0.5 0.5 0.63 1.5 0.63 1.5 T T T T T
32 0.5 0.63 1 0.63 1 T T T T T

C120N/H
Curves B, C, D

63 0.8 0.8 2.4 2.4 2.4 T T
80 2.4 2.4 T T
100 2.4 2.4 T T
125 T

NG125N/H/L
Curves B, C, D

y 20 0.4 0.5 0.5 0.5 0.63 0.8 0.63 0.8 T T T T T
25 0.5 0.63 0.8 0.63 0.8 2.4 2.4 2.4 T T
32 0.5 0.63 0.8 0.63 0.8 2.4 2.4 2.4 T T
40 0.63 0.8 0.63 0.8 2.4 2.4 2.4 T T
50 0.8 0.63 0.8 2.5 2.5 2.5 T T
63 0.8 2.5 2.5 2.5 T T
80 2.5 2.5 T T
100 (N) T T
125 (N) T

Compact NSXm
E/B/F/N/H
TM-D

16 0.4 0.5 0.5 0.5 0.63 0.8 0.63 0.8 1.25 1.25 1.25 T T
25 0.5 0.5 0.5 0.63 0.8 0.63 0.8 1.25 1.25 1.25 T T
32 0.5 0.63 0.8 0.63 0.8 1.25 1.25 1.25 T T
40 0.63 0.8 0.63 0.8 1.25 1.25 1.25 T T
50 0.63 0.8 0.63 0.8 1.25 1.25 1.25 T T
63 0.8 0.8 1.25 1.25 1.25 T T
80 1.25 1.25 1.25 T T
100 1.25 1.25 T T
125 T T
160 T

Compact NSXm
E/B/F/N/H
Micrologic 4.1

25 0.5 0.5 0.5 0.63 0.8 0.63 0.8 1.25 1.25 1.25 T T
50 0.63 0.8 0.63 0.8 1.25 1.25 1.25 T T
100 1.25 1.25 T T
160 T

4 Selectivity limit = 4 kA.

T Total selectivity, up to the breaking capacity of the downstream circuit breaker.

No selectivity.

A-73

www.schneider-electric.comComplementary technical information

A

http://www.schneider-electric.com

Selectivity table
Upstream: Compact NSX100-250 Micrologic
Downstream: iDPN, iC40, iC60, C120, NG125, Compact NSXm

Ue y 440 V AC [1]

Upstream NSX100B/F/N/H/S/L/R NSX160B/F/N/H/S/L NSX250B/F/N/H/S/L/R
Trip unit Micrologic [2] Micrologic [2] Micrologic [2]

Downstream Rating (A) 40 100 160 250
Setting Ir 16 25 32 40 40 63 80 100 80 100 125 160 160 200 250

Selectivity limit (kA)
iDPN
iDPN N
iDPN N Vigi
iDPN H Vigi
All curves

y 10 T T T T T T T T T T T T T T T
13-16 T T T T T T T T T T T T T T
20 T T T T T T T T T T T T T
25 T T T T T T T T T T T T
32 T T T T T T T T T T
40 T T T T T T T T T T

iC40
iC40 N
iCV40
iCV40 N
iCV40 H (<=32)
All curves

y 10 T T T T T T T T T T T T T T T
13-16 T T T T T T T T T T T T T T
20 T T T T T T T T T T T T T
25 T T T T T T T T T T T T
32 T T T T T T T T T T
40 T T T T T T T T T T

iC60N/H
Curves B, C, D

y 10 T T T T T T T T T T T T T T T
13-16 T T T T T T T T T T T T T T
20 T T T T T T T T T T T T T
25 T T T T T T T T T T T T
32 T T T T T T T T T T
40 T T T T T T T T T T
50 6 6 T T T T T T T
63 6 T T T T T T

iC60 L
Curves
B-C-D-K-Z

y 10 T T T T T T T T T T T T T T T
16 T T T T T T T T T T T T T T
20 T T T T T T T T T T T T T
25 T T T T T T T T T T T T
32 T T T T T T T T T T
40 T T T T T T T T T T
50 6 6 T T T T T T T
63 6 T T T T T T

iC60 RCBO
Curves B, C

y 10 T T T T T T T T T T T T T T T
16 T T T T T T T T T T T T T T
20 T T T T T T T T T T T T T
25 T T T T T T T T T T T T
32 T T T T T T T T T T

C120N/H
Curves B, C, D

63 1.5 2.4 2.4 2.4 T T T
80 2.4 2.4 T T T
100 2.4 T T T
125 T T

NG125N/H/L
Curves B, C, D

y 20 0.6 0.6 1.5 1.5 1.5 1.5 T T T T T T T
25 1.5 1.5 1.5 2.4 2.4 2.4 2.4 T T T
32 1.5 1.5 1.5 2.4 2.4 2.4 2.4 T T T
40 1.5 1.5 1.5 2.4 2.4 2.4 2.4 T T T
50 1.5 1.5 2.4 2.4 2.4 2.4 T T T
63 1.5 2.4 2.4 2.4 T T T
80 2.4 2.4 T T T
100 (N) 2.4 T T T
125 (N) T T

Compact NSXm
E/B/F/N/H
TM-D

16 0.6 1.5 1.5 1.5 1.5 2.4 2.4 2.4 2.4 T T T
25 1.5 1.5 1.5 1.5 2.4 2.4 2.4 2.4 T T T
32 1.5 1.5 1.5 2.4 2.4 2.4 2.4 T T T
40 1.5 1.5 2.4 2.4 2.4 2.4 T T T
50 1.5 1.5 2.4 2.4 2.4 2.4 T T T
63 1.5 2.4 2.4 2.4 T T T
80 2.4 2.4 T T T
100 2.4 T T T
125 T T
160 T

Compact NSXm
E/B/F/N/H
Micrologic 4.1

25 1.5 1.5 1.5 1.5 2.4 2.4 2.4 2.4 T T T
50 1.5 1.5 2.4 2.4 2.4 2.4 T T T
100 2.4 T T T
160 T

4 Selectivity limit = 4 kA.

T Total selectivity, up to the breaking capacity of the downstream circuit breaker.

No selectivity.
Note: respect the basic rules of selectivity, in terms of overload, short-circuit, ground fault and earth leakage when applicable see page A-2,
or check curves with Schneider Electric online “Electrical calculation tools”.
[1] 220V-240V for iDPN vigi & iC60 RCBO
[2] Applicable for all "Distribution" Micrologic of Compact NSX range: 2.2 4.2, 5.2, 6.2, 7.2. For 4.2 and 7.2 selectivity rules for RCD apply in addition. Applicable
for Generators and Service connection (G and AB type) Micrologic of Compact NSX range but curves shall be checked.
Not applicable for "Motor" Micrologic of Compact NSX range ("M" type).

www.schneider-electric.com

A-74

Complementary technical information

A

http://www.schneider-electric.com

Selectivity table
Upstream: Compact NSX100-250 TM-D
Downstream: Compact NSX100-250 TM-D - Micrologic

Ue y 440 V AC
Upstream NSX100B/F/N/H/S/L/R NSX160B/F/N/H/S/L NSX250B/F/N/H/S/L/R
Trip unit TM-D TM-D TM-D
In (A) 16 25 32 40 50 63 80 100 80 100 125 160 160 200 250

Downstream
Selectivity limit (kA)

Compact
NSX100
B/F
TM-D

16 0.5 0.5 0.5 0.63 0.8 0.63 0.8 1.25 1.25 1.25 T T
25 0.5 0.5 0.63 0.8 0.63 0.8 1.25 1.25 1.25 T T
32 0.5 0.63 0.8 0.63 0.8 1.25 1.25 1.25 T T
40 0.63 0.8 0.63 0.8 1.25 1.25 1.25 T T
50 0.63 0.8 0.63 0.8 1.25 1.25 1.25 T T
63 0.8 0.8 1.25 1.25 1.25 T T
80 1.25 1.25 1.25 T T
100 1.25 1.25 T T

Compact
NSX100
N/H/S/L/R
TM-D

16 0.5 0.5 0.5 0.63 0.8 0.63 0.8 1.25 1.25 1.25 T T
25 0.5 0.5 0.63 0.8 0.63 0.8 1.25 1.25 1.25 T T
32 0.5 0.63 0.8 0.63 0.8 1.25 1.25 1.25 36 36
40 0.63 0.8 0.63 0.8 1.25 1.25 1.25 36 36
50 0.63 0.8 0.63 0.8 1.25 1.25 1.25 36 36
63 0.8 0.8 1.25 1.25 1.25 36 36
80 1.25 1.25 1.25 36 36
100 1.25 1.25 36 36

Compact
NSX160
B/F/N/H/S/L
TM-D

y 63 1.25 1.25 1.25 4 5
80 1.25 1.25 1.25 4 5
100 1.25 1.25 4 5
160 5

Compact
NSX250
B/F/N/H/S/L/R
TM-D

y 100 1.25 2 2.5
125 2 2.5
160 2.5
200

Compact
NSX100
B/F/N/H/S/L/R
Micrologic

40 0.5 0.63 0.8 0.63 0.8 1.25 1.25 1.25 2 2.5

100 1.25 1.25 2 2.5

Compact
NSX160
B/F/N/H/S/L
Micrologic

40 0.5 0.63 0.8 0.63 0.8 1.25 1.25 1.25 2 2.5

100 1.25 1.25 2 2.5

160 2.5

Compact
NSX250
B/F/N/H/S/L/R
Micrologic

y 100 1.25 2 2.5

160 2.5

250

4 Selectivity limit = 4 kA.

T Total selectivity, up to the breaking capacity of the downstream circuit breaker.

No selectivity.

Note: respect the basic rules of selectivity, in terms of overload, short-circuit, ground fault and earth leakage when applicable see page A-2,
or check curves with Schneider Electric online “Electrical calculation tools”.

A-75

www.schneider-electric.comComplementary technical information

A

http://www.schneider-electric.com

Selectivity table
Upstream: Compact NSX100-250 Micrologic
Downstream: Compact NSX100-250 TM-D - Micrologic

Ue y 440 V AC
Upstream NSX100B/F/N/H/S/L/R NSX160B/F/N/H/S/L NSX250B/F/N/H/S/L/R
Trip unit Micrologic [1] Micrologic [1] Micrologic [1]

Downstream Rating (A) 40 100 160 250
Setting Ir 16 25 32 40 40 63 80 100 80 100 125 160 160 200 250

Selectivity limit (kA)
Compact NSX100
B/F
TM-D

16 1.5 1.5 1.5 1.5 2.4 2.4 2.4 2.4 T T T
25 1.5 1.5 1.5 1.5 2.4 2.4 2.4 2.4 T T T
32 1.5 1.5 1.5 2.4 2.4 2.4 2.4 T T T
40 1.5 1.5 2.4 2.4 2.4 2.4 T T T
50 1.5 2.4 2.4 2.4 2.4 T T T
63 2.4 2.4 2.4 T T T
80 2.4 2.4 T T T
100 2.4 T T T

Compact NSX100
N/H/S/L/R
TM-D

16 1.5 1.5 1.5 1.5 2.4 2.4 2.4 2.4 T T T
25 1.5 1.5 1.5 1.5 2.4 2.4 2.4 2.4 T T T
32 1.5 1.5 1.5 2.4 2.4 2.4 2.4 36 36 36
40 1.5 1.5 2.4 2.4 2.4 2.4 36 36 36
50 1.5 2.4 2.4 2.4 2.4 36 36 36
63 2.4 2.4 2.4 36 36 36
80 2.4 2.4 36 36 36
100 2.4 36 36 36

Compact NSX160
B/F/N/H/S/L
TM-D

y 63 2.4 2.4 2.4 3 3 3
80 2.4 2.4 3 3 3
100 2.4 3 3 3
160 3

Compact NSX250
B/F/N/H/S/L/R
TM-D

y 100 3 3 3

125 3 3

160 3

200

Compact NSX100
B/F
Micrologic

40 1.5 1.5 1.5 2.4 2.4 2.4 2.4 T T T

100 2.4 T T T

Compact NSX100
N/H/S/L/R
Micrologic

40 1.5 1.5 1.5 2.4 2.4 2.4 2.4 36 36 36

100 2.4 36 36 36

Compact NSX160
B/F/N/H/S/L
Micrologic

40 2.4 2.4 2.4 2.4 3 3 3
100 2.4 3 3 3
160 3

Compact NSX250
B/F/N/H/S/L/R
Micrologic

y 100 3 3 3
160 3
250

4 Selectivity limit = 4 kA.

T Total selectivity, up to the breaking capacity of the downstream circuit breaker.

No selectivity.

Note: respect the basic rules of selectivity, in terms of overload, short-circuit, ground fault and earth leakage when applicable see page A-2,
or check curves with Schneider Electric online “Electrical calculation tools”.
[1] Applicable for all "Distribution" Micrologic of Compact NSX range: 2.2 4.2, 5.2, 6.2, 7.2. For 4.2 and 7.2 selectivity rules for RCD apply in addition. Applicable
for Generators and Service connection (G and AB type) Micrologic of Compact NSX range but curves shall be checked.
Not applicable for “Motor” Micrologic of Compact NSX range ("M" type).

www.schneider-electric.com

A-76

Complementary technical information

A

http://www.schneider-electric.com

Selectivity table
Upstream: Compact NSX400-630 Micrologic
Downstream: iDPN, iC40, iC60, C120, NG125, Compact NSXm,
Compact NSX100-400

Ue y 440 V AC
Upstream NSX400F/N/H/S/L/R NSX630F/N/H/S/L/R
Trip unit Micrologic [1] Micrologic [1]

Downstream Rating (A) 400 630
Setting Ir 160 200 250 320 400 250 320 400 500 630

Selectivity limit (kA)
iDPN, iDPN N T T T T T T T T T T
iC40, iC40N T T T T T T T T T T
iC60N/H/L T T T T T T T T T T
C120N/H y 80 T T T T T T T T T T

100 T T T T T T T T T
125 T T T T T T T T

NG125N/H/L y 80 T T T T T T T T T T
100 T T T T T T T T T
125 T T T T T T T T

Compact NSXm
E/B/F/N/H
TM-D

y 100 T T T T T T T T T T
125 T T T T T T T T T
160 T T T T T T T T

Compact NSXm
E/B/F/N/H
Micrologic 4.1

25 T T T T T T T T T T
50 T T T T T T T T T T
100 T T T T T T T T T T
160 T T T T T T T T

Compact
NSX100
B/F/N/H/S/L/R
TM-D

y 80 T T T T T T T T T T

100 T T T T T T T T T T

Compact
NSX160
B/F/N/H/S/L
TM-D

y 100 T T T T T T T T T T
125 T T T T T T T T T
160 T T T T T T T T

Compact
NSX250
B/F/N/H/S/L/R
TM-D

y 100 4.8 4.8 4.8 4.8 4.8 T T T T T
125 4.8 4.8 4.8 4.8 T T T T T
160 4.8 4.8 4.8 T T T T T
200 4.8 4.8 T T T T
250 4.8 T T T

Compact
NSX100
B/F/N/H/S/L/R
Micrologic

40 T T T T T T T T T T

100 T T T T T T T T T T

Compact
NSX160
B/F/N/H/S/L
Micrologic

40 T T T T T T T T T T
100 T T T T T T T T T T
160 T T T T T T T T

Compact
NSX250
B/F/N/H/S/L/R
Micrologic

y 100 4.8 4.8 4.8 4.8 4.8 T T T T T
160 4.8 4.8 4.8 T T T T T
250 4.8 T T T

Compact
NSX400
F/N/H/S/L/R
Micrologic

160 6.9 6.9 6.9 6.9 6.9
200 6.9 6.9 6.9 6.9
250 6.9 6.9 6.9
320 6.9 6.9
400 6.9

4 Selectivity limit = 4 kA.

T Total selectivity, up to the breaking capacity of the downstream circuit breaker.

No selectivity.

Note: respect the basic rules of selectivity, in terms of overload, short-circuit, ground fault and earth leakage when applicable see page A-2,
or check curves with Schneider Electric online “Electrical calculation tools”.
[1] Applicable for all "Distribution" Micrologic of Compact NSX range: 2.3, 4.3, 5.3, 6.3, 7.3. For 4.3 and 7.3 selectivity rules for RCD apply in addition. Applicable
for Generators and Service connection (G and AB type) Micrologic of Compact NSX range but curves shall be checked.
Not applicable for “Motor” Micrologic of Compact NSX range ("M" type).

A-77

www.schneider-electric.comComplementary technical information

A

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

A Upstream Compact NS630b/800/1000/1250/1600N/H
Trip unit Micrologic 2.0 Micrologic 5.0 - 6.0 - 7.0

Inst 15 In
Micrologic 5.0 - 6.0 - 7.0
Inst OFF

Downstream Rating (A) 630 800 1000 1250 1600 630 800 1000 1250 1600 630 800 1000 1250 1600
Setting Ir 250 400 630 800 1000 1250 1600 250 400 630 800 1000 1250 1600 250 400 630 800 1000 1250 1600

Selectivity limit (kA)
iDPN, iDPNN T

iC40, iC40N T

iC60N/H/L T

C120N/H T

NG125N/H T

NG125L T

Compact NSXm
E/B/F/N/H

T T

Compact NSX100
B/F/N/H/S/L/R
TM-D

T T

Compact NSX160
B/F/N/H/S/L
TM-D

T T

Compact NSX250
B/F/N/H/S/L/R
TM-D

y 125 T
160 T
200 T T T T T T T T T T T T T T T T T T
250 T T T T T T T T T T T T T T T T T T

Compact NSX100
B/F/N/H/S/L/R
Micrologic

40 T

100 T

Compact NSX160
B/F/N/H/S/L
Micrologic

40 T
100 T
160 T

Compact NSX250
B/F/N/H/S/L/R
Micrologic

y 100 T
160 T
250 T T T T T T T T T T T T T T T T T T T

Compact NSX400
F/N/H
Micrologic

160 T
200 T T T T T T T T T T T T T T T T T T
250 T T T T T T T T T T T T T T T T T T
320 T T T T T T T T T T T T T T T
400 T T T T T T T T T T T T T T T

Compact NSX400
S/L/R
Micrologic

160 90
200 90 90 90 90 90 90 90 90 90 90 90 90 90 90 90 90 90 90
250 90 90 90 90 90 90 90 90 90 90 90 90 90 90 90 90 90 90
320 90 90 90 90 90 90 90 90 90 90 90 90 90 90 90
400 90 90 90 90 90 90 90 90 90 90 90 90 90 90 90

Compact NSX630
F/N
Micrologic

250 T T T T T T T T T T T T T T T T T T
320 T T T T T T T T T T T T T T T
400 T T T T T T T T T T T T T T T
500 T T T T T T T T T T T T
630 T T T T T T T T T

Compact NSX630
H/S/L/R
Micrologic

250 65 65 65 65 65 65 65 65 65 65 65 65 65 65 65 65 65 65
320 65 65 65 65 65 65 65 65 65 65 65 65 65 65 65
400 65 65 65 65 65 65 65 65 65 65 65 65 65 65 65
500 65 65 65 65 65 65 65 65 65 65 65 65
630 65 65 65 65 65 65 65 65 65

T Total selectivity, up to the breaking capacity of the downstream circuit breaker.

4 Selectivity limit = 4 kA.

No selectivity.

Note: respect the basic rules of selectivity, in terms of overload, short-circuit, ground fault and earth leakage when applicable see page A-2,
or check curves with Schneider Electric online “Electrical calculation tools”.

Ue y 440 V AC

Selectivity table
Upstream: Compact NS630b-1600N/H Micrologic
Downstream: iDPN, iC40, iC60, C120, NG125, NSXm, Compact NSXm,
NSX100-630

A-78

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

AUpstream Compact NS630b/800/1000/1250/1600N/H
Trip unit Micrologic 2.0 Micrologic 5.0 - 6.0 - 7.0

Inst 15 In
Micrologic 5.0 - 6.0 - 7.0
Inst OFF

Downstream Rating (A) 630 800 1000 1250 1600 630 800 1000 1250 1600 630 800 1000 1250 1600
Setting Ir 400 630 800 1000 1250 1600 400 630 800 1000 1250 1600 400 630 800 1000 1250 1600

Selectivity limit (kA)
Compact
NS630bN/H
Micrologic

250 4 6.3 8 10 12.5 16 9.4 9.4 12 15 18 18 18 18 18 18 18 18
320 6.3 8 10 12.5 16 9.4 12 15 18 18 18 18 18 18 18
400 6.3 8 10 12.5 16 9.4 12 15 18 18 18 18 18 18 18
500 8 10 12.5 16 12 15 18 18 18 18 18 18
630 10 12.5 16 15 18 18 18 18 18

Compact
NS800N/H
Micrologic

320 6.3 8 10 12.5 16 9.4 12 15 18 18 18 18 18 18 18
400 6.3 8 10 12.5 16 9.4 12 15 18 18 18 18 18 18 18
500 8 10 12.5 16 12 15 18 18 18 18 18 18
630 10 12.5 16 15 18 18 18 18 18 18
800 12.5 16 18 18 18 18 18

Compact
NS1000N/H
Micrologic

400 6.3 8 10 12.5 16 9.4 12 15 18 18 18 18 18 18 18
500 8 10 12.5 16 12 15 18 18 18 18 18 18
630 10 12.5 16 15 18 18 18 18 18
800 12.5 16 18 18 18 18
1000 16 18 18

Compact
NS1250N/H
Micrologic

500 8 10 12.5 16 12 15 18 18 18 18 18 18
630 10 12.5 16 15 18 18 18 18 18
800 12.5 16 18 18 18 18
1000 16 18 18
1250

Compact
NS1600N/H
Micrologic

630 10 12.5 16 15 18 18 18 18 18
800 12.5 16 18 18 18 18
960 16 18 18
1250
1600

Compact
NS630bL/LB
Micrologic

250 4 6.3 8 10 12.5 16 9.4 9.4 12 15 18.7 24 30 30 30 30 30 30
320 6.3 8 10 12.5 16 9.4 12 15 18.7 24 30 30 30 30 30
400 6.3 8 10 12.5 16 9.4 12 15 18.7 24 30 30 30 30 30
500 8 10 12.5 16 12 15 18.7 24 30 30 30 30
630 10 12.5 16 15 18.7 24 30 30 30

Compact
NS800L/LB
Micrologic

320 6.3 8 10 12.5 16 9.4 12 15 18.7 24 30 30 30 30 30
400 6.3 8 10 12.5 16 9.4 12 15 18.7 24 30 30 30 30 30
500 8 10 12.5 16 12 15 18.7 24 30 30 30 30
630 10 12.5 16 15 18.7 24 30 30 30
800 12.5 16 18.7 24 30 30

Compact
NS1000L
Micrologic

400 6.3 8 10 12.5 16 9.4 12 15 18.7 24 30 30 30 30 30
500 8 10 12.5 16 12 15 18.7 24 30 30 30 30
630 10 12.5 16 15 18.7 24 30 30 30
800 12.5 16 18.7 24 30 30
1000 16 24 30

4 Selectivity limit = 4 kA.

No selectivity.

Ue y 440 V AC

Selectivity table
Upstream: Compact NS630b-1600N/H Micrologic
Downstream: Compact NS630b-1600

Note: respect the basic rules of selectivity, in terms of overload, short-circuit, ground fault and earth leakage when applicable see page A-2,
or check curves with Schneider Electric online “Electrical calculation tools”.

A-79

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

A Upstream Compact NS1600b/2000/2500/3200N
Trip unit Micrologic 2.0 Micrologic 5.0 - 6.0 - 7.0

Inst 15In
Micrologic 5.0 - 6.0 - 7.0
Inst OFF

Downstream Rating (A) 1600 2000 2500 3200 1600 2000 2500 3200 1600 2000 2500 3200

Selectivity limit (kA)
iDPN, iDPNN T T T T T T T T T T T T

iC40, iC40N T T T T T T T T T T T T

iC60N/H/L T T T T T T T T T T T T

C120N/H T T T T T T T T T T T T

NG125N/H T T T T T T T T T T T T

NG125L T T T T T T T T T T T T

Compact NSXm
E/B/F/N/H

T T T T T T T T T T T T

Compact NSX
B/F/N/H/S/L/R
TM-D

NSX100 T T T T T T T T T T T T

NSX250 T T T T T T T T T T T T

Compact NSX160
B/F/N/H/S/L
TM-D

T T T T T T T T T T T T

Compact NSX
B/F/N/H/S/L/R
Micrologic

NSX100 T T T T T T T T T T T T

NSX250 T T T T T T T T T T T T

Compact NSX160
B/F/N/H/S/L
Micrologic

T T T T T T T T T T T T

Compact NSX
F/N/H/S/L/R

NSX400 T T T T T T T T T T T T
NSX630 T T T T T T T T T T T T

Compact NS
N

NS630b 16 20 25 32 24 30 37.5 48 T T T T
NS800 16 20 25 32 24 30 37.5 48 T T T T
NS1000 16 20 25 32 24 30 37.5 48 T T T T
NS1250 20 25 32 30 37.5 48 T T T
NS1600 25 32 37.5 48 T T

Compact NS
H

NS630b 16 20 25 32 24 30 37.5 48 60 60 60 60
NS800 16 20 25 32 24 30 37.5 48 60 60 60 60
NS1000 16 20 25 32 24 30 37.5 48 60 60 60 60
NS1250 20 25 32 30 37.5 48 60 60 60
NS1600 25 32 37.5 48 60 60

Compact NS
N/H

NS1600b 25 32 37.5 48 60 60
NS2000 32 48 60
NS2500
NS3200

Compact NS
L/LB

NS630bL/LB T T T T T T T T T T T T
NS800L/LB T T T T T T T T T T T T
NS1000L T T T T T T T T T T T T

T Total selectivity, up to the breaking capacity of the downstream circuit breaker.

4 Selectivity limit = 4 kA.

No selectivity.

Ue y 440 V AC

Selectivity table
Upstream: Compact NS1600b-3200N Micrologic
Downstream: iDPN, iC40, iC60, C120, NG125, Compact NSXm, NSX100-630,
NS630b-3200

Note: respect the basic rules of selectivity, in terms of overload, short-circuit, ground fault and earth leakage when applicable see page A-2,
or check curves with Schneider Electric online “Electrical calculation tools”.

A-80

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

AUpstream Compact NS1600b/2000/2500/3200H
Trip unit Micrologic 2.0 Micrologic 5.0 - 6.0 - 7.0

Inst 15 In
Micrologic 5.0 - 6.0 - 7.0
Inst OFF

Downstream Rating (A) 1600 2000 2500 3200 1600 2000 2500 3200 1600 2000 2500 3200

Selectivity limit (kA)
iDPN, iDPNN T T T T T T T T T T T T
iC60N/H/L T T T T T T T T T T T T
C120N/H T T T T T T T T T T T T
NG125N/H T T T T T T T T T T T T
NG125L T[1] T[1] T[1] T[1] T[1] T[1] T[1] T[1] T[1] T[1] T[1] T[1]

Compact NSXm
E/B/F

T T T T T T T T T T T T

Compact NSXm
N/H

T[1] T[1] T[1] T[1] T[1] T[1] T[1] T[1] T[1] T[1] T[1] T[1]

Compact NSX
B/F
TM-D

NSX100 T T T T T T T T T T T T
NSX160 T T T T T T T T T T T T
NSX250 T T T T T T T T T T T T

Compact NSX
B/F
Micrologic

NSX100 T T T T T T T T T T T T
NSX160 T T T T T T T T T T T T
NSX250 T T T T T T T T T T T T

Compact NSX
F

NSX400 T T T T T T T T T T T T
NSX630 T T T T T T T T T T T T

Compact NSX
N/H/S/L/R
TM-D

NSX100 T[1] T[1] T[1] T[1] T[1] T[1] T[1] T[1] T[1] T[1] T[1] T[1]

NSX250 T[1] T[1] T[1] T[1] T[1] T[1] T[1] T[1] T[1] T[1] T[1] T[1]

Compact NSX160
N/H/S/L
TM-D

T[1] T[1] T[1] T[1] T[1] T[1] T[1] T[1] T[1] T[1] T[1] T[1]

Compact NSX
N/H/S/L/R
Micrologic

NSX100 T[1] T[1] T[1] T[1] T[1] T[1] T[1] T[1] T[1] T[1] T[1] T[1]

NSX250 T[1] T[1] T[1] T[1] T[1] T[1] T[1] T[1] T[1] T[1] T[1] T[1]

Compact NSX160
N/H/S/L
Micrologic

T[1] T[1] T[1] T[1] T[1] T[1] T[1] T[1] T[1] T[1] T[1] T[1]

Compact NSX
N/H/S/L/R

NSX400 T[1] T[1] T[1] T[1] T[1] T[1] T[1] T[1] T[1] T[1] T[1] T[1]

NSX630 T[1] T[1] T[1] T[1] T[1] T[1] T[1] T[1] T[1] T[1] T[1] T[1]

Compact NS
N

NS630b 16 20 25 32 24 30 37.5 42[1] 42[1] 42[1] 42[1] 42[1]

NS800 16 20 25 32 24 30 37.5 42[1] 42[1] 42[1] 42[1] 42[1]

NS1000 16 20 25 32 24 30 37.5 42[1] 42[1] 42[1] 42[1] 42[1]

NS1250 20 25 32 30 37.5 42[1] 42[1] 42[1] 42[1]

NS1600 25 32 37.5 42[1] 42[1] 42[1]

Compact NS
H

NS630b 16 20 25 32 24 30 37.5 42[1] 42[1] 42[1] 42[1] 42[1]

NS800 16 20 25 32 24 30 37.5 42[1] 42[1] 42[1] 42[1] 42[1]

NS1000 16 20 25 32 24 30 37.5 42[1] 42[1] 42[1] 42[1] 42[1]

NS1250 20 25 32 30 37.5 42[1] 42[1] 42[1] 42[1]

NS1600 25 32 37.5 42[1] 42[1] 42[1]

Compact NS
N/H

NS1600b 25 32 37.5 42[1] 42[1] 42[1]

NS2000 32 42[1] 42[1]

NS2500
NS3200

Compact NS
L/LB

NS630bL/LB T T T T T T T T T T T T
NS800L/LB T T T T T T T T T T T T
NS1000L T T T T T T T T T T T T

T Total selectivity, up to the breaking capacity of the downstream circuit breaker.

4 Selectivity limit = 4 kA.

No selectivity.

Ue y 440 V AC

Selectivity table
Upstream: Compact NS1600b-3200H Micrologic
Downstream: iDPN, iC60, C120, NG125, NSX100-630, NS630b-3200

[1] 40 kA for Compact NS1600b..3200H manufactured before 2015.
Note: respect the basic rules of selectivity, in terms of overload, short-circuit, ground fault and earth leakage when applicable see page A-2,
or check curves with Schneider Electric online “Electrical calculation tools”.

A-81

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

A Upstream Compact NS630b/800/1000L
Compact NS630b/800LB

Trip unit Micrologic 2.0 Micrologic 5.0 - 6.0 - 7.0
Inst 15 In

Micrologic 5.0 - 6.0 - 7.0
Inst OFF

Downstream Rating (A) 630 800 1000 630 800 1000 630 800 1000
Setting Ir 250 400 630 800 1000 250 400 630 800 1000 250 400 630 800 1000

Selectivity limit (kA)
iDPN, iDPNN T T T T T T T T T T T T T T T

iC40, iC40N T T T T T T T T T T T T T T T

iC60N/H/L T T T T T T T T T T T T T T T

C120N/H T T T T T T T T T T T T T T T

NG125N/H T T T T T T T T T T T T T T T

NG125L T T T T T T T T T T T T T T T

Compact NSXm
E/B/F/N/H

T T T T T T T T T T T T T T T

Compact NSX100
B/F/N/H/S/L/R
TM-D

T T T T T T T T T T T T T T T

Compact NSX160
B/F
TM-D

T T T T T T T T T T T T T T T

Compact NSX160
N/H/S/L
TM-D

36 36 36 T T 36 36 36 T T 36 36 36 T T

Compact NSX250
B/F/N/H/S/L/R
TM-D

y 125 20 20 20 T T 20 20 20 T T 20 20 20 T T
160 20 20 20 T T 20 20 20 T T 20 20 20 T T
200 20 20 T T 20 20 T T 20 20 T T
250 20 20 T T 20 20 T T 20 20 T T

Compact NSX100
B/F/N/H/S/L/R
Micrologic

40 T T T T T T T T T T T T T T T

100 T T T T T T T T T T T T T T T

Compact NSX160
B/F
Micrologic

40 T T T T T T T T T T T T T T T
100 T T T T T T T T T T T T T T T
160 T T T T T T T T T T T T T T

Compact NSX160
N/H/S/L
Micrologic

40 36 36 36 T T 36 36 36 T T 36 36 36 T T
100 36 36 36 T T 36 36 36 T T 36 36 36 T T
160 36 36 36 T T 36 36 36 T T 36 36 36 T T

Compact NSX250
B/F/N/H/S/L/R
Micrologic

y 100 20 20 20 T T 20 20 20 T T 20 20 20 T T
160 20 20 T T 20 20 T T 20 20 T T
250 20 20 T T 20 20 T T 20 20 T T

Compact NSX400
F/N/H/S/L/R
Micrologic

160 6.3 6.3 6.3 10 15 6.3 6.3 6.3 10 15 6.3 6.3 6.3 10 15
200 6.3 6.3 10 15 6.3 6.3 10 15 6.3 6.3 10 15
250 6.3 6.3 10 15 6.3 6.3 10 15 6.3 6.3 10 15
320 6.3 6.3 10 15 6.3 10 15 6.3 10 15
400 6.3 10 15 6.3 10 15 6.3 10 15

Compact NSX630
F/N/H/S/L/R
Micrologic

250 6.3 6.3 8 10 6.3 6.3 8 10 6.3 6.3 8 10
320 6.3 8 10 6.3 8 10 6.3 8 10
400 6.3 8 10 6.3 8 10 6.3 8 10
500 8 10 8 10 8 10
630 10 10 10

T Total selectivity, up to the breaking capacity of the downstream circuit breaker.

4 Selectivity limit = 4 kA.

No selectivity.

Ue y 440 V AC

Selectivity table
Upstream: Compact NS630b-1000L, Compact NS630b-800LB Micrologic
Downstream: iDPN, iC40, iC60, C120, NG125, Compact NSXm, NSX100-630

Note: respect the basic rules of selectivity, in terms of overload, short-circuit, ground fault and earth leakage when applicable see page A-2,
or check curves with Schneider Electric online “Electrical calculation tools”.

A-82

http://www.schneider-electric.com

Complementary technical information www.schneider-electric.com

AUpstream Compact NS630b/800/1000L
Compact NS630b/800LB

Trip unit Micrologic 2.0 Micrologic 5.0 - 6.0 - 7.0
Inst 15 In

Micrologic 5.0 - 6.0 - 7.0
Inst OFF

Downstream Rating (A) 630 800 1000 630 800 1000 630 800 1000
Setting Ir 250 400 630 800 1000 250 400 630 800 1000 250 400 630 800 1000

Selectivity limit (kA)
Compact NS630b
N/H
Micrologic

250 6.3 6.3 8 10 6.3 6.3 8 10 6.3 6.3 8 10
320 6.3 8 10 6.3 8 10 6.3 8 10
400 6.3 8 10 6.3 8 10 6.3 8 10
500 8 10 8 10 8 10
630 10 10 10

Compact NS800
N/H
Micrologic

320 6.3 8 10 6.3 8 10 6.3 8 10
400 6.3 8 10 6.3 8 10 6.3 8 10
500 8 10 8 10 8 10
630 10 10 10
800

Compact NS1000
N/H
Micrologic

400 6.3 8 10 6.3 8 10 6.3 8 10
500 8 10 8 10 8 10
630 10 10 10
800
1000

Compact NS630b
L/LB
Micrologic

250 6.3 6.3 8 10 6.3 6.3 8 10 6.3 6.3 8 10
320 6.3 8 10 6.3 8 10 6.3 8 10
400 6.3 8 10 6.3 8 10 6.3 8 10
500 8 10 8 10 8 10
630 10 10 10

Compact NS800
L/LB
Micrologic

320 6.3 8 10 6.3 8 10 6.3 8 10
400 6.3 8 10 6.3 8 10 6.3 8 10
500 8 10 8 10 8 10
630 10 10 10
800

Compact NS1000
L
Micrologic

400 6.3 8 10 6.3 8 10 6.3 8 10
500 8 10 8 10 8 10
630 10 10 10
800
1000

4 Selectivity limit = 4 kA.

No selectivity.

Ue y 440 V AC

Selectivity table
Upstream: Compact NS630b-1000L, Compact NS630b-800LB Micrologic
Downstream: Compact NS630b-1000

Note: respect the basic rules of selectivity, in terms of overload, short-circuit, ground fault and earth leakage when applicable see page A-2,
or check curves with Schneider Electric online “Electrical calculation tools”.

A-83

http://www.schneider-electric.com

Upstream Masterpact MTZ1 06/08/10/12/16 H1/H2/H3
Trip unit Micrologic 2.0X

Isd = 10Ir
Micrologic 5.0X - 6.0X - 7.0X
Inst : 15 In Standard

Micrologic 5.0X - 6.0X - 7.0X
Inst : OFF

Downstream Rating (A) 630 800 1000 1250 1600 630 800 1000 1250 1600 630 800 1000 1250 1600
Setting Ir 250 400 630 800 1000 1250 1600 250 400 630 800 1000 1250 1600 250 400 630 800 1000 1250 1600

Selectivity limit (kA)
iDPN, iDPNN T
iC40, iC40N T
iC60N/H/L T
C120N/H T
NG125N/H T
NG125L T
NSXm E/B/F/N/H T
Compact NSX100
B/F/N/H/S/L/R
TM-D

T T

Compact NSX160
B/F/N/H/S/L
TM-D

T T

Compact NSX250
B/F/N/H/S/L/R
TM-D

y 125 T
160 T
200 T T T T T T T T T T T T T T T T T T
250 T T T T T T T T T T T T T T T T T T

Compact NSX100
B/F/N/H/S/L/R
Micrologic

40 T
100 T

Compact NSX160
B/F/N/H/S/L
Micrologic

40 T
100 T
160 T

Compact NSX250
B/F/N/H/S/L/R
Micrologic

y 100 T
160 T
250 T T T T T T T T T T T T T T T T T T T

Compact NSX400
F/N/H/S/L/R
Micrologic

160 T
200 T T T T T T T T T T T T T T T T T T
250 T T T T T T T T T T T T T T T T T T
320 T T T T T T T T T T T T T T T
400 T T T T T T T T T T T T T T T

Compact NSX630
F/N/H/S/L/R
Micrologic

250 T T T T T T T T T T T T T T T T T T
320 T T T T T T T T T T T T T T T
400 T T T T T T T T T T T T T T T
500 T T T T T T T T T T T T
630 T T T T T T T T T

T Total selectivity, up to the breaking capacity of the downstream circuit breaker.

No selectivity.

Selectivity table
Upstream: Masterpact MTZ1 06-16 H1/H2/H3 Micrologic X
Downstream: iDPN, iC40, iC60, C120, NG125, Compact NSXm, NSX100-630

Ue y 440 V AC

Note: respect the basic rules of selectivity, in terms of overload, short-circuit, ground fault and earth leakage when applicable see page A-2,
or check curves with Schneider Electric online “Electrical calculation tools”.

www.schneider-electric.com

A-84

Complementary technical information

A

http://www.schneider-electric.com

Upstream Masterpact MTZ1 06/08/10/12/16 H1
Trip unit Micrologic 2.0X

Isd = 10Ir
Micrologic 5.0X - 6.0X - 7.0X
Inst : 15 In Standard

Micrologic 5.0X - 6.0X - 7.0X
Inst : OFF

Downstream Rating (A) 630 800 1000 1250 1600 630 800 1000 1250 1600 630 800 1000 1250 1600
Setting Ir 400 630 800 1000 1250 1600 400 630 800 1000 1250 1600 400 630 800 1000 1250 1600

Selectivity limit (kA)
Compact NS630b
N/H
Micrologic
2.0 - 5.0 - 6.0 - 7.0
A/E/P

250 4 6.3 8 10 12.5 16 9.4 9.4 12 15 18.7 24 T T T T T T
320 6.3 8 10 12.5 16 9.4 12 15 18.7 24 T T T T T
400 6.3 8 10 12.5 16 9.4 12 15 18.7 24 T T T T T
500 8 10 12.5 16 12 15 18.7 24 T T T T
630 10 12.5 16 15 18.7 24 T T T

Compact NS800
N/H
Micrologic
2.0 - 5.0 - 6.0 - 7.0
A/E/P

320 6.3 8 10 12.5 16 9.4 12 15 18.7 24 T T T T T
400 6.3 8 10 12.5 16 9.4 12 15 18.7 24 T T T T T
500 8 10 12.5 16 12 15 18.7 24 T T T T
630 10 12.5 16 15 18.7 24 T T T T
800 12.5 16 18.7 24 T T T

Compact NS1000
N/H
Micrologic
2.0 - 5.0 - 6.0 - 7.0
A/E/P

400 6.3 8 10 12.5 16 9.4 12 15 18.7 24 T T T T T
500 8 10 12.5 16 12 15 18.7 24 T T T T
630 10 12.5 16 15 18.7 24 T T T
800 12.5 16 18.7 24 T T
1000 16 24 T

Compact NS1250
N/H
Micrologic
2.0 - 5.0 - 6.0 - 7.0
A/E/P

500 8 10 12.5 16 12 15 18.7 24 T T T T
630 10 12.5 16 15 18.7 24 T T T
800 12.5 16 18.7 24 T T
1000 16 24 T
1250

Compact NS1600
N/H
Micrologic
2.0 - 5.0 - 6.0 - 7.0
A/E/P

630 10 12.5 16 15 18.7 24 T T T
800 12.5 16 18.7 24 T T
960 16 24 T
1250
1600

Compact NS630b
L/LB
Micrologic
2.0 - 5.0 - 6.0 - 7.0
A/E/P

250 4 6.3 8 T T T T T T T T T T T T T T T
320 6.3 8 T T T T T T T T T T T T T
400 6.3 8 T T T T T T T T T T T T T
500 8 T T T T T T T T T T T
630 T T T T T T T T T

Compact NS800
L/LB
Micrologic
2.0 - 5.0 - 6.0 - 7.0
A/E/P

320 6.3 8 10 T T 9.4 T T T T T T T T T
400 6.3 8 10 T T 9.4 T T T T T T T T T
500 8 10 T T T T T T T T T T
630 10 T T T T T T T T
800 12.5 T T T T T

Compact NS1000
L
Micrologic
2.0 - 5.0 - 6.0 - 7.0
A/E/P

400 6.3 8 10 12.5 T 9.4 12 T T T T T T T T
500 8 10 12.5 T 12 T T T T T T T
630 10 12.5 T T T T T T T
800 12.5 T T T T T
1000 T T T

T Total selectivity, up to the breaking capacity of the downstream circuit breaker.

4 Selectivity limit = 4 kA.

No selectivity.

Selectivity table
Upstream: Masterpact MTZ1 06-16 H1 Micrologic X
Downstream: Compact NS630b-1600 Micrologic A/E/P

Ue y 440 V AC

Note: respect the basic rules of selectivity, in terms of overload, short-circuit, ground fault and earth leakage when applicable see page A-2,
or check curves with Schneider Electric online “Electrical calculation tools”.

A-85

www.schneider-electric.comComplementary technical information

A

http://www.schneider-electric.com

Upstream Masterpact MTZ1 06/08/10/12/16 H1
Trip unit Micrologic 2.0X

Isd = 10Ir
Micrologic 5.0X - 6.0X - 7.0X
Inst : 15 In Standard

Micrologic 5.0X - 6.0X - 7.0X
Inst : OFF

Downstream Rating (A) 630 800 1000 1250 1600 630 800 1000 1250 1600 630 800 1000 1250 1600
Setting Ir 400 630 800 1000 1250 1600 400 630 800 1000 1250 1600 400 630 800 1000 1250 1600

Selectivity limit (kA)
Masterpact
MTZ1 06
H1/H2/H3
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

250 4 6.3 8 10 12.5 16 9.4 9.4 12 15 18.7 24 T T T T T T
320 6.3 8 10 12.5 16 9.4 12 15 18.7 24 T T T T T
400 6.3 8 10 12.5 16 9.4 12 15 18.7 24 T T T T T
500 8 10 12.5 16 12 15 18.7 24 T T T T
630 10 12.5 16 15 18.7 24 T T T

Masterpact
MTZ1 08
H1/H2/H3
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

320 6.3 8 10 12.5 16 9.4 12 15 18.7 24 T T T T T
400 6.3 8 10 12.5 16 9.4 12 15 18.7 24 T T T T T
500 8 10 12.5 16 12 15 18.7 24 T T T T
630 10 12.5 16 15 18.7 24 T T T T
800 12.5 16 18.7 24 T T T

Masterpact
MTZ1 10
H1/H2/H3
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

400 6.3 8 10 12.5 16 9.4 12 15 18.7 24 T T T T T
500 8 10 12.5 16 12 15 18.7 24 T T T T
630 10 12.5 16 15 18.7 24 T T T
800 12.5 16 18.7 24 T T
1000 16 24 T

Masterpact
MTZ1 12
H1/H2/H3
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

500 8 10 12.5 16 12 15 18.7 24 T T T T
630 10 12.5 16 15 18.7 24 T T T
800 12.5 16 18.7 24 T T
1000 16 24 T
1250

Masterpact
MTZ1 16
H1/H2/H3
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

630 10 12.5 16 15 18.7 24 T T T
800 12.5 16 18.7 24 T T
960 16 24 T
1250
1600

Masterpact
MTZ1 06 L1
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

250 4 6.3 8 T T T T T T T T T T T T T T T
320 6.3 8 T T T T T T T T T T T T T
400 6.3 8 T T T T T T T T T T T T T
500 8 T T T T T T T T T T T
630 T T T T T T T T T

Masterpact
MTZ1 08 L1
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

320 6.3 8 10 T T 9.4 T T T T T T T T T
400 6.3 8 10 T T 9.4 T T T T T T T T T
500 8 10 T T T T T T T T T T
630 10 T T T T T T T T
800 T T T T T T

Masterpact
MTZ1 10 L1
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

400 6.3 8 10 12.5 T 9.4 12 T T T T T T T T
500 8 10 12.5 T 12 T T T T T T T
630 10 12.5 T T T T T T T
800 12.5 T T T T T
1000 T T T

T Total selectivity, up to the breaking capacity of the downstream circuit breaker.

4 Selectivity limit = 4 kA.

No selectivity.

Selectivity table
Upstream: Masterpact MTZ1 06-16 H1 Micrologic X
Downstream: Masterpact MTZ1 06-16

Ue y 440 V AC

Note: respect the basic rules of selectivity, in terms of overload, short-circuit, ground fault and earth leakage when applicable see page A-2,
or check curves with Schneider Electric online “Electrical calculation tools”.

www.schneider-electric.com

A-86

Complementary technical information

A

http://www.schneider-electric.com

Upstream Masterpact MTZ1 06/08/10/12/16 H2
Trip unit Micrologic 2.0X

Isd = 10Ir
Micrologic 5.0X - 6.0X - 7.0X
Inst : 15 In Standard

Micrologic 5.0X - 6.0X - 7.0X
Inst : OFF

Downstream Rating (A) 630 800 1000 1250 1600 630 800 1000 1250 1600 630 800 1000 1250 1600
Setting Ir 400 630 800 1000 1250 1600 400 630 800 1000 1250 1600 400 630 800 1000 1250 1600

Selectivity limit (kA)
Compact NS630b
N/H
Micrologic
2.0 - 5.0 - 6.0
A/E/P/H

250 4 6.3 8 10 12.5 16 9.4 9.4 12 15 18.7 24 42 42 42 42 42 42
320 6.3 8 10 12.5 16 9.4 12 15 18.7 24 42 42 42 42 42
400 6.3 8 10 12.5 16 9.4 12 15 18.7 24 42 42 42 42 42
500 8 10 12.5 16 12 15 18.7 24 42 42 42 42
630 10 12.5 16 15 18.7 24 42 42 42

Compact NS800
N/H
Micrologic
2.0 - 5.0 - 6.0 - 7.0
A/E/P/H

320 6.3 8 10 12.5 16 9.4 12 15 18.7 24 42 42 42 42 42
400 6.3 8 10 12.5 16 9.4 12 15 18.7 24 42 42 42 42 42
500 8 10 12.5 16 12 15 18.7 24 42 42 42 42
630 10 12.5 16 15 18.7 24 42 42 42 42
800 12.5 16 18.7 24 42 42 42

Compact NS1000
N/H
Micrologic
2.0 - 5.0 - 6.0 - 7.0
A/E/P/H

400 6.3 8 10 12.5 16 9.4 12 15 18.7 24 42 42 42 42 42
500 8 10 12.5 16 12 15 18.7 24 42 42 42 42
630 10 12.5 16 15 18.7 24 42 42 42
800 12.5 16 18.7 24 42 42
1000 16 24 42

Compact NS1250
N/H
Micrologic
2.0 - 5.0 - 6.0 - 7.0
A/E/P/H

500 8 10 12.5 16 12 15 18.7 24 42 42 42 42
630 10 12.5 16 15 18.7 24 42 42 42
800 12.5 16 18.7 24 42 42
1000 16 24 42
1250

Compact NS1600
N/H
Micrologic
2.0 - 5.0 - 6.0 - 7.0
A/E/P/H

630 10 12.5 16 15 18.7 24 42 42 42
800 12.5 16 18.7 24 42 42
960 16 24 42
1250
1600

Compact NS630b
L/LB
Micrologic
2.0 - 5.0 - 6.0 - 7.0
A/E/P/H

250 4 6.3 8 T T T T T T T T T T T T T T T
320 6.3 8 T T T T T T T T T T T T T
400 6.3 8 T T T T T T T T T T T T T
500 8 T T T T T T T T T T T
630 T T T T T T T T T

Compact NS800
L/LB
Micrologic
2.0 - 5.0 - 6.0 - 7.0
A/E/P/H

320 6.3 8 10 T T 9.4 T T T T T T T T T
400 6.3 8 10 T T 9.4 T T T T T T T T T
500 8 10 T T T T T T T T T T
630 10 T T T T T T T T
800 T T T T T T

Compact NS1000
L
Micrologic
2.0 - 5.0 - 6.0 - 7.0
A/E/P/H

400 6.3 8 10 12.5 T 9.4 12 T T T T T T T T
500 8 10 12.5 T 12 T T T T T T T
630 10 12.5 T T T T T T T
800 12.5 T T T T T
1000 T T T

T Total selectivity, up to the breaking capacity of the downstream circuit breaker.

4 Selectivity limit = 4 kA.

No selectivity.

Selectivity table
Upstream: Masterpact MTZ1 06-16 H2 Micrologic X
Downstream: Compact NS630b-1600 Micrologic A/E/P

Ue y 440 V AC

Note: respect the basic rules of selectivity, in terms of overload, short-circuit, ground fault and earth leakage when applicable see page A-2,
or check curves with Schneider Electric online “Electrical calculation tools”.

A-87

www.schneider-electric.comComplementary technical information

A

http://www.schneider-electric.com

Upstream Masterpact MTZ1 06/08/10/12/16 H2
Trip unit Micrologic 2.0X

Isd = 10Ir
Micrologic 5.0X - 6.0X - 7.0X
Inst : 15 In Standard

Micrologic 5.0X - 6.0X - 7.0X
Inst : OFF

Downstream Rating (A) 630 800 1000 1250 1600 630 800 1000 1250 1600 630 800 1000 1250 1600
Setting Ir 400 630 800 1000 1250 1600 400 630 800 1000 1250 1600 400 630 800 1000 1250 1600

Selectivity limit (kA)
Masterpact
MTZ1 06
H1/H2/H3
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

250 4 6.3 8 10 12.5 16 9.4 9.4 12 15 18.7 24 42 42 42 42 42 42

320 6.3 8 10 12.5 16 9.4 12 15 18.7 24 42 42 42 42 42

400 6.3 8 10 12.5 16 9.4 12 15 18.7 24 42 42 42 42 42

500 8 10 12.5 16 12 15 18.7 24 42 42 42 42

630 10 12.5 16 15 18.7 24 42 42 42

Masterpact
MTZ1 08
H1/H2/H3
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

320 6.3 8 10 12.5 16 9.4 12 15 18.7 24 42 42 42 42 42

400 6.3 8 10 12.5 16 9.4 12 15 18.7 24 42 42 42 42 42

500 8 10 12.5 16 12 15 18.7 24 42 42 42 42

630 10 12.5 16 15 18.7 24 42 42 42 42

800 12.5 16 18.7 24 42 42 42

Masterpact
MTZ1 10
H1/H2/H3
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

400 6.3 8 10 12.5 16 9.4 12 15 18.7 24 42 42 42 42 42

500 8 10 12.5 16 12 15 18.7 24 42 42 42 42

630 10 12.5 16 15 18.7 24 42 42 42

800 12.5 16 18.7 24 42 42

1000 16 24 42

Masterpact
MTZ1 12
H1/H2/H3
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

500 8 10 12.5 16 12 15 18.7 24 42 42 42 42

630 10 12.5 16 15 18.7 24 42 42 42

800 12.5 16 18.7 24 42 42

1000 16 24 42

1250
Masterpact
MTZ1 16
H1/H2/H3
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

630 10 12.5 16 15 18.7 24 42 42 42

800 12.5 16 18.7 24 42 42

960 16 24 42

1250
1600

Masterpact
MTZ1 06
L1
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

250 4 6.3 8 T T T T T T T T T T T T T T T
320 6.3 8 T T T T T T T T T T T T T
400 6.3 8 T T T T T T T T T T T T T
500 8 T T T T T T T T T T T
630 T T T T T T T T T

Masterpact
MTZ1 08
L1
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

320 6.3 8 10 T T 9.4 T T T T T T T T T
400 6.3 8 10 T T 9.4 T T T T T T T T T
500 8 10 T T T T T T T T T T
630 10 T T T T T T T T
800 T T T T T T

Masterpact
MTZ1 10
L1
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

400 6.3 8 10 12.5 T 9.4 12 T T T T T T T T
500 8 10 12.5 T 12 T T T T T T T
630 10 12.5 T T T T T T T
800 12.5 T T T T T
1000 T T T

T Total selectivity, up to the breaking capacity of the downstream circuit breaker.

4 Selectivity limit = 4 kA.

No selectivity.

Selectivity table
Upstream: Masterpact MTZ1 06-16 H2 Micrologic X
Downstream: Masterpact MTZ1 06-16

Ue y 440 V AC

Note: respect the basic rules of selectivity, in terms of overload, short-circuit, ground fault and earth leakage when applicable see page A-2,
or check curves with Schneider Electric online “Electrical calculation tools”.

www.schneider-electric.com

A-88

Complementary technical information

A

http://www.schneider-electric.com

Upstream Masterpact MTZ1 06/08/10/12/16 H3
Trip unit Micrologic 2.0X

Isd = 10Ir
Micrologic 5.0X - 6.0X - 7.0X
Inst : 15 In Standard

Micrologic 5.0X - 6.0X - 7.0X
Inst : OFF

Downstream Rating (A) 630 800 1000 1250 1600 630 800 1000 1250 1600 630 800 1000 1250 1600
Setting Ir 400 630 800 1000 1250 1600 400 630 800 1000 1250 1600 400 630 800 1000 1250 1600

Selectivity limit (kA)
Compact NS630b
N/H
Micrologic
2.0 - 5.0 - 6.0 - 7.0
A/E/P

250 4 6.3 8 10 12.5 16 9.4 9.4 12 15 18.7 24 50 50 50 50 50 50
320 6.3 8 10 12.5 16 9.4 12 15 18.7 24 50 50 50 50 50
400 6.3 8 10 12.5 16 9.4 12 15 18.7 24 50 50 50 50 50
500 8 10 12.5 16 12 15 18.7 24 50 50 50 50
630 10 12.5 16 15 18.7 24 50 50 50

Compact NS800
N/H
Micrologic
2.0 - 5.0 - 6.0 - 7.0
A/E/P

320 6.3 8 10 12.5 16 9.4 12 15 18.7 24 50 50 50 50 50
400 6.3 8 10 12.5 16 9.4 12 15 18.7 24 50 50 50 50 50
500 8 10 12.5 16 12 15 18.7 24 50 50 50 50
630 10 12.5 16 15 18.7 24 50 50 50 50
800 12.5 16 18.7 24 50 50 50

Compact NS1000
N/H
Micrologic
2.0 - 5.0 - 6.0 - 7.0
A/E/P

400 6.3 8 10 12.5 16 9.4 12 15 18.7 24 50 50 50 50 50
500 8 10 12.5 16 12 15 18.7 24 50 50 50 50
630 10 12.5 16 15 18.7 24 50 50 50
800 12.5 16 18.7 24 50 50
1000 16 24 50

Compact NS1250
N/H
Micrologic
2.0 - 5.0 - 6.0 - 7.0
A/E/P

500 8 10 12.5 16 12 15 18.7 24 50 50 50 50
630 10 12.5 16 15 18.7 24 50 50 50
800 12.5 16 18.7 24 50 50
1000 16 24 50
1250

Compact NS1600
N/H
Micrologic
2.0 - 5.0 - 6.0 - 7.0
A/E/P

630 10 12.5 16 15 18.7 24 50 50 50
800 12.5 16 18.7 24 50 50
960 16 24 50
1250
1600

Compact NS630b
L/LB
Micrologic
2.0 - 5.0 - 6.0 - 7.0
A/E/P

250 4 6.3 8 T T T T T T T T T T T T T T T
320 6.3 8 T T T T T T T T T T T T T
400 6.3 8 T T T T T T T T T T T T T
500 8 T T T T T T T T T T T
630 T T T T T T T T T

Compact NS800
L/LB
Micrologic
2.0 - 5.0 - 6.0 - 7.0
A/E/P

320 6.3 8 10 T T 9.4 T T T T T T T T T
400 6.3 8 10 T T 9.4 T T T T T T T T T
500 8 10 T T T T T T T T T T
630 10 T T T T T T T T
800 T T T T T T

Compact NS1000
L
Micrologic
2.0 - 5.0 - 6.0 - 7.0
A/E/P

400 6.3 8 10 12.5 T 9.4 12 T T T T T T T T
500 8 10 12.5 T 12 T T T T T T T
630 10 12.5 T T T T T T T
800 12.5 T T T T T
1000 T T T

T Total selectivity, up to the breaking capacity of the downstream circuit breaker.

4 Selectivity limit = 4 kA.

No selectivity.

Selectivity table
Upstream: Masterpact MTZ1 06-16 H3 Micrologic X
Downstream: Compact NS630b-1600 Micrologic A/E/P

Ue y 440 V AC

Note: respect the basic rules of selectivity, in terms of overload, short-circuit, ground fault and earth leakage when applicable see page A-2,
or check curves with Schneider Electric online “Electrical calculation tools”.

A-89

www.schneider-electric.comComplementary technical information

A

http://www.schneider-electric.com

Upstream Masterpact MTZ1 06/08/10/12/16 H3
Trip unit Micrologic 2.0X

Isd = 10Ir
Micrologic 5.0X - 6.0X - 7.0X
Inst : 15 In Standard

Micrologic 5.0X - 6.0X - 7.0X
Inst : OFF

Downstream Rating (A) 630 800 1000 1250 1600 630 800 1000 1250 1600 630 800 1000 1250 1600
Setting Ir 400 630 800 1000 1250 1600 400 630 800 1000 1250 1600 400 630 800 1000 1250 1600

Selectivity limit (kA)
Masterpact
MTZ1 06
H1/H2/H3
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

250 4 6.3 8 10 12.5 16 9.4 9.4 12 15 18.7 24 50 50 50 50 50 50

320 6.3 8 10 12.5 16 9.4 12 15 18.7 24 50 50 50 50 50

400 6.3 8 10 12.5 16 9.4 12 15 18.7 24 50 50 50 50 50

500 8 10 12.5 16 12 15 18.7 24 50 50 50 50

630 10 12.5 16 15 18.7 24 50 50 50

Masterpact
MTZ1 08
H1/H2/H3
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

320 6.3 8 10 12.5 16 9.4 12 15 18.7 24 50 50 50 50 50

400 6.3 8 10 12.5 16 9.4 12 15 18.7 24 50 50 50 50 50

500 8 10 12.5 16 12 15 18.7 24 50 50 50 50

630 10 12.5 16 15 18.7 24 50 50 50 50

800 12.5 16 18.7 24 50 50 50

Masterpact
MTZ1 10
H1/H2/H3
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

400 6.3 8 10 12.5 16 9.4 12 15 18.7 24 50 50 50 50 50

500 8 10 12.5 16 12 15 18.7 24 50 50 50 50

630 10 12.5 16 15 18.7 24 50 50 50

800 12.5 16 18.7 24 50 50

1000 16 24 50

Masterpact
MTZ1 12
H1/H2/H3
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

500 8 10 12.5 16 12 15 18.7 24 50 50 50 50

630 10 12.5 16 15 18.7 24 50 50 50

800 12.5 16 18.7 24 50 50

1000 16 24 50

1250
Masterpact
MTZ1 16
H1/H2/H3
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

630 10 12.5 16 15 18.7 24 50 50 50

800 12.5 16 18.7 24 50 50

960 16 24 50

1250
1600

Masterpact
MTZ1 06
L1
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

250 4 6.3 8 T T T T T T T T T T T T T T T
320 6.3 8 T T T T T T T T T T T T T
400 6.3 8 T T T T T T T T T T T T T
500 8 T T T T T T T T T T T
630 T T T T T T T T T

Masterpact
MTZ1 08
L1
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

320 6.3 8 10 T T 9.4 T T T T T T T T T
400 6.3 8 10 T T 9.4 T T T T T T T T T
500 8 10 T T T T T T T T T T
630 10 T T T T T T T T
800 T T T T T T

Masterpact
MTZ1 10
L1
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

400 6.3 8 10 12.5 T 9.4 12 T T T T T T T T
500 8 10 12.5 T 12 T T T T T T T
630 10 12.5 T T T T T T T
800 12.5 T T T T T
1000 T T T

T Total selectivity, up to the breaking capacity of the downstream circuit breaker.

4 Selectivity limit = 4 kA.

No selectivity.

Selectivity table
Upstream: Masterpact MTZ1 06-16 H3 Micrologic X
Downstream: Masterpact MTZ1 06-16

Ue y 440 V AC

Note: respect the basic rules of selectivity, in terms of overload, short-circuit, ground fault and earth leakage when applicable see page A-2,
or check curves with Schneider Electric online “Electrical calculation tools”.

www.schneider-electric.com

A-90

Complementary technical information

A

http://www.schneider-electric.com

Upstream Masterpact MTZ1 06/08/10 L1
Trip unit Micrologic 2.0X

Isd = 10Ir
Micrologic 5.0X - 6.0X - 7.0X
Inst : 15 In Standard

Micrologic 5.0X - 6.0X - 7.0X
Inst : OFF

Downstream Rating (A) 630 800 1000 630 800 1000 630 800 1000
Setting Ir 250 400 630 800 1000 250 400 630 800 1000 250 400 630 800 1000

Selectivity limit (kA)
iDPN, iDPNN T T T T T T T T T T T T T T T
iC40, iC40N T T T T T T T T T T T T T T T
iC60 T T T T T T T T T T T T T T T
C120N/H T T T T T T T T T T T T T T T
NG125N/H T T T T T T T T T T T T T T T
NG125L T T T T T T T T T T T T T T T
Compact NSXm
E/B/F/N/H

T T T T T T T T T T T T T T T

Compact NSX100
B/FN/H/S/L/R
TM-D

T T T T T T T T T T T T T T T

Compact NSX160
B/F
TM-D

T T T T T T T T T T T T T T T

Compact NSX160
N/H/S/L
TM-D

36 36 36 T T 36 36 36 T T 36 36 36 T T

Compact NSX250
B/F/N//H/S/L/R
TM-D

y 125 20 20 20 T T 20 20 20 T T 20 20 20 T T
160 20 20 20 T T 20 20 20 T T 20 20 20 T T
200 20 20 T T 20 20 T T 20 20 T T
250 20 20 T T 20 20 T T 20 20 T T

Compact NSX100
B/F/N/H/S/L/R
Micrologic

40 T T T T T T T T T T T T T T T

100 T T T T T T T T T T T T T T T

Compact NSX160
B/F
Micrologic

40 T T T T T T T T T T T T T T T
100 T T T T T T T T T T T T T T T
160 T T T T T T T T T T T T T T

Compact NSX160
N/H/S/L
Micrologic

40 36 36 36 T T 36 36 36 T T 36 36 36 T T
100 36 36 36 T T 36 36 36 T T 36 36 36 T T
160 36 36 36 T T 36 36 36 T T 36 36 36 T T

Compact NSX250
B/F/N/H/S/L/R
Micrologic

y 100 20 20 20 T T 20 20 20 T T 20 20 20 T T
160 20 20 T T 20 20 T T 20 20 T T
250 20 20 T T 20 20 T T 20 20 T T

Compact NSX400
F/N/H/S/L/R
Micrologic

160 6.3 6.3 6.3 10 15 6.3 6.3 6.3 10 15 6.3 6.3 6.3 10 15
200 6.3 6.3 10 15 6.3 6.3 10 15 6.3 6.3 10 15
250 6.3 6.3 10 15 6.3 6.3 10 15 6.3 6.3 10 15
320 6.3 6.3 10 15 6.3 10 15 6.3 10 15
400 6.3 10 15 6.3 10 15 6.3 10 15

Compact NSX630
F/N/H/S/L/R
Micrologic

250 6.3 6.3 8 10 6.3 6.3 8 10 6.3 6.3 8 10
320 6.3 8 10 6.3 8 10 6.3 8 10
400 6.3 8 10 6.3 8 10 6.3 8 10
500 8 10 8 10 8 10
630 10 10 10

T Total selectivity, up to the breaking capacity of the downstream circuit breaker.

4 Selectivity limit = 4 kA.

No selectivity.

Selectivity table
Upstream: Masterpact MTZ1 06-10 L1 Micrologic X
Downstream: iDPN, iC40, iC60, C120, NG125, Compact NSXm, NSX100-630

Ue y 440 V AC

Note: respect the basic rules of selectivity, in terms of overload, short-circuit, ground fault and earth leakage when applicable see page A-2,
or check curves with Schneider Electric online “Electrical calculation tools”.

A-91

www.schneider-electric.comComplementary technical information

A

http://www.schneider-electric.com

Upstream Masterpact MTZ1 06/08/10 L1
Trip unit Micrologic 2.0X

Isd = 10Ir
Micrologic 5.0X - 6.0X - 7.0X
Inst : 15 In Standard

Micrologic 5.0X - 6.0X - 7.0X
Inst : OFF

Downstream Rating (A) 630 800 1000 630 800 1000 630 800 1000
Setting Ir 250 400 630 800 1000 250 400 630 800 1000 250 400 630 800 1000

Selectivity limit (kA)
Compact NS630b
N/H/L/LB
Micrologic
2.0 - 5.0 - 6.0 - 7.0
A/E/P

250 6.3 6.3 8 10 6.3 6.3 8 10 6.3 6.3 8 10

320 6.3 8 10 6.3 8 10 6.3 8 10

400 6.3 8 10 6.3 8 10 6.3 8 10

500 8 10 8 10 8 10

630 10 10 10

Compact NS800
N/H/L/LB
Micrologic
2.0 - 5.0 - 6.0 - 7.0
A/E/P

320 6.3 8 10 6.3 8 10 6.3 8 10

400 6.3 8 10 6.3 8 10 6.3 8 10

500 8 10 8 10 8 10

630 10 10 10

800
Compact NS1000
N/H/L
Micrologic
2.0 - 5.0 - 6.0 - 7.0
A/E/P

400 10 10 6.3 10 10

500 10 10 10 10

630 10 10 10

800
1000

Masterpact
MTZ1 06
H1/H2/H3/L1
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

250 6.3 6.3 8 10 6.3 6.3 8 10 6.3 6.3 8 10

320 6.3 8 10 6.3 8 10 6.3 8 10

400 6.3 8 10 6.3 8 10 6.3 8 10

500 8 10 8 10 8 10

630 10 10 10

Masterpact
MTZ1 08
H1/H2/H3/L1
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

320 6.3 8 10 6.3 8 10 6.3 8 10

400 6.3 8 10 6.3 8 10 6.3 8 10

500 8 10 8 10 8 10

630 10 10 10

800
Masterpact
MTZ1 10
H1/H2/H3/L1
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

400 10 10 6.3 10 10

500 10 10 10 10

630 10 10 10

800
1000

4 Selectivity limit = 4 kA.

No selectivity.

Selectivity table
Upstream: Masterpact MTZ1 06-10 L1 Micrologic X
Downstream: Compact NS630b-1000, Masterpact MTZ1 06-10

Ue y 440 V AC

Note: respect the basic rules of selectivity, in terms of overload, short-circuit, ground fault and earth leakage when applicable see page A-2,
or check curves with Schneider Electric online “Electrical calculation tools”.

www.schneider-electric.com

A-92

Complementary technical information

A

http://www.schneider-electric.com

Upstream Masterpact MTZ2 08/10/12/16/20 N1/H1/H2/L1
Trip unit Micrologic 2.0X

Isd = 10Ir
Micrologic 5.0X - 6.0X - 7.0X
Inst : 15 In Standard

Micrologic 5.0X - 6.0X - 7.0X
Inst : OFF

Downstream Rating (A) 800 1000 1250 1600 2000 800 1000 1250 1600 2000 800 1000 1250 1600 2000
Setting Ir 320 630 800 1000 1250 1600 2000 320 630 800 1000 1250 1600 2000 320 630 800 1000 1250 1600 2000

Selectivity limit (kA)
iDPN, iDPNN T
iC40, iC40N T
iC60 T
C120N/H T
NG125N/H T
NG125L T
Compact NSXm
E/B/F/N/H

T T

Compact NSX100
B/F/N/H/S/L/R
TM-D

T T

Compact NSX160
B/F/N/H/S/L
TM-D

T T

Compact NSX250
B/F/N/H/S/L/R
TM-D

y 125 T
160 T
200 T T T T T T T T T T T T T T T T T T T
250 T T T T T T T T T T T T T T T T T T

Compact NSX100
B/F/N/H/S/L/R
Micrologic

40 T

100 T

Compact NSX160
B/F/N/H/S/L
Micrologic

40 T
100 T
160 T

Compact NSX250
B/F/N/H/S/L/R
Micrologic

y 100 T
160 T
250 T T T T T T T T T T T T T T T T T T T

Compact NSX400
F/N/H/S/L/R
Micrologic

160 T
200 T
250 T
320 T T T T T T T T T T T T T T T T T T
400 T T T T T T T T T T T T T T T T T T

Compact NSX630
F/N/H/S/L/R
Micrologic

250 T
320 T T T T T T T T T T T T T T T T T T
400 T T T T T T T T T T T T T T T T T T
500 T T T T T T T T T T T T T T T
630 T T T T T T T T T T T T

T Total selectivity, up to the breaking capacity of the downstream circuit breaker.

No selectivity.

Selectivity table
Upstream: Masterpact MTZ2 08-20 N1/H1/H2/L1 Micrologic X
Downstream: iDPN, iC40, iC60, C120, NG125, Compact NSXm, NSX100-630

Ue y 440 V AC

Note: respect the basic rules of selectivity, in terms of overload, short-circuit, ground fault and earth leakage when applicable see page A-2,
or check curves with Schneider Electric online “Electrical calculation tools”.

A-93

www.schneider-electric.comComplementary technical information

A

http://www.schneider-electric.com

Upstream Masterpact MTZ2 08/10/12/16/20 N1/H1/H2
Trip unit Micrologic 2.0X

Isd = 10Ir
Micrologic 5.0X - 6.0X - 7.0X
Inst : 15 In Standard

Micrologic 5.0X - 6.0X - 7.0X
Inst : OFF

Downstream Rating (A) 800 1000 1250 1600 2000 800 1000 1250 1600 2000 800 1000 1250 1600 2000
Setting Ir 630 800 1000 1250 1600 2000 630 800 1000 1250 1600 2000 630 800 1000 1250 1600 2000

Selectivity limit (kA)
Compact
NS630bN/H
Micrologic
2.0 - 5.0 - 6.0 -
7.0 A/E/P

250 6.3 8 10 12.5 16 20 12 12 15 18.75 24 30 T T T T T T
320 6.3 8 10 12.5 16 20 12 12 15 18.75 24 30 T T T T T T
400 6.3 8 10 12.5 16 20 12 12 15 18.75 24 30 T T T T T T
500 8 10 12.5 16 20 12 15 18.75 24 30 T T T T T
630 10 12.5 16 20 15 18.75 24 30 T T T T

Compact
NS800N/H
Micrologic
2.0 - 5.0 - 6.0 -
7.0 A/E/P

320 6.3 8 10 12.5 16 20 12 12 15 18.75 24 30 T T T T T T
400 6.3 8 10 12.5 16 20 12 12 15 18.75 24 30 T T T T T T
500 8 10 12.5 16 20 12 15 18.75 24 30 T T T T T
630 10 12.5 16 20 15 18.75 24 30 T T T T
800 12.5 16 20 18.75 24 30 T T T

Compact
NS1000N/H
Micrologic
2.0 - 5.0 - 6.0 -
7.0 A/E/P

400 6.3 8 10 12.5 16 20 12 12 15 18.75 24 30 T T T T T T
500 8 10 12.5 16 20 12 15 18.75 24 30 T T T T T
630 10 12.5 16 20 15 18.75 24 30 T T T T
800 12.5 16 20 18.75 24 30 T T T
1000 16 20 24 30 T T

Compact
NS1250N/H
Micrologic
2.0 - 5.0 - 6.0 -
7.0 A/E/P

500 8 10 12.5 16 20 12 15 18.75 24 30 T T T T T
630 10 12.5 16 20 15 18.75 24 30 T T T T
800 12.5 16 20 18.75 24 30 T T T
1000 16 20 24 30 T T
1250 20 30 T

Compact
NS1600N/H
Micrologic
2.0 - 5.0 - 6.0 -
7.0 A/E/P

630 10 12.5 16 20 15 18.75 24 30 T T T T
800 12.5 16 20 18.75 24 30 T T T
960 16 20 24 30 T T
1250 20 30 T
1600

Compact
NS630bL/LB
Micrologic
2.0 - 5.0 - 6.0 -
7.0 A/E/P

250 6.3 8 T T T T T T T T T T T T T T T T
320 6.3 8 T T T T T T T T T T T T T T T T
400 6.3 8 T T T T T T T T T T T T T T T T
500 8 T T T T T T T T T T T T T T
630 T T T T T T T T T T T T

Compact
NS800 L/LB
Micrologic
2.0 - 5.0 - 6.0 -
7.0 A/E/P

320 6.3 8 10 T T T T T T T T T T T T T T T
400 6.3 8 10 T T T T T T T T T T T T T T T
500 8 10 T T T T T T T T T T T T T
630 10 T T T T T T T T T T T
800 T T T T T T T T T

Compact
NS1000L
Micrologic
2.0 - 5.0 - 6.0 -
7.0 A/E/P

400 6.3 8 10 12.5 T T 12 12 T T T T T T T T T T
500 8 10 12.5 T T 12 T T T T T T T T T
630 10 12.5 T T T T T T T T T T
800 12.5 T T T T T T T T
1000 T T T T T T

T Total selectivity, up to the breaking capacity of the downstream circuit breaker.

4 Selectivity limit = 4 kA.

No selectivity.

Selectivity table
Upstream: Masterpact MTZ2 08-20 N1/H1/H2 Micrologic X
Downstream: Compact NS630b-1600 Micrologic A/E/P

Ue y 440 V AC

Note: respect the basic rules of selectivity, in terms of overload, short-circuit, ground fault and earth leakage when applicable see page A-2,
or check curves with Schneider Electric online “Electrical calculation tools”.

www.schneider-electric.com

A-94

Complementary technical information

A

http://www.schneider-electric.com

Upstream Masterpact MTZ2 08/10/12/16/20 N1/H1/H2
Trip unit Micrologic 2.0X

Isd = 10Ir
Micrologic 5.0X - 6.0X - 7.0X
Inst : 15 In Standard

Micrologic 5.0X - 6.0X - 7.0X
Inst : OFF

Downstream Rating (A) 800 1000 1250 1600 2000 800 1000 1250 1600 2000 800 1000 1250 1600 2000
Setting Ir 630 800 1000 1250 1600 2000 630 800 1000 1250 1600 2000 630 800 1000 1250 1600 2000

Selectivity limit (kA)
Masterpact
MTZ1 06
H1/H2/H3
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

250 6.3 8 10 12.5 16 20 12 12 15 18.75 24 30 T T T T T T
320 6.3 8 10 12.5 16 20 12 12 15 18.75 24 30 T T T T T T
400 6.3 8 10 12.5 16 20 12 12 15 18.75 24 30 T T T T T T
500 8 10 12.5 16 20 12 15 18.75 24 30 T T T T T
630 10 12.5 16 20 15 18.75 24 30 T T T T

Masterpact
MTZ1 08
H1/H2/H3
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

320 6.3 8 10 12.5 16 20 12 12 15 18.75 24 30 T T T T T T
400 6.3 8 10 12.5 16 20 12 12 15 18.75 24 30 T T T T T T
500 8 10 12.5 16 20 12 15 18.75 24 30 T T T T T
630 10 12.5 16 20 15 18.75 24 30 T T T T
800 12.5 16 20 18.75 24 30 T T T

Masterpact
MTZ1 10
H1/H2/H3
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

400 6.3 8 10 12.5 16 20 12 12 15 18.75 24 30 T T T T T T
500 8 10 12.5 16 20 12 15 18.75 24 30 T T T T T
630 10 12.5 16 20 15 18.75 24 30 T T T T
800 12.5 16 20 18.75 24 30 T T T
1000 16 20 24 30 T T

Masterpact
MTZ1 12
H1/H2/H3
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

500 8 10 12.5 16 20 12 15 18.75 24 30 T T T T T
630 10 12.5 16 20 15 18.75 24 30 T T T T
800 12.5 16 20 18.75 24 30 T T T
1000 16 20 24 30 T T
1250 20 30 T

Masterpact
MTZ1 16
H1/H2/H3
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

630 10 12.5 16 20 15 18.75 24 30 T T T T
800 12.5 16 20 18.75 24 30 T T T
960 16 20 24 30 T T
1250 20 30 T
1600

Masterpact
MTZ1 06
L1
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

250 6.3 8 T T T T T T T T T T T T T T T T
320 6.3 8 T T T T T T T T T T T T T T T T
400 6.3 8 T T T T T T T T T T T T T T T T
500 8 T T T T T T T T T T T T T T
630 T T T T T T T T T T T T

Masterpact
MTZ1 08
L1
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

320 6.3 8 10 T T T T T T T T T T T T T T T
400 6.3 8 10 T T T T T T T T T T T T T T T
500 8 10 T T T T T T T T T T T T T
630 10 T T T T T T T T T T T
800 T T T T T T T T T

Masterpact
MTZ1 10
L1
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

400 6.3 8 10 12.5 T T 12 12 T T T T T T T T T T
500 8 10 12.5 T T 12 T T T T T T T T T
630 10 12.5 T T T T T T T T T T
800 12.5 T T T T T T T T
1000 T T T T T T

T Total selectivity, up to the breaking capacity of the downstream circuit breaker.

4 Selectivity limit = 4 kA.

No selectivity.

Selectivity table
Upstream: Masterpact MTZ2 08-20 N1/H1/H2 Micrologic X
Downstream: Masterpact MTZ1 06-16

Ue y 440 V AC

Note: respect the basic rules of selectivity, in terms of overload, short-circuit, ground fault and earth leakage when applicable see page A-2,
or check curves with Schneider Electric online “Electrical calculation tools”.

A-95

www.schneider-electric.comComplementary technical information

A

http://www.schneider-electric.com

Upstream Masterpact MTZ2 08/10/12/16/20 N1/H1
Trip unit Micrologic 2.0X

Isd = 10Ir
Micrologic 5.0X - 6.0X - 7.0X
Inst : 15 In Standard

Micrologic 5.0X - 6.0X - 7.0X
Inst : OFF

Downstream Rating (A) 800 1000 1250 1600 2000 800 1000 1250 1600 2000 800 1000 1250 1600 2000
Setting Ir 630 800 1000 1250 1600 2000 630 800 1000 1250 1600 2000 630 800 1000 1250 1600 2000

Selectivity limit (kA)
Masterpact
MTZ2 08
N1/H1/L1
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

320 6.3 8 10 12.5 16 20 12 12 15 18.75 24 30 T T T T T T
400 6.3 8 10 12.5 16 20 12 12 15 18.75 24 30 T T T T T T
500 8 10 12.5 16 20 12 15 18.75 24 30 T T T T T
630 10 12.5 16 20 15 18.75 24 30 T T T T
800 12.5 16 20 18.75 24 30 T T T

Masterpact
MTZ2 10
N1/H1/L1
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

400 6.3 8 10 12.5 16 20 12 12 15 18.75 24 30 T T T T T T
500 8 10 12.5 16 20 12 15 18.75 24 30 T T T T T
630 10 12.5 16 20 15 18.75 24 30 T T T T
800 12.5 16 20 18.75 24 30 T T T
1000 16 20 24 30 T T

Masterpact
MTZ2 12
N1/H1/L1
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

500 8 10 12.5 16 20 12 15 18.75 24 30 T T T T T
630 10 12.5 16 20 15 18.75 24 30 T T T T
800 12.5 16 20 18.75 24 30 T T T
1000 16 20 24 30 T T
1250 20 30 T

Masterpact
MTZ2 16
N1/H1/L1
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

630 10 12.5 16 20 15 18.75 24 30 T T T T
800 12.5 16 20 18.75 24 30 T T T
960 16 20 24 30 T T
1250 20 30 T
1600

Masterpact
MTZ2 20
N1/H1/L1
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

800 12.5 16 20 18.75 24 30 T T T
1000 16 20 24 30 T T
1250 20 30 T
1600

Masterpact
MTZ2 08 H2
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

320 6.3 8 10 12.5 16 20 12 12 15 18.75 24 30 T T T T T T
400 6.3 8 10 12.5 16 20 12 12 15 18.75 24 30 T T T T T T
500 8 10 12.5 16 20 12 15 18.75 24 30 T T T T T
630 10 12.5 16 20 15 18.75 24 30 T T T T
800 12.5 16 20 18.75 24 30 T T T

Masterpact
MTZ2 10 H2
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

400 6.3 8 10 12.5 16 20 12 12 15 18.75 24 30 T T T T T T
500 8 10 12.5 16 20 12 15 18.75 24 30 T T T T T
630 10 12.5 16 20 15 18.75 24 30 T T T T
800 12.5 16 20 18.75 24 30 T T T
1000 16 20 24 30 T T

Masterpact
MTZ2 12 H2
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

500 8 10 12.5 16 20 12 15 18.75 24 30 T T T T T
630 10 12.5 16 20 15 18.75 24 30 T T T T
800 12.5 16 20 18.75 24 30 T T T
1000 16 20 24 30 T T
1250 20 30 T

Masterpact
MTZ2 16 H2
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

630 10 12.5 16 20 15 18.75 24 30 T T T T
800 12.5 16 20 18.75 24 30 T T T
960 16 20 24 30 T T
1250 20 30 T
1600

Masterpact
MTZ2 20 H2
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

800 12.5 16 20 18.75 24 30 T T T
1000 16 20 24 30 T T
1250 20 30 T
1600

T Total selectivity, up to the breaking capacity of the downstream circuit breaker.

4 Selectivity limit = 4 kA.

No selectivity.

Selectivity table
Upstream: Masterpact MTZ2 08-20 N1/H1 Micrologic X
Downstream: Masterpact MTZ2 08-20

Ue y 440 V AC

Note: respect the basic rules of selectivity, in terms of overload, short-circuit, ground fault and earth leakage when applicable see page A-2,
or check curves with Schneider Electric online “Electrical calculation tools”.

www.schneider-electric.com

A-96

Complementary technical information

A

http://www.schneider-electric.com

Upstream Masterpact MTZ2 08/10/12/16/20 H2

Trip unit Micrologic 2.0X
Isd = 10Ir

Micrologic 5.0X - 6.0X - 7.0X
Inst : 15 In Standard

Micrologic 5.0X - 6.0X - 7.0X
Inst : OFF

Downstream Rating (A) 800 1000 1250 1600 2000 800 1000 1250 1600 2000 800 1000 1250 1600 2000
Setting Ir 630 800 1000 1250 1600 2000 630 800 1000 1250 1600 2000 630 800 1000 1250 1600 2000

Selectivity limit (kA)
Masterpact
MTZ2 08
N1/H1/L1
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

320 6.3 8 10 12.5 16 20 12 12 15 18.75 24 30 T T T T T T
400 6.3 8 10 12.5 16 20 12 12 15 18.75 24 30 T T T T T T
500 8 10 12.5 16 20 12 15 18.75 24 30 T T T T T
630 10 12.5 16 20 15 18.75 24 30 T T T T
800 12.5 16 20 18.75 24 30 T T T

Masterpact
MTZ2 10
N1/H1/L1
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

400 6.3 8 10 12.5 16 20 12 12 15 18.75 24 30 T T T T T T
500 8 10 12.5 16 20 12 15 18.75 24 30 T T T T T
630 10 12.5 16 20 15 18.75 24 30 T T T T
800 12.5 16 20 18.75 24 30 T T T
1000 16 20 24 30 T T

Masterpact
MTZ2 12
N1/H1/L1
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

500 8 10 12.5 16 20 12 15 18.75 24 30 T T T T T
630 10 12.5 16 20 15 18.75 24 30 T T T T
800 12.5 16 20 18.75 24 30 T T T
1000 16 20 24 30 T T
1250 20 30 T

Masterpact
MTZ2 16
N1/H1/L1
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

630 10 12.5 16 20 15 18.75 24 30 T T T T
800 12.5 16 20 18.75 24 30 T T T
960 16 20 24 30 T T
1250 20 30 T
1600

Masterpact
MTZ2 20
N1/H1/L1
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

800 12.5 16 20 18.75 24 30 T T T
1000 16 20 24 30 T T
1250 20 30 T
1600

Masterpact
MTZ2 08 H2
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

320 6.3 8 10 12.5 16 20 12 12 15 18.75 24 30 82 82 82 82 82 82
400 6.3 8 10 12.5 16 20 12 12 15 18.75 24 30 82 82 82 82 82 82
500 8 10 12.5 16 20 12 15 18.75 24 30 82 82 82 82 82
630 10 12.5 16 20 15 18.75 24 30 82 82 82 82
800 12.5 16 20 18.75 24 30 82 82 82

Masterpact
MTZ2 10 H2
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

400 6.3 8 10 12.5 16 20 12 12 15 18.75 24 30 82 82 82 82 82 82
500 8 10 12.5 16 20 12 15 18.75 24 30 82 82 82 82 82
630 10 12.5 16 20 15 18.75 24 30 82 82 82 82
800 12.5 16 20 18.75 24 30 82 82 82
1000 16 20 24 30 82 82

Masterpact
MTZ2 12 H2
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

500 8 10 12.5 16 20 12 15 18.75 24 30 82 82 82 82 82
630 10 12.5 16 20 15 18.75 24 30 82 82 82 82
800 12.5 16 20 18.75 24 30 82 82 82
1000 16 20 24 30 82 82
1250 20 30 82

Masterpact
MTZ2 16 H2
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

630 10 12.5 16 20 15 18.75 24 30 82 82 82 82
800 12.5 16 20 18.75 24 30 82 82 82
960 16 20 24 30 82 82
1250 20 30 82
1600

Masterpact
MTZ2 20 H2
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

800 12.5 16 20 18.75 24 30 82 82 82
1000 16 20 24 30 82 82
1250 20 30 82
1600

T Total selectivity, up to the breaking capacity of the downstream circuit breaker.

4 Selectivity limit = 4 kA.

No selectivity.

Selectivity table
Upstream: Masterpact MTZ2 08-20 H2 Micrologic X
Downstream: Masterpact MTZ2 08-20

Ue y 440 V AC

Note: respect the basic rules of selectivity, in terms of overload, short-circuit, ground fault and earth leakage when applicable see page A-2,
or check curves with Schneider Electric online “Electrical calculation tools”.

A-97

www.schneider-electric.comComplementary technical information

A

http://www.schneider-electric.com

Upstream Masterpact MTZ2 08/10/12/16/20 L1
Trip unit Micrologic 2.0X

Isd = 10Ir
Micrologic 5.0X - 6.0X - 7.0X
Inst : 15 In Standard

Micrologic 5.0X - 6.0X - 7.0X
Inst : OFF

Downstream Rating (A) 800 1000 1250 1600 2000 800 1000 1250 1600 2000 800 1000 1250 1600 2000
Setting Ir 630 800 1000 1250 1600 2000 630 800 1000 1250 1600 2000 630 800 1000 1250 1600 2000

Selectivity limit (kA)
Masterpact
MTZ1 06
H1/H2/H3
Micrologic X

250 6.3 8 10 12.5 16 20 12 12 15 18.75 24 30 37 37 37 37 37 37
320 6.3 8 10 12.5 16 20 12 12 15 18.75 24 30 37 37 37 37 37 37
400 6.3 8 10 12.5 16 20 12 12 15 18.75 24 30 37 37 37 37 37 37
500 8 10 12.5 16 20 12 15 18.75 24 30 37 37 37 37 37
630 10 12.5 16 20 15 18.75 24 30 37 37 37 37

Masterpact
MTZ1 08
H1/H2/H3
Micrologic X

320 6.3 8 10 12.5 16 20 12 12 15 18.75 24 30 37 37 37 37 37 37
400 6.3 8 10 12.5 16 20 12 12 15 18.75 24 30 37 37 37 37 37 37
500 8 10 12.5 16 20 12 15 18.75 24 30 37 37 37 37 37
630 10 12.5 16 20 15 18.75 24 30 37 37 37 37
800 12.5 16 20 18.75 24 30 37 37 37

Masterpact
MTZ1 10
H1/H2/H3
Micrologic X

400 6.3 8 10 12.5 16 20 12 12 15 18.75 24 30 37 37 37 37 37 37
500 8 10 12.5 16 20 12 15 18.75 24 30 37 37 37 37 37
630 10 12.5 16 20 15 18.75 24 30 37 37 37 37
800 12.5 16 20 18.75 24 30 37 37 37
1000 16 20 24 30 37 37

Masterpact
MTZ1 12
H1/H2/H3
Micrologic X

500 8 10 12.5 16 20 12 15 18.75 24 30 37 37 37 37 37
630 10 12.5 16 20 15 18.75 24 30 37 37 37 37
800 12.5 16 20 18.75 24 30 37 37 37
1000 16 20 24 30 37 37
1250 20 30 37

Masterpact
MTZ1 16
H1/H2/H3
Micrologic X

630 10 12.5 16 20 15 18.75 24 30 37 37 37 37
800 12.5 16 20 18.75 24 30 37 37 37
960 16 20 24 30 37 37
1250 20 30 37
1600

Masterpact
MTZ1 06 L1
Micrologic X

250 6.3 8 10 T T T T T T T T T T T T T T T
320 6.3 8 10 T T T T T T T T T T T T T T T
400 6.3 8 10 T T T T T T T T T T T T T T T
500 8 10 T T T T T T T T T T T T T
630 10 T T T T T T T T T T T

Masterpact
MTZ1 08 L1
Micrologic X

320 6.3 8 10 12.5 T T 12 12 T T T T T T T T T T
400 6.3 8 10 12.5 T T 12 12 T T T T T T T T T T
500 8 10 12.5 T T 12 T T T T T T T T T
630 10 12.5 T T T T T T T T T T
800 12.5 T T T T T T T T

Masterpact
MTZ1 10 L1
Micrologic X

400 6.3 8 10 12.5 T T 12 12 T T T T T T T T T T
500 8 10 12.5 T T 12 T T T T T T T T T
630 10 12.5 T T T T T T T T T T
800 12.5 T T T T T T T T
1000 T T T T T T

T Total selectivity, up to the breaking capacity of the downstream circuit breaker.

4 Selectivity limit = 4 kA.

No selectivity.

Selectivity table
Upstream: Masterpact MTZ2 08-20 L1 Micrologic X
Downstream: Masterpact MTZ1 06 - 16 Micrologic X

Ue y 440 V AC

Note: respect the basic rules of selectivity, in terms of overload, short-circuit, ground fault and earth leakage when applicable see page A-2,
or check curves with Schneider Electric online “Electrical calculation tools”.

www.schneider-electric.com

A-98

Complementary technical information

A

http://www.schneider-electric.com

Upstream Masterpact MTZ2 08/10/12/16/20 L1
Trip unit Micrologic 2.0X

Isd = 10Ir
Micrologic 5.0X - 6.0X - 7.0X
Inst : 15 In Standard

Micrologic 5.0X - 6.0X - 7.0X
Inst : OFF

Downstream Rating (A) 800 1000 1250 1600 2000 800 1000 1250 1600 2000 800 1000 1250 1600 2000
Setting Ir 630 800 1000 1250 1600 2000 630 800 1000 1250 1600 2000 630 800 1000 1250 1600 2000

Selectivity limit (kA)
Compact
NS630bN/H
Micrologic
2.0 - 5.0 - 6.0 -
7.0 A/E/P

250 6.3 8 10 12.5 16 20 12 12 15 18.75 24 30 37 37 37 37 37 37
320 6.3 8 10 12.5 16 20 12 12 15 18.75 24 30 37 37 37 37 37 37
400 6.3 8 10 12.5 16 20 12 12 15 18.75 24 30 37 37 37 37 37 37
500 8 10 12.5 16 20 12 15 18.75 24 30 37 37 37 37 37
630 10 12.5 16 20 15 18.75 24 30 37 37 37 37

Compact
NS800N/H
Micrologic
2.0 - 5.0 - 6.0 -
7.0 A/E/P

320 6.3 8 10 12.5 16 20 12 12 15 18.75 24 30 37 37 37 37 37 37
400 6.3 8 10 12.5 16 20 12 12 15 18.75 24 30 37 37 37 37 37 37
500 8 10 12.5 16 20 12 15 18.75 24 30 37 37 37 37 37
630 10 12.5 16 20 15 18.75 24 30 37 37 37 37
800 12.5 16 20 18.75 24 30 37 37 37

Compact
NS1000N/H
Micrologic
2.0 - 5.0 - 6.0 -
7.0 A/E/P

400 6.3 8 10 12.5 16 20 12 12 15 18.75 24 30 37 37 37 37 37 37
500 8 10 12.5 16 20 12 15 18.75 24 30 37 37 37 37 37
630 10 12.5 16 20 15 18.75 24 30 37 37 37 37
800 12.5 16 20 18.75 24 30 37 37 37
1000 16 20 24 30 37 37

Compact
NS1250N/H
Micrologic
2.0 - 5.0 - 6.0 -
7.0 A/E/P

500 8 10 12.5 16 20 12 15 18.75 24 30 37 37 37 37 37
630 10 12.5 16 20 15 18.75 24 30 37 37 37 37
800 12.5 16 20 18.75 24 30 37 37 37
1000 16 20 24 30 37 37
1250 20 30 37

Compact
NS1600N/H
Micrologic
2.0 - 5.0 - 6.0 -
7.0 A/E/P

630 10 12.5 16 20 15 18.75 24 30 37 37 37 37
800 12.5 16 20 18.75 24 30 37 37 37
960 16 20 24 30 37 37
1250 20 30 37
1600

Compact
NS630bL/LB
Micrologic
2.0 - 5.0 - 6.0 -
7.0 A/E/P

250 6.3 8 10 T T T T T T T T T T T T T T T
320 6.3 8 10 T T T T T T T T T T T T T T T
400 6.3 8 10 T T T T T T T T T T T T T T T
500 8 10 T T T T T T T T T T T T T
630 10 T T T T T T T T T T T

Compact
NS800L/LB
Micrologic
2.0 - 5.0 - 6.0 -
7.0 A/E/P

320 6.3 8 10 12.5 T T 12 12 T T T T T T T T T T
400 6.3 8 10 12.5 T T 12 12 T T T T T T T T T T
500 8 10 12.5 T T 12 T T T T T T T T T
630 10 12.5 T T T T T T T T T T
800 12.5 T T T T T T T T

Compact
NS1000L
Micrologic
2.0 - 5.0 - 6.0 -
7.0 A/E/P

400 6.3 8 10 12.5 T T 12 12 T T T T T T T T T T
500 8 10 12.5 T T 12 T T T T T T T T T
630 10 12.5 T T T T T T T T T T
800 12.5 T T T T T T T T
1000 T T T T T T

T Total selectivity, up to the breaking capacity of the downstream circuit breaker.

4 Selectivity limit = 4 kA.

No selectivity.

Selectivity table
Upstream: Masterpact MTZ2 08-20 L1 Micrologic X
Downstream: Compact NS630b-1600 Micrologic A/E/P

Ue y 440 V AC

Note: respect the basic rules of selectivity, in terms of overload, short-circuit, ground fault and earth leakage when applicable see page A-2,
or check curves with Schneider Electric online “Electrical calculation tools”.

A-99

www.schneider-electric.comComplementary technical information

A

http://www.schneider-electric.com

Upstream Masterpact MTZ2
25/32/40
H1/H2

Masterpact
MTZ3 40/50/63
H1

Masterpact MTZ2
25/32/40
H1/H2

Masterpact
MTZ3 40/50/63
H1

Masterpact
MTZ2 25/32/40
H1/H2

Masterpact
MTZ3 40/50/63
H1

Trip unit Micrologic 2.0X
Isd = 10Ir

Micrologic 5.0X - 6.0X - 7.0X
Inst : 15 In Standard

Micrologic 5.0X - 6.0X - 7.0X
Inst : OFF

Downstream Rating (A) 2500 3200 4000 4000 5000 6300 2500 3200 4000 4000 5000 6300 2500 3200 4000 4000 5000 6300

Selectivity limit (kA)
iDPN, iDPNN T T T T T T T T T T T T T T T T T T
iC40, iC40N T T T T T T T T T T T T T T T T T T
iC60 T T T T T T T T T T T T T T T T T T
C120N/H T T T T T T T T T T T T T T T T T T
NG125N/H/L T T T T T T T T T T T T T T T T T T
Compact NSXm
E/B/F/N/H

T T T T T T T T T T T T T T T T T T

Compact NSX
B/F/H/N/S/L/R
TM-D

NSX100 T T T T T T T T T T T T T T T T T T
NSX250 T T T T T T T T T T T T T T T T T T

Compact
NSX160
B/F/H/N/S/L
TM-D

T T T T T T T T T T T T T T T T T T

Compact NSX
B/F/H/N/S/L/R
Micrologic

NSX100 T T T T T T T T T T T T T T T T T T
NSX250 T T T T T T T T T T T T T T T T T T

F/H/N/S/L/R
Micrologic

NSX400 T T T T T T T T T T T T T T T T T T
NSX630 T T T T T T T T T T T T T T T T T T

Compact
NSX160
B/F/H/N/S/L
Micrologic

T T T T T T T T T T T T T T T T T T

Compact NS N
Micrologic

NS630b 25 32 40 40 T T 37.5 48 T T T T T T T T T T
NS800 25 32 40 40 T T 37.5 48 T T T T T T T T T T
NS1000 25 32 40 40 T T 37.5 48 T T T T T T T T T T
NS1250 25 32 40 40 T T 37.5 48 T T T T T T T T T T
NS1600 25 32 40 40 T T 37.5 48 T T T T T T T T T T

Compact NS H
Micrologic

NS630b 25 32 40 40 50 63 37.5 48 60 60 T T T T T T T T
NS800 25 32 40 40 50 63 37.5 48 60 60 T T T T T T T T
NS1000 25 32 40 40 50 63 37.5 48 60 60 T T T T T T T T
NS1250 25 32 40 40 50 63 37.5 48 60 60 T T T T T T T T
NS1600 25 32 40 40 50 63 37.5 48 60 60 T T T T T T T T

Compact NS N
Micrologic

NS1600b 25 32 40 40 50 63 37.5 48 60 60 T T T T T T T T
NS2000 25 32 40 40 50 63 37.5 48 60 60 T T T T T T T T
NS2500 25 [1] 32 40 40 50 63 37.5 [1] 48 60 60 T T T [1] T T T T T
NS3200 32 [1] 40 40 50 63 48 [1] 60 60 T T T [1] T T T T

Compact NS H
Micrologic

NS1600b 25 32 40 40 50 63 37.5 48 60 60 75 T T T T T T T
NS2000 25 32 40 40 50 63 37.5 48 60 60 75 T T T T T T T
NS2500 25 [1] 32 40 40 50 63 37.5 [1] 48 60 60 75 T T [1] T T T T T
NS3200 32 [1] 40 40 50 63 48 [1] 60 60 75 T T [1] T T T T

Compact NS L
Micrologic

NS630b T T T T T T T T T T T T T T T T T T
NS800 T T T T T T T T T T T T T T T T T T
NS1000 T T T T T T T T T T T T T T T T T T

Compact NS LB
Micrologic

NS630b T T T T T T T T T T T T T T T T T T
NS800 T T T T T T T T T T T T T T T T T T

T Total selectivity, up to the breaking capacity of the downstream circuit breaker.

4 Selectivity limit = 4 kA.

No selectivity.

Ue y 440 V AC

Selectivity table
Upstream: Masterpact MTZ2 25-40 H1/H2, MTZ3 40-63 H1 Micrologic X
Downstream: iDPN, iC40, iC60, C120, NG125, Compact NSXm, NSX100-630,
NS630b-3200

[1] With Ir upstream > 1.3 Ir downstream.
Note: respect the basic rules of selectivity, in terms of overload, short-circuit, ground fault and earth leakage when applicable see page A-2,
or check curves with Schneider Electric online “Electrical calculation tools”.

www.schneider-electric.com

A-100

Complementary technical information

A

http://www.schneider-electric.com

Upstream Masterpact MTZ2 25/32/40 H1
Trip unit Micrologic 2.0X

Isd = 10Ir
Micrologic 5.0X - 6.0X - 7.0X
Inst : 15 In Standard

Micrologic 5.0X - 6.0X - 7.0X
Inst : OFF

Downstream Rating (kA) 2500 3200 4000 2500 3200 4000 2500 3200 4000

Selectivity limit (A)
Masterpact MTZ1
H1
Micrologic 2.0 -
5.0 - 6.0 - 7.0 X

MTZ1 06 25 32 40 37.5 T T T T T
MTZ1 08 25 32 40 37.5 T T T T T
MTZ1 10 25 32 40 37.5 T T T T T
MTZ1 12 25 32 40 37.5 T T T T T
MTZ1 16 25 32 40 37.5 T T T T T

Masterpact MTZ1
H2
Micrologic 2.0 -
5.0 - 6.0 - 7.0 X

MTZ1 06 25 32 40 37.5 48 T T T T
MTZ1 08 25 32 40 37.5 48 T T T T
MTZ1 10 25 32 40 37.5 48 T T T T
MTZ1 12 25 32 40 37.5 48 T T T T
MTZ1 16 25 32 40 37.5 48 T T T T

Masterpact MTZ1
H3
Micrologic 2.0 -
5.0 - 6.0 - 7.0 X

MTZ1 06 25 32 40 37.5 48 60 T T T
MTZ1 08 25 32 40 37.5 48 60 T T T
MTZ1 10 25 32 40 37.5 48 60 T T T
MTZ1 12 25 32 40 37.5 48 60 T T T
MTZ1 16 25 32 40 37.5 48 60 T T T

Masterpact MTZ2
N1
Micrologic 2.0 -
5.0 - 6.0 - 7.0 X

MTZ2 08 25 32 40 37.5 T T T T T
MTZ2 10 25 32 40 37.5 T T T T T
MTZ2 12 25 32 40 37.5 T T T T T
MTZ2 16 25 32 40 37.5 T T T T T

Masterpact MTZ2
H1
Micrologic 2.0 -
5.0 - 6.0 - 7.0 X

MTZ2 08 25 32 40 37.5 48 60 T T T
MTZ2 10 25 32 40 37.5 48 60 T T T
MTZ2 12 25 32 40 37.5 48 60 T T T
MTZ2 16 25 32 40 37.5 48 60 T T T
MTZ2 20 25 32 40 37.5 48 60 T T T
MTZ2 25 25 [1] 32 40 37.5 [1] 48 60 T [1] T T
MTZ2 32 32 [1] 40 48 [1] 60 T [1] T

Masterpact MTZ2
H2
Micrologic 2.0 -
5.0 - 6.0 - 7.0 X

MTZ2 08 25 32 40 37.5 48 60 T T T
MTZ2 10 25 32 40 37.5 48 60 T T T
MTZ2 12 25 32 40 37.5 48 60 T T T
MTZ2 16 25 32 40 37.5 48 60 T T T
MTZ2 20 25 32 40 37.5 48 60 T T T
MTZ2 25 25 [1] 32 40 37.5 [1] 48 60 T [1] T T
MTZ2 32 32 [1] 40 48 [1] 60 T [1] T

Masterpact MTZ2
H3
Micrologic 2.0 -
5.0 - 6.0 - 7.0 X

MTZ2 20 25 32 40 37.5 48 60 T T T
MTZ2 25 25 [1] 32 40 37.5 [1] 48 60 T [1] T T
MTZ2 32 32 [1] 40 48 [1] 60 T [1] T

Masterpact MTZ1
L1
Micrologic 2.0 -
5.0 - 6.0 - 7.0 X

MTZ1 06 T T T T T T T T T
MTZ1 08 T T T T T T T T T
MTZ1 10 T T T T T T T T T

Masterpact MTZ2
L1
Micrologic 2.0 -
5.0 - 6.0 - 7.0 X

MTZ2 08 25 32 40 37.5 48 60 T T T
MTZ2 10 25 32 40 37.5 48 60 T T T
MTZ2 12 25 32 40 37.5 48 60 T T T
MTZ2 16 25 32 40 37.5 48 60 T T T
MTZ2 20 25 32 40 37.5 48 60 T T T

T Total selectivity, up to the breaking capacity of the downstream circuit breaker.

4 Selectivity limit = 4 kA.

No selectivity.

Ue y 440 V AC

Selectivity table
Upstream: Masterpact MTZ2 25-40 H1 Micrologic X
Downstream: Masterpact MTZ1 06-16, Masterpact MTZ2 08-20

[1] With Ir upstream > 1.3 Ir downstream.
Note: respect the basic rules of selectivity, in terms of overload, short-circuit, ground fault and earth leakage when applicable see page A-2,
or check curves with Schneider Electric online “Electrical calculation tools”.

A-101

www.schneider-electric.comComplementary technical information

A

http://www.schneider-electric.com

Upstream Masterpact
MTZ2
20/25/32/40 H2

Masterpact
MTZ3 40/50/63
H1

Masterpact
MTZ2
20/25/32/40 H2

Masterpact
MTZ3 40/50/63
H1

Masterpact
MTZ2
20/25/32/40 H2

Masterpact
MTZ3 40/50/63
H1

Trip unit Micrologic 2.0X
Isd = 10Ir

Micrologic 5.0X - 6.0X - 7.0X
Inst : 15 In Standard

Micrologic 5.0X - 6.0X - 7.0X
Inst : OFF

Downstream Rating (A) 2500 3200 4000 4000 5000 6300 2500 3200 4000 4000 5000 6300 2500 3200 4000 4000 5000 6300
Selectivity limit (kA)
Masterpact
MTZ1 H1
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

MTZ1 06 25 32 40 40 T T 37.5 T T T T T T T T T T T
MTZ1 08 25 32 40 40 T T 37.5 T T T T T T T T T T T
MTZ1 10 25 32 40 40 T T 37.5 T T T T T T T T T T T
MTZ1 12 25 32 40 40 T T 37.5 T T T T T T T T T T T
MTZ1 16 25 32 40 40 T T 37.5 T T T T T T T T T T T

Masterpact
MTZ1 H2
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

MTZ1 06 25 32 40 40 T T 37.5 48 T T T T T T T T T T
MTZ1 08 25 32 40 40 T T 37.5 48 T T T T T T T T T T
MTZ1 10 25 32 40 40 T T 37.5 48 T T T T T T T T T T
MTZ1 12 25 32 40 40 T T 37.5 48 T T T T T T T T T T
MTZ1 16 25 32 40 40 T T 37.5 48 T T T T T T T T T T

Masterpact
MTZ1 H3
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

MTZ1 06 25 32 40 40 50 63 37.5 48 60 60 T T T T T T T T
MTZ1 08 25 32 40 40 50 63 37.5 48 60 60 T T T T T T T T
MTZ1 10 25 32 40 40 50 63 37.5 48 60 60 T T T T T T T T
MTZ1 12 25 32 40 40 50 63 37.5 48 60 60 T T T T T T T T
MTZ1 16 25 32 40 40 50 63 37.5 48 60 60 T T T T T T T T

Masterpact
MTZ2 N1
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

MTZ2 08 25 32 40 40 T T 37.5 T T T T T T T T T T T
MTZ2 10 25 32 40 40 T T 37.5 T T T T T T T T T T T
MTZ2 12 25 32 40 40 T T 37.5 T T T T T T T T T T T
MTZ2 16 25 32 40 40 T T 37.5 T T T T T T T T T T T

Masterpact
MTZ2 H1
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

MTZ2 08 25 32 40 40 50 63 37.5 48 60 60 T T T T T T T T
MTZ2 10 25 32 40 40 50 63 37.5 48 60 60 T T T T T T T T
MTZ2 12 25 32 40 40 50 63 37.5 48 60 60 T T T T T T T T
MTZ2 16 25 32 40 40 50 63 37.5 48 60 60 T T T T T T T T
MTZ2 20 25 32 40 40 50 63 37.5 48 60 60 T T T T T T T T
MTZ2 25 25 [1] 32 40 40 50 63 37.5 [1] 48 60 60 T T T [1] T T T T T
MTZ2 32 32 [1] 40 40 50 63 48 [1] 60 60 T T T [1] T T T T
MTZ2 40 40 [1] 40 [1] 50 63 60 [1] 60 T T T [1] T [1] T T

Masterpact
MTZ2 H2
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

MTZ2 08 25 32 40 40 50 63 37.5 48 60 60 75 94 82 82 82 T T T
MTZ2 10 25 32 40 40 50 63 37.5 48 60 60 75 94 82 82 82 T T T
MTZ2 12 25 32 40 40 50 63 37.5 48 60 60 75 94 82 82 82 T T T
MTZ2 16 25 32 40 40 50 63 37.5 48 60 60 75 94 82 82 82 T T T
MTZ2 20 25 32 40 40 50 63 37.5 48 60 60 75 94 82 82 82 T T T
MTZ2 25 25 [1] 32 40 40 50 63 37.5 [1] 48 60 60 75 94 82 [1] 82 82 T T T
MTZ2 32 32 [1] 40 40 50 63 48 [1] 60 60 75 94 82 [1] 82 T T T
MTZ2 40 40 [1] 40 [1] 50 63 60 [1] 60 75 94 82 [1] T [1] T T

Masterpact
MTZ3 H1

MTZ3 40 40 [1] 40 [1] 50 63 60 [1] 60 [1] 75 94 T [1] T [1] T T
MTZ3 50 50 [1] 63 75 [1] 94 T [1] T

Masterpact
MTZ2 H3
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

MTZ2 20 25 32 40 40 50 63 37.5 48 60 60 75 94 82 82 82 T T T
MTZ2 25 25 [1] 32 40 40 50 63 37.5 [1] 48 60 60 75 94 82 [1] 82 82 T T T
MTZ2 32 32 [1] 40 40 50 63 48 [1] 60 60 75 94 82 [1] 82 T T T
MTZ2 40 40 [1] 40 [1] 50 63 60 [1] 75 94 82 [1] T [1] T T

Masterpact
MTZ3 H2

MTZ3 40 40 [1] 50 63 60 [1] 60 [1] 75 94 T [1] T [1] T T
MTZ3 50 50 [1] 63 75 [1] 94 T [1] T

Masterpact
MTZ1 L1
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

MTZ1 06 T T T T T T T T T T T T T T T T T T
MTZ1 08 T T T T T T T T T T T T T T T T T T
MTZ1 10 T T T T T T T T T T T T T T T T T T

Masterpact
MTZ2 L1
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

MTZ2 08 25 32 40 40 50 63 37.5 48 60 60 75 94 T T T T T T
MTZ2 10 25 32 40 40 50 63 37.5 48 60 60 75 94 T T T T T T
MTZ2 12 25 32 40 40 50 63 37.5 48 60 60 75 94 T T T T T T
MTZ2 16 25 32 40 40 50 63 37.5 48 60 60 75 94 T T T T T T
MTZ2 20 25 32 40 40 50 63 37.5 48 60 60 75 94 T T T T T T

T Total selectivity, up to the breaking capacity of the downstream circuit breaker.

4 Selectivity limit = 4 kA.

No selectivity.

Ue y 440 V AC

Selectivity table
Upstream: Masterpact MTZ2 20/25/32/40 H2, MTZ3 40/50/63 H1 Micrologic X
Downstream: Masterpact MTZ1 06-16, MTZ2 08-40, MTZ3 40/50

[1] With Ir upstream > 1.3 Ir downstream.
Note: respect the basic rules of selectivity, in terms of overload, short-circuit, ground fault and earth leakage when applicable see page A-2,
or check curves with Schneider Electric online “Electrical calculation tools”.

www.schneider-electric.com

A-102

Complementary technical information

A

http://www.schneider-electric.com

Upstream Masterpact
MTZ2 20/25/32/40
H3

Masterpact
MTZ3 40/50/63
H2

Masterpact
MTZ2 20/25/32/40 H3

Masterpact
MTZ3 40/50/63
H2

Masterpact MTZ2
20/25/32/40 H3

Masterpact
MTZ3 40/50/63
H2

Trip unit Micrologic 2.0X
Isd = 10Ir

Micrologic 5.0X - 6.0X - 7.0X
Inst : 15 In Standard

Micrologic 5.0X - 6.0X - 7.0X
Inst : OFF

Downstream Rating (A) 2000 2500 3200 4000 4000 5000 6300 2000 2500 3200 4000 4000 5000 6300 2000 2500 3200 4000 4000 5000 6300

Selectivity limit (kA)
iDPN, iDPNN T
iC40, iC40N T
iC60 T
C120N/H T
NG125N/H/L T
Compact
NSXm
E/B/F/N/H

T T

Compact
B/F/H/N/S/L/R
TM-D

NSX100 T

NSX250 T

Compact
NSX160
B/F/H/N/S/L
TM-D

T T

Compact
B/F/H/N/S/L/R
Micrologic

NSX100 T

NSX250 T

Compact
NSX160
B/F/H/N/S/L
Micrologic

T T

Compact
F/H/N/S/L/R

NSX400 T
NSX630 T

Compact N
Micrologic

NS630b 20 25 32 40 40 T T 30 37.5 48 T T T T T T T T T T T
NS800 20 25 32 40 40 T T 30 37.5 48 T T T T T T T T T T T
NS1000 20 25 32 40 40 T T 30 37.5 48 T T T T T T T T T T T
NS1250 20 25 32 40 40 T T 30 37.5 48 T T T T T T T T T T T
NS1600 20 25 32 40 40 T T 30 37.5 48 T T T T T T T T T T T

Compact H
Micrologic

NS630b 20 25 32 40 40 50 63 30 37.5 48 60 60 T T 65 65 65 65 T T T
NS800 20 25 32 40 40 50 63 30 37.5 48 60 60 T T 65 65 65 65 T T T
NS1000 20 25 32 40 40 50 63 30 37.5 48 60 60 T T 65 65 65 65 T T T
NS1250 20 25 32 40 40 50 63 30 37.5 48 60 60 T T 65 65 65 65 T T T
NS1600 20 25 32 40 40 50 63 30 37.5 48 60 60 T T 65 65 65 65 T T T

Compact N
Micrologic

NS1600b 20 25 32 40 40 50 63 30 37.5 48 60 60 T T 65 65 65 65 T T T
NS2000 20 [1] 25 32 40 40 50 63 30 [1] 37.5 48 60 60 T T 65 [1] 65 65 65 T T T
NS2500 25 [1] 32 40 40 50 63 37.5 [1] 48 60 60 T T 65 [1] 65 65 T T T
NS3200 32 [1] 40 40 50 63 48 [1] 60 60 T T 65 [1] 65 T T T

Compact H
Micrologic

NS1600b 20 25 32 40 40 50 63 30 37.5 48 60 60 75 T 65 65 65 65 T T T
NS2000 20 [1] 25 32 40 40 50 63 30 [1] 37.5 48 60 60 75 T 65 [1] 65 65 65 T T T
NS2500 25 [1] 32 40 40 50 63 37.5 [1] 48 60 60 75 T 65 [1] 65 65 T T T
NS3200 32 [1] 40 40 50 63 48 [1] 60 60 75 T 65 [1] 65 T T T

Compact L
Micrologic

NS630b T
NS800 T
NS1000 T

Compact LB
Micrologic

NS630b T
NS800 T

T Total selectivity, up to the breaking capacity of the downstream circuit breaker.

4 Selectivity limit = 4 kA.

No selectivity.

Ue y 440 V AC

Selectivity table
Upstream: Masterpact MTZ2 20/25/32/40 H3, MTZ3 40/50/63 H2 Micrologic X
Downstream: iDPN, iC60, iC40, C120, NG125, Compact NSXm, NSX100-630,
NS630b-3200

[1] With Ir upstream > 1.3 Ir downstream.
Note: respect the basic rules of selectivity, in terms of overload, short-circuit, ground fault and earth leakage when applicable see page A-2,
or check curves with Schneider Electric online “Electrical calculation tools”.

A-103

www.schneider-electric.comComplementary technical information

A

http://www.schneider-electric.com

Upstream Masterpact MTZ2
20/25/32/40 H3

Masterpact
MTZ3 40/50/63
H2

Masterpact MTZ2
20/25/32/40 H3

Masterpact
MTZ3 40/50/63
H2

Masterpact MTZ2
20/25/32/40 H3

Masterpact
MTZ3 40/50/63
H2

Trip unit Micrologic 2.0X
Isd = 10Ir

Micrologic 5.0X - 6.0X - 7.0X
Inst : 15 In Standard

Micrologic 5.0X - 6.0X - 7.0X
Inst : OFF

Downstream Rating (A) 2000 2500 3200 4000 4000 5000 6300 2000 2500 3200 4000 4000 5000 6300 2000 2500 3200 4000 4000 5000 6300
Selectivity limit (kA)
Masterpact
MTZ1 H1
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

MTZ1 06 20 25 32 40 40 T T 30 37.5 T T T T T T T T T T T T
MTZ1 08 20 25 32 40 40 T T 30 37.5 T T T T T T T T T T T T
MTZ1 10 20 25 32 40 40 T T 30 37.5 T T T T T T T T T T T T
MTZ1 12 20 25 32 40 40 T T 30 37.5 T T T T T T T T T T T T
MTZ1 16 20 25 32 40 40 T T 30 37.5 T T T T T T T T T T T T

Masterpact
MTZ1 H2
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

MTZ1 06 20 25 32 40 40 T T 30 37.5 48 T T T T T T T T T T T
MTZ1 08 20 25 32 40 40 T T 30 37.5 48 T T T T T T T T T T T
MTZ1 10 20 25 32 40 40 T T 30 37.5 48 T T T T T T T T T T T
MTZ1 12 20 25 32 40 40 T T 30 37.5 48 T T T T T T T T T T T
MTZ1 16 20 25 32 40 40 T T 30 37.5 48 T T T T T T T T T T T

Masterpact
MTZ1 H3
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

MTZ1 06 20 25 32 40 40 50 63 30 37.5 48 60 60 T T T T T T T T T
MTZ1 08 20 25 32 40 40 50 63 30 37.5 48 60 60 T T T T T T T T T
MTZ1 10 20 25 32 40 40 50 63 30 37.5 48 60 60 T T T T T T T T T
MTZ1 12 20 25 32 40 40 50 63 30 37.5 48 60 60 T T T T T T T T T
MTZ1 16 20 25 32 40 40 50 63 30 37.5 48 60 60 T T T T T T T T T

Masterpact
MTZ2 N1
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

MTZ2 08 20 25 32 40 40 T T 30 37.5 T T T T T T T T T T T T
MTZ2 10 20 25 32 40 40 T T 30 37.5 T T T T T T T T T T T T
MTZ2 12 20 25 32 40 40 T T 30 37.5 T T T T T T T T T T T T
MTZ2 16 20 25 32 40 40 T T 30 37.5 T T T T T T T T T T T T

Masterpact
MTZ2
H1
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

MTZ2 08 20 25 32 40 40 50 63 30 37.5 48 60 60 T T T T T T T T T
MTZ2 10 20 25 32 40 40 50 63 30 37.5 48 60 60 T T T T T T T T T
MTZ2 12 20 25 32 40 40 50 63 30 37.5 48 60 60 T T T T T T T T T
MTZ2 16 20 25 32 40 40 50 63 30 37.5 48 60 60 T T T T T T T T T
MTZ2 20 20 [1] 25 32 40 40 50 63 30 [1] 37.5 48 60 60 T T T [1] T T T T T T
MTZ2 25 25 [1] 32 40 40 50 63 37.5 [1] 48 60 60 T T T [1] T T T T T
MTZ2 32 32 [1] 40 40 50 63 48 [1] 60 60 T T T [1] T T T T
MTZ2 40 40 [1] 40 [1] 50 63 60 [1] 60 T T T [1] T [1] T T

Masterpact
MTZ2 H2
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

MTZ2 08 20 25 32 40 40 50 63 30 37.5 48 60 60 75 94 65 65 65 65 T T T
MTZ2 10 20 25 32 40 40 50 63 30 37.5 48 60 60 75 94 65 65 65 65 T T T
MTZ2 12 20 25 32 40 40 50 63 30 37.5 48 60 60 75 94 65 65 65 65 T T T
MTZ2 16 20 25 32 40 40 50 63 30 37.5 48 60 60 75 94 65 65 65 65 T T T
MTZ2 20 20 [1] 25 32 40 40 50 63 30 [1] 37.5 48 60 60 75 94 65 [1] 65 65 65 T T T
MTZ2 25 25 [1] 32 40 40 50 63 37.5 [1] 48 60 60 75 94 65 [1] 65 65 T T T
MTZ2 32 32 [1] 40 40 50 63 48 [1] 60 60 75 94 65 [1] 65 T T T
MTZ2 40 40 [1] 40 [1] 50 63 60 [1] 60 75 94 65 [1] T [1] T T

Masterpact
MTZ3 H1

MTZ3 40 40 [1] 40 [1] 50 63 60 [1] 75 94 94 65 [1] T [1] T T
MTZ3 50 50 [1] 63 75 [1] 94 94 T [1] T

Masterpact
MTZ2 H3
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

MTZ2 20 20 [1] 25 32 40 40 50 63 30 [1] 37.5 48 60 60 75 94 65 [1] 65 65 65 120 120 120
MTZ2 25 25 [1] 32 40 40 50 63 37.5 [1] 48 60 60 75 94 65 [1] 65 65 120 120 120
MTZ2 32 32 [1] 40 40 50 63 48 [1] 60 60 75 94 65 [1] 65 120 120 120
MTZ2 40 40 [1] 40 [1] 50 63 60 [1] 60 75 94 65 [1] 120 [1] 120 120

Masterpact
MTZ3 H2

MTZ3 40 40 [1] 40 [1] 50 63 60 [1] 75 75 94 65 [1] 120 [1] 120 120
MTZ3 50 50 [1] 63 75 [1] 94 120 [1] 120

Masterpact
MTZ1 L1
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

MTZ1 06 T

MTZ1 08 T

MTZ1 10 T

Masterpact
MTZ2 L1
Micrologic
2.0 - 5.0 - 6.0 -
7.0 X

MTZ2 08 20 25 32 40 40 50 63 30 37.5 48 60 60 75 94 100 100 100 100 T T T
MTZ2 10 20 25 32 40 40 50 63 30 37.5 48 60 60 75 94 100 100 100 100 T T T
MTZ2 12 20 25 32 40 40 50 63 30 37.5 48 60 60 75 94 100 100 100 100 T T T
MTZ2 16 20 25 32 40 40 50 63 30 37.5 48 60 60 75 94 100 100 100 100 T T T
MTZ2 20 20 25 32 40 40 50 63 37.5 48 60 60 75 94 100 100 100 T T T

T Total selectivity, up to the breaking capacity of the downstream circuit breaker.

4 Selectivity limit = 4 kA.

No selectivity.

Ue y 440 V AC

Selectivity table
Upstream: Masterpact MTZ2 20/25/32/40 H3, MTZ3 40/50/63 H2 Micrologic X
Downstream: Masterpact MTZ1 06-16, MTZ2 08-40 and MTZ3 40/50

[1] With Ir upstream > 1.3 Ir downstream.
Note: respect the basic rules of selectivity, in terms of overload, short-circuit, ground fault and earth leakage when applicable see page A-2,
or check curves with Schneider Electric online “Electrical calculation tools”.

www.schneider-electric.com

A-104

Complementary technical information

A

http://www.schneider-electric.com

A-105

www.schneider-electric.comComplementary technical information

A

Selectivity tables for direct current application

Continuity of service
Selectivity is a key element that must be taken into account right from the design
stage of a low-voltage installation to allow continuity of service of the electrical
power.

Selectivity involves coordination between two circuit breakers connected in series,
so that in the event of a fault, only the circuit breaker positioned immediately
upstream of the fault trips. A selectivity current Is is defined as:

bb I fault < Is: only D2 removes the fault, selectivity ensured,
bb I fault > Is: both circuit breakers may trip, selectivity not ensured.

Selectivity may be partial or total, up to the breaking capacity of the downstream
circuit breaker.

bb Total: up to the breaking capacity of the downstream device.
bb Partial: indication of the selectivity limit current Is. Selectivity is ensured below this

value; above this value, the upstream device participates in the breaking process.
bb None: no selectivity ensured, the upstream and downstream circuit breakers will trip.

How to use the tables:
In the following pages are provided selectivity tables for the following system:

bb 24-48 60 Vdc
bb 110-125 Vdc
bb 220-250 Vdc

With time constant from 1.5 to 25 ms

Suitability of circuit breakers according to voltage and earthing system shall be
checked before using these tables. Selection of devices in DC can be challenging
due to the diversity of voltage levels and earthing system. See product catalog or
guides for DC application.

In this document we will consider the following cases:
IT TN
Isolated from earth
+ and - conductors protected and
disconnected

- (or +) earthed
‘+ and - conductors protected and
disconnected

Midpoint earthed (not distributed)
+ and – conductors protected and
disconnected

- (or +) earthed
‘+ (or -) conductors protected
and disconnected

A

R

a

b
B

CD

In

Un

D
B4

25
31

6.
ep

s

AB

In

Un R

a

b D
B4

25
31

7.
ep

s

AB

C

In

Un/2
+

Un/2
R

a

b

D
B4

25
31

8.
ep

s

AB

In

Un R

a

D
B4

25
31

9.
ep

s

Case 1 Case 2 Case 3 Case 4

For one given voltage the selectivity table is applicable for Case 1, Case 2,
Case 3, Case 4 with this voltage between + and – for all types of fault. (In IT, Case 1,
circuit breaker will not trip during first fault to earth)
For one given voltage selectivity limits in the table can also apply to system with
higher voltage (up to 2 times) for all type of fault in Case 3 and for + to – fault only
(Fault “B”) in Case 1 if the same circuit breakers with same number of poles can be
used at this higher voltage.

0 D2 IsD
B1

24
24

7.
ep

s
D

B1
24

24
8.

ep
s

http://www.schneider-electric.com

Selectivity table
Upstream: iC60 curve B
Downstream: iC60 curves B, C, D, C60H-DC curve C

Time constant: 1.5 ms - 25 ms
Ue: 24-48-60 V DC [3]

Upstream iC60N/H/L, 1P or 2P [1]

Curve B
In (A) 3 4 6 10 16 20 25 32 40 50 63

Downstream
Circuit
breaker

Curve Rating (A) Selectivity limit (A) [2]

iC60N/H/L
1P or 2P [1]

B y 1 T T T T T T T T T T
2 T T T T T T T T
3 150 1200 T T T T T T
4 500 900 T T T T
6 300 700 1000 1800 4000
10 400 500 800 1000
u 16

C y 1 T T T T T T T T T T
2 T T T T T T T T
3 150 1200 T T T T T T
4 400 900 T T T T
6 300 700 1000 1800 3000
10 300 500 700 800
u 16

D y 1 T T T T T T T T T
2 1600 T T T T T T T
3 900 11000 T T T T T
4 700 T T T T
6 500 800 1800 3000
10 400 600 800
u 16

C60H-DC
1P or 2P [1]

C y 1 T T T T T T T T T T
2 T T T T T T T T
3 150 1200 T T T T T T
4 400 900 T T T T
6 300 700 1000 1800 3000
10 300 500 700 800
u 16

T : Total selectivity.

700 : Selectivity limit = 700 A

: No selectivity.

[1] �Type of circuit breaker depend on earthing system and circuit breaker ranges
(see Distribution guide direct current CA908061).

[2] �According to the voltage and number of pole used, the breaking capacity can changed.
Selectivity limit is the minimum of the value indicated in the table and the breaking capacity of downstream circuit breaker.

[3] �This table is applicable for Case 1, Case 2. Case 3. Case 4 defined in introduction with this voltage between + and -
Selectivity limits in this table for Case 3 and Case 4 can also apply to system with higher voltage (up to 2 times) for the same circuit breaker
(same number of poles used).

Compliancy of circuit breakers according to voltage and earthing system shall be checked before using this table.

www.schneider-electric.com

A-106

Complementary technical information

A

http://www.schneider-electric.com

Selectivity table
Upstream: iC60 curve C
Downstream: iC60 curves B, C, D, C60H-DC curve C

Time constant: 1.5 ms - 25 ms
Ue: 24-48-60 V DC [3]

Upstream iC60N/H/L, 1P or 2P [1]

Curve C
In (A) 3 4 6 10 16 20 25 32 40 50 63

Downstream
Circuit
breaker

Curve Rating (A) Selectivity limit (A) [2]

iC60N/H/L
1P or 2P [1]

B y 1 T T T T T T T T T T T
2 700 T T T T T T T T
3 900 T T T T T T T
4 900 8000 T T T T T
6 900 1800 3200 T T
10 700 800 1500 2000
16 1000 1200
u 20

C y 1 T T T T T T T T T T T
2 500 T T T T T T T T
3 900 T T T T T T T
4 900 6700 T T T T T
6 700 1400 3200 T T
10 700 800 1500 2000
16 1000 1200
u 20

D y 1 T T T T T T T T T T T
2 350 T T T T T T T T
3 700 T T T T T T T
4 700 4000 T T T T T
6 700 1400 3200 T T
10 500 800 1500 1800
16 1000 1200
u 20

C60H-DC
1P or 2P [1]

C y 1 T T T T T T T T T T T
2 500 T T T T T T T T
3 900 T T T T T T T
4 900 6700 T T T T T
6 700 1400 3200 T T
10 700 800 1500 2000
16 1000 1200
u 20

T : Total selectivity.

700 : Selectivity limit = 700 A

: No selectivity.

[1] �Type of circuit breaker depend on earthing system and circuit breaker ranges
(see Distribution guide direct current CA908061).

[2] �According to the voltage and number of pole used, the breaking capacity can changed.
Selectivity limit is the minimum of the value indicated in the table and the breaking capacity of downstream circuit breaker.

[3] �This table is applicable for Case 1, Case 2. Case 3. Case 4 defined in introduction with this voltage between + and -
Selectivity limits in this table for Case 3 and Case 4 can also apply to system with higher voltage (up to 2 times) for the same circuit breaker
(same number of poles used).

Compliancy of circuit breakers according to voltage and earthing system shall be checked before using this table.

A-107

www.schneider-electric.comComplementary technical information

A

http://www.schneider-electric.com

Selectivity table
Upstream: iC60 curve D
Downstream: iC60 curves B, C, D, C60H-DC curve C

Ue: 24-48-60 V DC [3]

Time constant: 1.5 ms - 25 ms

Upstream iC60N/H/L, 1P or 2P [1]

Curve D
In (A) 3 4 6 10 16 20 25 32 40 50 63

Downstream
Circuit
breaker

Curve Rating (A) Selectivity limit (A) [2]

iC60N/H/L
1P or 2P [1]

B y 1 T T T T T T T T T T T
2 1500 T T T T T T T T T
3 400 T T T T T T T T
4 700 T T T T T T T
6 700 1000 2500 T T T T
10 700 1400 1600 3600 9000
16 900 1000 1900 2700
u 20

C y 1 T T T T T T T T T T T
2 1000 T T T T T T T T T
3 350 T T T T T T T T
4 700 T T T T T T T
6 700 1000 2000 T T T T
10 700 1400 1600 3600 9000
16 900 1000 1500 2100
u 20

D y 1 T T T T T T T T T T T
2 700 T T T T T T T T T
3 350 T T T T T T T T
4 700 T T T T T T T
6 700 1000 2000 T T T T
10 700 1400 1600 3600 7400
16 900 1000 1500 2100
u 20

C60H-DC
1P or 2P [1]

C y 1 T T T T T T T T T T T
2 1000 T T T T T T T T T
3 350 T T T T T T T T
4 700 T T T T T T T
6 700 1000 2000 T T T T
10 700 1400 1600 3600 9000
16 900 1000 1500 2100
u 20

T : Total selectivity.

700 : Selectivity limit = 700 A

: No selectivity.

[1] �Type of circuit breaker depend on earthing system and circuit breaker ranges
(see Distribution guide direct current CA908061).

[2] �According to the voltage and number of pole used, the breaking capacity can changed.
Selectivity limit is the minimum of the value indicated in the table and the breaking capacity of downstream circuit breaker.

[3] �This table is applicable for Case 1, Case 2. Case 3. Case 4 defined in introduction with this voltage between + and -
Selectivity limits in this table for Case 3 and Case 4 can also apply to system with higher voltage (up to 2 times) for the same circuit breaker
(same number of poles used).

Compliancy of circuit breakers according to voltage and earthing system shall be checked before using this table.

www.schneider-electric.com

A-108

Complementary technical information

A

http://www.schneider-electric.com

Selectivity table
Upstream: C60H-DC curve C
Downstream: iC60 curves B, C, D, C60H-DC curve C

Ue: 24-48-60 V DC [3]

Time constant: 1.5 ms - 25 ms

Upstream C60H-DC, 1P or 2P [1]

Curve C
In (A) 3 4 6 10 16 20 25 32 40 50 63

Downstream
Circuit
breaker

Curve Rating (A) Selectivity limit (A) [2]

iC60N/H/L
1P or 2P [1]

B y 1 T T T T T T T T T T
2 150 T T T T T T T T
3 300 1200 T T T T T T
4 500 800 1500 T T T T
6 370 450 900 1600 3600 7300
10 400 800 1200 1800
u 16

C y 1 T T T T T T T T T T
2 150 T T T T T T T T
3 300 1200 T T T T T T
4 400 600 1500 T T T T
6 300 450 900 1600 3600 6000
10 400 800 1200 1450
u 16

D y 1 T T T T T T T T T T
2 150 T T T T T T T T
3 200 900 T T T T T T
4 400 600 1500 T T T T
6 300 450 900 1600 3600 6000
10 400 700 1200 1450
u 16

C60H-DC
1P or 2P [1]

C y 1 T T T T T T T T T T
2 150 T T T T T T T T
3 300 1200 T T T T T T
4 500 800 1500 T T T T
6 370 450 900 1600 3600 7300
10 400 800 1200 1800
u 16

T : Total selectivity.

700 : Selectivity limit = 700 A

: No selectivity.

[1] �Type of circuit breaker depend on earthing system and circuit breaker ranges
(see Distribution guide direct current CA908061).

[2] �According to the voltage and number of pole used, the breaking capacity can changed.
Selectivity limit is the minimum of the value indicated in the table and the breaking capacity of downstream circuit breaker.

[3] �This table is applicable for Case 1, Case 2. Case 3. Case 4 defined in introduction with this voltage between + and -
Selectivity limits in this table for Case 3 and Case 4 can also apply to system with higher voltage (up to 2 times) for the same circuit breaker
(same number of poles used).

Compliancy of circuit breakers according to voltage and earthing system shall be checked before using this table.

A-109

www.schneider-electric.comComplementary technical information

A

http://www.schneider-electric.com

Selectivity table
Upstream: C120, NG125 curve B
Downstream: iC60 curves B, C, D, C60H-DC curve C

Time constant: 1.5 ms - 25 ms
Ue: 24-48-60 V DC [3]

Upstream C120N/H/L, NG125N/H/L, 1P or 2P [1]

Curve B
In (A) 10 16 20 25 32 40 50 63 80 100 125

Downstream
Circuit
breaker

Curve Rating (A) Selectivity limit (A) [2]

iC60N/H/L
1P or 2P [1]

B y 2 T T T T T T T T T T T
3 150 T T T T T T T T T T
4 300 500 1000 1250 T T T T T T
6 300 500 600 1800 2000 5500 T T T
10 700 700 1900 5000 9500 T
16 2000 3500 8500
20 2000 4200
u 25

C y 2 T T T T T T T T T T T
3 120 T T T T T T T T T T
4 250 900 1100 1300 T T T T T T
6 500 500 1400 2000 4500 T T T
10 500 600 1500 5000 9000 T
16 1800 3000 7000
20 2000 3500
u 25

D y 1 T T T T T T T T T T T
2 5000 T T T T T T T T T T
3 600 T T T T T T T T T
4 500 800 1000 T T T T T T
6 300 300 1100 1600 3500 T T T
10 400 400 1200 4000 8000 T
16 250 400 1400 2500 6000
20 600 1400 3500
u 25

C60H-DC
1P or 2P [1]

C y 2 T T T T T T T T T T T
3 120 T T T T T T T T T T
4 250 900 1100 1300 T T T T T T
6 500 500 1400 2000 4500 T T T
10 500 600 1500 5000 9000 T
16 1800 3000 7000
20 2000 3500
u 25

T : Total selectivity.

700 : Selectivity limit = 700 A

: No selectivity.

[1] �Type of circuit breaker depend on earthing system and circuit breaker ranges
(see Distribution guide direct current CA908061).

[2] �According to the voltage and number of pole used, the breaking capacity can changed.
Selectivity limit is the minimum of the value indicated in the table and the breaking capacity of downstream circuit breaker.

[3] �This table is applicable for Case 1, Case 2. Case 3. Case 4 defined in introduction with this voltage between + and -
Selectivity limits in this table for Case 3 and Case 4 can also apply to system with higher voltage (up to 2 times) for the same circuit breaker
(same number of poles used).

Compliancy of circuit breakers according to voltage and earthing system shall be checked before using this table.

www.schneider-electric.com

A-110

Complementary technical information

A

http://www.schneider-electric.com

Selectivity table
Upstream: C120, NG125 curve C
Downstream: iC60 curves B, C, D, C60H-DC curve C

Time constant: 1.5 ms - 25 ms
Ue: 24-48-60 V DC [3]

Upstream C120N/H/L, NG125N/H/L, 1P or 2P [1]

Curve C
In (A) 10 16 20 25 32 40 50 63 80 100 125

Downstream
Circuit
breaker

Curve Rating (A) Selectivity limit (A) [2]

iC60N/H/L
1P or 2P [1]

B y 2 T T T T T T T T T T T
3 5000 T T T T T T T T T T
4 1500 2000 T T T T T T T T
6 400 1500 3000 T T T T T T
10 1800 3000 8000 T T T
16 1000 1400 2500 15000 T T
20 6500 11500 T
25 4500 8500 15000
32 5000 8000
u 40

C y 2 T T T T T T T T T T T
3 5000 T T T T T T T T T T
4 1000 1400 T T T T T T T T
6 400 1000 2400 T T T T T T
10 800 1500 3000 8500 T T T
16 800 1400 3000 15000 T T
20 1700 6500 11000 T
25 4500 8500 12000
32 3000 5000 7000
u 40

D y 2 T T T T T T T T T T T
3 4000 T T T T T T T T T T
4 500 1000 T T T T T T T T
6 800 1900 T T T T T T
10 600 1200 2500 7000 T T T
16 500 1000 2500 12000 T T
20 1400 5500 9000 T
25 3500 7500 11000
32 3500 6000
u 40

C60H-DC
1P or 2P [1]

C y 2 T T T T T T T T T T T
3 5000 T T T T T T T T T T
4 1000 1400 T T T T T T T T
6 400 1000 2400 T T T T T T
10 800 1500 3000 8500 T T T
16 800 1400 3000 15000 T T
20 1700 6500 11000 T
25 4500 8500 12000
32 3000 5000 7000
u 40

T : Total selectivity.

500 : Selectivity limit = 700 A

: No selectivity.

[1] �Type of circuit breaker depend on earthing system and circuit breaker ranges
(see Distribution guide direct current CA908061).

[2] �According to the voltage and number of pole used, the breaking capacity can changed.
Selectivity limit is the minimum of the value indicated in the table and the breaking capacity of downstream circuit breaker.

[3] �This table is applicable for Case 1, Case 2. Case 3. Case 4 defined in introduction with this voltage between + and -
Selectivity limits in this table for Case 3 and Case 4 can also apply to system with higher voltage (up to 2 times) for the same circuit breaker
(same number of poles used).

Compliancy of circuit breakers according to voltage and earthing system shall be checked before using this table.

A-111

www.schneider-electric.comComplementary technical information

A

http://www.schneider-electric.com

Selectivity table
Upstream: C120, NG125 curve D
Downstream: iC60 curves B, C, D, C60H-DC curve C

Time constant: 1.5 ms - 25 ms
Ue: 24-48-60 V DC [3]

Upstream C120N/H/L, NG125N/H/L, 1P or 2P [1]

Curve D

In (A) 10 16 20 25 32 40 50 63 80 100 125

Downstream
Circuit
breaker

Curve Rating (A) Selectivity limit (A) [2]

iC60N/H/L
1P or 2P [1]

B y 3 T T T T T T T T T T T
4 5000 T T T T T T T T T T
6 1000 2000 T T T T T T T T
10 1000 9000 1400 3500 5000 T T T T
16 1500 2500 6000 T T T
20 2000 3500 T T T
25 15000 T T
32 9000 T T
40 7000 10000 T
50 10000
63 5000

C y 3 T T T T T T T T T T T
4 5000 T T T T T T T T T T
6 1000 2000 T T T T T T T T
10 1000 9000 1400 3000 4000 15000 T T T
16 1500 2000 6000 T T T
20 3000 T T T
25 12000 T T
32 8000 T T
40 5000 9000 T
50 9000
63 4000

D y 3 T T T T T T T T T T T
4 5000 T T T T T T T T T T
6 1000 2000 T T T T T T T T
10 1000 9000 1400 3000 4000 12000 T T T
16 1200 2000 5000 T T T
20 T T T
25 10000 T T
32 6000 12000 T
40 5000 10000
50 5000
63

C60H-DC
1P or 2P [1]

C y 3 T T T T T T T T T T T
4 5000 T T T T T T T T T T
6 1000 2000 T T T T T T T T
10 1000 9000 1400 3000 4000 15000 T T T
16 1500 2000 6000 T T T
20 3000 T T T
25 12000 T T
32 8000 T T
40 5000 9000 T
50 9000
63 4000

T : Total selectivity.

5000 : Selectivity limit = 700 A

: No selectivity.

[1] �Type of circuit breaker depend on earthing system and circuit breaker ranges (see Distribution guide direct current CA908061).
[2] �According to the voltage and number of pole used, the breaking capacity can changed.

Selectivity limit is the minimum of the value indicated in the table and the breaking capacity of downstream circuit breaker.
[3] �This table is applicable for Case 1, Case 2. Case 3. Case 4 defined in introduction with this voltage between + and -

Selectivity limits in this table for Case 3 and Case 4 can also apply to system with higher voltage (up to 2 times) for the same circuit breaker
(same number of poles used).

Compliancy of circuit breakers according to voltage and earthing system shall be checked before using this table.

www.schneider-electric.com

A-112

Complementary technical information

A

http://www.schneider-electric.com

Selectivity table
Upstream: Compact NSX100/160/250 DC TM-D, TM-DC
Downstream: iC60, C120, NG125. C60H-DC

Time constant: 1.5 ms - 25 ms

Upstream NSX100DC NSX160DC NSX250 DC
1P1D 2P2D F/N/M/S 3P3D F/S [1]

Trip unit TMD, TM-DC TMD, TM-DC TM-DC
Rating 16 25 32 40 50 63 80 100 100 125 160 160 200 250
Im fixed fixed fixed fixed fixed fixed fixed fixed fixed fixed fixed Mini Maxi Mini Maxi

260 400 550 700 700 700 800 800 800 1250 1250 1250 1000 2000 1250 2500

Downstream Rating Selectivity limit (kA) [2]

iC60 N/H 0.5 T T T T T T T T T T T T T T T T
B-C-D curves 1 T T T T T T T T T T T T T T T T

2 10 T T T T T T T T T T T T T T T
iC60 L 3 5 10 T T T T T T T T T T T T T T
B-C-D curves 4 0.26 5 10 T T T T T T T T T T T T T

5 0.4 5 10 T T T T T T T T T T T T
1P1D or 2P2D
[1]

6 0.55 5 10 T T T T T T T T T T T
10 0.7 5 T T T T T T T T T T T
13 0.7 T T T T T T T T T T T
15-16 5 T T T T T T T T T T
20 0.7 10 10 10 T T T T T T T
25 5 10 10 T T T T T T T
32 0.8 10 10 T T T 10 T T T
40 5 5 10 T T 5 T T T
50 0.8 0.8 10 10 10 T 10 T
63 5 5 5 T 5 T

C60H-DC 0.5 T T T T T T T T T T T T T T T T
C curves 1 T T T T T T T T T T T T T T T T

2 10 T T T T T T T T T T T T T T T
1P1D or 2P2D
[1]

3 5 10 T T T T T T T T T T T T T T
4 0.26 5 10 T T T T T T T T T T T T T
5 0.4 5 10 T T T T T T T T T T T T
6 0.55 5 10 T T T T T T T T T T T
10 0.7 5 T T T T T T T T T T T
13 0.7 T T T T T T T T T T T
15-16 5 T T T T T T T T T T
20 0.7 10 10 10 T T T T T T T
25 5 10 10 T T T T T T T
30-32 0.8 10 10 T T T 10 T T T
40 5 5 10 T T 5 T T T
50 0.8 0.8 10 10 10 T 10 T
63 5 5 5 T 5 T

C120 N/H
B-C-D curves
1P1D or 2P2D
[1]

63 1.25 5 5 5 T T
80 5 T
100 5 T
125 T

NG125 N/H/L
B-C-D curves
1P1D or 2P2D
[1]

10 0.4 0.5 0.7 0.7 0.7 5 5 5 10 10 10 T T T T
16 0.5 0.7 0.7 0.7 0.8 5 5 10 10 10 10 T T T
20 0.7 0.7 0.7 0.8 0.8 0.8 10 10 10 5 T T T
25 0.7 0.8 0.8 0.8 10 10 10 5 T T T
32 0.8 0.8 0.8 5 10 10 1 T T T
40 0.8 0.8 5 10 10 1 T T T
50 1.25 5 5 1 10 T T
63 1.25 5 5 5 T T
80 5 T
100 (N) 5 T
125 (N) T

[1] �Type of circuit breaker depend on earthing system and circuit breaker ranges (see Distribution guide direct current CA908061).
[2] �According to the voltage and number of pole used, the breaking capacity can changed.

Selectivity limit is the minimum of the value indicated in the table and the breaking capacity of downstream circuit breaker.
[3] �This table is applicable for Case 1, Case 2. Case 3. Case 4 defined in introduction with this voltage between + and -

Selectivity limits in this table for Case 3 and Case 4 can also apply to system with higher voltage (up to 2 times) for the same circuit breaker
(same number of poles used).

Compliancy of circuit breakers according to voltage and earthing system shall be checked before using this table.

Ue: 24-48-60 V DC [3]

A-113

www.schneider-electric.comComplementary technical information

A

http://www.schneider-electric.com

Selectivity table
Upstream: Compact NSX100/160/250 DC with parallel connection of poles
Downstream: iC60, C60H-DC, C120, NG125

Upstream NSX
100DC F

NSX
160DC F

NSX
250 DC F

NSX
100DC F

NSX
160DC F

NSX
250DC F

2P2D 3P3D 2P used 4P4D
Parallel connection
for + or -

Parallel connection
for + or -

2 poles with parallel connection
for + and - [2]

Trip unit TM-D, TM-DC TM-DC TM-D, TM-DC TM-DC
Rating 50 63 80 125 160 200 50 63 80 125 160 200
Equivalent
rated current

125 158 200 313 400 500 115 145 184 288 368 460

Im fixed fixed fixed fixed fixed Mini Maxi fixed fixed fixed fixed fixed Mini Maxi
1400 1400 1600 2500 2500 2000 4000 1400 1400 1600 2500 2500 2000 4000

Downstream Rating Selectivity limit (kA) [2]

iC60 N / H
B-C-D Curves

0.5 T T T T T T T T T T T T T T
1 T T T T T T T T T T T T T T
2 T T T T T T T T T T T T T T

iC60 L 3 T T T T T T T T T T T T T T
B-C-D-curves 4 T T T T T T T T T T T T T T

5 T T T T T T T T T T T T T T
1P1D or 2P2D [1] 6 T T T T T T T T T T T T T T

10 T T T T T T T T T T T T T T
13 T T T T T T T T T T T T T T
15-16 T T T T T T T T T T T T T T
20 10 T T T T T T T T T T T T
25 5 T T T T T T 5 T T T T T T
32 0.8 T T T T T T 0.8 T T T T T T
40 10 T T T T T 10 T T T T T
50 10 10 T T 10 T 10 10 T T 10 T
63 5 5 T T 5 T 5 5 T T 5 T

C60H-DC 0.5 T T T T T T T T T T T T T T
C Curves 1 T T T T T T T T T T T T T T

2 T T T T T T T T T T T T T T
1P1D or 2P2D [1] 3 T T T T T T T T T T T T T T

4 T T T T T T T T T T T T T T
5 T T T T T T T T T T T T T T
6 T T T T T T T T T T T T T T
10 T T T T T T T T T T T T T T
13 T T T T T T T T T T T T T T
15-16 T T T T T T T T T T T T T T
20 10 T T T T T T 10 T T T T T T
25 5 T T T T T T 5 T T T T T T
30-32 0.8 T T T T T T 0.8 T T T T T T
40 10 T T T T T 10 T T T T T
50 10 10 T T 10 T 10 10 T T 10 T
63 5 5 T T 5 T 5 5 T T 5 T

C120 N/H 63 1.25 5 T T T T 1.25 5 T T T T
B-C-D Curves 80 T T T T T T
1P1D or 2P2D [1] 100 T T T T T T

125 T T T T T T
NG125 N/H/L 10 5 10 10 T T T T 5 10 10 T T T T
B-C-D Curves 16 0.8 10 10 T T T T 0.8 10 10 T T T T
1P1D or 2P2D [1] 20 0.8 10 10 T T T T 0.8 10 10 T T T T

25 0.8 10 10 T T T T 0.8 10 10 T T T T
32 0.8 5 10 T T T T 0.8 5 10 T T T T
40 5 10 T T T T 5 10 T T T T
50 1.25 5 T T T T 1.25 5 T T T T
63 1.25 5 T T T T 1.25 5 T T T T
80 T T T T T T
100 (N) T T T T T T
125 (N) T T T T T T

Time constant: 1.5 ms - 25 ms

[1] �Type of circuit breaker (1P1D, 2P2D) depend on earthing system and circuit breaker ranges.
For voltage up to 60Vdc one single pole of iC60 C120 NG125 NSX range is enough to break the current.
For ranges with 3P or 4P breakers only (NSX250 for example), one or two poles only are used of a 3P circuit breaker.

[2] �According to the voltage and nb of pole used, the breaking capacity can changed.
Selectivity limit is the minimum of the value indicated in the table and the breaking capacity of downstream circuit breaker.

[3] �This table is applicable for Case 1, Case 2. Case 3. Case 4 defined in introduction with this voltage between + and -.
Selectivity limits in this table for case 1 and Case 3 can also apply to system with higher voltage (up to 2 times) for the same circuit breaker
(same number of poles used).

Compliancy of circuit breakers according to voltage and earthing system shall be checked before using this table.

Ue: 24-48-60 V DC [3]

www.schneider-electric.com

A-114

Complementary technical information

A

http://www.schneider-electric.com

Selectivity table
Upstream: Compact NSX100/160/250 DC TM-G
Downstream: iC60, C60H-DC, C120, NG125

Upstream NSX100DC NSX160DC NSX250 DC
3P3D (1 or 2 P used) F/S [1]

Trip unit TM-G TM-G TM-G
Rating 16 25 40 63 80 100 100 125 160 160 200 250
Im 80 100 100 150 250 400 400 530 530 530 530 625

Downstream In Selectivity limit (kA) [2]

iC60 N/H/L 0.5 10 10 10 T T T T T T T T T
B-C-D Curves 1 5 5 5 T T T T T T T T T

2 0.08 0.1 0.1 10 T T T T T T T T
3 0.1 5 10 T T T T T T T
4 0.15 5 10 10 T T T T T

1P1D or 2P2D [1] 5 0.25 5 5 T T T T T
6 0.4 0.4 T T T T T
10 10 10 10 10 T
13 5 5 5 5 10

15-16 5 5 5 5 5
20 0.5 0.5 0.5 0.5 5
25 0.6
32
40
50
63

C60H-DC 0.5 10 10 10 T T T T T T T T T
C Curves 1 5 5 5 T T T T T T T T T

2 0.08 0.1 0.1 10 T T T T T T T T
1P1D or 2P2D [1] 3 0.1 5 10 T T T T T T T

4 0.15 5 10 10 T T T T T
5 0.25 5 5 T T T T T
6 0.4 0.4 T T T T T
10 10 10 10 10 T
13 5 5 5 5 10
15-16 5 5 5 5 5
20 5 5 5 5 5
25 0.5 0.5 0.5 0.5 5
30-32 0.6
40
50
63

NG125 N/H/L 10 0.25 0.4 0.4 0.5 0.5 0.5 0.5 0.6
B-C-D Curves 16 0.4 0.5 0.5 0.5 0.5 0.5 0.6

20 0.5 0.5 0.5 0.5 0.6
1P1D or 2P2D [1] 25 0.6

32
40

Time constant: 1.5 ms - 25 ms

[1] �Type of circuit breaker (1P1D, 2P2D) depend on earthing system and circuit breaker ranges.
For voltage up to 60Vdc one single pole of iC60 C120 NG125 NSX range is enough to break the current.
For ranges with 3P or 4P breakers only (NSX250 for example), one or two poles only are used of a 3P circuit breaker.

[2] �According to the voltage and nb of pole used, the breaking capacity can changed.
Selectivity limit is the minimum of the value indicated in the table and the breaking capacity of downstream circuit breaker.

[3] �This table is applicable for Case 1, Case 2. Case 3. Case 4 defined in introduction with this voltage between + and -.
Selectivity limits in this table for case 1 and Case 3 can also apply to system with higher voltage (up to 2 times) for the same circuit breaker
(same number of poles used).

Compliancy of circuit breakers according to voltage and earthing system shall be checked before using this table.

Ue: 24-48-60 V DC [3]

A-115

www.schneider-electric.comComplementary technical information

A

http://www.schneider-electric.com

Selectivity table
Upstream: Compact NSX100/160/250 DC TM-D, TM-DC
Downstream: Compact NSX100/160 DC TM-D, TM-DC, TM-G

Upstream NSX100 DC NSX160 DC NSX250 DC
1P1D 2P2D F/N/M/S (3P3D F/S) [1] 3P3D (1 or 2 P Used) F/S [1]

Trip unit TM-D TM-D, TM-DC TM-DC
Rating 16 25 32 40 50 63 80 100 100 125 160 160 200 250
Im fixed fixed fixed fixed fixed fixed fixed fixed fixed fixed fixed fixed Mini Maxi Mini Maxi

260 400 550 700 700 700 640 800 800 1250 1250 1250 1000 2000 1250 2500

Downstream Rating Im Selectivity limit (kA) [2]

NSX100DC 16 260 0.5 0.7 0.7 0.7 0.7 0.8 0.8 1.25 1.25 1.25 1 2 1.25 5
TM-D 25 400 0.7 0.7 0.7 0.7 0.8 0.8 1.25 1.25 1.25 1 2 1.25 5
(TM-DC) 32 400 0.7 0.7 0.8 0.8 1.25 1.25 1.25 1 2 1.25 5
1P1D or 2P2PD 40 700 0.7 0.8 0.8 1.25 1.25 1.25 1 2 1.25 5
(3P3D) 50 700 0.7 0.8 0.8 1.25 1.25 1.25 1 2 1.25 2.5
[1] 63 700 0.8 0.8 1.25 1.25 1.25 1 2 1.25 2.5

80 800 1.25 1.25 1.25 1 2 1.25 2.5
100 1000 1.25 1.25 1.25 1 2 1.25 2.5

NSX100DC 16 80 0.5 0.7 0.7 0.7 0.7 0.8 0.8 1.25 1.25 1.25 1 2 1.25 10
TM-G 25 100 0.7 0.7 0.7 0.7 0.8 0.8 1.25 1.25 1.25 1 2 1.25 5
3P3D 40 100 0.7 0.8 0.8 1.25 1.25 1.25 1 2 1.25 5
[1] 63 150 0.7 0.8 0.8 1.25 1.25 1.25 1 2 1.25 5

80 250 0.8 1.25 1.25 1.25 1 2 1.25 2.5
100 400 1.25 1.25 1.25 1 2 1.25 2.5

NSX160DC 100 1000 1.25 1.25 1.25 1 2 1.25 2.5
1P1D or 2P2D 125 1200 1.25 2.5
3P2D [1] 160 1250
NSX160DC 125 530 1.25 2.5
TM-G 3P3D [1] 160 530

Time constant: 1.5 ms - 25 ms

[1] �Type of circuit breaker (1P1D, 2P2D) depend on earthing system and circuit breaker ranges.
For voltage up to 60Vdc one single pole of iC60 C120 NG125 NSX range is enough to break the current.
For ranges with 3P or 4P breakers only (NSX250 for example), one or two poles only are used of a 3P circuit breaker.

[2] �According to the voltage and nb of pole used, the breaking capacity can changed.
Selectivity limit is the minimum of the value indicated in the table and the breaking capacity of downstream circuit breaker.

[3] �This table is applicable for Case 1, Case 2. Case 3. Case 4 defined in introduction with this voltage between + and -.
Selectivity limits in this table for case 1 and Case 3 can also apply to system with higher voltage (up to 2 times) for the same circuit breaker
(same number of poles used).

Compliancy of circuit breakers according to voltage and earthing system shall be checked before using this table.

Ue: 24-48-60 V DC [3]

www.schneider-electric.com

A-116

Complementary technical information

A

http://www.schneider-electric.com

Selectivity table
Upstream: Compact NSX400/630/1200 DC TM-DC
Downstream: iC60, C60H-DC, C120, NG125

Upstream NSX400DC F/S NSX630DC F/S NSX1200DC N
3P3D (1 or 2 P Used) [1] 2P2D

Trip unit TM-DC TM-DC TM-DC
Rating 250 320 400 500 600 630 800 1000 1200

min max min max min max min max min max min max min max min max min max
Im 625 1250 800 1600 1000 2000 1250 2500 1500 3000 1575 3150 2000 4000 2500 5000 3000 6000

Downstream Rating Selectivity limit (kA) [2]

iC60 N/H/L 0.5 T T T T T T T T T T T T T T T T T T
B-C-D Curves 1 T T T T T T T T T T T T T T T T T T

2 T T T T T T T T T T T T T T T T T T
3 T T T T T T T T T T T T T T T T T T
4 T T T T T T T T T T T T T T T T T T

1P1D or 2P2D 5 T T T T T T T T T T T T T T T T T T
[1] 6 T T T T T T T T T T T T T T T T T T

10 10 T 10 T T T T T T T T T T T T T T T
13 5 T 10 T T T T T T T T T T T T T T T
15-16 0.6 T 5 T 10 T T T T T T T T T T T T T
20 10 5 T 5 T T T T T T T T T T T T T
25 5 0.8 10 5 T T T T T T T T T T T T T
32 1.25 0.8 10 1 10 T T T T T T T T T T T T
40 10 10 T T T T T T T T T T T T
50 5 5 T T T T T T T T T T T T
63 5 2 T T T T T T T T T T T T

C60H-DC 0.5 T T T T T T T T T T T T T T T T T T
C Curves 1 T T T T T T T T T T T T T T T T T T

2 T T T T T T T T T T T T T T T T T T
1P1D or 2P2D 3 T T T T T T T T T T T T T T T T T T
[1] 4 T T T T T T T T T T T T T T T T T T

5 T T T T T T T T T T T T T T T T T T
6 T T T T T T T T T T T T T T T T T T
10 10 T 10 T T T T T T T T T T T T T T T
13 5 T 10 T T T T T T T T T T T T T T T
15-16 0.6 T 5 T 10 T T T T T T T T T T T T T
20 10 5 T 5 T T T T T T T T T T T T T
25 5 0.8 10 5 T T T T T T T T T T T T T
30-32 1.25 0.8 10 1 10 T T T T T T T T T T T T
40 10 10 T T T T T T T T T T T T
50 5 5 T T T T T T T T T T T T
63 5 2 T T T T T T T T T T T T

C120 N/H 63 T 1.5 T 1.5 T 5 T T T T T
80 T T T 2 T T T T T

1P1D or 2P2D 100 (N) T T T T T T T T
[1] 125 (N) 5 T T T 5 T T T
NG125 N/H/L 10 0.625 5 5 10 5 10 T T T T T T T T T T T T
B-C-D Curves 16 1.25 0.8 10 5 10 T T T T T T T T T T T T

20 5 1 10 T T T T T T T T T T T T
1P1D or 2P2D 25 5 1 5 10 T T T T T T T T T T T
[1] 32 1.6 1 5 5 T 10 T 10 T T T T T T T

40 2 5 T 5 T 5 T T T T T T T
50 1.25 T 5 T 5 T 10 T T T T T
63 T 1.5 T 1.5 T 5 T T T T T
80 T T T 2 T T T T T
100 (N) T T T T T T T T
125 (N) 5 T T T 5 T T T

Time constant: 1.5 ms - 25 ms

[1] �Type of circuit breaker (1P1D, 2P2D) depend on earthing system and circuit breaker ranges.
For voltage up to 60Vdc one single pole of iC60 C120 NG125 NSX range is enough to break the current.
For ranges with 3P or 4P breakers only (NSX250 for example), one or two poles only are used of a 3P circuit breaker.

[2] �According to the voltage and nb of pole used, the breaking capacity can changed.
Selectivity limit is the minimum of the value indicated in the table and the breaking capacity of downstream circuit breaker.

[3] �This table is applicable for Case 1, Case 2. Case 3. Case 4 defined in introduction with this voltage between + and -.
Selectivity limits in this table for case 1 and Case 3 can also apply to system with higher voltage (up to 2 times) for the same circuit breaker
(same number of poles used).

Compliancy of circuit breakers according to voltage and earthing system shall be checked before using this table.

Ue: 24-48-60 V DC [3]

A-117

www.schneider-electric.comComplementary technical information

A

http://www.schneider-electric.com

Selectivity table
Upstream: Compact NSX400/630/1200 DC TM-DC
Downstream: Compact NSX100/160/250 DC TM-D, TM-DC, TM-G

Upstream NSX400DC F/S NSX630DC F/S NSX1200DC N
3P3D (1 or 2 P Used) [1] 2P2D

Trip unit TM-DC TM-DC TM-DC
Rating 250 320 400 500 600 630 800 1000 1200

min max min max min max min max min max min max min max min max min max
Im 625 1250 800 1600 1000 2000 1250 2500 1500 3000 1575 3150 2000 4000 2500 5000 3000 6000

Downstream Rating Im Selectivity limit (kA) [2]

NSX100DC 16 260 0.63 1.25 0.8 1.6 1 2 1.25 2.5 1.5 3 1.5 3.1 2 4 2.5 5 3 T

TM-D 25 400 1.25 0.8 1.6 1 2 1.25 2.5 1.5 3 1.5 3.1 2 4 2.5 5 3 10

(TM-DC) 32 400 1.6 1 2 1.25 2.5 1.5 3 1.5 3.1 2 4 2.5 5 3 6

1P1D or
2P2PD

40 700 1.6 1 2 1.25 2.5 1.5 3 1.5 3.1 2 4 2.5 5 3 6

(3P3D) 50 700 1.6 1 2 1.25 2.5 1.5 3 1.5 3.1 2 4 2.5 5 3 6

[1] 63 700 1.6 1 2 1.25 2.5 1.5 3 1.5 3.1 2 4 2.5 5 3 6

80 800 1 2 2.5 3 1.5 3.1 2 4 2.5 5 3 6

100 1000 2 2.5 3 3.1 2 4 2.5 5 3 6

NSX100DC 16 80 0.63 1.25 0.8 1.6 1 2 1.25 2.5 1.5 3 1.5 3.1 2 4 2.5 5 3 T

TM-G 25 100 0.63 1.25 0.8 1.6 1 2 1.25 2.5 1.5 3 1.5 3.1 2 4 2.5 5 3 10

3P3P 40 100 0.63 1.25 0.8 1.6 1 2 1.25 2.5 1.5 3 1.5 3.1 2 4 2.5 5 3 6

[1] 63 150 0.63 1.25 0.8 1.6 1 2 1.25 2.5 1.5 3 1.5 3.1 2 4 2.5 5 3 6

80 250 0.63 1.25 0.8 1.6 1 2 2.5 3 1.5 3.1 2 4 2.5 5 3 6

100 400 0.8 1.6 1 2 2.5 3 1.5 3.1 2 4 2.5 5 3 6

NSX160DC 100 1000 2 2.5 3 1.5 3.1 2 4 2.5 5 3 6

TM-DC 125 1200 2.5 3 3.1 4 2.5 5 3 6

1P1D or
2P2PD

160 1250 2.5 3 3.1 4 2.5 5 3 6

NSX160DC 125 530 2.5 1.5 3 1.5 3.1 2 4 2.5 5 3 6

TM-G 3P3D 160 530 2.5 1.5 3 1.5 3.1 2 4 2.5 5 3 6

NSX250DC 200 1000 2.5 1.5 3 1.5 3.1 2 4 2.5 5 3 6

TM-DC 2000 3 3.1 4 2.5 5 3 6

3P3D [1] 250 1250 3.1 4 2.5 5 3 6

2500 3.1 4 5 3 6

NSX250DC 200 530 1.25 2.5 1.5 3 1.5 3.1 2 4 2.5 5 3 6

TM-G 3P3D 250 625 1.25 2.5 1.5 3 1.5 3.1 2 4 2.5 5 3 6

Time constant: 1.5 ms - 25 ms

[1] �Type of circuit breaker (1P1D, 2P2D) depend on earthing system and circuit breaker ranges.
For voltage up to 60Vdc one single pole of iC60 C120 NG125 NSX range is enough to break the current.
For ranges with 3P or 4P breakers only (NSX250 for example), one or two poles only are used of a 3P circuit breaker.

[2] �According to the voltage and nb of pole used, the breaking capacity can changed.
Selectivity limit is the minimum of the value indicated in the table and the breaking capacity of downstream circuit breaker.

[3] �This table is applicable for Case 1, Case 2. Case 3. Case 4 defined in introduction with this voltage between + and -.
Selectivity limits in this table for case 1 and Case 3 can also apply to system with higher voltage (up to 2 times) for the same circuit breaker
(same number of poles used).

Compliancy of circuit breakers according to voltage and earthing system shall be checked before using this table.

Ue: 24-48-60 V DC [3]

www.schneider-electric.com

A-118

Complementary technical information

A

http://www.schneider-electric.com

Selectivity table
Upstream: Masterpact NW DC
Downstream: iC60, C60H-DC, C120, NG125. Compact NSX100/160/250

Upstream NW10DC -C N/H NW10DC -C N/H NW10DC -C N/H
NW20DC -C N/H NW20DC -C N/H

NW40DC-C N/H
2P2D

Trip unit Micrologic 1.0 DC
Range 1250/2500A Range 2500/5400A Range 5000/11000A

Type A B C D E A B C D E A B C D E
Setting 1250 1500 1600 2000 2500 2500 3300 4000 5000 5400 5000 8000 10000 11000 11000

Downstream Rating Im Selectivity limit (kA) [2]

iC60 N / H 0.5-63 T T T T T T T T T T T T T T T
C60H-DC 0.5-63 T T T T T T T T T T T T T T T
C120 N/H 63 T T T T T T T T T T T T T T T

80 1.25 T T T T T T T T T T T T T T
100 1.25 1.5 T T T T T T T T T T T T T
125 1.25 1.5 1.6 T T T T T T T T T T T T

NG125 N/H/L 10-50 T T T T T T T T T T T T T T T
B-C-D Curves 63 T T T T T T T T T T T T T T T

80 1.25 T T T T T T T T T T T T T T
100 (N) 1.25 1.5 T T T T T T T T T T T T T
125 (N) 1.25 1.5 1.6 T T T T T T T T T T T T

NSX100DC N/H 16 260 1.25 1.5 1.6 10 T T T T T T T T T T T
TM-D 25 400 1.25 1.5 1.6 5 10 10 T T T T T T T T T

32 400 1.25 1.5 1.6 2 5 5 T T T T T T T T T
40 700 1.5 1.6 2 2.5 2.5 10 T T T T T T T T
50 700 1.5 1.6 2 2.5 2.5 5 T T T T T T T T
63 700 1.5 1.6 2 2.5 2.5 3.3 T T T T T T T T

TM-DC 80 800 1.5 1.6 2 2.5 2.5 3.3 4 T T T T T T T
100 1000 2 2.5 2.5 3.3 4 5 T T T T T T

NSX100DC 16 80 1.25 1.5 1.6 10 T T T T T T T T T T T
TM-G 25 100 1.25 1.5 1.6 5 10 10 T T T T T T T T T

40 100 1.5 1.6 2 2.5 2.5 10 T T T T T T T T
63 150 1.5 1.6 2 2.5 2.5 3.3 T T T T T T T T
80 250 1.5 1.6 2 2.5 2.5 3.3 4 T T T T T T T
100 400 2 2.5 2.5 3.3 4 5 T T T T T T

NSX160DC 100 1000 2 2.5 2.5 5 T T T T T T T T
TM-DC 125 1200 2.5 2.5 3.3 10 T T T T T T T

160 1250 2.5 2.5 3.3 5 10 T T T T T T
NSX160DC 125 530 1.25 1.5 1.6 2 2.5 2.5 3.3 10 T T T T T T T
TM-G 160 530 1.25 1.5 1.6 2 2.5 2.5 3.3 5 10 T T T T T T
NSX250DC 200 1000 2 2.5 2.5 5 T T T T T T T T
TM-DC 2000 5 T T T T T T T

250 1250 2.5 2.5 3.3 5 10 T T T T T T
2500 2.5 3.3 4 5 T T T T T T

NSX250DC 200 530 1.25 1.5 1.6 2 2.5 2.5 5 T T T T T T T T
TM-G 250 625 1.5 1.6 2 2.5 2.5 3.3 5 10 T T T T T T

Time constant: 1.5 ms - 25 ms

[1] �Type of circuit breaker (1P1D, 2P2D) depend on earthing system and circuit breaker ranges.
For voltage up to 60Vdc one single pole of iC60 C120 NG125 NSX range is enough to break the current.
For ranges with 3P or 4P breakers only (NSX250 for example), one or two poles only are used of a 3P circuit breaker.

[2] �According to the voltage and nb of pole used, the breaking capacity can changed.
Selectivity limit is the minimum of the value indicated in the table and the breaking capacity of downstream circuit breaker.

[3] �This table is applicable for Case 1, Case 2. Case 3. Case 4 defined in introduction with this voltage between + and -.
Selectivity limits in this table for case 1 and Case 3 can also apply to system with higher voltage (up to 2 times) for the same circuit breaker
(same number of poles used).

Compliancy of circuit breakers according to voltage and earthing system shall be checked before using this table.

Ue: 24-48-60 V DC [3]

A-119

www.schneider-electric.comComplementary technical information

A

http://www.schneider-electric.com

Selectivity table
Upstream: Masterpact NW DC
Downstream: Compact NSX400/630/1200 DC, Masterpact NW DC

Upstream NW10DC -C N/H NW10DC -C N/H NW10DC -C N/H
NW20DC -C N/H NW20DC -C N/H

NW40DC-C N/H
2P2D

Trip unit Micrologic 1.0 DC
Range 1250/2500A Range 2500/5400A Range 5000/11000A
A B C D E A B C D E A B C D E

Setting 1250 1500 1600 2000 2500 2500 3300 4000 5000 5400 5000 8000 10000 11000 11000

Downstream Rating Im Selectivity limit (kA) [2]

NSX400DC 250 635 1.25 1.5 1.6 2 2.5 2.5 3.3 4 5 5.4 5 T T T T
TM-DC 1250 2.5 2.5 3.3 4 5 5.4 5 T T T T
3P3D [1] 320 800 1.6 2 2.5 2.5 3.3 4 5 5.4 5 T T T T

1600 3.3 4 5 5.4 5 10 T T T
400 1000 2 2.5 2.5 3.3 4 5 5.4 5 10 T T T

2000 4 5 5.4 5 10 T T T
NSX630DC 500 1250 2.5 3.3 4 5 5.4 5 T T T T
TM-DC 2500 5 5.4 5 10 T T T
3P3D [1] 600 1500 3.3 4 5 5.4 5 10 T T T

3000 10 T T T
NSX1200DC 630 1575 3.3 4 5 5.4 5 8 10 11 11
TM-DC 3150 8 10 11 11
3P3D [1] 800 2000 4 5 5.4 5 8 10 11 11

4000 8 10 11 11
1000 2500 5 8 10 11 11

5000 10 11 11
1200 3000 8 10 11 11

6000 11 11
NW DC-C 1000 1250 3.3 4 5 5.4 5 8 10 11 11

2500 5 5.4 5 8 10 11 11
1000/2000 2500 5 5.4 5 8 10 11 11

5400 10 11 11
1000/2000/4000 5000 10 11 11

11000

Time constant: 1.5 ms - 25 ms

[1] �Type of circuit breaker (1P1D, 2P2D) depend on earthing system and circuit breaker ranges.
For voltage up to 60Vdc one single pole of iC60 C120 NG125 NSX range is enough to break the current.
For ranges with 3P or 4P breakers only (NSX250 for example), one or two poles only are used of a 3P circuit breaker.

[2] �According to the voltage and nb of pole used, the breaking capacity can changed.
Selectivity limit is the minimum of the value indicated in the table and the breaking capacity of downstream circuit breaker.

[3] �This table is applicable for Case 1, Case 2. Case 3. Case 4 defined in introduction with this voltage between + and -.
Selectivity limits in this table for case 1 and Case 3 can also apply to system with higher voltage (up to 2 times) for the same circuit breaker
(same number of poles used).

Compliancy of circuit breakers according to voltage and earthing system shall be checked before using this table.

Ue: 24-48-60 V DC [3]

www.schneider-electric.com

A-120

Complementary technical information

A

http://www.schneider-electric.com

Selectivity table
Upstream: C60H-DC curve C
Downstream: C60H-DC curve C

Ue: 110, 125 V DC [3]

Time constant: 1.5 ms - 25 ms

Upstream C60H-DC, 1P or 2P [1]

Curve C
In (A) 1 2 3 4 6 10 16 20 25 32 40 50 63

Downstream
Circuit
breaker

Curve Rating (A) Selectivity limit (A) [2]

C60H-DC
1P or 2P [1]

C 0.5 T T T T T T T T T T T T T
1 250 T T T T T T T T
2 250 900 1800 11000 T T T T
3 300 500 700 1800 5000 T T
4 900 1300 3000 6000
6 1200 1800
u 10

T : Total selectivity.

500 : Selectivity limit = 500 A

: No selectivity.

[1] �Type of circuit breaker (1P1D, 2P2D) depend on earthing system and circuit breaker ranges.
For voltage up to 60Vdc one single pole of iC60 C120 NG125 NSX range is enough to break the current.
For ranges with 3P or 4P breakers only (NSX250 for example), one or two poles only are used of a 3P circuit breaker.

[2] �According to the voltage and nb of pole used, the breaking capacity can changed.
Selectivity limit is the minimum of the value indicated in the table and the breaking capacity of downstream circuit breaker.

[3] �This table is applicable for Case 1, Case 2. Case 3. Case 4 defined in introduction with this voltage between + and -.
Selectivity limits in this table for case 1 and Case 3 can also apply to system with higher voltage (up to 2 times) for the same circuit breaker
(same number of poles used).

Compliancy of circuit breakers according to voltage and earthing system shall be checked before using this table.

A-121

www.schneider-electric.comComplementary technical information

A

http://www.schneider-electric.com

Selectivity table
Upstream: C120, NG125 curves B, C, D
Downstream: C60H-DC curve C

Ue: 110, 125 V DC [3]

Time constant: 1.5 ms - 25 ms

Upstream C120N/H/L, NG125N/H/L, 1P or 2P [1]

Curve B
In (A) 10 16 20 25 32 40 50 63 80 100 125

Downstream
Circuit breaker Curve Rating (A) Selectivity limit (A) [2]

C60H-DC
1P or 2P [1]

C 0.5 500 T T T T T T T T T T
1 450 T T T T T T T T T
2 500 800 2500 T T T T T T
3 2400 4000 5000 T T T
4 800 1000 1500 5000 T T
6 1800 3000 7000
10 1500 3500
16 2500
u 20

Upstream C120N/H/L, NG125N/H/L, 1P or 2P [1]

Curve C
In (A) 10 16 20 25 32 40 50 63 80 100 125

Downstream
Circuit breaker Curve Rating (A) Selectivity limit (A) [2]

C60H-DC
1P or 2P [1]

C 0.5 T T T T T T T T T T T
1 1000 T T T T T T T T T T
2 5000 T T T T T T T T T
3 1800 T T T T T T T T
4 1300 5500 12000 T T T T T
6 2400 3000 6000 7000 12000 T T
10 3500 5500 8500 T
16 5500 9000
20 6000
25 5000
u 32

Upstream C120N/H/L, NG125N/H/L, 1P or 2P [1]

Curve D
In (A) 10 16 20 25 32 40 50 63 80 100 125

Downstream
Circuit breaker Curve Rating (A) Selectivity limit (A) [2]

C60H-DC
1P or 2P [1]

C y 1 T T T T T T T T T T T
2 2500 6000 T T T T T T T T T
3 700 1500 7000 T T T T T T T T
4 1800 10000 12000 T T T T T T
6 2500 3000 4000 6000 7000 T T T
10 2000 3000 T T T
16 9000 T T
20 5000 T T
25 10000 T
32 5000 12000
40 6000
u 50

T : Total selectivity.

500 : Selectivity limit = 500 A

: No selectivity.

[1] �Type of circuit breaker depend on earthing system and circuit breaker ranges
(see Distribution guide direct current CA908061).

[2] �According to the voltage and number of pole used, the breaking capacity can changed.
Selectivity limit is the minimum of the value indicated in the table and the breaking capacity of downstream circuit breaker.

[3] �This table is applicable for Case 1, Case 2. Case 3. Case 4 defined in introduction with this voltage between + and -
Selectivity limits in this table for Case 3 and Case 4 can also apply to system with higher voltage (up to 2 times) for the same circuit breaker
(same number of poles used).

Compliancy of circuit breakers according to voltage and earthing system shall be checked before using this table.

www.schneider-electric.com

A-122

Complementary technical information

A

http://www.schneider-electric.com

Selectivity table
Upstream: Compact NSX100/160/250 DC TM-DC
Downstream: iC60, C60H-DC, C120, NG125

Ue: 110, 125 V DC [3]

Upstream NSX100DC NSX160DC NSX250 DC
1P1D 2P2D F/N/M/S 3P3D F/S [1] 3P3D (1 or 2 P used) F/S [1]

Trip unit TMD, TM-DC TMD, TM-DC TM-DC
Rating 16 25 32 40 50 63 80 100 100 125 160 160 200 250
Im fixed fixed fixed fixed fixed fixed fixed fixed fixed fixed fixed fixed Mini Maxi Mini Maxi

260 400 550 700 700 700 800 800 800 1250 1250 1250 1000 2000 1250 2500

Downstream Rating Selectivity limit (kA) [2]

iC60 N/H/L 0.5 T T T T T T T T T T T T T T T T
B-C-D Curves 1 T T T T T T T T T T T T T T T T

2 10 T T T T T T T T T T T T T T T
3 5 10 T T T T T T T T T T T T T T
4 0.26 5 T T T T T T T T T T T T T T
5 0.4 10 10 T T T T T T T T T T T T
6 5 5 10 T T T T T T T T T T T
10 0.55 0.7 5 T T T T T T T T T T T

2x (1P1D or 2P2D) [1] 13 0.7 T T T T T T T T T T T
(2 Poles in serie) 15-16 5 T T T T T T T T T T

20 0.7 10 10 10 T T T T T T T
25 5 10 10 T T T T T T T
32 0.8 10 10 T T T 10 T T T
40 5 5 10 T T 5 T T T
50 0.8 0.8 10 10 10 T 10 T
63 5 10 5 T 5 T

C60H-DC 0.5 5 T T T T T T T T T T T T T T T
C Curves 1 5 10 T T T T T T T T T T T T T T

2 0.26 5 10 T T T T T T T T T T T T T
1P1D or 2P2D [1] 3 0.4 5 10 T T T T T T T T T T T T

4 0.5 5 10 T T T T T T T T T T T
5 0.7 5 T T T T T T T T T T T
6 5 10 T T T T T T T T T T
10 0.7 5 10 T T T T T T T T T
13 0.7 5 10 10 T T T T T T T
15-16 0.8 10 10 T T T 10 T T T
20 5 5 T T T 5 T T T
25 0.8 0.8 10 T T 0.8 T T T
30-32 5 10 10 T 10 T
40 5 5 T 5 T
50 10 10
63 5 5

C120 N/H 63 1.25 1.25 5 10 T
B-C-D Curves 80 2 T
1P1D or 2P2D [1] 100 2 T

125 T
NG125 N/H/L 10 0.4 0.5 0.7 0.7 0.7 0.8 0.8 0.8 10 10 10 5 T T T
B-C-D Curves 16 0.5 0.7 0.7 0.7 0.8 0.8 0.8 10 10 10 1 T T T
1P1D or 2P2D [1] 20 0.7 0.7 0.7 0.8 0.8 0.8 10 10 10 1 T T T

25 0.7 0.8 0.8 0.8 5 10 10 1 T T T
32 0.8 0.8 0.8 1.25 5 5 1 T T T
40 0.8 0.8 1.25 1.25 1.25 1 10 T T
50 1.25 1.25 1.25 1 5 T T
63 1.25 1.25 5 10 T
80 2 T
100 (N) 2 T
125 (N) T

Time constant: 1.5 ms - 25 ms

[1] �Type of circuit breaker (1P1D, 2P2D) depend on earthing system and circuit breaker ranges.
For voltage up to 60Vdc one single pole of iC60 C120 NG125 NSX range is enough to break the current.
For ranges with 3P or 4P breakers only (NSX250 for example), one or two poles only are used of a 3P circuit breaker.

[2] �According to the voltage and nb of pole used, the breaking capacity can changed.
Selectivity limit is the minimum of the value indicated in the table and the breaking capacity of downstream circuit breaker.

[3] �This table is applicable for Case 1, Case 2. Case 3. Case 4 defined in introduction with this voltage between + and -.
Selectivity limits in this table for case 1 and Case 3 can also apply to system with higher voltage (up to 2 times) for the same circuit breaker
(same number of poles used).

Compliancy of circuit breakers according to voltage and earthing system shall be checked before using this table.

A-123

www.schneider-electric.comComplementary technical information

A

http://www.schneider-electric.com

Selectivity table
Upstream: Compact NSX100/160/250 DC with parallel connection of poles
Downstream: iC60, C60H-DC, C120, NG125

Ue: 110, 125 V DC [3]

Upstream NSX
100DC F

NSX
160DC F

NSX
250 DC F

NSX
100DC F

NSX
160DC F

NSX
250 DC F

2P2D 3P3D 2P used 4P4D
Parallel connection for + or - Parallel connection

for + or -
2 poles with parallel connection
for + and - [2]

Trip unit TM-D, TM-DC TM-DC TM-D, TM-DC TM-DC
Rating 50 63 80 125 160 200 50 63 80 125 160 200
Equivalent
rated
current

125 158 200 313 400 500 115 145 184 288 368 460

Im fixed fixed fixed fixed fixed Mini Maxi fixed fixed fixed fixed fixed Mini Maxi
1400 1400 1600 2500 2500 2000 4000 1400 1400 1600 2500 2500 2000 4000

Downstream Rating Selectivity limit (kA) [2]

iC60 N/H/L 0.5 T T T T T T T T T T T T T T
B-C-D Curves 1 T T T T T T T T T T T T T T

2 T T T T T T T T T T T T T T
3 T T T T T T T T T T T T T T
4 T T T T T T T T T T T T T T
5 T T T T T T T T T T T T T T
6 T T T T T T T T T T T T T T
10 T T T T T T T T T T T T T T

2x (1P1D or 2P2D) [1] 13 T T T T T T T T T T T T T T
(2 Poles in serie) 15-16 T T T T T T T v T T T T T T

20 10 T T T T T T 10 T T T T T T
25 5 T T T T T T 5 T T T T T T
32 0.8 T T T T T T 0.8 T T T T T T
40 10 T T T T T 10 T T T T T
50 10 10 T T 10 T 10 10 T T 10 T
63 5 10 T T 5 T 5 10 T T 5 T

C60H-DC 0.5 T T T T T T T T T T T T T T
C Curves 1 T T T T T T T T T T T T T T

2 T T T T T T T T T T T T T T
1P1D or 2P2D [1] 3 T T T T T T T T T T T T T T

4 T T T T T T T T T T T T T T
5 T T T T T T T T T T T T T T
6 T T T T T T T T T T T T T T
10 10 T T T T T T 10 T T T T T T
13 5 T T T T T T 5 T T T T T T
15-16 0.8 T T T T T T 0.8 T T T T T T
20 T T T T T T T T T T T T
25 10 T T T T T 10 T T T T T
30-32 5 10 T T 10 T 5 10 T T 10 T
40 5 T T 5 T 5 T T 5 T
50 10 T T 10 T T
63 5 T T 5 T T

C120 N/H 63 1.25 T T 10 T 1.25 T T 10 T
B-C-D Curves 80 T T T T T T
1P1D or 2P2D [1] 100 T T T T T T

125 T T T T T T
NG125 N/H/L 10 0.8 10 10 T T T T 0.8 10 10 T T T T
B-C-D Curves 16 0.8 10 10 T T T T 0.8 10 10 T T T T
1P1D or 2P2D [1] 20 0.8 10 10 T T T T 0.8 10 10 T T T T

25 0.8 5 10 T T T T 0.8 5 10 T T T T
32 0.8 1.25 5 T T T T 0.8 1.25 5 T T T T
40 1.25 1.25 T T T T 1.25 1.25 T T T T
50 1.25 1.25 T T T T 1.25 1.25 T T T T
63 1.25 T T 10 T 1.25 T T 10 T
80 T T T T T T
100 (N) T T T T T T
125 (N) T T T T T T

Time constant: 1.5 ms - 25 ms

[1] �Type of circuit breaker (1P1D, 2P2D) depend on earthing system and circuit breaker ranges.
For voltage up to 60Vdc one single pole of iC60 C120 NG125 NSX range is enough to break the current.
For ranges with 3P or 4P breakers only (NSX250 for example), one or two poles only are used of a 3P circuit breaker.

[2] �According to the voltage and nb of pole used, the breaking capacity can changed.
Selectivity limit is the minimum of the value indicated in the table and the breaking capacity of downstream circuit breaker.

[3] �This table is applicable for Case 1, Case 2. Case 3. Case 4 defined in introduction with this voltage between + and -.
Selectivity limits in this table for case 1 and Case 3 can also apply to system with higher voltage (up to 2 times) for the same circuit breaker
(same number of poles used).

Compliancy of circuit breakers according to voltage and earthing system shall be checked before using this table.

www.schneider-electric.com

A-124

Complementary technical information

A

http://www.schneider-electric.com

Selectivity table
Upstream: Compact NSX100/160/250DC TM-G
Downstream: iC60, C60H-DC, NG125

Upstream NSX100DC NSX160DC NSX250 DC
3P3D (1 or 2 P used) F/S [1]

Trip unit TM-G TM-G TM-G
Rating 16 25 40 63 80 100 100 125 160 160 200 250
Im 80 100 100 150 250 400 400 530 530 530 530 625

Downstream In Selectivity limit (kA) [2]

iC60 N/H/L 0.5 10 10 10 T T T T T T T T T
B-C-D Curves 1 5 5 5 T T T T T T T T T

2 0.08 0.1 0.1 10 T T T T T T T T
3 0.1 5 10 T T T T T T T
4 0.15 5 10 10 T T T T T

2x(1P1D or 2P2D) 5 0.25 5 5 T T T T T
[1] 6 0.4 0.4 T T T T T
(2 Poles in serie) 10 10 10 10 10 T

13 5 5 5 5 10
15-16 5 5 5 5 5
20 5 5 5 5 5
25 0.5 0.5 0.5 0.5 5
32 0.6
40
50
63

C60H-DC 0.5 5 5 5 10 T T T T T T T T
C Curves 1 0.08 0.1 0.1 5 10 T T T T T T T
1P1D or 2P2D 2 0.1 0.1 0.15 5 10 10 T T T T T
[1] 3 0.1 0.15 0.25 5 5 T T T T T

4 0.15 0.25 0.4 0.4 T T T T T
5 0.25 0.4 0.4 T T T T T
6 0.4 0.4 10 10 10 10 T
10 10 10 10 10 10
13 5 5 5 5 10
15-16 0.5 0.5 0.5 0.5 5
20 0.5 0.5 0.5 0.5 0.6
25 0.5 0.5 0.5 0.6
30-32 0.6
40
50
63

NG125 N/H/L 10 0.25 0.4 0.4 0.5 0.5 0.5 0.5 0.6
B-C-D Curves 16 0.4 0.5 0.5 0.5 0.5 0.5 0.6
1P1D or 2P2D 20 0.5 0.5 0.5 0.5 0.6
[1] 25 0.6

32
40

Time constant: 1.5 ms - 25 ms

[1] �Type of circuit breaker (1P1D, 2P2D) depend on earthing system and circuit breaker ranges.
For voltage up to 60Vdc one single pole of iC60 C120 NG125 NSX range is enough to break the current.
For ranges with 3P or 4P breakers only (NSX250 for example), one or two poles only are used of a 3P circuit breaker.

[2] �According to the voltage and nb of pole used, the breaking capacity can changed.
Selectivity limit is the minimum of the value indicated in the table and the breaking capacity of downstream circuit breaker.

[3] �This table is applicable for Case 1, Case 2. Case 3. Case 4 defined in introduction with this voltage between + and -.
Selectivity limits in this table for case 1 and Case 3 can also apply to system with higher voltage (up to 2 times) for the same circuit breaker
(same number of poles used).

Compliancy of circuit breakers according to voltage and earthing system shall be checked before using this table.

Ue: 110, 125 V DC [3]

A-125

www.schneider-electric.comComplementary technical information

A

http://www.schneider-electric.com

Selectivity table
Upstream: Compact NSX100/160/250 DC TM-D, TM-DC
Downstream: Compact NSX100/160 DC TM-D, TM-DC, TM-G

Upstream NSX100 DC NSX160 DC NSX250 DC
1P1D 2P2D F/N/M/S (3P3D F/S) [1] 3P3D (1 or 2 P Used) F/S [1]

Trip unit TM-D TM-D, TM-DC TM-DC
Rating 16 25 32 40 50 63 80 100 80 100 125 160 160 200 250

fixed fixed fixed fixed fixed fixed fixed fixed fixed fixed fixed fixed fixed Mini Maxi Mini Maxi
Im 260 400 550 700 700 700 640 800 640 800 1250 1250 1250 1000 2000 1250 2500

Downstream Rating Im Selectivity limit (kA) [2]

NSX100DC 16 260 0.5 0.7 0.7 0.7 0.7 0.8 0.7 0.8 1.25 1.25 1.25 1 2 1.25 5
TM-D 25 400 0.7 0.7 0.7 0.7 0.8 0.7 0.8 1.25 1.25 1.25 1 2 1.25 5
(TM-DC) 32 400 0.7 0.7 0.8 0.7 0.8 1.25 1.25 1.25 1 2 1.25 5
1P1D or
2P2PD
(3P3D)
[1]

40 700 0.7 0.8 0.7 0.8 1.25 1.25 1.25 1 2 1.25 2.5
50 700 0.7 0.8 0.7 0.8 1.25 1.25 1.25 1 2 1.25 2.5
63 700 0.8 0.8 1.25 1.25 1.25 1 2 1.25 2.5
80 800 1.25 1.25 1.25 1 2 1.25 2.5
100 1000 1.25 1.25 1.25 1 2 1.25 2.5

NSX100DC 16 80 0.5 0.7 0.7 0.7 0.7 0.8 0.7 0.8 1.25 1.25 1.25 1 2 1.25 10
TM-G 25 100 0.7 0.7 0.7 0.7 0.8 0.7 0.8 1.25 1.25 1.25 1 2 1.25 5
3P3D 40 100 0.7 0.8 0.7 0.8 1.25 1.25 1.25 1 2 1.25 5
[1] 63 150 0.7 0.8 0.8 1.25 1.25 1.25 1 2 1.25 5

80 250 0.8 1.25 1.25 1.25 1 2 1.25 2.5
100 400 1.25 1.25 1.25 1 2 1.25 2.5

NSX160DC 100 1000 1.25 1.25 1.25 1 2 1.25 2.5
1P1D or 2P2D 125 1200 1.25 2.5
3P2D [1] 160 1250
NSX160DC 125 530 1.25 2.5
TM-G 3P3D [1] 160 530

Time constant: 1.5 ms - 25 ms

[1] �Type of circuit breaker (1P1D, 2P2D) depend on earthing system and circuit breaker ranges.
For voltage up to 60Vdc one single pole of iC60 C120 NG125 NSX range is enough to break the current.
For ranges with 3P or 4P breakers only (NSX250 for example), one or two poles only are used of a 3P circuit breaker.

[2] �According to the voltage and nb of pole used, the breaking capacity can changed.
Selectivity limit is the minimum of the value indicated in the table and the breaking capacity of downstream circuit breaker.

[3] �This table is applicable for Case 1, Case 2, Case 3, Case 4 defined in introduction with this voltage between + and -.
Selectivity limits in this table for Case 1 and Case 3 can also apply to system with higher voltage (up to 2 times) for the same circuit breaker
(same number of poles used).

Compliancy of circuit breakers according to voltage and earthing system shall be checked before using this table.

Ue: 110, 125 V DC [3]

www.schneider-electric.com

A-126

Complementary technical information

A

http://www.schneider-electric.com

Selectivity table
Upstream: Compact NSX400/630/1200 DC TM-DC
Downstream: iC60, C60H-DC, C120, NG125

Upstream NSX400DC F/S NSX630DC F/S NSX1200DC N
3P3D (1 or 2 P Used) [1] 2P2D

Trip
unit

TM-DC TM-DC TM-DC

Rating 250 320 400 500 600 630 800 1000 1200
min max min max min max min max min max min max min max min max min max

Im 625 1250 800 1600 1000 2000 1250 2500 1500 3000 1575 3150 2000 4000 2500 5000 3000 6000

Downstream Rating Selectivity limit (kA) [2]

iC60 N/H/L 0.5 T T T T T T T T T T T T T T T T T T
B-C-D Curves 1 T T T T T T T T T T T T T T T T T T

2 T T T T T T T T T T T T T T T T T T
3 T T T T T T T T T T T T T T T T T T
4 T T T T T T T T T T T T T T T T T T

2x (1P1D or 2P2D) 5 T T T T T T T T T T T T T T T T T T
[1] 6 T T T T T T T T T T T T T T T T T T
(2 Poles in serie) 10 10 T 10 T T T T T T T T T T T T T T T

13 5 T 10 T T T T T T T T T T T T T T T
15-16 0.6 T 5 T 10 T T T T T T T T T T T T T
20 10 5 T 5 T T T T T T T T T T T T T
25 5 0.8 10 5 T T T T T T T T T T T T T
32 1.25 0.8 10 1 10 T T T T T T T T T T T T
40 10 10 T T T T T T T T T T T T
50 5 5 T T T T T T T T T T T T
63 5 2 T T T T T T T T T T T T

C60H-DC 0.5 T T T T T T T T T T T T T T T T T T
C curve 1 T T T T T T T T T T T T T T T T T T
1P1D or 2P2D 2 T T T T T T T T T T T T T T T T T T
[1] 3 T T T T T T T T T T T T T T T T T T

4 15 T T T T T T T T T T T T T T T T T
5 10 T T T T T T T T T T T T T T T T T
6 5 T 15 T 15 T T T T T T T T T T T T T
10 0.6 T 10 T 10 T T T T T T T T T T T T T
13 15 5 T 5 T T T T T T T T T T T T T
15-16 5 0.8 15 5 15 T T T T T T T T T T T T
20 1.25 10 5 10 T T T T T T T T T T T T
25 10 1 10 T T T T T T T T T T T T
30-32 5 1 10 T T T T T T T T T T T T
40 5 1 5 T T T T T T T T T T T T
50 5 1 5 10 T T T T T T T T T T T
63 5 1 5 10 T T T T T T T T T T T

C120 N/H 63 T T T T 2.5 T T T
B-C-D Curves 80 5 T T T T T T
1P1D or 2P2D 100 (N) 5 10 10 10 T T T
[1] 125 (N) 5 5 5 5 T T T
NG125 N/H/L 10 0.625 1.25 0.8 1.6 1 5 T T 10 T 10 T T T T T T T
B-C-D Curves 16 1.6 1 2 5 T 5 T 5 T T T T T T T
1P1D or 2P2D 20 2 1.25 T 1.5 T 1.5 T T T T T T T
[1] 25 T T T 10 T T T T T

32 T T T 5 T 10 T T T
40 T T T 2 T 5 T T T
50 T T T 2 T 2.5 T T T
63 T T T T 2.5 T T T
80 5 T T T T T T
100 (N) 5 10 10 10 T T T
125 (N) 5 5 5 5 T T T

Time constant: 1.5 ms - 25 ms

[1] �Type of circuit breaker (1P1D, 2P2D) depend on earthing system and circuit breaker ranges.
For voltage up to 60Vdc one single pole of iC60 C120 NG125 NSX range is enough to break the current.
For ranges with 3P or 4P breakers only (NSX250 for example), one or two poles only are used of a 3P circuit breaker.

[2] �According to the voltage and nb of pole used, the breaking capacity can changed.
Selectivity limit is the minimum of the value indicated in the table and the breaking capacity of downstream circuit breaker.

[3] �This table is applicable for Case 1, Case 2. Case 3. Case 4 defined in introduction with this voltage between + and -.
Selectivity limits in this table for case 1 and Case 3 can also apply to system with higher voltage (up to 2 times) for the same circuit breaker
(same number of poles used).

Compliancy of circuit breakers according to voltage and earthing system shall be checked before using this table.

Ue: 110, 125 V DC [3]

A-127

www.schneider-electric.comComplementary technical information

A

http://www.schneider-electric.com

Selectivity table
Upstream: Compact NSX400/630/1200 DC TM-DC
Downstream: Compact NSX100/160/250 DC, TM-D, TM-DC, TM-G

Upstream NSX400DC F/S NSX630DC F/S NSX1200DC N
Trip
unit

TM-DC TM-DC TM-DC

Rating 250 320 400 500 600 630 800 1000 1200
min max min max min max min max min max min max min max min max min max

Im 625 1250 800 1600 1000 2000 1250 2500 1500 3000 1575 3150 2000 4000 2500 5000 3000 6000

Downstream Rating Selectivity limit (kA) [2]

NSX100DC 16 260 0.63 1.25 0.8 1.6 1 2 1.25 2.5 1.5 3 1.5 3.1 2 4 2.5 5 3 T
TM-D 25 400 0.63 1.25 0.8 1.6 1 2 1.25 2.5 1.5 3 1.5 3.1 2 4 2.5 5 3 10
(TM-DC) 32 400 1.25 0.8 1.6 1 2 1.25 2.5 1.5 3 1.5 3.1 2 4 2.5 5 3 6
1P1D or 2P2PD 40 700 0.8 1.6 1 2 1.25 2.5 1.5 3 1.5 3.1 2 4 2.5 5 3 6
(3P3D) 50 700 1.6 1 2 1.25 2.5 1.5 3 1.5 3.1 2 4 2.5 5 3 6
[1] 63 700 1 2 1.25 2.5 1.5 3 1.5 3.1 2 4 2.5 5 3 6

80 800 2 2.5 3 1.5 3.1 2 4 2.5 5 3 6
100 1000 2 2.5 3 3.1 2 4 2.5 5 3 6

NSX100DC 16 80 0.63 1.25 0.8 1.6 1 2 1.25 2.5 1.5 3 1.5 3.1 2 4 2.5 5 3 T
TM-G 25 100 0.63 1.25 0.8 1.6 1 2 1.25 2.5 1.5 3 1.5 3.1 2 4 2.5 5 3 10
3P3P 40 100 0.8 1.6 1 2 1.25 2.5 1.5 3 1.5 3.1 2 4 2.5 5 3 6
[1] 63 150 1 2 1.25 2.5 1.5 3 1.5 3.1 2 4 2.5 5 3 6

80 250 2 2.5 3 1.5 3.1 2 4 2.5 5 3 6
100 400 2 2.5 3 1.5 3.1 2 4 2.5 5 3 6

NSX160DC 100 1000 2 2.5 3 1.5 3.1 2 4 2.5 5 3 6
TM-DC 125 1200 2.5 3 3.1 4 2.5 4 3 6
1P1D or 2P2PD 160 1250 2.5 3 3.1 4 2.5 4 3 6
NSX160DC 125 530 2.5 1.5 3 1.5 3.1 2 4 2.5 4 3 6
TM-G 3P3D 160 530 2.5 1.5 3 1.5 3.1 2 4 2.5 4 3 6
NSX250DC 200 1000 2.5 1.5 3 1.5 3.1 2 4 2.5 4 3 6
TM-DC 2000 3 3.1 4 2.5 4 3 6
3P3D [1] 250 1250 3.1 4 2.5 4 3 6

2500 3.1 4 4 3 6
NSX250DC 200 530 1.25 2.5 1.5 3 1.5 3.1 2 4 2.5 4 3 6
TM-G 3P3D 250 625 1.25 2.5 1.5 3 1.5 3.1 2 4 2.5 4 3 6

Time constant: 1.5 ms - 25 ms

[1] �Type of circuit breaker (1P1D, 2P2D) depend on earthing system and circuit breaker ranges.
For voltage up to 60Vdc one single pole of iC60 C120 NG125 NSX range is enough to break the current.
For ranges with 3P or 4P breakers only (NSX250 for example), one or two poles only are used of a 3P circuit breaker.

[2] �According to the voltage and nb of pole used, the breaking capacity can changed.
Selectivity limit is the minimum of the value indicated in the table and the breaking capacity of downstream circuit breaker.

[3] �This table is applicable for Case 1, Case 2. Case 3. Case 4 defined in introduction with this voltage between + and -.
Selectivity limits in this table for case 1 and Case 3 can also apply to system with higher voltage (up to 2 times) for the same circuit breaker
(same number of poles used).

Compliancy of circuit breakers according to voltage and earthing system shall be checked before using this table.

Ue: 110, 125 V DC [3]

www.schneider-electric.com

A-128

Complementary technical information

A

http://www.schneider-electric.com

Selectivity table
Upstream: Masterpact NW DC
Downstream: iC60, C60H-DC, C120, NG125. Compact NSX100/160/250

Upstream NW10DC -C N/H NW10DC -C N/H NW10DC -C N/H
NW20DC -C N/H NW20DC -C N/H

NW40DC-C N/H
2P2D

Trip unit Micrologic 1.0 DC
 Range 1250/2500A Range 2500/5400A Range 5000/11000A

Type A B C D E A B C D E A B C D E
Setting 1250 1500 1600 2000 2500 2500 3300 4000 5000 5400 5kA 8kA 10kA 11kA 11kA

Downstream Rating Im Selectivity limit (kA) [2]

iC60 N/H/L
2x (1P1D or 2P2D) [1]

0.5-63 T T T T T T T T T T T T T T T

C60H-DC [1] 0.5-63 T T T T T T T T T T T T T T T
C120 N/H 63 T T T T T T T T T T T T T T T
1P1D or 2P2D 80 1.25 T T T T T T T T T T T T T T
[1] 100 1.25 1.5 T T T T T T T T T T T T T

125 1.25 1.5 1.6 T T T T T T T T T T T T
NG125 N/H/L 10-50 T T T T T T T T T T T T T T T
B-C-D Curves 63 T T T T T T T T T T T T T T T
1P1D or 2P2D 80 1.25 T T T T T T T T T T T T T T
[1] 100 (N) 1.25 1.5 T T T T T T T T T T T T T

125 N) 1.25 1.5 1.6 T T T T T T T T T T T T
NSX100DC N/H 16 260 1.25 1.5 1.6 10 T T T T T T T T T T T
TM-D 25 400 1.25 1.5 1.6 5 10 10 T T T T T T T T T

32 400 1.25 1.5 1.6 2 5 5 T T T T T T T T T
40 700 1.5 1.6 2 2.5 2.5 10 T T T T T T T T
50 700 1.5 1.6 2 2.5 2.5 5 T T T T T T T T
63 700 1.5 1.6 2 2.5 2.5 3.3 T T T T T T T T

TM-DC 80 800 1.5 1.6 2 2.5 2.5 3.3 4 T T T T T T T
100 1000 2 2.5 2.5 3.3 4 5 T T T T T T

NSX100DC 16 80 1.25 1.5 1.6 10 T T T T T T T T T T T
TM-G 25 100 1.25 1.5 1.6 5 10 10 T T T T T T T T T

40 100 1.5 1.6 2 2.5 2.5 10 T T T T T T T T
63 150 1.5 1.6 2 2.5 2.5 3.3 T T T T T T T T
80 250 1.5 1.6 2 2.5 2.5 3.3 4 T T T T T T T
100 400 2 2.5 2.5 3.3 4 5 T T T T T T

NSX160DC 100 1000 2 2.5 2.5 5 T T T T T T T T
TM-DC 125 1200 2.5 2.5 3.3 10 T T T T T T T

160 1250 2.5 2.5 3.3 5 10 T T T T T T
NSX160DC 125 530 1.25 1.5 1.6 2 2.5 2.5 3.3 10 T T T T T T T
TM-G 160 530 1.25 1.5 1.6 2 2.5 2.5 3.3 5 10 T T T T T T
NSX250DC 200 1000 2 2.5 2.5 5 T T T T T T T T
TM-DC 2000 4 5 T T T T T T

250 1250 2.5 2.5 3.3 5 10 T T T T T T
2500 2.5 3.3 4 5 T T T T T T

NSX250DC 200 530 1.25 1.5 1.6 2 2.5 2.5 5 T T T T T T T T
TM-G 250 625 1.5 1.6 2 2.5 2.5 3.3 5 10 T T T T T T

Time constant: 1.5 ms - 25 ms

[1] �Type of circuit breaker (1P1D, 2P2D) depend on earthing system and circuit breaker ranges.
For voltage up to 60Vdc one single pole of iC60 C120 NG125 NSX range is enough to break the current.
For ranges with 3P or 4P breakers only (NSX250 for example), one or two poles only are used of a 3P circuit breaker.

[2] �According to the voltage and nb of pole used, the breaking capacity can changed.
Selectivity limit is the minimum of the value indicated in the table and the breaking capacity of downstream circuit breaker.

[3] �This table is applicable for Case 1, Case 2. Case 3. Case 4 defined in introduction with this voltage between + and -.
Selectivity limits in this table for case 1 and Case 3 can also apply to system with higher voltage (up to 2 times) for the same circuit breaker
(same number of poles used).

Compliancy of circuit breakers according to voltage and earthing system shall be checked before using this table.

Ue: 110, 125 V DC [3]

A-129

www.schneider-electric.comComplementary technical information

A

http://www.schneider-electric.com

Selectivity table
Upstream: Masterpact NW DC
Downstream: Compact NSX400/630/1200 DC, Masterpact NW DC

Upstream NW10DC -C N/H NW10DC -C N/H NW10DC -C N/H
NW20DC -C N/H NW20DC -C N/H

NW40DC-C N/H
2P2D

Trip unit Micrologic 1.0 DC
 Range 1250/2500A Range 2500/5400A Range 5000/11000A

Type A B C D E A B C D E A B C D E
Setting 1250 1500 1600 2000 2500 2500 3300 4000 5000 5400 5000 8000 10000 11000 11000

Downstream Rating Im Selectivity limit (kA) [2]

NSX400DC 250 635 1.25 1.5 1.6 2 2.5 2.5 3.3 4 5 5.4 5 T T T T
TM-DC 1250 2.5 2.5 3.3 4 5 5.4 5 T T T T
3P3D [1] 320 800 1.6 2 2.5 2.5 3.3 4 5 5.4 5 T T T T

1600 3.3 4 5 5.4 5 10 T T T
400 1000 2 2.5 2.5 3.3 4 5 5.4 5 10 T T T

2000 4 5 5.4 5 10 T T T
NSX630DC 500 1250 2.5 3.3 4 5 5.4 5 T T T T
TM-DC 2500 5 5.4 5 10 T T T
3P3D [1] 600 1500 3.3 4 5 5.4 5 10 T T T

3000 10 T T T
NSX1200DC 630 1575 3.3 4 5 5.4 5 8 10 11 11
TM-DC 3150 8 10 11 11
3P3D [1] 800 2000 4 5 5.4 5 8 10 11 11

4000 8 10 11 11
1000 2500 5 8 10 11 11

5000 10 11 11
1200 3000 8 10 11 11

6000 11 11
NW DC-C 1000 1250 3.3 4 5 5.4 5 8 10 11 11

2500 5 5.4 5 8 10 11 11
1000/2000 2500 5 5.4 5 8 10 11 11

5400 10 11 11
1000/2000/4000 5000 10 11 11

11000

Time constant: 1.5 ms - 25 ms

[1] �Type of circuit breaker (1P1D, 2P2D) depend on earthing system and circuit breaker ranges.
For voltage up to 60Vdc one single pole of iC60 C120 NG125 NSX range is enough to break the current.
For ranges with 3P or 4P breakers only (NSX250 for example), one or two poles only are used of a 3P circuit breaker.

[2] �According to the voltage and nb of pole used, the breaking capacity can changed.
Selectivity limit is the minimum of the value indicated in the table and the breaking capacity of downstream circuit breaker.

[3] �This table is applicable for Case 1, Case 2. Case 3. Case 4 defined in introduction with this voltage between + and -.
Selectivity limits in this table for case 1 and Case 3 can also apply to system with higher voltage (up to 2 times) for the same circuit breaker
(same number of poles used).

Compliancy of circuit breakers according to voltage and earthing system shall be checked before using this table.

Ue: 110, 125 V DC [3]

www.schneider-electric.com

A-130

Complementary technical information

A

http://www.schneider-electric.com

Ue: 220, 250 V DC [3]

Time constant (L/R):1.5 ms to 25 ms

Upstream C120N/H/L, NG125N/H/L, 2P, 3P or 4P [1]

Curve B

In (A) 10 16 20 25 32 40 50 63 80 100 125

Downstream Rating (A) Selectivity limit (A) [2]

C60H-DC
1P or 2P [1]

C Curves

0.5 500 T T T T T T T T T T
1 250 500 750 1500 T T T T T T
2 600 900 2000 3000 3500 5500 T T
3 1300 1500 1800 3000 5000 T
4 1000 1200 1700 2800 5000
6 1400 2000 3200
10 1400 2300
16 2000
u 20

Upstream C120N/H/L, NG125N/H/L, 2P, 3P or 4P [1]

Curve C

In (A) 10 16 20 25 32 40 50 63 80 100 125

Downstream Rating (A) Selectivity limit (A) [2]

C60H-DC
1P or 2P [1]

C Curves

0.5 T T T T T T T T T T T
1 300 1700 6000 T T T T T T T T
2 1000 1600 6000 T T T T T T T
3 1000 3000 4000 5000 T T T T T
4 2500 3500 2500 4500 T T T
6 1000 2500 T T T
10 1700 4000 6000 8000
16 1000 2500 4500 6000
20 2000 3500 4500
25 3000 4000
u 32

Upstream C120N/H/L, NG125N/H/L, 2P, 3P or 4P [1]

Curve D

In (A) 10 16 20 25 32 40 50 63 80 100 125

Downstream
Circuit breaker Rating (A) Selectivity limit (A) [2]

C60H-DC
1P or 2P [1]

C Curves

0.5 T T T T T T T T T T T
1 1400 T T T T T T T T T T
2 800 3000 6000 T T T T T T T T
3 3500 5000 T T T T T T T
4 1000 3000 5000 6000 T T T T T
6 2000 2500 3500 4500 T T T
10 2000 2500 8000 T T
16 6500 T T
20 4000 6000 T
25 5500 7500
32 5000
u 40

T Total selectivity.

500 Selectivity limit = 500 A.

No selectivity.

Selectivity table
Upstream: C120, NG125 curves B, C, D
Downstream: C60H-DC curve C

[1] Type of circuit breaker depend on earthing system and circuit breaker ranges
(see Distribution guide direct current CA908061).
[2] According to the voltage and number of pole used, the breaking capacity can changed.
Selectivity limit is the minimum of the value indicated in the table and the breaking capacity of downstream circuit breaker.
[3] This table is applicable for Case 1, Case 2. Case 3. Case 4 defined in introduction with this voltage between + and -
Selectivity limits in this table for Case 3 and Case 4 can also apply to system with higher voltage (up to 2 times) for the same circuit breaker (same number of
poles used).
Compliancy of circuit breakers according to voltage and earthing system shall be checked before using this table.

A-131

www.schneider-electric.comComplementary technical information

A

http://www.schneider-electric.com

Selectivity table
Upstream: Compact NSX100/160/250 TM-D, TM-DC
Downstream: C60H-DC, C120, NG125

Ue: 220-250 V DC [3]

Upstream NSX100DC NSX160DC NSX250 DC
1P1D 2P2D F/N/M/S 3P3D F/S [1] 3P3D (1 or 2 P used) F/S [1]

Trip unit TMD, TM-DC TMD, TM-DC TM-DC
Rating 16 25 32 40 50 63 80 100 100 125 160 160 200 250

fixed fixed fixed fixed fixed fixed fixed fixed fixed fixed fixed fixed Mini Maxi Mini Maxi
Im 260 400 550 700 700 700 800 800 800 1250 1250 1250 1000 2000 1250 2500

Downstream Rating Selectivity limit (kA) [2]

C60H-DC 0.5 5 10 10 10 T T T T T T T T T T T T
C Curves 1 5 5 5 5 10 T T T T T T T T T T T

2 0.26 0.4 0.55 0.7 5 T T T T T T T T T T T
1P1D or 2P2D [1] 3 0.4 0.55 0.7 0.7 T T T T T T T T T T T

4 0.55 0.7 0.7 10 T T T T T T T T T T
5 0.7 0.7 10 10 T T T T T T T T T
6 0.7 5 10 10 10 T T T T T T T
10 0.7 5 5 5 5 T T T T T T T
13 0.7 0.8 5 5 10 T T 10 T T T
15-16 0.8 0.8 5 10 10 10 5 T T T
20 0.8 0.8 5 5 5 1 T T T
25 0.8 0.8 5 5 5 1 T T T
30-32 5 5 5 T 10 T
40 5 5 T 5 T
50 10 10
63 5 5

C120 N/H 63 1.25 1.25 5 10 T
B-C-D Curves 80 2 T
2P2D or 4P4D [1] 100 2 T

125 T
NG125 N/H/L 10 0.4 0.5 0.7 0.7 0.7 0.8 0.8 0.8 10 10 10 5 T T T
B-C-D Curves 16 0.5 0.7 0.7 0.7 0.8 0.8 0.8 10 10 10 1 T T T
2P2D or 4P4D [1] 20 0.7 0.7 0.7 0.8 0.8 0.8 10 10 10 1 T T T

25 0.7 0.8 0.8 0.8 5 10 10 1 T T T
32 0.8 0.8 0.8 1.25 5 5 1 T T T
40 0.8 0.8 1.25 1.25 1.25 1 10 T T
50 1.25 1.25 1.25 1 5 T T
63 1.25 1.25 5 10 T
80 2 T
100 (N) 2 T
125 (N) T

Time constant: 1.5 ms - 25 ms

[1] �Type of circuit breaker (1P1D, 2P2D) depend on earthing system and circuit breaker ranges.
For voltage up to 60Vdc one single pole of iC60 C120 NG125 NSX range is enough to break the current.
For ranges with 3P or 4P breakers only (NSX250 for example), one or two poles only are used of a 3P circuit breaker.

[2] �According to the voltage and nb of pole used, the breaking capacity can changed.
Selectivity limit is the minimum of the value indicated in the table and the breaking capacity of downstream circuit breaker.

[3] �This table is applicable for Case 1, Case 2. Case 3. Case 4 defined in introduction with this voltage between + and -.
Selectivity limits in this table for case 1 and Case 3 can also apply to system with higher voltage (up to 2 times) for the same circuit breaker
(same number of poles used).

Compliancy of circuit breakers according to voltage and earthing system shall be checked before using this table.

www.schneider-electric.com

A-132

Complementary technical information

A

http://www.schneider-electric.com

Selectivity table
Upstream: Compact NSX100/160/250 DC TM-G
Downstream: C60H-DC, NG125

Ue: 220-250 V DC [3]

Upstream NSX100DC NSX160DC NSX250 DC
3P3D (1 or 2 P used) F/S [1]

Trip unit TM-G TM-G TM-G
Rating 16 25 40 63 80 100 100 125 160 160 200 250
Im 80 100 100 150 250 400 400 530 530 530 530 625

Downstream In Selectivity limit (kA) [2]

C60H-DC 0.5 5 5 5 5 5 5 5 T T T T T
C Curves 1 0.08 0.1 0.1 0.15 0.25 5 5 10 T T T T
1P1D or 2P2D 2 0.1 0.1 0.15 0.25 0.4 0.4 10 10 10 T T
[1] 3 0.1 0.15 0.25 0.4 0.4 5 10 10 10 T

4 0.15 0.25 0.4 0.4 0.53 5 5 5 10
5 0.25 0.4 0.4 0.53 0.53 0.53 0.53 5
6 0.4 0.4 0.53 0.53 0.53 0.53 0.63
10 0.53 0.53 0.53 0.53 0.63
13 0.53 0.53 0.53 0.53 0.63
15-16 0.53 0.53 0.53 0.53 0.63
20 0.53 0.53 0.53 0.53 0.63
25 0.53 0.53 0.53 0.63
30-32 0.63
40
50
63

NG125 N/H/L 10
B-C-D Curves 16
2P2D or 4P4D 20
[1] 25

32
40

Time constant: 1.5 ms - 25 ms

[1] �Type of circuit breaker (1P1D, 2P2D) depend on earthing system and circuit breaker ranges.
For voltage up to 60Vdc one single pole of iC60 C120 NG125 NSX range is enough to break the current.
For ranges with 3P or 4P breakers only (NSX250 for example), one or two poles only are used of a 3P circuit breaker.

[2] �According to the voltage and nb of pole used, the breaking capacity can changed.
Selectivity limit is the minimum of the value indicated in the table and the breaking capacity of downstream circuit breaker.

[3] �This table is applicable for Case 1, Case 2. Case 3. Case 4 defined in introduction with this voltage between + and -.
Selectivity limits in this table for case 1 and Case 3 can also apply to system with higher voltage (up to 2 times) for the same circuit breaker (same number of
poles used).

Compliancy of circuit breakers according to voltage and earthing system shall be checked before using this table.

A-133

www.schneider-electric.comComplementary technical information

A

http://www.schneider-electric.com

Selectivity table
Upstream: Compact NSX100 - 250 DC TMD
Downstream: Compact NSX100 - 160 DC TMD, TMG

Ue: 220-250 V DC [3]

Upstream NSX100 DC NSX160 DC NSX250 DC
1P1D 2P2D F/N/M/S (3P3D F/S) [1] 3P3D (1 or 2 P Used) F/S [1]

Trip unit TM-D TM-D, TM-DC TM-DC
Rating 16 25 32 40 50 63 80 100 80 100 125 160 160 200 250

fixed fixed fixed fixed fixed fixed fixed fixed fixed fixed fixed fixed fixed Mini Maxi Mini Maxi
Im 260 400 550 700 700 700 640 800 640 800 1250 1250 1250 1000 2000 1250 2500

Downstream Rating Im Selectivity limit (kA) [2]

NSX100DC 16 260 0.5 0.7 0.7 0.7 0.7 0.8 0.8 0.8 1.25 1.25 1.25 1 2 1.25 5

TM-D 25 400 0.7 0.7 0.7 0.7 0.8 0.8 0.8 1.25 1.25 1.25 1 2 1.25 5

(TM-DC) 32 400 0.7 0.7 0.8 0.8 0.8 1.25 1.25 1.25 1 2 1.25 5

1P1D or
2P2PD
(3P3D)
[1]

40 700 0.7 0.8 0.8 0.8 1.25 1.25 1.25 1 2 1.25 2.5

50 700 0.7 0.8 0.8 0.8 1.25 1.25 1.25 1 2 1.25 2.5

63 700 0.8 0.8 1.25 1.25 1.25 1 2 1.25 2.5

80 800 1.25 1.25 1.25 1 2 1.25 2.5

100 1000 1.25 1.25 1.25 1 2 1.25 2.5

NSX100DC 16 80 0.5 0.7 0.7 0.7 0.7 0.8 0.8 0.8 1.25 1.25 1.25 1 2 1.25 10

TM-G 25 100 0.7 0.7 0.7 0.7 0.8 0.8 0.8 1.25 1.25 1.25 1 2 1.25 5

3P3D
[1]

40 100 0.7 0.8 0.8 0.8 1.25 1.25 1.25 1 2 1.25 5

63 150 0.7 0.8 0.8 1.25 1.25 1.25 1 2 1.25 5

80 250 0.8 1.25 1.25 1.25 1 2 1.25 2.5

100 400 1.25 1.25 1.25 1 2 1.25 2.5

NSX160DC
TM-DC
1P1D or 2P2D
3P2D [1]

100 1000 1.25 1.25 1.25 1 2 1.25 2.5

125 1200 1.25 2.5

160 1250

NSX160DC 125 530 1.25 2.5

TM-G 3P3D [1] 160 530

Time constant: 1.5 ms - 25 ms

[1] �Type of circuit breaker (1P1D, 2P2D) depend on earthing system and circuit breaker ranges.
For voltage up to 60Vdc one single pole of iC60 C120 NG125 NSX range is enough to break the current.
For ranges with 3P or 4P breakers only (NSX250 for example), one or two poles only are used of a 3P circuit breaker.

[2] �According to the voltage and nb of pole used, the breaking capacity can changed.
Selectivity limit is the minimum of the value indicated in the table and the breaking capacity of downstream circuit breaker.

[3] �This table is applicable for Case 1, Case 2. Case 3. Case 4 defined in introduction with this voltage between + and -.
Selectivity limits in this table for case 1 and Case 3 can also apply to system with higher voltage (up to 2 times) for the same circuit breaker
(same number of poles used).

Compliancy of circuit breakers according to voltage and earthing system shall be checked before using this table.

www.schneider-electric.com

A-134

Complementary technical information

A

http://www.schneider-electric.com

Selectivity table
Upstream: Compact NSX400/630/1200 DC TM-DC
Downstream: C60H-DC, C120, NG125

Ue: 220-250 V DC [3]

Upstream NSX400DC F/S NSX630DC F/S NSX1200DC N
3P3D (1 or 2 P Used) [1] 2P2D

Trip
unit

TM-DC TM-DC TM-DC

Rating 250 320 400 500 600 630 800 1000 1200
min max min max min max min max min max min max min max min max min max

Downstream Im 625 1250 800 1600 1000 2000 1250 2500 1500 3000 1575 3150 2000 4000 2500 5000 3000 6000

Downstream In Selectivity limit (kA) [2]

C60H-DC 0.5 T T T T T T T T T T T T T T T T T T
C curve 1 T T T T T T T T T T T T T T T T T T
1P1D or 2P2D 2 T T T T T T T T T T T T T T T T T T
[1] 3 T T T T T T T T T T T T T T T T T T

4 15 T T T T T T T T T T T T T T T T T
5 10 T T T 10 T T T T T T T T T T T T T
6 5 T 15 T 5 T T T T T T T T T T T T T
10 0.6 T 10 T 1 T T T T T T T T T T T T T
13 10 5 10 10 10 T 10 T 10 T 10 T T T T T
15-16 5 0.8 5 5 5 T 5 T 5 T 5 T T T T T
20 1.25 1.6 5 1.25 T 1.5 T 1.5 T 5 T T T T T
25 2 T T T 2 T T T T T
30-32 T T T T T T T T
40 T T T T T T T T
50 T T T T T T T T
63 T T T T T T T T

NG125 N/H/L 10 0.625 1.25 0.8 1.6 1 5 T T 10 T 10 T T T T T T T
B-C-D Curves 16 1.6 1 2 5 T 5 T 5 T T T T T T T
2P2D or 4P4D 20 2 1.25 T 1.5 T 1.5 T T T T T T T
[1] 25 T T T T T T T T T

32 T T T 10 T T T T T
40 T T T 10 T 10 T T T
50 T T T 5 T 10 T T T
63 T T T T 5 T T T
80 5 T T T T T T
100 (N) 5 10 10 10 T T T
125 (N) 5 5 5 5 T T T

C120 N/H 63 T T T T 5 T T T
B-C-D Curves 80 5 T T T T T T
2P2D or 4P4D 100 5 10 10 10 T T T
[1] 125 5 5 5 5 T T T

Time constant: 1.5 ms - 25 ms

[1] �Type of circuit breaker (1P1D, 2P2D) depend on earthing system and circuit breaker ranges.
For voltage up to 60Vdc one single pole of iC60 C120 NG125 NSX range is enough to break the current.
For ranges with 3P or 4P breakers only (NSX250 for example), one or two poles only are used of a 3P circuit breaker.

[2] �According to the voltage and nb of pole used, the breaking capacity can changed.
Selectivity limit is the minimum of the value indicated in the table and the breaking capacity of downstream circuit breaker.

[3] �This table is applicable for Case 1, Case 2. Case 3. Case 4 defined in introduction with this voltage between + and -.
Selectivity limits in this table for case 1 and Case 3 can also apply to system with higher voltage (up to 2 times) for the same circuit breaker
(same number of poles used).

Compliancy of circuit breakers according to voltage and earthing system shall be checked before using this table.

A-135

www.schneider-electric.comComplementary technical information

A

http://www.schneider-electric.com

Selectivity table
Upstream: Compact NSX400/630/1200 DC TM-DC
Downstream: Compact NSX100/160 DC TM-D, TM-DC, TM-G

Ue: 220-250 V DC [3]

Upstream NSX400DC F/S NSX630DC F/S NSX1200DC N
Trip
unit

TM-DC TM-DC TM-DC

Rating 250 320 400 500 600 630 800 1000 1200
min max min max min max min max min max min max min max min max min max

Im 625 1250 800 1600 1000 2000 1250 2500 1500 3000 1575 3150 2000 4000 2500 5000 3000 6000

Downstream Rating Im Selectivity limit (kA) [2]

NSX100DC 16 260 0.63 1.25 0.8 1.6 1 2 1.25 2.5 1.5 3 1.5 3.1 2 4 2.5 5 3 T
TM-D 25 400 0.63 1.25 1 1.6 1 2 1.25 2.5 1.5 3 1.5 3.1 2 4 2.5 5 3 10
(TM-DC) 32 400 1.25 1 1.6 1 2 1.25 2.5 1.5 3 1.5 3.1 2 4 2.5 5 3 6
1P1D or 2P2PD 40 700 1 1.6 1 2 1.25 2.5 1.5 3 1.5 3.1 2 4 2.5 5 3 6
(3P3D) 50 700 1.6 1 2 1.25 2.5 1.5 3 1.5 3.1 2 4 2.5 5 3 6
[1] 63 700 1 2 1.25 2.5 1.5 3 1.5 3.1 2 4 2.5 5 3 6

80 800 2 2.5 3 1.5 3.1 2 4 2.5 5 3 6
100 1000 2 2.5 3 3.1 2 4 2.5 5 3 6

NSX100DC 16 80 0.63 1.25 0.8 1.6 1 2 1.25 2.5 1.5 3 1.5 3.1 2 4 2.5 5 3 T
TM-G 25 100 0.63 1.25 1 1.6 1 2 1.25 2.5 1.5 3 1.5 3.1 2 4 2.5 5 3 10
3P3D [1] 40 100 1 1.6 1 2 1.25 2.5 1.5 3 1.5 3.1 2 4 2.5 5 3 6

63 150 1 2 1.25 2.5 1.5 3 1.5 3.1 2 4 2.5 5 3 6
80 250 2 2.5 3 1.5 3.1 2 4 2.5 5 3 6
100 400 2 2.5 3 1.5 3.1 2 4 2.5 5 3 6

NSX160DC 100 1000 2 2.5 3 1.5 3.1 2 4 2.5 5 3 6
TM-DC 125 1200 2.5 3 3.1 4 2.5 4 3 6
1P1D or 2P2PD 160 1250 2.5 3 3.1 4 2.5 4 3 6
NSX160DC 125 530 2.5 1.5 3 1.5 3.1 2 4 2.5 4 3 6
TM-G 3P3D 160 530 2.5 1.5 3 1.5 3.1 2 4 2.5 4 3 6
NSX250DC 200 1000 2.5 1.5 3 1.5 3.1 2 4 2.5 4 3 6
TM-DC 2000 3 3.1 4 2.5 4 3 6
3P3D [1] 250 1250 3.1 4 2.5 4 3 6

2500 3.1 4 4 3 6
NSX250DC 200 530 1.25 2.5 1.5 3 1.5 3.1 2 4 2.5 4 3 6
TM-G 3P3D 250 625 1.25 2.5 1.5 3 1.5 3.1 2 4 2.5 4 3 6

Time constant: 1.5 ms - 25 ms

[1] �Type of circuit breaker (1P1D, 2P2D) depend on earthing system and circuit breaker ranges.
For voltage up to 60Vdc one single pole of iC60 C120 NG125 NSX range is enough to break the current.
For ranges with 3P or 4P breakers only (NSX250 for example), one or two poles only are used of a 3P circuit breaker.

[2] �According to the voltage and nb of pole used, the breaking capacity can changed.
Selectivity limit is the minimum of the value indicated in the table and the breaking capacity of downstream circuit breaker.

[3] �This table is applicable for Case 1, Case 2. Case 3. Case 4 defined in introduction with this voltage between + and -.
Selectivity limits in this table for case 1 and Case 3 can also apply to system with higher voltage (up to 2 times) for the same circuit breaker
(same number of poles used).

Compliancy of circuit breakers according to voltage and earthing system shall be checked before using this table.

www.schneider-electric.com

A-136

Complementary technical information

A

http://www.schneider-electric.com

Selectivity table
Upstream: Masterpact NW DC
Downstream: C60H-DC, C120, NG125. Compact NSX100/160/250 DC

Ue: 220-250 V DC [3]

Upstream NW10DC -C N/H NW10DC -C N/H NW10DC -C N/H
NW20DC -C N/H NW20DC -C N/H

NW40DC-C N/H
2P2D

Trip unit Micrologic 1.0 DC
 Range 1250/2500A Range 2500/5400A Range 5000/11000A

Type A B C D E A B C D E A B C D E
Setting 1250 1500 1600 2000 2500 2500 3300 4000 5000 5400 5kA 8kA 10kA 11kA 11kA

Downstream Rating Im Selectivity limit (kA) [2]

C60H-DC [1] 0.5-63 T T T T T T T T T T T T T T T
C120 N/H 63 T T T T T T T T T T T T T T T
2P/2P or 4P4D 80 1.25 T T T T T T T T T T T T T T
[1] 100 1.25 1.5 T T T T T T T T T T T T T

125 1.25 1.5 1.6 T T T T T T T T T T T T
NG125 N/H/L 10-50 T T T T T T T T T T T T T T T
B-C-D Curves 63 T T T T T T T T T T T T T T T
2P/2P or 4P4D 80 1.25 T T T T T T T T T T T T T T
[1] 100 (N) 1.25 1.5 T T T T T T T T T T T T T

125 N) 1.25 1.5 1.6 T T T T T T T T T T T T
NSX100DC N/H 16 260 1.25 1.5 1.6 2 2.5 2.5 10 T T T T T T T T
TM-D 25 400 1.25 1.5 1.6 2 2.5 2.5 5 T T T T T T T T

32 400 1.25 1.5 1.6 2 2.5 2.5 3.3 10 T T T T T T T
1P1D or 2P2D 40 700 1.5 1.6 2 2.5 2.5 3.3 5 10 T 10 T T T T
[1] 50 700 1.5 1.6 2 2.5 2.5 3.3 4 5 T 5 T T T T

63 700 1.5 1.6 2 2.5 2.5 3.3 4 5 10 5 T T T T
TM-DC 80 800 1.5 1.6 2 2.5 2.5 3.3 4 5 5.4 5 T T T T
[1] 100 1000 2 2.5 2.5 3.3 4 5 5.4 5 T T T T
NSX100DC 16 80 1.25 1.5 1.6 2 2.5 2.5 10 T T T T T T T T
TM-G 25 100 1.25 1.5 1.6 2 2.5 2.5 5 T T T T T T T T
[1] 40 100 1.5 1.6 2 2.5 2.5 3.3 5 10 T 10 T T T T
3P3D 63 150 1.5 1.6 2 2.5 2.5 3.3 4 5 10 5 T T T T

80 250 1.5 1.6 2 2.5 2.5 3.3 4 5 5.4 5 T T T T
100 400 2 2.5 2.5 3.3 4 5 5.4 5 T T T T

NSX160DC 100 1000 2 2.5 2.5 3.3 4 5 5.4 5 T T T T
TM-DC 1P1D or 2P2D 125 1200 2.5 2.5 3.3 4 5 5.4 5 T T T T
[1] 160 1250 2.5 2.5 3.3 4 5 5.4 5 T T T T
NSX160DC 125 530 1.25 1.5 1.6 2 2.5 2.5 3.3 4 5 5.4 5 T T T T
TM-G 3P3D 160 530 1.25 1.5 1.6 2 2.5 2.5 3.3 4 5 5.4 5 T T T T
NSX250DC 200 1000 2 2.5 2.5 5 4 5 5.4 5 T T T T
TM-DC 2000 4 5 5.4 5 T T T T
[1] 250 1250 2.5 2.5 3.3 4 5 5.4 5 T T T T
3P3D 2500 2.5 3.3 4 5 5.4 5 T T T T
NSX250DC 200 530 1.25 1.5 1.6 2 2.5 2.5 5 4 5 5.4 5 T T T T
TM-G 250 625 1.5 1.6 2 2.5 2.5 3.3 4 5 5.4 5 T T T T

Time constant: 1.5 ms - 25 ms

[1] �Type of circuit breaker (1P1D, 2P2D) depend on earthing system and circuit breaker ranges.
For voltage up to 60Vdc one single pole of iC60 C120 NG125 NSX range is enough to break the current.
For ranges with 3P or 4P breakers only (NSX250 for example), one or two poles only are used of a 3P circuit breaker.

[2] �According to the voltage and nb of pole used, the breaking capacity can changed.
Selectivity limit is the minimum of the value indicated in the table and the breaking capacity of downstream circuit breaker.

[3] �This table is applicable for Case 1, Case 2. Case 3. Case 4 defined in introduction with this voltage between + and -.
Selectivity limits in this table for case 1 and Case 3 can also apply to system with higher voltage (up to 2 times) for the same circuit breaker
(same number of poles used).

Compliancy of circuit breakers according to voltage and earthing system shall be checked before using this table.

A-137

www.schneider-electric.comComplementary technical information

A

http://www.schneider-electric.com

Selectivity table
Upstream: Masterpact NW DC	
Downstream: Compact NSX400/630/1200 DC, Masterpact NW DC

Ue: 220-250 V DC [3]

Upstream NW10DC -C N/H NW10DC -C N/H NW10DC -C N/H
NW20DC -C N/H NW20DC -C N/H

NW40DC-C N/H
2P2D

Trip
unit

Micrologic 1.0 DC
 Range 1250/2500A Range 2500/5400A Range 5000/11000A

Type A B C D E A B C D E A B C D E
Setting 1250 1500 1600 2000 2500 2500 3300 4000 5000 5400 5000 8000 10000 11000 11000

Downstream Rating Im Selectivity limit (kA) [2]

NSX400DC 250 635 1.25 1.5 1.6 2 2.5 2.5 3.3 4 5 5.4 5 T T T T
TM-DC 1250 2.5 2.5 3.3 4 5 5.4 5 T T T T
3P3D [1] 320 800 1.6 2 2.5 2.5 3.3 4 5 5.4 5 T T T T

1600 3.3 4 5 5.4 5 10 T T T
400 1000 2 2.5 2.5 3.3 4 5 5.4 5 10 T T T

2000 4 5 5.4 5 10 10 11 11
NSX630DC 500 1250 2.5 3.3 4 5 5.4 5 10 10 11 11
TM-DC 2500 5 5.4 5 10 10 11 11
3P3D [1] 600 1500 3.3 4 5 5.4 5 10 10 11 11

3000 10 10 11 11
NSX1200DC 630 1575 3.3 4 5 5.4 5 8 10 11 11
TM-DC 3150 8 10 11 11
3P3D [1] 800 2000 4 5 5.4 5 8 10 11 11

4000 8 10 11 11
1000 2500 5 8 10 11 11

5000 10 11 11
1200 3000 8 10 11 11

6000 11 11
Masterpact 1000 1250 3.3 4 5 5.4 5 8 10 11 11
NW DC-C 2500 5 5.4 5 8 10 11 11

1000/2000 2500 5 5.4 5 8 10 11 11
5400 10 11 11

1000/2000/4000 5000 10 11 11
11000

Time constant: 1.5 ms - 25 ms

[1] �Type of circuit breaker (1P1D, 2P2D) depend on earthing system and circuit breaker ranges.
For voltage up to 60Vdc one single pole of iC60 C120 NG125 NSX range is enough to break the current.
For ranges with 3P or 4P breakers only (NSX250 for example), one or two poles only are used of a 3P circuit breaker.

[2] �According to the voltage and nb of pole used, the breaking capacity can changed.
Selectivity limit is the minimum of the value indicated in the table and the breaking capacity of downstream circuit breaker.

[3] �This table is applicable for Case 1, Case 2. Case 3. Case 4 defined in introduction with this voltage between + and -.
Selectivity limits in this table for case 1 and Case 3 can also apply to system with higher voltage (up to 2 times) for the same circuit breaker
(same number of poles used).

Compliancy of circuit breakers according to voltage and earthing system shall be checked before using this table.

www.schneider-electric.com

A-138

Complementary technical information

A

http://www.schneider-electric.com

Selectivity with fuses - Introduction

ION

O
OFF

test

ION

O
OFF

test

Acti 9

D
B4

03
79

8.
ep

s

Principle
Schneider Electric offers a coordinated protection system
In an electrical installation, protection fuses are never used alone and must always
be integrated in a system comprising circuit breakers.
Coordination is required between:

bb upstream and downstream fuses
bb upstream circuit breakers and downstream fuses
bb upstream fuses and downstream circuit breakers.

Upstream fuse / Downstream fuse
Selectivity is ensured when
Total energy of downstream fuse (Etav) < Pre-arcing energy of upstream fuse
(Epam)
Note: If Etav is higher than 80 % of Epam, the upstream fuse may be derated.

bb Upstream gG fuse-link / downstream gG fuse-link
Standard IEC 60269-2-1 indicates limit values for pre-arcing and total energies for
operation of gG and gM fuse-links, where the operating current is approximately
30 In.

D
B1

15
74

6.
ep

s

I2t limit and test currents for verification of selectivity
In (A) Minimum values of pre-arcing I 2t Maximum values of operating I2t

Rms values of
I prospective
(kA)

I 2t
(A2s)

Rms values of
I prospective
(kA)

I 2t
(A2s)

16 0.27 291 0.55 1 210
20 0.40 640 0.79 2 500
25 0.55 1 210 1.00 4 000
32 0.79 2 500 1.20 5 750
40 1.00 4 000 1.50 9 000
50 1.20 5 750 1.85 13 700
63 1.50 9 000 2.30 21 200
80 1.85 13 700 3.00 36 000
100 2.30 21 200 4.00 64 000
125 3.00 36 000 5.10 104 000
160 4.00 64 000 6.80 185 000
200 5.10 104 000 8.70 302 000
250 6.80 185 000 11.80 557 000
315 8.70 302 000 15.00 900 000

Curves E = f (I) superimposed. 400 11.80 557 000 20.00 1 600 000
500 15.00 900 000 26.00 2 700 000

D
B1

14
88

1.
ep

s

630 20.00 1 600 000 37.00 5 470 000
800 26.00 2 700 000 50.00 10 000 000
1000 37.00 5 470 000 66.00 17 400 000
1250 50.00 10 000 000 90.00 33 100 000

bb Upstream gG fuse-link / downstream aM fuse-link
The I = f (t) curve for an aM fuse-link is steeper. aM fuse-links are just as fast as
gG fuse-links for short-circuit currents, but slower for low overloads.
That is why the selectivity ratio between gG and aM fuse-links is
approximately 2.5 to 4.

l = f(t) curves.

A-139

www.schneider-electric.comComplementary technical information

A

http://www.schneider-electric.com

Selectivity with fuses - Introduction

NX 08 HA10

Ui 1000V Uimp 12kV

Ue
690

(V)

 50kA/1s

IEC 947-2

 5
0/60Hz

EN 60947-2

UTE VDE BS CEI UNE AS NBMA

ION

O
OFF

test

D
B1

25
65

0.
ep

s

Upstream circuit breaker / Downstream fuse
Upstream circuit breaker with delayed ST (short time) protection function
This is the situation for a MLVS (main low-voltage switchboard) or sub-distribution
switchboard protected by an incoming circuit breaker.
The upstream circuit breaker has an electrodynamic withstand capacity Icw and
ensures time selectivity.

Rule
Examination of selectivity at the critical points on the LT (long time) and ST (short
time) curves results in a selectivity table.
Analysis of the LT critical point indicates whether selectivity between the protection
devices is possible or not.
Analysis of the ST (or Icw) critical point indicates whether the selectivity limit is
greater than or equal to the ST (or Icw) value.
Note:
b the LT critical point is the most restrictive
b for circuit breakers with a Icw value that is high and/or equal to Icu, the ST critical point is
almost never a problem, i.e. selectivity is total.

D
B1

25
65

1.
ep

s

Time-current curves and critical points that must be checked.

ION

O
OFF

test

D
B1

25
65

2.
ep

s

Upstream circuit breaker with non-delayed ST (short time) protection
and/or current-limiting function
To make sure the ST critical point is OK, it is necessary to compare:

bb the energy curves of the protection devices
bb the non-tripping curves of the upstream circuit breaker and the fusing curves of the

downstream fuse, and to run tests for the critical values.

D
B1

25
65

3.
ep

s

Energy curves and critical points that must be checked.

www.schneider-electric.com

A-140

Complementary technical information

A

http://www.schneider-electric.com

Selectivity with fuses - Introduction

l2t ON setting
To significantly limit the stresses exerted on the installation (cables installed on
trays, power supplied by an engine generator set, etc.), it may be necessary to set
the ST protection function to a low value.
The I²t ON function, a constant-energy tripping curve, maintains the level of
selectivity performance and facilitates total selectivity.

MTZ1 08

D
B1

15
82

0.
ep

s

MTZ1 08

D
B1

15
19

0.
ep

s

l2t ON curve.

Increase in the selectivity limit.

A-141

www.schneider-electric.comComplementary technical information

A

http://www.schneider-electric.com

Selectivity with fuses - Introduction

ION

O
OFF

test

D
B1

25
65

2.
ep

s

Compact NSX upstream of gG or aM fuse-links
Compact NSX is a current-limiting circuit breaker. Even without an ST (short time)
delay setting, selectivity at the ST critical point is significantly improved because
Compact NSX has a mini-delay that considerably increases curve values at the ST
critical point.

D
B4

19
90

7.
ep

s

I2t curve for Compact NSX and a fuse.

See pages A-146 and A-152 for the selectivity tables.

ION

O
OFF

test

D
B1

25
65

7.
ep

s

Compact NSX downstream of gG or aM fuse-links
Compact NSX offers an extremely high level of current-limiting performance due to
the piston-based reflex tripping system. Again, selectivity is significantly improved
with an upstream fuse.

D
B4

03
80

2.
ep

s

See page A-152 for the selectivity tables.

www.schneider-electric.com

A-142

Complementary technical information

A

http://www.schneider-electric.com

Selectivity with fuses - Introduction
Upstream: Fupact (gG fuse-link)
Downstream: Fupact (gG or aM fuse-link)

ION

O
OFF

test

ION

O
OFF

test

D
B1

25
65

9.
ep

s

The tables below indicate the necessary ratings for the upstream and downstream
fuse-links to achieve total selectivity. They take into account the standardised
values stipulated in IEC 60269-1 and IEC 60269-2-1 for:

bb the pre-arcing energies of the upstream fuse-links
bb the total fusing energies of the downstream fuse-links.

Upstream fuse-link Downstream fuse-link
gG (In) / gM (Ich) gG (In) / gM (Ich) aM (In)

Rating (A)
16 6 4
20 10 6
25 16 8
32 20 10
40 25 12
50 32 16
63 40 20
80 50 25
100 63 32
125 80 40
160 100 63
200 125 80
250 160 125
315 200 125
400 250 160
500 315 200
630 400 250
800 500 315
1000 630 400
1250 8000 500

Examples:
bb an upstream 125 A gG fuse-link ensures total selectivity with an 80 A gG

fuse-link and/or a 40 A aM fuse-link situated downstream
bb an upstream 125 A gG fuse-link ensures total selectivity with a 63 A gG 63M80

fuse-link (with an 80 A characteristic) situated downstream.

A-143

www.schneider-electric.comComplementary technical information

A

http://www.schneider-electric.com

Selectivity tables with fuses
Upstream: Masterpact MTZ
Downstream: Fupact (gG or aM fuse-link)

NX 08 HA10

Ui 1000V Uimp 12kV

Ue
690

(V)

 50kA/1s

IEC 947-2

 5
0/60Hz

EN 60947-2

UTE VDE BS CEI UNE AS NBMA

ION

O
OFF

test

D
B1

25
65

0.
ep

s

Upstream Masterpact MTZ
Micrologic 5.0 X - 6.0 X - 7.0 X
MTZ1
08 H1

MTZ1
08 H1

MTZ1
08 H1

MTZ1
08 H1

MTZ1
08 H1

MTZ1
08 H1

MTZ1
08 H1

MTZ1
08 H1

MTZ1
10 H1

MTZ1
12 H1

MTZ1
16 H1

MTZ2
08
N1
H1/H2

MTZ2
08
N1
H1/H2

MTZ2
08
N1
H1/H2

MTZ2
08
N1
H1/H2

MTZ2
08
N1
H1/H2

MTZ2
08
N1
H1/H2

MTZ2
08
N1
H1/H2

MTZ2
08
N1
H1/H2

MTZ2
10
N1
H1/H2

MTZ2
12
N1
H1/H2

MTZ2
16
N1
H1/H2

MTZ2
20
H1/H2
H3

MTZ2
25
H1/H2
H3

MTZ2
32
H1/H2
H3

MTZ2
40
H1/H2
H3

MTZ3
50
H1/H2

MTZ3
63
H1/H2

Down-
stream

Rating (A) 400 400 400 630 800 800 800 800 1000 1200 1600 2000 2500 3200 4000 5000 6300
Ir setting 160 200 240 315 400 480 630 800 1000 1200 1600 2000 2500 3200 4000 5000 6300

gG/aM
Fuse-link

32 T T T T T T T T T T T T T T T T T
40 T T T T T T T T T T T T T T T T T
50 T T T T T T T T T T T T T T T T T
63 T T T T T T T T T T T T T T T T T
80 T T T T T T T T T T T T T T T T T
100 T T T T T T T T T T T T T T T T T
125 T T T T T T T T T T T T T T T T
160 T T T T T T T T T T T T T T T
200 T T T T T T T T T T T T T T
250 T T T T T T T T T T T T T
315 5 T T T T T T T T T T T
355 T T T T T T T T T T T
400 6 T T T T T T T T T T
500 8 T T T T T T T T T
630 T T T T T T T T T
800 12 T T T T T T T
1000 16 T T T T T T
1250 20 T T T T T

16 Selectivity limit in kA

T Total selectivity.

No selectivity.

Note: respect the basic rules of selectivity, in terms of overcurrent, short-circuit, see page A-2, or check curves with curve direct software.

Ue y 440 V AC

Micrologic settings:
b LT setting: Tr = 24 seconds.
b ST setting: instantaneous OFF / Isd = 10 Ir / Tsd = 0.4 seconds.

www.schneider-electric.com

A-144

Complementary technical information

A

http://www.schneider-electric.com

Selectivity tables with fuses
Upstream: Compact NS630b to 3200
Downstream: Fupact (gG fuse-link)

ION

O
OFF

test

D
B1

25
66

0.
ep

s

Upstream Compact NS L
Micrologic 5.0-6.0-7.0
NS630b NS630b NS630b NS630b NS630b NS630b NS630b NS800 NS1000

Down-
stream

Rating (A) 400 400 400 630 630 630 630 800 1000
Ir setting 160 200 240 315 400 500 630 800 1000

gG
Fuse-link

32 T T T T T T T T T
40 T T T T T T T T T
50 T T T T T T T T T
63 T T T T T T T T T
80 T T T T T T T T T
100 74 74 74 74 74 74 74 74
125 41 41 41 41 41 41 41
160 16 16 16 16 16 16
200 10 10 10 10 10
250 10 10 10 10
315 10 10
355 10 10
400 10
500
630
800
1000
1250

Upstream Compact NS N/H
Micrologic 5.0-6.0-7.0
NS630b NS630b NS630b NS630b NS630b NS630b NS630b NS800 NS1000 NS1250 NS1600 NS1600b NS2000 NS2500 NS3200

Down-
stream

Rating (A) 400 400 400 630 630 630 630 800 1000 1200 1600 1600 2000 2500 3200
Ir setting 160 200 240 315 400 500 630 800 1000 1200 1600 1600 2000 2500 3200

gG
Fuse-link

32 T T T T T T T T T T T T T T T
40 T T T T T T T T T T T T T T T
50 T T T T T T T T T T T T T T T
63 T T T T T T T T T T T T T T T
80 T T T T T T T T T T T T T T T
100 T T T T T T T T T T T T T T
125 T T T T T T T T T T T T T
160 T T T T T T T T T T T T
200 T T T T T T T T T T T
250 T T T T T T T T T T
315 T T T T T T T T
355 44 44 44 44 T T T T
400 35 35 35 T T T T
500 25 25 T T T T
630 25 40 40 40 40
800 40 40 40
1000 40 40
1250 40

41 Selectivity limit in kA

T Total selectivity.

No selectivity.

Ue y 440 V AC

Micrologic settings:
b LT setting: Tr = 24 seconds.
b ST setting: instantaneous OFF / Isd = 10 Ir / Tsd = 0.4 seconds.

A-145

www.schneider-electric.comComplementary technical information

A

http://www.schneider-electric.com

Selectivity tables with fuses
Upstream: Compact NSX100 to 630
Downstream: Fupact (gG fuse-link)

ION

O
OFF

test

D
B1

25
65

2.
ep

s

 Upstream NSX100B/F/N/H/S/L NSX160B/F/N/H/S/L NSX250B/F/N/H/S/L
Trip unit TM-D TM-D TM-D

Rating (A) 100 160 250
Down-
stream

Ir setting 16 25 32 40 50 63 80 100 80 100 125 160 160 200 250
Im (kA) 0.19 0.3 0.4 0.5 0.5 0.5 0.63 0.8 1 1 1 1 1 2 2.5

gG
Fuse-link

2 T T T T T T T T T T T T T T T
4 T T T T T T T T T T T T T T T
6 T T T T T T T T T T T T T T T
10 T T T T T T T T T T T T T T T
16 T T T T T T T T T T T T
20 T T T T T T T T T T T T
25 T T T T T T T T T T T T
32 T T T T T T T T T
35 T T T T T
40 T T T T T
50 T T T T T
63 T T T T T
80 T T
100 T T
125 T T
160 T

 Upstream NSX100B/F/N/H/S/L NSX160B/F/N/H/S/L NSX250B/F/N/H/S/L NSX400F/N/H/S/L NSX630F/N/H/S/L
Trip unit Micrologic 2, 5, 6 Micrologic 2, 5, 6 Micrologic 2, 5, 6 Micrologic 2, 5, 6 Micrologic 2, 5, 6

Isd = 10 Ir Isd = 10 Ir Isd = 10 Ir Isd = 10 Ir Isd = 10 Ir

Down-
stream

Rating (A) 40 100 160 250 400 630
Ir setting 18 25 40 40 63 80 100 100 125 160 160 200 250 250 320 400 400 500 630
Im (kA) 0.25 0.4 0.4 0.63 0.8 1 1 1.25 1.6 1.6 2 2.5 2.5 3.2 4 4 5 6.3

gG
Fuse-link

2 T T T T T T T T T T T T T T T T T T T
4 T T T T T T T T T T T T T T T T T T T
6 T T T T T T T T T T T T T T T T T T T
10 T T T T T T T T T T T T T T T T T T
16 T T T T T T T T T T T T T T T T T
20 T T T T T T T T T T T T T T T
25 T T T T T T T T T T T T T T T
32 T T T T T T T T T T T T T T
35 T T T T T T T T T T T T T
40 T T T T T T T T T T T T T
50 T T T T T T T T T T T
63 T T T T T T T T T
80 T T T T T T T T
100 T T T T T T T
125 T T T T T
160 T T T T
200 T T
250 T

Ue y 440 V AC

www.schneider-electric.com

A-146

Complementary technical information

A

http://www.schneider-electric.com

Ue y 440 V AC

Selectivity tables with fuses
Upstream: Compact NSX100 to 630
Downstream: Fupact (aM fuse-link)

ION

O
OFF

test

D
B1

25
66

1.
ep

s

Upstream NSX100B/F/N/H/S/L NSX160B/F/N/H/S/L NSX250B/F/N/H/S/L
Trip unit TM-D TM-D TM-D

Down-
stream

Rating (A) 16 25 32 40 50 63 80 100 80 100 125 160 160 200 250
Im (kA) 0.19 0.3 0.4 0.5 0.5 0.5 0.63 0.8 1 1 1 1 1 2 2.5

aM
Fuse-link

2 T T T T T T T T T T T T T T T
4 T T T T T T T T T T T T T T T
6 T T T T T T T T T T T T T T T
10 T T T T T T T T T T T T
16 T T T T T T T T T T
20 T T T T T T T T T
32 T T T T T
35 T T
40 T T
50 T T
63 T T

Upstream NSX100B/F/N/H/S/L NSX160B/F/N/H/S/L NSX250B/F/N/H/S/L
Trip unit Micrologic Micrologic Micrologic

Down-
stream

Rating (A) 40 100 160 250
18 25 40 40 63 80 100 63 80 100 125 160 100 125 160 200 250

Im (kA) 0.25 0.4 0.4 0.63 0.8 1 0.63 0.8 1 1.25 1.6 1 1.25 1.6 2 2.5
aM
Fuse-link

2 T T T T T T T T T T T T T T T T T
4 T T T T T T T T T T T T T T T T T
6 T T T T T T T T T T T T T T T T
10 T T T T T T T T T T T T T T T
16 T T T T T T T T T T T T T
20 T T T T T T T T T T T
32 T T T T T T
35 T T T
40 T T T
50 T T
63 T

Upstream NSX400F/N/H/S/L NSX630F/N/H/S/L
Trip unit Micrologic Micrologic

Down-
stream

Rating (A) 400 630
160 200 250 320 400 250 320 400 500 630

Im (kA) 1.6 2 2.5 3.2 4 2.5 3.2 4 5 6.3
aM
Fuse-link

2 T T T T T T T T T T
4 T T T T T T T T T T
6 T T T T T T T T T T
10 T T T T T T T T T T
16 T T T T T T T T T T
20 T T T T T T T T T T
32 T T T T T T T T T T
35 T T T T T T T T T T
40 T T T T T T T T T T
50 T T T T T T T T T
63 T T T T T T T T
80 T T T T T T
100 T T T T

A-147

www.schneider-electric.comComplementary technical information

A

http://www.schneider-electric.com

Selectivity tables with fuses
Upstream: Compact NSXm Micrologic, TM-D
Downstream: gG & aM fuses

Ue: 380-415 V AC

Upstream Compact NSXm E/B/F/N/H
Trip unit TM-D

Downstream Rating (A) 16 25 32 40 50 63 80 100 125 160
Ir (A) 16 25 32 40 50 63 80 100 125 160

gG fuse 2 T T T T T T T T T T
4 T T T T T T T T T T
6 T T T T T T T T T T
10 T T T T T T T T T T
16 T T T T T T T
20 T T T T T T T
25 T T T T T T T
32 T T T T
35 T T
40 T T
50 T T
63 T T
80

Upstream Compact NSXm E/B/F/N/H
Trip unit Micrologic 4.1

Downstream Rating (A) 25 50 100 160
Ir (A) 10 16 20 25 20 25 32 40 50 50 63 80 100 100 125 160

gG fuse 2 T T T T T T T T T T T T T T T T
4 T T T T T T T T T T T T T T T T
6 T T T T T T T T T T T T T T T
10 0.2 0.2 0.3 0.2 0.3 0.3 0.4 0.5 T T T T T T T
16 0.4 0.5 T T T T T T T
20 0.4 0.5 T T T T T T T
25 0.4 0.5 T T T T T T T
32 T T T T T
35 T T
40 T T
50 T T
63 T T
80

Upstream Compact NSXm E/B/F/N/H
Trip unit TM-D

Downstream Rating (A) 16 25 32 40 50 63 80 100 125 160
Ir (A) 16 25 32 40 50 63 80 100 125 160

aM fuse 2 T T T T T T T T T T
4 T T T T T T T T T T
6 T T T T T T T T T T
10 T T T T T T T
16 T T T T T
20 T T T T
32 T T
40

Upstream Compact NSXm E/B/F/N/H
Trip unit Micrologic 4.1

Downstream Rating (A) 25 50 100 160
Ir (A) 10 16 20 25 20 25 32 40 50 50 63 80 100 100 125 160

aM fuse 2 T T T T T T T T T T T T T T T T
4 T T T T T T T T T T T T T T T
6 0.2 0.3 0.2 0.3 0.3 0.4 0.5 T T T T T T T
10 0.3 0.4 0.5 T T T T T T T
16 T T T T T T
20 T T T T T
32 T T
40

www.schneider-electric.com

A-148

Complementary technical information

A

http://www.schneider-electric.com

Selectivity tables with fuses
Upstream: fuses NH000/NH00/NH0/NH1
Downstream: iC60N/H/L curve B, C, D

Upstream NH000/NH00/NH0/NH1
In (A) 16 20 25 32 35 40 50 63 80 100 125 160 200 250

Downstream Rating (A)
Selectivity limit (kA)

iC60
Curve B

0.5 T T T T T T T T T T T T T T
1 1.6 4.5 T T T T T T T T T T T T
1.6 0.8 1.7 5 T T T T T T T T T T T
2 0.65 1.2 2.7 5.1 7.5 15 T T T T T T T T
3 1 1.9 3.3 4.5 8 T T T T T T T T
4 0.75 1 2 2.7 4 7.5 9.5 T T T T T T
6 0.8 1.5 2 2.7 4.5 7.2 8.5 T T T T T
10 0.6 1.1 1.5 1.9 2.9 5.4 5 12 13 T T T
13 0.55 0.9 1.4 1.7 2.5 3.5 4.2 9.5 9.9 T T T
16 0.8 1.2 1.5 2.2 3 3.6 7.8 8 T T T
20 1 1.3 1.8 2.5 3.1 6 6.5 T T T
25 1 1.7 2.2 2.8 5.4 5.7 15 T T
32 1.5 2 2.6 4.5 4.9 11.7 T T
40 1.9 2.4 4 4.6 10.2 T T
50 2.3 3.7 4.4 9.7 T T
63 3.5 4.2 9 T T

iC60
Curve C

0.5 T T T T T T T T T T T T T T
1 1.6 4.5 T T T T T T T T T T T T
1.6 0.8 1.7 5 T T T T T T T T T T T
2 0.65 1.2 2.7 5.1 7.5 15 T T T T T T T T
3 1 1.9 3.3 4.5 8 T T T T T T T T
4 0.75 1 2 2.7 4 7.5 9.5 T T T T T T
6 0.8 1.5 2 2.7 4.5 7.2 8.5 T T T T T
10 0.6 1.1 1.5 1.9 2.9 5.4 5 12 13 T T T
13 0.55 0.9 1.4 1.7 2.5 3.5 4.2 9.5 9.9 T T T
16 0.8 1.2 1.5 2.2 3 3.6 7.8 8 T T T
20 1.3 1.8 2.5 3.1 6 6.5 T T T
25 1.7 2.2 2.8 5.4 5.7 15 T T
32 2 2.6 4.5 4.9 11.7 T T
40 2.4 4 4.6 10.2 T T
50 3.7 4.4 9.7 T T
63 4.2 9 T T

iC60
Curve D

0.5 T T T T T T T T T T T T T T
1 1.5 4.4 T T T T T T T T T T T T
1.6 0.7 1.7 4.9 T T T T T T T T T T T
2 0.6 1.2 2.7 5 7.3 14.8 T T T T T T T T
3 0.9 1.9 3.3 4.5 8 T T T T T T T T
4 0.75 1 2 2.7 4 7.5 9.5 T T T T T T
6 0.8 1.5 2 2.7 4.5 7.2 8.5 T T T T T
10 0.6 1.1 1.5 1.9 2.9 5.4 5 12 13 T T T
13 0.9 1.4 1.7 2.5 3.5 4.2 9.5 9.9 T T T
16 1.2 1.5 2.2 3 3.6 7.8 8 T T T
20 1.3 1.8 2.5 3.1 6 6.5 T T T
25 1.7 2.2 2.8 5.4 5.7 15 T T
32 2 2.6 4.5 4.9 11.7 T T
40 2.4 4 4.6 10.2 T T
50 9.7 T T
63 T T

1.7 Selectivity limit (kA) = 1.7 kA.

T Total selectivity.

No selectivity.
See also guide CA908036 for Acti9 and fuses coordination.

Ue: 380-415 V AC Ph/Ph
(220-240 V AC Ph/N)

iC60

NH Fuse

D
B4

28
25

7.
ep

s

A-149

www.schneider-electric.comComplementary technical information

A

http://www.schneider-electric.com

Selectivity tables with fuses
Upstream: fuses NH000/NH00/NH0/NH1
Downstream: iDPN N, iDPN H

Upstream NH000/NH00/NH0/NH1
In (A) 16 20 25 32 35 40 50 63 80 100 125 160 200 250

Downstream Rating (A)
Selectivity limit (kA)

iDPN N
iDPN H
1P+N
Curve B

1 2 T T T T T T T T T T T T T
2 0.5 0.8 2.5 T T T T T T T T T T T
3 0.6 1.2 2.6 5 T T T T T T T T T
4 0.5 1.05 2 4 5 T T T T T T T T
6 1 1.4 2.5 3.5 4.7 8.5 T T T T T T
10 0.75 1.1 2 2.5 3.1 3.6 5.4 T T T T T
16 0.6 0.9 1.55 1.7 2.2 3 4.4 T T T T T
20 0.8 1.4 1.6 2 2.45 3.5 T T T T T
25 1.2 1.4 1.7 2.35 3.3 8 T T T T
32 1.5 2.3 3.2 7.5 T T T T
40 2.9 6.6 T T T T

iDPN N
iDPN H
1P+N
Curve C

1 2 T T T T T T T T T T T T T
2 0.5 0.8 2.5 T T T T T T T T T T T
3 0.6 1.2 2.6 5 T T T T T T T T T
4 0.5 1.05 2 4 5 T T T T T T T T
6 0.9 1.4 2.5 3.5 4.65 8.5 T T T T T T
10 0.375 1.025 1.8 2.5 2.8 3.6 5.4 T T T T T
16 0.775 1.7 2 3 4.4 T T T T T
20 1.6 1.875 2.45 3.5 T T T T T
25 0.85 2.35 3.3 8 T T T T
32 2.3 3.2 7.5 T T T T
40 6.6 T T T T

iDPN N
iDPN H
1P+N
Curve D

1 2 T T T T T T T T T T T T T
2 0.5 0.8 2.5 T T T T T T T T T T T
3 0.6 1.2 2.6 5 T T T T T T T T T
4 0.5 1.05 2 4 5 T T T T T T T T
6 0.8 1.4 2.5 3.5 4.6 8.5 T T T T T T
10 0.95 1.6 2.5 2.5 3.6 5.4 T T T T T
16 1.7 1.8 3 4.4 T T T T T
20 1.75 2.45 3.5 T T T T T
25 2.35 3.3 8 T T T T
32 3.2 7.5 T T T T
40 6.6 T T T T

2.6 Selectivity limit (kA) = 2.6 kA.

T Total selectivity.

No selectivity.
See also guide CA908036 for Acti9 and fuses coordination.

Ue: 380-415 V Ph/Ph
(220-240 V Ph/N)

NH Fuse

iDPN

D
B4

28
25

9.
ep

s
www.schneider-electric.com

A-150

Complementary technical information

A

http://www.schneider-electric.com

Ue: 380-415 V Ph/Ph
(220-240 V Ph/N)

Upstream NH000/NH00/NH0/NH1
In (A) 25 32 35 40 50 63 80 100 125 160 200 250

Downstream Rating (A)
Selectivity limit (kA)

C120
NG125
Curve B

10 0.75 0.95 1.1 1.6 1.9 2.7 5.5 7.5 18.5 T T
16 0.55 0.8 0.95 1.4 1.7 2.3 4.6 7 12.5 T T
20 0.9 1.35 1.65 2.2 4.5 6.5 12 22.5 T
25 1.15 1.45 2.05 3.8 5.8 9.5 13.5 T
32 1.1 1.4 2 3.7 5 9 13 T
40 1.35 1.85 3.4 4.8 7.6 10.5 T
50 3.25 4.7 7.2 9.5 T
63 3 4.5 7 9.3 T
80 4.2 6.2 8.2 T
100 7.7 T
125 7.5 T

C120
NG125
Curve C

10 0.75 0.95 1.1 1.6 1.9 2.7 5.5 7.5 18.5 T T
16 0.55 0.8 0.95 1.4 1.7 2.3 4.6 7 12.5 T T
20 0.9 1.35 1.65 2.2 4.5 6.5 12 22.5 T
25 1.15 1.45 2.05 3.8 5.8 9.5 13.5 T
32 1.4 2 3.7 5 9 13 T
40 1.85 3.4 4.8 7.6 10.5 T
50 3.25 4.7 7.2 9.5 T
63 4.5 7 9.3 T
80 8.2 T
100 7.7 T
125 T

C120
NG125
Curve D

10 0.75 0.95 1.1 1.6 1.9 2.7 5.5 7.5 18.5 T T
16 0.95 1.4 1.7 2.3 4.6 7 12.5 T T
20 1.35 1.65 2.2 4.5 6.5 12 22.5 T
25 1.45 2.05 3.8 5.8 9.5 13.5 T
32 2 3.7 5 9 13 T
40 3.4 4.8 7.6 10.5 T
50 4.7 7.2 9.5 T
63 7 9.3 T
80 8.2 T
100 T
125 T

1.4 Selectivity limit (kA) = 1.4 kA.

T Total selectivity.

No selectivity.
See also guide CA908036 for Acti9 and fuses coordination.

Selectivity tables with fuses
Upstream: fuses NH000/NH00/NH0/NH1
Downstream: C120N/H and NG125N/H/L curve B, C, D

 NH Fuse

C120

D
B4

28
26

0.
ep

s

A-151

www.schneider-electric.comComplementary technical information

A

http://www.schneider-electric.com

Selectivity tables with fuses
Upstream: Fupact (gG fuse-link)
Downstream: Compact NSXm, NSX100 to 630

ION

O
OFF

test

D
B1

25
66

2.
ep

s

Upstream gG fuse

Downstream Rating (A) 160 200 250 315 355 400 450 500 560 630 670 710 750 800 1000 1250
Compact NSXm
E/B/F/N/H
TM-D

16 0.5 5 T T T T T T T T T T T T T T
25 0.5 5 30 T T T T T T T T T T T T T
32 0.5 5 20 T T T T T T T T T T T T T
40 0.5 5 20 30 T T T T T T T T T T T T
50 0.5 5 15 30 T T T T T T T T T T T T
63 0.5 5 10 30 T T T T T T T T T T T T
80 5 10 25 T T T T T T T T T T T T
100 7 20 T T T T T T T T T T T T
125 T T T T T T T T T T T T
160 T T T T T T T T T T T T

Compact NSXm
E/B/F/N/H
Micrologic 4.1

25 0.375 5 20 30 T T T T T T T T T T T T
50 0.375 5 15 30 T T T T T T T T T T T T
100 10 30 T T T T T T T T T T T T
160 T T T T T T T T T T T T

Compact NSX100
TM-D

16 2.5 4 7 15 T T T T T T T T T T T T
25 2.5 4 7 15 T T T T T T T T T T T T
32 2.5 4 7 15 T T T T T T T T T T T T
40 2.5 4 7 15 T T T T T T T T T T T T
50 2.5 4 7 15 T T T T T T T T T T T T
63 2.5 4 7 15 T T T T T T T T T T T T
80 4 7 15 T T T T T T T T T T T T
100 7 15 T T T T T T T T T T T T

Compact NSX160
TM-D

y 63 7 15 T T T T T T T T T T T T
80 7 15 T T T T T T T T T T T T
100 T T T T T T T T T T T T
125 T T T T T T T T T T T
160 T T T T T T T T T T T

Compact NSX250
TM-D

y 100 T T T T T T T T T T T
125 T T T T T T T T T T T
160 T T T T T T T T T T T
200 T T T T T T T T T T
250 T T T T T T T T T T

Compact NSX100
Micrologic

40 4 10 T T T T T T T T T T T T
100 4 10 T T T T T T T T T T T T

Compact NSX160
Micrologic

40 7 8 T T T T T T T T T T T
100 7 8 T T T T T T T T T T T
160 7 8 T T T T T T T T T T T

Compact NSX250
Micrologic

100 10 T T T T T T T T T T
160 10 T T T T T T T T T T
250 T T T T T T T T T T

Compact NSX400
Micrologic

160 6 7 9 10 T T T T T
200 6 7 9 10 T T T T T
250 6 7 9 10 T T T T T
320 6 7 9 10 T T T T T
400 6 7 9 10 T T T T T

Compact NSX630
Micrologic

400 12 15 30 T T
630 12 15 30 T T

16 Selectivity limit in kA

T Total selectivity.

No selectivity.

Ue y 440 V AC

www.schneider-electric.com

A-152

Complementary technical information

A

http://www.schneider-electric.com

IEC 60947-2, Annex A
IEC 60364-4-43 (2008) § 434.5.1

What is cascading?
Cascading is the use of the current limiting capacity of circuit breakers at a given
point to permit installation of lower-rated and therefore lower-cost circuit breakers
downstream. Cascading is also called "Back-up" protection.
The upstream Compact circuit breakers acts as a barrier against short-circuit
currents. In this way, downstream circuit breakers with lower breaking capacities
than the prospective short-circuit (at their point of installation) operate under their
normal breaking conditions.
Since the current is limited throughout the circuit controlled by the limiting circuit
breaker, cascading applies to all switchgear downstream. It is not restricted to two
consecutive devices.

General use of cascading
With cascading, the devices can be installed in different switchboards. Thus, in
general, cascading refers to any combination of circuit breakers where a circuit
breaker with a breaking capacity less than the prospective Isc at its point of
installation can be used. Of course, the breaking capacity of the upstream circuit
breaker must be greater than or equal to the prospective short-circuit current at its
point of installation.
The combination of two circuit breakers in cascading configuration is covered by the
following standards of:

bb design and manufacture of circuit breakers (IEC 60947-2, Annex A),
bb electrical distribution networks (IEC 60364-4-43 Ed 3 2008 § 434.5.1).

Coordination between circuit breakers
The use of a protective device possessing a breaking capacity less than the
prospective short-circuit current at its installation point is permitted as long as
another device is installed upstream with at least the necessary breaking capacity.
In this case, the characteristics of the two devices must be coordinated in such a way
that the energy let through by the upstream device is not more than that which can
be withstood by the downstream device and the cables protected by these devices
without damage.
Cascading can only be checked by laboratory tests and the possible combinations
can be specified only by the circuit breaker manufacturer.

Cascading and protection selectivity
In cascading configurations, due to the Roto-active breaking technique, selectivity is
maintained and, in some cases, even enhanced. Consult the enhanced selectivity
tables on page A-170 for data on selectivity limits.

Cascading tables
Schneider Electric cascading tables are:

bb drawn up on the basis of calculations (comparison between the energy limited by
the upstream device and the maximum permissible thermal stress for the
downstream device)

bb verified experimentally in accordance with IEC standard 60947-2.
For 50/60 Hz distribution systems with 220-240 V, 380-415 V and 440 V between
phases, the tables of the following pages indicate cascading possibilities between
upstream Compact and downstream Acti 9 and Compact circuit breakers as well as
between upstream Masterpact and downstream Compact circuit breakers.
Circuit breaker with Vigi module (Add-On Residual Current Device - RCD):
When circuit breakers are equipped with Vigi module, the following cascading tables
are still applicable.

Isc = 25 kA

D
B4

21
19

3.
ep

s

RCD

RCD

D1

D2

D
B4

21
19

2.
ep

s
E0

02
48

7-
37

.e
ps

Cascading (or Back-up protection)

D2

D1

Fault

D
B4

21
20

1.
ep

s

D1 and D2 in series.

A-153

www.schneider-electric.comComplementary technical information

A

http://www.schneider-electric.com

Using the cascading tables
This table takes in account all types of faults: between phases, phase and neutral,
phase and earth in all earthing systems.
In IT the following cascading tables can not be used to evaluate performances in
case of "double fault" between two different phases and earth in two different
locations of the installation. Each breaker shall comply to IEC60947-2 Annex H to be
used in such a system.
Depending on the network and the type of downstream circuit breaker, the selection
table below indicates which table should be consulted to find out the cascading
value.

Selection table
Upstream network

L1
N

D
B1

23
99

6.
ep

s

L3
N

L2
L1

D
B1

23
99

8.
ep

s

L3
L2
L1

D
B1

23
99

7.
ep

s

Type of
Downstream
network

Type of Downstream
protection device

Type of circuit breaker upstream device: 1P, 2P, 3P or 4P circuit breaker
Ph/N
110-130 V

Ph/N
220-240 V

Ph/N
110-130 V

Ph/N
220-240 V

Ph/Ph
220-240 V

Ph/Ph
380-415 V

Ph/Ph
220-240 V

Ph/Ph
380-415 V

L1N

D
B1

24
07

9.
ep

s

D
B1

23
99

1.
ep

s

2P
See table Ue:
220-240 V

See table Ue:
380-415 V

See table Ue:
220-240 V

See table Ue:
380-415 V

D
B1

24
19

1.
ep

s

1P

D
B1

23
99

2.
ep

s

1P + N
See table Ue:
220-240 V

See table Ue:
380-415 V

See table Ue:
220-240 V

See table Ue:
380-415 V

L2L1

D
B1

24
19

2.
ep

s

D
B1

23
99

1.
ep

s

2P
See table Ue:
220-240 V

See table Ue:
380-415 V

See table Ue:
220-240 V

See table Ue:
380-415 V

L1L2 L3

D
B1

24
08

0.
ep

s

D
B1

23
99

3.
ep

s

3P
See table Ue:
220-240 V

See table Ue:
380-415 V

See table Ue:
220-240 V

See table Ue:
380-415 V

L1N L2L3

D
B1

24
08

1.
ep

s

D
B1

23
99

4.
ep

s

4P
See table Ue:
220-240 V

See table Ue:
380-415 V

D
B1

23
99

3.
ep

s

3P

D
B1

23
99

5.
ep

s

3P+N
See table Ue:
220-240 V

See table Ue:
380-415 V

[1] For fault phase-neutral with upstream protection of neutral, please consult the table Ue: 220-240 V.
[2] For iC60 1P+N circuit breaker connected between phase and neutral under 220-240 V, consult the table Ue: 220-240 V (only for faults between phase and neutral).

[1]

[2]

[1]

[2]

Cascading
www.schneider-electric.com

A-154

Complementary technical information

A

http://www.schneider-electric.com

Example of three level cascading
Consider three circuit breakers A, B and C connected in series. The criteria for
cascading are fulfilled in the following two cases:

bb the upstream device A is coordinated for cascading with both devices B and C
(even if the cascading criteria are not fulfilled between B and C). It is simply
necessary to check that the combinations A + B and A + C have the required
breaking capacity

bb each pair of successive devices is coordinated, i.e. A with B and B with C (even if
the cascading criteria are not fulfilled between A and C). It is simply necessary to
check that the combinations A + B and B + C have the required breaking capacity.
The upstream breaker A is a NSX250L (breaking capacity 150 kA) for a prospective
lsc of 80 kA across its output terminals.
A NSX100B (breaking capacity 25 kA) can be used for circuit breaker B for a
prospective lsc of 40 kA across its output terminals, since the "reinforced" breaking
capacity provided by cascading with the upstream NSX250L is 50 kA.
A iC60H (breaking capacity 15 kA) can be used for circuit breaker C for a prospective
lsc of 24 kA across its output terminals since the "reinforced" breaking capacity
provided by cascading with the upstream NSX250L is 25 kA.
Note that the "reinforced" breaking capacity of the iC60H with the NSX100B
upstream is only 20 kA, but:

bb A + B = 50 kA
bb A + C = 25 kA.

iC60H
25 A

D
B1

20
60

8.
ep

s
Cascading

A-155

www.schneider-electric.comComplementary technical information

A

http://www.schneider-electric.com

Downstream Upstream
Type iDPN, iC40 iC60 C120 NG125 Compact

NSXm
Compact
NSX100

Compact
NSX160

Compact
NSX250

380-415 V (Ph/N 220-240 V)
iDPN, iC40 page A-158 page A-158 page A-158 page A-158 page A-158 page A-158 page A-159 page A-159
iC60 - page A-158 page A-158 page A-158 page A-158 page A-158 page A-159 page A-159
C120 - - page A-158 page A-158 page A-158 page A-158 page A-159 page A-159
NG125 - - - page A-158 page A-158 page A-158 page A-159 page A-159
Compact NSXm - - - - page A-158 page A-158 page A-159 page A-159
Compact NSX100 - - - - - page A-158 page A-159 page A-159
Compact NSX160 - - - - - - page A-159 page A-159
Compact NSX250 - - - - - - - page A-159
440 V

iC60 - page A-162 - page A-162 page A-162 page A-162 page A-163 -
NG125 - - - page A-162 page A-162 page A-162 page A-163 page A-163
Compact NSXm - - - - page A-162 page A-162 page A-163 page A-163
Compact NSX100 - - - - - page A-162 page A-163 page A-163
Compact NSX160 - - - - - - page A-163 page A-163
Compact NSX250 - - - - - - - page A-163
220-240 V (Ph/N 110-130 V)

iDPN - page A-166 page A-166 page A-166 page A-166 page A-166 page A-167 page A-167
iC60 - page A-166 page A-166 page A-166 page A-166 page A-166 page A-167 page A-167
C120 - - page A-166 page A-166 page A-166 page A-166 page A-167 page A-167
NG125 - - - page A-166 page A-166 page A-166 page A-167 page A-167
Compact NSXm - - - - page A-166 page A-166 page A-167 page A-167
Compact NSX100 - - - - - page A-166 page A-167 page A-167
Compact NSX160 - - - - - - page A-167 page A-167
Compact NSX250 - - - - - - - page A-167

Selectivity enhanced by cascading
Downstream Upstream
Type Compact

NSXm
Compact
NSX100

Compact
NSX160

Compact
NSX250

380-415 V (Ph/N 220-240 V)
iC60 page A-171 page A-171 page A-173-A-174 page A-173-A-174
C120 - - - page A-173-A-174
NG125 - - - page A-173-A-174
Compact NSXm - - - page A-173-A-174
Compact NSX100 - - - page A-173-A-174
440 V

Compact NSXm - - - page A-179-A-180
iC60 page A-177 page A-177 page A-179-A-180 -
NG125 - - page A-179-A-180 page A-179-A-180
Compact NSX100 - - - page A-179-A-180
220-240 V (Ph/N 110-130 V)

iC60 - page A-184 page A-183-A-184 page A-183-A-184
C120 - - - page A-183-A-184
NG125 - - page A-183 page A-183-A-184
Compact NSXm - - - page A-185-A-186
Compact NSX100 - - - page A-185-A-186

Cascading tables
Contents

www.schneider-electric.com

A-156

Complementary technical information

A

http://www.schneider-electric.com

Downstream Upstream
Type Compact NSX400 Compact NSX630 Compact NS630b Compact NS800 to 3200

H/L
Masterpact MTZ

380-415 V (Ph/N 220-240 V)
Compact NSXm page A-160 page A-160 page A-161 - -
Compact NSX100 page A-160 page A-160 page A-161 page A-161 page A-161
Compact NSX160 page A-160 page A-160 page A-161 page A-161 page A-161
Compact NSX250 page A-160 page A-160 page A-161 page A-161 page A-161
Compact NSX400 page A-160 page A-160 page A-161 page A-161 page A-161
Compact NSX630 - page A-160 page A-161 page A-161 page A-161
Compact NS630b - - page A-161 page A-161 page A-161
Compact NS800 - - page A-161 page A-161 page A-161
Compact NS1000 - - page A-161 page A-161 page A-161
Compact NS1250 - - page A-161 page A-161 page A-161
Compact NS1600 - - page A-161 page A-161 page A-161
440 V

Compact NSXm page A-164 page A-164 - - -
Compact NSX100 page A-164 page A-164 page A-165 page A-165 page A-165
Compact NSX160 page A-164 page A-164 page A-165 page A-165 page A-165
Compact NSX250 page A-164 page A-164 page A-165 page A-165 page A-165
Compact NSX400 page A-164 page A-164 page A-165 page A-165 page A-165
Compact NSX630 - page A-164 page A-165 page A-165 page A-165
Compact NS630b - - page A-165 page A-165 page A-165
Compact NS800 - - page A-165 page A-165 page A-165
Compact NS1000 - - page A-165 page A-165 page A-165
Compact NS1250 - - page A-165 page A-165 page A-165
Compact NS1600 - - page A-165 page A-165 page A-165
220-240 V (Ph/N 110-130 V)

Compact NSXm page A-168 page A-168 - - -
Compact NSX100 page A-168 page A-168 page A-169 page A-169 page A-169
Compact NSX160 page A-168 page A-168 page A-169 page A-169 page A-169
Compact NSX250 page A-168 page A-168 page A-169 page A-169 page A-169
Compact NSX400 page A-168 page A-168 page A-169 page A-169 page A-169
Compact NSX630 - page A-168 page A-169 page A-169 page A-169
Compact NSX630b page A-169 page A-169 page A-169

Selectivity enhanced by cascading
Downstream Upstream
Type Compact

NSX400
Compact
NSX630

Compact
NS800

Compact
NS1000

Compact
NS1250

Compact
NS1600

380-415 V (Ph/N 220-240 V)
Compact NSXm page A-175 page A-175 - - - -
Compact NSX100 page A-175 page A-175 page A-176 page A-176 page A-176 page A-176
Compact NSX160 page A-175 page A-175 page A-176 page A-176 page A-176 page A-176
Compact NSX250 - page A-175 page A-176 page A-176 page A-176 page A-176
Compact NSX400 - - page A-176 page A-176 page A-176 page A-176
Compact NSX630 - - page A-176 page A-176 page A-176 page A-176
440 V

Compact NSXm page A-181 page A-181 - - - -
Compact NSX100 page A-181 page A-181 page A-182 page A-182 page A-182 page A-182
Compact NSX160 page A-181 page A-181 page A-182 page A-182 page A-182 page A-182
Compact NSX250 page A-181 page A-181 page A-182 page A-182 page A-182 page A-182
Compact NSX400 - - page A-182 page A-182 page A-182 page A-182
Compact NSX630 - - page A-182 page A-182 page A-182 page A-182
220-240 V (Ph/N 110-130 V)

Compact NSXm page A-186 page A-186 - - - -
Compact NSX100 page A-186 page A-186 page A-186 page A-186 - -
Compact NSX160 page A-186 page A-186 page A-186 page A-186 - -
Compact NSX250 - page A-186 page A-186 page A-186 - -
Compact NSX400 - page A-186 page A-186 page A-186 - -
Compact NSX630 - - - page A-186 - -

Cascading tables
Contents

A-157

www.schneider-electric.comComplementary technical information

A

http://www.schneider-electric.com

Upstream CB iDPN iC40 iC60 iC120 NG125
N N N H L N H N H L

y 25 A 32/40 A 50/63 A
Icu (kA) 10 10 10 15 25 20 15 10 15 25 36 50

Downstream CB
Rating (A) Icu (kA) Reinforced breaking capacity (kA)

iDPN[1] 1-16 6 10 10 10 10 20 15 10 10 10 10 16 20
25-40 6 10 10 10 10 15 10 10 10 10 10 16 20

iDPN N[1] 1-16 10 15 25 20 15 15 20 20 25
25-40 10 15 20 15 15 15 16 20 25

iC40[1] 2-16 4500/6 10 10 10 20 15 10 10 10 10 10 16 20
20-40 4500/6 10 10 10 15 10 10 10 10 10 10 16 16

iCV40N
[1]

6-16 6000 10 10 10 20 15 10 10 10 10 10 16 20
20-40 6000 10 10 10 15 10 10 10 10 10 10 16 16

iC40N[1] 2-16 6000/10 15 25 20 15 15 16 20 20 25
20-40 6000/10 15 20 15 15 15 16 16 16 20

iCV40H
[1]

6-16 10000 15 25 20 15 15 16 20 20 25
20-32 10000 15 20 15 15 15 16 16 16 20

iC60N 0.5-25 10 15 25 20 15 15 25 25 25
32-40 10 15 20 15 15 25 25 25
50-63 10 15 15 15 25 25 25

iC60H 0.5-25 15 25 20 25 36 36
32-40 15 20 25 36 36
50-63 15 25 36 36

iC60L 0.5-25 25 36 50
32-40 20 25 36 50
50-63 15 25 36 36

C120N 63-125 10 15 25 25 36
C120H 63-125 15 25 25 36
NG125N 1-125 25 36 36
NG125H 1-125 36 50

Upstream CB NSXm NSX100
E B F N H B F N H S L

Icu (kA) 16 25 36 50 70 25 36 50 70 100 150

Downstream CB
Rating (A) Icu (kA) Reinforced breaking capacity (kA)

iDPN [1] 1-40 6 10 10 10 10 10 10 10 10 10 10 10
iDPNN [1] 1-16 10 16 20 20 20 20 20 20 20 20 20 20

25-40 10 16 16 16 16 16 16 16 16 16 16 16
iC40 [1] 2-40 4500/6 10 10 10 10 10 10 10 10 10 10 10
iCV40N [1] 6-40 6000 10 10 10 10 10 10 10 10 10 10 10
iC40N [1] 2-16 6000/10 16 20 20 20 20 20 20 20 20 20 20

20-40 6000/10 16 16 16 16 16 16 16 16 16 16 16
iCV40H [1] 6-16 10000 16 20 20 20 20 20 20 20 20 20 20

20-32 10000 16 16 16 16 16 16 16 16 16 16 16
iC60N 0.5-40 10 16 20 25 30 30 20 25 30 30 30 30

50-63 10 16 20 25 30 30 20 25 30 30 30 30
iC60H 0.5-40 15 16 25 36 36 36 25 36 40 40 40 40

50-63 15 16 25 36 36 36 25 36 40 40 40 40
iC60L 0.5-25 25 36 36 36 36 40 40 40 40

32-40 20 25 36 36 36 25 36 40 40 40 40
50-63 15 16 25 36 36 36 25 36 40 40 40 40

C120N 63-125 10 16 25 25 25 25 25 25 25 25 25 25
C120H 63-125 15 16 25 25 25 25 25 25 25 25 25 25
NG125N 1-125 25 36 36 36 36 36 36 50 70
NG125H 1-125 36 40 50 40 50 70 100
NG125L 1-80 50 70 70 100 150
NSXm E 16-160 16 25 30 30 30 25 25 30 30 30 30
NSXm B 16-160 25 36 36 50 36 36 50 50 50
NSXm F 16-160 36 50 70 50 70 70 70
NSXm N 16-160 50 70 70 70 70
NSXm H 16-160 70
NSX100B 16-100 25 36 36 50 50 50
NSX100F 16-100 36 50 70 100 150
NSX100N 16-100 50 70 100 150
NSX100H 16-100 70 100 150
NSX100S 16-100 100 150

Cascading
Upstream: iDPN, iC40, iC60, C120, NG125, Compact NSXm, NSX100
Downstream: iDPN, iC40, iC60, C120, NG125, Compact NSXm, NSX100

Ue: 380-415 V AC
(Ph/N 220-240 V AC)

[1] 230 V phase to neutral

www.schneider-electric.com

A-158

Complementary technical information

A

http://www.schneider-electric.com

Upstream CB NSX160 NSX250
B F N H S L B F N H S L

Icu (kA) 25 36 50 70 100 150 25 36 50 70 100 150

Downstream CB
Rating (A) Icu (kA) Reinforced breaking capacity (kA)

iDPN[1] 1-40 6 10 10 10 10 10 10 10 10 10 10 10 10
iDPN N[1] 1-16 10 20 20 20 20 20 20 20 20 20 20 20 20

25-40 10 16 16 16 16 16 16 16 16 16 16 16 16
iC40[1] 2-40 4500/6 10 10 10 10 10 10 10 10 10 10 10 10
iCV40N[1] 6-40 6000 10 10 10 10 10 10 10 10 10 10 10 10
iC40N[1] 2-16 6000/10 20 20 20 20 20 20 20 20 20 20 20 20

20-40 6000/10 16 16 16 16 16 16 16 16 16 16 16 16
iCV40H[1] 6-16 10000 20 20 20 20 20 20 20 20 20 20 20 20

20-32 10000 16 16 16 16 16 16 16 16 16 16 16 16
iC60N 0.5-40 10 20 25 30 30 30 30 20 25 30 30 30 30

50-63 10 20 25 30 30 30 30 20 25 25 25 25 25
iC60H 0.5-40 15 25 36 40 40 40 40 25 30 30 30 30 30

50-63 15 25 36 36 36 36 36 25 25 25 25 25 25
iC60L 0.5-25 25 25 36 40 40 40 40 25 30 30 30 30 30

32-40 20 25 36 40 40 40 40 25 30 30 30 30 30
50-63 15 25 36 36 36 36 36 25 25 25 25 25 25

C120N 63-125 10 25 25 25 25 25 25 25 25 25 25 25 25
C120H 63-125 15 25 25 25 25 25 25 25 25 25 25 25 25
NG125N 1-125 25 36 36 36 50 70 36 36 36 50 70
NG125H 1-125 36 40 50 70 100 40 50 70 100
NG125L 1-80 50 50 70 100 150 50 70 100 150
NSXm E 16-160 16 25 25 30 30 30 30 25 25 30 30 30 30
NSXm B 16-160 25 36 36 50 50 50 36 36 50 50 50
NSXm F 16-160 36 50 70 70 70 50 70 70 70
NSXm N 16-160 50 70 70 70 70 70 70
NSXm H 16-160 70
NSX100B 16-100 25 36 36 50 50 50 36 36 50 50 50
NSX100F 16-100 36 50 70 100 150 50 70 100 150
NSX100N 16-100 50 70 100 150 70 100 150
NSX100H 16-100 70 100 150 100 150
NSX100S 16-100 100 150 150
NSX100L 16-100 150
NSX160B 16-160 25 36 36 50 50 50 36 36 50 50 50
NSX160F 16-160 36 50 70 100 150 50 70 100 150
NSX160N 16-160 50 70 100 150 70 100 150
NSX160H 16-160 70 100 150 100 150
NSX160S 16-160 100 150 150
NSX160L 16-160 150
NSX250B 16-250 25 36 36 50 50 50
NSX250F 16-250 36 50 70 100 150
NSX250N 16-250 50 70 100 150
NSX250H 16-250 70 100 150
NSX250S 16-250 100 150
NSX250L 16-250 150

Cascading table
Upstream: Compact NSX160, NSX250
Downstream: iDPN, iC40, iC60, C120, NG125, Compact NSXm, NSX100, NSX160,
NSX250

Ue: 380-415 V AC
(Ph/N 220-240 V AC)

[1] 230 V phase to neutral

A-159

www.schneider-electric.comComplementary technical information

A

http://www.schneider-electric.com

Upstream CB NSX400 NSX630
F N H S L F N H S L

Icu (kA) 36 50 70 100 150 36 50 70 100 150

Downstream CB
Rating (A) Icu (kA) Reinforced breaking capacity (kA)

NSXm E 16-160 16 25 30 30 30 30 25 30 30 30 30
NSXm B 16-160 25 36 36 50 50 50 36 36 50 50 50
NSXm F 16-160 36 50 70 70 70 50 70 70 70
NSXm N 16-160 50 70 70 70 70 70 70
NSXm H 16-160 70
NSX100B 16-100 25 36 36 50 50 50 36 36 50 50 50
NSX100F 16-100 36 50 70 100 150 50 70 100 150
NSX100N 16-100 50 70 100 150 70 100 150
NSX100H 16-100 70 100 150 100 150
NSX100S 16-100 100 150 150
NSX100L 16-100 150
NSX160B 16-160 25 36 36 50 50 50 36 36 50 50 50
NSX160F 16-160 36 50 70 100 150 50 70 100 150
NSX160N 16-160 50 70 100 150 70 100 150
NSX160H 16-160 70 100 150 100 150
NSX160S 16-160 100 150 150
NSX160L 16-160 150
NSX250B 16-250 25 36 36 50 50 50 36 36 50 50 50
NSX250F 16-250 36 50 70 100 150 50 70 100 150
NSX250N 16-250 50 70 100 150 70 100 150
NSX250H 16-250 70 100 150 100 150
NSX250S 16-250 100 150 150
NSX250L 16-250 150
NSX400F 250-400 36 50 70 100 150 50 70 100 150
NSX400N 250-400 50 70 100 150 70 100 150
NSX400H 250-400 70 100 150 100 150
NSX400S 250-400 100 150 150
NSX400L 250-400 150
NSX630F 250-630 36 50 70 100 150
NSX630N 250-630 50 70 100 150
NSX630H 250-630 70 100 150
NSX630S 250-630 100 150
NSX630L 250-630 150

Cascading
Upstream: Compact NSX400, NSX630
Downstream: Compact NSXm, NSX100, NSX160, NSX250, NSX400, NSX630

Ue: 380-415 V AC
(Ph/N 220-240 V AC)

www.schneider-electric.com

A-160

Complementary technical information

A

http://www.schneider-electric.com

Upstream CB NS630b-1600 NS1600-3200 MTZ1 MTZ2
N H L [1] LB [2] N H L1 L1

Icu (kA) 50 70 150 200 70 85 150 150

Downstream CB
Rating (A) Icu (kA) Reinforced breaking capacity (kA)

NSX100B 16-100 25 50 50 50 50 50
NSX100F 16-100 36 50 70 150 150 150
NSX100N 16-100 50 70 150 150 150
NSX100H 16-100 70 150 150 150
NSX100S 16-100 100 150 200 150
NSX100L 16-100 150 200
NSX160B 16-160 25 50 50 50 50 50
NSX160F 16-160 36 50 70 150 150 150
NSX160N 16-160 50 70 150 150 150
NSX160H 16-160 70 150 150 150
NSX160S 16-160 100 150 200 150
NSX160L 16-160 150 200
NSX250B 16-250 25 50 50 50 50 50
NSX250F 16-250 36 50 70 150 150 150
NSX250N 16-250 50 70 150 150 150
NSX250H 16-250 70 150 150 150
NSX250S 16-250 100 150 200 150
NSX250L 16-250 150 200
NSX400F 250-400 36 50 70 150 150 150
NSX400N 250-400 50 70 150 150 150
NSX400H 250-400 70 150 150 150
NSX400S 250-400 100 150 200 150
NSX400L 250-400 150 200
NSX630F 250-630 36 50 70 150 150 150
NSX630N 250-630 50 70 150 150 150
NSX630H 250-630 70 150 150 150
NSX630S 250-630 100 150 200 150
NSX630L 250-630 150 200
NS630b-
1600N

630-1600 50 70 150 200 70 70 150 65

NS630b-
1600H

630-1600 70 150 200 150

Cascading
Upstream: Compact NS630b-1600, Compact NS1600-3200, Masterpact MTZ
Downstream: Compact NSX, Compact NS630b-1600

Ue: 380-415 V AC
(Ph/N 220-240 V AC)

[1] Compact NS630bL, NS800L, NS1000L
[2] Compact NS630bLB, NS800LB

A-161

www.schneider-electric.comComplementary technical information

A

http://www.schneider-electric.com

Upstream CB iC60 NG125
N H L N H L

y 25 A 32-40 A 50-63 A
Icu (kA) 6 10 20 15 10 20 30 40

Downstream CB
Rating (A) Icu (kA) Reinforced breaking capacity (kA)

iC60N 0.5-63 6 10 20 15 10 20 20 20
iC60H 0.5-63 10 20 15 20 25 25
iC60L 0.5-25 20 30 40

32-40 15 20 30 30
50-63 10 20 25 25

NG125N 1-125 20 30 40
NG125H 1-125 30 40

Upstream CB NSXm NSX100
E B F N H B F N H S L

Icu (kA) 15 20 35 50 65 20 35 50 65 90 130

Downstream CB
Rating (A) Icu (kA) Reinforced breaking capacity (kA)

iC60N 0.5-63 6 10 15 15 20 20 15 15 20 20 20 20
iC60H 0.5-63 10 20 20 25 25 20 20 25 25 25 25
iC60L 0.5-25 20 25 25 25 25 25 25

32-40 15 20 20 25 25 20 20 25 25 25 25
50-63 10 20 20 25 25 20 20 25 25 25 25

NG125N 1-125 20 35 35 35 35 35 35 50 65
NG125H 1-125 30 35 40 50 35 40 50 65 90
NG125L 1-80 40 50 65 50 65 90 130
NSXm E 16-160 15 20 30 30 30 20 20 30 30 30 30
NSXm B 16-160 20 35 35 50 35 35 50 50 50
NSXm F 16-160 35 50 65 50 65 65 65
NSXm N 16-160 50 65 65 65 65
NSXm H 16-160 65
NSX100B 16-100 20 35 35 50 50 50
NSX100F 16-100 35 50 65 90 130
NSX100N 16-100 50 65 90 130
NSX100H 16-100 65 90 130
NSX100S 16-100 90 130

Cascading
Upstream: iC60, NG125, Compact NSXm, NSX100
Downstream: iC60, NG125, Compact NSXm, NSX100

Ue: 440 V AC

www.schneider-electric.com

A-162

Complementary technical information

A

http://www.schneider-electric.com

Cascading
Upstream: Compact NSX160, NSX250
Downstream: iC60, NG125, Compact NSXm, NSX100, NSX160, NSX250

Ue: 440 V AC

Upstream CB NSX160 NSX250
B F N H S L B F N H S L

Icu (kA) 20 35 50 65 90 130 20 35 50 65 90 130

Downstream CB
Rating (A) Icu (kA) Reinforced breaking capacity (kA)

iC60N 0.5-63 6 15 15 20 20 20 20
iC60H 0.5-63 10 20 20 25 25 25 25
iC60L 0.5-25 20 25 25 25 25

32-40 15 20 20 25 25 25 25
50-63 10 20 20 25 25 25 25

NG125N 1-125 20 35 35 35 50 65 35 35 35 50 65
NG125H 1-125 30 35 40 50 65 90 35 40 50 65 90
NG125L 1-80 40 50 65 90 130 50 65 90 130
NSXm E 16-160 15 20 20 30 30 30 30 20 20 30 30 30 30
NSXm B 16-160 20 35 35 50 50 50 35 35 50 50 50
NSXm F 16-160 35 50 65 65 65 50 65 65 65
NSXm N 16-160 50 65 65 65 65 65 65
NSXm H 16-160 65
NSX100B 16-100 20 35 35 50 50 50 35 35 50 50 50
NSX100F 16-100 35 50 65 90 130 50 65 90 130
NSX100N 16-100 50 65 90 130 65 90 130
NSX100H 16-100 65 90 130 90 130
NSX100S 16-100 90 130 130
NSX100L 16-100 130
NSX160B 16-160 20 35 35 50 50 50 35 35 50 50 50
NSX160F 16-160 35 50 65 90 130 50 65 90 130
NSX160N 16-160 50 65 90 130 65 90 130
NSX160H 16-160 65 90 130 90 130
NSX160S 16-160 90 130 130
NSX160L 16-160 130
NSX250B 16-250 20 35 35 50 50 50
NSX250F 16-250 35 50 65 90 130
NSX250N 16-250 50 65 90 130
NSX250H 16-250 65 90 130
NSX250S 16-250 90 130
NSX250L 16-250 130

A-163

www.schneider-electric.comComplementary technical information

A

http://www.schneider-electric.com

Upstream CB NSX400 NSX630
F N H S L F N H S L

Icu (kA) 30 42 65 90 130 30 42 65 90 130

Downstream CB
Rating (A) Icu (kA) Reinforced breaking capacity (kA)

NSXm E 16-160 10 20 30 30 30 30 20 30 30 30 30
NSXm B 16-160 20 30 30 50 50 50 30 30 50 50 50
NSXm F 16-160 35 42 65 65 65 42 65 65 65
NSXm N 16-160 50 65 65 65 65 65 65
NSXm H 16-160 65
NSX100B 16-100 20 30 30 50 50 50 30 30 50 50 50
NSX100F 16-100 35 42 65 90 130 42 65 90 130
NSX100N 16-100 50 65 90 130 65 90 130
NSX100H 16-100 65 90 130 90 130
NSX100S 16-100 90 130 130
NSX100L 16-100 130
NSX160B 16-160 20 30 30 50 50 50 30 30 50 50 50
NSX160F 16-160 35 42 65 90 130 42 65 90 130
NSX160N 16-160 50 65 90 130 65 90 130
NSX160H 16-160 65 90 130 90 130
NSX160S 16-160 90 130 130
NSX160L 16-160 130
NSX250B 16-250 20 30 30 50 50 50 30 30 50 50 50
NSX250F 16-250 35 42 65 90 130 42 65 90 130
NSX250N 16-250 50 65 90 130 65 90 130
NSX250H 16-250 65 90 130 90 130
NSX250S 16-250 90 130 130
NSX250L 16-250 130
NSX400F 250-400 30 42 65 90 130 42 65 90 130
NSX400N 250-400 42 65 90 130 65 90 130
NSX400H 250-400 65 90 130 90 130
NSX400S 250-400 90 130 130
NSX400L 250-400 130
NSX630F 250-630 30 42 65 90 130
NSX630N 250-630 42 65 90 130
NSX630H 250-630 65 90 130
NSX630S 250-630 90 130
NSX630L 250-630 130

Cascading
Upstream: Compact NSX400, NSX630
Downstream: Compact NSXm, NSX100, NSX160, NSX250, NSX400, NSX630

Ue: 440 V AC

www.schneider-electric.com

A-164

Complementary technical information

A

http://www.schneider-electric.com

Upstream CB NS630b-1600 NS1600-3200 MTZ1 MTZ2
N H L [1] LB [2] N H L1 L1

Icu (kA) 50 65 130 200 65 85 130 150

Downstream CB
Rating (A) Icu (kA) Reinforced breaking capacity (kA)

NSX100B 16-100 20 50 50 50 50 50
NSX100F 16-100 35 50 65 130 130 130
NSX100N 16-100 50 65 130 130 130
NSX100H 16-100 65 130 130 130
NSX100S 16-100 90 130 200 130
NSX100L 16-100 130 200
NSX160B 16-160 20 50 50 50 50 50
NSX160F 16-160 35 50 65 130 130 130
NSX160N 16-160 50 65 130 130 130
NSX160H 16-160 65 130 130 130
NSX160S 16-160 90 130 200 130
NSX160L 16-160 130 200
NSX250B 16-250 20 50 50 50 50 50
NSX250F 16-250 35 50 65 130 130 130
NSX250N 16-250 50 65 130 130 130
NSX250H 16-250 65 130 130 130
NSX250S 16-250 90 130 200 130
NSX250L 16-250 130 200
NSX400F 250-400 30 50 65 130 130 130
NSX400N 250-400 42 65 130 130 130
NSX400H 250-400 65 130 130 130
NSX400S 250-400 90 130 200 130
NSX400L 250-400 130 200
NSX630F 250-630 30 50 65 130 130 130
NSX630N 250-630 42 65 130 130 130
NSX630H 250-630 65 130 130 130
NSX630S 250-630 90 130 200 130
NSX630L 250-630 130 200
NS630b-
1600N

630-1600 50 65 130 200 65 65 130 65

NS630b-
1600H

630-1600 65 130 200 130

Cascading
Upstream: Compact NS630b-1600, Compact NS1600-3200, Masterpact MTZ
Downstream: Compact NSX, Compact NS630b-1600

Ue: 440 V AC

[1] Compact NS630bL, NS800L, NS1000L
[2] Compact NS630bLB, NS800LB

A-165

www.schneider-electric.comComplementary technical information

A

http://www.schneider-electric.com

Upstream CB iC60 C120 NG125
N H L N H N H L

Icu (kA) 20 30 50 36 30 20 30 50 70 100

Downstream CB
Rating (A) Icu (kA) Reinforced breaking capacity (kA)

iDPN 1-40 10 15 20 30 25 20 15 20 20 40 50
iDPN N 1-40 15 20 30 50 36 30 20 30 30 40 50
iC60N 0.5-25 20 30 50 36 30 30 50 50 50

32-40 20 30 36 30 30 50 50 50
50-63 20 30 30 30 50 50 50

iC60H 0.5-25 30 50 36 50 70 70
32-40 30 36 50 70 70
50-63 30 50 70 70

iC60L 0.5-25 50 70 100
32-40 36 50 70 100
50-63 30 50 70 100

C120N 63-125 20 30 50 70 70
C120H 63-125 30 50 70 70
NG125N 1-125 50 70 70
NG125H 1-125 70 100

Upstream CB NSXm NSX100
E B F N H B F N H S L

Icu (kA) 25 50 85 90 100 40 85 90 100 120 150

Downstream CB
Rating (A) Icu (kA) Reinforced breaking capacity (kA)

iDPN 1-40 10 20 20 20 20 20 20 20 20 20 20 20
iDPN N 1-40 15 30 30 30 30 30 30 30 30 30 30 30
iC60N 0.5-63 20 25 40 60 60 60 40 40 60 60 60 60
iC60H 0.5-63 30 50 80 80 80 40 50 80 80 80 80
iC60L 0.5-25 50 80 80 80 65 80 80 80 80

32-40 36 50 80 80 80 40 65 80 80 80 80
50-63 30 50 80 80 80 40 65 80 80 80 80

C120N 63-125 20 25 50 50 50 50 40 40 50 50 70 70
C120H 63-125 30 50 50 50 50 40 40 50 50 70 70
NG125N 1-125 50 60 70 70 60 70 70 85 85
NG125H 1-125 70 85 85 85 85 85 85 85 85
NG125L 1-80 100
NSXm E 16-160 25 50 85 85 85 40 85 85 85 85 85
NSXm B 16-160 50 85 90 100 85 90 100 100 100
NSXm F 16-160 85 90 100 90 100 100 100
NSXm N 16-160 90 100 100 100 100
NSXm H 16-160 100
NSX100B 16-100 40 85 90 90 100 100
NSX100F 16-100 85 90 100 120 120
NSX100N 16-100 90 100 120 150
NSX100H 16-100 100 120 150
NSX100S 16-100 120 150

Cascading
Upstream: iC60, C120, NG125, Compact NSXm, NSX100
Downstream: iDPN, iC60, C120, NG125, Compact NSXm, NSX100

Ue: 220-240 V AC
(Ph/N 110-130 V AC)

www.schneider-electric.com

A-166

Complementary technical information

A

http://www.schneider-electric.com

Upstream CB NSX160 NSX250
B F N H S L B F N H S L

Icu (kA) 40 85 90 100 120 150 40 85 90 100 120 150

Downstream CB
Rating (A) Icu (kA) Reinforced breaking capacity (kA)

iDPN 1-40 10 20 20 20 20 20 20 20 20 20 20 20 20
iDPN N 1-16 15 30 30 30 30 30 30 30 30 30 30 30 30

25-40 15 30 30 30 30 30 30 30 30 30 30 30 30
iC60N 0.5-40 20 40 40 60 60 60 60 40 40 60 60 60 60

50-63 20 40 40 60 60 60 60 40 40 60 60 60 60
iC60H 0.5-40 30 40 50 80 80 80 80 40 50 65 65 65 65

50-63 30 40 50 80 80 80 80 40 50 65 65 65 65
iC60L 0.5-25 50 65 80 80 80 80 65 80 80 80 80

32-40 36 40 65 80 80 80 80 40 65 80 80 80 80
50-63 30 40 65 80 80 80 80 40 50 65 65 65 65

C120N 63-125 20 40 40 50 50 70 70 40 40 50 50 70 70
C120H 63-125 30 40 40 50 50 70 70 40 40 50 50 70 70
NG125N 1-125 50 60 70 70 85 85 60 70 70 85 85
NG125H 1-125 70 85 85 85 85 85 85 85 85 85 85
NG125L 1-80 100
NSXm E 16-160 25 40 85 85 85 85 85 40 85 85 85 85 85
NSXm B 16-160 50 85 90 100 100 100 85 90 100 100 100
NSXm F 16-160 85 90 100 100 100 90 100 100 100
NSXm N 16-160 90 100 100 100 100 100 100
NSXm H 16-160 100
NSX100B 16-100 40 85 90 90 100 100 85 90 90 100 100
NSX100F 16-100 85 90 100 120 120 90 100 120 120
NSX100N 16-100 90 100 120 150 100 120 150
NSX100H 16-100 100 120 150 120 150
NSX100S 16-100 120 150 150
NSX100L 16-100 150
NSX160B 16-160 40 85 90 90 100 100 85 90 90 100 100
NSX160F 16-160 85 90 100 120 120 90 100 120 120
NSX160N 16-160 90 100 120 150 100 120 150
NSX160H 16-160 100 120 150 120 150
NSX160S 16-160 120 150 150
NSX160L 16-160 150
NSX250B 16-250 40 85 90 90 100 100
NSX250F 16-250 85 90 100 120 120
NSX250N 16-250 90 100 120 150
NSX250H 16-250 100 120 150
NSX250S 16-250 120 150
NSX250L 16-250 150

Cascading
Upstream: Compact NSX160, NSX250
Downstream: iDPN, iC60, C120, NG125, Compact NSXm, NSX100, NSX160, NSX250

Ue: 220-240 V AC
(Ph/N 110-130 V AC)

A-167

www.schneider-electric.comComplementary technical information

A

http://www.schneider-electric.com

Upstream CB NSX400 NSX630
F N H S L F N H S L

Icu (kA) 40 85 100 120 150 40 85 100 120 150

Downstream CB
Rating (A) Icu (kA) Reinforced breaking capacity (kA)

NSX100B 16-100 40 85 90 100 100 85 90 100 100
NSX100F 16-100 85 100 120 150 100 120 150
NSX100N 16-100 90 100 120 150 100 120 150
NSX100H 16-100 100 120 150 120 150
NSX100S 16-100 120 150 150
NSX100L 16-100 150
NSX160B 16-160 40 85 90 100 100 85 90 100 100
NSX160F 16-160 85 100 120 150 100 120 150
NSX160N 16-160 90 100 120 150 100 120 150
NSX160H 16-160 100 120 150 120 150
NSX160S 16-160 120 150 150
NSX160L 16-160 150
NSX250B 16-250 40 85 90 100 100 85 90 100 100
NSX250F 16-250 85 100 120 150 100 120 150
NSX250N 16-250 90 100 120 150 100 120 150
NSX250H 16-250 100 120 150 120 150
NSX250S 16-250 120 150 150
NSX250L 16-250 150
NSX400F 250-400 40 85 100 120 150 85 100 120 150
NSX400N 250-400 85 100 120 150 100 120 150
NSX400H 250-400 100 120 150 100 120 150
NSX400S 250-400 120 150 120 150
NSX400L 250-400 150
NSX630F 250-630 40 85 100 120 150
NSX630N 250-630 85 100 120 150
NSX630H 250-630 100 100 120 150
NSX630S 250-630 120 120 150
NSX630L 250-630 150

Cascading
Upstream: Compact NSX400, NSX630
Downstream: Compact NSX100, NSX160, NSX250, NSX400, NSX630

Ue: 220-240 V AC
(Ph/N 110-130 V AC)

www.schneider-electric.com

A-168

Complementary technical information

A

http://www.schneider-electric.com

Upstream CB NS630b-1600 MTZ1 MTZ2
N H L [1] LB [2] L1 L1

Icu (kA) 50 70 150 200 150 150

Downstream CB
Rating (A) Icu (kA) Reinforced breaking capacity (kA)

NSX100B 16-100 40 50 50 50 50 50
NSX100F 16-100 85 150 150 150
NSX100N 16-100 90 150 150 150
NSX100H 16-100 100 150 150 150
NSX100S 16-100 120 150 200 150
NSX100L 16-100 150 200
NSX160B 16-160 40 50 50 50 50 50
NSX160F 16-160 85 150 150 150
NSX160N 16-160 90 150 150 150
NSX160H 16-160 100 150 150 150
NSX160S 16-160 120 150 200 150
NSX160L 16-160 150 200
NSX250B 16-250 40 50 50 50 50 50
NSX250F 16-250 85 150 150 150
NSX250N 16-250 90 150 150 150
NSX250H 16-250 100 150 150 150
NSX250S 16-250 120 150 200 150
NSX250L 16-250 150 200
NSX400F 250-400 40 50 50 150 150 150
NSX400N 250-400 85 150 150 150 100
NSX400H 250-400 100 150 150 150
NSX400S 250-400 120 150 200 150
NSX400L 250-400 150 200
NSX630F 250-630 40 50 50 150 150 150
NSX630N 250-630 85 150 150 150 100
NSX630H 250-630 100 150 150 150
NSX630S 250-630 120 150 200 150
NSX630L 250-630 150 200
NS630b-
1600N

630-1600 50 70 70

Cascading
Upstream: Compact NS630b-1600, Masterpact MTZ
Downstream: Compact NSX, Compact NS630b-1600

Ue: 220-240 V AC
(Ph/N 110-130 V AC)

[1] Compact NS630bL, NS800L, NS1000L
[2] Compact NS630bLB, NS800LB

A-169

www.schneider-electric.comComplementary technical information

A

http://www.schneider-electric.com

Note: respect the basic rules of selectivity, in terms of overload, short-circuit, see page A-2 and A-12.

With traditional circuit breakers, cascading between two devices generally results in
the loss of selectivity.
With Compact circuit breakers, the selectivity characteristics in the tables remain
applicable and are in some cases even enhanced. Protection selectivity is ensured
for short-circuit currents greater than the rated breaking capacity of the circuit
breaker and even, in some cases, for its enhanced breaking capacity. In the later
case, protection selectivity is total, i.e. only the downstream device trips for any
and all possible faults at its point in the installation.
Example
Consider a combination between:

bb a Compact NSX250H with trip unit TM250D
bb a Compact NSX100F with trip unit TM25D.

The selectivity tables indicate total selectivity. Protection selectivity is therefore
ensured up to the breaking capacity of the NSX100F, i.e. 36 kA.
The cascading tables indicate an enhanced breaking capacity of 70 kA.
The enhanced selectivity tables indicate that in a cascading configuration, selectivity
is ensured up to 70 kA, i.e. for any and all possible faults at that point in the
installation.

Enhanced selectivity tables - 380-415 V
For each combination of two circuit breakers, the tables indicate the:

Selectivity limit enhanced by cascading
(in kA)

Downstream device
breaking capacity enhanced
by cascading (in kA)

15 / 25

In a table, a box containing two equal values indicates that selectivity is provided up
to the reinforced breaking capacity of the downstream device.
These tables apply only to cases with combined selectivity and cascading between
two devices. For all other cases, refer to the normal cascading and selectivity tables.

Technical principle
Enhanced selectivity is the result of the exclusive Compact NSX Roto-active
breaking technique which operates as follows:

bb due to the short-circuit current (electrodynamic forces), the contacts in both
devices simultaneously separate. The result is major limitation of the short-circuit
current

bb the dissipated energy provokes the reflex tripping of the downstream device,
but is insufficient to trip the upstream device.

iC60N
63 A

D
B1

25
67

7.
ep

s

Selectivity enhanced by cascading
www.schneider-electric.com

A-170

Complementary technical information

A

http://www.schneider-electric.com

Selectivity enhanced by cascading
Upstream: Compact NSXm, Micrologic 4.1, TM-D
Downstream: iC60

Ue: 380-415 V AC
(Ph/N 220-240 V AC)

Note: respect the basic rules of selectivity, in terms of overload, short-circuit, ground fault and earth leakage when applicable see page A-2, or check curves
with Schneider Electric online "Electrical calculation tools".

Upstream NSXm
B F N/H

Icu (kA) 25 36 50/70
Trip unit Micrologic 4.1

Downstream
Rating (A) 100 160 100 160 100 160
Setting (kA) 63 80 100 125 160 63 80 100 125 160 63 80 100 125 160

Rating (A) Icu (kA)
iC60N y 16 10 20/20 20/20 20/20 20/20 20/20 25/25 25/25 25/25 25/25 25/25 25/30 25/30 25/30 25/30 25/30

20 10 20/20 20/20 20/20 20/20 20/20 25/25 25/25 25/25 25/25 25/25 25/30 25/30 25/30 25/30 25/30
25 10 20/20 20/20 20/20 20/20 25/25 25/25 25/25 25/25 25/30 25/30 25/30 25/30
32 10 20/20 20/20 20/20 20/20 25/25 25/25 25/25 25/25 25/30 25/30 25/30 25/30
40 10 16/20 16/20 16/20 16/20 16/25 16/25 16/25 16/25 16/30 16/30 16/30 16/30
50 10 8/20 8/20 8/20 8/25 8/25 8/25 8/30 8/30 8/30
63 10 8/20 8/20 8/25 8/25 8/30 8/30

iC60H y 16 15 25/25 25/25 25/25 25/25 25/25 25/36 25/36 25/36 25/36 25/36 25/36 25/36 25/36 25/36 25/36
20 15 25/25 25/25 25/25 25/25 25/25 25/36 25/36 25/36 25/36 25/36 25/36 25/36 25/36 25/36 25/36
25 15 25/25 25/25 25/25 25/25 25/36 25/36 25/36 25/36 25/36 25/36 25/36 25/36
32 15 25/25 25/25 25/25 25/25 25/36 25/36 25/36 25/36 25/36 25/36 25/36 25/36
40 15 16/25 16/25 16/25 16/25 16/36 16/36 16/36 16/36 16/36 16/36 16/36 16/36
50 15 8/25 8/25 8/25 8/36 8/36 8/36 8/36 8/36 8/36
63 15 8/25 8/25 8/36 8/36 8/36 8/36

iC60L y 16 25 25/25 25/25 25/25 25/25 25/25 25/36 25/36 25/36 25/36 25/36 25/36 25/36 25/36 25/36 25/36
20 25 25/25 25/25 25/25 25/25 25/25 25/36 25/36 25/36 25/36 25/36 25/36 25/36 25/36 25/36 25/36
25 25 25/25 25/25 25/25 25/25 25/36 25/36 25/36 25/36 25/36 25/36 25/36 25/36
32 20 25/25 25/25 25/25 25/25 25/36 25/36 25/36 25/36 25/36 25/36 25/36 25/36
40 20 16/25 16/25 16/25 16/25 16/36 16/36 16/36 16/36 16/36 16/36 16/36 16/36
50 15 8/25 8/25 8/25 8/36 8/36 8/36 8/36 8/36 8/36
63 15 8/25 8/25 8/36 8/36 8/36 8/36

Upstream NSXm
B F N/H

Icu (kA) 25 36 50/70
Trip unit TM-D
Rating (A) y 63 80 100 125 160 y 63 80 100 125 160 y 63 80 100 125 160

Downstream
Rating (A) Icu (kA) Reinforced breaking capacity (kA)

iC60N y 16 10 -/20 20/20 20/20 20/20 20/20 -/25 25/25 25/25 25/25 25/25 -/30 25/30 25/30 25/30 25/30
20 10 -/20 20/20 20/20 20/20 20/20 -/25 25/25 25/25 25/25 25/25 -/30 25/30 25/30 25/30 25/30
25 10 10/20 20/20 20/20 20/20 10/25 25/25 25/25 25/25 10/30 25/30 25/30 25/30
32 10 3/20 20/20 20/20 20/20 3/25 25/25 25/25 25/25 3/30 25/30 25/30 25/30
40 10 2/20 16/20 16/20 16/20 2/25 16/25 16/25 16/25 2/30 16/30 16/30 16/30
50 10 6/20 8/20 8/20 6/25 8/25 8/25 6/30 8/30 8/30
63 10 8/20 8/20 8/25 8/25 8/30 8/30

iC60H y 16 15 -/25 25/25 25/25 25/25 25/25 -/36 25/36 25/36 25/36 25/36 -/36 25/36 25/36 25/36 25/36
20 15 -/25 25/25 25/25 25/25 25/25 -/36 25/36 25/36 25/36 25/36 -/36 25/36 25/36 25/36 25/36
25 15 10/25 25/25 25/25 25/25 10/36 25/36 25/36 25/36 10/36 25/36 25/36 25/36
32 15 3/25 25/25 25/25 25/25 3/36 25/36 25/36 25/36 3/36 25/36 25/36 25/36
40 15 2/25 16/25 16/25 16/25 2/36 16/36 16/36 16/36 2/36 16/36 16/36 16/36
50 15 6/25 8/25 8/25 6/36 8/36 8/36 6/36 8/36 8/36
63 15 8/25 8/25 8/36 8/36 8/36 8/36

iC60L y 16 25 -/25 25/25 25/25 25/25 25/25 -/36 25/36 25/36 25/36 25/36 -/36 25/36 25/36 25/36 25/36
20 25 -/25 25/25 25/25 25/25 25/25 -/36 25/36 25/36 25/36 25/36 -/36 25/36 25/36 25/36 25/36
25 25 10/25 25/25 25/25 25/25 10/36 25/36 25/36 25/36 10/36 25/36 25/36 25/36
32 20 3/25 25/25 25/25 25/25 3/36 25/36 25/36 25/36 3/36 25/36 25/36 25/36
40 20 2/25 16/25 16/25 16/25 2/36 16/36 16/36 16/36 2/36 16/36 16/36 16/36
50 15 6/25 8/25 8/25 6/36 8/36 8/36 6/36 8/36 8/36
63 15 8/25 8/25 8/36 8/36 8/36 8/36

A-171

www.schneider-electric.comComplementary technical information

A

http://www.schneider-electric.com

Selectivity enhanced by cascading
Upstream: Compact NSX100, Micrologic
Downstream: iC60

Ue: 380-415 V
(Ph/N 220-240 V AC)

Upstream NSX100
B F N H S L

Icu (kA) 25 36 50 70 100 150
Trip unit Micrologic [1]

Downstream
Rating (A) 40 100 40 100 40 100 40 100 40 100 40 100

Rating (A) Icu (kA) Reinforced breaking capacity (kA)
iC60N y 20 10 20/20 20/20 25/25 25/25 30/30 30/30 30/30 30/30 30/30 30/30 30/30 30/30

25 10 20/20 20/20 25/25 25/25 30/30 30/30 30/30 30/30 30/30 30/30 30/30 30/30
32 10 20/20 25/25 30/30 30/30 30/30 30/30
40 10 20/20 25/25 30/30 30/30 30/30 30/30
50 10 6/20 6/25 6/30 6/30 6/30 6/30
63 10 6/20 6/25 6/30 6/30 6/30 6/30

iC60H y 20 15 25/25 25/25 36/36 36/36 40/40 40/40 40/40 40/40 40/40 40/40 40/40 40/40
25 15 25/25 25/25 36/36 36/36 40/40 40/40 40/40 40/40 40/40 40/40 40/40 40/40
32 15 25/25 36/36 40/40 40/40 40/40 40/40
40 15 25/25 36/36 40/40 40/40 40/40 40/40
50 15 6/25 6/36 6/40 6/40 6/40 6/40
63 15 6/25 6/36 6/40 6/40 6/40 6/40

iC60L y 20 25 25/25 25/25 36/36 36/36 40/40 40/40 40/40 40/40 40/40 40/40 40/40 40/40
25 25 25/25 25/25 36/36 36/36 40/40 40/40 40/40 40/40 40/40 40/40 40/40 40/40
32 20 25/25 36/36 40/40 40/40 40/40 40/40
40 20 25/25 36/36 40/40 40/40 40/40 40/40
50 15 6/25 6/36 6/40 6/40 6/40 6/40
63 15 6/25 6/36 6/40 6/40 6/40 6/40

Note: respect the basic rules of selectivity, in terms of overload, short-circuit, ground fault and earth leakage when applicable see page A-2, or check curves
with Schneider Electric online "Electrical calculation tools".
[1] Applicable for all "Distribution" Micrologic of Compact NSX range: 2.2 4.2, 5.2, 6.2, 7.2. For 4.2 and 7.2 selectivity rules for RCD apply in addition. Applicable
for Generators and Service connection (G and AB type) Micrologic of Compact NSX range but curves shall be checked. Not applicable for "Motor" Micrologic of
Compact NSX range ("M" type).

www.schneider-electric.com

A-172

Complementary technical information

A

http://www.schneider-electric.com

Upstream NSX160
B F N H S L

Icu (kA) 25 36 50 70 100 150
Trip unit Micrologic [1]

Downstream
Rating (A) 100 160 100 160 100 160 100 160 100 160 100 160

Rating (A) Icu (kA) Reinforced breaking capacity (kA)
iC60N y 20 10 20/20 20/20 25/25 25/25 30/30 30/30 30/30 30/30 30/30 30/30 30/30 30/30

25 10 20/20 20/20 25/25 25/25 30/30 30/30 30/30 30/30 30/30 30/30 30/30 30/30
32 10 20/20 20/20 25/25 25/25 30/30 30/30 30/30 30/30 30/30 30/30 30/30 30/30
40 10 20/20 20/20 25/25 25/25 30/30 30/30 30/30 30/30 30/30 30/30 30/30 30/30
50 10 6/20 20/20 6/25 25/25 6/30 30/30 6/30 30/30 6/30 30/30 6/30 30/30
63 10 6/20 20/20 6/25 25/25 6/30 30/30 6/30 30/30 6/30 30/30 6/30 30/30

iC60H 20 15 25/25 25/25 36/36 36/36 40/40 40/40 40/40 40/40 40/40 40/40 40/40 40/40
25 15 25/25 25/25 36/36 36/36 40/40 40/40 40/40 40/40 40/40 40/40 40/40 40/40
32 15 25/25 25/25 36/36 36/36 40/40 40/40 40/40 40/40 40/40 40/40 40/40 40/40
40 15 25/25 25/25 36/36 36/36 40/40 40/40 40/40 40/40 40/40 40/40 40/40 40/40
50 15 6/25 25/25 6/36 36/36 6/36 36/36 6/36 36/36 6/36 36/36 6/36 36/36
63 15 6/25 25/25 6/36 36/36 6/36 36/36 6/36 36/36 6/36 36/36 6/36 36/36

iC60L y 20 25 25/25 25/25 36/36 36/36 40/40 40/40 40/40 40/40 40/40 40/40 40/40 40/40
25 25 25/25 25/25 36/36 36/36 40/40 40/40 40/40 40/40 40/40 40/40 40/40 40/40
32 20 25/25 25/25 36/36 36/36 40/40 40/40 40/40 40/40 40/40 40/40 40/40 40/40
40 20 25/25 25/25 36/36 36/36 40/40 40/40 40/40 40/40 40/40 40/40 40/40 40/40
50 15 6/25 25/25 6/36 36/36 6/36 36/36 6/36 36/36 6/36 36/36 6/36 36/36
63 15 6/25 25/25 6/36 36/36 6/36 36/36 6/36 36/36 6/36 36/36 6/36 36/36

Upstream NSX250
B F N H S L

Icu (kA) 25 36 50 70 100 150
Trip unit Micrologic [1]

Downstream
Rating (A) 250 250 250 250 250 250

Rating (A) Icu (kA) Reinforced breaking capacity (kA)
iC60N y 40 10 20/20 25/25 30/30 30/30 30/30 30/30

50-63A 10 20/20 25/25 25/25 25/25 25/25 25/25
iC60H y 40 15 25/25 30/30 30/30 30/30 30/30 30/30

50-63A 15 25/25 25/25 25/25 25/25 25/25 25/25
iC60L y 25 25 25/25 30/30 30/30 30/30 30/30 30/30

32-40 20 25/25 30/30 30/30 30/30 30/30 30/30
50-63 15 25/25 25/25 25/25 25/25 25/25 25/25

C120N 10 25/25 25/25 25/25 25/25 25/25 25/25
C120H 15 25/25 25/25 25/25 25/25 25/25 25/25
NG125N 25 36/36 36/36 36/36 50/50 70/70
NG125H 36 40/40 50/50 70/70 100/100
NG125L 50 70/70 100/100 150/150
NSXm E 16 25/25 25/25 30/30 30/30 30/30 30/30
NSXm B 25 36/36 36/36 50/50 50/50 50/50
NSXm F 36 50/50 70/70 70/70 70/70
NSXm N 50 70/70 70/70 70/70
NSX100B
TM-D

y 25 25 36/36 36/36 50/50 50/50 50/50
40-100 25 36/36 36/36 36/50 36/50 36/50

NSX100F
TM-D

y 25 36 50/50 70/70 100/100 150/150
40-100 36 36/50 36/70 36/100 36/150

NSX100N
TM-D

y 25 50 70/70 100/100 150/150
40-100 50 36/70 36/100 36/150

NSX100H
TM-D

y 25 70 100/100 150/150
40-100 70 36/100 36/150

NSX100S
TM-D

y 25 100 150/150
40-100 100 36/150

NSX100B
Micrologic

25 36/36 36/50 36/50 36/50 36/50

NSX100F
Micrologic

36 36/70 36/100 36/150

NSX100N
Micrologic

50 36/70 36/100 36/150

NSX100H
Micrologic

70 36/100 36/150

NSX100S
Micrologic

100 36/150

Selectivity enhanced by cascading
Upstream: Compact NSX160, NSX250, Micrologic
Downstream: iC60, C120, NG125, Compact NSXm, NSX100

Ue: 380-415 V AC
(Ph/N 220-240 V AC)

Note: respect the basic rules of selectivity, in terms of overload, short-circuit, ground fault and earth leakage when applicable see page A-2, or check curves
with Schneider Electric online "Electrical calculation tools".
[1] Applicable for all "Distribution" Micrologic of Compact NSX range: 2.2 4.2, 5.2, 6.2, 7.2. For 4.2 and 7.2 selectivity rules for RCD apply in addition. Applicable
for Generators and Service connection (G and AB type) Micrologic of Compact NSX range but curves shall be checked. Not applicable for "Motor" Micrologic of
Compact NSX range ("M" type).

A-173

www.schneider-electric.comComplementary technical information

A

http://www.schneider-electric.com

Upstream NSX160
B F N H S L

Icu (kA) 25 36 50 70 100 150
Trip unit TM-D

Downstream
Rating (A) y 100 125-160 y 100 125-160 y 100 125-160 y 100 125-160 y 100 125-160 y 100 125-160

Rating (A) Icu (kA) Reinforced breaking capacity (kA)
iC60N y 20 10 -/20 20/20 -/25 25/25 -/30 30/30 -/30 30/30 -/30 30/30 -/30 30/30

25 10 -/20 20/20 -/25 25/ 25 -/30 30/30 -/30 30/30 -/30 30/30 -/30 30/30
32 10 -/20 20/20 -/25 25/25 -/30 30/30 -/30 30/30 -/30 30/30 -/30 30/30
40 10 -/20 20/20 -/25 25/25 -/30 30/30 -/30 30/30 -/30 30/30 -/30 30/30
50 10 -/20 20/20 -/25 25/25 -/30 30/30 -/30 30/30 -/30 30/30 -/30 30/30
63 10 -/20 20/20 -/25 25/25 -/30 30/30 -/30 30/30 -/30 30/30 -/30 30/30

iC60H y 20 15 -/25 25/25 -/36 36/36 -/40 40/40 -/40 40/40 -/40 40/40 -/40 40/40
25 15 -/25 25/25 -/36 36/36 -/40 40/40 -/40 40/40 -/40 40/40 -/40 40/40
32 15 -/25 25/25 -/36 36/36 -/40 40/40 -/40 40/40 -/40 40/40 -/40 40/40
40 15 -/25 25/25 -/36 36/36 -/40 40/40 -/40 40/40 -/40 40/40 -/40 40/40
50 15 -/25 25/25 -/36 36/36 -/36 36/36 -/36 36/36 -/36 36/36 -/36 36/36
63 15 -/25 25/25 -/36 36/36 -/36 36/36 -/36 36/36 -/36 36/36 -/36 36/36

iC60L y 20 25 -/25 25/25 -/36 36/36 -/40 40/40 -/40 40/40 -/40 40/40 -/40 40/40
25 25 -/25 25/25 -/36 36/36 -/40 40/40 -/40 40/40 -/40 40/40 -/40 40/40
32 20 -/25 25/25 -/36 36/36 -/40 40/40 -/40 40/40 -/40 40/40 -/40 40/40
40 20 -/25 25/25 -/36 36/36 -/40 40/40 -/40 40/40 -/40 40/40 -/40 40/40
50 15 -/25 25/25 -/36 36/36 -/36 36/36 -/36 36/36 -/36 36/36 -/36 36/36
63 15 -/25 25/25 -/36 36/36 -/36 36/36 -/36 36/36 -/36 36/36 -/36 36/36

Upstream NSX250	
B F N H S L

Icu (kA) 25 36 50 70 100 130
Trip unit TM-D

Downstream
Rating (A) 200-250 200-250 200-250 200-250 200-250 200-250

Rating (A) Icu (kA) Reinforced breaking capacity (kA)
iC60N y 40 10 20/20 25/25 30/30 30/30 30/30 30/30

50-63 10 20/20 25/25 25/25 25/25 25/25 25/25
iC60H y 40 15 25/25 30/30 30/30 30/30 30/30 30/30

50-63 15 25/25 25/25 25/25 25/25 25/25 25/25
iC60L y 25 25 25/25 30/30 30/30 30/30 30/30 30/30

32-40 20 25/25 30/30 30/30 30/30 30/30 30/30
50-63 15 25/25 25/25 25/25 25/25 25/25 25/25

C120N 10 25/25 25/25 25/25 25/25 25/25 25/25
C120H 15 25/25 25/25 25/25 25/25 25/25 25/25
NG125N 25 36/36 36/36 36/36 50/50 70/70
NG125H 36 40/40 50/50 70/70 100/100
NG125L 50 70/70 100/100 150/150
NSXm E y 125 16 25/25 25/25 30/30 30/30 30/30 30/30
NSXm B y 125 25 36/36 36/36 50/50 50/50 50/50
NSXm F y 125 36 50/50 70/70 70/70 70/70
NSXm N y 125 50 70/70 70/70 70/70
NSX100B
TM-D

y 25 25 36/36 36/36 50/50 50/50 50/50
40 - 100 25 36/36 36/36 36/50 36/50 36/50

NSX100F
TM-D

y 25 36 50/50 70/70 100/100 150/150
40 - 100 36 36/50 36/70 36/100 36/150

NSX100N
TM-D

y 25 50 70/70 100/100 150/150
40 - 100 50 36/70 36/100 36/150

NSX100H
TM-D

y 25 70 100/100 150/150
40 - 100 70 36/100 36/150

NSX100S
TM-D

y 25 100 150/150
40 - 100 70 36/150

NSX100B
Micrologic

25 2/36 2/36 2/50 2/50 2/50

NSX100F
Micrologic

36 2/50 2/70 2/100 2/150

NSX100N
Micrologic

50 2/70 2/100 2/150

NSX100H
Micrologic

70 2/100 2/150

NSX100S
Micrologic

100 2/150

Selectivity enhanced by cascading
Upstream: Compact NSX160, NSX250, TM-D
Downstream: iC60, C120, NG125, Compact NSXm, NSX100

Ue: 380-415 V AC
(Ph/N 220-240 V AC)

Note: respect the basic rules of selectivity, in terms of overload, short-circuit, ground fault and earth leakage when applicable see page A-2, or check curves
with Schneider Electric online "Electrical calculation tools".

www.schneider-electric.com

A-174

Complementary technical information

A

http://www.schneider-electric.com

Selectivity enhanced by cascading
Upstream: Compact NSX400, NSX630, Micrologic
Downstream: Compact NSXm, NSX100, NSX160, NSX250

Ue: 380-415 V AC
(Ph/N 220-240 V AC)

Upstream NSX400 NSX630
F N H S L F N H S L

Icu (kA) 36 50 70 100 150 36 50 70 100 150
Trip unit Micrologic [1]

Downstream
Rating (A) 400 400 400 400 400 630 630 630 630 630

Trip unit Icu (kA) Reinforced breaking capacity (kA)

NSXm E TM-D 16 25/25 30/30 30/30 30/30 30/30 25/25 30/30 30/30 30/30 30/30
NSXm B TM-D 25 36/36 36/36 50/50 50/50 50/50 36/36 36/36 50/50 50/50 50/50
NSXm F TM-D 36 50/50 70/70 70/70 70/70 50/50 70/70 70/70 70/70
NSXm N TM-D 50 70/70 70/70 70/70 70/70 70/70 70/70
NSXm E Micrologic 16 25/25 30/30 30/30 30/30 30/30 25/25 30/30 30/30 30/30 30/30
NSXm B Micrologic 25 36/36 36/36 50/50 50/50 50/50 36/36 36/36 50/50 50/50 50/50
NSXm F Micrologic 36 50/50 70/70 70/70 70/70 50/50 70/70 70/70 70/70
NSXm N Micrologic 50 70/70 70/70 70/70 70/70 70/70 70/70
NSX100B TM-D 25 36/36 36/36 50/50 50/50 50/50 36/36 36/36 50/50 50/50 50/50
NSX100F TM-D 36 50/50 70/70 100/100 150/150 50/50 70/70 100/100 150/150
NSX100N TM-D 50 70/70 100/100 150/150 70/70 100/100 150/150
NSX100H TM-D 70 100/100 150/150 100/100 150/150
NSX100S TM-D 100 150/150 150/150
NSX160B TM-D 25 36/36 36/36 50/50 50/50 50/50 36/36 36/36 50/50 50/50 50/50
NSX160F TM-D 36 50/50 70/70 100/100 150/150 50/50 70/70 100/100 150/150
NSX160N TM-D 50 70/70 100/100 150/150 70/70 100/100 150/150
NSX160H TM-D 70 100/100 150/150 100/100 150/150
NSX160S TM-D 100 150/150 150/150
NSX250B TM-D 25 36/36 36/36 50/50 50/50 50/50
NSX250F TM-D 36 50/50 70/70 100/100 150/150
NSX250N TM-D 50 70/70 100/100 150/150
NSX250H TM-D 70 100/100 150/150
NSX250S TM-D 100 150/150
NSX100B Micrologic 25 36/36 36/36 50/50 50/50 50/50 36/36 36/36 50/50 50/50 50/50
NSX100F Micrologic 36 50/50 70/70 100/100 150/150 50/50 70/70 100/100 150/150
NSX100N Micrologic 50 70/70 100/100 150/150 70/70 100/100 150/150
NSX100H Micrologic 70 100/100 150/150 100/100 150/150
NSX100S Micrologic 100 150/150 150/150
NSX160B Micrologic 25 36/36 36/36 50/50 50/50 50/50 36/36 36/36 50/50 50/50 50/50
NSX160F Micrologic 36 50/50 70/70 100/100 150/150 50/50 70/70 100/100 150/150
NSX160N Micrologic 50 70/70 100/100 150/150 70/70 100/100 150/150
NSX160H Micrologic 70 100/100 150/150 100/100 150/150
NSX160S Micrologic 100 150/150 150/150
NSX250B Micrologic 25 36/36 36/36 50/50 50/50 50/50
NSX250F Micrologic 36 50/50 70/70 100/100 150/150
NSX250N Micrologic 50 70/70 100/100 150/150
NSX250H Micrologic 70 100/100 150/150
NSX250S Micrologic 100 150/150

Note: respect the basic rules of selectivity, in terms of overload, short-circuit, ground fault and earth leakage when applicable see page A-2, or check curves
with Schneider Electric online "Electrical calculation tools".
[1] Applicable for all "Distribution" Micrologic of Compact NSX range: 2.3 4.3, 5.3, 6.3, 7.3. For 4.3 and 7.3 selectivity rules for RCD apply in addition. Applicable
for Generators and Service connection (G and AB type) Micrologic of Compact NSX range but curves shall be checked Not applicable for "Motor" Micrologic of
Compact NSX range ("M" type).

A-175

www.schneider-electric.comComplementary technical information

A

http://www.schneider-electric.com

Selectivity enhanced by cascading
Upstream: Compact NS800, NS1000, NS1250, NS1600, Micrologic
Downstream: Compact NSX100, NSX160, NSX250, NSX400, NSX630

Ue: 380-415 V AC
(Ph/N 220-240 V AC)

Upstream NS800 NS1000 NS1250 NS1600
N H L LB N H L N H N H

Icu (kA) 50 70 150 200 50 70 150 50 70 50 70
Trip unit Micrologic

Downstream
Rating (A) 800 800 800 800 1000 1000 1000 1250 1250 1600 1600

Trip unit Icu (kA) Reinforced breaking capacity (kA)

NSX100B TM-D / Micrologic 25 50/50 50/50 50/50 50/50 50/50 50/50 50/50 50/50 50/50 50/50 50/50
NSX100F TM-D / Micrologic 36 50/50 70/70 150/150 150/150 50/50 70/70 150/150 50/50 70/70 50/50 70/70
NSX100N TM-D / Micrologic 50 70/70 150/150 150/150 70/70 150/150 70/70 70/70
NSX100H TM-D / Micrologic 70 150/150 150/150 150/150
NSX100S TM-D / Micrologic 100 150/150 200/200 150/150
NSX100L TM-D / Micrologic 150 200/200
NSX160B TM-D / Micrologic 25 50/50 50/50 50/50 50/50 50/50 50/50 50/50 50/50 50/50 50/50 50/50
NSX160F TM-D / Micrologic 36 50/50 70/70 150/150 150/150 50/50 70/70 150/150 50/50 70/70 50/50 70/70
NSX160N TM-D / Micrologic 50 70/70 150/150 150/150 70/70 150/150 70/70 70/70
NSX160H TM-D / Micrologic 70 150/150 150/150 150/150
NSX160S TM-D / Micrologic 100 150/150 200/200 150/150
NSX160L TM-D / Micrologic 150 200/200
NSX250B TM-D / Micrologic 25 50/50 50/50 50/50 50/50 50/50 50/50 50/50 50/50 50/50 50/50 50/50
NSX250F TM-D / Micrologic 36 50/50 70/70 150/150 150/150 50/50 70/70 150/150 50/50 70/70 50/50 70/70
NSX250N TM-D / Micrologic 50 70/70 150/150 150/150 70/70 150/150 70/70 70/70
NSX250H TM-D / Micrologic 70 150/150 150/150 150/150
NSX250S TM-D / Micrologic 100 150/150 200/200 150/150
NSX250L TM-D / Micrologic 150 200/200
NSX400F Micrologic 36 50/50 70/70 10/150 10/150 50/50 70/70 15/150 50/50 70/70 50/50 70/70
NSX400N Micrologic 50 70/70 10/150 10/150 70/70 15/150 70/70 70/70
NSX400H Micrologic 70 10/150 10/150 15/150
NSX400S Micrologic 100 10/150 10/200 15/150
NSX400L Micrologic 150 10/200
NSX630F Micrologic 36 50/50 65/70 10/150 50/50 65/70 50/50 65/70
NSX630N Micrologic 50 65/70 10/150 65/70 65/70
NSX630H Micrologic 70 10/150
NSX630S Micrologic 100 10/150

Note: respect the basic rules of selectivity, in terms of overload, short-circuit, ground fault and earth leakage when applicable see page A-2, or check curves
with Schneider Electric online "Electrical calculation tools".

www.schneider-electric.com

A-176

Complementary technical information

A

http://www.schneider-electric.com

Ue: 440 V AC

Selectivity enhanced by cascading
Upstream: Compact NSXm, Micrologic, TM-D
Downstream: iC60

Note: respect the basic rules of selectivity, in terms of overload, short-circuit, ground fault and earth leakage when applicable see page A-2, or check curves
with Schneider Electric online "Electrical calculation tools".

Upstream NSXm
B F N/H

Icu (kA) 20 35 50/65
Trip unit Micrologic 4.1

Downstream
Rating (A) 100 160 100 160 100 160
Setting (kA) 63 80 100 125 160 63 80 100 125 160 63 80 100 125 160

Rating (A) Icu (kA)
iC60N y 16 6 15/15 15/15 15/15 15/15 15/15 15/15 15/15 15/15 15/15 15/15 20/20 20/20 20/20 20/20 20/20

20 6 15/15 15/15 15/15 15/15 15/15 15/15 15/15 15/15 15/15 15/15 20/20 20/20 20/20 20/20 20/20
25 6 15/15 15/15 15/15 15/15 15/15 15/15 15/15 15/15 20/20 20/20 20/20 20/20
32 6 15/15 15/15 15/15 15/15 15/15 15/15 15/15 15/15 20/20 20/20 20/20 20/20
40 6 15/15 15/15 15/15 15/15 15/15 15/15 15/15 15/15 16/20 16/20 16/20 16/20
50 6 8/15 8/15 8/15 8/15 8/15 8/15 8/20 8/20 8/20
63 6 8/15 8/15 8/15 8/15 8/20 8/20

iC60H y 16 10 20/20 20/20 20/20 20/20 20/20 20/20 20/20 20/20 20/20 20/20 25/25 25/25 25/25 25/25 25/25
20 10 20/20 20/20 20/20 20/20 20/20 20/20 20/20 20/20 20/20 20/20 25/25 25/25 25/25 25/25 25/25
25 10 20/20 20/20 20/20 20/20 20/20 20/20 20/20 20/20 25/25 25/25 25/25 25/25
32 10 20/20 20/20 20/20 20/20 20/20 20/20 20/20 20/20 25/25 25/25 25/25 25/25
40 10 16/20 16/20 16/20 16/20 16/20 16/20 16/20 16/20 16/25 16/25 16/25 16/25
50 10 8/20 8/20 8/20 8/20 8/20 8/20 8/25 8/25 8/25
63 10 8/20 8/20 8/20 8/20 8/25 8/25

iC60L y 16 20 20/20 20/20 20/20 20/20 20/20 20/20 20/20 20/20 20/20 20/20 25/25 25/25 25/25 25/25 25/25
20 20/20 20/20 20/20 20/20 20/20 20/20 20/20 20/20 20/20 20/20 25/25 25/25 25/25 25/25 25/25
25 20/20 20/20 20/20 20/20 20/20 20/20 20/20 20/20 25/25 25/25 25/25 25/25
32 20/20 20/20 20/20 20/20 20/20 20/20 20/20 20/20 25/25 25/25 25/25 25/25
40 16/20 16/20 16/20 16/20 16/20 16/20 16/20 16/20 16/25 16/25 16/25 16/25
50 8/20 8/20 8/20 8/20 8/20 8/20 8/25 8/25 8/25
63 8/20 8/20 8/20 8/20 8/25 8/25

Upstream NSXm
B F N / H

Icu (kA) 20 35 50 / 65
Trip unit TM-D

Downstream
Rating (A) y 63 80 100 125 160 y 63 80 100 125 160 y 63 80 100 125 160

Rating (A) Icu (kA) Reinforced breaking capacity (kA)
iC60N y 16 6 -/15 15/15 15/15 15/15 15/15 -/15 15/15 15/15 15/15 15/15 -/20 20/20 20/20 20/20 20/20

20 6 -/15 15/15 15/15 15/15 15/15 -/15 15/15 15/15 15/15 15/15 -/20 20/20 20/20 20/20 20/20
25 6 8/15 15/15 15/15 15/15 8/15 15/15 15/15 15/15 8/20 20/20 20/20 20/20
32 6 3/15 15/15 15/15 15/15 3/15 15/15 15/15 15/15 3/20 20/20 20/20 20/20
40 6 2/15 15/15 15/15 15/15 2/15 15/15 15/15 15/15 2/20 16/20 16/20 16/20
50 6 6/15 8/15 8/15 6/15 8/15 8/15 6/20 8/20 8/20
63 6 8/15 8/15 8/15 8/15 8/20 8/20

iC60H y 16 10 -/20 20/20 20/20 20/20 20/20 -/20 20/20 20/20 20/20 20/20 -/25 25/25 25/25 25/25 25/25
20 10 -/20 20/20 20/20 20/20 20/20 -/20 20/20 20/20 20/20 20/20 -/25 25/25 25/25 25/25 25/25
25 10 8/20 20/20 20/20 20/20 8/20 20/20 20/20 20/20 8/25 25/25 25/25 25/25
32 10 3/20 20/20 20/20 20/20 3/20 20/20 20/20 20/20 3/25 25/25 25/25 25/25
40 10 2/20 16/20 16/20 16/20 2/20 16/20 16/20 16/20 2/25 16/25 16/25 16/25
50 10 6/20 8/20 8/20 6/20 8/20 8/20 6/25 8/25 8/25
63 10 8/20 8/20 8/20 8/20 8/25 8/25

iC60L y 16 20 -/20 20/20 20/20 20/20 20/20 -/20 20/20 20/20 20/20 20/20 -/25 25/25 25/25 25/25 25/25
20 20 -/20 20/20 20/20 20/20 20/20 -/20 20/20 20/20 20/20 20/20 -/25 25/25 25/25 25/25 25/25
25 20 8/20 20/20 20/20 20/20 8/20 20/20 20/20 20/20 8/25 25/25 25/25 25/25
32 15 3/20 20/20 20/20 20/20 3/20 20/20 20/20 20/20 3/25 25/25 25/25 25/25
40 15 2/20 16/20 16/20 16/20 2/20 16/20 16/20 16/20 2/25 16/25 16/25 16/25
50 10 6/20 8/20 8/20 6/20 8/20 8/20 6/25 8/25 8/25
63 10 8/20 8/20 8/20 8/20 8/25 8/25

A-177

www.schneider-electric.comComplementary technical information

A

http://www.schneider-electric.com

Selectivity enhanced by cascading
Upstream: Compact NSX100, Micrologic
Downstream: iC60

Ue: 440 V AC

Upstream NSX100
B F N H S L

Icu (kA) 20 35 50 65 90 130
Trip unit Micrologic [1]

Downstream
Rating (A) 40 100 40 100 40 100 40 100 40 100 40 100

Rating (A) Icu (kA) Reinforced breaking capacity (kA)

iC60N y 20 6 15/15 15/15 15/15 15/15 20/20 20/20 20/20 20/20 20/20 20/20 20/20 20/20
25 6 15/15 15/15 15/15 15/15 20/20 20/20 20/20 20/20 20/20 20/20 20/20 20/20
32 6 15/15 15/15 20/20 20/20 20/20 20/20
40 6 15/15 15/15 20/20 20/20 20/20 20/20
50 6 6/15 6/15 6/20 6/20 6/20 6/20
63 6 6/15 6/15 6/20 6/20 6/20 6/20

iC60H y 20 10 20/20 20/20 20/20 20/20 25/25 25/25 25/25 25/25 25/25 25/25 25/25 25/25
25 10 20/20 20/20 20/20 20/20 25/25 25/25 25/25 25/25 25/25 25/25 25/25 25/25
32 10 20/20 20/20 25/25 25/25 25/25 25/25
40 10 20/20 20/20 25/25 25/25 25/25 25/25
50 10 6/20 6/20 6/25 6/25 6/25 6/25
63 10 6/20 6/20 6/25 6/25 6/25 6/25

iC60L y 20 20 20/20 20/20 20/20 20/20 25/25 25/25 25/25 25/25 25/25 25/25 25/25 25/25
25 20 20/20 20/20 20/20 20/20 25/25 25/25 25/25 25/25 25/25 25/25 25/25 25/25
32 15 20/20 20/20 25/25 25/25 25/25 25/25
40 15 20/20 20/20 25/25 25/25 25/25 25/25
50 10 6/20 6/20 6/25 6/25 6/25 6/25
63 10 6/20 6/20 6/25 6/25 6/25 6/25

Note: respect the basic rules of selectivity, in terms of overload, short-circuit, ground fault and earth leakage when applicable see page A-2, or check curves
with Schneider Electric online "Electrical calculation tools".
[1] Applicable for all "Distribution" Micrologic of Compact NSX range: 2.2 4.2, 5.2, 6.2, 7.2. For 4.2 and 7.2 selectivity rules for RCD apply in addition. Applicable
for Generators and Service connection (G and AB type) Micrologic of Compact NSX range but curves shall be checked. Not applicable for "Motor" Micrologic of
Compact NSX range ("M" type).

www.schneider-electric.com

A-178

Complementary technical information

A

http://www.schneider-electric.com

Upstream NSX160
B F N H S L

Icu (kA) 20 35 50 65 90 130
Trip unit Micrologic [1]

Downstream
Rating (A) 100 160 100 160 100 160 100 160 100 160 100 160

Rating (A) Icu (kA) Reinforced breaking capacity (kA)
iC60N y 20 6 15/15 15/15 15/15 15/15 20/20 20/20 20/20 20/20 20/20 20/20 20/20 20/20

25 6 15/15 15/15 15/15 15/15 20/20 20/20 20/20 20/20 20/20 20/20 20/20 20/20
32 6 15/15 15/15 15/15 15/15 20/20 20/20 20/20 20/20 20/20 20/20 20/20 20/20
40 6 15/15 15/15 15/15 15/15 20/20 20/20 20/20 20/20 20/20 20/20 20/20 20/20
50 6 6/15 15/15 6/15 15/15 6/20 20/20 6/20 20/20 6/20 20/20 6/20 20/20
63 6 6/15 15/15 6/15 15/15 6/20 20/20 6/20 20/20 6/20 20/20 6/20 20/20

iC60H 20 10 20/20 20/20 20/20 20/20 25/25 25/25 25/25 25/25 25/25 25/25 25/25 25/25
25 10 20/20 20/20 20/20 20/20 25/25 25/25 25/25 25/25 25/25 25/25 25/25 25/25
32 10 20/20 20/20 20/20 20/20 25/25 25/25 25/25 25/25 25/25 25/25 25/25 25/25
40 10 20/20 20/20 20/20 20/20 25/25 25/25 25/25 25/25 25/25 25/25 25/25 25/25
50 10 6/20 20/20 6/20 20/20 6/25 25/25 6/25 25/25 6/25 25/25 6/25 25/25
63 10 6/20 20/20 6/20 20/20 6/25 25/25 6/25 25/25 6/25 25/25 6/25 25/25

iC60L y 20 20 20/20 20/20 20/20 20/20 25/25 25/25 25/25 25/25 25/25 25/25 25/25 25/25
25 20 20/20 20/20 20/20 20/20 25/25 25/25 25/25 25/25 25/25 25/25 25/25 25/25
32 15 20/20 20/20 20/20 20/20 25/25 25/25 25/25 25/25 25/25 25/25 25/25 25/25
40 15 20/20 20/20 20/20 20/20 25/25 25/25 25/25 25/25 25/25 25/25 25/25 25/25
50 10 6/20 20/20 6/20 20/20 6/25 25/25 6/25 25/25 6/25 25/25 6/25 25/25
63 10 6/20 20/20 6/20 20/20 6/25 25/25 6/25 25/25 6/25 25/25 6/25 25/25

NG125N y 20 20 35/35 35/35 35/35 50/50 65/65
NG125H y 20 30 40/40 50/50 65/65 90/90
NG125L y 20 40 50/50 65/65 90/90 130/130

Upstream NSX250
B F N H S L

Icu (kA) 20 35 50 65 90 130
Trip unit Micrologic [1]

Downstream
Rating (A) 250 250 250 250 250 250

Rating (A) Icu (kA) Reinforced breaking capacity (kA)
NG125N 20 35/35 35/35 35/35 50/50 65/65
NG125H 30 40/40 50/50 65/65 90/90
NG125L 40 65/65 90/90 130/130
NSXm E 15 20/20 20/20 30/30 30/30 30/30 30/30
NSXm B 20 35/35 35/35 50/50 50/50 50/50
NSXm F 35 50/50 65/65 65/65 65/65
NSXm N 50 65/65 65/65 65/65
NSX100B
TM-D

y 25 35/35 35/35 50/50 50/50 50/50
40 - 100 35/35 35/35 36/50 36/50 36/50

NSX100F
TM-D

y 25 50/50 65/65 90/90 130/130
40 - 100 36/50 36/65 36/90 36/130

NSX100N
TM-D

y 25 65/65 90/90 130/130
40 - 100 36/65 36/90 36/130

NSX100H
TM-D

y 25 90/90 130/130
40 - 100 36/90 36/130

NSX100S
TM-D

y 25 130/130
40 - 100 36/130

NSX100B
Micrologic

20 35/35 35/35 35/50 35/50 35/50

NSX100F
Micrologic

35 35/50 35/50 35/90 35/130

NSX100N
Micrologic

50 35/65 35/90 35/130

NSX100H
Micrologic

65 35/90 35/130

NSX100S
Micrologic

90 35/130

Selectivity enhanced by cascading
Upstream: Compact NSX160, NSX250, Micrologic
Downstream: iC60, NG125, Compact NSXm, NSX100

Ue: 440 V AC

Note: respect the basic rules of selectivity, in terms of overload, short-circuit, ground fault and earth leakage when applicable see page A-2, or check curves
with Schneider Electric online "Electrical calculation tools".
[1] Applicable for all "Distribution" Micrologic of Compact NSX range: 2.2 4.2, 5.2, 6.2, 7.2. For 4.2 and 7.2 selectivity rules for RCD apply in addition. Applicable
for Generators and Service connection (G and AB type) Micrologic of Compact NSX range but curves shall be checked. Not applicable for "Motor" Micrologic of
Compact NSX range ("M" type).

A-179

www.schneider-electric.comComplementary technical information

A

http://www.schneider-electric.com

Upstream NSX160
B F N H S L

Icu (kA) 20 35 50 65 90 130
Trip unit TM-D

Downstream
Rating (A) y 100 125-160 y 100 125-160 y 100 125-160 y 100 125-160 y 100 125-160 y 100 125-160

Rating (A) Icu (kA) Reinforced breaking capacity (kA)
iC60N 20 6 -/15 15/15 -/15 15/15 -/20 20/20 -/20 20/20 -/20 20/20 -/20 20/20

25 6 -/15 15/15 -/15 15/15 -/20 20/20 -/20 20/20 -/20 20/20 -/20 20/20
32 6 -/15 15/15 -/15 15/15 -/20 20/20 -/20 20/20 -/20 20/20 -/20 20/20
40 6 -/15 15/15 -/15 15/15 -/20 20/20 -/20 20/20 -/20 20/20 -/20 20/20
50 6 -/15 15/15 -/15 15/15 -/20 20/20 -/20 20/20 -/20 20/20 -/20 20/20
63 6 -/15 15/15 -/15 15/15 -/20 20/20 -/20 20/20 -/20 20/20 -/20 20/20

iC60H y 20 10 -/20 20/20 -/20 20/20 -/25 25/25 -/25 25/25 -/25 25/25 -/25 25/25
25 10 -/20 20/20 -/20 20/20 -/25 25/25 -/25 25/25 -/25 25/25 -/25 25/25
32 10 -/20 20/20 -/20 20/20 -/25 25/25 -/25 25/25 -/25 25/25 -/25 25/25
40 10 -/20 20/20 -/20 20/20 -/25 25/25 -/25 25/25 -/25 25/25 -/25 25/25
50 10 -/20 20/20 -/20 20/20 -/25 25/25 -/25 25/25 -/25 25/25 -/25 25/25
63 10 -/20 20/20 -/20 20/20 -/25 25/25 -/25 25/25 -/25 25/25 -/25 25/25

iC60L y 20 20 -/20 20/20 -/20 20/20 -/25 25/25 -/25 25/25 -/25 25/25 -/25 25/25
25 20 -/20 20/20 -/20 20/20 -/25 25/25 -/25 25/25 -/25 25/25 -/25 25/25
32 15 -/20 20/20 -/20 20/20 -/25 25/25 -/25 25/25 -/25 25/25 -/25 25/25
40 15 -/20 20/20 -/20 20/20 -/25 25/25 -/25 25/25 -/25 25/25 -/25 25/25
50 10 -/20 20/20 -/20 20/20 -/25 25/25 -/25 25/25 -/25 25/25 -/25 25/25
63 10 -/20 20/20 -/20 20/20 -/25 25/25 -/25 25/25 -/25 25/25 -/25 25/25

NG125N y 20 20 35/35 35/35 35/35 50/50 65/65
NG125H y 20 30 35/35 40/40 50/50 65/65 90/90
NG125L y 20 40 50/50 65/65 90/90 130/130

Upstream NSX250
B F N H S L

Icu (kA) 20 35 50 65 90 130
Trip unit TM-D

Downstream
Rating (A) 200-250 200-250 200-250 200-250 200-250 200-250

Rating (A) Icu (kA) Reinforced breaking capacity (kA)
NG125N 20 35/35 35/35 35/35 50/50 65/65
NG125H 30 40/40 50/50 65/65 90/90
NG125L 40 65/65 90/90 130/130
NSXm E y 125 10 20/20 20/20 30/30 30/30 30/30 30/30
NSXm B y 125 20 35/35 35/35 50/50 50/50 50/50
NSXm F y 125 35 50/50 65/65 65/65 65/65
NSXm N y 125 50 65/65 65/65 65/65
NSX100B
TM-D

y 25 25 35/35 35/35 50/50 50/50 50/50
40 - 100 35/35 35/35 36/50 36/50 36/50

NSX100F
TM-D

y 25 36 50/50 65/65 90/90 130/130
40 - 100 36/50 36/65 36/90 36/130

NSX100N
TM-D

y 25 50 65/65 90/90 130/130
40 - 100 36/65 36/90 36/130

NSX100H
TM-D

y 25 70 90/90 130/130
40 - 100 36/90 36/130

NSX100S
TM-D

y 25 100 130/130
40 - 100 36/130

NSX100B
Micrologic

25 2/35 2/35 2/50 2/50 2/50

NSX100F
Micrologic

36 2/50 2/50 2/90 2/130

NSX100N
Micrologic

50 2/65 2/90 2/130

NSX100H
Micrologic

70 2/90 2/130

NSX100S
Micrologic

100 2/130

Selectivity enhanced by cascading
Upstream: Compact NSX160, NSX250, TM-D
Downstream: iC60, NG125, Compact NSXm, NSX100

Ue: 440 V AC

Note: respect the basic rules of selectivity, in terms of overload, short-circuit, ground fault and earth leakage when applicable see page A-2, or check curves
with Schneider Electric online "Electrical calculation tools".

www.schneider-electric.com

A-180

Complementary technical information

A

http://www.schneider-electric.com

Upstream NSX400 NSX630
F N H S L F N H S L

Icu (kA) 30 42 65 90 130 30 42 65 90 130
Trip unit Micrologic [1]

Downstream
Rating (A) 400 400 400 400 400 630 630 630 630 630

Trip unit Icu (kA) Reinforced breaking capacity (kA)
NSXm E TM-D 10 20/20 30/30 30/30 30/30 30/30 20/20 30/30 30/30 30/30 30/30
NSXm B TM-D 20 30/30 30/30 50/50 50/50 50/50 30/30 30/30 50/50 50/50 50/50
NSXm F TM-D 35 42/42 65/65 65/65 65/65 42/42 65/65 65/65 65/65
NSXm N TM-D 50 65/65 65/65 65/65 65/65 65/65 65/65
NSXm E Micrologic 10 20/20 30/30 30/30 30/30 30/30 20/20 30/30 30/30 30/30 30/30
NSXm B Micrologic 20 30/30 30/30 50/50 50/50 50/50 30/30 30/30 50/50 50/50 50/50
NSXm F Micrologic 35 42/42 65/65 65/65 65/65 42/42 65/65 65/65 65/65
NSXm N Micrologic 50 65/65 65/65 65/65 65/65 65/65 65/65
NSX100B TM-D 20 30/30 30/30 50/50 50/50 50/50 30/30 30/30 50/50 50/50 50/50
NSX100F TM-D 35 42/42 65/65 90/90 130/130 42/42 65/65 90/90 130/130
NSX100N TM-D 50 65/65 90/90 130/130 65/65 90/90 130/130
NSX100H TM-D 65 90/90 130/130 90/90 130/130
NSX100S TM-D 90 130/130 130/130
NSX160B TM-D 20 30/30 30/30 50/50 50/50 50/50 30/30 30/30 50/50 50/50 50/50
NSX160F TM-D 35 42/42 65/65 90/90 130/130 42/42 65/65 90/90 130/130
NSX160N TM-D 50 65/65 90/90 130/130 65/65 90/90 130/130
NSX160H TM-D 65 90/90 130/130 90/90 130/130
NSX160S TM-D 90 130/130 130/130
NSX250B TM-D 20 30/30 30/30 50/50 50/50 50/50
NSX250F TM-D 35 42/42 65/65 90/90 130/130
NSX250N TM-D 50 65/65 90/90 130/130
NSX250H TM-D 65 90/90 130/130
NSX250S TM-D 90 130/130
NSX100B Micrologic 20 30/30 30/30 50/50 50/50 50/50 30/30 30/30 50/50 50/50 50/50
NSX100F Micrologic 35 42/42 65/65 90/90 130/130 42/42 65/65 90/90 130/130
NSX100N Micrologic 50 65/65 90/90 130/130 65/65 90/90 130/130
NSX100H Micrologic 65 90/90 130/130 90/90 130/130
NSX100S Micrologic 90 130/130 130/130
NSX160B Micrologic 20 30/30 30/30 50/50 50/50 50/50 30/30 30/30 50/50 50/50 50/50
NSX160F Micrologic 35 42/42 65/65 90/90 130/130 42/42 65/65 90/90 130/130
NSX160N Micrologic 50 65/65 90/90 130/130 65/65 90/90 130/130
NSX160H Micrologic 65 90/90 130/130 90/90 130/130
NSX160S Micrologic 90 130/130 130/130
NSX250B Micrologic 20 30/30 30/30 50/50 50/50 50/50
NSX250F Micrologic 35 42/42 65/65 90/90 130/130
NSX250N Micrologic 50 65/65 90/90 130/130
NSX250H Micrologic 65 90/90 130/130
NSX250S Micrologic 90 130/130

Selectivity enhanced by cascading
Upstream: Compact NSX400, NSX630, Micrologic
Downstream: Compact NSXm, NSX100, NSX160, NSX250

Ue: 440 V AC

Note: respect the basic rules of selectivity, in terms of overload, short-circuit, ground fault and earth leakage when applicable see page A-2, or check curves
with Schneider Electric online "Electrical calculation tools".
[1] Applicable for all "Distribution" Micrologic of Compact NSX range: 2.3 4.3, 5.3, 6.3, 7.3. For 4.3 and 7.3 selectivity rules for RCD apply in addition. Applicable
for Generators and Service connection (G and AB type) Micrologic of Compact NSX range but curves shall be checked Not applicable for "Motor" Micrologic of
Compact NSX range ("M" type).

A-181

www.schneider-electric.comComplementary technical information

A

http://www.schneider-electric.com

Upstream NS800 NS1000 NS1250 NS1600
N H L LB N H L N H N H

Icu (kA) 50 65 130 200 50 65 130 50 65 50 65
Trip unit Micrologic

Downstream
Rating (A) 800 800 800 800 1000 1000 1000 1250 1250 1600 1600

Trip unit Icu (kA) Reinforced breaking capacity (kA)
NSX100B TM-D / Micrologic 20 50/50 50/50 50/50 50/50 50/50 50/50 50/50 50/50 50/50 50/50 50/50
NSX100F TM-D / Micrologic 35 50/50 65/65 130/130 130/130 50/50 65/65 130/130 50/50 65/65 50/50 65/65
NSX100N TM-D / Micrologic 50 65/65 130/130 130/130 65/65 130/130 65/65 65/65
NSX100H TM-D / Micrologic 65 130/130 130/130 130/130
NSX100S TM-D / Micrologic 90 130/130 200/200 130/130
NSX100L TM-D / Micrologic 130 200/200
NSX160B TM-D / Micrologic 20 50/50 50/50 50/50 50/50 50/50 50/50 50/50 50/50 50/50 50/50 50/50
NSX160F TM-D / Micrologic 35 50/50 65/65 130/130 130/130 50/50 65/65 130/130 50/50 65/65 50/50 65/65
NSX160N TM-D / Micrologic 50 65/65 130/130 130/130 65/65 130/130 65/65 65/65
NSX160H TM-D / Micrologic 65 130/130 130/130 130/130
NSX160S TM-D / Micrologic 90 130/130 200/200 130/130
NSX160L TM-D / Micrologic 130 200/200
NSX250B TM-D / Micrologic 20 50/50 50/50 50/50 50/50 50/50 50/50 50/50 50/50 50/50 50/50 50/50
NSX250F TM-D / Micrologic 35 50/50 65/65 130/130 130/130 50/50 65/65 130/130 50/50 65/65 50/50 65/65
NSX250N TM-D / Micrologic 50 65/65 130/130 130/130 65/65 130/130 65/65 65/65
NSX250H TM-D / Micrologic 65 130/130 130/130 130/130
NSX250S TM-D / Micrologic 90 130/130 200/200 130/130
NSX250L TM-D / Micrologic 130 200/200
NSX400F Micrologic 30 50/50 65/65 10/130 10/130 50/50 65/65 15/130 50/50 65/65 50/50 65/65
NSX400N Micrologic 42 65/65 10/130 10/130 65/65 15/130 65/65 65/65
NSX400H Micrologic 65 10/130 10/130 15/130
NSX400S Micrologic 90 10/130 10/200 15/130
NSX400L Micrologic 130 10/200
NSX630F Micrologic 30 50/50 65/65 10/130 50/50 65/65 50/50 65/65
NSX630N Micrologic 42 65/65 10/130 65/65 65/65
NSX630H Micrologic 65 10/130
NSX630S Micrologic 90 10/130

Selectivity enhanced by cascading
Upstream: Compact NS800, NS1000, NS1250, NS1600, Micrologic
Downstream: Compact NSX100, NSX160, NSX250, NSX400, NSX630

Ue: 440 V AC

Note: respect the basic rules of selectivity, in terms of overload, short-circuit, ground fault and earth leakage when applicable see page A-2, or check curves
with Schneider Electric online "Electrical calculation tools".

www.schneider-electric.com

A-182

Complementary technical information

A

http://www.schneider-electric.com

Upstream NSX160
B F N H S L

Icu (kA) 40 85 90 100 120 150
Trip unit TM-D

Downstream
Rating (A) 80-100 125-160 80-100 125-160 80-100 125-160 80-100 125-160 80-100 125-160 80-100 125-160

Rating (A) Icu (kA) Reinforced breaking capacity (kA)
iC60N 20 30/30 40/40 60/60 60/60 60/60 60/60
iC60H 30 40/40 50/50 80/80 80/80 80/80 80/80
iC60L y 25 50 65/65 80/80 80/80 80/80 80/80

32-40 36 40/40 65/65 80/80 80/80 80/80 80/80
50-63 30 40/40 65/65 80/80 80/80 80/80 80/80

NG125N y 20 50 60/60 70/70 70/70 85/85 85/85
25 to 125 50

NG125H y 20 70 85/85 85/85 85/85 100/100 100/100
25 to 80 70

Upstream NSX250
B F N H S L

Icu (kA) 40 85 90 100 120 150
Trip unit TM-D

Downstream
Rating (A) 200-250 200-250 200-250 200-250 200-250 200-250

Rating (A) Icu (kA) Reinforced breaking capacity (kA)
iC60N 20 30/30 40/40 60/60 60/60 60/60 60/60
iC60H 30 40/40 50/50 65/65 65/65 65/65 65/65
iC60L y 25 50 65/65 80/80 80/80 80/80 80/80

32-40 36 40/40 65/65 80/80 80/80 80/80 80/80
50-63 30 40/40 40/40 65/65 65/65 65/65 65/65

C120N/H 20/30 40/40 40/40 50/50 50/50 70/70 70/70
NG125N 50 60/60 70/70 70/70 85/85 85/85
NG125H 70 85/85 85/85 85/85 100/100 100/100

Selectivity enhanced by cascading
Upstream: Compact NSX160, NSX250, TM-D
Downstream: iC60, C120, NG125

Ue: 220-240 V AC
(Ph/N 110-130 V AC)

Note: respect the basic rules of selectivity, in terms of overload, short-circuit, ground fault and earth leakage when applicable see page A-2, or check curves
with Schneider Electric online "Electrical calculation tools".

A-183

www.schneider-electric.comComplementary technical information

A

http://www.schneider-electric.com

Ue: 220-240 V AC
(Ph/N 110-130 V AC)

Upstream NSX100
B F N H S L

Icu (kA) 40 85 90 100 120 150
Trip unit Micrologic [1]

Downstream
Rating (A) 40 100 40 100 40 100 40 100 40 100 40 100

Rating (A) Icu (kA) Reinforced breaking capacity (kA)
iC60N y 25 20 40/40 40/40 40/40 40/40 60/60 60/60 60/60 60/60 60/60 60/60 60/60 60/60

32-40 20 40/40 40/40 60/60 60/60 60/60 60/60
50-63 20

iC60H y 25 30 40/40 40/40 50/50 50/50 80/80 80/80 80/80 80/80 80/80 80/80 80/80 80/80
32-40 30 40/40 50/50 80/80 80/80 80/80 80/80
50-63 30

iC60L y 25 50 65/65 65/65 80/80 80/80 80/80 80/80 80/80 80/80 80/80 80/80
32-40 36 65/65 80/80 80/80 80/80 80/80
50-63 30

Upstream NSX160
B F N H S L

Icu (kA) 40 85 90 100 120 150
Trip unit Micrologic [1]

Downstream
Rating (A) 80 160 80 160 80 160 80 160 80 160 80 160

Rating (A) Icu (kA) Reinforced breaking capacity (kA)
iC60N y 50 20 40/40 40/40 40/40 40/40 60/60 60/60 60/60 60/60 60/60 60/60 60/60 60/60

63 20 40/40 40/40 60/60 60/60 60/60 60/60
iC60H y 50 30 40/40 40/40 50/50 50/50 80/80 80/80 80/80 80/80 80/80 80/80 80/80 80/80

63 30 40/40 50/50 80/80 80/80 80/80 80/80
iC60L y 40 36 65/65 65/65 80/80 80/80 80/80 80/80 80/80 80/80 80/80 80/80

50 30 40/40 40/40 65/65 65/65 80/80 80/80 80/80 80/80 80/80 80/80 80/80 80/80
63 30 40/40 65/65 80/80 80/80 80/80 80/80

Upstream NSX250
B F N H S L

Icu (kA) 40 85 90 100 120 150
Trip unit Micrologic [1]

Downstream
Rating (A) 250 250 250 250 250 250

Rating (A) Icu (kA) Reinforced breaking capacity (kA)
iC60N 20 40/40 40/40 60/60 60/60 60/60 60/60
iC60H 30 40/40 50/50 65/65 65/65 65/65 65/65
iC60L y 25 50 65/65 80/80 80/80 80/80 80/80

32-40 36 65/65 80/80 80/80 80/80 80/80
50-63 30 40/40 65/65 65/65 65/65 65/65 65/65

C120N/H 20/30 40/40 40/40 50/50 50/50 70/70 70/70
NG125N 50 60/60 70/70 70/70 85/85 85/85
NG125H 70 85/85 85/85 85/85 100/100 100/100

Selectivity enhanced by cascading
Upstream: Compact NSX100, NSX160, NSX250, Micrologic
Downstream: iC60, C120, NG125

Note: respect the basic rules of selectivity, in terms of overload, short-circuit, ground fault and earth leakage when applicable see page A-2, or check curves
with Schneider Electric online "Electrical calculation tools".
[1] Applicable for all "Distribution" Micrologic of Compact NSX range: 2.2 4.2, 5.2, 6.2, 7.2. For 4.2 and 7.2 selectivity rules for RCD apply in addition. Applicable
for Generators and Service connection (G and AB type) Micrologic of Compact NSX range but curves shall be checked. Not applicable for "Motor" Micrologic of
Compact NSX range ("M" type).

www.schneider-electric.com

A-184

Complementary technical information

A

http://www.schneider-electric.com

Upstream NSX250
B F N H S L

Icu (kA) 40 85 90 100 120 150
Trip unit TM-D

Downstream
Rating (A) 200-250 200-250 200-250 200-250 200-250 200-250

Rating (A) Icu (kA) Reinforced breaking capacity (kA)
NSXm E 25 40/40 85/85 85/85 85/85 85/85 85/85
NSXm B 50 85/85 90/90 100/100 100/100 100/100
NSXm F 85 90/90 100/100 100/100 100/100
NSXm N 90 100/100 100/100 100/100
NSX100 B
TM-D

y 25 40 85/85 90/90 100/100 100/100 100/100
40 - 100 36/85 36/90 36/100 36/100 36/100

NSX100F
TM-D

y 25 85 90/90 100/100 120/120 150/150
40 - 100 36/90 36/100 36/120 36/150

NSX100N
TM-D

y 25 90 100/100 120/120 150/150
40 - 100 36/100 36/120 36/150

NSX100H
TM-D

y 25 100 120/120 150/150
40 - 100 36/120 36/150

NSX100S
TM-D

y 25 120 150/150
40 - 100 36/150

NSX100 B
Micrologic

40 2/85 2/90 2/100 2/100 2/100

NSX100 F
Micrologic

85 2/90 2/100 2/120 2/150

NSX100 N
Micrologic

90 2/100 2/120 2/150

NSX100 H
Micrologic

100 2/120 2/150

NSX100 S
Micrologic

120 2/150

Upstream NSX250
B F N H S L

Icu (kA) 40 85 90 100 120 150
Trip unit Micrologic [1]

Downstream
Rating (A) 200-250 200-250 200-250 200-250 200-250 200-250

Rating (A) Icu (kA) Reinforced breaking capacity (kA)
NSXm E y 125 25 40/40 85/85 85/85 85/85 85/85 85/85
NSXm B y 125 50 85/85 90/90 100/100 100/100 100/100
NSXm F y 125 85 90/90 100/100 100/100 100/100
NSXm N y 125 90 100/100 100/100 100/100
NSX100B
TM-D

y 25 40 85/85 90/90 100/100 100/100 100/100
40-100 36/85 36/90 36/100 36/100 36/100

NSX100F
TM-D

y 25 85 90/90 100/100 120/120 150/150
40-100 36/90 36/100 36/120 36/150

NSX100N
TM-D

y 25 90 100/100 120/120 150/150
40-100 36/100 36/120 36/150

NSX100H
TM-D

y 25 100 120/120 150/150
40-100 36/120 36/150

NSX100S
TM-D

y 25 120 150/150
40-100 36/150

NSX100B
Micrologic

40 36/85 36/90 36/100 36/100 36/100

NSX100F
Micrologic

85 36/90 36/100 36/120 36/150

NSX100N
Micrologic

90 36/100 36/120 36/150

NSX100H
Micrologic

100 36/120 36/150

NSX100S 120 120 36/150

Selectivity enhanced by cascading
Upstream: Compact NSX250, TM-D, Micrologic
Downstream: Compact NSXm, NSX100

Ue: 220-240 V AC
(Ph/N 110-130 V AC)

Note: respect the basic rules of selectivity, in terms of overload, short-circuit, ground fault and earth leakage when applicable see page A-2, or check curves
with Schneider Electric online "Electrical calculation tools".
[1] Applicable for all "Distribution" Micrologic of Compact NSX range: 2.2 4.2, 5.2, 6.2, 7.2. For 4.2 and 7.2 selectivity rules for RCD apply in addition. Applicable
for Generators and Service connection (G and AB type) Micrologic of Compact NSX range but curves shall be checked. Not applicable for "Motor" Micrologic of
Compact NSX range ("M" type).

A-185

www.schneider-electric.comComplementary technical information

A

http://www.schneider-electric.com

Upstream NSX400 NSX630 NS800 NS1000
N H S L N H S L L LB L

Icu (kA) 85 100 120 150 85 100 120 150 150 200 150
Trip unit Micrologic [1]

Downstream
Rating (A) 400 400 400 400 630 630 630 630 800 1000

Trip unit Icu (kA) Reinforced breaking capacity (kA)
NSX100B TM-D 40 85/85 90/90 100/100 100/100 85/85 90/90 100/100 100/100 50/50 50/50 50/50
NSX100F TM-D 85 90/90 120/120 150/150 90/90 120/120 150/150 150/150 150/150 150/150
NSX100N TM-D 90 100/100 120/120 150/150 100/100 120/120 150/150 150/150 150/150 150/150
NSX100H TM-D 100 120/120 150/150 120/120 150/150 150/150 150/150 150/150
NSX100S TM-D 120 150/150 150/150 150/150 200/200 150/150
NSX100L TM-D 150 200/200
NSX160B TM-D 40 85/85 90/90 100/100 100/100 85/85 90/90 100/100 100/100 50/50 50/50 50/50
NSX160F TM-D 85 90/90 120/120 150/150 90/90 120/120 150/150 150/150 150/150 150/150
NSX160N TM-D 90 100/100 120/120 150/150 100/100 120/120 150/150 150/150 150/150 150/150
NSX160H TM-D 100 120/120 150/150 120/120 150/150 150/150 150/150 150/150
NSX160S TM-D 120 150/150 150/150 150/150 200/200 150/150
NSX160L TM-D 150 200/200
NSX250B TM-D 40 85/85 90/90 100/100 100/100 50/50 50/50 50/50
NSX250F TM-D 85 90/90 120/120 150/150 150/150 150/150 150/150
NSX250N TM-D 90 100/100 120/120 150/150 150/150 150/150 150/150
NSX250H TM-D 100 120/120 150/150 150/150 150/150 150/150
NSX250S TM-D 120 150/150 150/150 200/200 150/150
NSX250L TM-D 150 200/200
NSX100B Micrologic 40 85/85 90/90 100/100 100/100 85/85 90/90 100/100 100/100 50/50 50/50 50/50
NSX100F Micrologic 85 90/90 120/120 150/150 90/90 120/120 150/150 150/150 150/150 150/150
NSX100N Micrologic 90 100/100 120/120 150/150 100/100 120/120 150/150 150/150 150/150 150/150
NSX100H Micrologic 100 120/120 150/150 120/120 150/150 150/150 150/150 150/150
NSX100S Micrologic 120 150/150 150/150 150/150 200/200 150/150
NSX100L Micrologic 150 200/200
NSX160B Micrologic 40 85/85 90/90 100/100 100/100 85/85 90/90 100/100 100/100 50/50 50/50 50/50
NSX160F Micrologic 85 90/90 120/120 150/150 90/90 120/120 150/150 150/150 150/150 150/150
NSX160N Micrologic 90 100/100 120/120 150/150 100/100 120/120 150/150 150/150 150/150 150/150
NSX160H Micrologic 100 120/120 150/150 120/120 150/150 150/150 150/150 150/150
NSX160S Micrologic 120 150/150 150/150 150/150 200/200 150/150
NSX160L Micrologic 150 200/200
NSX250B Micrologic 40 85/85 90/90 100/100 100/100 50/50 50/50 50/50
NSX250F Micrologic 85 90/90 120/120 150/150 150/150 150/150 150/150
NSX250N Micrologic 90 100/100 120/120 150/150 150/150 150/150 150/150
NSX250H Micrologic 100 120/120 150/150 150/150 150/150 150/150
NSX250S Micrologic 120 150/150 150/150 200/200 150/150
NSX250L Micrologic 150 200/200
NSX400F Micrologic 40 10/150 10/150 15/150
NSX400N Micrologic 85 10/150 10/150 15/150
NSX400H Micrologic 100 10/150 10/150 15/150
NSX400S Micrologic 120 10/150 10/200 15/150
NSX400L Micrologic 150 10/200
NSX630F Micrologic 40 10/150
NSX630N Micrologic 85 10/150
NSX630H Micrologic 100 10/150
NSX630S Micrologic 120 10/150

Selectivity enhanced by Cascading
Upstream: Compact NSX400, NSX630, NS800L, NS800LB, NS1000L, Micrologic
Downstream: Compact NSX100, NSX160, NSX250, NSX400, NSX630

Ue: 220-240 V AC
(Ph/N 110-130 V AC)

Note: respect the basic rules of selectivity, in terms of overload, short-circuit, ground fault and earth leakage when applicable see page A-2, or check curves
with Schneider Electric online "Electrical calculation tools".
[1] Applicable for all "Distribution" Micrologic of Compact NSX range: 2.3 4.3, 5.3, 6.3, 7.3. For 4.3 and 7.3 selectivity rules for RCD apply in addition. Applicable
for Generators and Service connection (G and AB type) Micrologic of Compact NSX range but curves shall be checked Not applicable for "Motor" Micrologic of
Compact NSX range ("M" type).

www.schneider-electric.com

A-186

Complementary technical information

A

http://www.schneider-electric.com

B

Motor protection selectivity

Motor protection selectivity tables
See introduction page A7 for condition of use of selectivity tables.

Upstream Compact
NSXm NSX NS
16-160 100-250 100 -160 250 400-630 630b-

1600
630b-
1000

1600-
3200

All breaking capacities N/H L N
Downstream TM-D &

Micrologic 4.1

TMD Micrologic Micrologic

Tesys GV2 ME01...ME32

page
B-3

page
B-5

page
B-7

page
B-9

page
B-9

page
B-11

page
B-12

page
B-13

Tesys GV2 P01...P32
Tesys U LUB12 + LUCp6...12
Tesys U LUB32 + LUCp6...32
Tesys GV3 P13...P65
Tesys GV4 P/PE/PEM 02-115
Compact NSX100 F/N/H/S/L/R Micrologic 2.2M 6.2M
Compact NSX160 F/N/H/S/L Micrologic 2.2M 6.2M
Compact NSX250 F/N/H/S/L/R Micrologic 2.2M 6.2M
Compact NSX400F/N/H/S/L/R Micrologic 2.3 6.3M 320
Compact NSX630F/N/H/S/L/R Micrologic 2.3M 6.3M
iC60 L MA1.6…MA40 + LRD

page
B-10 page

B-6
page
B-8 page

B-10
page
B-10

NG125L MA2.5...MA63 + LRD
Tesys GV2 L03...L32 + LRD
Tesys GV3 L25...L65 + LRD
Tesys GV4 L/LE 02-115 +LRD
Compact NSX100F/N/H/S/L MA 2.5...MA6.3 + LRD
Compact NSX100F/N/H/S/L/R MA12.5...MA100 + LRD
Compact NSX160F/N/H/S/L MA150 + LR9D/F
Compact NSX250F/N/H/S/L/R MA220+LR9D/F
Compact NSX400F/N/H/S/L/R 1.3M +LR9F
Compact NSX630 F/N/H/S/L/R 1.3M +LR9F

B-1

www.schneider-electric.comComplementary technical information

http://www.schneider-electric.com

B

Motor protection cascading tables
380...415 V AC page B-19
440 V AC page B-20
220...240 V AC page B-21

Motor protection selectivity enhanced by cascading tables
380...415 V AC page B-22-B-25
440 V AC page B-26

Protection of motor circuits with circuit-breakers
Introduction B-27
Using the coordination tables
Type 2 coordination tables with circuit-breaker B-36
Type 1 coordination tables with circuit-breaker B-52

Type 1 coordination table for AC1 Utilisation category
Non-inductive or slightly inductive loads B-60

Protection of motor circuits with fuses:
Introduction page B-61
Type 2 coordination tables with fuses page B-67

Upstream Masterpact
MTZ1 MTZ2 MTZ3
06-16 06-10 08-20 25-40 25-40 40-63 40-63
H1/H2/H3 L1 N1/H1/H2/L1 H1/H2 H3 H1 H2

Downstream Micrologic Micrologic Micrologic

Tesys GV2 ME01...ME32

page
B-14

page
B-15

page
B-16

page
B-17

page
B-18

page
B-17

page
B-18

Tesys GV2 P01...P32
Tesys U LUB12 + LUCp6...12
Tesys U LUB32 + LUCp6...32
Tesys GV3 P13...P65
Tesys GV4 P/PE/PEM 02-115
Compact NSX100 F/N/H/S/L/R Micrologic 2.2M 6.2M
Compact NSX160 F/N/H/S/L Micrologic 2.2M 6.2M
Compact NSX250 F/N/H/S/L/R Micrologic 2.2M 6.2M
Compact NSX400F/N/H/S/L/R
Micrologic 2.3 6.3M 320
Compact NSX630F/N/H/S/L/R Micrologic 2.3M 6.3M
iC60 L MA1.6…MA40 + LRD
NG125L MA2.5...MA63 + LRD
GV2 L03...L32 + LRD
GV3 L25...L65 + LRD
GV4 L/LE 02-115 +LRD
Compact NSX100F/N/H/S/L MA 2.5...MA6.3 + LRD
Compact NSX100F/N/H/S/L/R MA12.5...MA100 +
LRD
Compact NSX160F/N/H/S/L MA150 + LR9D/F
Compact NSX250F/N/H/S/L/R MA220+LR9D/F
Compact NSX400F/N/H/S/L/R 1.3M +LR9F
Compact NSX630 F/N/H/S/L/R 1.3M +LR9F

Motor protection selectivity
www.schneider-electric.com

B-2

Complementary technical information

http://www.schneider-electric.com

www.schneider-electric.com

B-3

Complementary technical information

B

Motor protection selectivity
Upstream: Compact NSXm TM-D, Micrologic 4.1
Downstream: GV2ME/P, GV3P, GV4P/PE/PEM, LUB12, LUB32
Ue y 440 V AC
Upstream NSXm E/B/F/N/H NSXm E/B/F/N/H

Trip unit TM-D Micrologic 4.1

Downstream Rating (A) 16 25 32 40 50 63 80 100 125 160 25 50 100 160
Setting (Ir) 16 25 32 40 50 63 80 100 125 160 23 50 100 160

Trip unit
or rating

Th Relay Setting range Selectivity limit (kA)

GV2 ME/P 01 Integrated 0.1/0.16 T T T T T T T T T T T T T T
GV2 ME/P 02 Integrated 0.16/0.25 T T T T T T T T T T T T T T
GV2 ME/P 03 Integrated 0.25/0.40 T T T T T T T T T T T T T T
GV2 ME/P 04 Integrated 0.40/0.63 T T T T T T T T T T T T T T
GV2 ME/P 05 Integrated 0.63/1 T T T T T T T T T T T T T T
GV2 ME/P 06 Integrated 1/1.6 0.5 T T T T T T T T T 0.38 0.75 T T
GV2 ME/P 07 Integrated 1.6/2.5 0.5 0.5 0.5 T T T T T T T 0.38 0.75 T T
GV2 ME/P 08 Integrated 2.5/4 0.5 0.5 0.5 0.5 0.6 0.8 T T T T 0.38 0.75 T T
GV2 ME/P 10 Integrated 4/6.3 0.5 0.5 0.5 0.6 0.8 T T T T 0.38 0.75 T T
GV2 ME/P 14 Integrated 06/10 0.5 0.5 0.6 0.8 8 8 10 10 0.38 0.75 T T
GV2 ME/P 16 Integrated 9/14 0.6 0.8 5 5 8 8 0.75 T T
GV2 ME/P 20 Integrated 13/18 0.8 4 4 7 7 T T
GV2 ME/P 21 Integrated 17/23 0.8 3 3 3 3 T T
GV2 ME/P 22 Integrated 20/25 3 3 3 3 T T
GV2 ME/P 32 Integrated 24/32 2 2 2 1.5 T
GV3 P 13 Integrated 01/13 0.6 0.8 4 4 5 6 0.75 1.5 T
GV3 P 18 Integrated 12/18 0.8 3 3 4 4 1.5 30
GV3 P 25 Integrated 17/25 2 2 3 3 1.5 10
GV3 P 32 Integrated 23/32 1 1.2 1.25 10
GV3 P 40 Integrated 30/40 1.25 1.25 10
GV3 P 50 Integrated 37/50 1.25 10
GV3 P 65 Integrated 48/65
GV4P/PE/PEM 02 Integrated 0.8/2 0.5 0.5 0.5 0.5 0.6 T T T T T 0.38 T T T
GV4P/PE/PEM 03 Integrated 1.4/3.5 0.5 0.5 0.5 0.5 0.6 5 T T T T 0.38 3 3.5 T
GV4P/PE/PEM 07 Integrated 2.9/7 0.5 0.5 0.5 0.6 0.8 3 4 4 4 0.38 2 2 4
GV4P/PE/PEM 12 Integrated 5/12.5 0.6 0.8 1 1 3 3 0.75 1.5 2.4
GV4P/PE/PEM 25 Integrated 10/25 1 1 1.25 1.25 1.5 2.4
GV4P/PE/PEM 50 Integrated 20/50 1.25 2.4
GV4P/PE/PEM 80 Integrated 40/80
GV4P/PE/PEM 115 Integrated 65/115
LUB12 LUCpX6 0.15/0.6 0.5 0.5 0.5 0.5 0.6 0.8 36 36 36 36 0.25 0.75 1.5 36
LUB12 LUCp1X 0.35…1.4 0.5 0.5 0.5 0.5 0.6 0.8 36 36 36 36 0.25 0.75 1.5 36
LUB12 LUCp05 1.25…5 0.5 0.5 0.5 0.5 0.6 0.8 36 36 36 36 0.25 0.75 1.5 36
LUB12 LUCp12 3…12 0.5 0.5 0.5 0.5 0.6 0.8 36 36 36 36 0.25 0.75 1.5 36
LUB32 LUCpX6 0.15…0.6 0.5 0.5 0.5 0.5 0.6 0.8 1 1 1.25 1.25 0.25 0.75 1.5 20
LUB32 LUCp1X 0.35…1.4 0.5 0.5 0.5 0.5 0.6 0.8 1 1 1.25 1.25 0.25 0.75 1.5 20
LUB32 LUCp05 1.25…5 0.5 0.5 0.5 0.5 0.6 0.8 1 1 1.25 1.25 0.25 0.75 1.5 20
LUB32 LUCp12 3…12 0.5 0.5 0.6 0.8 1 1 1.25 1.25 0.75 1.5 20
LUB32 LUCp18 4.5…18 0.8 1 1 1.25 1.25 1.5 20
LUB32 LUCp32 8…32 1 1.25 1.25 1.5 20

T Total selectivity, up to the breaking capacity of the downstream circuit breaker.

4 Selectivity limit = 4 kA.

No selectivity.

http://www.schneider-electric.com

www.schneider-electric.com

B-4

Complementary technical information

B

Motor protection selectivity
Upstream: Compact NSXm TM-D, Micrologic 4.1
Downstream: iC60L MA, NG125L MA, GV2L/LE, GV3L, GV4L/LE
Ue y 440 V AC
Upstream NSXm E/B/F/N/H NSXm E/B/F/N/H

Trip unit TM-D Micrologic 4.1

Downstream Rating (A) 16 25 32 40 50 63 80 100 125 160 25 50 100 160
Setting (Ir) 16 25 32 40 50 63 80 100 125 160 25 50 100 160

Trip unit
or rating

Th Relay Setting range Selectivity limit (kA)

iC60L MA 1.6 LRD6 1/1.6 0.5 T T T T T T T T T 5 5 T T
iC60L MA 2.5 LRD7 1.6/2.5 0.5 0.5 0.5 T T T T T T T 0.375 0.75 T T
iC60L MA 4 LRD8 2.5/4 0.5 0.5 0.5 0.5 0.6 0.8 T T T T 0.375 0.75 T T
iC60L MA 6.3 LRD10 4/6.3 0.5 0.5 0.5 0.6 0.8 1 1 1.25 1.25 0.38 0.75 1,5 T
iC60L MA 10 LRD12 5.5/8 0.5 0.5 0.5 0.6 0.8 1 1 1.25 1.25 0.38 0.75 1,5 T
iC60L MA 10 LRD14 07/10 0.5 0.5 0.6 0.8 1 1 1.25 1.25 0.75 1,5 T
iC60L MA 12.5 LRD16 9/13 0.5 0.6 0.8 1 1 1.25 1.25 0.75 1,5 T
iC60L MA 16 LRD21 12/18 0.6 0.8 1 1 1.25 1.25 1,5 T
iC60L MA 25 LRD22 17/25 1 1 1.25 1.25 1,5 T
iC60L MA 40 LRD32 23/32 1 1.25 1.25 1,5 T
iC60L MA 40 LRD3355 30/40 1.25 1.25 T
NG125L MA 40 LRD32 23/32 1 1.25 1.25 1.5 T
NG125L MA 40 LRD3355 30/40 1.25 1.25 T
NG125L MA 63 LRD3357 37/50 1.25 T
NG125L MA 63 LRD3359 48/65
GV2 L/LE 03 LRD3 0.25/0.40 T T T T T T T T T T T T T T
GV2 L/LE 04 LRD4 0.40/0.63 T T T T T T T T T T T T T T
GV2 L/LE 05 LRD5 0.63/1 T T T T T T T T T T T T T T
GV2 L/LE 06 LRD6 1/1.6 0.5 T T T T T T T T T 0.38 0.75 T T
GV2 L/LE 07 LRD7 1.6/2.5 0.5 0.5 0.5 T T T T T T T 0.38 0.75 T T
GV2 L/LE 08 LRD8 2.5/4 0.5 0.5 0.5 0.5 0.6 0.8 T T T T 0.38 0.75 T T
GV2 L/LE 10 LRD10 4/6.3 0.5 0.5 0.5 0.6 0.8 T T T T 0.38 0.75 T T
GV2 L/LE 14 LRD14 07/10 0.5 0.5 0.6 0.8 10 10 T T 0.38 0.75 T T
GV2 L/LE 16 LRD16 9/13 0.6 0.8 7 7 10 10 0.75 T T
GV2 L/LE 20 LRD21 12/18 0.8 5 5 8 8 T T
GV2 L/LE 22 LRD22 17/25 3 3 3 3 T T
GV2 L/LE 32 LRD32 23/32 2 2 2 1.5 T
GV3 L 25 LRD22 20/25 2 2 3 3 1.5 10
GV3 L 32 LRD32 23/32 1 1.2 1.25 1.5 10
GV3 L 40 LRD340 30/40 1.25 1.25 10
GV3 L 50 LRD350 37/50 1.25 10
GV3 L 65 LRD365 48/65
GV4 L/LE 02 LRD-07 1.6/2.5 0.5 0.5 0.5 0.5 0.6 T T T T T 0.38 T T T
GV4 L/LE 03 LRD-08 2.5/4 0.5 0.5 0.5 0.5 0.6 5 T T T T 0.38 3 3.5 T
GV4 L/LE 07 LRD-12 5.5/8 0.5 0.5 0.5 0.6 0.8 3 4 4 4 0.38 2 2 4
GV4 L/LE 12 LRD-313 9/13 0.6 0.8 1 1 3 3 1.5 2.4
GV4 L/LE 25 LRD-325 17/25 1 1 1.25 1.25 1.5 2.4
GV4 L/LE 50 LRD-350 37/50 1.25 2.4
GV4 L/LE 80 LRD-33 63 63/80
GV4 L/LE 115 LR9D-5369

or LR9-F5369
90/150

T Total selectivity, up to the breaking capacity of the downstream circuit breaker.

4 Selectivity limit = 4 kA.

No selectivity.

http://www.schneider-electric.com

www.schneider-electric.com

B-5

Complementary technical information

B

Note: respect the basic rules of selectivity, in terms of overload, short-circuit, ground fault and earth leakage when applicable see page A-2,
or check curves with Schneider Electric online “Electrical calculation tools”.

Motor protection selectivity
Upstream: Compact NSX100 to 250 TM-D
Downstream: GV2, GV3, GV4, LUB12, LUB32, Integral 63, Compact NSX100 to 250
Ue y 440 V AC
Upstream NSX100B/F/N/H/S/L/R NSX160B/F/N/H/S/L NSX250B/F/N/H/S/L/R
Trip unit TM-D

Downstream Rating (A) 16 25 32 40 50 63 80 100 80 100 125 160 160 200 250
Setting (Ir) 16 25 32 40 50 63 80 100 80 100 125 160 160 200 250

Trip unit
or rating

Th Relay Setting range Selectivity limit (kA)

GV2 ME/P 01 Integrated 0.1/0.16 T T T T T T T T T T T T T T T
GV2 ME/P 02 Integrated 0.16/0.25 T T T T T T T T T T T T T T T
GV2 ME/P 03 Integrated 0.25/0.40 T T T T T T T T T T T T T T T
GV2 ME/P 04 Integrated 0.40/0.63 T T T T T T T T T T T T T T T
GV2 ME/P 05 Integrated 0.63/1 T T T T T T T T T T T T T T T
GV2 ME/P 06 Integrated 1/1.6 0.19 T T T T T T T T T T T T T T
GV2 ME/P 07 Integrated 1.6/2.5 0.19 0.25 0.4 T T T T T T T T T T T T
GV2 ME/P 08 Integrated 2.5/4 0.19 0.25 0.4 0.5 0.5 0.5 0.63 0.8 0.63 0.8 T T T T T
GV2 ME/P 10 Integrated 4/6.3 0.25 0.4 0.5 0.5 0.5 0.63 0.8 0.63 0.8 T T T T T
GV2 ME/P 14 Integrated 06/10 0.4 0.5 0.5 0.5 0.63 0.8 0.63 0.8 T T T T T
GV2 ME/P 16 Integrated 9/14 0.5 0.5 0.63 0.8 0.63 0.8 T T T T T
GV2 ME/P 20 Integrated 13/18 0.63 0.8 0.63 0.8 T T T T T
GV2 ME/P 21 Integrated 17/23 0.63 0.8 0.63 0.8 T T T T T
GV2 ME/P 22 Integrated 20/25 0.63 0.8 0.63 0.8 T T T T T
GV2 ME/P 32 Integrated 24/32 0.63 0.8 0.63 0.8 T T T T T
GV3 P 13 Integrated 01/13 0.5 0.5 0.5 0.63 0.8 0.63 0.8 1.25 1.25 1.25 T T
GV3 P 18 Integrated 12/18 0.5 0.5 0.63 0.8 0.63 0.8 1.25 1.25 1.25 T T
GV3 P 25 Integrated 17/25 0.5 0.63 0.8 0.63 0.8 1.25 1.25 1.25 T T
GV3 P 32 Integrated 23/32 0.63 0.8 0.63 0.8 1.25 1.25 1.25 T T
GV3 P 40 Integrated 30/40 1.25 1.25 1.25 T T
GV3 P 50 Integrated 37/50 1.25 1.25 T T
GV3 P 65 Integrated 48/65 T
GV4P/PE/PEM 02 Integrated 0.8/2 0.19 0.25 0.4 0.5 0.5 0.5 0.63 0.8 0.63 0.8 1.25 1.25 1.25 T T
GV4P/PE/PEM 03 Integrated 1.4/3.5 0.25 0.4 0.5 0.5 0.5 0.63 0.8 0.63 0.8 1.25 1.25 1.25 T T
GV4P/PE/PEM 07 Integrated 2.9/7 0.25 0.4 0.5 0.5 0.5 0.63 0.8 0.63 0.8 1.25 1.25 1.25 T T
GV4P/PE/PEM 12 Integrated 5/12.5 0.5 0.5 0.5 0.63 0.8 0.63 0.8 1.25 1.25 1.25 T T
GV4P/PE/PEM 25 Integrated 10/25 0.63 0.8 0.63 0.8 1.25 1.25 1.25 T T
GV4P/PE/PEM 50 Integrated 20/50 1.25 1.25 T T
GV4P/PE/PEM 80 Integrated 40/80 T
GV4P/PE/PEM 115 Integrated 65/115
LUB12 LUCpX6 0.15/0.6 0.19 0.3 0.4 0.5 0.5 0.5 0.63 0.8 0.63 0.8 T T T T T
LUB12 LUCp1X 0.35…1.4 0.19 0.3 0.4 0.5 0.5 0.5 0.63 0.8 0.63 0.8 T T T T T
LUB12 LUCp05 1.25…5 0.19 0.3 0.4 0.5 0.5 0.5 0.63 0.8 0.63 0.8 T T T T T
LUB12 LUCp12 3…12 0.5 0.5 0.5 0.63 0.8 0.63 0.8 T T T T T
LUB32 LUCpX6 0.15…0.6 0.19 0.3 0.4 0.5 0.5 0.5 0.63 0.8 0.63 0.8 5 5 5 T T
LUB32 LUCp1X 0.35…1.4 0.19 0.3 0.4 0.5 0.5 0.5 0.63 0.8 0.63 0.8 5 5 5 T T
LUB32 LUCp05 1.25…5 0.19 0.3 0.4 0.5 0.5 0.5 0.63 0.8 0.63 0.8 5 5 5 T T
LUB32 LUCp12 3…12 0.5 0.5 0.5 0.63 0.8 0.63 0.8 5 5 5 T T
LUB32 LUCp18 4.5…18 0.5 0.63 0.8 0.63 0.8 5 5 5 T T
LUB32 LUCp32 8…32 0.8 0.8 5 5 5 T T
Integral 63 LB1-

LD03M16
1/13 0.5 0.5 0.5 0.63 0.8 0.63 0.8 1 1 1 T T

Integral 63 LB1-
LD03M21

13/18 0.5 0.63 0.8 0.63 0.8 1 1 1 T T

Integral 63 LB1-
LD03M22

18/25 0.63 0.8 0.63 0.8 1 1 1 T T

Integral 63 LB1-
LD03M53

23/32 0.8 0.8 1 1 1 T T

Integral 63 LB1-
LD03M55

28/40 1 1 1 T T

Integral 63 LB1-
LD03M57

35/50 1 1 T T

NSX100 F/N/H/S/L/R Mic. 2.2M
or 6.2EM

25/50 0.8 0.8 1 1 1 36 36
100 36

NSX160 F/N/H/S/L/R Mic. 2.2M
or 6.2EM

100 1 1 1 2 2.5
150 2.5

NSX250 F/N/H/S/L/R Mic. 2.2M
or 6.2EM

150 1 1 1 2 2.5
220 2.5

T Total selectivity, up to the breaking capacity of the downstream circuit breaker.

4 Selectivity limit = 4 kA.

No selectivity.

http://www.schneider-electric.com

www.schneider-electric.com

B-6

Complementary technical information

B

Note: respect the basic rules of selectivity, in terms of overload, short-circuit, ground fault and earth leakage when applicable see page A-2,
or check curves with Schneider Electric online “Electrical calculation tools”.
[1] F/N/H/S/L/R

Motor protection selectivity
Upstream: Compact NSX100 to 250 TM-D
Downstream: iC60L MA, NG125L MA, GV2, GV3, GV4, Compact NSX100
Ue y 440 V AC
Upstream NSX100B/F/N/H/S/L/R NSX160B/F/N/H/S/L NSX250B/F/N/H/S/L/R
Trip unit TM-D

Downstream Rating (A) 16 25 32 40 50 63 80 100 80 100 125 160 160 200 250
Setting (Ir) 16 25 32 40 50 63 80 100 80 100 125 160 160 200 250

CB Rating Th Relay Setting range Selectivity limit (kA)
iC60L MA 1.6 LRD6 1/1.6 0.19 T T T T T T T T T T T T T T
iC60L MA 2.5 LRD7 1.6/2.5 0.19 0.3 0.4 T T T T T T T T T T T T
iC60L MA 4 LRD8 2.5/4 0.19 0.3 0.4 0.5 0.5 0.5 0.63 T 0.63 T T T T T T
iC60L MA 6.3 LRD10 4/6.3 0.3 0.4 0.5 0.5 0.5 0.63 5 0.63 5 T T T T T
iC60L MA 10 LRD12 5.5/8 0.3 0.4 0.5 0.5 0.5 0.63 2 0.63 2 T T T T T
iC60L MA 10 LRD14 07/10 0.4 0.5 0.5 0.5 0.63 0.8 0.63 0.8 T T T T T
iC60L MA 12.5 LRD16 9/13 0.5 0.5 0.5 0.63 0.8 0.63 0.8 T T T T T
iC60L MA 16 LRD21 12/18 0.5 0.63 0.8 0.63 0.8 T T T T T
iC60L MA 25 LRD22 17/25 0.63 0.8 0.63 0.8 T T T T T
iC60L MA 40 LRD32 23/32 0.8 0.8 T T T T T
iC60L MA 40 LRD3355 30/40 T T T T T
NG125L MA 1.6 LRD6 1/1.6 0.19 T T T T T T T T T T T T T T
NG125L MA 2.5 LRD7 1.6/2.5 0.19 0.3 0.4 T T T T T T T T T T T T
NG125L MA 4 LRD8 2.5/4 0.19 0.3 0.4 0.5 0.5 0.5 0.63 T 0.63 T T T T T T
NG125L MA 6.3 LRD10 4/6.3 0.3 0.4 0.5 0.5 0.5 0.63 5 0.63 5 T T T T T
NG125L MA 10 LRD12 5.5/8 0.3 0.4 0.5 0.5 0.5 0.63 2 0.63 2 T T T T T
NG125L MA 10 LRD14 07/10 0.4 0.5 0.5 0.5 0.63 0.8 0.63 0.8 T T T T T
NG125L MA 12.5 LRD16 9/13 0.5 0.5 0.5 0.63 0.8 0.63 0.8 T T T T T
NG125L MA 16 LRD21 12/18 0.5 0.63 0.8 0.63 0.8 T T T T T
NG125L MA 25 LRD22 17/25 0.63 0.8 0.63 0.8 T T T T T
NG125L MA 40 LRD32 23/32 0.8 0.8 T T T T T
NG125L MA 40 LRD3355 30/40 T T T T T
NG125L MA 63 LRD3357 37/50 T T T T
NG125L MA 63 LRD3359 48/65 T T
GV2 L/LE 03 LRD3 0.25/0.40 T T T T T T T T T T T T T T T
GV2 L/LE 04 LRD4 0.40/0.63 T T T T T T T T T T T T T T T
GV2 L/LE 05 LRD5 0.63/1 T T T T T T T T T T T T T T T
GV2 L/LE 06 LRD6 1/1.6 0.19 T T T T T T T T T T T T T T
GV2 L/LE 07 LRD7 1.6/2.5 0.19 0.25 0.4 T T T T T T T T T T T T
GV2 L/LE 08 LRD8 2.5/4 0.19 0.25 0.4 0.5 0.5 0.5 0.63 0.8 0.63 0.8 T T T T T
GV2 L/LE 10 LRD10 4/6.3 0.25 0.4 0.5 0.5 0.5 0.63 0.8 0.63 0.8 T T T T T
GV2 L/LE 14 LRD14 07/10 0.4 0.5 0.5 0.5 0.63 0.8 0.63 0.8 T T T T T
GV2 L/LE 16 LRD16 9/13 0.5 0.5 0.63 0.8 0.63 0.8 T T T T T
GV2 L/LE 20 LRD21 12/18 0.63 0.8 0.63 0.8 T T T T T
GV2 L/LE 22 LRD22 17/25 0.63 0.8 0.63 0.8 T T T T T
GV2 L/LE 32 LRD32 23/32 0.8 0.8 T T T T T
GV3 L 25 LRD22 20/25 0.63 0.8 0.63 0.8 1.25 1.25 1.25 T T
GV3 L 32 LRD32 23/32 0.8 0.8 1.25 1.25 1.25 T T
GV3 L 40 LRD340 30/40 1.25 1.25 1.25 T T
GV3 L 50 LRD350 37/50 1.25 1.25 T T
GV3 L 65 LRD365 48/65 T T
GV4 L/LE 02 LRD-07 1.6/2.5 0.19 0.25 0.4 0.5 0.5 0.5 0.63 0.8 0.63 0.8 1.25 1.25 1.25 T T
GV4 L/LE 03 LRD-08 2.5/4 0.25 0.4 0.5 0.5 0.5 0.63 0.8 0.63 0.8 1.25 1.25 1.25 T T
GV4 L/LE 07 LRD-12 5.5/8 0.25 0.4 0.5 0.5 0.5 0.63 0.8 0.63 0.8 1.25 1.25 1.25 T T
GV4 L/LE 12 LRD-313 9/13 0.5 0.5 0.5 0.63 0.8 0.63 0.8 1.25 1.25 1.25 T T
GV4 L/LE 25 LRD-325 17/25 0.63 0.8 0.63 0.8 1.25 1.25 1.25 T T
GV4 L/LE 50 LRD-350 37/50 1.25 1.25 T T
GV4 L/LE 80 LRD-33 63 63/80 T
GV4 L/LE 115 LR9D-5369

LR9-F5369
90/150

NSX100 [1] MA2.5 LRD6 1/1.6 0.19 0.3 T T T T T T T T T T T T T
NSX100 [1] MA2.5 LRD7 1.6/2.5 0.19 0.3 0.4 0.5 0.5 0.5 T T T T T T T T T
NSX100 [1] MA6.3 LRD8 2.5/4 0.19 0.3 0.4 0.5 0.5 0.5 0.63 0.8 0.63 0.8 T T T T T
NSX100 [1] MA6.3 LRD10 4/6.3 0.3 0.4 0.5 0.5 0.5 0.63 0.8 0.63 0.8 T T T T T
NSX100 [1] MA12.5 LRD12 5.5/8 0.3 0.4 0.5 0.5 0.5 0.63 0.8 0.63 0.8 1 1 1 T T
NSX100 [1] MA12.5 LRD14 9/13 0.4 0.5 0.5 0.5 0.63 0.8 0.63 0.8 1 1 1 T T
NSX100 [1] MA12.5 LRD16 12/18 0.5 0.5 0.5 0.63 0.8 0.63 0.8 1 1 1 T T
NSX100 [1] MA25 LRD21 17/25 0.5 0.63 0.8 0.63 0.8 1 1 1 T T
NSX100 [1] MA25 LRD22 17/25 0.63 0.8 0.63 0.8 1 1 1 T T
NSX100 [1] MA50 LRD32 23/32 0.8 0.8 1 1 1 36 36
NSX100 [1] MA50 LRD340 30/40 1 1 1 36 36
NSX100 [1] MA50 LRD350 37/50 1 1 36 36
NSX100 [1] MA100 LRD365 48/65 36 36
NSX100 [1] MA100 LRD3363 63/80 36 36

T Total selectivity, up to the breaking capacity of the downstream circuit breaker.

4 Selectivity limit = 4 kA.

No selectivity.

http://www.schneider-electric.com

www.schneider-electric.com

B-7

Complementary technical information

B

Note: respect the basic rules of selectivity, in terms of overload, short-circuit, ground fault and earth leakage when applicable see page A-2,
or check curves with Schneider Electric online “Electrical calculation tools”.
[1] Valid for all "Distribution" Micrologic of Compact NSX : 2.2, 4.2, 5.2, 6.2, 7.2. Valid for Generators (and Service connection (G and AB type) Micrologic of
Compact NSX but curves shall be checked. Not Valid for "Motor" Micrologic of Compact NSX ("M" type).

Motor protection selectivity
Upstream: Compact NSX100 to 160 Micrologic
Downstream: GV2, GV3, GV4, LUB12, LUB32, Integral 63, Compact NSX100 to 250
Ue y 440 V AC
Upstream NSX100B/F/N/H/S/L/R NSX160B/F/N/H/S/L
Trip unit Micrologic [1]

Downstream Rating (A) 40 100 160
Setting Ir 16 25 40 40 63 80 100 63 80 100 125 160

Trip unit
or rating

Th Relay Setting
range

Selectivity limit (kA)

GV2 ME/P 01 Integrated 0.1/0.16 T T T T T T T T T T T T
GV2 ME/P 02 Integrated 0.16/0.25 T T T T T T T T T T T T
GV2 ME/P 03 Integrated 0.25/0.40 T T T T T T T T T T T T
GV2 ME/P 04 Integrated 0.40/0.63 T T T T T T T T T T T T
GV2 ME/P 05 Integrated 0.63/1 T T T T T T T T T T T T
GV2 ME/P 06 Integrated 1/1.6 0.6 0.6 0.6 T T T T T T T T T
GV2 ME/P 07 Integrated 1.6/2.5 0.6 0.6 0.6 T T T T T T T T T
GV2 ME/P 08 Integrated 2.5/4 0.6 0.6 0.6 T T T T T T T T T
GV2 ME/P 10 Integrated 4/6.3 0.6 0.6 T T T T T T T T T
GV2 ME/P 14 Integrated 06/10 0.6 T T T T T T T T T
GV2 ME/P 16 Integrated 9/14 T T T T T T T T
GV2 ME/P 20 Integrated 13/18 T T T T T T T T
GV2 ME/P 21 Integrated 17/23 T T T T T T
GV2 ME/P 22 Integrated 20/25 T T T T T T
GV2 ME/P 32 Integrated 24/32 T T T T
GV3 P 13 Integrated 01/13 0.6 1.5 1.5 1.5 1.5 T T T T T
GV3 P 18 Integrated 12/18 1.5 1.5 1.5 T T T T T
GV3 P 25 Integrated 17/25 1.5 T T T T T
GV3 P 32 Integrated 23/32 T T T T
GV3 P 40 Integrated 30/40 2.4 2.4
GV3 P 50 Integrated 37/50 2.4
GV3 P 65 Integrated 48/65
GV4P/PE/PEM 02 Integrated 0.8/2 T T T T T T T T T T T T
GV4P/PE/PEM 03 Integrated 1.4/3.5 25 25 25 T T T T T T T T T
GV4P/PE/PEM 07 Integrated 2.9/7 2 2 2 2 2 2 4 4 4 4 4
GV4P/PE/PEM 12 Integrated 5/12.5 1.5 1.5 1.5 2.4 2.4 2.4 2.4 2.4
GV4P/PE/PEM 25 Integrated 10/25 1.5 1.5 2.4 2.4 2.4 2.4
GV4P/PE/PEM 50 Integrated 20/50 2.4
GV4P/PE/PEM 80 Integrated 40/80
GV4P/PE/PEM 115 Integrated 65/115
LUB12 LUCpX6 0.15/0.6 0.6 0.6 0.6 1.5 1.5 1.5 1.5 T T T T T
LUB12 LUCp1X 0.35…1.4 0.6 0.6 0.6 1.5 1.5 1.5 1.5 T T T T T
LUB12 LUCp05 1.25…5 0.6 0.6 0.6 1.5 1.5 1.5 1.5 T T T T T
LUB12 LUCp12 3…12 1.5 1.5 1.5 1.5 T T T T T
LUB32 LUCpX6 0.15…0.6 0.6 0.6 0.6 1.5 1.5 1.5 1.5 T T T T T
LUB32 LUCp1X 0.35…1.4 0.6 0.6 0.6 1.5 1.5 1.5 1.5 T T T T T
LUB32 LUCp05 1.25…5 0.6 0.6 0.6 1.5 1.5 1.5 1.5 T T T T T
LUB32 LUCp12 3…12 1.5 1.5 1.5 1.5 T T T T T
LUB32 LUCp18 4.5…18 1.5 1.5 1.5 T T T T T
LUB32 LUCp32 8…32 1.5 T T T
Integral 63 LB1-LD03M16 1/13 0.6 1.5 1.5 1.5 1.5 2.4 2.4 2.4 2.4 2.4
Integral 63 LB1-LD03M21 13/18 1.5 1.5 1.5 2.4 2.4 2.4 2.4 2.4
Integral 63 LB1-LD03M22 18/25 1.5 1.5 2.4 2.4 2.4 2.4
Integral 63 LB1-LD03M53 23/32 1.5 2.4 2.4 2.4
Integral 63 LB1-LD03M55 28/40 2.4 2.4
Integral 63 LB1-LD03M57 35/50 2.4
Integral 63 LB1-LD03M61 45/63
NSX100 F/N/H/S/L/R Mic. 2.2M

or 6.2EM
25/50 1.5 2.4 2.4 2.4
100

NSX160 F/N/H/S/L/R Mic. 2.2M
or 6.2EM

100 2.4 2.4 2.4
150

NSX250 F/N/H/S/L/R Mic. 2.2M
or 6.2EM

150
220

T Total selectivity, up to the breaking capacity of the downstream circuit breaker.

4 Selectivity limit = 4 kA.

No selectivity.

http://www.schneider-electric.com

www.schneider-electric.com

B-8

Complementary technical information

B

Note: respect the basic rules of selectivity, in terms of overload, short-circuit, ground fault and earth leakage when applicable see page A-2,
or check curves with Schneider Electric online “Electrical calculation tools”.
[1] Valid for all "Distribution" Micrologic of Compact NSX : 2.2, 4.2, 5.2, 6.2, 7.2. Valid for Generators (and Service connection (G and AB type) Micrologic of
Compact NSX but curves shall be checked. Not Valid for "Motor" Micrologic of Compact NSX ("M" type).

Motor protection selectivity
Upstream: Compact NSX100 to 160, Micrologic
Downstream: iC60L MA, NG125L MA, GV2, GV3, GV4, Compact NSX100

Upstream NSX100B/F/N/H/S/L/R NSX160B/F/N/H/S/L
Trip unit Micrologic [1]

Downstream Rating (A) 40 100 160
Setting Ir 16 25 40 40 63 80 100 63 80 100 125 160

CB Rating Th Relay Setting range Selectivity limit (kA)
iC60L MA 1.6 LRD6 1/1.6 T T T T T T T T T T T T
iC60L MA 2.5 LRD7 1.6/2.5 1 1 1 T T T T T T T T T
iC60L MA 4 LRD8 2.5/4 0.6 0.6 0.6 T T T T T T T T T
iC60L MA 6.3 LRD10 4/6.3 0.6 0.6 0.6 5 5 5 5 T T T T T
iC60L MA 10 LRD12 5.5/8 0.6 0.6 2 2 2 2 T T T T T
iC60L MA 10 LRD14 07/10 0.6 1.5 1.5 1.5 1.5 T T T T T
iC60L MA 12.5 LRD16 9/13 0.6 1.5 1.5 1.5 1.5 T T T T T
iC60L MA 16 LRD21 12/18 1.5 1.5 1.5 T T T T T
iC60L MA 25 LRD22 17/25 1.5 1.5 T T T T
iC60L MA 40 LRD32 23/32 1.5 T T T
iC60L MA 40 LRD3355 30/40 T T
NG125L MA 1.6 LRD6 1/1.6 T T T T T T T T T T T T
NG125L MA 2.5 LRD7 1.6/2.5 1 1 1 T T T T T T T T T
NG125L MA 4 LRD8 2.5/4 0.6 0.6 0.6 T T T T T T T T T
NG125L MA 6.3 LRD10 4/6.3 0.6 0.6 0.6 5 5 5 5 T T T T T
NG125L MA 10 LRD12 5.5/8 0.6 0.6 2 2 2 2 T T T T T
NG125L MA 10 LRD14 07/10 0.6 1.5 1.5 1.5 1.5 T T T T T
NG125L MA 12.5 LRD16 9/13 0.6 1.5 1.5 1.5 1.5 T T T T T
NG125L MA 16 LRD21 12/18 1.5 1.5 1.5 T T T T T
NG125L MA 25 LRD22 17/25 1.5 1.5 T T T T
NG125L MA 40 LRD32 23/32 1.5 T T T
NG125L MA 40 LRD3355 30/40 T T T
NG125L MA 63 LRD3357 37/50 T T
NG125L MA 63 LRD3359 48/65 T
GV2 L/LE 03 LRD3 0.25/0.40 T T T T T T T T T T T T
GV2 L/LE 04 LRD4 0.40/0.63 T T T T T T T T T T T T
GV2 L/LE 05 LRD5 0.63/1 T T T T T T T T T T T T
GV2 L/LE 06 LRD6 1/1.6 0.6 0.6 0.6 T T T T T T T T T
GV2 L/LE 07 LRD7 1.6/2.5 0.6 0.6 0.6 T T T T T T T T T
GV2 L/LE 08 LRD8 2.5/4 0.6 0.6 0.6 T T T T T T T T T
GV2 L/LE 10 LRD10 4/6.3 0.6 0.6 T T T T T T T T T
GV2 L/LE 14 LRD14 07/10 0.6 T T T T T T T T T
GV2 L/LE 16 LRD16 9/13 T T T T T T T T
GV2 L/LE 20 LRD21 12/18 T T T T T T T
GV2 L/LE 22 LRD22 17/25 T T T T T T T
GV2 L/LE 32 LRD32 23/32 T T T T T T
GV3 L 25 LRD22 20/25 1.5 1.5 T T T T
GV3 L 32 LRD32 23/32 1.5 T T T
GV3 L 40 LRD340 30/40 2.4 2.4
GV3 L 50 LRD350 37/50 2.4
GV3 L 65 LRD365 48/65
GV4 L/LE 02 LRD-07 1.6/2.5 T T T T T T T T T T T T
GV4 L/LE 03 LRD-08 2.5/4 25 25 25 T T T T T T T T T
GV4 L/LE 07 LRD-12 5.5/8 2 2 2 2 2 2 4 4 4 4 4
GV4 L/LE 12 LRD-313 9/13 1.5 1.5 1.5 2.4 2.4 2.4 2.4 2.4
GV4 L/LE 25 LRD-325 17/25 1.5 1.5 2.4 2.4 2.4 2.4
GV4 L/LE 50 LRD-350 37/50 2.4
GV4 L/LE 80 LRD-33 63 63/80
GV4 L/LE 115 LR9D-5369

LR9-F5369
90/150

NSX100 MA2.5 LRD6 1/1.6 T T T T T T T T T T T T
NSX100 MA2.5 LRD7 1.6/2.5 1 1 1 T T T T T T T T T
NSX100 MA6.3 LRD8 2.5/4 0.6 0.6 0.6 1.5 1.5 1.5 1.5 T T T T T
NSX100 MA6.3 LRD10 4/6.3 0.6 0.6 1.5 1.5 1.5 1.5 T T T T T
NSX100 MA12.5 LRD12 5.5/8 0.6 0.6 1.5 1.5 1.5 1.5 2.4 2.4 2.4 2.4 2.4
NSX100 MA12.5 LRD14 9/13 0.6 1.5 1.5 1.5 1.5 2.4 2.4 2.4 2.4 2.4
NSX100 MA12.5 LRD16 12/18 0.6 1.5 1.5 1.5 1.5 2.4 2.4 2.4 2.4 2.4
NSX100 MA25 LRD21 17/25 1.5 1.5 1.5 2.4 2.4 2.4 2.4 2.4
NSX100 MA25 LRD22 17/25 1.5 1.5 2.4 2.4 2.4 2.4
NSX100 MA50 LRD32 23/32 1.5 2.4 2.4 2.4
NSX100 MA50 LRD340 30/40 2.4 2.4
NSX100 MA50 LRD350 37/50 2.4
NSX100 MA100 LRD365 48/65
NSX100 MA100 LRD3363 63/80

T Total selectivity, up to the breaking capacity of the downstream circuit breaker.

4 Selectivity limit = 4 kA.

No selectivity.

Ue y 440 V AC

http://www.schneider-electric.com

www.schneider-electric.com

B-9

Complementary technical information

B

Note: respect the basic rules of selectivity, in terms of overload, short-circuit, ground fault and earth leakage when applicable see page A-2,
or check curves with Schneider Electric online “Electrical calculation tools”.
[1] Valid for all "Distribution" Micrologic of Compact NSX : 2.2/3, 4.2/3 5.2/3, 6.2/3, 7.2/3. Valid for Generators (and Service connection (G and AB type)
Micrologic of Compact NSX but curves shall be checked. Not Valid for “Motor” Micrologic of Compact NSX ("M" type).

Motor protection selectivity
Upstream: Compact NSX250 to 630 Micrologic
Downstream: GV2, GV3, GV4, LUB12, LUB32, Integral 63, Compact NSX100 to 250

Upstream NSX250B/F/N/H/S/L/R NSX400F/N/H/S/L/R NSX630F/N/H/S/L/R
Trip unit Micrologic [1]

Downstream Rating (A) 250 400 630
Ir setting 100 125 160 200 250 160 200 250 320 400 250 320 400 500 630

CB Rating Th Relay Setting
range

Selectivity limit (kA)

GV2 ME/P 01 Integrated 0.1/0.16 T T T T T T T T T T T T T T T
GV2 ME/P 02 Integrated 0.16/0.25 T T T T T T T T T T T T T T T
GV2 ME/P 03 Integrated 0.25/0.40 T T T T T T T T T T T T T T T
GV2 ME/P 04 Integrated 0.40/0.63 T T T T T T T T T T T T T T T
GV2 ME/P 05 Integrated 0.63/1 T T T T T T T T T T T T T T T
GV2 ME/P 06 Integrated 1/1.6 T T T T T T T T T T T T T T T
GV2 ME/P 07 Integrated 1.6/2.5 T T T T T T T T T T T T T T T
GV2 ME/P 08 Integrated 2.5/4 T T T T T T T T T T T T T T T
GV2 ME/P 10 Integrated 4/6.3 T T T T T T T T T T T T T T T
GV2 ME/P 14 Integrated 06/10 T T T T T T T T T T T T T T T
GV2 ME/P 16 Integrated 9/14 T T T T T T T T T T T T T T T
GV2 ME/P 20 Integrated 13/18 T T T T T T T T T T T T T T T
GV2 ME/P 21 Integrated 17/23 T T T T T T T T T T T T T T T
GV2 ME/P 22 Integrated 20/25 T T T T T T T T T T T T T T T
GV2 ME/P 32 Integrated 24/32 T T T T T T T T T T T T T T T
GV3 P 13 Integrated 01/13 T T T T T T T T T T T T T T T
GV3 P 18 Integrated 12/18 T T T T T T T T T T T T T T T
GV3 P 25 Integrated 17/25 T T T T T T T T T T T T T T T
GV3 P 32 Integrated 23/32 T T T T T T T T T T T T T T T
GV3 P 40 Integrated 30/40 T T T T T T T T T T T T T T
GV3 P 50 Integrated 37/50 T T T T T T T T T T T T T
GV3 P 65 Integrated 48/65 T T T T T T T T T T T T
GV4P/PE/PEM 02 Integrated 0.8/2 T T T T T T T T T T T T T T T
GV4P/PE/PEM 03 Integrated 1.4/3.5 T T T T T T T T T T T T T T T
GV4P/PE/PEM 07 Integrated 2.9/7 T T T T T T T T T T T T T T T
GV4P/PE/PEM 12 Integrated 5/12.5 T T T T T T T T T T T T T T T
GV4P/PE/PEM 25 Integrated 10/25 T T T T T T T T T T T T T T T
GV4P/PE/PEM 50 Integrated 20/50 T T T T T T T T T T T T T
GV4P/PE/PEM 80 Integrated 40/80 T T T T T T T T T
GV4P/PE/PEM 115 Integrated 65/115 T T T T T T T
LUB12 LUCpX6 0.15/0.6 T T T T T T T T T T T T T T T
LUB12 LUCp1X 0.35…1.4 T T T T T T T T T T T T T T T
LUB12 LUCp05 1.25…5 T T T T T T T T T T T T T T T
LUB12 LUCp12 3…12 T T T T T T T T T T T T T T T
LUB32 LUCpX6 0.15…0.6 T T T T T T T T T T T T T T T
LUB32 LUCp1X 0.35…1.4 T T T T T T T T T T T T T T T
LUB32 LUCp05 1.25…5 T T T T T T T T T T T T T T T
LUB32 LUCp12 3…12 T T T T T T T T T T T T T T T
LUB32 LUCp18 4.5…18 T T T T T T T T T T T T T T T
LUB32 LUCp32 8…32 T T T T T T T T T T T T T T T
Integral 63 LB1-

LD03M16
1/13 T T T T T T T T T T T T T T T

Integral 63 LB1-
LD03M21

13/18 T T T T T T T T T T T T T T T

Integral 63 LB1-
LD03M22

18/25 T T T T T T T T T T T T T T T

Integral 63 LB1-
LD03M53

23/32 T T T T T T T T T T T T T T T

Integral 63 LB1-
LD03M55

28/40 T T T T T T T T T T T T T T

Integral 63 LB1-
LD03M57

35/50 T T T T T T T T T T T T T

Integral 63 LB1-
LD03M61

45/63 T T T T T T T T T T T T

NSX100 F/N/H/S/L/R Mic. 2.2M
or 6.2EM

25/50 36 36 36 36 36 T T T T T T T T T T
100 36 T T T T T T T T

NSX160 F/N/H/S/L/R Mic. 2.2M
or 6.2EM

100 3 T T T T T T T T
150 4.8 T T T

NSX250 F/N/H/S/L/R Mic. 2.2M
or 6.2EM

150 T T T
220 T

T Total selectivity, up to the breaking capacity of the downstream circuit breaker.

4 Selectivity limit = 4 kA.

No selectivity.

Ue y 440 V AC

http://www.schneider-electric.com

www.schneider-electric.com

B-10

Complementary technical information

B

Motor protection selectivity
Upstream: Compact NSX250 to 630 Micrologic
Downstream: iC60L MA, NG125L MA, GV2, GV3, GV4, Compact NSX100 to 250

Upstream NSX250B/F/N/H/S/L/R NSX400F/N/H/S/L/R NSX630F/N/H/S/L/R
Trip unit Micrologic [1]

Downstream Rating (A) 250 400 630
Ir setting 100 125 160 200 250 160 200 250 320 400 250 320 400 500 630

CB Rating Th Relay Setting
range

Selectivity limit (kA)

iC60L MA 1.6 LRD6 1/1.6 T T T T T T T T T T T T T T T
iC60L MA 2.5 LRD7 1.6/2.5 T T T T T T T T T T T T T T T
iC60L MA 4 LRD8 2.5/4 T T T T T T T T T T T T T T T
iC60L MA 6.3 LRD10 4/6.3 T T T T T T T T T T T T T T T
iC60L MA 10 LRD12 5.5/8 T T T T T T T T T T T T T T T
iC60L MA 10 LRD14 07/10 T T T T T T T T T T T T T T T
iC60L MA 12.5 LRD16 9/13 T T T T T T T T T T T T T T T
iC60L MA 16 LRD21 12/18 T T T T T T T T T T T T T T T
iC60L MA 25 LRD22 17/25 T T T T T T T T T T T T T T T
iC60L MA 40 LRD32 23/32 T T T T T T T T T T T T T T T
iC60L MA 40 LRD3355 30/40 T T T T T T T T T T T T T T
NG125L MA 1.6 LRD6 1/1.6 T T T T T T T T T T T T T T T
NG125L MA 2.5 LRD7 1.6/2.5 T T T T T T T T T T T T T T T
NG125L MA 4 LRD8 2.5/4 T T T T T T T T T T T T T T T
NG125L MA 6.3 LRD10 4/6.3 T T T T T T T T T T T T T T T
NG125L MA 10 LRD12 5.5/8 T T T T T T T T T T T T T T T
NG125L MA 10 LRD14 07/10 T T T T T T T T T T T T T T T
NG125L MA 12.5 LRD16 9/13 T T T T T T T T T T T T T T T
NG125L MA 16 LRD21 12/18 T T T T T T T T T T T T T T T
NG125L MA 25 LRD22 17/25 T T T T T T T T T T T T T T T
NG125L MA 40 LRD32 23/32 T T T T T T T T T T T T T T T
NG125L MA 40 LRD3355 30/40 T T T T T T T T T T T T T T
NG125L MA 63 LRD3357 37/50 T T T T T T T T T T T T T
NG125L MA 63 LRD3359 48/65 T T T T T T T T T T T T
GV2 L/LE 03 LRD3 0.25/0.40 T T T T T T T T T T T T T T T
GV2 L/LE 04 LRD4 0.40/0.63 T T T T T T T T T T T T T T T
GV2 L/LE 05 LRD5 0.63/1 T T T T T T T T T T T T T T T
GV2 L/LE 06 LRD6 1/1.6 T T T T T T T T T T T T T T T
GV2 L/LE 07 LRD7 1.6/2.5 T T T T T T T T T T T T T T T
GV2 L/LE 08 LRD8 2.5/4 T T T T T T T T T T T T T T T
GV2 L/LE 10 LRD10 4/6.3 T T T T T T T T T T T T T T T
GV2 L/LE 14 LRD14 07/10 T T T T T T T T T T T T T T T
GV2 L/LE 16 LRD16 9/13 T T T T T T T T T T T T T T T
GV2 L/LE 20 LRD21 12/18 T T T T T T T T T T T T T T T
GV2 L/LE 22 LRD22 17/25 T T T T T T T T T T T T T T T
GV2 L/LE 32 LRD32 23/32 T T T T T T T T T T T T T T T
GV3 L 25 LRD22 20/25 T T T T T T T T T T T T T T T
GV3 L 32 LRD32 23/32 T T T T T T T T T T T T T T T
GV3 L 40 LRD340 30/40 T T T T T T T T T T T T T T
GV3 L 50 LRD350 37/50 T T T T T T T T T T T T T
GV3 L 65 LRD365 48/65 T T T T T T T T T T T T
GV4 L/LE 02 LRD-07 1.6/2.5 T T T T T T T T T T T T T T T
GV4 L/LE 03 LRD-08 2.5/4 T T T T T T T T T T T T T T T
GV4 L/LE 07 LRD-12 5.5/8 T T T T T T T T T T T T T T T
GV4 L/LE 12 LRD-313 9/13 T T T T T T T T T T T T T T T
GV4 L/LE 25 LRD-325 17/25 T T T T T T T T T T T T T T T
GV4 L/LE 50 LRD-350 37/50 T T T T T T T T T T T T T
GV4 L/LE 80 LRD-33 63 63/80 T T T T T T T T T
GV4 L/LE 115 LR9/F-5369 90/150 T T T T T
NSX100 MA2.5 LRD6 1/1.6 T T T T T T T T T T T T T T T
NSX100 MA2.5 LRD7 1.6/2.5 T T T T T T T T T T T T T T T
NSX100 MA6.3 LRD8 2.5/4 T T T T T T T T T T T T T T T
NSX100 MA6.3 LRD10 4/6.3 T T T T T T T T T T T T T T T
NSX100 MA12.5 LRD12 5.5/8 T T T T T T T T T T T T T T T
NSX100 MA12.5 LRD14 9/13 T T T T T T T T T T T T T T T
NSX100 MA12.5 LRD16 12/18 T T T T T T T T T T T T T T T
NSX100 MA25 LRD21 17/25 T T T T T T T T T T T T T T T
NSX100 MA25 LRD22 17/25 T T T T T T T T T T T T T T T
NSX100 MA50 LRD32 23/32 36 36 36 36 36 T T T T T T T T T T
NSX100 MA50 LRD340 30/40 36 36 36 36 T T T T T T T T T T
NSX100 MA50 LRD350 37/50 36 36 36 T T T T T T T T T T
NSX100 MA100 LRD365 48/65 36 36 T T T T T T T T T
NSX100 MA100 LRD3363 63/80 36 T T T T T T T T
NSX160 MA150 LR9D/F 5369 90/150 T T T
NSX250 MA220 LR9D/F 5371 132/220 T

T Total selectivity, up to the breaking capacity of the downstream circuit breaker.

4 Selectivity limit = 4 kA.

No selectivity.

Note: respect the basic rules of selectivity, in terms of overload, short-circuit, ground fault and earth leakage when applicable see page A-2,
or check curves with Schneider Electric online “Electrical calculation tools”.
[1] Valid for all "Distribution" Micrologic of Compact NSX : 2.2/3, 4.2/3 5.2/3, 6.2/3, 7.2/3. Valid for Generators (and Service connection (G and AB type)
Micrologic of Compact NSX but curves shall be checked. Not Valid for “Motor” Micrologic of Compact NSX ("M" type).

Ue y 440 V AC

http://www.schneider-electric.com

www.schneider-electric.com

B-11

Complementary technical information

B

Upstream NS630b 800 1000 1250 1600 N/H NS630b 800 1000 1250 1600 N/H NS630b 800 1000 1250 1600 N/H
Trip unit Micrologic 2.0 Micrologic 5.0 - 6.0 - 7.0

Inst...In
Micrologic 5.0 - 6.0 - 7.0
Inst OFF

Downstream Rating 630 800 1000 1250 1600 630 800 1000 1250 1600 630 800 1000 1250 1600
Setting Ir 250 400 630 800 1000 1250 1600 250 400 630 800 1000 1250 1600 250 400 630 800 1000 1250 1600

Selectivity limit (kA)
iC60 L MA1.6…MA40 + LRD T

NG125L MA2.5...MA63 + LRD T

LUB12 + LUCp6..12 T

LUB32 + LUCp6..32 T

GV2 ME01..ME32 T

GV2 P01...P32 T

GV2 L03..L32 + LRD T

GV3 P13...P65 T

GV3 L25..L65 + LRD T

GV4 P/PE/PEM 02-115 T

GV4 L/LE 02-115 +LRD T

NSX100 F/N/H/S/L
MA 2.5...MA6.3 + LRD

T T

NSX100 F/N/H/S/L/R
MA12.5...MA100 + LRD

T T

NSX160 F/N/H/S/L
MA150 + LR9D/F

150 T

NSX250 F/N/H/S/L/R
MA220 + LR9D/F

220 T T T T T T T T T T T T T T T T T T T

NSX400 F/N/H/S/L/R
Mic. 1.3M +LR9F

320 T T T T T T T T T

NSX630 F/N Mic.
1.3M +LR9F

500 T T T

NSX630 H/S/L/R
Mic. 1.3M +LR9F

500 65 65 65

NSX100 F/N/H/S/L/R
Mic. 2.2M 6.2M

25 T

50 T

100 (80) T

NSX160 F/N/H/S/L
Mic. 2.2M 6.2M

y 100 T

150 T T T T T T T T T T T T T T T T T T

NSX250 F/N/H/S/L/R
Mic. 2.2M 6.2M

y 150 T T T T T T T T T T T T T T T T T T

220 T T T T T T T T T T T T T T T

NSX400 F/N/H/S/L/R
Mic. 2.3M 6.3M

320 T T T T T T T T T

NSX630 F/N
Mic. 2.3M 6.3M

500 T T T

NSX630H/S/L/R
Mic. 2.3M 6.3M

500 65 65 65

T Total selectivity, up to the breaking capacity of the downstream circuit breaker.

4 Selectivity limit = 4 kA.

No selectivity.

Motor protection selectivity
Upstream: Compact NS630b to 1600 N/H
Downstream: iC60L MA, NG125L MA, LUB12, LUB32, GV2, GV3, GV4,
Compact NSX100 to 630
Ue y 440 V AC

Note: respect the basic rules of selectivity, in terms of overload, short-circuit, ground fault and earth leakage when applicable see page A-2,
or check curves with Schneider Electric online “Electrical calculation tools”.

http://www.schneider-electric.com

www.schneider-electric.com

B-12

Complementary technical information

B

Upstream NS630b 800 1000 L
Trip Unit Micrologic 2.0 Micrologic 5.0 - 6.0 - 7.0

Inst 15 In
Micrologic 5.0 - 6.0 - 7.0
Inst OFF

Downstream Rating 630 800 1000 630 800 1000 630 800 1000
Setting Ir 250 400 630 800 1000 250 400 630 800 1000 250 400 630 800 1000

Selectivity limit (kA)
iC60 L MA1.6 … MA40 + LRD T T T T T T T T T T T T T T T

NG125L MA2.5 .. MA63 + LRD T T T T T T T T T T T T T T T

LUB12 + LUCp6..12 T T T T T T T T T T T T T T T

LUB32 + LUCp6..32 T T T T T T T T T T T T T T T

GV2 ME01..ME32 T T T T T T T T T T T T T T T

GV2 P01 .. P32 T T T T T T T T T T T T T T T

GV2 L03..L32 + LRD T T T T T T T T T T T T T T T

GV3 P13 .. P65 T T T T T T T T T T T T T T T

GV3 L25..L65 + LRD T T T T T T T T T T T T T T T

GV4 P/PE/PEM 02-115 T T T T T T T T T T T T T T T

GV4 L/LE 02-115 +LRD T T T T T T T T T T T T T T T

NSX100 F/N/H/S/L
MA 2.5 .. MA6.3 + LRD

T T T T T T T T T T T T T T T

NSX100 F/N/H/S/L/R
MA12.5 .. MA100 + LRD

T T T T T T T T T T T T T T T

NSX160 F
MA150 + LR9D/F

150 T T T T T T T T T T T T T T

NSX160N/H/S/L
MA150 + LR9D/F

150 36 36 T T 36 36 T T 36 36 T T

NSX250 F/N/H/S/L/R
MA220 + LR9D/F

220 20 T T 20 20 20 T T 20 20 20 T T

NSX400F/N/H/S/L/R
Micrologic 1.3M +LR9F

320 15 15

NSX630 F/N/H/S/L/R
Micrologic 1.3M +LR9F

500 10 10

NSX100 FN/H/S/L/R
Micrologic 2.2M 6.2M

25 T T T T T T T T T T T T T T T

50 T T T T T T T T T T T T T T T

100 (80) T T T T T T T T T T T T T T T

NSX160 F/N/H/S/L
Micrologic 2.2M 6.2M

y 100 36 36 36 T T 36 36 36 T T 36 36 36 T T

150 36 36 T T 36 36 T T 36 36 T T

NSX250 F/N/H/S/L/R
Micrologic 2.2M 6.2M

y 150 20 20 T T 20 20 T T 20 20 T T

220 20 T T 20 T T 20 T T

NSX400F/N/H/S/L/R
Micrologic 2.3M 6.3M

320 15 15 15 15 15 15

NSX630F/N/H/S/L/R
Micrologic 2.3M 6.3M

500 10 10 10

T Total selectivity, up to the breaking capacity of the downstream circuit breaker.

4 Selectivity limit = 4 kA.

No selectivity.

Motor protection selectivity
Upstream: Compact NS630b to 1000 L
Downstream: iC60L MA, NG125L MA, LUB12, LUB32, GV2, GV3, GV4,
Compact NSX100 to 630
Ue y 440 V AC

Note: respect the basic rules of selectivity, in terms of overload, short-circuit, ground fault and earth leakage when applicable see page A-2,
or check curves with Schneider Electric online “Electrical calculation tools”.

http://www.schneider-electric.com

www.schneider-electric.com

B-13

Complementary technical information

B

Upstream NS1600 2000 2500 3200 N
Trip Unit Micrologic 2.0 Micrologic 5.0 - 6.0 - 7.0

Inst 15In
Micrologic 5.0 - 6.0 - 7.0
Inst OFF

Downstream Rating 1600 2000 2500 3200 1600 2000 2500 3200 1600 2000 2500 3200
Selectivity limit (kA)
iC60 L MA1.6 … MA40 + LRD T T T T T T T T T T T T

NG125L MA2.5 .. MA63 + LRD T T T T T T T T T T T T

LUB12 + LUCp6..12 T T T T T T T T T T T T

LUB32 + LUCp6..32 T T T T T T T T T T T T

GV2 ME01..ME32 T T T T T T T T T T T T

GV2 P01 .. P32 T T T T T T T T T T T T

GV2 L03..L32 + LRD T T T T T T T T T T T T

GV3 P13 .. P65 T T T T T T T T T T T T

GV3 L25..L65 + LRD T T T T T T T T T T T T

GV4 P/PE/PEM 02-115 T T T T T T T T T T T T

GV4 L/LE 02-115 +LRD T T T T T T T T T T T T

NSX100 F/N/H/S/L
MA 2.5 .. MA6.3 + LRD

T T T T T T T T T T T T

NSX100 F/N/H/S/L/R
MA12.5 .. MA100 + LRD

T T T T T T T T T T T T

NSX160 F/N/H/S/L
MA150 + LR9D/F

150 T T T T T T T T T T T T

NSX250 F/N/H/S/L/R
MA220 + LR9D/F

220 T T T T T T T T T T T T

NSX400F/N/H/S/L/R
Micrologic 1.3M +LR9F

320 T T T T T T T T T T T T

NSX630 F/N/H/S/L/R
Micrologic 1.3M +LR9F

500 T T T T T T T T T T T T

NSX100 F/N/H/S/L/R
Micrologic 2.2M 6.2M

25 T T T T T T T T T T T T

50 T T T T T T T T T T T T

100 (80) T T T T T T T T T T T T

NSX160 F/N/H/S/L
Micrologic 2.2M 6.2M

y 100 T T T T T T T T T T T T

150 T T T T T T T T T T T T

NSX250 F/N/H/S/L/R
Micrologic 2.2M 6.2M

y 150 T T T T T T T T T T T T

220 T T T T T T T T T T T T

NSX400 F/N/H/S/L/R
Micrologic 2.3M 6.3M

320 T T T T T T T T T T T T

NSX630 F/N/H/S/L/R
Micrologic 2.3M 6.3M

320 T T T T T T T T T T T T

500 T T T T T T T T T T T T

T Total selectivity, up to the breaking capacity of the downstream circuit breaker.

No selectivity.

Motor protection selectivity
Upstream: Compact NS1600b - 3200 N
Downstream: iC60L MA, NG125L MA, LUB12, LUB32, GV2, GV3, GV4,
Compact NSX100 to 630
Ue y 440 V AC

Note: respect the basic rules of selectivity, in terms of overload, short-circuit, ground fault and earth leakage when applicable see page A-2,
or check curves with Schneider Electric online “Electrical calculation tools”.

http://www.schneider-electric.com

www.schneider-electric.com

B-14

Complementary technical information

B

Upstream Masterpact MTZ1 06/08/10/12/16 H1/H2/H3
Trip Unit Micrologic 2.0X Micrologic 5.0X - 6.0X - 7.0X

Inst 15 In
Micrologic 5.0X - 6.0X - 7.0X
Inst OFF

Downstream Rating 630 800 1000 1250 1600 630 800 1000 1250 1600 630 800 1000 1250 1600
Setting Ir 250 400 630 800 1000 1250 1600 250 400 630 800 1000 1250 1600 250 400 630 800 1000 1250 1600

Selectivity limit (kA)
iC60 L MA1.6…MA40 + LRD T

NG125L MA2.5...MA63 + LRD T

LUB12 + LUCp6...12 T

LUB32 + LUCp6...32 T

GV2 ME01...ME32 T

GV2 P01...P32 T

GV2 L03...L32 + LRD T

GV3 P13...P65 T

GV3 L25...L65 + LRD T

GV4 P/PE/PEM 02-115 T

GV4 L/LE 02-115 +LRD T

NSX100 F/N/H/S/L
MA 2.5...MA6.3 + LRD

T T

NSX100 F/N/H/S/L/R
MA12.5...MA100 + LRD

T T

NSX160 F/N/H/S/L
MA150 + LR9D/F

150 T T T T T T T T T T T T T T T T T T

NSX250 F/N/H/S/L/R
MA220 + LR9D/F

220 T T T T T T T T T T T T T T T

NSX400F/N/H/S/L/R
Micrologic 1.3M +LR9F

320 T T T T T T T T T

NSX630 F/N/H/S/L/R
Micrologic 1.3M +LR9F

500 T

NSX100 FN/H/S/L/R
Micrologic 2.2M 6.2M

25 T

50 T

100 (80) T T T T T T T T T T T T T T T T T T

NSX160 F/N/H/S/L
Micrologic 2.2M 6.2M

y 100 T

150 T T T T T T T T T T T T T T T T T T

NSX250 F/N/H/S/L/R
Micrologic 2.2M 6.2M

y 150 T

220 T T T T T T T T T T T T T T T T T T

NSX400 F/N/H/S/L/R
Micrologic 2.3M 6.3M

320 T T T T T T

NSX630 F/N/H/S/L/R
Micrologic 2.3M 6.3M

400 T T T T T T

500 T T T

T Total selectivity, up to the breaking capacity of the downstream circuit breaker.
4 Selectivity limit = 4 kA.

No selectivity.

Motor protection selectivity
Upstream: Masterpact MTZ1 06-16 H1/H2/H3
Downstream: iC60L MA, NG125L MA, LUB12, LUB32, GV2, GV3, GV4,
Compact NSX100 to 630
Ue y 440 V AC

Note: respect the basic rules of selectivity, in terms of overload, short-circuit, ground fault and earth leakage when applicable see page A-2,
or check curves with Schneider Electric online “Electrical calculation tools”.

http://www.schneider-electric.com

www.schneider-electric.com

B-15

Complementary technical information

B

Upstream Masterpact MTZ1 06/08/10 L1
Trip Unit Micrologic 2.0X Micrologic 5.0X - 6.0X - 7.0X

Inst 15 In
Micrologic 5.0X - 6.0X - 7.0X
Inst OFF

Downstream Rating 630 800 1000 630 800 1000 630 800 1000
Setting
Ir

250 400 630 800 1000 250 400 630 800 1000 250 400 630 800 1000

Selectivity limit (kA)
iC60 L MA1.6…MA40 + LRD T T T T T T T T T T T T T T T

NG125L MA2.5...MA63 + LRD T T T T T T T T T T T T T T T

LUB12 + LUCp6...12 T T T T T T T T T T T T T T T

LUB32 + LUCp6...32 T T T T T T T T T T T T T T T

GV2 ME01...ME32 T T T T T T T T T T T T T T T

GV2 P01...P32 T T T T T T T T T T T T T T T

GV2 L03...L32 + LRD T T T T T T T T T T T T T T T

GV3 P13...P65 T T T T T T T T T T T T T T T

GV3 L25...L65 + LRD T T T T T T T T T T T T T T T

GV4 P/PE/PEM 02-115 T T T T T T T T T T T T T T T

GV4 L/LE 02-115 +LRD T T T T T T T T T T T T T T T

NSX100 F/N/H/S/L
MA 2.5...MA6.3 + LRD

T T T T T T T T T T T T T T T

NSX100 F/N/H/S/L/R
MA12.5...MA100 + LRD

T T T T T T T T T T T T T T T

NSX160 F MA150
+ LR9D/F

150 T T T T T T T T T T T T T T

NSX160 N/H/S/L
MA150 + LR9D/F

150 36 36 T T 36 36 T T 36 36 T T

NSX250 F/N/H/S/L/R
MA220 + LR9D/F

220 20 T T 20 T T 20 T T

NSX400 F/N/H/S/L/R
Mic. 1.3M + LR9F

320 15 15 15

NSX630 F/N/H/S/L/R
Mic. 1.3M +LR9F

500

NSX100 F/N/H/S/L/R
Mic. 2.2M 6.2M

25 T T T T T T T T T T T T T T T

50 T T T T T T T T T T T T T T T

100 (80) T T T T T T T T T T T T T T T

NSX160 F
Mic. 2.2M 6.2M

y 100 T T T T T T T T T T T T T T T

150 T T T T T T T T T T T T

NSX160 N/H/S/L
Mic. 2.2M 6.2M

y 100 36 36 36 T T 36 36 36 T T 36 36 36 T T

150 36 36 T T 36 36 T T 36 36 T T

NSX250 F/N/H/S/L/R
Mic. 2.2M 6.2M

y 150 20 20 T T 20 20 T T 20 20 T T

220 20 T T 20 T T 20 T T

NSX400 F/N/H/S/L/R
Mic. 2.3M 6.3M

320 15 15 15 15 15 15

NSX630 F/N/H/S/L/R
Mic. 2.3M 6.3M

500 10 10 10

T Total selectivity, up to the breaking capacity of the downstream circuit breaker.
4 Selectivity limit = 4 kA.

No selectivity.

Motor protection selectivity
Upstream: Masterpact MTZ1 06-10 L1
Downstream: iC60L MA, NG125L MA, LUB12, LUB32, GV2, GV3, GV4,
Compact NSX100 to 630
Ue y 440 V AC

Note: respect the basic rules of selectivity, in terms of overload, short-circuit, ground fault and earth leakage when applicable see page A-2,
or check curves with Schneider Electric online “Electrical calculation tools”.

http://www.schneider-electric.com

www.schneider-electric.com

B-16

Complementary technical information

B

Upstream Masterpact MTZ2 08/10/12/16/20
N1/H1/H2/L1

Trip Unit Micrologic 2.0X Micrologic 5.0X - 6.0X - 7.0X
Inst 15 In

Micrologic 5.0X - 6.0X - 7.0X
Inst OFF

Downstream Rating 800 1000 1250 1600 2000 800 1000 1250 1600 2000 800 1000 1250 1600 2000
Setting
Ir

320 630 800 1000 1250 1600 2000 320 630 800 1000 1250 1600 2000 320 630 800 1000 1250 1600 2000

Selectivity limit (kA)
iC60 L MA1.6…MA40
+ LRD

T T

NG125L MA2.5...MA63
+ LRD

T T

LUB12 + LUCp6...12 T

LUB32 + LUCp6...32 T

GV2 ME01...ME32 T

GV2 P01...P32 T

GV2 L03...L32 + LRD T

GV3 P13...P65 T

GV3 L25...L65 + LRD T

GV4 P/PE/PEM 02-115 T

GV4 L/LE 02-115 +LRD T

NSX100 F/N/H/S/L
MA 2.5 .. MA6.3 + LRD

T T

NSX100 F/N/H/S/L/R
MA12.5 .. MA100 + LRD

T T T T T T T T T T T T T T T T T T T

NSX160 F/N/H/S/L
MA150 + LR9D/F

150 T

NSX250 F/N/H/S/L/R
MA220 + LR9D/F

220 T T T T T T T T T T T T T T T T T T

NSX400F/N/H/S/L/R
Micrologic 1.3M
+LR9F

320 T T T T T T T T T T T T

NSX630 F/N/H/S/L/R
Micrologic 1.3M +LR9F

500 T T T T T T

NSX100 FN/H/S/L/R
Micrologic 2.2M 6.2M

25 T

50 T

100
(80)

T T

NSX160 F/N/H/S/L
Micrologic 2.2M 6.2M

y 100 T

150 T T T T T T T T T T T T T T T T T T

NSX250 F/N/H/S/L/R
Micrologic 2.2M 6.2M

y 150 T T T T T T T T T T T T T T T T T T

220 T T T T T T T T T T T T T T T T T T

NSX400F/N/H/S/L/R
Micrologic 2.3 6.3M

320 T T T T T T T T T T T T

NSX630F/N/H/S/L/R
Micrologic 2.3 6.3M

500 T T T T T T

T Total selectivity, up to the breaking capacity of the downstream circuit breaker.
4 Selectivity limit = 4 kA.

No selectivity.

Motor protection selectivity
Upstream: Masterpact MTZ2 08/10/12/16/20 N1/H1/H2/L1
Downstream: iC60L MA, NG125L MA, LUB12, LUB32, GV2, GV3, GV4,
Compact NSX100 to 630
Ue y 440 V AC

Note: respect the basic rules of selectivity, in terms of overload, short-circuit, ground fault and earth leakage when applicable see page A-2,
or check curves with Schneider Electric online “Electrical calculation tools”.

http://www.schneider-electric.com

www.schneider-electric.com

B-17

Complementary technical information

B

Upstream MTZ2 25/32/40 MTZ3 40/50/63 MTZ2 25/32/40 MTZ3 40/50/63 MTZ2 25/32/40 MTZ3 40/50/63
H1/H2 H1 H1/H2 H1 H1/H2 H1

Trip Unit Micrologic 2.0X Micrologic 5.0X - 6.0X - 7.0X
Inst 15 In

Micrologic 5.0X - 6.0X - 7.0X
Inst OFF

Downstream Rating 2500 3200 4000 4000 5000 6300 2500 3200 4000 4000 5000 6300 2500 3200 4000 4000 5000 6300
Selectivity limit (kA)

iC60 L MA1.6…MA40 + LRD T T T T T T T T T T T T T T T T T T

NG125L MA2.5...MA63 + LRD T T T T T T T T T T T T T T T T T T

LUB12 + LUCp6...12 T T T T T T T T T T T T T T T T T T

LUB32 + LUCp6...32 T T T T T T T T T T T T T T T T T T

GV2 ME01...ME32 T T T T T T T T T T T T T T T T T T

GV2 P01...P32 T T T T T T T T T T T T T T T T T T

GV2 L03...L32 + LRD T T T T T T T T T T T T T T T T T T

GV3 P13...P65 T T T T T T T T T T T T T T T T T T

GV3 L25...L65 + LRD T T T T T T T T T T T T T T T T T T

GV4 P/PE/PEM 02-115 T T T T T T T T T T T T T T T T T T

GV4 L/LE 02-115 +LRD T T T T T T T T T T T T T T T T T T

NSX100 F/N/H/S/L
MA 2.5 .. MA6.3 + LRD

T T T T T T T T T T T T T T T T T T

NSX100 F/N/H/S/L/R
MA12.5 .. MA100+LRD

T T T T T T T T T T T T T T T T T T

NSX160 F/N/H/S/L
MA150 + LR9D/F

150 T T T T T T T T T T T T T T T T T T

NSX250 F/N/H/S/L/R
MA220 + LR9D/F

220 T T T T T T T T T T T T T T T T T T

NSX400 F/N/H/S/L/R
Micrologic 1.3M+LR9F

320 T T T T T T T T T T T T T T T T T T

NSX630 F/N/H/S/L/R
Micrologic 1.3M+LR9F

500 T T T T T T T T T T T T T T T T T T

NSX100 FN/H/S/L/R
Micrologic 2.2M 6.2M

25/50/
100

T T T T T T T T T T T T T T T T T T

NSX160 F/N/H/S/L
Micrologic 2.2M 6.2M

150 T T T T T T T T T T T T T T T T T T

NSX250 F/N/H/S/L/R
Micrologic 2.2M 6.2M

y 150 T T T T T T T T T T T T T T T T T T

220 T T T T T T T T T T T T T T T T T T

NSX400 F/N/H/S/L/R
Micrologic 2.3 6.3M

320 T T T T T T T T T T T T T T T T T T

NSX630 F/N/H/S/L/R
Micrologic 2.3 6.3M

500 T T T T T T T T T T T T T T T T T T

T Total selectivity, up to the breaking capacity of the downstream circuit breaker.

Motor protection selectivity
Upstream: Masterpact MTZ2 25/32/40 H1/H2, MTZ3 40/50/63 H1
Downstream: iC60L MA, NG125L MA, LUB12, LUB32, GV2, GV3, GV4,
Compact NSX100 to 630
Ue y 440 V AC

Note: respect the basic rules of selectivity, in terms of overload, short-circuit, ground fault and earth leakage when applicable see page A-2,
or check curves with Schneider Electric online “Electrical calculation tools”.

http://www.schneider-electric.com

www.schneider-electric.com

B-18

Complementary technical information

B

Upstream MTZ2 20/25/32/40 MTZ3 40/50/63 MTZ2 20/25/32/40 MTZ3 40/50/63 MTZ2 20/25/32/40 MTZ3 40/50/63
H3 H2 H3 H2 H3 H2

Trip Unit Micrologic 2.0X Micrologic 5.0X - 6.0X - 7.0X
Inst 15 In

Micrologic 5.0X - 6.0X - 7.0X
Inst OFF

Downstream 2000 2500 3200 4000 4000 5000 6300 2000 2500 3200 4000 4000 5000 6300 2000 2500 3200 4000 4000 5000 6300
Selectivity limit (kA)

iC60 L MA1.6…MA40
+ LRD

T T

NG125L MA2.5...MA63
+ LRD

T T

LUB12 + LUCp6...12 T

LUB32 + LUCp6...32 T

GV2 ME01...ME32 T

GV2 P01...P32 T

GV2 L03...L32 + LRD T

GV3 P13...P65 T

GV3 L25...L65 + LRD T

GV4 P/PE/PEM 02-115 T

GV4 L/LE 02-115 +LRD T

NSX100 F/N/H/S/L
MA 2.5...MA6.3 + LRD

T T

NSX100 F/N/H/S/L/R
MA12.5...MA100 + LRD

T T

NSX160 F/N/H/S/L
MA150 + LR9D/F

T T

NSX250 F/N/H/S/L/R
MA220 + LR9D/F

T T

NSX400 F/N/H/S/L/R
Micrologic 1.3M + LR9F

T T

NSX630 F/N/H/S/L/R
Micrologic 1.3M + LR9F

T T

NSX100 FN/H/S/L/R
Micrologic 2.2M 6.2M

T T

NSX160 F/N/H/S/L
Micrologic 2.2M 6.2M

T T

NSX250 F/N/H/S/L/R
Micrologic 2.2M 6.2M

T T

NSX400 F/N/H/S/L/R
Micrologic 2.3 6.3M 320

T T

NSX630 F/N/H/S/L/R
Micrologic 2.3 6.3M 500

T T

T Total selectivity, up to the breaking capacity of the downstream circuit breaker.
4 Selectivity limit = 4 kA.

No selectivity.

Motor protection selectivity
Upstream: Masterpact MTZ2 20/25/32/40 H3, MTZ3 40/50/63 H2
Downstream: iC60L MA, NG125L MA, LUB12, LUB32, GV2, GV3, GV4,
Compact NSX100 to 630
Ue y 440 V AC

Note: respect the basic rules of selectivity, in terms of overload, short-circuit, ground fault and earth leakage when applicable see page A-2,
or check curves with Schneider Electric online “Electrical calculation tools”.

http://www.schneider-electric.com

www.schneider-electric.com

B-19

Complementary technical information

B

Note: For Compact NSX with motor trip unit donwstream: use Electrical distribution tables.

Upstream CB NG125 NSXm NSX100
N H L E B F N H B F N H S L

Icu (kA) 25 36 50 16 25 36 50 70 25 36 50 70 100 150

Downstream Reinforced breaking capacity (kA)
Rating (A) Icu (kA)

iC60L MA 1.6-16 20 25 36 50 25 36 36 36 25 36 40 40 40 40
25-60 15 25 36 36 16 25 30 30 30 25 30 30 30 30 30

NG125L MA 1.6-80 50 70 70 100 150
GV2 ME 01-14 100

16-32 15 25 36 40 50 50 50
GV2 P 01-16 100

20-32 50 70 70 100 150
GV2 L 01-16 100

20-32 50 70 70 100 150
GV3 P 40-65 50 70 70 100 150
GV3 L 40-65 50 70 70 100 150
LUB12 0.15-12 50 70 70 100 150
LUB32 0.15-32 50 70 70 100 150
GV4L & LE B 2-115A 25 36 36 50 36 36 50 50 50
GV4L & LE N 2-115A 50 70 70 100 100
GV4L & LE S 2-115A 100 150
GV4P, PE, PEM B 2-115A 25 36 36 50 36 36 50 50 50
GV4P, PE, PEM N 2-115A 50 70 70 100 100
GV4P, PE, PEM S 2-115A 100 150

Upstream CB NSX160 NSX250
B F N H S L B F N H S L

Icu (kA) 25 36 50 70 100 150 25 36 50 70 100 150

Downstream Reinforced breaking capacity (kA)
Rating (A) Icu (kA)

iC60L MA 1.6-16 20 25 36 40 40 40 40 25 30 30 30 30 30
25-60 15 25 30 30 30 30 30 25 25 25 25 25 25

NG125L MA 1.6-80 50 70 100 150 70 100 150
GV2 ME 01-14 100

16-32 15 25 36 40 50 50 50 25 36 40 50 50 50
GV2 P 01-16 100

20-32 50 70 100 150 70 100 150
GV2 L 01-16 100

20-32 50 70 100 150 70 100 150
GV3 P 40-65 50 70 100 150 70 100 150
GV3 L 40-65 50 70 100 150 70 100 150
LUB12 0.15-12 50 70 100 150 70 100 150
LUB32 0.15-32 50 70 100 150 70 100 150
GV4L & LE B 2-115A 25 36 36 50 50 50 36 36 50 50 50
GV4L & LE N 2-115A 50 70 100 100 70 100 100
GV4L & LE S 2-115A 100 150 150
GV4P, PE, PEM B 2-115A 25 36 36 50 50 50 36 36 50 50 50
GV4P, PE, PEM N 2-115A 50 70 100 100 70 100 100
GV4P, PE, PEM S 2-115A 100 150 150

Upstream CB NSX400 NSX630
F N H S L F N H S L

Icu (kA) 25 36 50 70 100 150 25 36 100 150

Downstream Reinforced breaking capacity (kA)
Rating (A) Icu (kA)

GV4L & LE B 2-115A 25 36 36 50 50 50 36 36 50 50 50
GV4L & LE N 2-115A 50 70 100 100 70 100 100
GV4L & LE S 2-115A 100 150 150
GV4P, PE, PEM B 2-115A 25 36 36 50 50 50 36 36 50 50 50
GV4P, PE, PEM N 2-115A 50 70 100 100 70 100 100
GV4P, PE, PEM S 2-115A 100 150 150

Motor protection cascading
Upstream: NG125, Compact NSXm, NSX100, NSX160, NSX250, NSX400, NSX630
Downstream: iC60L MA, NG125L MA, LUB12, LUB32, GV2, GV3, GV4

Ue y 380-415 V AC
Ph/N 220/240 V AC

http://www.schneider-electric.com

www.schneider-electric.com

B-20

Complementary technical information

B

Upstream CB NSXm NSX100
E B F N H B F N H S L

Icu (kA) 10 20 35 50 65 20 35 50 65 90 130

Downstream Reinforced breaking capacity (kA)
Rating (A) Icu (kA)

GV4L, LE B 2-115 20 35 35 50 35 35 50 50 50
GV4L, LE N 2-115 50 65 65 90 100
GV4L, LE S 2-115 70 90 130
GV4P, PE, PEM B 2-115 20 35 35 50 35 35 50 50 50
GV4P, PE, PEM N 2-115 50 65 65 90 100
GV4P, PE, PEM S 2-115 70 90 130

Upstream CB NSX160 NSX250
B F N H S L B F N H S L

Icu (kA) 20 35 50 65 90 130 20 35 50 65 90 130

Downstream Reinforced breaking capacity (kA)
Rating (A) Icu (kA)

GV4L, LE B 2-115A 20 35 35 50 50 50 35 35 50 50 50
GV4L, LE N 2-115A 50 65 90 100 65 90 100
GV4L, LE S 2-115A 70 90 130 90 130
GV4P, PE, PEM B 2-115A 20 35 35 50 50 50 35 35 50 50 50
GV4P, PE, PEM N 2-115A 50 65 90 100 65 90 100
GV4P, PE, PEM S 2-115A 70 90 130 90 130

Upstream CB NSX400 NSX630
F N H S L F N H S L

Icu (kA) 35 50 65 90 130 35 50 65 90 130

Downstream Reinforced breaking capacity (kA)
Rating (A) Icu (kA)

GV4L, LE B 2-115A 20 35 35 50 50 50 35 35 50 50 50
GV4L, LE N 2-115A 50 65 90 100 65 90 100
GV4L, LE S 2-115A 70 90 130 90 130
GV4P, PE, PEM B 2-115A 20 35 35 50 50 50 35 35 50 50 50
GV4P, PE, PEM N 2-115A 50 65 90 100 65 90 100
GV4P, PE, PEM S 2-115A 70 90 130 90 130

Motor protection cascading
Upstream: Compact NSXm, NSX100, NSX160, NSX250, NSX400, NSX630
Downstream: GV4

Ue y 440 V AC

Note: For Compact NSX with motor trip unit donwstream: use Electrical distribution tables.

http://www.schneider-electric.com

www.schneider-electric.com

B-21

Complementary technical information

B

Upstream CB NG125 NSXm NSX100
N H L E B F N H B F N H S L

Icu (kA) 50 70 100 25 50 85 90 100 40 85 90 100 120 150

Downstream Reinforced breaking capacity (kA)
Rating (A) Icu (kA)

iC60L MA 1.6-16 40 50 70 100 65 80 80 80 80
25-60 30 50 70 70 40 80 80 80 80 80

NG125L MA 1.6-80 100 120 150
GV2 ME 01-14 100

16-32 50 85 90 100 100 100
GV2 P 01-16 100

20-32 100
GV2 L 01-16 100

20-32 50 85 85 100 85 90 100 100 100
GV3 P 13-65 100
GV3 L 13-65 100
LUB12 0.15-12 50 85 85 100 120 150
LUB32 0.15-32 50 85 85 100 120 150
GV4L, LE B 2-115A 50 85 85 100 85 85 100 100 100
GV4L, LE N 2-115A 100 120 150
GV4L, LE S 2-115A 120 150
GV4P, PE, PEM B 2-115A 50 85 85 100 85 85 100 100 100
GV4P, PE, PEM N 2-115A 100 120 150
GV4P, PE, PEM S 2-115A 120 150

Upstream CB NSX160 NSX250
B F N H S L B F N H S L

Icu (kA) 40 85 90 100 120 150 40 85 90 100 120 150

Downstream Reinforced breaking capacity (kA)
Rating (A) Icu (kA)

iC60L MA 1.6-16 40 65 80 80 80 80 65 80 80 80 80
25-60 30 40 80 80 80 80 80 40 50 65 65 65 65

NG125L MA 1.6-80 100 120 150 120 150
GV2 ME 01-14 100

16-32 50 85 90 100 100 100 85 90 100 100 100
GV2 P 01-16 100

20-32 100
GV2 L 01-16 100

20-32 50 85 90 100 100 100 85 90 100 100 100
GV3 P 40-65 100
GV3 L 40-65 100
LUB12 0.15-12 50 85 85 100 100 100 85 85 100 100 100
LUB32 0.15-32 50 120 150 120 150
GV4L, LE B 2-115A 50 150 150
GV4L, LE N 2-115A 100 85 85 100 100 100 85 85 100 100 100
GV4L, LE S 2-115A 120 120 150 120 150
GV4P, PE, PEM B 2-115A 50 85 85 100 100 100 85 85 100 100 100
GV4P, PE, PEM N 2-115A 100 120 150 120 150
GV4P, PE, PEM S 2-115A 120 150 150

Upstream CB NSX400 NSX630
F N H S L F N H S L

Icu (kA) 40 85 100 120 150 40 85 100 120 150

Downstream
Rating (A) Icu (kA)

GV4L, LE B 2-115A 50 85 100 100 100 85 100 100 100
GV4L, LE N 2-115A 100 120 150 120 150
GV4L, LE S 2-115A 120 150 150
GV4P, PE, PEM B 2-115A 50 85 100 100 100 85 100 100 100
GV4P, PE, PEM N 2-115A 100 120 150 120 150

Motor protection cascading
Upstream: NG125, Compact NSXm, NSX100, NSX160, NSX250, NSX400, NSX630
Downstream: iC60L MA, NG125L MA, LUB12, LUB32, GV2, GV3, GV4

Ue y 220-240 V AC
Ph/N 110-130 V AC

Note: For Compact NSX with motor trip unit donwstream: use Electrical distribution tables.

http://www.schneider-electric.com

www.schneider-electric.com

B-22

Complementary technical information

B

Upstream NSX160H NSX160S NSX160L NSX250H NSX250S NSX250L
Breaking capacity 70 kA 100 kA 150 kA 70 kA 100 kA 150 kA
Trip unit TM-D

Downst. Thermal
relay

Rating (A) 80/100 125/160 80/100 125/160 80/100 125/160 160 200/250 160 200/250 160 200/250

LUB12 LUCpX6 0.15/0.6 70/70 100/100 150/150 70/70 70/70 100/100 100/100 100/100 100/100
LUCp1X 0.35/1.4 70/70 100/100 150/150 70/70 70/70 100/100 100/100 100/100 100/100
LUCp05 1.25/5 70/70 100/100 150/150 70/70 70/70 100/100 100/100 100/100 100/100
LUCp12 3/12 70/70 100/100 150/150 70/70 70/70 100/100 100/100 100/100 100/100

LUB32 LUCpX6 0.15/0.6 5/70 5/100 5/150 5/70 70/70 5/100 100/100 5/100 100/100
LUCp1X 0.35/1.4 5/70 5/100 5/150 5/70 70/70 5/100 100/100 5/100 100/100
LUCp05 1.25/5 5/70 5/100 5/150 5/70 70/70 5/100 100/100 5/100 100/100
LUCp12 3/12 5/70 5/100 5/150 5/70 70/70 5/100 100/100 5/100 100/100
LUCp18 4.5/18 5/70 5/100 5/150 5/70 70/70 5/100 100/100 5/100 100/100
LUCp32 8/32 5/70 5/100 5/150 5/70 70/70 5/100 100/100 5/100 100/100

Integral 63 LB1-LD03M16 10/13 70/70 100/100 150/150
LD1-LD030 LB1-LD03M21 11/18 70/70 100/100 150/150
LD4-LD130 LB1-LD03M22 18/25 70/70 100/100 150/150
LD4-LD030 LB1-LD03M53 23/32 70/70 100/100 150/150

LB1-LD03M55 28/40 70/70 100/100 150/150
LB1-LD03M57 35/ 50 70/70 100/100 150/150
LB1-LD03M61 45/63 70/70 100/100 150/150

Upstream NSX160H NSX160L NSX160L NSX250H NSX250S NSX250L NSX400H NSX400S NSX400L
Breaking capacity 70 kA 100 kA 150 kA 70 kA 100 kA 150 kA 70 kA 100 kA 150 kA
Trip unit Micrologic

Downst. Thermal
relay

Rating (A) 160 160 160 250 250 250 400 400 400

LUB12 LUCpX6 0.15/0.6 70/70 100/100 150/150 70/70 100/100 100/100
LUCp1X 0.35/1.4 70/70 100/100 150/150 70/70 100/100 100/100
LUCp05 1.25/5 70/70 100/100 150/150 70/70 100/100 100/100
LUCp12 3/12 70/70 100/100 150/150 70/70 100/100 100/100

LUB32 LUCpX6 0.15/0.6 5/70 5/100 5/150 70/70 100/100 100/100
LUCp1X 0.35/1.4 5/70 5/100 5/150 70/70 100/100 100/100
LUCp05 1.25/5 5/70 5/100 5/150 70/70 100/100 100/100
LUCp12 3/12 5/70 5/100 5/150 70/70 100/100 100/100
LUCp18 4.5/18 5/70 5/100 5/150 70/70 100/100 100/100
LUCp32 8/32 5/70 5/100 5/150 70/70 100/100 100/100

Integral 63 LB1-LD03M16 10/13 70/70 100/100 150/150 70/70 100/100 150/150 70/70 100/100 150/150
LD1-LD030 LB1-LD03M21 11/18 70/70 100/100 150/150 70/70 100/100 150/150
LD4-LD130 LB1-LD03M22 18/25 70/70 100/100 150/150 70/70 100/100 150/150
LD4-LD030 LB1-LD03M53 23/32 70/70 100/100 150/150 70/70 100/100 150/150

LB1-LD03M55 28/40 70/70 100/100 150/150 70/70 100/100 150/150
LB1-LD03M57 35/50 70/70 100/100 150/150 70/70 100/100 150/150
LB1-LD03M61 45/63 70/70 100/100 150/150 70/70 100/100 150/150

Selectivity enhanced by cascading
Upstream: Compact NSX160, NSX250, NSX400
Downstream: LUB12, LUB32, Integral 63

Ue: 380-415 V AC

Note: respect the basic rules of selectivity, in terms of overload, short-circuit, ground fault and earth leakage when applicable see page A-2,
or check curves with Schneider Electric online “Electrical calculation tools”.

http://www.schneider-electric.com

www.schneider-electric.com

B-23

Complementary technical information

B

Upstream NSX160B NSX160F
Breaking capacity 25 kA 36 kA
Trip unit TM-D

Downst. Thermal
relay

Rating (A) 16 25 40 63 80 100 125 160 16 25 32 40/50 63 80 100 125 160

GV2 ME01 Integrated 0.1/0.16 25/25 25/25 25/25 25/25 25/25 25/25 25/25 25/25 36/36 36/36 36/36 36/36 36/36 36/36 36/36 36/36 36/36
GV2 ME02 Integrated 0.16/0.25 25/25 25/25 25/25 25/25 25/25 25/25 25/25 25/25 36/36 36/36 36/36 36/36 36/36 36/36 36/36 36/36 36/36
GV2 ME03 Integrated 0.25/0.40 25/25 25/25 25/25 25/25 25/25 25/25 25/25 25/25 36/36 36/36 36/36 36/36 36/36 36/36 36/36 36/36 36/36
GV2 ME04 Integrated 0.40/0.63 25/25 25/25 25/25 25/25 25/25 25/25 25/25 25/25 36/36 36/36 36/36 36/36 36/36 36/36 36/36 36/36 36/36
GV2 ME05 Integrated 0.63/1 25/25 25/25 25/25 25/25 25/25 25/25 25/25 25/25 36/36 36/36 36/36 36/36 36/36 36/36 36/36 36/36 36/36
GV2 ME06 Integrated 1/1.6 25/25 25/25 25/25 25/25 25/25 25/25 25/25 36/36 36/36 36/36 36/36 36/36 36/36 36/36 36/36
GV2 ME07 Integrated 1.6/2.5 25/25 25/25 25/25 25/25 25/25 25/25 36/36 36/36 36/36 36/36 36/36 36/36 36/36
GV2 ME08 Integrated 2.5/4 25/25 25/25 36/36 36/36
GV2 ME10 Integrated 4/6.3 25/25 25/25 36/36 36/36
GV2 ME14 Integrated 6/10 25/25 25/25 36/36 36/36
GV2 ME16 Integrated 9/14 25/25 25/25 36/36 36/36
GV2 ME20 Integrated 13/18 25/25 25/25 36/36 36/36
GV2 ME21 Integrated 17/23 25/25 25/25 36/36 36/36
GV2 ME22 Integrated 20/25 25/25 25/25 36/36 36/36
GV2 ME32 Integrated 24/32 25/25 25/25 36/36 36/36

Upstream NSX160N/H/S/L
Breaking capacity 50/70/100/150 kA
Trip unit TM-D

Downst. Thermal
relay

Rating (A) 16 25 32 40 50 63 80 100 125 160

GV2 ME01 Integrated 0.1/0.16 50/50 50/50 50/50 50/50 50/50 50/50 50/50 50/50 50/50 50/50
GV2 ME02 Integrated 0.16/0.25 50/50 50/50 50/50 50/50 50/50 50/50 50/50 50/50 50/50 50/50
GV2 ME03 Integrated 0.25/0.40 50/50 50/50 50/50 50/50 50/50 50/50 50/50 50/50 50/50 50/50
GV2 ME04 Integrated 0.40/0.63 50/50 50/50 50/50 50/50 50/50 50/50 50/50 50/50 50/50 50/50
GV2 ME05 Integrated 0.63/1 50/50 50/50 50/50 50/50 50/50 50/50 50/50 50/50 50/50 50/50
GV2 ME06 Integrated 1/1.6 50/50 50/50 50/50 50/50 50/50 50/50 50/50 50/50 50/50
GV2 ME07 Integrated 1.6/2.5 50/50 50/50 50/50 50/50 50/50 50/50 50/50 50/50
GV2 ME08 Integrated 2.5/4 50/50 50/50
GV2 ME10 Integrated 4/6.3 50/50 50/50
GV2 ME14 Integrated 6/10 50/50 50/50
GV2 ME16 Integrated 9/14 50/50 50/50
GV2 ME20 Integrated 13/18 50/50 50/50
GV2 ME21 Integrated 17/23 50/50 50/50
GV2 ME22 Integrated 20/25 50/50 50/50
GV2 ME32 Integrated 24/32 50/50 50/50

Upstream NSX160B NSX160F NSX160F
Breaking capacity 25 kA 36 kA 50/70/100/150 kA
Trip unit Micrologic

Downst. Thermal
relay

Rating (A) 160 160 160

GV2 ME01 Integrated 0.1/0.16 25/25 36/36 50/50
GV2 ME02 Integrated 0.16/0.25 25/25 36/36 50/50
GV2 ME03 Integrated 0.25/0.40 25/25 36/36 50/50
GV2 ME04 Integrated 0.40/0.63 25/25 36/36 50/50
GV2 ME05 Integrated 0.63/1 25/25 36/36 50/50
GV2 ME06 Integrated 1/1.6 25/25 36/36 50/50
GV2 ME07 Integrated 1.6/2.5 25/25 36/36 50/50
GV2 ME08 Integrated 2.5/4 25/25 36/36 50/50
GV2 ME10 Integrated 4/6.3 25/25 36/36 50/50
GV2 ME14 Integrated 6/10 25/25 36/36 50/50
GV2 ME16 Integrated 9/14 25/25 36/36 50/50
GV2 ME20 Integrated 13/18 25/25 36/36 50/50
GV2 ME21 Integrated 17/23 25/25 36/36 50/50
GV2 ME22 Integrated 20/25 25/25 36/36 50/50
GV2 ME32 Integrated 24/32 25/25 36/36 50/50

Selectivity enhanced by cascading
Upstream: Compact NSX160
Downstream: GV2 ME

Ue: 380-415 V AC

Note: respect the basic rules of selectivity, in terms of overload, short-circuit, ground fault and earth leakage when applicable see page A-2,
or check curves with Schneider Electric online “Electrical calculation tools”.

http://www.schneider-electric.com

www.schneider-electric.com

B-24

Complementary technical information

B

Upstream NSX160H NSX160S
Breaking capacity 70 kA 100 kA
Trip unit TM-D

Downst. Thermal
relay

Rating (A) 80 100 125 160 80 100 125 160

GV2 P01 Integrated 0.1/0.16 70/70 70/70 70/70 70/70 100/100 100/100 100/100 100/100
GV2 P02 Integrated 0.16/0.25 70/70 70/70 70/70 70/70 100/100 100/100 100/100 100/100
GV2 P03 Integrated 0.25/0.40 70/70 70/70 70/70 70/70 100/100 100/100 100/100 100/100
GV2 P04 Integrated 0.40/0.63 70/70 70/70 70/70 70/70 100/100 100/100 100/100 100/100
GV2 P05 Integrated 0.63/1 70/70 70/70 70/70 70/70 100/100 100/100 100/100 100/100
GV2 P06 Integrated 1/1.6 70/70 70/70 70/70 70/70 100/100 100/100 100/100 100/100
GV2 P07 Integrated 1.6/2.5 70/70 70/70 70/70 70/70 100/100 100/100 100/100 100/100
GV2 P08 Integrated 2.5/4 70/70 70/70 100/100 100/100 100/100 100/100
GV2 P10 Integrated 4/6.3 70/70 70/70 100/100 100/100 100/100 100/100
GV2 P14 Integrated 6/10 70/70 70/70 100/100 100/100 100/100 100/100
GV2 P16 Integrated 9/ 14 70/70 70/70 100/100 100/100 100/100 100/100
GV2 P20 Integrated 13/18 70/70 70/70 100/100 100/100 100/100 100/100
GV2 P21 Integrated 17/23 70/70 70/70 100/100 100/100 100/100 100/100
GV2 P22 Integrated 20/25 70/70 70/70 100/100 100/100 100/100 100/100

Upstream NSX160L NSX160H NSX160S NSX160L
Breaking capacity 150 kA 70 kA 100 kA 150 kA
Trip unit TM-D Micrologic

Downst. Thermal
relay

Rating (A) 80 100 125 160 160 160 160

GV2 P01 Integrated 0.1/0.16 150/150 150/150 150/150 150/150 70/70 100/100 150/150
GV2 P02 Integrated 0.16/0.25 150/150 150/150 150/150 150/150 70/70 100/100 150/150
GV2 P03 Integrated 0.25/0.40 150/150 150/150 150/150 150/150 70/70 100/100 150/150
GV2 P04 Integrated 0.40/0.63 150/150 150/150 150/150 150/150 70/70 100/100 150/150
GV2 P05 Integrated 0.63/1 150/150 150/150 150/150 150/150 70/70 100/100 150/150
GV2 P06 Integrated 1/1.6 150/150 150/150 150/150 150/150 70/70 100/100 150/150
GV2 P07 Integrated 1.6/2.5 150/150 150/150 150/150 150/150 70/70 100/100 150/150
GV2 P08 Integrated 2.5/4 150/150 150/150 70/70 100/100 150/150
GV2 P10 Integrated 4/6.3 150/150 150/150 70/70 100/100 150/150
GV2 P14 Integrated 6/10 150/150 150/150 70/70 100/100 150/150
GV2 P16 Integrated 9/14 150/150 150/150 70/70 100/100 150/150
GV2 P20 Integrated 13/18 150/150 150/150 70/70 100/100 150/150
GV2 P21 Integrated 17/23 150/150 150/150 70/70 100/100 150/150
GV2 P22 Integrated 20/25 150/150 150/150 70/70 100/100 150/150

Selectivity enhanced by cascading
Upstream: Compact NSX160
Downstream: GV2 P

Ue: 380-415 V AC

Note: respect the basic rules of selectivity, in terms of overload, short-circuit, ground fault and earth leakage when applicable see page A-2,
or check curves with Schneider Electric online “Electrical calculation tools”.

http://www.schneider-electric.com

www.schneider-electric.com

B-25

Complementary technical information

B

Upstream NSX160H NSX160S
Breaking capacity 70 kA 100 kA
Trip unit TM-D

Downst. Thermal
relay

Rating (A) 80 100 125 160 80 100 125 160

GV2 L03 LR2 D13 03 0.25/0.40 70/70 70/70 70/70 70/70 100/100 100/100 100/100 100/100
GV2 L04 LR2 D13 04 0.40/0.63 70/70 70/70 70/70 70/70 100/100 100/100 100/100 100/100
GV2 L05 LR2 D13 05 0.63/1 70/70 70/70 70/70 70/70 100/100 100/100 100/100 100/100
GV2 L06 LR2 D13 06 1/1.6 70/70 70/70 70/70 70/70 100/100 100/100 100/100 100/100
GV2 L07 LR2 D13 07 1.6/2.5 70/70 70/70 70/70 70/70 100/100 100/100 100/100 100/100
GV2 L08 LR2 D13 08 2.5/4 70/70 70/70 100/100 100/100 100/100 100/100
GV2 L10 LR2 D13 10 4/6.3 70/70 70/70 100/100 100/100 100/100 100/100
GV2 L14 LR2 D13 14 7/10 70/70 70/70 100/100 100/100 100/100 100/100
GV2 L16 LR2 D13 16 9/13 70/70 70/70 100/100 100/100 100/100 100/100
GV2 L20 LR2 D13 21 12/18 70/70 70/70 100/100 100/100 100/100 100/100
GV2 L22 LR2 D13 22 17/25 70/70 70/70 100/100 100/100 100/100 100/100

Upstream NSX160L NSX160H NSX160S NSX160L
Breaking capacity 150 kA 70 kA 100 kA 150 kA
Trip unit TM-D Micrologic

Downst. Thermal
relay

Rating (A) 80 100 125 160 160 160 160

GV2 L03 LR2 D13 03 0.25/0.40 150/150 150/150 150/150 150/150 70/70 100/100 150/150
GV2 L04 LR2 D13 04 0.40/0.63 150/150 150/150 150/150 150/150 70/70 100/100 150/150
GV2 L05 LR2 D13 05 0.63/1 150/150 150/150 150/150 150/150 70/70 100/100 150/150
GV2 L06 LR2 D13 06 1/1.6 150/150 150/150 150/150 150/150 70/70 100/100 150/150
GV2 L07 LR2 D13 07 1.6/2.5 150/150 150/150 150/150 150/150 70/70 100/100 150/150
GV2 L08 LR2 D13 08 2.5/4 150/150 150/150 70/70 100/100 150/150
GV2 L10 LR2 D13 10 4/6.3 150/150 150/150 70/70 100/100 150/150
GV2 L14 LR2 D13 14 7/10 150/150 150/150 70/70 100/100 150/150
GV2 L16 LR2 D13 16 9/13 150/150 150/150 70/70 100/100 150/150
GV2 L20 LR2 D13 21 12/18 150/150 150/150 70/70 100/100 150/150
GV2 L22 LR2 D13 22 17/25 150/150 150/150 70/70 100/100 150/150

Selectivity enhanced by cascading
Upstream: Compact NSX160
Downstream: GV2 L

Ue: 380-415 V AC

Note: respect the basic rules of selectivity, in terms of overload, short-circuit, ground fault and earth leakage when applicable see page A-2,
or check curves with Schneider Electric online “Electrical calculation tools”.

http://www.schneider-electric.com

www.schneider-electric.com

B-26

Complementary technical information

B

Upstream NSX160H NSX160S NSX160L NSX250H NSX250S NSX250L
Breaking capacity 65 kA 90 kA 130 kA 65 kA 90 kA 130 kA
Trip unit TM-D

Downst. Thermal
relay

Rating (A) 80/100 125/160 80/100 125/160 80/100 125/160 160 200/250 160 200/250 160 200/250

LUB12 LUCpX6 0.15/0.6 65/65 90/90 130/130 65/65 65/65 90/90 90/90 100/100 100/100
LUCp1X 0.35/1.4 65/65 90/90 130/130 65/65 65/65 90/90 90/90 100/100 100/100
LUCp05 1.25/5 65/65 90/90 130/130 65/65 65/65 90/90 90/90 100/100 100/100
LUCp12 3/12 65/65 90/90 130/130 65/65 65/65 90/90 90/90 100/100 100/100

LUB32 LUCpX6 0.15/0.6 5/65 5/90 5/130 5/65 65/65 5/90 90/90 5/100 100/100
LUCp1X 0.35/1.4 5/65 5/90 5/130 5/65 65/65 5/90 90/90 5/100 100/100
LUCp05 1.25/5 5/65 5/90 5/130 5/65 65/65 5/90 90/90 5/100 100/100
LUCp12 3/12 5/65 5/90 5/130 5/65 65/65 5/90 90/90 5/100 100/100
LUCp18 4.5/18 5/65 5/90 5/130 5/65 65/65 5/90 90/90 5/100 100/100
LUCp32 8/32 5/65 5/90 5/130 5/65 65/65 5/90 90/90 5/100 100/100

Upstream NSX160H NSX160S NSX160L NSX250H NSX250S NSX250L NSX400H NSX400L
Breaking capacity 65 kA 90 kA 130 kA 65 kA 90 kA 130 kA 65 kA 90 kA
Trip unit Micrologic

Downst. Thermal
relay

Rating (A) 160 160 160 250 250 250 400 400

LUB12 LUCpX6 0.15/0.6 65/65 90/90 130/130 65/65 90/90 100/100
LUCp1X 0.35/1.4 65/65 90/90 130/130 65/65 90/90 100/100
LUCp05 1.25/5 65/65 90/90 130/130 65/65 90/90 100/100
LUCp12 3/12 65/65 90/90 130/130 65/65 90/90 100/100

LUB32 LUCpX6 0.15/0.6 5/65 5/90 5/130 65/65 90/90 100/100
LUCp1X 0.35/1.4 5/65 5/90 5/130 65/65 90/90 100/100
LUCp05 1.25/5 5/65 5/90 5/130 65/65 90/90 100/100
LUCp12 3/12 5/65 5/90 5/130 65/65 90/90 100/100
LUCp18 4.5/18 5/65 5/90 5/130 65/65 90/90 100/100
LUCp32 8/32 5/65 5/90 5/130 65/65 90/90 100/100

Selectivity enhanced by cascading
Upstream: Compact NSX160, NSX250, NSX400
Downstream: LUB12, LUB32

Ue: 440 V AC

Note: respect the basic rules of selectivity, in terms of overload, short-circuit, ground fault and earth leakage when applicable see page A-2,
or check curves with Schneider Electric online “Electrical calculation tools”.

http://www.schneider-electric.com

Introduction
A circuit supplying a motor may include one, two, three or four switchgear or
controlgear devices fulfilling one or more functions.
When a number of devices are used, they must be coordinated to ensure
optimum operation of the motor.
Protection of a motor circuit involves a number of parameters that depend on:

bb the application (type of machine driven, operating safety, starting frequency, etc.)
bb the level of service continuity imposed by the load or the application
bb the applicable standards to ensure protection of life and property.

The necessary electrical functions are of very different natures:
bb protection (motor-dedicated for overloads)
bb control (generally with high endurance levels)
bb isolation.

Protection functions
Disconnection functions:

bb Isolate a motor circuit prior to maintenance operations.
Short-circuit protection:
Protect the starter and the cables against major overcurrents (> 10 In).
Control:
Start and stop the motor, and, if applicable:

bb gradual acceleration
bb speed control.

Overload protection:
Protect the starter and the cables against minor overcurrents (< 10 In).
Additional specific protection:

bb limitative fault protection (while the motor is running)
bb preventive fault protection (monitoring of motor insulation with motor off).

Overloads (I < 10 In).
An overload may be caused by:

bb an electrical problem, for instance on the mains (loss of a phase, voltage outside
tolerances, etc.)

bb a mechanical problem, for instance excessive torque due to abnormally high
demands by the process or motor damage (bearing vibrations, etc.)
A further consequence of these two origins is excessively long starting.
Impedant short-circuit (10 < I < 50 In)
Deterioration of motor-winding insulation is the primary cause.
Short-circuit (I > 50 In)
This type of fault is relatively rare. A possible cause may be a connection error during
maintenance.
Overload protection
Thermal relays provide protection against this type of fault. They may be:

bb integrated in the short-circuit protective device
bb separate.

Short-circuit protection
This type of protection is provided by a circuit breaker.
Protection against insulation faults
This type of protection may be provided by:

bb a residual current device (RCD)
bb an insulation monitoring device (IMD).

Motor protection coordination
Protection of motor circuit with circuit-breaker

D
B1

15
19

8.
ep

s

B-27

www.schneider-electric.comComplementary technical information

B

http://www.schneider-electric.com

Applicable standards
A circuit supplying a motor must comply with the general rules set out in IEC
standard 60947-4-1 and in particular with those concerning contactors, motor
starters and their protection as stipulated in IEC 60947-4-1, notably:

bb coordination of the components of the motor circuit
bb trip class for thermal relays
bb contactor utilisation categories
bb coordination of insulation.

Coordination of the components of the motor circuit
Two types of coordination
The standard defines tests at different current levels. The purpose of these tests is to
place the switchgear and controlgear in extreme conditions. Depending on the state
of the components following the tests, the standard defines two types of
coordination:

bb type 1:
Deterioration of the contactor and the relay is acceptable under two conditions:

vv no danger to operating personnel
vv no danger to any components other than the contactor and the relay
bb type 2:

Only minor welding of the contactor or starter contacts is permissible and the
contacts must be easily separated.

vv following type-2 coordination tests, the switchgear and controlgear functions must
be fully operational.
Which type of coordination is needed?
Selection of a type of coordination depends on the operating conditions
encountered.
The goal is to achieve the best balance between the user’s needs and the cost of the
installation.

bb type 1:
vv qualified maintenance service
vv low cost of switchgear and controlgear
vv continuity of service is not imperative or may be ensured by simply replacing the

faulty motor drawer
bb type 2:
vv continuity of service is imperative
vv limited maintenance service
vv specifications stipulating type 2.

Motor protection coordination
Protection of motor circuit with circuit-breaker

www.schneider-electric.com

B-28

Complementary technical information

B

http://www.schneider-electric.com

The different test currents
"Ic", "r" and "Iq" test currents
To qualify for type-2 coordination, the standard requires three fault-current tests to
check that the switchgear and controlgear operates correctly under overload and
short-circuit conditions.
"Ic" current (overload I < 10 In)
The thermal relay provides protection against this type of fault, up to the Ic value (a
function of Im or Isd) defined by the manufacturer.
IEC standard 60947-4-1 stipulates two tests that must be carried out to guarantee
coordination between the thermal relay and the short-circuit protective device:

bb at 0.75 Ic, only the thermal relay reacts
bb at 1.25 Ic, the short-circuit protective device reacts.

Following the tests at 0.75 and 1.25 Ic, the trip characteristics of the thermal relay
must be unchanged. Type-2 coordination thus enhances continuity of service. The
contactor may be closed automatically following clearing of the faul.
"r" current
(Impedant short-circuit 10 < I < 50 In)
The primary cause of this type of fault is the deterioration of insulation. IEC standard
60947-4-1 defines an intermediate short-circuit current “r”. This test current is used
to check that the protective device provides protection against impedant short-
circuits.
There must be no modification in the original characteristics of the contactor and the
thermal relay following the test.
The circuit breaker must trip in y 10 ms for a fault current u 15 In.

Operational current Ie (AC3) of the motor (in A) "r" current (kA)
Ie y 16 1
16 < Ie y 63 3
63 < Ie y 125 5
125 < Ie y 315 10
315 < Ie < 630 18

“Iq” current
(short-circuit I > 50 In)
This type of fault is relatively rare. A possible cause may be a connection error during
maintenance.
Short-circuit protection is provided by devices that open quickly.
IEC standard 60947-4-1 defines the “Iq” current as generally u 50 kA.
The “Iq” current is used to check the coordination of the switchgear and controlgear
installed on a motor supply circuit.
Following this test under extreme conditions, all the coordinated switchgear
and controlgear must remain operational.

D
B1

15
19

9.
ep

s

Motor protection coordination
Protection of motor circuit with circuit-breaker

B-29

www.schneider-electric.comComplementary technical information

B

http://www.schneider-electric.com

D
B1

15
20

0.
ep

s

Trip class of a thermal relay.

Trip class of a thermal relay
The four trip class of a thermal relay are 10 A, 10, 20 and 30
(maximum tripping times at 7.2 Ir).
Classes 10 and 10 A are the most commonly used. Classes 20 and 30 are reserved
for motors with difficult starting conditions.
The diagram and the table opposite can be used to select a thermal relay suited
to the motor starting time.

Class 1.05 Ir 1.2 Ir 1.5 Ir 7.2 Ir
10 A t > 2 h t < 2 h t < 2 min. 2 y t y 10 s
10 t > 2 h t < 2 h t < 4 min. 4 y t y 10 s
20 t > 2 h t < 2 h t < 8 min. 6 y t y 20 s
30 t > 2 h t < 2 h t < 12 min. 9 y t y 30 s

Motor protection coordination
Protection of motor circuit with circuit-breaker

www.schneider-electric.com

B-30

Complementary technical information

B

http://www.schneider-electric.com

The four utilisation categories of contactors (AC1 to AC4)
The four utilisation categories of contactors (AC1 to AC4)The utilisation category
determines the operating frequency and endurance of a contactor. The category
depends on the type of load. If the load is a motor; the category also depends on the
service classification.
Main characteristics of the controlled electrical circuits and applications

Category Type of load Contactor usage Typical applications
AC1 No-inductive (cos φ 0.8) Energisation Heating, distribution
AC2 Slip-ring motors (cos φ 0.65) Starting Wire drawing machines

Switching off during running
Regenerative braking
Inching

AC3 Squirrel-cage motors Starting Compressors, lifts, mixing
(cos φ 0.45 for le y 100A) Switching off during running Pumps, escalators, fans,
(cos φ 0.35 for le > 100A) Conveyers, air-conditioning

AC4 Squirrel-cage motors Starting Printing machines, wire
(cos φ 0.45 for le y 100A) Switching off during running
(cos φ 0.35 for le > 100A) Regenerative braking

Plugging
Inching

AC3 utilisation category
This category covers asynchronous squirrel-cage motors that are switched off during
running. This is the most common situation (85 % of all cases).
The control device establishes the starting current and interrupts the rated current at
a voltage equal to approximately one-sixth of the rated value.
Current interruption is carried out with no difficulty.

AC4 utilisation category
This category covers asynchronous squirrel-cage or slip-ring motors capable of
operating under regenerative-braking or inching (jogging) conditions.
The control device establishes the starting current and is capable of interrupting the
starting current at a voltage that may be equal to that of the mains.
Such difficult conditions require oversizing of the control and protective devices with
respect to category AC3.

D
B1

15
20

1.
ep

s

AC3 utilisation category. The contactor interrupts the rated
current of the motor.

D
B1

15
20

2.
ep

s

AC4 utilisation category. The contactor must be capable of
interrupting the starting current id.

Motor protection coordination
Protection of motor circuit with circuit-breaker

B-31

www.schneider-electric.comComplementary technical information

B

http://www.schneider-electric.com

Subtransient phenomena related to direct on-line starting of
asynchronous motors
Subtransient phenomena occurring when starting squirrel-cage motors:
A squirrel-cage motor draws a high inrush current during starting. This current is
related to the combined influence of two parameters:

bb the high inductance of the copper stator winding
bb the magnetisation of the iron core of the stator.

In motor: current drawn by the motor at full rated load (in A rms)
Id:	 current drawn by the motor during starting (in A ms)
Id’’:	 subtransient current generated by the motor when it is energised.
	� This very short subtransient phenomenon is expressed as k x Id x r 2 	

(in A peak).
td:	� motor starting time, from 0.5 to 30 seconds depending on the application.
td’’:	� duration of the subtransient current, from 0.010 to 0.015 seconds when the

motor is energised.
Irm:	 magnetic setting of the circuit breakers.

Typical upper and lower limits for these subtransient currents:
These values, not covered by standards, also depend on the type of motor
technology used:

bb ordinary motors Id’’ = 2 Id to 2.1 Id (in A peak)
bb high-efficiency motors Id’’ = 2.2 Id to 2.5 Id (in A peak).
bb variation of Id’’ as a function of Id:

Type of motor d Id’’
(in A rms) (in A peak)

Ordinary motor 5.8 to 8.6 In motor Id’’ = 2 Id = 11.5 In (A peak)
to Id’’ = 2.1 Id = 18 In (A peak)

High-efficiency motor 5.8 to 8.6 In motor Id’’ = 2.2 Id = 12.5 In (A peak)
to Id’’ = 2.5 Id = 21.5 In (A
peak)

Example: Upon energisation, a high-efficiency motor with an Id of 7.5 In produces a
subtransient current with a value between (depending on its characteritics):
b minimum = 16.5 In (in A peak)
b maximum = 18.8 In (in A peak).

D
B1

15
20

3.
ep

s

Motor protection coordination
Using the circuit breaker/contactor coordination tables

www.schneider-electric.com

B-32

Complementary technical information

B

http://www.schneider-electric.com

Subtransient currents and protection settings:
bb as illustrated in the above table, subtransient currents can be very high.
bb If they approach their upper limits, they can trip short-cicuit protection devices

(nuisance tripping)
bb circuit breakers are rated to provide optimum short-circuit protection for motor

starters (type 2 coordination with thermal relay and contactor)
bb combinations made up of circuit breakers and contactors and thermal relays are

designed to allow starting of motors generating high subtransient currents (up to 19
In motor peak)

bb the tripping of short-circuit protective devices when starting with a combination
listed in the coordination tables means:

vv the limits of certain devices may be reached
vv the use of the starter under type 2 coordination conditions on the given motor may

lead to premature wear of one of the components of the combination.
In event of such a problem, the ratings of the starter and the associated
protective devices must be redesigned.

Using the coordination tables for circuit breaker and
contactors:

bb ordinary motor:
The starter components can be selected directly from the coordination tables,
whatever the values of the starting current (Id from 5.8 to 8.6 In) and the
subtransient current

bb high-efficiency motors with Id y 7.5 In:
The starter components can be selected directly from the coordination tables,
whatever the values of the starting current and the subtransient current

bb high-efficiency motors with Id > 7.5 In:
When circuit breakers are used for motor currents in the neighbourhood of their
rated current, they are set to provide minimum short-circuit protection at 19 In
motor (A peak).
There are two possibilities:

bb the subtransient starting current is known (indicated by the motor manufacturer)
and is less than 19 In motor (A peak).
In this case, the starter components can be selected directly from the coordination
tables, whatever the value of the starting current (for Id > 7.5 In).
Example: for a 110 kW 380-415 V 3-phase motor, the selected components are:
NSX250-MA220/LC1-F225/LR9-F5371.

bb the subtransient starting current is unknown or greater than 19 In motor
(A peak).
In this case, the value used for the motor power in the coordination tables should
be increased by 20 % to satisfy optimum starting and coordination conditions.
Example: for a 110 kW 380-415 V 3-phase motor, the selected components are
those for a motor power of 110 + 20 % = 132 kW:
NSX400 Micrologic 4.3M/LC1-F265/LR9-F5371

Reversing starters and coordination
The starter components can be selected using the tables for direct-on-line starting.
Replace contactors LC1 by LC2.

Star-delta starting and coordination
bb the components should be sized according to the current flowing in the motor

windings
bb the mounting locations and connections of the various components of star-delta

starters should be selected according to the type of coordination required and the
protective devices implemented.

Motor protection coordination
Using the circuit breaker/contactor coordination tables

European regulation EC640 has been
introduced in January 2015 to enforce usage of
premium efficiency motor classified as IE3.

One consequence of the improvement of
induction motor's efficiency may be an increase
of starting current value.

TeSys and Compact ranges can handle IE3
motor higher inrush and starting
current. However, due to the spread of starting
current values of the motors on the market,
it's recommended to check the value of
subtransient starting current in Direct-On-Line
application when Istart > 7.5 In or Ipeak inrush
> 19 x In.

B-33

www.schneider-electric.comComplementary technical information

B

http://www.schneider-electric.com

Star-delta starting and type 1 coordination
Contactors KM2 and KM3 are sized for the line current divided by e KM1 can be
sized for the line current divided by 3, however, for the sake of homogeneity, it is
often identical to contactors KM2 and KM3.
The starter components are selected from the special star-delta type 1
coordination tables.
Example: consider the following case:

bb 45 kW motor supplied at 380 V
bb star-delta starting
bb separate thermal relay
bb short-circuit current of 20 kA at the starter
bb type 1 coordination.

The starter components are selected using the table on page 557E4505.indd/8:
bb circuit breaker: NSX100N-MA 100
bb contactor: LC3-D50
bb thermal relay: LR2-D3357.

Star-delta starting and type 2 coordination
Contactors KM1, KM2 and KM3 are sized for the line current.
The starter components are selected from the direct-on-line type 2
coordination tables.
Example: consider the following case:

bb 55 kW motor supplied at 415 V
bb star-delta starting
bb thermal protection built into the circuit breaker providing short-circuit protection
bb short-circuit current of 45 kA at the starter
bb type 2 coordination.

The starter components are selected using the table on page 189:﻿
bb circuit breaker: NSX160H with Micrologic 6.2
bb starter: LC1-F115 to be replaced by LC3-F115.

D
B1

03
90

5.
ep

s

Solution with thermal-magnetic motor circuit breaker.

D
B1

03
90

6.
ep

s

Solution with magnetic motor circuit breaker.

D
B1

03
90

5.
ep

s

Solution with thermal-magnetic motor circuit breaker.

D
B1

03
90

7.
ep

s

Solution with magnetic motor circuit breaker.

Motor protection coordination
Using the circuit breaker/contactor coordination tables

www.schneider-electric.com

B-34

Complementary technical information

B

http://www.schneider-electric.com

Relay Rating Connecting
Using current trans. Direct

LTM R08 0.4 to 8 A bb bb
LTM R27 1.35 to 27 A bb
LTM R100 5 to 100 A bb

The characteristics of the current transformers are the
following (as defined by IEC 44-1/44-3):

5 P 10

Multiple of the saturation current

CT intended for motor protection

Accuracy class (5 %)

The current transformer ratings must be 5 VA per
phase.

Starting class and thermal relays
The following tables correspond to “normal” motor starting times. The associated
thermal relays are either class 10 or 10 A (tripping time < 10 s).

bb for motors with long starting times, the class 10 or 10 A thermal relays must be
replaced with class 20 thermal relays as indicated in the correspondence table
opposite (for type 1 and type 2 coordination)

bb long starting times requiring a class 30 relay:
vv apply a derating coefficient (K = 0.8) to the circuit breaker and the contactor
bb coordination tables with the multifunction protective relay LT6-P
vv three types of multifunction relays (see the corresponding catalogue for detailed

characteristics) are available. They may be connected:
-- directly to the motor power supply line
-- to the secondary winding of the current transformer.

Correspondence table class 10 A and class 20 relay
Contactor
series D

Thermal relay
Class10/10 A Class 20 Setting range

LC1-D09-D38 LRD 05 LRD 05L 0.63…1
LRD 06 LRD 06L 1…1.6
LRD 07 LRD 07L 1.6…2.5
LRD 08 LRD 08L 2.5…4
LRD 10 LRD 10L 4…6
LRD 12 LRD 12L 5.5…8
LRD 14 LRD 14L 7…10

LC1-D12-D38 LRD 16 LRD 16L 9…13
LC1-D18-D38 LRD 21 LRD 21L 12…18
LC1-D25-D38 LRD 22 LRD 22L 17…25

LRD 32 LRD 32L 23…32
LC1-D32-D38 LRD 35 30…38
D40A - D65A LRD 313 LRD 313L 9 ... 13

LRD 318 LRD 318L 12 ... 18
LRD 325 LRD 325L 17 ... 25
LRD 332 LRD 332L 23 ... 32
LRD 340 LRD 340L 30 ... 40
LRD 350 LRD 350L 37 ... 50
LRD 365 LRD 365L 38 ... 65

D80 - D95 LRD 3322 LR2 D3522 17 ... 25
LRD 3353 LR2 D3553 23 ... 32
LRD 3355 LR2 D3555 30 ... 40
LRD 3357 LR2 D3557 37 ... 50
LRD 3359 LR2 D3559 48 ... 65
LRD 3361 LR2 D3561 55 ... 70
LRD 3363 LR2 D3563 63 ... 80
LRD 3365 80 ... 104

D115-D150 LR9 D5367 LR9D 5567 60 ... 100
LR9 D5369 LR9D 5569 90 ... 150

F115-F185 LR9 F53 57 LR9 F55 57 30…50
LR9 F53 63 LR9 F55 63 48…80
LR9 F53 67 LR9 F55 67 60…100
LR9 F53 69 LR9 F55 69 90…150

F185-F400 LR9 F53 71 LR9 F55 71 132…220
F225-F500 LR9 F73 75 LR9 F75 75 200…330

LR9 F73 79 LR9 F75 79 300…500
F400-F800 LR9 F73 81 LR9 F75 81 380…630
[1] Independant mounting with LAD 7B105.

Motor protection coordination
Using the circuit breaker/contactor coordination tables

B-35

www.schneider-electric.comComplementary technical information

B

http://www.schneider-electric.com

D
B1

15
21

9.
ep

s

Type 2 coordination (IEC 60947-4-1)

Circuit breakers, contactors and thermal relays
Performance "Iq" (kA): U = 220-240V
Circuit breaker B F N H S L

GV4L & LE 02 - 12 - - 100 - 120 [4] -
GV4L & LE 25 - 115 50 - 100 - 120 [4] -
NSX100/160/250-MA - 85 90 100 120 150
NSX400/630-Micrologic 1.3M - 85 90 100 120 150
NS800L/NS1000L µicrologic 5.0 - - - - - 150
Starting [1]: normal LRD class 10 A, LR9 class 10.

Motors Guide values of operational current in amps at : Circuit breakers Contactors [2] Thermal o/l relays
P (kW) 220V (A) 230V (A) 240V (A) Ie max (A) Type rat(A) Irm(A) Type Type Irth [1]

0.09 0.54 0.52 0.50 1 GV4L or GV4LE 2 14 LC1-D09 LRD-05 0.63/1
0.12 0.73 0.7 0.67 1 GV4L or GV4LE 2 14 LC1-D09 LRD-05 0.63/1
0.18 1.05 1 0.96 1.6 GV4L or GV4LE 2 22 LC1-D09 LRD-06 1/1.6
0.25 1.57 1.5 1.44 1.6 GV4L or GV4LE 2 22 LC1-D09 LRD-06 1/1.6
0.37 2.0 1.9 1.82 2.5 GV4L or GV4LE 3.5 35 LC1-D09 LRD-07 1.6/2.5
0.55 2.7 2.6 2.5 3 GV4L or GV4LE 3.5 42 LC1-D32 LRD-08 2.5/4
0.75 3.5 3.3 3.2 4 GV4L or GV4LE 7 56 LC1-D32 LRD-08 2.5/4
1.1 4.9 4.7 4.5 6 GV4L or GV4LE 7 84 LC1-D32 LRD-10 4/6
1.5 6.6 6.3 6.0 7 GV4L or GV4LE 7 91 LC1-D40A LRD-12 [3] 5.5/8
2.2 8.9 8.5 8.1 10 GV4L or GV4LE 12.5 138 LC1-D40A LRD-14 [3] 7 /10
3 11.8 11.3 10.8 12.5 GV4L or GV4LE 12.5 163 LC1-D40A LRD313 9/13
4 15.7 15 14.4 18 GV4L or GV4LE 25 250 LC1-D40A LRD318 12/18

NSX100-MA 25 250 LC1-D80 LRD 3321 12/18
5.5 20.9 20 19.2 25 GV4L or GV4LE 25 325 LC1-D40A LRD325 17/25

NSX100-MA 25 325 LC1-D80 LRD 3322 17/25
7.5 28.2 27 25.9 32 GV4L or GV4LE 50 450 LC1-D40A LRD332 23/32

NSX100-MA 50 450 LC1-D80 LRD-33 53 23/32
10 36.1 35 33.1 40 GV4L or GV4LE 50 550 LC1-D50A LRD340 30/40

NSX100-MA 50 550 LC1-D80 LRD-33 55 30/40
11 40 38 36 50 GV4L or GV4LE 50 650 LC1-D50A LRD350 37/50

40 NSX100-MA 50 550 LC1-D80 LRD-33 55 30/40
15 53 51 49 65 GV4L or GV4LE 80 880 LC1-D65A LRD365 48/65

63 NSX100-MA 100 700 LC1-D80 LRD-33 59 48/65
18.5 64 61 58 65 GV4L or GV4LE 80 880 LC1-D65A LRD365 48/65

63 NSX100-MA 100 900 LC1-D80 LRD-33 59 48/65
22 75 72 69 80 GV4L or GV4LE 80 1040 LC1-D80 LRD-33 63 63/80

NSX100-MA 100 1100 LC1-D80 LRD-33 63 63/80
30 100 96 92 100 NSX100-MA 100 1300 LC1-D115 LR9-D53 67 60/100

LC1-F115 LR9-F53 67 60/100
37 120 115 110 150 NSX160-MA 150 1950 LC1-D150 LR9-D53 69 90/150

LC1-F150 LR9-F53 69 90/150
45 146 140 134 150 NSX160-MA 150 1950 LC1-D150 LR9-D53 69 90/150

LC1-F150 LR9-F53 69 90/150
55 177 169 162 185 NSX250-MA 220 2420 LC1-F185 LR9-F53 71 132/220

220 NSX400 - Micrologic 1.3M 320 2880 LC1-F265 LR9-F53 71 132/220
75 240 230 220 265 NSX400 - Micrologic 1.3M 320 3500 LC1-F265 LR9-F73 75 200/330
90 291 278 266 320 NSX400 - Micrologic 1.3M 320 4160 LC1-F330 LR9-F73 75 200/330
110 355 340 326 400 NSX630 - Micrologic 1.3M 500 5700 LC1-F400 LR9-F73 79 300/500
132 418 400 383 500 NSX630 - Micrologic 1.3M 500 6500 LC1-F500 LR9-F73 79 300/500
150 477 457 438 500 NSX630 - Micrologic 1.3M 500 6500 LC1-F500 LR9-F73 79 300/500
160 509 487 467 630 NS800L - Micrologic 5.0 - LR off 800 8000 LC1-F630 LR9-F73 81 380/630
200 637 609 584 630 NS800L - Micrologic 5.0 - LR off 800 8000 LC1-F630 LR9-F73 81 380/630
220 700 658 631 700 NS800L - Micrologic 5.0 - LR off 800 9600 LC1-F780

or LC1F1000
TC800/5
+ LRD-10

630/1000

250 782 748 717 800 NS1000L - Micrologic 5.0 - LR off 1000 10000 LC1-F780
or LC1F1000

TC800/5
+ LRD-10

630/1000

[1] For long starting (class 20), see the correspondence table for thermal relay.
[2] Reversers : replace LC1 with LC2 ; start-delta starter : replace LC1 with LC3.
[3] Separate overload relay.
[4] GV4LE only, for GV4 "S" performance with rotary handle, order GV4LE "S" & rotary handle separately.

www.schneider-electric.com

B-36

Complementary technical information

B

Ue: 220-240 V AC

http://www.schneider-electric.com

Circuit breakers, and contactors
Performance "Iq" (kA): U = 220-240V
Circuit breakers B F N H S L

GV4 P, PE & PEM 02 - 12 - - 100 - 120 [4] -
GV4 P, PE & PEM 25 - 115 50 - 100 - 120 [4] -
NSX100/160/250 Micrologic 2.2M / 6.2M - 85 90 100 120 150
NSX400/630 Micrologic 2.3M / 6.3M - 85 90 100 120 150
NS800L/NS1000L Micrologic 5.0 - - - - - 150

Starting [1] Standard IEC 60947-4-1
Trip unit GV4P, PE or PEM Micrologic 2.2M / 2.3M Micrologic 6.2M / 6.3M Mircologic 5.0
normal
(classe)

10 5. 10 5. 10 10

long
(classe)

20 20 20. 30 [1] 20

Type 2 coordination (IEC 60947-4-1)

Motors Guide values of operational current in amps at : Circuit breakers Contactors [2] Thermal o/l relays
P (kW) 220V (A) 230V (A) 240V (A) Ie max (A) Type trip unit Irth(A) Irm(A) [3] Type

0.09 0.54 0.52 0.50 1 GV4P, PE or PEM 2 0.8/2 14 LC1-D25
0.12 0.73 0.7 0.67 1 GV4P, PE or PEM 2 0.8/2 14 LC1-D25
0.18 1.05 1 0.96 1.6 GV4P, PE or PEM 2 0.8/2 22 LC1-D25
0.25 1.57 1.5 1.44 1.6 GV4P, PE or PEM 2 0.8/2 22 LC1-D25
0.37 2.0 1.9 1.82 2.5 GV4P, PE or PEM 3.5 1.4/3.5 42 LC1-D32
0.55 2.7 2.6 2.5 3 GV4P, PE or PEM 3.5 1.4/3.5 42 LC1-D32
0.75 3.5 3.3 3.2 4 GV4P, PE or PEM 7 2.9/7 56 LC1-D50A
1.1 4.9 4.7 4.5 6 GV4P, PE or PEM 7 2.9/7 84 LC1-D50A
1.5 6.6 6.3 6.0 7 GV4P, PE or PEM 7 2.9/7 91 LC1-D50A
2.2 8.9 8.5 8.1 10 GV4P, PE or PEM 12.5 5/12.5 138 LC1-D50A
3 11.8 11.3 10.8 12.5 GV4P, PE or PEM 12.5 5/12.5 163 LC1-D50A

25 NSX100 Micrologic 2.2M or 6.2M 12/25 13Irth LC1-D80
4 15.7 15 14.4 18 GV4P, PE or PEM 25 10/25 250 LC1-D65A

25 NSX100 Micrologic 2.2M or 6.2M 12/25 13Irth LC1-D80
5.5 20.9 20 19.2 25 GV4P, PE or PEM 25 10/25 250 LC1-D65A

NSX100 Micrologic 2.2M or 6.2M 12/25 13Irth LC1-D80
7.5 28.2 27 25.9 50 GV4P, PE or PEM 50 20/50 LC1-D65A

NSX100 Micrologic 2.2M or 6.2M 25/50 13Irth LC1-D80
10 36.1 35 33.1 50 GV4P, PE or PEM 50 20/50 LC1-D65A

NSX100 Micrologic 2.2M or 6.2M 25/50 13Irth LC1-D80
11 40 38 36 50 GV4P, PE or PEM 50 20/50 LC1-D65A

NSX100 Micrologic 2.2M or 6.2M 25/50 13Irth LC1-D80
15 53 51 49 80 GV4P, PE or PEM 80 40/80 LC1-D65A

NSX100 Micrologic 2.2M or 6.2M 50/100 13Irth LC1-D80
18.5 64 61 58 80 GV4P, PE or PEM 80 40/80 LC1-D80

NSX100 Micrologic 2.2M or 6.2M 50/100 13Irth LC1-D80
22 75 72 69 115 GV4P, PE or PEM 115 65/115 LC1-D115 or LC1-F115

100 NSX100 Micrologic 2.2M or 6.2M 50/100 13Irth LC1-D115 or LC1-F115
30 100 96 92 100 GV4P, PE or PEM 115 65/115 LC1-D115 or LC1-F115

NSX100 Micrologic 2.2M or 6.2M 50/100 13Irth LC1-D115 or LC1-F115
37 120 115 110 150 NSX160 Micrologic 2.2M or 6.2M 70/150 13Irth LC1D150 or LC1-F150
45 146 140 134 150 NSX160 Micrologic 2.2M or 6.2M 70/150 13Irth LC1D150 or LC1-F150
55 177 169 185 185 NSX250 Micrologic 2.2M or 6.2M 100/220 13Irth LC1-F185

NSX400 Micrologic 2.3M or 6.3M 160/320 13Irth LC1-F185
75 240 230 220 265 NSX400 Micrologic 2.3M or 6.3M 160/320 13Irth LC1-F265
90 291 278 266 320 NSX400 Micrologic 2.3M or 6.3M 160/320 13Irth LC1-F330
110 355 340 326 400 NSX630 Micrologic 2.3M or 6.3M 250/500 13Irth LC1-F400
132 418 400 383 500 NSX630 Micrologic 2.3M or 6.3M 250/500 13Irth LC1-F500
150 448 429 411 500 NSX630 Micrologic 2.3M or 6.3M 250/500 13Irth LC1-F500
160 509 487 467 630 NS800L Micrologic 5.0 320/800 8000 LC1-F630
200 637 609 584 630 NS800L Micrologic 5.0 320/800 8000 LC1-F630
220 700 658 631 700 NS800L Micrologic 5.0 320/800 9600 LC1-F780 or LC1F1000
250 782 748 717 800 NS1000L Micrologic 5.0 400/1000 10000 LC1-F780 or LC1F1000

D
B1

15
21

8.
ep

s

[1] For class 30 the contacteur rating shall be checked according to 30s thermal withstand (F range).
[2] Reversers : replace LC1 with LC2 ; start-delta starter : replace LC1 with LC3.
[3] Ii for Micrologic 5.0 control unit.
[4] GV4PE and PEM only, for GV4 "S" performance with rotary handle, order GV4PE, PEM "S" & rotary handle separately.

B-37

www.schneider-electric.comComplementary technical information

B

Ue: 220-240 V AC

http://www.schneider-electric.com

D
B1

15
21

9.
ep

s

Type 2 coordination (IEC 60947-4-1)

Circuit breakers, contactors and thermal relays
Performance "Iq" (kA): U = 380-400V
Circuit breaker B F N H S L

GV4L & LE 02 - 12 - - 50 - 100 [4] -
GV4L & LE 25 - 115 25 - 50 - 100 [4] -
NSX100/160/250-MA - 36 50 70 100 130
NSX400/630-Micrologic 1.3M - 36 50 70 100 130
NS800L/NS1000L Micrologic 5.0 - - - - - 130
Starting [1]: normal LRD class 10 A, LR9 class 10.

Motors
Rated power

Guide values of operational
current in amps at :

Circuit breakers Contactors [2] Thermal o/l relays

P(kW) 380V 400V Ie max Type rat(A) Irm(A) [3] Type Type Irth [1]

0.18 0.63 0.6 1 GV4L or GV4LE 2 14 LC1-D09 LRD-05 0.63/1
0.25 0.89 0.85 1 GV4L or GV4LE 2 14 LC1-D09 LRD-05 0.63/1
0.37 1.16 1.1 1.6 GV4L or GV4LE 2 22 LC1-D09 LRD-06 1/1.6
0.55 1.58 1.5 2 GV4L or GV4LE 2 26 LC1-D09 LRD-06 1.6/2.5
0.75 2.00 1.9 2 GV4L or GV4LE 2 26 LC1-D09 LRD-07 1.6/2.5
1.1 2.8 2.7 3.5 GV4L or GV4LE 3.5 46 LC1-D25 LRD-08 2.5/4
1.5 3.8 3.6 7 GV4L or GV4LE 7 56 LC1-D32A + GV1L3 LRD-08 1.6/8
2.2 5.2 4.9 7 GV4L or GV4LE 7 84 LC1-D32A + GV1L3 LRD-10 1.6/8
3 6.8 6.5 7 GV4L or GV4LE 7 91 LC1-D40A LRD-12 [5] 5.5/8
4 8.9 8.5 10 GV4L or GV4LE 12.5 138 LC1-D65A LRD-14 [5] 7 /10
5.5 12.1 11.5 12.5 GV4L or GV4LE 12.5 163 LC1-D65A LRD-313 9/13
7.5 16.3 15.5 18 GV4L or GV4LE 25 250 LC1-D65A LRD-318 12/18

NSX100-MA 25 250 LC1-D80 LRD 3321 12/18
10 20 19 25 GV4L or GV4LE 25 325 LC1-D65A LRD-325 17/25

NSX100-MA 25 325 LC1-D80 LRD 3322 17/25
11 23 22 25 GV4L or GV4LE 25 325 LC1-D65A LRD-325 17/25

NSX100-MA 25 450 LC1-D80 LRD 3322 17/25
15 31 29 32 GV4L or GV4LE 50 450 LC1-D65A LRD-332 23/32

NSX100-MA 50 450 LC1-D80 LRD-33 53 23/32
18.5 37 35 40 GV4L or GV4LE 50 550 LC1-D65A LRD-340 30/40

NSX100-MA 50 550 LC1-D80 LRD-33 55 30/40
22 43 41 50 GV4L or GV4LE 50 650 LC1-D65A LRD-350 37/50

NSX100-MA 50 650 LC1-D80 LRD-33 57 37/50
30 58 55 65 GV4L or GV4LE 80 880 LC1-D65A LRD-365 48/65

63 NSX100-MA 100 900 LC1-D80 LRD-33 59 48/65
37 69 66 80 GV4L or GV4LE 80 1040 LC1-D80 LRD-33 63 63/80

NSX100-MA 100 1100 LC1-D80 LRD-33 63 63/80
45 84 80 100 GV4L or GV4LE 115 1380 LC1-D115 LR9D-5367 60/100

LC1-F115 LR9-F5367
NSX100-MA 100 1300 LC1-D115 LR9-D53 67 60/100

LC1-F115 LR9-F53 67
55 102 97 115 GV4L or GV4LE 115 1495 LC1-D115 LR9D-5369 90/150

LC1-F115 LR9-F5369 90/150
150 NSX160-MA 150 1950 LC1-D150 LR9-D53 69 90/150

LC1-F150 LR9-F53 69 90/150
75 139 132 150 NSX160-MA 150 1950 LC1-D150 LR9-D53 69 90/150

LC1-F150 LR9-F53 69 90/150
90 168 160 185 NSX250-MA 220 2420 LC1-F185 LR9-F53 71 132/220
110 205 195 220 NSX250-MA 220 2860 LC1-F225 LR9-F53 71 132/220

NSX400-Micrologic 1.3M 320 3500 LC1-F265 LR9-F53 71 132/220
132 242 230 265 NSX400-Micrologic 1.3M 320 3500 LC1-F265 LR9-F73 75 200/330
160 295 280 320 NSX400-Micrologic 1.3M 320 4160 LC1-F330 LR9-F73 75 200/330
200 368 350 400 NSX630-Micrologic 1.3M 500 5500 LC1-F400 (70kA) LR9-F73 79 300/500

LC1-F500 (130kA) LR9-F73 79 300/500
220 400 380 500 NSX630-Micrologic 1.3M 500 6500 LC1-F500 LR9-F73 79 300/500
250 453 430 500 NSX630-Micrologic 1.3M 500 6500 LC1-F500 LR9-F73 79 300/500
300 526 500 630 NS800L - Micrologic 5.0 - LR off 800 8000 LC1-F630 LR9-F73 81 380/630
315 568 540 630 NS800L - Micrologic 5.0 - LR off 800 8000 LC1-F630 LR9-F73 81 380/630
355 642 610 780 NS1000L - Micrologic 5.0 - LR off 1000 10000 LC1-F780 or LC1 F1000 TC800/1 + LRD-05 500/800
400 726 690 780 NS1000L - Micrologic 5.0 - LR off 1000 10000 LC1-F780 or LC1 F1000 TC800/1 + LRD-05 500/800
450 789 750 780 NS1000L - Micrologic 5.0 - LR off 1000 10000 LC1-F780 or LC1 F1000 TC800/1 + LRD-05 500/800
500 895 850 900 NS1000L - Micrologic 5.0 - LR off 1000 10000 LC1-F1000 TC1000/1 + LRD-05 600/1000

[1] Heavy starting (class 20), see thermal O/L chart of equivalence.
[2] Reversers : replace LC1 with LC2 ; start-delta starter : replace LC1 with LC3.
[3] Ii for Micrologic 5.0 control unit.
[4] GV4LE only, for GV4 "S" performance with rotary handle, order GV4LE "S" & rotary handle separately.
[5] Separate overload Relay, use terminal block LAD7B106.

www.schneider-electric.com

B-38

Complementary technical information

B

Ue: 380-400 V AC

http://www.schneider-electric.com

Type 2 coordination (IEC 60947-4-1)

Circuit breakers, and contactors
Performance "Iq" (kA): U = 380-400V
Circuit breaker B F N H S L

GV4 P, PE & PEM 02 - 12 - - 50 - 100 [4] -
GV4 P, PE & PEM 25 - 115 25 - 50 - 100 [4] -
NSX100/160/250 Micrologic 2.2M / 6.2M - 36 50 70 100 130
NSX400/630 Micrologic 2.3M / 6.3M - 36 50 70 100 130
NS800L/NS1000L Micrologic 5.0 - - - - - 130

Starting [1] Standard IEC 60947-4-1
Trip unit GV4P, PE or PEM Micrologic 2.2M / 2.3M Micrologic 6.2M / 6.3M Mircologic 5.0
normal
(classe)

10 5. 10 5. 10 10

long
(classe)

20 20 20. 30 [1] 20

Motors
Rated power

Guide values of operational current
in amps at :

Circuit breakers Contactors [2]

P(kW) 380V 400V Ie max Type trip unit Irth(A) Irm(A) [3] Type
0.18 0.63 0.6 2 GV4P, PE or PEM 2 0.8/2 34 LC1-D25
0.25 0.89 0.85 2 GV4P, PE or PEM 2 0.8/2 34 LC1-D25
0.37 1.16 1.1 2 GV4P, PE or PEM 2 0.8/2 34 LC1-D25
0.55 1.58 1.5 2 GV4P, PE or PEM 2 0.8/2 34 LC1-D25
0.75 2.00 1.9 2 GV4P, PE or PEM 2 0.8/2 34 LC1-D25
1.1 2.8 2.7 3.5 GV4P, PE or PEM 3.5 1.4/3.5 60 LC1-D32
1.5 3.8 3.6 7 GV4P, PE or PEM 7 2.9/7 119 LC1-D50A
2.2 5.2 4.9 7 GV4P, PE or PEM 7 2.9/7 119 LC1-D50A
3 6.8 6.5 7 GV4P, PE or PEM 7 2.9/7 119 LC1-D50A
4 8.9 8.5 12.5 GV4P, PE or PEM 12.5 5/12.5 213 LC1-D50A
5.5 12.1 11.5 12.5 GV4P, PE or PEM 12.5 5/12.5 213 LC1-D50A
7.5 16.3 15.5 25

25
GV4P, PE or PEM 25 10/25 425 LC1-D65A
NSX100 Micrologic 2.2M or 6.2M 12/25 13Irth LC1-D80

10 20 19 25 GV4P, PE or PEM 25 10/25 425 LC1-D65A
NSX100 Micrologic 2.2M or 6.2M 12/25 13Irth LC1-D80

11 23 22 25 GV4P, PE or PEM 25 10/25 425 LC1-D65A
NSX100 Micrologic 2.2M or 6.2M 12/25 13Irth LC1-D80

15 31 29 50 GV4P, PE or PEM 50 20/50 850 LC1-D65A
NSX100 Micrologic 2.2M or 6.2M 25/50 13Irth LC1-D80

18.5 37 35 50 GV4P, PE or PEM 50 20/50 850 LC1-D65A
NSX100 Micrologic 2.2M or 6.2M 25/50 13Irth LC1-D80

22 43 41 50 GV4P, PE or PEM 50 20/50 850 LC1-D65A
NSX100 Micrologic 2.2M or 6.2M 25/50 13Irth LC1-D80

30 58 55 65 GV4P, PE or PEM 80 40/80 1360 LC1-D65A
80 NSX100 Micrologic 2.2M or 6.2M 50/100(80) 13Irth LC1-D80

37 69 66 80 GV4P, PE or PEM 80 40/80 1360 LC1-D80
NSX100 Micrologic 2.2M or 6.2M 50/100(80) 13Irth LC1-D80

45 84 80 115 GV4P, PE or PEM 115 65/115 1955 LC1-D115 or LC1-F115
100 NSX100 Micrologic 2.2M 50/100 13Irth LC1-D115 or LC1-F115

55 102 97 115 GV4P, PE or PEM 115 65/115 1955 LC1-D115 or LC1-F115
NSX160 Micrologic 2.2M or 6.2M 70/150 13Irth LC1-D150 or LC1-F150

75 139 132 150 NSX160 Micrologic 2.2M or 6.2M 70/150 13Irth LC1-D150 or LC1-F150
90 168 160 185 NSX250 Micrologic 2.2M or 6.2M 100/220 13Irth LC1-F225
110 205 195 220 NSX250 Micrologic 2.2M or 6.2M 100/220 13Irth LC1-F225

265 NSX400 Micrologic 2.3M or 6.3M 160/320 13Irth LC1-F265
132 242 230 265 NSX400 Micrologic 2.3M or 6.3M 160/320 13Irth LC1-F265
160 295 280 320 NSX400 Micrologic 2.3M or 6.3M 160/320 13Irth LC1-F330
200 368 350 400 NSX630 Micrologic 2.3M or 6.3M 250/500 13Irth LC1-F400 (70kA)

500 NSX630 Micrologic 2.3M or 6.3M 250/500 13Irth LC1-F500 (130kA)
220 400 380 500 NSX630 Micrologic 2.3M or 6.3M 250/500 13Irth LC1-F500
250 453 430 500 NSX630 Micrologic 2.3M or 6.3M 250/500 13Irth LC1-F500
300 526 500 630 NS800L Micrologic 5.0 320/800 8000 LC1-F630
315 568 540 630 NS800L Micrologic 5.0 320/800 8000 LC1-F630
355 642 610 780/900 NS1000L Micrologic 5.0 400/1000 10 000 LC1-F780 or LC1-F1000
400 726 690 780/900 NS1000L Micrologic 5.0 400/1000 10 000 LC1-F780 or LC1-F1000
450 789 750 780/900 NS1000L Micrologic 5.0 400/1000 10 000 LC1-F780 or LC1-F1000
500 895 850 900 NS1000L Micrologic 5.0 400/1000 10 000 LC1-F1000

D
B1

15
21

8.
ep

s

[1] For class 30 the contacteur rating shall be checked according to 30s thermal withstand (F range).
[2] Reversers : replace LC1 with LC2 ; start-delta starter : replace LC1 with LC3.
[3] Ii for Micrologic 5.0 control unit.
[4] GV4PE and PEM only, for GV4 "S" performance with rotary handle, order GV4PE, PEM "S" & rotary handle separately.

B-39

www.schneider-electric.comComplementary technical information

B

Ue: 380-400 V AC

http://www.schneider-electric.com

D
B1

19
49

7.
ep

s

Type 2 coordination (IEC 60947-4-1)

Circuit breakers, contactors and thermal relays
Performance "Iq" (kA): U = 380-400V
Circuit breaker B F N H S L

GV4L & LE 02 - 12 - - 50 - 100 [4] -
GV4L & LE 25 - 115 25 - 50 - 100 [4] -
NSX100/160/250-MA - 36 50 70 100 130
NSX400/630-MA - 36 50 70 100 130
NS800L/NS1000L Micrologic 5.0 - - - - - 130
Starting [1]: adjustable class 10 A to 30.

Motors
Rated power

Guide values of operational
current in amps at :

Circuit breakers Contactors [2] Thermal o/l relays
Adj. class 10A to 30

P(kW) 380V 400V Ie max Type rat(A) Irm(A) Type Type Irth [1]

0.18 0.63 0.6 2 GV4L or GV4LE 2 26 LC1-D32 LTM R08 0.4/8
0.25 0.89 0.85 2 GV4L or GV4LE 2 26 LC1-D32 LTM R08 0.4/8
0.37 1.16 1.1 2 GV4L or GV4LE 2 26 LC1-D32 LTM R08 0.4/8
0.55 1.58 1.5 2 GV4L or GV4LE 2 26 LC1-D32 LTM R08 0.4/8
0.75 2.00 1.9 2 GV4L or GV4LE 2 26 LC1-D32 LTM R08 0.4/8
1.1 2.8 2.7 3.5 GV4L or GV4LE 3.5 46 LC1-D40A LTM R08 0.4/8
1.5 3.8 3.6 7 GV4L or GV4LE 7 91 LC1-D40A LTM R08 0.4/8
2.2 5.2 4.9 7 GV4L or GV4LE 7 91 LC1-D40A LTM R08 0.4/8
3 6.8 6.5 7 GV4L or GV4LE 7 91 LC1-D40A LTM R08 0.4/8
4 8.9 8.5 10 GV4L or GV4LE 12.5 138 LC1-D65A LTM R27 1.35/27

12.5 NSX100-MA 12.5 163 LC1-D80 LTM R27 1.35/27
5.5 12.1 11.5 12.5 GV4L or GV4LE 12.5 163 LC1-D65A LTM R27 1.35/27

NSX100-MA 12.5 163 LC1-D80 LTM R27 1.35/27
7.5 16.3 15.5 25 GV4L or GV4LE 25 325 LC1-D65A LTM R27 1.35/27

NSX100-MA 25 325 LC1-D80 LTM R27 1.35/27
10 20 19 25 GV4L or GV4LE 25 325 LC1-D65A LTM R27 1.35/27

NSX100-MA 25 325 LC1-D80 LTM R27 1.35/27
11 23 22 25 GV4L or GV4LE 25 325 LC1-D65A LTM R27 1.35/27

NSX100-MA 25 325 LC1-D80 LTM R27 1.35/27
15 31 29 32 GV4L or GV4LE 50 550 LC1-D65A LTM R100 5/100

32 NSX100-MA 50 550 LC1-D80 LTM R100 5/100
18.5 37 35 40 GV4L or GV4LE 50 550 LC1-D65A LTM R100 5/100

50 NSX100-MA 50 550 LC1-D80 LTM R100 5/100
22 43 41 50 GV4L or GV4LE 50 650 LC1-D65A LTM R100 5/100

NSX100-MA 50 550 LC1-D80 LTM R100 5/100
30 58 55 65 GV4L or GV4LE 80 880 LC1-D65A LTM R100 5/100

80 NSX100-MA 100 1100 LC1-D80 LTM R100 5/100
37 69 66 80 GV4L or GV4LE 80 1040 LC1-D80 LTM R100 5/100

NSX100-MA 100 1100 LC1-D80 LTM R100 5/100
45 84 80 92 GV4L or GV4LE 115 1265 LC1-D115 or F115 LTM R100 5/100

100 NSX160-MA 150 1300 LC1-D115 or F115 LTM R100 5/100
55 102 97 110 GV4L or GV4LE 115 1495 LC1-D115 or F115 LTM R08 on CT

115 NSX160-MA 150 1300 LC1-D115 or F115 LTM R08 on CT
75 139 132 150 NSX160-MA 150 1950 LC1-D150 or F150 LTM R08 on CT
90 168 160 185 NSX250-MA 220 2420 LC1-F185 LTM R08 on CT
110 205 195 220 NSX250-MA 220 2860 LC1-F225 LTM R08 on CT

265 NSX400 1.3M 320 3500 LC1-F265
132 242 230 265 NSX400 1.3M 320 3500 LC1-F265 LTM R08 on CT
160 295 280 320 NSX400 1.3M 320 4000 LC1-F330 LTM R08 on CT
200 368 350 400 NSX630-1.3M 500 5500 LC1-F400 (70kA) LTM R08 on CT

500 NSX630-1.3M 500 5500 LC1-F500 (130kA) LTM R08 on CT
220 400 380 500 NSX630-1.3M 500 6500 LC1-F500 LTM R08 on CT
250 453 430 500 NSX630-1.3M 500 6500 LC1-F500 LTM R08 on CT
300 526 500 630 NS800L - Micrologic 5.0 - LR off 800 8000 LC1-F630 LTM R08 on CT
315 568 540 630 NS800L - Micrologic 5.0 - LR off 800 8000 LC1-F630 LTM R08 on CT
355 642 610 630 NS800L - Micrologic 5.0 - LR off 800 8000 LC1-F630 LTM R08 on CT
400 726 690 780 NS1000L - Micrologic 5.0 - LR off 1000 10000 LC1-F780

or LC1F1000
LTM R08 on CT

450 789 750 780 NS1000L - Micrologic 5.0 - LR off 1000 10000 LC1-F780
or LC1F1000

LTM R08 on CT

500 895 850 780 NS1000L - Micrologic 5.0 - LR off 1000 10000 LC1-F780
or LC1F1000

LTM R08 on CT

500 850 900.00 NS1000L - Micrologic 5.0 - LR off 1000 10000 LC1-F1000 LTM R08 on CT

[1] For installations with a class 30 relay, a derating of 20% must be apply on Circuit breakers and the contacteur rating shall be checked according
to 30s thermal withstand (F range).
[2] Reversers : replace LC1 with LC2 ; start-delta starter : replace LC1 with LC3.
[3] Ii for Micrologic 5.0 control unit.
[4] GV4LE only, for GV4 "S" performance with rotary handle, order GV4LE "S" & rotary handle separately.

www.schneider-electric.com

B-40

Complementary technical information

B

Ue: 380-400 V AC

http://www.schneider-electric.com

D
B1

15
21

9.
ep

s

Type 2 coordination (IEC 60947-4-1)

Circuit breakers, contactors and thermal relays
Performance "Iq" (kA): U = 415V
Circuit breaker B F N H S L

GV4L & LE 02 - 12 - - 50 - 100 [4] -
GV4L & LE 25 - 115 25 - 50 - 100 [4] -
NSX100/160/250-MA - 36 50 70 100 130
NSX400/630-Micrologic 1.3M - 36 50 70 100 130
NS800L/NS1000L Micrologic 5.0 - - - - - 130
Starting [1]: normal LRD class 10 A, LR9 class 10.

Motors
Rated power

Guide values of operational
current in amps at :

Circuit breakers Contactors [2] Thermal o/l relays

P(kW) 415V Ie max Type rat(A) Irm(A) [3] Type Type Irth [1]

0.18 0.58 1 GV4L 2 14 LC1-D09 LRD-05 0.63/1
0.25 0.82 1 GV4L 2 14 LC1-D09 LRD-05 0.63/1
0.37 1.06 1.6 GV4L 2 22 LC1-D09 LRD-06 1/1.6
0.55 1.45 2 GV4L 2 26 LC1-D09 LRD-06 1.6/2.5
0.75 1.83 2 GV4L 2 26 LC1-D09 LRD-07 1.6/2.5
1.1 2.60 3.5 GV4L 3.5 46 LC1-D25 LRD-08 2.5/4
1.5 3.5 4 GV4L or GV4LE 7 56 LC1-D32 + GV1L3 LRD-08 2.5/4
2.2 4.7 6 GV4L or GV4LE 7 84 LC1-D32 + GV1L3 LRD-10 4/6
3 6.3 7 GV4L 7 91 LC1-D40A LRD-12 [5] 5.5/8
4 8.2 10 GV4L 12.5 138 LC1-D65A LRD-14 [5] 7 /10
5.5 11.1 12.5 GV4L 12.5 163 LC1-D65A LRD-313 9/13
7.5 14.9 18 GV4L 25 250 LC1-D65A LRD-318 12/18

NSX100-MA 25 250 LC1-D80 LRD 3321 12/18
10 18.3 25 GV4L 25 325 LC1-D65A LRD-325 17/25

NSX100-MA 25 325 LC1-D80 LRD 3322 17/25
11 21.2 25 GV4L 25 325 LC1-D65A LRD-325 17/25

NSX100-MA 25 325 LC1-D80 LRD 3322 17/25
15 28.0 32 GV4L 50 450 LC1-D65A LRD-332 23/32

NSX100-MA 50 450 LC1-D80 LRD-33 53 23/32
18.5 33.7 40 GV4L 50 550 LC1-D65A LRD-340 30/40

NSX100-MA 50 550 LC1-D80 LRD-33 55 30/40
22 39.5 50 GV4L 50 650 LC1-D65A LRD-350 37/50

40 NSX100-MA 50 550 LC1-D80 LRD-33 55 30/40
30 53.0 63 GV4L 80 880 LC1-D65A LRD-365 48/65

NSX100-MA 100 1100 LC1-D80 LRD-33 59 48/65
37 63.6 80 GV4L 80 1040 LC1-D80 LRD-33 63 63/80

NSX100-MA 100 1100 LC1-D80 LRD-33 63 63/80
45 77.1 80 GV4L 80 1040 LC1-D80 LRD-33 63 63/80

NSX100-MA 100 1100 LC1-D80 LRD-33 63 63/80
55 93.5 115 GV4L 115 1495 LC1-D115 LR9D-5369 90/150

LC1-F115 LR9-F5369
150 NSX160-MA 150 1950 LC1-D150 LR9-D53 69 90/150

LC1-F150 LR9-F53 69
75 127.2 150 NSX160-MA 150 1950 LC1-D150 LR9-D53 69 90/150

LC1-F150 LR9-F53 69
90 154.2 185 NSX250-MA 220 2420 LC1-F185 LR9-F53 71 132/220
110 188.0 220 NSX250-MA 220 2860 LC1-F225 LR9-F53 71 132/220
132 221.7 265 NSX400-Micrologic 1.3M 320 3500 LC1-F265 LR9-F73 75 200/330
160 269.9 320 NSX400-Micrologic 1.3M 320 4160 LC1-F330 LR9-F73 75 200/330
200 337.3 400 NSX630-Micrologic 1.3M 500 5500 LC1-F400 (70kA) LR9-F73 79 300/500

500 NSX630-Micrologic 1.3M 500 5500 LC1-F500 (130kA) LR9-F73 79 300/500
220 366.3 400 NSX630-Micrologic 1.3M 500 6500 LC1-F400 (70kA) LR9-F73 79 300/500

500 NSX630-Micrologic 1.3M 500 6500 LC1-F500 (130kA) LR9-F73 79 300/500
250 414.5 500 NSX630-Micrologic 1.3M 500 6500 LC1-F500 LR9-F73 79 300/500
300 481.9 630 NS800L - Micrologic 5.0 - LR off 800 8000 LC1-F630 LR9-F73 81 380/630
315 520.5 630 NS800L - Micrologic 5.0 - LR off 800 8000 LC1-F630 LR9-F73 81 380/630
355 588.0 630 NS800L - Micrologic 5.0 - LR off 800 8000 LC1-F630 LR9-F73 81 380/630
400 665.1 780 NS1000L - Micrologic 5.0 - LR off 1000 9600 LC1-F780/ LC1F1000 TC800/1

+ LRD-05
500/800

450 722.9 780 NS1000L - Micrologic 5.0 - LR off 1000 10000 LC1-F780/ LC1F1000 TC800/1
+ LRD-05

500/800

500 819.3 850 NS1000L - Micrologic 5.0 - LR off 1000 10000 LC1-F1000 TC1000/1
+ LRD-05

500/1000

[1] Heavy starting (class 20), see thermal O/L chart of equivalence.
[2] Reversers : replace LC1 with LC2 ; start-delta starter : replace LC1 with LC3.
[3] Ii for Micrologic 5.0 control unit.
[4] GV4LE only, for GV4 "S" performance with rotary handle, order GV4LE "S" & rotary handle separately.
[5] Separate overload Relay, use terminal block LAD7B106.

Ue: 415 V AC

B-41

www.schneider-electric.comComplementary technical information

B

http://www.schneider-electric.com

D
B1

15
21

8.
ep

s

Type 2 coordination (IEC 60947-4-1)

Circuit breakers, contactors
Performance "Iq" (kA): Ue = 415 V
Circuit breaker B F N H S L

GV4 P, PE & PEM 02 - 12 - - 50 - 100 [4] -
GV4 P, PE & PEM 25 - 115 25 - 50 - 100 [4] -
NSX100/160/250 Micrologic 2.2M / 6.2M - 36 50 70 100 130
NSX400/630 Micrologic 2.3M / 6.3M - 36 50 70 100 130
NS800L/NS1000L Micrologic 5.0 - - - - - 130

Starting [1] Standard IEC 60947-4-1
Trip unit GV4P, PE or PEM Micrologic 2.2M / 2.3M Micrologic 6.2M / 6.3M Mircologic 5.0
normal
(classe)

10 5. 10 5. 10 10

long
(classe)

20 20 20. 30 [1] 20

Motors
Rated power

Guide values of operational
current in amps at :

Circuit breakers Contactors [2]

P(kW) 415V Ie max Type trip unit Irth(A) Irm(A) [3] Type
0.18 0.58 2 GV4P, PE or PEM 2 0.8/2 34 LC1-D25
0.25 0.82 2 GV4P, PE or PEM 2 0.8/2 34 LC1-D25
0.37 1.06 2 GV4P, PE or PEM 2 0.8/2 34 LC1-D25
0.55 1.45 2 GV4P, PE or PEM 2 0.8/2 34 LC1-D25
0.75 1.83 2 GV4P, PE or PEM 2 0.8/2 34 LC1-D25
1.1 2.60 3.5 GV4P, PE or PEM 3.5 1.4/3.5 60 LC1-D32
1.5 3.5 7 GV4P, PE or PEM 7 2.9/7 119 LC1-D50A
2.2 4.7 7 GV4P, PE or PEM 7 2.9/7 119 LC1-D50A
3 6.3 7 GV4P, PE or PEM 7 2.9/7 119 LC1-D50A
4 8.2 12.5 GV4P, PE or PEM 12.5 5/12.5 213 LC1-D50A
5.5 11.1 12.5 GV4P, PE or PEM 12.5 5/12.5 213 LC1-D50A
7.5 15 25 GV4P, PE or PEM 25 10/25 425 LC1-D65A

NSX100 Micrologic 2.2M or 6.2M 12/25 13Irth LC1-D80
10 18 25 GV4P, PE or PEM 25 10/25 425 LC1-D65A

NSX100 Micrologic 2.2M or 6.2M 12/25 13Irth LC1-D80
11 21 25 GV4P, PE or PEM 25 10/25 425 LC1-D65A

NSX100 Micrologic 2.2M or 6.2M 12/25 13Irth LC1-D80
15 28 50 GV4P, PE or PEM 50 10/25 850 LC1-D65A

NSX100 Micrologic 2.2M or 6.2M 25/50 13Irth LC1-D80
18.5 34 50 GV4P, PE or PEM 50 20/50 850 LC1-D65A

NSX100 Micrologic 2.2M or 6.2M 25/50 13Irth LC1-D80
22 40 50 GV4P, PE or PEM 50 20/50 850 LC1-D65A

NSX100 Micrologic 2.2M or 6.2M 25/50 13Irth LC1-D80
30 53 65 GV4P, PE or PEM 80 40/80 1360 LC1-D65A

80 NSX100 Micrologic 2.2M or 6.2M 50/100(80) 13Irth LC1-D80
37 64 80 GV4P, PE or PEM 80 40/80 1360 LC1-D80

NSX100 Micrologic 2.2M or 6.2M 50/100(80) 13Irth LC1-D80
45 77 115 GV4P, PE or PEM 115 65/115 1955 LC1-D115 or LC1-F115

100 NSX100 Micrologic 2.2M 50/100 13Irth LC1-D115 or LC1-F115
55 94 115 GV4P, PE or PEM 115 65/115 1955 LC1-D115 or LC1-F115

150 NSX160 Micrologic 2.2M or 6.2M 70/150 13Irth LC1-D150 or LC1-F150
75 127 150 NSX160 Micrologic 2.2M or 6.2M 70/150 13Irth LC1-D150 or LC1-F150
90 154 185 NSX250 Micrologic 2.2M or 6.2M 100/220 13Irth LC1-F225
110 188 220 NSX250 Micrologic 2.2M or 6.2M 100/220 13Irth LC1-F225
132 222 265 NSX400 Micrologic 2.3M or 6.3M 160/320 13Irth LC1-F265
160 270 320 NSX400 Micrologic 2.3M or 6.3M 160/320 13Irth LC1-F330
200 337 400 NSX630 Micrologic 2.3M or 6.3M 250/500 13Irth LC1-F400 (70kA)

500 NSX630 Micrologic 2.3M or 6.3M 250/500 13Irth LC1-F500 (130kA)
220 366 400 NSX630 Micrologic 2.3M or 6.3M 250/500 13Irth LC1-F400 (70kA)

500 NSX630 Micrologic 2.3M or 6.3M 250/500 13Irth LC1-F500 (130kA)
250 415 500 NSX630 Micrologic 2.3M or 6.3M 250/500 13Irth LC1-F500
300 482 630 NS800L Micrologic 5.0 320/800 8000 LC1-F630
315 521 630 NS800L Micrologic 5.0 320/800 8000 LC1-F630
355 588 780 NS1000L Micrologic 5.0 400/1000 10000 LC1-F780 or LC1F1000
400 665 780 NS1000L Micrologic 5.0 400/1000 10000 LC1-F780 or LC1F1000
450 723 780 NS1000L Micrologic 5.0 400/1000 10000 LC1-F780 or LC1F1000
500 819 850 NS1000L Micrologic 5.0 400/1000 10000 LC1F1000

Ue: 415 V AC

[1] For class 30 the contacteur rating shall be checked according to 30s thermal withstand (F range).
[2] Reversers : replace LC1 with LC2 ; start-delta starter : replace LC1 with LC3.
[3] Ii for Micrologic 5.0 control unit.
[4] GV4PE and PEM only, for GV4 "S" performance with rotary handle, order GV4PE, PEM "S" & rotary handle separately

www.schneider-electric.com

B-42

Complementary technical information

B

http://www.schneider-electric.com

Circuit breakers, contactors and thermal relays
Performance "Iq" (kA): Ue = 415 V
Circuit breakers B F N H S L

GV4 L & LE 02 - 12 - - 50 - 100 [4] -
GV4 L & LE 25 - 115 25 - 50 - 100 [4] -
NSX100/160/250-MA - 36 50 70 100 130
NSX400/630-MA - 36 50 70 100 130
NS800L/NS1000L Micrologic 5.0 - - - - - 130
Starting [1]: adjustable class 10 A to 30.

D
B1

19
49

7.
ep

s

Type 2 coordination (IEC 60947-4-1)

Motors
Rated power

Guide values of
operational current
in amps at :

Circuit breakers Contactors [2] Thermal o/l relays

Adj. class 10A to 30
P(kW) 415V Ie max Type rat(A) Irm(A) Type Type Irth [1]

0.18 0.58 2 GV4L 2 26 LC1-D32 LTM R08 0.4/8
0.25 0.82 2 GV4L 2 26 LC1-D32 LTM R08 0.4/8
0.37 1.06 2 GV4L 2 26 LC1-D32 LTM R08 0.4/8
0.55 1.45 2 GV4L 2 26 LC1-D32 LTM R08 0.4/8
0.75 1.83 2 GV4L 2 26 LC1-D32 LTM R08 0.d4/8
1.1 2.60 3.5 GV4L 3.5 46 LC1-D40A LTM R08 0.4/8
1.5 3.5 7 GV4L 7 91 LC1-D40A LTM R08 0.4/8
2.2 4.7 7 GV4L 7 91 LC1-D40A LTM R08 0.4/8
3 6.3 7 GV4L 7 91 LC1-D40A LTM R08 0.4/8
4 8.2 10 GV4L 12.5 138 LC1-D65A LTM R27 1.35/27

12.5 NSX100-MA 12.5 163 LC1-D80 LTM R27 1.35/27
5.5 11.1 12.5 GV4L 12.5 163 LC1-D65A LTM R27 1.35/27

NSX100-MA 12.5 163 LC1-D80 LTM R27 1.35/27
7.5 14.9 25 GV4L 25 325 LC1-D65A LTM R27 1.35/27

NSX100-MA 25 325 LC1-D80 LTM R27 1.35/27
10 18.3 25 GV4L 25 325 LC1-D65A LTM R27 1.35/27

NSX100-MA 25 325 LC1-D80 LTM R27 1.35/27
11 21.2 25 GV4L 25 325 LC1-D65A LTM R27 1.35/27

NSX100-MA 25 325 LC1-D80 LTM R27 1.35/27
15 28.0 32 GV4L 50 550 LC1-D65A LTM R100 5/100

32 NSX100-MA 50 650 LC1-D80 LTM R100 5/100
18.5 33.7 40 GV4L 50 550 LC1-D65A LTM R100 5/100

50 NSX100-MA 50 650 LC1-D80 LTM R100 5/100
22 39.5 50 GV4L 50 650 LC1-D65A LTM R100 5/100

NSX100-MA 50 650 LC1-D80 LTM R100 5/100
30 53.0 65 GV4L 80 880 LC1-D65A LTM R100 5/100

80 NSX100-MA 100 1100 LC1-D80 LTM R100 5/100
37 63.6 80 GV4L 80 1040 LC1-D80 LTM R100 5/100

NSX100-MA 100 1100 LC1-D80 LTM R100 5/100
45 77.1 115 GV4L 115 1265 LC1-D115

or LC1-F115
LTM R100 5/100

100 NSX100-MA 100 1100 LC1-D115
or LC1-F115

LTM R100 5/100

55 93.5 115 GV4L 115 1495 LC1-D115
or LC1-F115

LTM R08 sur TC/on CT

150 NSX160-MA 150 1950 LC1-D150 or LC1F50 LTM R08 sur TC/on CT
75 127.2 150 NSX160-MA 150 1950 LC1-D150 or LC1F50 LTM R08 sur TC/on CT
90 154.2 185 NSX250-MA 220 2420 LC1-F185 LTM R08 sur TC/on CT
110 188.0 220 NSX250-MA 220 2860 LC1-F225 LTM R08 sur TC/on CT
132 221.7 265 NSX400 1.3M 320 3500 LC1-F265
160 269.9 320 NSX400 1.3M 320 4000 LC1-F330 LTM R08 sur TC/on CT
200 337.3 400 NSX630-1.3M 500 5500 LC1-F400 (70kA) LTM R08 sur TC/on CT

500 6300 LC1-F500 (130kA) LTM R08 sur TC/on CT
220 366.3 400 NSX630-1.3M 500 5500 LC1-F400 (70kA) LTM R08 sur TC/on CT

500 6300 LC1-F500 (130kA) LTM R08 sur TC/on CT
250 414.5 500 NSX630-1.3M 500 6300 LC1-F500 LTM R08 sur TC/on CT
300 481.9 630 NS800L - Micrologic 5.0 - LR off 800 8000 LC1-F630 LTM R08 sur TC/on CT

315 520.5 630 NS800L - Micrologic 5.0 - LR off 800 8000 LC1-F630 LTM R08 sur TC/on CT
355 588.0 780 NS1000L - Micrologic 5.0 - LR off 1000 10000 LC1-F780 or LC1F1000 LTM R08 sur TC/on CT
400 665.1 780 NS1000L - Micrologic 5.0 - LR off 1000 10000 LC1-F780 or LC1F1000 LTM R08 sur TC/on CT
450 722.9 780 NS1000L - Micrologic 5.0 - LR off 1000 10000 LC1-F780 or LC1F1000 LTM R08 sur TC/on CT
500 819.3 900 NS1000L - Micrologic 5.0 - LR off 1000 10000 LC1F1000 LTM R08 sur TC/on CT

Ue: 415 V AC

[1] For installations with a class 30 relay, a derating of 20% must be apply on Circuit breakers and the contacteur rating shall be checked according to 30s
thermal withstand (F range).
[2] Reversers : replace LC1 with LC2 ; start-delta starter : replace LC1 with LC3.
[3] Ii for Micrologic 5.0 control unit.
[4] GV4LE only, for GV4 "S" performance with rotary handle, order GV4LE "S" & rotary handle separately	

B-43

www.schneider-electric.comComplementary technical information

B

http://www.schneider-electric.com

D
B1

15
21

9.
ep

s

Type 2 coordination (IEC 60947-4-1)

Circuit breakers, contactors and thermal relays
Performance "Iq" (kA): Ue = 440V [2]

Circuit breakers B F N H S L
GV4L & LE 02 - 12 - - 50 - 70 [4] -
GV4L & LE 25 - 115 20 - 50 - 70 [4] -
NSX100/160/250-MA - 35 50 65 90 130
NSX400/630-Micrologic 1.3M - 30 42 65 90 130
NS630bL/NS800L/NS1000L Micrologic 5.0 - - - - - 130
Starting [1]: normal LRD class 10 A, LR9 class 10.

Motors
Rated power

Guide values of operational
current in amps at :

Circuit breakers Contactors [2] Thermal o/l relays

P(kW) 440V (A) Ie max Type rat(A) Irm(A) [6] Type Type Irth [1]

0.18 0.55 1 GV4L or GV4LE 2 14 LC1-D09 LRD-05 0.63/1
0.25 0.77 1 GV4L or GV4LE 2 14 LC1-D09 LRD-05 0.63/1
0.37 1 1.6 GV4L or GV4LE 2 22 LC1-D09 LRD-06 1/1.6
0.55 1.36 1.6 GV4L or GV4LE 2 22 LC1-D09 LRD-06 1/1.6
0.75 1.7 2 GV4L or GV4LE 2 26 LC1-D09 LRD-07 1.6/2.5
1.1 2.4 2.5 GV4L or GV4LE 3.5 35 LC1-D25 + GV1L3 LR9D07 1.6/2.5
1.5 3.3 3.5 GV4L or GV4LE 3.5 46 LC1-D32 + GV1L3 LR9D08 2.5/4
2.2 4.5 5 GV4L or GV4LE 7 70 LC1-D32 + GV1L3 LR9D10 4/6
3 5.9 7 GV4L or GV4LE 7 91 LC1-D40A LRD-12 [5] 5.5/8
4 7.7 8 GV4L or GV4LE 12.5 113 LC1-D65A LRD-12 [5] 5.5/8
5.5 10.5 12.5 GV4L or GV4LE 12.5 163 LC1-D65A LRD-313 9/13
7.5 14 16 GV4L or GV4LE 25 225 LC1-D65A LRD-318 12/18

18 NSX100-MA 25 250 LC1-D80 LRD 3321 12/18
10 18.2 25 GV4L or GV4LE 25 325 LC1-D65A LRD-325 17/25

NSX100-MA 25 325 LC1-D80 LRD 3322 17/25
11 20 25 GV4L or GV4LE 25 325 LC1-D65A LRD-325 17/25

NSX100-MA 25 325 LC1-D80 LRD 3322 17/25
15 26 32 GV4L or GV4LE 50 450 LC1-D65A LRD-332 23/32

NSX100-MA 50 450 LC1-D80 LRD-3353 23/32
18.5 32 40 GV4L or GV4LE 50 550 LC1-D65A LRD-340 30/40

NSX100-MA 50 550 LC1-D80 LRD-3355 30/40
22 38 40 GV4L or GV4LE 50 550 LC1-D65A LRD-340 30/40

NSX100-MA 50 550 LC1-D80 LRD-3355 30/40
30 50 65 GV4L or GV4LE 80 880 LC1-D65A LRD-365 48/65

63 NSX100-MA 100 900 LC1-D80 LRD-3359 48/65
37 60 65 GV4L or GV4LE 80 880 LC1-D65A LRD-365 48/65

63 NSX100-MA 100 900 LC1-D80 LRD-3359 48/65
45 73 80 GV4L or GV4LE 80 1040 LC1-D80 LRD-33 63 63/80

NSX100-MA 100 1100 LC1-D80 LRD-3363 63/80
55 88 100 GV4L or GV4LE 115 1380 LC1-D115 LR9-D5367 60/100

LC1-F115 LR9-F5367
NSX100-MA 100 1300 LC1-D115 LR9-D5367 60/100

LC1-F115 LR9-F5367
75 120 150 NSX160-MA 150 1950 LC1-D150 LR9-D5369 90/150

LC1-F150 LR9-F5369
90 145 150 NSX160-MA 150 1950 LC1-D150 LR9-D5369 90/150

LC1-F150 LR9-F5369
110 177 185 NSX250-MA 220 2420 LC1-F185 LR9-F5371 132/220
132 209 265 NSX400-Micrologic 1.3M 320 3500 LC1-F265 LR9-F5371 132/220
160 255 265 NSX400 Micrologic 1.3M 320 3500 LC1-F265 LR9-F7375 200/330
200 318 320 NSX400 Micrologic 1.3M 320 4160 LC1-F330 LR9-F7375 200/330
220 343 400 NSX630-Micrologic 1.3M 500 5500 LC1-F400 (70kA) LR9-F7379 300/500

LC1-F500 (130kA) LR9-F7379 300/500
250 390 500 NSX630-Micrologic 1.3M 500 6500 LC1-F500 LR9-F7379 300/500
300 466 500 NSX630-Micrologic 1.3M 500 6500 LC1-F500 LR9-F7379 300/500
315 490 630 NS800L - Micrologic 5.0 - LR off 800 8000 LC1-F630 LR9-F7381 380/630
355 554 630 NS800L - Micrologic 5.0 - LR off 800 8000 LC1-F630 LR9-F7381 380/630
375 587 630 NS800L - Micrologic 5.0 - LR off 800 8000 LC1-F630 LR9-F7381 380/630
400 627 720 NS800L - Micrologic 5.0 - LR off 800 9600 LC1-F780

or LC1F1000
TC800/1 + LRD-05 500/800

450 695 720 NS800L - Micrologic 5.0 - LR off 800 9600 LC1-F780
or LC1F1000

TC800/1 + LRD-05 500/800

500 772 780 NS1000L - Micrologic 5.0 - LR off 1000 10000 LC1F1000 TC800/1 + LRD-05 500/800
560 863 900 NS1000L - Micrologic 5.0 - LR off 1000 10000 LC1F1000 TC1000/1 + LRD-05 600/1000

Ue: 440 V AC

[1] For long starting (class 20), see the correspondence table for thermal relay.
[2] For 480V Consult us.
[3] Reversers : replace LC1 with LC2 ; start-delta starter : replace LC1 with LC3.
[4] GV4LE only, for GV4 "S" performance with rotary handle, order GV4LE "S" & rotary handle separately.
[5] separate overload Relay, use terminal block LAD7B106.
[6] Ii for Micrologic 5.0 control unit.

www.schneider-electric.com

B-44

Complementary technical information

B

http://www.schneider-electric.com

Type 2 coordination (IEC 60947-4-1)

Circuit breakers, and contactors
Performance "Iq" (kA): Ue = 440V [2]

Circuit breaker B F N H S L
GV4 P, PE & PEM 02 - 12 - - 50 - 70 [5] -
GV4 P, PE & PEM 25 - 115 20 50 - 70 [5] -
NSX100/160/250-MA - 35 42 65 90 130
NSX400/630-MA - 30 42 65 90 130
NS630bL/NS800L/NS1000L Micrologic 5.0 - - - - - 130

Starting [1] Standard IEC 60947-4-1
Trip unit GV4P, PE or PEM Micrologic 2.2M / 2.3M Micrologic 6.2M / 6.3M Mircologic 5.0
normal
(classe)

10 5. 10 5. 10 10

long
(classe)

20 20 20. 30 [1] 20

Motors
Rated power

Guide values of operational
current in amps at :

Circuit breakers Contactors [2]

P(kW) 440V (A) Ie max (A) Type trip unit Irth(A) Irm(A) [4] Type
0.18 0.55 2 GV4P, PE or PEM 2 0.8/2 34 LC1-D25
0.25 0.77 2 GV4P, PE or PEM 2 0.8/2 34 LC1-D25
0.37 1 2 GV4P, PE or PEM 2 0.8/2 34 LC1-D25
0.55 1.36 2 GV4P, PE or PEM 2 0.8/2 34 LC1-D25
0.75 1.7 2 GV4P, PE or PEM 2 0.8/2 34 LC1-D25
1.1 2.4 2.5 GV4P, PE or PEM 3.5 1.4/3.5 60 LC1-D32
1.5 3.3 3.5 GV4P, PE or PEM 3.5 1.4/3.5 60 LC1-D32
2.2 4.5 7 GV4P, PE or PEM 7 2.9/7 119 LC1-D65A
3 5.9 7 GV4P, PE or PEM 7 2.9/7 119 LC1-D65A
4 7.7 12.5 GV4P, PE or PEM 12.5 5/12.5 213 LC1-D65A
5.5 10.5 12.5 GV4P, PE or PEM 12.5 5/12.5 213 LC1-D65A
7.5 14 25 GV4P, PE or PEM 25 10/25 425 LC1-D65A

20 NSX100 Micrologic 2.2M / 6.2M 12/20 13Irth LC1-D80
10 18.2 25 GV4P, PE or PEM 25 10/25 425 LC1-D65A

NSX100 Micrologic 2.2M / 6.2M 15/25 13Irth LC1-D80
11 20 25 GV4P, PE or PEM 25 10/25 425 LC1-D65A

NSX100 Micrologic 2.2M / 6.2M 15/25 13Irth LC1-D80
15 26 50 GV4P, PE or PEM 50 20/50 850 LC1-D65A

40 NSX100 Micrologic 2.2M / 6.2M 24/40 13Irth LC1-D80
18.5 32 50 GV4P, PE or PEM 50 20/50 850 LC1-D65A

40 NSX100 Micrologic 2.2M / 6.2M 24/40 13Irth LC1-D80
22 38 50 GV4P, PE or PEM 50 20/50 850 LC1-D65A

40 NSX100 Micrologic 2.2M / 6.2M 24/40 13Irth LC1-D80
30 50 63 GV4P, PE or PEM 80 40/80 1360 LC1-D65A

80 NSX100 Micrologic 2.2M / 6.2M 48/80 13Irth LC1-D80
37 60 63 GV4P, PE or PEM 80 40/80 1360 LC1-D65A

80 NSX100 Micrologic 2.2M / 6.2M 48/80 13Irth LC1-D80
45 73 80 GV4P, PE or PEM 80 40/80 1360 LC1-D80

NSX100 Micrologic 2.2M / 6.2M 48/80 13Irth LC1-D80
55 88 100 GV4P, PE or PEM 115 65/115 1955 LC1-D115 or LC1-F115

NSX100 Micrologic 2.2M / 6.2M 60/100 13Irth LC1-D115 or LC1-F115
75 120 150 NSX160 Micrologic 2.2M / 6.2M 90/150 13Irth LC1-D150 or LC1-F150
90 145 150 NSX160 Micrologic 2.2M / 6.2M 90/150 13Irth LC1-D150 or LC1-F150
110 177 185 NSX250 Micrologic 2.2M / 6.2M 131/220 13Irth LC1-F225
132 209 265 NSX400 Micrologic 2.3M / 6.3M 160/320 13Irth LC1-F265
160 255 265 NSX400 Micrologic 2.3M / 6.3M 160/320 13Irth LC1-F265
200 318 320 NSX400 Micrologic 2.3M / 6.3M 160/320 13Irth LC1-F330
220 343 400

500
NSX630 Micrologic 2.3M / 6.3M 250/500 13Irth LC1-F400 (70kA)

LC1-F500 (130kA)
250 390 400 NSX630 Micrologic 2.3M / 6.3M 250/500 13Irth LC1-F500
300 466 500 NSX630 Micrologic 2.3M / 6.3M 250/500 13Irth LC1-F500
315 490 630 NS800L Micrologic 5.0 320/800 8000 LC1-F630
355 554 630 NS800L Micrologic 5.0 320/800 8000 LC1-F630
375 587 630 NS800L Micrologic 5.0 320/800 8000 LC1-F630
400 627 720 NS800L Micrologic 5.0 320/800 9600 LC1-F780 or LC1F1000
450 695 720 NS800L Micrologic 5.0 320/800 9600 LC1-F780 or LC1F1000
500 772 800 NS1000L Micrologic 5.0 400/1000 10000 LC1-F1000
560 863 900 NS1000L Micrologic 5.0 400/1000 10000 LC1-F1000

D
B1

15
21

8.
ep

s

Ue: 440 V AC

[1] For class 30 the contacteur rating shall be checked according to 30s thermal withstand (F range).
[2] For 480V Consult us.
[3] Reversers : replace LC1 with LC2 ; start-delta starter : replace LC1 with LC3.
[4] Ii for Micrologic 5.0 control unit.
[5] GV4PE only, for GV4 "S" performance with rotary handle, order GV4PE "S" & rotary handle separately.

B-45

www.schneider-electric.comComplementary technical information

B

http://www.schneider-electric.com

D
B1

19
49

6.
ep

s

Type 2 coordination (IEC 60947-4-1)

Circuit breakers, contactors and thermal relays
Performance "Iq" (kA): Ue = 440V [1]

Circuit breakers B F N H S L
GV4 L & LE 02 - 12 - - 50 - 70 [4] -
GV4 L & LE 25 - 115 20 - 50 - 70 [4] -
NSX400/630-Micrologic 1.3M - 30 42 65 90 130
NS630bL/NS800L/NS1000L Micrologic 5.0 - - - - - 130
Starting [1]: normal LRD class 10 A, LR9 class 10.

Motors
Rated power

Guide values of
operational current
in amps at :

Circuit breakers Contactors [2] Thermal o/l relays
Adj. class 10A to 30

P(kW) 440V (A) Ie max Type rat(A) Irm(A) [4] Type Type Irth [1]

0.18 0.55 2 GV4L or GV4LE 2 26 LC1-D32 LTM R08 0.4/8
0.25 0.77 2 GV4L or GV4LE 2 26 LC1-D32 LTM R08 0.4/8
0.37 1 2 GV4L or GV4LE 2 26 LC1-D32 LTM R08 0.4/8
0.55 1.36 2 GV4L or GV4LE 2 26 LC1-D32 LTM R08 0.4/8
0.75 1.7 2 GV4L or GV4LE 2 26 LC1-D32 LTM R08 0.4/8
1.1 2.4 3.5 GV4L or GV4LE 3.5 46 LC1-D40A LTM R08 0.4/8
1.5 3.3 3.5 GV4L or GV4LE 3.5 46 LC1-D40A LTM R08 0.4/8
2.2 4.5 7 GV4L or GV4LE 7 91 LC1-D40A LTM R08 0.4/8
3 5.9 7 GV4L or GV4LE 7 91 LC1-D40A LTM R08 0.4/8
4 7.7 10 GV4L or GV4LE 12.5 138 LC1-D65A LTM R27 1.35/27

12.5 NSX100-MA 12.5 163 LC1-D80 LTM R27 1.35/27
5.5 10.5 12.5 GV4L or GV4LE 12.5 163 LC1-D65A LTM R27 1.35/27

NSX100-MA 12.5 163 LC1-D80 LTM R27 1.35/27
7.5 14 25 GV4L or GV4LE 25 325 LC1-D65A LTM R27 1.35/27

NSX100-MA 25 325 LC1-D80 LTM R27 1.35/27
10 18.2 25 GV4L or GV4LE 25 325 LC1-D65A LTM R27 1.35/27

NSX100-MA 25 325 LC1-D80 LTM R27 1.35/27
11 20 25 GV4L or GV4LE 25 325 LC1-D65A LTM R27 1.35/27

NSX100-MA 25 325 LC1-D80 LTM R27 1.35/27
15 26 32 GV4L or GV4LE 50 550 LC1-D65A LTM R100 5/100

32 NSX100-MA 50 550 LC1-D80 LTM R100 5/100
18.5 32 40 GV4L or GV4LE 50 550 LC1-D65A LTM R100 5/100

50 NSX100-MA 50 550 LC1-D80 LTM R100 5/100
22 38 50 GV4L or GV4LE 50 650 LC1-D65A LTM R100 5/100

NSX100-MA 50 550 LC1-D80 LTM R100 5/100
30 50 65 GV4L or GV4LE 80 880 LC1-D65A LTM R100 5/100

80 NSX100-MA 100 1100 LC1-D80 LTM R100 5/100
37 60 65 GV4L or GV4LE 80 880 LC1-D65A LTM R100 5/100

80 NSX100-MA 100 1100 LC1-D80 LTM R100 5/100
45 73 80 GV4L or GV4LE 80 1040 LC1-D80 LTM R100 5/100

NSX100-MA 100 1100 LC1-D80 LTM R100 5/100
55 88 100 GV4L or GV4LE 115 1380 LC1-D115 LTM R100 5/100

LC1-F115 LTM R100 5/100
NSX100-MA 100 1300 LC1-D115 or F115 LTM R100 5/100

75 120 150 NSX160-MA 150 1950 LC1-D150 or F150 LTM R08 on CT
90 145 150 NSX160-MA 150 1950 LC1-D150 or F150 LTM R08 on CT
110 177 185 NSX250-MA 220 2420 LC1-F185 LTM R08 on CT
132 209 265 NSX400-Micrologic 1.3M 320 3500 LC1-F265
160 255 265 NSX400-Micrologic 1.3M 320 3500 LC1-F265 LTM R08 on CT
200 318 320 NSX400-Micrologic 1.3M 320 4000 LC1-F330 LTM R08 on CT
220 343 400 NSX630-Micrologic 1.3M 500 5500 LC1-F400 (70kA) LTM R08 on CT

500 NSX630-Micrologic 1.3M 500 6500 LC1-F500 (130kA) LTM R08 on CT
250 390 500 NSX630-Micrologic 1.3M 500 6500 LC1-F500 LTM R08 on CT
300 466 500 NSX630-Micrologic 1.3M 500 6500 LC1-F500 LTM R08 on CT
315 490 630 NS800L - Micrologic 5.0 - LR off 800 8000 LC1-F630 LTM R08 on CT
355 554 630 NS800L - Micrologic 5.0 - LR off 800 8000 LC1-F630 LTM R08 on CT
375 587 630 NS800L - Micrologic 5.0 - LR off 800 8000 LC1-F630 LTM R08 on CT
400 627 720 NS800L - Micrologic 5.0 - LR off 800 9600 LC1-F780 or LC1-F1000 LTM R08 on CT
450 695 720 NS800L - Micrologic 5.0 - LR off 800 9600 LC1-F780 or LC1-F1000 LTM R08 on CT
500 772 800 NS1000L -Micrologic 5.0 - LR off 1000 10000 LC1-F1000 LTM R08 on CT
560 863 900 NS1000L -Micrologic 5.0 - LR off 1000 10000 LC1-F1000 LTM R08 on CT

Ue: 440 V AC

[1] For 480V Consult us.
[2] For installations with a class 30 relay, a derating of 20% must be apply on Circuit breakers and the contacteur rating shall be checked according to 30s
thermal withstand (F range).
[3] Reversers : replace LC1 with LC2 ; start-delta starter : replace LC1 with LC3.
[4] GV4LE only, for GV4 "S" performance with rotary handle, order GV4LE "S" & rotary handle separately.

www.schneider-electric.com

B-46

Complementary technical information

B

http://www.schneider-electric.com

Circuit breakers, contactors and thermal relays
Performance "Iq" (kA) : Ue = 690 V
Circuit breaker iq

GV2 < L06 or GV2 u L07 + LA9 LB920 50 kA
GV2 < P06 or GV2 u P07 + LA9 LB920 50 kA
Starting [1]: normal LRD class 10 A.

GV2L
Motors Circuit breaker Contactors [3] Thermal o/l relays
P (kW) I (A) 690 V Ie max Type Rating (A) Irm (A) Type Type Irth [1]

0.37 0.64 0.64 GV2-L04 0.63 8 LC1-D09 LRD05 0.63...1
0.55 0.87 1 GV2-L05 1 13 LC1-D09 LRD05 0.63...1
0.75 1.1 1.6 GV2-L06 1.6 21 LC1-D09 LRD06 1...1.6
1.1 1.6 2.5 LA9LB920 [2] + GV2-L07 2.5 33 LC1-D25 LRD07 1.6...2.5
1.5 2.1 2.5 LA9LB920 [2] + GV2-L07 2.5 33 LC1-D25 LRD07 1.6...2.5
2.2 2.8 4 LA9LB920 [2] + GV2-L08 4 52 LC1-D25 LRD08 2.5...4
3 3.8 4 LA9LB920 [2] + GV2-L08 4 52 LC1-D25 LRD08 2.5...4
4 4.9 6 LA9LB920 [2] + GV2-L10 6.3 82 LC1-D25 LRD10 4...6
5.5 6.7 8 LA9LB920 [2] + GV2-L14 10 130 LC1-D25 LRD12 5.5...8
7.5 8.9 10 LA9LB920 [2] + GV2-L14 10 130 LC1-D25 LRD14 7...10
10 11.5 13 LA9LB920 [2] + GV2-L16 14 182 LC1-D25 LRD16 9...13
15 17 18 LA9LB920 [2] + GV2-L20 18 234 LC1-D32 LRD21 12...18
18.5 21 21 LA9LB920 [2] + GV2-L22 25 325 LC1-D40A LRD325 16...24
22 24 32 LA9LB920 [2] + GV2-L32 32 416 LC1-D40A LRD332 23...32

GV2P
Motors Circuit breaker Contactors [3]

P (kW) I (A) 690 V Ie max Type Irth (A) Irm (A) Type
0.37 0.63 0.63 GV2-P04 0.63 LC1-D09
0.55 0.87 1 GV2-P05 1 LC1-D09
0.75 1.1 1.6 GV2-P06 1.6 LC1-D09
1.1 1.6 2.5 LA9LB920 [2] + GV2-P07 2.5 LC1-D25
1.5 2.1 2.5 LA9LB920 [2] + GV2-P07 2.5 LC1-D25
2.2 2.8 4 LA9LB920 [2] + GV2-P08 4 LC1-D25
3 3.8 4 LA9LB920 [2] + GV2-P08 4 LC1-D25
4 4.9 6.3 LA9LB920 [2] + GV2-P10 6.3 LC1-D25
5.5 6.7 10 LA9LB920 [2] + GV2-P14 10 LC1-D25
7.5 8.9 10 LA9LB920 [2] + GV2-P14 10 LC1-D25
10 12 14 LA9LB920 [2] + GV2-P16 14 LC1-D25
11 12.8 14 LA9LB920 [2] + GV2-P16 14 LC1-D32
15 17 18 LA9LB920 [2] + GV2-P20 18 LC1-D32
18.5 21 23 LA9LB920 [2] + GV2-P21 23 LC1-D32
22 24 32 LA9LB920 [2] + GV2-P32 32 LC1-D40A

Starting: adjustable
Motors Circuit breaker Contactors [3] Thermal o/l relays
P (kW) I (A) 690 V Ie max Type Rating (A) Irm (A) Type Type Irth [1]

0.37 0.64 0.64 GV2-L04 0.63 8 LC1-D09 LTM R08 0.4/8
0.55 0.87 1 GV2-L05 1 13 LC1-D09 LTM R08 0.4/8
0.75 1.1 1.6 GV2-L06 1.6 21 LC1-D09 LTM R08 0.4/8
1.1 1.6 2.5 LA9LB920 [2] + GV2-L07 2.5 33 LC1-D25 LTM R08 0.4/8
1.5 2.1 2.5 LA9LB920 [2] + GV2-L07 2.5 33 LC1-D25 LTM R08 0.4/8
2.2 2.8 4 LA9LB920 [2] + GV2-L08 4 52 LC1-D25 LTM R08 0.4/8
3 3.8 4 LA9LB920 [2] + GV2-L08 4 52 LC1-D25 LTM R08 0.4/8
4 4.9 6 LA9LB920 [2] + GV2-L10 6.3 82 LC1-D25 LTM R08 0.4/8
5.5 6.7 8 LA9LB920 [2] + GV2-L14 10 130 LC1-D25 LTM R08 0.4/8
7.5 8.9 10 LA9LB920 [2] + GV2-L14 10 130 LC1-D25 LTM R27 1.35/27
11 12.8 14 LA9LB920 [2] + GV2-L16 14 182 LC1-D25 LTM R27 1.35/27
15 17 18 LA9LB920 [2] + GV2-L20 18 234 LC1-D32 LTM R27 1.35/27
18.5 21 21 LA9LB920 [2] + GV2-L22 25 325 LC1-D40A LTM R27 1.35/27
22 24 27 LA9LB920 [2] + GV2-L32 32 416 LC1-D40A LTM R27 1.35/27

[1] For long starting (class 20), see the correspondence table for thermal relay.
[2] One LA9LB920 limitor (on the supply side of the breaker) can be used for several starter up to 32 A.
Connections between limitor and GV2 breaker shall be done in such a way to minimizae the risk of short circuit.
[3] Reversers : replace LC1 with LC2 ; start-delta starter : replace LC1 with LC3.

D
B1

15
21

9.
ep

s

Type 2 coordination (IEC 60947-4-1)

Ue: 690 V AC

B-47

www.schneider-electric.comComplementary technical information

B

http://www.schneider-electric.com

Circuit breakers, contactors and thermal relays
Performance "Iq" (kA) : Ue = 690 V
Circuit breaker iq

LUALB1 70 kA
LA9LB920 35 kA
Starting : adjustable.

Motors TeSys U Limitor Control unit
P (kW) I (A) Ie max Type [2] Im Type [1] Irth

0.37 0.64 0.64 LUB12 14.2 In LUALB1 LUCp01 0.35...1.4
LUB12 14.2 In LA9LB920 LUCp01 0.35...1.4

0.55 0.87 1 LUB12 14.2 In LUALB1 LUCp01 0.35...1.4
LUB12 14.2 In LA9LB920 LUCp01 0.35...1.4

0.75 1.1 1.6 LUB12 14.2 In LUALB1 LUCp01 0.35...1.4
LUB12 14.2 In LA9LB920 LUCp01 0.35...1.4

1.1 1.6 2.5 LUB12 14.2 In LUALB1 LUCp05 1.25...5
LUB12 14.2 In LA9LB920 LUCp05 1.25...5

1.5 2.1 2.5 LUB12 14.2 In LUALB1 LUCp05 1.25...5
LUB12 14.2 In LA9LB920 LUCp05 1.25...5

2.2 2.8 4 LUB12 14.2 In LUALB1 LUCp05 1.25...5
LUB12 14.2 In LA9LB920 LUCp05 1.25...5

3 3.8 4 LUB12 14.2 In LUALB1 LUCp05 1.25...5
LUB12 14.2 In LUALB1 LUCp05 1.25...5

4 4.9 6 LUB12 14.2 In LUALB1 LUCp12 3...12
LUB12 14.2 In LA9LB920 LUCp12 3...12

5.5 6.7 8 LUB12 14.2 In LUALB1 LUCp12 3...12
LUB12 14.2 In LA9LB920 LUCp12 3...12

7.5 8.9 10 LUB12 14.2 In LUALB1 LUCp12 3...12
LUB12 14.2 In LA9LB920 LUCp12 3...12

11 12.8 18 LUB32 14.2 In LUALB1 LUCp18 4.5...18
LUB32 14.2 In LA9LB920 LUCp18 4.5...18

15 17 18 LUB32 14.2 In LUALB1 LUCp18 4.5...18
LUB32 14.2 In LA9LB920 LUCp18 4.5...18

18.5 21 25 LUB32 14.2 In LUALB1 LUCp32 8...32
LUB32 14.2 In LA9LB920 LUCp32 8...32

Type 2 coordination (IEC 60947-4-1)
D

B1
15

21
9.

ep
s

Ue: 690 V AC

[1] to be replaced by A, B, D or CM according to protection and monitoring needs.
[2] For Reversing replace LUB12 by LU2B12 and LUB32 by LU2B32.

www.schneider-electric.com

B-48

Complementary technical information

B

http://www.schneider-electric.com

Circuit breakers, contactors and thermal relays
Performance "Iq" (kA) : Ue = 690 V
Circuit breakers HB1 HB2 LB

NSX100/250 MA 75 kA 100 kA -
NSX400/630 Micrologic 1.3M 75 kA 100 kA -
NS800 Micrologic 5.0x - - 75 kA
Starting [1]: normal LRD class 10 A, LR9 class 10.

D
B1

15
21

9.
ep

s

Type 2 coordination (IEC 60947-4-1)

Motors
Rated power

Guide values of operational
current in amps at :

Circuit breakers Contactors [2] Thermal o/l relays [1]

P(kW) 690V (A) Ie max Type rat(A) Irm(A) [3] Type Type Irth
0.37 0.64 1 NSX100-MA 12.5 75 LC1-D80 CT 1A + LRD05 0.63..1

0.55 0.87 1 NSX100-MA 12.5 75 LC1-D80 CT 1A + LRD05 0.63..1

0.75 1.1 1.5 NSX100-MA 12.5 75 LC1-D80 CT 1.5A + LRD05 0.95..1.5

1.1 1.6 2.5 NSX100-MA 12.5 75 LC1-D80 CT 2A + LRD05 1.26..2

1.5 2.1 2.5 NSX100-MA 12.5 75 LC1-D80 CT 2.5A + LRD05 1.6..2.5

2.2 2.8 4 NSX100-MA 12.5 75 LC1-D80 CT 4A + LRD05 2.5..4

3 3.8 4 NSX100-MA 12.5 75 LC1-D80 CT 4A + LRD05 2.5..4

4 4.9 6 NSX100-MA 12.5 112 LC1-D80 CT 6A + LRD05 3.8..6

5.5 6.7 7.5 NSX100-MA 12.5 112 LC1-D80 CT 7.5A + LRD05 4.7..7.5

7.5 8.9 12.5 NSX100-MA 12.5 162 LC1-D80 CT 10A + LRD05 6.3..10

10 11.5 12.5 NSX100-MA 12.5 162 LC1-D80 CT 12.5A + LRD05 7.8..12.5

11 12.8 20 NSX100-MA 25 162 LC1-D80 CT 20A + LRD05 12.6..20

15 17 20 NSX100-MA 25 300 LC1-D80 CT 20A + LRD05 12.6..20

18.5 21 25 NSX100-MA 25 325 LC1-D80 CT 24A + LRD05 15.24

22 24 25 NSX100-MA 25 325 LC1-D80 CT 30A + LRD05 19..30

30 32 40 NSX100-MA 50 550 LC1-D150 CT 40A + LRD05 25..40

37 39 50 NSX100-MA 50 650 LC1-D150 CT 50A + LRD05 31.5..50

45 47 50 NSX100-MA 50 650 LC1-D150 CT 50A + LRD05 31.5..50

55 57 63 NSX100-MA 100 900 LC1-D150 LR9-F53 63 or CT 50A + LRD05 48..80

LC1-F115 LR9-F53 63 or CT 50A + LRD05 48..80

75 77 80 NSX100-MA 100 1100 LC1-D150 LR9-F53 63 or CT 100A + LRD05 48..80

LC1-F115 LR9-F53 63 or CT 100A + LRD05 48..80

90 93 100 NSX250-MA 150 1350 LC1-F150 LR9-F53 67 or CT 100A + LRD05 60..100

110 113 115 NSX250-MA 150 1500 LC1-F185 LR9-F53 69 or CT 125A + LRD 05 90..150

132 134 150 NSX250-MA 150 1950 LC1-F330 LR9-F53 71 or CT 160A + LRD05 132..220

160 162 220 NSX250-MA 220 2860 LC1-F330 LR9-F53 71 or CT 200A + LRD05 132..220

200 203 220 NSX250-MA 220 2860 LC1-F330 LR9-F53 71 or CT 250A + LRD05 132..220

220 220 225 NSX400-Micrologic 1.3M 320 3200 LC1-F400 45kA LR9-F73 75 or CT 320A + LRD05 200..330

LC1-F500 100kA LR9-F73 75 or CT 320A + LRD05 200..330

250 250 280 NSX400-Micrologic 1.3M 320 3840 LC1-F400 45kA LR9-F73 75 or CT 320A + LRD05 200..330

LC1-F500 100kA LR9-F73 75 or CT 320A + LRD05 200..330

315 313 330 NSX630-Micrologic 1.3M 500 4500 LC1-F500 LR9-F73 75 or CT 320A + LRD05 200..330

335 335 340 NSX630-Micrologic 1.3M 500 4500 LC1-F500 LR9-F73 79 or CT 400A+LRD05 300..500

355 354 460 NSX630-Micrologic 1.3M 500 6000 LC1-F630 LR9-F73 79 or CT 400A+LRD05 300..500

375 374 460 NSX630-Micrologic 1.3M 500 6000 LC1-F630 LR9-F73 79 or CT 400A+LRD05 300..500

400 400 460 NSX630-Micrologic 1.3M 500 6000 LC1-F630 LR9-F73 81 or CT 500A+LRD05 380..630

450 455 460 NSX630-Micrologic 1.3M 500 6000 LC1-F630 LR9-F73 81 or CT 500A+LRD05 380..630

475 475 480 NS800LB - Micrologic 5.0
LR Off

800 6400 LC1-F780 LR9-F73 81 or CT 500A+LRD05 380..630

Ue: 690 V AC

[1] CT: Current transformer for motor thermal relay, for instance S11 range from RS ISOLSEC.
[2] Reversers : replace LC1 with LC2 ; start-delta starter : replace LC1 with LC3.
[3] Ii for Micrologic 5.0 control unit.	

B-49

www.schneider-electric.comComplementary technical information

B

http://www.schneider-electric.com

Circuit breakers, contactors
Performance "Iq" (kA) : Ue = 690 V
Circuit breakers HB1 HB2 LB

NSX100/160/250 Micrologic 2.2 M/6.2 M 75 kA 100 kA -
NSX400/630 Micrologic 2.2 M/6.2 M 75 kA 100 kA -
NS800 Micrologic 5.0x - - 75 kA

Starting Standard IEC 60947-4-1
Micrologic 2.2 M/2.3 M 6.2 M/6.3 M 5.0
Normal (class) 5. 10 5. 10 10
Long (class) 20 20. 30 20

Motors Circuit breakers Contactors [1]

P (kW) I (A) 690 V Ie max Type Trip unit Irth (A) Irm (A) [2] Type
10 11.6 25 NSX100 Micrologic 2.2 M or 6.2 M 12/25 13 Irth LC1 D80
11 12.8 25 NSX100 Micrologic 2.2 M or 6.2 M 12/25 13 Irth LC1 D80
15 17 25 NSX100 Micrologic 2.2 M or 6.2 M 12/25 13 Irth LC1 D80
18.5 22 25 NSX100 Micrologic 2.2 M or 6.2 M 12/25 13 Irth LC1 D80
22 24 25 NSX100 Micrologic 2.2 M or 6.2 M 12/25 13 Irth LC1 D80
30 32 50 NSX100 Micrologic 2.2 M or 6.2 M 25/50 13 Irth LC1 D150 / F115
37 39 50 NSX100 Micrologic 2.2 M or 6.2 M 25/50 13 Irth LC1 D150 / F115
45 47 50 NSX100 Micrologic 2.2 M or 6.2 M 25/50 13 Irth LC1 D150 / F115
55 57 63 NSX100 Micrologic 2.2 M or 6.2 M 50/100 13 Irth LC1 D150 / F115
75 77 80 NSX100 Micrologic 2.2 M or 6.2 M 50/100 13 Irth LC1 D150 / F115
90 93 100 NSX250 Micrologic 2.2 M or 6.2 M 70/150 13 Irth LC1 F150
110 113 125 NSX250 Micrologic 2.2 M or 6.2 M 70/150 13 Irth LC1 F185
132 134 150 NSX250 Micrologic 2.2 M or 6.2 M 70/150 13 Irth LC1 F330
160 162 220 NSX250 Micrologic 2.2 M or 6.2 M 100/220 13 Irth LC1 F330
200 203 220 NSX250 Micrologic 2.3 M or 6.3 M 100/220 13 Irth LC1 F330
220 223 280 NSX400 Micrologic 2.3 M or 6.3 M 160/320 13 Irth LC1 F400 (45 kA)

LC1 F500 (100 kA)
250 250 280 NSX400 Micrologic 2.3 M or 6.3 M 160/320 13 Irth LC1 F400 (45 kA)

LC1 F500 (100 kA)
315 313 340 NSX630 Micrologic 2.3 M or 6.3 M 250/500 13 Irth LC1 F500
335 335 340 NSX630 Micrologic 2.3 M or 6.3 M 250/500 13 Irth LC1 F500
355 354 460 NSX630 Micrologic 2.3 M or 6.3 M 250/500 13 Irth LC1 F630
375 374 460 NSX630 Micrologic 2.3 M or 6.3 M 250/500 13 Irth LC1 F630
400 400 460 NSX630 Micrologic 2.3 M or 6.3 M 250/500 13 Irth LC1 F630
450 455 460 NSX630 Micrologic 2.3 M or 6.3 M 250/500 13 Irth LC1 F630
475 475 480 NS800LB Micrologic 5.0 320/800 13 Irth LC1 F780

D
B1

15
21

8.
ep

s

Type 2 coordination (IEC 60947-4-1)

Ue: 690 V AC

[1] Reversers: replace LC1 with LC2; start-delta starter: replace LC1 with LC3.
[2] Ii for Micrologic 5.0 control unit.

www.schneider-electric.com

B-50

Complementary technical information

B

http://www.schneider-electric.com

Circuit breakers, contactors
Performance "Iq" (kA): Ue = 690 V
Circuit breakers HB1 HB2 LB

NSX100/250 MA 75 kA 100 kA -
NSX400/630 Micrologic 1.3 M 75 kA 100 kA -
NS800 Micrologic 5.0x - - 75 kA
Starting: adjustable.

D
B1

19
49

6.
ep

s

Motors Circuit breakers Contactors [2] Thermal o/l relays
P (kW) I (A) 690 V Ie max Type Rating (A) Irm (A) Type Type Irth [1]

0.37 0.64 8 NSX100-MA 12.5 75 LC1-D80 LTM R08 0.4/8
0.55 0.87 8 NSX100-MA 12.5 75 LC1-D80 LTM R08 0.4/8
0.75 1.1 8 NSX100-MA 12.5 75 LC1-D80 LTM R08 0.4/8
1.1 1.6 8 NSX100-MA 12.5 75 LC1-D80 LTM R08 0.4/8
1.5 2.1 8 NSX100-MA 12.5 75 LC1-D80 LTM R08 0.4/8
2.2 2.8 8 NSX100-MA 12.5 75 LC1-D80 LTM R08 0.4/8
3 3.8 8 NSX100-MA 12.5 75 LC1-D80 LTM R08 0.4/8
4 4.9 8 NSX100-MA 12.5 112 LC1-D80 LTM R08 0.4/8
5.5 6.7 8 NSX100-MA 12.5 112 LC1-D80 LTM R08 0.4/8
7.5 8.9 12.5 NSX100-MA 12.5 162 LC1-D80 LTM R27 1.35/27
11 12.8 25 NSX100-MA 25 325 LC1-D80 LTM R27 1.35/27
15 17 25 NSX100-MA 25 325 LC1-D80 LTM R27 1.35/27
18.5 21 25 NSX100-MA 25 325 LC1-D80 LTM R27 1.35/27
22 24 25 NSX100-MA 25 400 LC1-D80 LTM R27 1.35/27
30 32 50 NSX100-MA 50 650 LC1-D150/F115 LTM R100 5/100
37 39 50 NSX100-MA 50 650 LC1-D150/F115 LTM R100 5/100
45 47 50 NSX100-MA 50 650 LC1-D150/F115 LTM R100 5/100
55 57 63 NSX100-MA 100 1100 LC1-D150/F115 LTM R100 5/100
75 77 80 NSX100-MA 100 1100 LC1-D150/F115 LTM R100 5/100
90 93 100 NSX250-MA 150 1350 LC1-F150 LTM R100 5/100
110 113 115 NSX250-MA 150 1500 LC1-F185 LTM R08 on TC
132 134 150 NSX250-MA 150 1950 LC1-F330 LTM R08 on TC
160 162 220 NSX250-MA 220 2420 LC1-F330 LTM R08 on TC
200 203 220 NSX250-MA 220 2420 LC1-F330 LTM R08 on TC
220 223 225 NSX400-Micrologic 1.3M 320 3200 LC1-F400 45 kA LTM R08 on TC

LC1-F500 100 kA
250 250 280 NSX400-Micrologic 1.3M 320 3840 LC1-F400 45 kA LTM R08 on TC

LC1-F500 100 kA
315 313 340 NSX630-Micrologic 1.3M 500 4500 LC1-F500 LTM R08 on TC
335 335 340 NSX630-Micrologic 1.3M 500 4500 LC1-F500 LTM R08 on TC
355 354 460 NSX630-Micrologic 1.3M 500 6000 LC1-F630 LTM R08 on TC
375 374 460 NSX630-Micrologic 1.3M 500 6000 LC1-F630 LTM R08 on TC
400 400 460 NSX630-Micrologic 1.3M 500 6000 LC1-F630 LTM R08 on TC
450 455 460 NSX630-Micrologic 1.3M 500 6000 LC1-F630 LTM R08 on TC
475 475 480 NS800LB Micrologic 5 LR Off 6400 LC1-F780 LTM R08 on TC

Type 2 coordination (IEC 60947-4-1)

Ue: 690 V AC

[1] Check contactor and circuit breaker thermal withstand for installations with a class 30 relay.
[2] Reversers: replace LC1 with LC2; start-delta starter: replace LC1 with LC3.

B-51

www.schneider-electric.comComplementary technical information

B

http://www.schneider-electric.com

GV4L circuit breaker, contactor and Overload relay
Direct-on-line starting
Reverser
"Iq" breaking performance: equal to the breaking capacity of the circuit breaker alone.
Starting [1]: Direct on line normal start Class 10A/10.

D
B1

15
21

9.
ep

s

Type 1 coordination (IEC 60947-4-1)

Motors Circuit breakers Contactors [3] Thermal relays [1]

220/230 V 380 V 415 V 440 V 500-525 V 660-690 V
P
(kW)

I
(A)

P
(kW)

I
(A)

P
(kW)

I
(A)

P
(kW)

I
(A)

P
(kW)

I
(A)

P
(kW)

I
(A)

Type cal
(A)

Type Type Irth
(A)

0.37 1.2 0.37 1.1 0.37 1 0.55 1.2 0.75 1.2 GV4L or LE 2 LC1-D09 LRD 06 1/1.6
0.55 1.6 0.55 1.5 0.55 1.4 0.75 1.5 1 1.5 GV4L or LE 2 LC1-D09 LRD 06 1/1.6

0.37 1.8 0.75 2 0.75 1.8 0.75 1.7 GV4L or LE 2 LC1-D09 LRD 07 1.6/2.5
1.1 2.4 1.1 2 1.5 2 GV4L or LE 3.5 LC1-D09 LRD 07 1.6/2.5

0.55 2.8 1.1 2.8 1.1 2.6 1.5 2.6 2.2 2.8 GV4L or LE 3.5 LC1-D09 LRD 08 2.5/4
1.5 3.8 1.5 3.5 1.5 3.3 3 3.8 GV4L or LE 7 LC1-D09 LRD 08 2.5/4

1.1 4.4 2.2 5.2 2.2 4.7 2.2 4.5 3 5 4 4.9 GV4L or LE 7 LC1-D09 LRD 10 4/6
1.5 6.1 3 6.6 3 6.5 3 5.8 4 6.5 5.5 6.6 GV4L or LE 7 LC1-D09 LRD 12 5.5/8
2.2 8.7 4 8.5 4 8.2 4 7.9 5.5 9 GV4L or LE 12.5 LC1-D09 LRD 14 7/10

7.5 8.9 GV4L or LE 12.5 LC1-D12 LRD 14 7/10
3 11.5 5.5 11.5 5.5 11.1 5.5 10.5 7.5 12 GV4L or LE 12.5 LC1-D12 LRD 16 9/13
4 14.5 7.5 16 7.5 15 7.5 14 9 14 GV4L or LE 25 LC1-D18 LRD 21 12/18

9 17 9 16.9 10 15 GV4L or LE 25 LC1-D18 LRD 21 12/18
10 11.5 GV4L or LE 25 LC1-D18 LRD 16 9/13

5.5 20 11 23 11 21 11 20 11 18.4 GV4L or LE 25 LC1-D25 LRD 22 16/24
15 17 GV4L or LE 25 LC1-D25 LRD 21 12/18
18.5 21.3 GV4L or LE 25 LC1-D32 LRD 22 16/24

7.5 28 15 30 15 28 15 26.5 18.5 28.5 GV4L or LE 50 LC1-D32 LRD 32 23/32
22 33 30 34.6 GV4L or LE 50 LC1-D40A LRD 340 30/40

11 39 18.5 37 18.5 35 22 37 GV4L or LE 50 LC1-D40A LRD 350 37/50
22 44 22 40 30 45 33 39 GV4L or LE 50 LC1-D50A LRD 350 37/50

15 52 30 50 GV4L or LE 50 LC1-D65A LRD 365 48/65
37 42 GV4L or LE 50 LC1-D65A LRD 350 37/50

18.5 64 30 58 30 53 37 60 37 55 GV4L or LE 80 LC1-D65A LRD 365 48/65
37 64 GV4L or LE 80 LC1-D80 LRD 3561 55/70

45 47 GV4L or LE 80 LC1-D80 LRD 3561 55/70
22 75 37 69 45 77 45 73 55 80 GV4L or LE 80 LC1-D80 LRD 3363 63/80

45 80 GV4L or LE 115 LC1-D95 LRD 3365 80/104
55 57 GV4L or LE 80 LC1-D115 LRD 3561 55/70
75 77 GV4L or LE 80 LC1-D115 LR9D5367 60/100

30 95 55 97 55 93 55 90 75 106 90 93 GV4L or LE 115 LC1-D115 LR9D5369 90/150

[1] For long starting (class 20), see the correspondence table for thermal relay.
[2] For 480V application consult us.
[3] Reversers : replace LC1 with LC2.

www.schneider-electric.com

B-52

Complementary technical information

B

http://www.schneider-electric.com

NSX100 circuit breakers, contactors and thermal relays
Direct-on-line starting
Reverser
"Iq" breaking performance: equal to the breaking capacity of the circuit breaker alone.
Starting [1]: normal class 10A/10.

D
B1

15
21

9.
ep

s

Type 1 coordination (IEC 60947-4-1)

Motors Circuit breakers Contactors [3] Thermal relays [1]

220/230 V 380 V 415 V 440 V [2] 500-525 V 660-690 V
P
(kW)

I
(A)

P
(kW)

I
(A)

P
(kW)

I
(A)

P
(kW)

I
(A)

P
(kW)

I
(A)

P
(kW)

I
(A)

Type cal
(A)

Type Type Irth
(A)

0.37 1.2 0.37 1.1 0.37 1 0.55 1.2 0.75 1.2 NSX100B/F/N/H/S/L MA 2.5 LC1-D09 LRD 06 1/1.6

0.55 1.6 0.55 1.5 0.55 1.4 0.75 1.5 1 1.5 NSX100B/F/N/H/S/L MA 2.5 LC1-D09 LRD 06 1/1.6

0.37 1.8 0.75 2 0.75 1.8 0.75 1.7 NSX100B/F/N/H/S/L MA 2.5 LC1-D09 LRD 07 1.6/2.5

1.1 2.4 1.1 2 1.5 2 NSX100B/F/N/H/S/L MA 2.5 LC1-D09 LRD 07 1.6/2.5

0.55 2.8 1.1 2.8 1.1 2.5 1.5 2.6 2.2 2.8 NSX100B/F/N/H/S/L MA 6.3 LC1-D09 LRD 08 2.5/4

1.5 3.7 1.5 3.5 1.5 3.1 3 3.8 NSX100B/F/N/H/S/L MA 6.3 LC1-D09 LRD 08 2.5/4

1.1 4.4 2.2 5 2.2 4.8 2.2 4.5 3 5 4 4.9 NSX100B/F/N/H/S/L MA 6.3 LC1-D09 LRD 10 4/6

1.5 6.1 3 6.6 3 6.5 3 5.8 4 6.5 5.5 6.6 NSX100B/F/N/H/S/L MA 12.5 LC1-D09 LRD 12 5.5/8

2.2 8.7 4 8.5 4 8.2 4 7.9 5.5 9 NSX100B/F/N/H/S/L MA 12.5 LC1-D09 LRD 14 7/10

7.5 8.9 NSX100B/F/N/H/S/L MA 12.5 LC1-D12 LRD 14 7/10

7.5 8.9 NSX100HB1/HB2 MA 12.5 LC1-D40A LRD 14 7/10

3 11.5 5.5 11.5 5.5 11 5.5 10.4 7.5 12 NSX100B/F/N/H/S/L MA 12.5 LC1-D12 LRD 16 9/13

4 14.5 7.5 15.5 7.5 14 7.5 13.7 9 14 NSX100B/F/N/H/S/L MA 25 LC1-D18 LRD 21 12/18

9 17 9 16.9 10 15 NSX100B/F/N/H/S/L MA 25 LC1-D18 LRD 21 12/18

10 11.5 NSX100B/F/N/H/S/L MA 25 LC1-D18 LRD 16 9/13

10 11.5 NSX100HB1/HB2 MA 25 LC1-D40A LRD313 9/13

5.5 20 11 22 11 21 11 20.1 11 18.4 NSX100B/F/N/H/S/L MA 25 LC1-D25 LRD 22 17/25

15 17 NSX100B/F/N/H/S/L MA 25 LC1-D25 LRD 21 12/18

18.5 21.3 NSX100B/F/N/H/S/L MA 25 LC1-D32 LRD 22 17/25

18.5 21.3 NSX100HB1/HB2 MA 25 LC1-D40A LRD325 17/25

7.5 28 15 30 15 28 15 26.5 18.5 28.5 NSX100B/F/N/H/S/L MA 50 LC1-D32 LRD 32 23/32

22 33 30 34.6 NSX100B/F/N/H/S/L MA 50 LC1-D40A LRD340 30/40

30 34.6 NSX100HB1/HB2 MA 50 LC1-D80 LRD3355 30/40

11 39 18.5 37 22 40 22 39 NSX100B/F/N/H/S/L MA 50 LC1-D40A LRD350 37/50

22 44 25 47 30 45 NSX100B/F/N/H/S/L MA 50 LC1-D50A LRD350 37/50

37 42 NSX100B/F/N/H/S/L MA 50 LC1-D65A LRD350 37/50

37 42 NSX100HB1/HB2 MA 50 LC1-D80 LRD3357 37/50

15 52 30 59 30 55 30 51.5 NSX100B/F/N/H/S/L MA 100 LC1-D65A LRD365 48/65

18.5 64 37 64 37 55

45 49 NSX100B/F/N/H/S/L/
HB1/HB2 MA

100 LC1-D80 LRD3357 37/50

22 75 37 72 37 72 45 76 55 80 NSX100B/F/N/H/S/L MA 100 LC1-D80 LRD3363 63/80

45 80

25 85 45 85 NSX100B/F/N/H/S/L MA 100 LC1-D95 LRD3365 80/104

55 57 NSX100B/F/N/H/S/L/
HB1/HB2 MA

100 LC1-D115 LRD3561 55/70

30 100 55 100 55 96 75 77 NSX100B/F/N/H/S/L/
HB1/HB2 MA

100 LC1-D115 LR9-D53
67

60/100

[1] For long starting (class 20), see the correspondence table for thermal relay.
[2] For 480V application consult us.
[3] Reversers : replace LC1 with LC2.

B-53

www.schneider-electric.comComplementary technical information

B

http://www.schneider-electric.com

NSX160 to NS1250 circuit breaker, contactor and thermal relay
Direct-on-line starting
Reverser
"Iq" breaking performance: equal to the breaking capacity of the circuit breaker alone.
Starting [1]: normal, class 10.

D
B1

15
22

0.
ep

s

Type 1 coordination (IEC 60947-4-1)

Motors Circuit breakers Contactors [3] Thermal relays [1]

220/230 V 380 V 415 V 440 V [2] 500-525 V 660-690 V
P
(kW)

I
(A)

P
(kW)

I
(A)

P
(kW)

I
(A)

P
(kW)

I
(A)

P
(kW)

I
(A)

P
(kW)

I
(A)

Type cal
(A)

Type Type Irth
(A)

37
45

125
150

55
75

105
140

75 135 75 124 75
90

110
130

90 100 NSX160B/F/N/H/S/L MA
NSX250HB1/HB2 MA

150 LC1D-150
LC1F-150

LR9-D53 69
LR9-F53 69

90/150
100/160

55 180 90 170 90 160 90
110

156
180

110 156 110 120 NSX 250B/F/N/H/S/L/HB1/HB2 MA 220 LC1F-185 LR9-F53 71 132/220

110 210 110 200 132 215 NSX 250B/F/N/H/S/L/HB1/HB2 MA 220 LC1F-225 LR9-F53 71 132/220
132 190 132

160
140
175

NSX 250B/F/N/H/S/L/HB1/HB2 MA 220 LC1F-265 LR9-F53 71 132/220

75 250 132 250 132 230 160 256 160 228 NSX400F/N/H/S/L/HB1/HB2
Micrologic 1.3M

320 LC1F-265 LR9-F73 75 200/330

90 312 160 300 160 270 200 281 200
220

220
240

NSX400F/N/H/S/L/HB1/HB2
Micrologic 1.3M

320 LC1F-330 LR9-F73 75 200/330

110 360 200 380 220 380 220 360 220 310 NSX630F/N/H/S/L/HB1/HB2
Micrologic 1.3M

500 LC1F-400 LR9-F73 79 300/500

250 270 NSX630F/N/H/S/L/HB1/HB2
Micrologic 1.3M

500 LC1F-400 LR9-F73 75 200/330

220 420 250 401 335 335 NSX630F/N/H/S/L/HB1/HB2
Micrologic 1.3M

500 LC1F-500 LR9-F73 79 300/500

150 480 250 480 250 430 315
335

445
460

NSX630F/N/H/S/L/HB1/HB2
Micrologic 1.3M

500 LC1F-500 LR9-F73 79 300/500

300 480 375
450

400
480

NSX630F/N/H/S/L/HB1/HB2
Micrologic 1.3M

500 LC1-F630 LR9-F73 81 380/630

160 520 300 570 300 510 335 540 355
375
400

500
530
570

NS800N/H Micrologic 5.0 - LR off
NS1000L Micrologic 5.0 - LR off

800
1000

LC1-F630 LR9-F73 81 380/630

200 630 335 630 335 580 375 590 450 630 NS800N/H Micrologic 5.0 - LR off
NS1000L Micrologic 5.0 - LR off

800
1000

LC1-F630 LR9-F73 81 380/630

220 700 375 700 375 650 400 650 NS800N/H Micrologic 5.0 - LR off
NS1000L Micrologic 5.0 - LR off

800
1000

LC1-F800 LR2-F83 83 500/800

400 750 400 690 450 720 NS800N/H Micrologic 5.0 - LR off
NS1000L Micrologic 5.0 - LR off

800
1000

LC1-F800
LC1-BL33

LR2-F83 83 500/800

500
560

530
580

NS800N/H Micrologic 5.0 - LR off
NS1000L Micrologic 5.0 - LR off

800
1000

LC1-BL33 LR2-F83 83 500/800

250 800 450 800 450 750 500
560

700
760

NS1000N/H Micrologic 5.0 - LR off 1000 LC1-BM33 LR2-F83 83 500/800

500 900 500 830 500
560

800
900

600 830 NS1000N/H Micrologic 5.0 - LR off 1000 LC1-BM33 LR2-F83 85 630/1000

300 970 560
600

1000
1100

560
600

920
1000

600
670

960
1080

670
750

920
1020

NS1250N/H Micrologic 5.0 - LR off 1250 LC1-BP33 LR2-F83 85 630/1000

[1] For long starting (class 20), see the correspondence table for thermal relay.
[2] For 480V application consult us.
[3] Reversers : replace LC1 with LC2.

www.schneider-electric.com

B-54

Complementary technical information

B

http://www.schneider-electric.com

GV4P circuit breaker and contactor
Direct-on-line starting
Reverser
"Iq" breaking performance: equal to the breaking capacity of the circuit breaker alone.
Starting [1]: Direct on line normal start Class 10A/10.

D
B1

15
22

2.
ep

s

Type 1 coordination (IEC 60947-4-1)

Motors Circuit breakers Contactors [3] Thermal relay [1]

220/230 V 380 V 415 V 440 V 500-525 V 660-690 V
P
(kW)

I
(A)

P
(kW)

I
(A)

P
(kW)

I
(A)

P
(kW)

I
(A)

P
(kW)

I
(A)

P
(kW)

I
(A)

Type cal
(A)

Type Type Irth
(A)

0.37 1.2 0.37 1.1 0.37 1 0.55 1.2 0.75 1.2 GV4P, PE or PEM 2 LC1-D09 0.8/2
0.55 1.6 0.55 1.5 0.55 1.4 0.75 1.5 1 1.5 GV4P, PE or PEM 2 LC1-D09 0.8/2

0.37 1.8 0.75 2 0.75 1.8 0.75 1.7 GV4P, PE or PEM 2 LC1-D09 0.8/2
1.1 2.4 1.1 2 1.5 2 GV4P, PE or PEM 3.5 LC1-D09 1.4/3.5

0.55 2.8 1.1 2.8 1.1 2.6 1.5 2.6 2.2 2.8 GV4P, PE or PEM 3.5 LC1-D09 1.4/3.5
1.5 3.8 1.5 3.5 1.5 3.3 3 3.8 GV4P, PE or PEM 7 LC1-D09 2.9/7

1.1 4.4 2.2 5.2 2.2 4.7 2.2 4.5 3 5 4 4.9 GV4P, PE or PEM 7 LC1-D09 2.9/7
1.5 6.1 3 6.6 3 6.5 3 5.8 4 6.5 5.5 6.6 GV4P, PE or PEM 7 LC1-D09 2.9/7
2.2 8.7 4 8.5 4 8.2 4 7.9 5.5 9 GV4P, PE or PEM 12.5 LC1-D25 5/12.5

7.5 8.9 GV4P, PE or PEM 12.5 LC1-D25 5/12.5
3 11.5 5.5 11.5 5.5 11.1 5.5 10.5 7.5 12 GV4P, PE or PEM 12.5 LC1-D25 5/12.5
4 14.5 7.5 16 7.5 15 7.5 14 9 14 GV4P, PE or PEM 25 LC1-D25 10/25

9 17 9 16.9 10 15 GV4P, PE or PEM 25 LC1-D25 10/25
10 11.5 GV4P, PE or PEM 25 LC1-D25 10/25

5.5 20 11 23 11 21 11 20 11 18.4 GV4P, PE or PEM 25 LC1-D25 10/25
15 17 GV4P, PE or PEM 25 LC1-D25 10/25

7.5 28 15 30 15 28 15 26.5 18.5 28.5 GV4P, PE or PEM 50 LC1-D40A 20/50
22 33 30 34.6 GV4P, PE or PEM 50 LC1-D40A 20/50

11 39 18.5 37 18.5 35 22 37 GV4P, PE or PEM 50 LC1-D40A 20/50
22 44 22 40 30 45 33 39 GV4P, PE or PEM 50 LC1-D50A 20/50

15 52 30 50 GV4P, PE or PEM 50 LC1-D65A 20/50
37 42 GV4P, PE or PEM 50 LC1-D65A 20/50

18.5 64 30 58 30 53 37 60 37 55 GV4P, PE or PEM 80 LC1-D65A 40/80
37 64 GV4P, PE or PEM 80 LC1-D65A 40/80

45 47 GV4P, PE or PEM 80 LC1-D80 40/80
22 75 37 69 45 77 45 73 55 80 GV4P, PE or PEM 80 LC1-D80 40/80

45 80 GV4P, PE or PEM 115 LC1-D95 65/115
55 57 GV4P, PE or PEM 80 LC1-D115 40/80
75 77 GV4P, PE or PEM 80 LC1-D115 40/80

30 95 55 97 55 93 55 90 75 106 90 93 GV4P, PE or PEM 115 LC1-D115 65/115

[1] For long starting (class 20), see the correspondence table for thermal relay.
[2] For 480V application consult us.
[3] Reversers : replace LC1 with LC2.

B-55

www.schneider-electric.comComplementary technical information

B

http://www.schneider-electric.com

NSX100 to NS1250 circuit breakers
Direct-on-line starting
Reverser
"Iq" breaking performance: equal to the breaking capacity of the circuit breaker alone.

Starting Standard IEC 60947-4-1
Micrologic 2.2 M/2.3 M 6.2 M/6.3 M 5.0
Normal (class) 5. 10 5. 10 10
Long (class) 20 20. 30 [3] 20

D
B1

15
21

8.
ep

s

Type 1 coordination (IEC 60947-4-1)

Motors Circuit breakers Contactors [2]

220/230 V 380 V 415 V 440 V [1] 500-525 V 660-690 V
P
(kW)

I
(A)

P
(kW)

I
(A)

P
(kW)

I
(A)

P
(kW)

I
(A)

P
(kW)

I
(A)

P
(kW)

I
(A)

Type Trip unit Irth
(A)

Type

7.5 28 15 30 15 28 15 26.5 18.5 28.5 NSX100B/F/N/H/S/L Micrologic 2.2 or 6.2 25/50 LC1-D32
11 39 18.5 37 22 40 22 39 22 33 30 34.6 NSX100B/F/N/H/S/L/HB1/HB2 Micrologic 2.2 or 6.2 25/50 LC1-D40A

22 44 25 47 30 45 33 39 NSX100B/F/N/H/S/L/HB1/HB2 Micrologic 2.2 or 6.2 25/50 LC1-D50A
15 52 30 59 30 55 30 51.5 37 42 NSX100B/F/N/H/S/L Micrologic 2.2 or 6.2 48/80 LC1-D65A

37 42 NSX100HB1/HB2 Micrologic 2.2 or 6.2 48/80 LC1-D80
18.5 64 37 64 37 55 NSX100B/F/N/H/S/L Micrologic 2.2 or 6.2 48/80 LC1-D65A
22 75 37 72 37 72 45 76 55 80 45 49 NSX100B/F/N/H/S/L/HB1/HB2 Micrologic 2.2 or 6.2 48/80 LC1-D80
25 85 45 85 NSX100B/F/N/H/S/L/HB1/HB2 Micrologic 2.2 or 6.2 50/100 LC1-D95

55 60 NSX100B/F/N/H/S/L/HB1/HB2 Micrologic 2.2 or 6.2 50/100 LC1-D80
30 100 55 100 55 96 75 80 NSX100B/F/N/H/S/L/HB1/HB2 Micrologic 2.2 or 6.2 50/100 LC1D-115

or LC1F-115
37
45

125
150

55
75

105
140

75 135 75 124 75
90

110
130

90 100 NSX160B/F/N/H/S/L
NSX250HB1/HB2

Micrologic 2.2 or 6.2 70/150 LC1D-150
or LC1F-150

55 180 90 170 90 160 90
110

156
180

110 156 110 120 NSX 250B/F/N/H/S/L/HB1/HB2 Micrologic 2.2 or 6.2 100/220 LC1F-185

110 210 110 200 132 215 NSX 250B/F/N/H/S/L/HB1/HB2 Micrologic 2.2 or 6.2 100/220 LC1F-225
132 190 132

160
140
175

NSX 250B/F/N/H/S/L/HB1/HB2 Micrologic 2.2 or 6.2 100/220 LC1F-265

75 250 132 250 132 230 160 256 160 228 NSX400F/N/H/S/L/HB1/HB2 Micrologic 2.3 or 6.3 160/320 LC1F-265
90 312 160 300 160 270 200 281 200

220
220
240

NSX400F/N/H/S/L/HB1/HB2 Micrologic 2.3 or 6.3 160/320 LC1F-330

110 360 200 380 220 380 220 360 220 310 250 270 NSX630F/N/H/S/L/HB1/HB2 Micrologic 2.3 or 6.3 250/500 LC1F-400
220 420 250 401 315 445 335 335 NSX630F/N/H/S/L/HB1/HB2 Micrologic 2.3 or 6.3 250/500 LC1F-500

150 480 250 480 250 430 335 460 NSX630F/N/H/S/L/HB1/HB2 Micrologic 2.3 or 6.3 250/500 LC1F-500
300 480 355

375
500
530

375
450

400
480

NSX630F/N/H/S/L/HB1/HB2 Micrologic 2.3 or 6.3 250/500 LC1-F630

160 520 300 570 300 510 335 540 400 570 NS800N/H
NS1000L

Micrologic 5.0 320/800
400/1000

LC1-F630

200 630 335 630 335 580 375 590 450 630 NS800N/H
NS1000L

Micrologic 5.0 320/800
400/1000

LC1-F630

220 700 375 700 375 650 400 650 NS800N/H
NS1000L

Micrologic 5.0 320/800
400/1000

LC1-F800

400 750 400 690 450 720 NS800N/H
NS1000L

Micrologic 5.0 320/800
400/1000

LC1-F800
LC1-BL33

500
560

530
580

NS800N/H
NS1000L

Micrologic 5.0 320/800
400/1000

LC1-BL33

250 800 450 800 450 750 500
560

700
760

NS1000N/H Micrologic 5.0 400/1000 LC1-BM33

500 900 500 830 500
560

800
900

600 830 NS1000N/H Micrologic 5.0 400/1000 LC1-BM33

300 970 560 1000 560 920 600 960 670 920 NS1250N/H Micrologic 5.0 630/1250 LC1-BP33
600 1100 600 1000 670 1080 750 1020 NS1250N/H Micrologic 5.0 630/1250 LC1-BP33

[1] For 480V application consult us.
[2] Reversers : replace LC1 with LC2.
[3] For class 30 the contacteur rating shall be checked according to 30s thermal withstand (F range).

www.schneider-electric.com

B-56

Complementary technical information

B

http://www.schneider-electric.com

GV4L/LE and NSX100 circuit breaker
Star-delta starting
"Iq" breaking performance: equal to the breaking capacity of the circuit breaker alone.
Starting: normal.

D
B4

32
55

5.
ep

s

Type 1 coordination (IEC 60947-4-1)

Motors Circuit breakers Contactors Thermal relays
220/230 V 380 V 415 V 440 V [1]

P
(kW)

I
(A)

P
(kW)

I
(A)

P
(kW)

I
(A)

P
(kW)

I
(A)

Type cal
(A)

Type Type Irth
(A)

0.55 2.8 1.1 2.8 1.1 2.6 1.5 3.1 GV4L or LE 3.5 LC3-D09 LRD 07 1.6/2.5
1.5 3.8 1.5 3.5 GV4L or LE 7 LC3-D09 LRD 07 1.6/2.5

1.1 4.4 2.2 5.2 2.2 4.7 2.2 4.5 GV4L or LE 7 LC3-D09 LRD 08 2.5/4
1.5 6.1 3 6.6 3 6.5 3 5.8 GV4L or LE 12.5 LC3-D09 LRD 08 2.5/4
2.2 8.7 4 8.5 4 8.2 4 7.9 GV4L or LE 12.5 LC3-D09 LRD 10 4/6
3 11.5 5.5 11.5 5.5 11.1 5.5 10.4 GV4L or LE 12.5 LC3-D09 LRD 12 5.5/8
4 14.5 7.5 16 7.5 15 7.5 13.7 GV4L or LE 25.0 LC3-D09 LRD 14 7/10
5.5 20 9 17 9 16.9 GV4L or LE 25.0 LC3-D12 LRD 16 9/13

11 23 11 21 11 20 GV4L or LE 25.0 LC3-D12 LRD 16 9/13
7.5 28 15 30 15 28 15 26.5 GV4L or LE 50.0 LC3-D18 LRD 21 12/18
11 39 18.5 37 22 40 22 37 GV4L or LE 50.0 LC3-D18 LRD 22 17/25

22 44 25 47 GV4L or LE 50.0 LC3-D32 LRD 32 23/32
15 52 30 50 GV4L or LE 80.0 LC3-D32 LRD 32 23/32

30 53 GV4L or LE 80.0 LC3-D32 LRD 32 23/32
18.5 64 30 58 37 64 37 60 GV4L or LE 80.0 3xLC1-D40A LRD 340 30/40

37 69 GV4L or LE 80.0 3xLC1-D40A LRD 350 37/50
22 75 45 80 45 77 45 73 GV4L or LE 80.0 2xLC1-D50A + 1 xLC1D40A LRD 350 37/50
30 95 45 80 55 93 55 90 GV4L or LE 80.0 2xLC1-D65A + 1 xLC1D40A LRD 365 48/65
30 95 55 97 55 93 55 90 GV4L or LE 115 2xLC1-D65A + 1 xLC1D40A LRD 365 48/65
0.55 2.8 1.5 3.8 1.5 3.5 1.5 3.1 NSX100B/F/N/H/S/L MA 6.3 LC3-D09 LRD 07 1.6/2.5
1.1 4.4 2.2 5.2 2.2 4.7 2.2 4.5 NSX100B/F/N/H/S/L MA 6.3 LC3-D09 LRD 08 2.5/4
1.5 6.1 3 6.6 3 6.5 3 5.8 NSX100B/F/N/H/S/L MA 12.5 LC3-D09 LRD 08 2.5/4
2.2 8.7 4 8.5 4 8.2 4 7.9 NSX100B/F/N/H/S/L MA 12.5 LC3-D09 LRD 10 4/6
3 11.5 5.5 11.5 5.5 11.1 5.5 10.4 NSX100B/F/N/H/S/L MA 12.5 LC3-D09 LRD 12 5.5/8
4 14.5 7.5 16 7.5 15 7.5 13.7 NSX100B/F/N/H/S/L MA 25 LC3-D09 LRD 14 7/10
5.5 20 9 17 9 16.9 NSX100B/F/N/H/S/L MA 25 LC3-D12 LRD 16 9/13

11 23 11 21 11 20 NSX100B/F/N/H/S/L MA 25 LC3-D12 LRD 16 9/13
7.5 28 15 30 15 28 15 26.5 NSX100B/F/N/H/S/L MA 50 LC3-D18 LRD 21 12/18
11 39 18.5 37 22 40 22 37 NSX100B/F/N/H/S/L MA 50 LC3-D18 LRD 22 17/25

22 44 25 47 NSX100B/F/N/H/S/L MA 100 LC3-D32 LRD 32 23/32
15 52 30 50 NSX100B/F/N/H/S/L MA 100 LC3-D32 LRD 32 23/32

30 53 NSX100B/F/N/H/S/L MA 100 LC3-D32 LRD 32 23/32
18.5 64 30 58 37 64 37 60 NSX100B/F/N/H/S/L MA 100 3xLC1-D40A LRD 340 30/40

37 69 NSX100B/F/N/H/S/L MA 100 3xLC1-D40A LRD 350 37/50
22 75 45 80 45 77 45 73 NSX100B/F/N/H/S/L MA 100 2xLC1-D50A + 1 xLC1D40A LRD 350 37/50
30 100 55 100 55 96 NSX100B/F/N/H/S/L MA 100 2xLC1-D65A + 1 xLC1D40A LRD 365 48/65

[1] 480V application : Consult us.

B-57

www.schneider-electric.comComplementary technical information

B

http://www.schneider-electric.com

NSX160 to NS1000 circuit breakers
Star-delta starting
"Iq" breaking performance: equal to the breaking capacity of the circuit breaker alone.
Starting: normal.

D
B4

32
55

6.
ai

Type 1 coordination (IEC 60947-4-1)

Motors Circuit breakers Contactors Thermal relays
220/230 V 380 V 415 V 440 V [1]

P
(kW)

I
(A)

P
(kW)

I
(A)

P
(kW)

I
(A)

P
(kW)

I
(A)

Type cal
(A)

Type Type Irth
(A)

55 105 NSX160B/F/N/H/S/L MA 150 LC3-D80 LRD 3359 48/65
37 125 75 135 75 124 NSX160B/F/N/H/S/L MA 150 LC3-D80 LRD 3363 63/80
45 150 75 140 NSX160B/F/N/H/S/L MA 150 LC3-D115

LC3-F115
LR9D 5367
LR9F 5367

60/100

90 170 90 160 90 156 NSX 250B/F/N/H/S/L MA 220 LC3-D115
LC3-F115

LR9D 5367
LR9F 5367

60/100

55 180 110 180 NSX 250B/F/N/H/S/L MA 220 LC3-D115
LC3-F115

LR9D 5369
LR9F 5369

90/150

110 210 110 200 NSX 250B/F/N/H/S/L MA 220 LC3-D115
LC3-F115

LR9D 5369
LR9F 5369

90/150

132 215 NSX 250B/F/N/H/S/L MA 220 LC3-D150
LC3-F150

LR9D 5369
LR9F 5369

90/150

75 250 132 250 132 230 NSX400F/N/H/S/L Micrologic 1.3M 320 LC3-D150
LC3-F150

LR9D 5369
LR9F 5369

90/150

90 312 160 300 160 270 160 256 NSX400F/N/H/S/L Micrologic 1.3M 320 LC3 F185 LR9F 5371 132/220
110 360 200 380 220 380 220 360 NSX630F/N/H/S/L Micrologic 1.3M 500 LC3-F265 LR9F 7375 200/330

220 420 250 401 NSX630F/N/H/S/L Micrologic 1.3M 500 LC3-F265 LR9F 7375 200/330
150 480 250 480 250 430 NSX630F/N/H/S/L Micrologic 1.3M 500 LC3-F330 LR9-F73 75 200/330

300 480 NSX630F/N/H/S/L Micrologic 1.3M 500 LC3-F330 LR9F 7375 200/330
160 520 300 570 300 510 335 540 NS800N/H Micrologic 5.0 - LR off 800 LC3-F400 LR9F 7375 200/330

NS1000L Micrologic 5.0 - LR off 1000
335 580 375 590 NS800N/H Micrologic 5.0 - LR off 800 LC3-F400 LR9F 7379 300/500

NS1000L Micrologic 5.0 - LR off 1000

[1] 480V application : Consult us.

www.schneider-electric.com

B-58

Complementary technical information

B

http://www.schneider-electric.com

GV4P/PE/PEM, NSX100 to NS1000 circuit breakers, contactors
Star-delta starting
"Iq" breaking performance: equal to the breaking capacity of the circuit breaker alone.
Starting: normal.

D
B4

32
55

7.
ai

Type 1 coordination (IEC 60947-4-1)

Motors Circuit breakers Contactors
220/230 V 380 V 415 V 440 V [1]

P
(kW)

I
(A)

P
(kW)

I
(A)

P
(kW)

I
(A)

P
(kW)

I
(A)

Type Trip unit Irth
(A)

Type

0.37 1.2 0.37 1.1 0.37 1 GV4P, PE or PEM 2 0.8/2 LC3-D09
0.55 1.6 0.55 1.5 0.55 1.4 GV4P, PE or PEM 2 0.8/2 LC3-D09

0.37 1.8 0.75 2 0.75 1.8 0.75 1.7 GV4P, PE or PEM 2 0.8/2 LC3-D09
1.1 2.4 GV4P, PE or PEM 3.5 1.4/3.5 LC3-D09

0.55 2.8 1.1 2.8 1.1 2.6 GV4P, PE or PEM 3.5 1.4/3.5 LC3-D09
1.5 3.8 1.5 3.5 1.5 3.3 GV4P, PE or PEM 7 2.9/7 LC3-D09

1.1 4.4 2.2 5.2 2.2 4.7 2.2 4.5 GV4P, PE or PEM 7 2.9/7 LC3-D09
1.5 6.1 3 6.6 3 6.5 3 5.8 GV4P, PE or PEM 7 2.9/7 LC3-D09
2.2 8.7 4 8.5 4 8.2 4 7.9 GV4P, PE or PEM 12.5 5/12.5 LC3-D09
3 11.5 5.5 11.5 5.5 11.1 5.5 10.5 GV4P, PE or PEM 12.5 5/12.5 LC3-D09
4 14.5 7.5 16 7.5 15 7.5 14 GV4P, PE or PEM 25 10/25 LC3-D12

9 17 9 16.9 GV4P, PE or PEM 25 10/25 LC3-D12
5.5 20 11 23 11 21 11 20 GV4P, PE or PEM 25 10/25 LC3-D18
7.5 28 15 30 15 28 15 26.5 GV4P, PE or PEM 50 20/50 LC3-D18
11 39 18.5 37 18.5 35 22 37 GV4P, PE or PEM 50 20/50 LC3-D18

22 44 22 40 GV4P, PE or PEM 50 20/50 LC3-D18
15 52 30 53 30 50 GV4P, PE or PEM 50 20/50 LC3-D32
18.5 64 30 58 37 64 37 60 GV4P, PE or PEM 80 40/80 3xLC1-D40A
22 75 37 69 45 77 45 73 GV4P, PE or PEM 80 40/80 3xLC1-D40A

45 80 GV4P, PE or PEM 115 65/115 2xLC1-D50A
+ 1xLC1D40A

30 95 55 97 55 93 55 90 GV4P, PE or PEM 115 65/115 2xLC1-D50A
+ 1xLC1D40A

7.5 28 15 30 15 28 15 26.5 NSX100B/F/N/H/S/L Micrologic 2.2M or 6.2E-M 25/50 LC3-D18
11 39 18.5 37 22 40 22 39 NSX100B/F/N/H/S/L Micrologic 2.2M or 6.2E-M 25/50 LC3-D18

22 44 25 47 NSX100B/F/N/H/S/L Micrologic 2.2M or 6.2E-M 25/50 LC3-D18
15 52 30 55 30 51.5 NSX100B/F/N/H/S/L Micrologic 2.2M or 6.2E-M 50/100 LC3-D32

30 55 NSX100B/F/N/H/S/L Micrologic 2.2M or 6.2E-M 50/100 LC3-D32
18.5 64 30 59 37 66 37 64 NSX100B/F/N/H/S/L Micrologic 2.2M or 6.2E-M 50/100 3xLC1-D40A

37 72 NSX100B/F/N/H/S/L Micrologic 2.2M or 6.2E-M 50/100 2xLC1-D50A
+ 1xLC1D40A

22 75 45 80 45 76 NSX100B/F/N/H/S/L Micrologic 2.2M or 6.2E-M 50/100 2xLC1-D50A
+ 1xLC1D40A

25 85 45 85 NSX100B/F/N/H/S/L Micrologic 2.2M or 6.2E-M 50/100 2xLC1-D50A
+ 1xLC1D40A

30 100 55 100 55 96 NSX100B/F/N/H/S/L Micrologic 2.2M or 6.2E-M 50/100 2xLC1-D65A
+ 1xLC1D40A

55 105 NSX160B/F/N/H/S/L Micrologic 2.2M or 6.2E-M 70/150 LC3-D80
37 125 75 140 75 135 75 124 NSX160B/F/N/H/S/L Micrologic 2.2M or 6.2E-M 70/150 LC3-D80
45 150 75 140 NSX160B/F/N/H/S/L Micrologic 2.2M or 6.2E-M 70/150 LC3-D115 or LC3-F115

90 170 90 160 90 156 NSX 250B/F/N/H/S/L Micrologic 2.2M or 6.2E-M 100/220 LC3-D115 or LC3-F115
55 180 110 210 110 200 110 180 NSX 250B/F/N/H/S/L Micrologic 2.2M or 6.2E-M 100/220 LC3-D115 or LC3-F115

132 215 NSX 250B/F/N/H/S/L Micrologic 2.2M or 6.2E-M 100/220 LC3-D150 or LC3-F150
75 250 132 250 132 230 NSX400F/N/H/S/L Micrologic 2.3M or 6.3E-M 160/320 LC3-D150 or LC3-F150
90 312 160 300 160 270 160 256 NSX400F/N/H/S/L Micrologic 2.3M or 6.3E-M 160/320 LC3F-185
110 360 200 380 220 380 220 360 NSX630F/N/H/S/L Micrologic 2.3M or 6.3E-M 250/500 LC3-F265

220 420 250 401 NSX630F/N/H/S/L Micrologic 2.3M or 6.3E-M 250/500 LC3-F265
150 480 250 480 250 430 NSX630F/N/H/S/L Micrologic 2.3M or 6.3E-M 250/500 LC3-F330

300 480 NSX630F/N/H/S/L Micrologic 2.3M or 6.3E-M 250/500 LC3-F330
160 520 300 570 300 510 335 540 NS800N/H

NS1000L
Micrologic 5.0 320/800

400/1000
LC3-F400

335 580 375 590 NS800N/H
NS1000L

Micrologic 5.0 320/800
400/1000

LC3-F400

[1] 480V application : Consult us.

B-59

www.schneider-electric.comComplementary technical information

B

http://www.schneider-electric.com

"Iq" performance: equal to the breaking capacity of the circuit breaker alone.

Type 1 coordination (IEC 60947-4-1) for AC1 Utilisation
category: non-inductive or slightly inductive loads

Ie max [1] Circuit breakers Iq 440V (kA) Contactor
40° Type According to circuit

breaker breaking capacity
Trip unit Rating

(A)
Ir
(A)

40 Compact NSX100 B/F/N 25/35/50 Micrologic 2.2 / 5.2 40 18..40 LC1D40A
80 Compact NSX100 B/F/N 25/35/50 Micrologic 2.2 / 5.2 100 40..100 LC1D50A or 65A
100 Compact NSX100 B/F/N 25/35/50 Micrologic 2.2 / 5.2 100 40..100 LC1D80
160 Compact NSX160 B/F/N 25/35/50 Micrologic 2.2 / 5.2 160 63..160 LC1D80

LC1D115
250 Compact NSX250 B/F/N 35/50 Micrologic 2.3 / 5.3 250 100..250 LC1D115
275 Compact NSX400 F/N 35/50 Micrologic 2.3 / 5.3 400 160..400 LC1F185
315 Compact NSX400 F/N 35/50 Micrologic 2.3 / 5.3 400 160..400 LC1F225
350 Compact NSX400 F/N 35/50 Micrologic 2.3 / 5.3 400 160..400 LC1F265
400 Compact NSX400 F/N 35/50 Micrologic 2.3 / 5.3 400 160..400 LC1F330
500 Compact NSX630 F/N 35/50 Micrologic 2.3 / 5.3 630 150..630 LC1F400
630 Compact NSX630 F/N 35/50 Micrologic 2.3 / 5.3 630 150..630 LC1F500
800 Compact NS800L 130 Micrologic 2.0 / 5.0 / 6.0 / 7.0 800 320..800 LC1F630
1000 Compact NS1000L 130 Micrologic 2.0 / 5.0 / 6.0 / 7.0 1000 400..1000 LC1F630

LC1F1250
1250 Masterpact MTZ1 12 H1/H2/H3 42/50/50 Micrologic 5/6/7.0X Ii "fast" 1250 500..1259 LC1F1400
1400 Masterpact MTZ1 16 H1/H2/H3 42/50/50 Micrologic 5/6/7.0X Ii "fast" 1600 630..1600 LC1F1400
1600 Masterpact MTZ1 16 H1/H2/H3 42/50/50 Micrologic 5/6/7.0X Ii "fast" 1600 630..1600 LC1F1700

Masterpact MTZ2 16 N1/H1/H2
1700 Masterpact MTZ2 20 N1/H1/H2 42/50/50 Micrologic 5/6/7.0X Ii "fast" 2000 800..2000 LC1F1700
2000 Masterpact MTZ2 20 N1/H1/H2 42/50/50 Micrologic 5/6/7.0X Ii "fast" 2000 800..2000 LC1F1700
2100 Masterpact MTZ2 25 N1/H1/H2 42/50/50 Micrologic 5/6/7.0X Ii "fast" 2500 1000..2500 LC1F2100

Ue y 440 V AC

[1] Values for Fix circuit breaker with IEC60947-1 Tables 9 & 10 cross section of conductors. Check derating of circuit breaker and contactor according to
ambiant temperature and installation.

www.schneider-electric.com

B-60

Complementary technical information

B

http://www.schneider-electric.com

B

Protection of motor circuits with fuses: introduction

Example:
An INFp160 can receive BS fuse-links in sizes A2, A3
or A4, which correspond to the following ratings:

bb A2 size:
vv 2 to 32 A for gG fuse-links
vv 32M35 to 32M63 for gM fuse-links
bb A3 size:
vv 35 to 63 A for gG fuse-links
vv 63M80 to 63M100 for gM fuse-links
bb A4 size:
vv 80 to 100 A for gG fuse-links
vv 100M125 to 100M200 for gM fuse-links.

The tables on page B-62 to page B-66 directly indicate
the correct selection of fuse-links and Fupact switches
depending on the distribution circuit rating and the
motor rating (for direct-on-line starting).

Fuse size table
The table below indicates the minimum and maximum fuse sizes depending on the rating
of the switch and the applicable reference standard.

BS DIN NFC
min. max. min. max. min. max.

INFp32 A1 A2 10 x 38 14 x 51
INFD40 000 000
INFC50 14 x 51 14 x 51
INFp63 A2 A3 000 000 22 x 58 22 x 58
INFp100 A2 A4
INFC125 22 x 58 22 x 58
INFp160 A2 A4 000 00
INFp200 B1 B2 0 0
INFp250 B1 B3 0 1
INFp400 B1 B4 0 2
INFp630 C1 C3 3 3
INFp800 C1 C3 3 3
ISFT100N 000 000
ISFT100 000 000
ISFp160 000 00
ISFp250 1 1
ISFp400 2 2
ISFp630 3 3

Switch-disconnector
fuse

Control
by contactor

Overload protection
or thermal protection

Special or motor
internal
protection

D
B1

15
22

3.
ep

s

Protection of motor feeders
A motor feeder is generally made up of:

bb a control contactor
bb a thermal relay for overcurrent protection
bb a short-circuit protection device
bb a disconnection device capable of interrupting load currents.

Fupact switch-disconnector fuses are ideally suited to perform the last two functions
in the list. What is more, Fupact devices are totally compatible with the IEC 60204
machine directive.
Additional specific protection:

bb fault limiting protection (while the motor is running)
bb fault prevention (monitoring of motor insulation with motor off).

Fupact characteristics
The local emergency-off switch must have the AC23 characteristic for the rated
motor current.
Motor starting characteristics are the following:

bb peak current:	 8 to 10 In
bb duration of peak current:	 20 to 30 ms
bb starting current Id:	 4 to 8 In
bb starting time td:	 2 to 4 seconds.

Short-circuit protection of motors is ensured by aM or gM [1] fuse-links that are sized
to take into account the above characteristics.
Fupact offers a wide range of fuse utilisations, whatever the applicable reference
standard.
[1] A gM fuse-link is in fact simply a derated gG fuse-link.

Coordination of devices on the motor feeder
bb Thermal protection of:
vv motor
vv conductors
vv switch
vv fuse

is ensured by the thermal relay on the contactor.
bb Overload (or short-circuit) protection of:
vv motor
vv conductors
vv switch
vv thermal relay

is ensured by the fuse.
To ensure a high level of operational quality, it is important to ensure coordination
of the devices on the motor feeder in compliance with standard IEC 60947-4.
The equipment manufacturers provide type-1 and type-2 coordination tables
between fuse-links, contactors and thermal relays.

NOTE : �Proposed fuses are based on 4 poles 50 Hz induction motors direct on line start Id/In y 7 for 10 sec.
The choice of fuses and overload relay shall be checked according to the actual motor’s caracteristic.

B-61

www.schneider-electric.comComplementary technical information

http://www.schneider-electric.com

B

Selection tables for Fupact devices and associated BS fuse-links
Example:
A 37 kW motor supplied at 415 V is protected
by 160 A gM fuse-links.
This type of fuse-link may be mounted on a
Fupact INFB100 or higher.
See the grey section in the table opposite.

230/240 V 415V
P(kW) (HP) In (A) Fupact gG/gM P(kW) (HP) In (A) Fupact gG/gM

0.37 0.5 1.9 INFB32 gG 6 0.37 0.5 1.1 INFB32 gG 4
1 0.7 2.7 INFB32 gG 10 1 0.7 1.5 INFB32 gG 6
0.8 1 3.6 INFB32 gG 16 0.8 1 2 INFB32 gG 10
1.1 1.5 4.5 INFB32 gG 16 1.1 1.5 2.5 INFB32 gG 10
1.5 2 6.3 INFB32 gG 20 1.5 2 3.5 INFB32 gG 16
2.2 2.9 9 INFB32 20M25 2.2 2.9 5 INFB32 gG 16
3 4 11.7 INFB32 20M32 3 4 6.5 INFB32 gG 20
4 5.3 15.2 INFB32 32M40 4 5.3 8.4 INFB32 20M25
5.5 7.3 19.8 INFB32 32M50 5.5 7.3 11 INFB32 20M32
7.5 10 26 INFB32 32M50 7.5 10 14.4 INFB32 32M40
10 13 34 INFB32 63M80 10 13.3 19.1 INFB32 32M50
11 15 38 INFB63 63M80 11 15 21 INFB32 32M50
15 20 51 INFB63 63M100 15 20 28 INFB32 32M63
18.5 25 63 INFB100 100M160 18.5 25 35 INFB63 63M80
22 29 74 INFB100 100M160 22 29 41 INFB63 63M80
30 40 99 INFB200 gG 200 30 40 55 INFB63 63M100
37 49 125 INFB200 200M250 37 49 69 INFB100 100M160
45 60 144 INFB200 200M250 45 60 80 INFB100 100M160
55 73 177 INFB250 315M400 55 73 98 INFB200 gG 200
75 100 245 INFB250 315M400 75 100 136 INFB200 200M250
90 120 296 INFB400 400M450 90 120 164 INFB200 200M315
110 147 354 INFB630 gG 630 110 147 196 INFB250 315M400
132 176 408 INFB800 gG 800 132 176 226 INFB250 315M400
150 200 484 INFB800 gG 800 150 200 268 INFB400 400M500
160 213 496 INFB800 gG 800 160 213 275 INFB400 400M500

200 267 358 INFB630 gG 630
240 320 428 INFB800 gG 800
280 373 488 INFB800 gG 800

Protection of motor circuits
with BS fuses

www.schneider-electric.com

B-62

Complementary technical information

http://www.schneider-electric.com

B

Protection of motor circuits
with NFC fuses

Selection tables for Fupact devices and associated NFC fuse-links
Example:
A 30 kW motor supplied at 690 V is protected
by:

bb 80 A gG fuse-links
bb 32 A aM fuse-links.

Both types of fuse-links may be mounted on
a Fupact INFC63 [1] or higher.
See the grey section in the table on following
page.

230/240 V 380/400V
P(kW) (HP) In (A) Fupact gG Fupact aM P(kW) (HP) In (A) Fupact gG Fupact aM

0.37 0.49 1.9 INFC32 6 INFC32 2 0.37 0.49 1.1 INFC32 4 INFC32 2
0.55 0.73 2.7 INFC32 10 INFC32 4 0.55 0.73 1.6 INFC32 6 INFC32 2
0.75 1 3.6 INFC32 16 INFC32 4 0.75 1 2.2 INFC32 10 INFC32 4
1.1 1.5 4.5 INFC32 16 INFC32 6 1.1 1.5 2.7 INFC32 10 INFC32 4
1.5 2 6.3 INFC32 20 INFC32 8 1.5 2 3.8 INFC32 16 INFC32 4
2.2 2.9 9 INFC32 25 INFC32 10 2.2 2.9 5.5 INFC32 16 INFC32 6
3 4 11.7 INFC32 32 INFC32 12 3 4 7.1 INFC32 20 INFC32 8
4 5.3 15.2 INFC32 40 INFC32 16 4 5.3 9.2 INFC32 25 INFC32 10
5.5 7.3 19.8 INFC32 50 INFC32 20 5.5 7.3 12 INFC32 32 INFC32 12
7.5 10 26 INFC50 50 INFC32 32 7.5 10 16 INFC32 40 INFC32 16
10 13 34 INFC63 80 INFC50 40 10 13 21 INFC32 50 INFC32 25
11 15 38 INFC63 80 INFC50 40 11 15 23 INFC32 50 INFC32 25
15 20 51 INFC63 100 INFC63 63 15 20 31 INFC63 80 INFC32 32
18.5 25 63 - 160 INFC125 80 18.5 25 38 INFC63 80 INFC50 40
22 29 74 - 160 INFC125 80 22 29 45 INFC63 100 INFC50 50
30 40 99 - 200 INFC125 100 30 40 60 INFC63 125 INFC63 63
37 49 125 - 250 INFC125 125 37 49 75 - 160 INFC125 80

45 60 87 - 200 INFC125 100
55 73 107 - 200 INFC125 125

415 V 440 V
P(kW) (HP) In (A) Fupact gG Fupact aM P(kW) (HP) In (A) Fupact gG Fupact aM

0.37 0.49 1.1 INFC32 4 INFC32 2 0.37 0.49 1 INFC32 4 INFC32 2
0.55 0.73 1.5 INFC32 6 INFC32 2 0.55 0.73 1.4 INFC32 6 INFC32 2
0.75 1 2 INFC32 6 INFC32 2 0.75 1 1.9 INFC32 6 INFC32 2
1.1 1.5 2.5 INFC32 10 INFC32 4 1.1 1.5 2.4 INFC32 10 INFC32 4
1.5 2 3.5 INFC32 16 INFC32 4 1.5 2 3.3 INFC32 10 INFC32 4
2.2 2.9 5 INFC32 16 INFC32 6 2.2 2.9 4.7 INFC32 16 INFC32 6
3 4 6.5 INFC32 20 INFC32 8 3 4 6.1 INFC32 16 INFC32 6
4 5.3 8.4 INFC32 25 INFC32 10 4 5.3 7.9 INFC32 20 INFC32 8
5.5 7.3 11 INFC32 32 INFC32 12 5.5 7.3 10.4 INFC32 25 INFC32 10
7.5 10 14 INFC32 40 INFC32 16 7.5 10 14 INFC32 40 INFC32 16
10 13 19 INFC32 50 INFC32 25 10 13 18 INFC50 50 INFC32 20
11 15 21 INFC32 50 INFC32 25 11 15 20 INFC50 50 INFC32 20
15 20 28 INFC63 63 INFC32 32 15 20 26 INFC63 63 INFC32 32
18.5 25 35 INFC63 80 INFC50 40 18.5 25 33 INFC63 80 INFC50 40
22 29 41 INFC63 80 INFC50 50 22 29 39 INFC63 80 INFC50 40
30 40 55 INFC63 100 INFC63 63 30 40 52 INFC63 100 INFC50 50
37 49 69 - 160 INFC125 80 37 49 65 - 160 INFC125 80
45 60 80 - 160 INFC125 80 45 60 75 - 160 INFC125 80
55 73 98 - 200 INFC125 100 55 73 92 - 200 INFC125 100

[1] Fupact is designed to allow overrated protection.

B-63

www.schneider-electric.comComplementary technical information

http://www.schneider-electric.com

B

Protection of motor circuits
with NFC fuses

500 V 525-550 V
P(kW) (HP) In (A) Fupact gG Fupact aM P(kW) (HP) In (A) Fupact gG Fupact aM

0.37 0.49 0.9 INFC32 4 INFC32 2 0.37 0.49 0.8 INFC63 4 INFC32 2
0.55 0.73 1.2 INFC32 4 INFC32 2 0.55 0.73 1.1 INFC63 4 INFC32 2
0.75 1 1.5 INFC32 6 INFC32 2 0.75 1 1.4 INFC63 6 INFC32 2
1.1 1.5 2.2 INFC32 6 INFC32 2 1.1 1.5 2.1 INFC63 6 INFC32 2
1.5 2 2.9 INFC32 10 INFC32 4 1.5 2 2.8 INFC63 10 INFC32 4
2.2 2.9 3.9 INFC32 10 INFC32 4 2.2 2.9 3.7 INFC63 10 INFC32 4
3 4 5.2 INFC32 16 INFC32 6 3 4 4.9 INFC63 16 INFC32 6
4 5.3 6.8 INFC32 20 INFC32 8 4 5.3 6.5 INFC63 20 INFC32 8
5.5 7.3 9.2 INFC32 25 INFC32 10 5.5 7.3 8.7 INFC63 25 INFC32 10
7.5 10 12 INFC32 32 INFC32 12 7.5 10 12 INFC63 32 INFC32 12
10 13 16 INFC32 32 INFC32 16 10 13 15 INFC63 32 INFC32 16
11 15 18 INFC32 40 INFC32 20 11 15 17 INFC63 40 INFC32 20
15 20 23 INFC63 50 INFC32 25 15 20 22 INFC63 50 INFC32 25
18.5 25 28 INFC63 63 INFC50 32 18.5 25 27 INFC63 63 INFC63 32
22 29 33 INFC63 80 INFC50 40 22 29 31 INFC63 80 INFC63 40
30 40 45 INFC63 100 INFC63 50 30 40 43 - 100 INFC63 50
37 49 53 INFC63 100 INFC63 63 37 49 50 - 100 INFC63 63
45 60 64 - 160 INFC125 80 45 60 61 - 125 INFC63 63
55 73 78 - 160 INFC125 80 55 73 74 - 160 INFC125 80

660-690V
P(kW) (HP) In (A) Fupact gG Fupact aM

0.37 0.49 0.7 INFC63 2 INFC32 2
0.55 0.73 0.9 INFC63 4 INFC32 2
0.75 1 1.1 INFC63 4 INFC32 2
1.1 1.5 1.6 INFC63 6 INFC32 2
1.5 2 2.2 INFC63 6 INFC32 4
2.2 2.9 2.8 INFC63 10 INFC32 4
3 4 3.8 INFC63 10 INFC32 6
4 5.3 4.9 INFC63 16 INFC32 6
5.5 7.3 6.7 INFC63 20 INFC32 8
7.5 10 9 INFC63 25 INFC32 10
10 13 12 INFC63 32 INFC32 12
11 15 13 INFC63 32 INFC32 16
15 20 17 INFC63 40 INFC32 20
18.5 25 22 INFC63 50 INFC32 25
22 29 24 INFC63 50 INFC63 25
30 40 32 INFC63 80 INFC63 32
37 49 39 INFC63 80 INFC63 40
45 60 47 - 100 INFC63 50
55 73 57 - 125 INFC63 63
75 100 77 - 160 INFC125 80

www.schneider-electric.com

B-64

Complementary technical information

http://www.schneider-electric.com

B

Selection tables for Fupact devices and associated DIN fuse-links
Example:
A 75 kW motor supplied at 500 V is protected
by:

bb 200 A gG fuse-links
bb 125 A aM fuse-links.

Both types of fuse-links may be mounted on
a Fupact INFD200 or higher.
See the grey section in the table below.

230/240 V AC 380/400V AC
P(kW) (HP) In (A) Fupact gG Fupact aM P(kW) (HP) In (A) Fupact gG Fupact aM

0.37 0.49 1.9 INFD40 6 INFD40 2 0.37 0.49 1.1 INFD40 4 INFD40 2
0.55 0.73 2.7 INFD40 10 INFD40 4 0.55 0.73 1.6 INFD40 6 INFD40 2
0.75 1 3.6 INFD40 16 INFD40 4 0.75 1 2.2 INFD40 10 INFD40 4
1.1 1.5 4.5 INFD40 16 INFD40 6 1.1 1.5 2.7 INFD40 10 INFD40 4
1.5 2 6.3 INFD40 20 INFD40 8 1.5 2 3.8 INFD40 16 INFD40 4
2.2 2.9 9.0 INFD40 25 INFD40 10 2.2 2.9 5.5 INFD40 16 INFD40 6
3 4 11.7 INFD40 32 INFD40 12 3 4 7.1 INFD40 20 INFD40 8
4 5.3 15.2 INFD40 40 INFD40 16 4 5.3 9.2 INFD40 25 INFD40 10
5.5 7.3 19.8 INFD40 50 INFD40 20 5.5 7.3 12 INFD40 32 INFD40 12
7.5 10 26 INFD40 50 INFD40 32 7.5 10 16 INFD40 40 INFD40 16
10 13 34 INFD40 80 INFD40 40 10 13 21 INFD40 50 INFD40 25
11 15 38 INFD40 80 INFD40 40 11 15 23 INFD40 50 INFD40 25
15 20 51 INFD63 100 INFD63 63 15 20 31 INFD40 80 INFD40 32
18.5 25 63 INFD160 160 INFD160 80 18.5 25 38 INFD40 80 INFD40 40
22 29 74 INFD160 160 INFD160 80 22 29 45 INFD63 100 INFD63 50
30 40 99 INFD200 200 INFD160 100 30 40 60 INFD63 125 INFD63 63
37 49 125 INFD200 250 INFD160 125 37 49 75 INFD160 160 INFD160 80
45 60 144 INFD200 250 INFD160 160 45 60 87 INFD200 200 INFD160 100
55 73 177 INFD250 355 INFD200 200 55 73 107 INFD200 200 INFD160 125
75 100 245 INFD400 400 INFD400 250 75 100 149 INFD200 250 INFD160 160
90 120 296 INFD400 450 INFD400 315 90 120 179 INFD250 355 INFD200 200
110 147 354 INFD630 630 INFD400 355 110 147 214 INFD400 400 INFD250 250
132 176 408 INFD630 800 INFD630 450 132 176 247 INFD400 450 INFD250 250
150 200 484 INFD630 800 INFD630 500 150 200 293 INFD400 500 INFD400 315
160 213 496 INFD630 800 INFD630 500 160 213 300 INFD630 630 INFD400 315
200 267 646 - - INFD800 800 200 267 391 INFD630 800 INFD400 400

240 320 467 INFD630 800 INFD630 500
280 373 533 - - INFD630 630
300 400 573 - - INFD630 630
320 427 588 - - INFD630 630

415 V AC 440 V AC 500 V AC
P(kW) (HP) In (A) Fupact gG Fupact aM P(kW) (HP) In (A) Fupact gG Fupact aM P(kW) (HP) In (A) Fupact gG Fupact aM

0.37 0.49 1.1 INFD40 4 INFD40 2 0.37 0.49 1 INFD40 4 INFD40 2 0.37 0.49 0.9 INFD40 4 INFD40 2
0.55 0.73 1.5 INFD40 6 INFD40 2 0.55 0.73 1.4 INFD40 6 INFD40 2 0.55 0.73 1.2 INFD40 4 INFD40 2
0.75 1 2 INFD40 10 INFD40 2 0.75 1 1.9 INFD40 6 INFD40 2 0.75 1 1.5 INFD40 6 INFD40 2
1.1 1.5 2.5 INFD40 10 INFD40 4 1.1 1.5 2.4 INFD40 10 INFD40 4 1.1 1.5 2.2 INFD40 6 INFD40 2
1.5 2 3.5 INFD40 16 INFD40 4 1.5 2 3.3 INFD40 10 INFD40 4 1.5 2 2.9 INFD40 10 INFD40 4
2.2 2.9 5 INFD40 16 INFD40 6 2.2 2.9 4.7 INFD40 16 INFD40 6 2.2 2.9 3.9 INFD40 10 INFD40 4
3 4 6.5 INFD40 20 INFD40 8 3 4 6.1 INFD40 16 INFD40 6 3 4 5.2 INFD40 16 INFD40 6
4 5.3 8.4 INFD40 25 INFD40 10 4 5.3 7.9 INFD40 20 INFD40 8 4 5.3 6.8 INFD40 20 INFD40 8
5.5 7.3 11 INFD40 32 INFD40 12 5.5 7.3 10.4 INFD40 25 INFD40 10 5.5 7.3 9.2 INFD40 25 INFD40 10
7.5 10 14 INFD40 40 INFD40 16 7.5 10 14 INFD40 40 INFD40 16 7.5 10 12 INFD40 32 INFD40 12
10 13 19 INFD40 50 INFD40 25 10 13 18 INFD40 50 INFD40 20 10 13 16 INFD40 32 INFD40 16
11 15 21 INFD40 50 INFD40 25 11 15 20 INFD40 50 INFD40 20 11 15 18 INFD40 40 INFD40 20
15 20 28 INFD40 63 INFD40 32 15 20 26 INFD40 63 INFD40 32 15 20 23 INFD40 50 INFD40 25
18.5 25 35 INFD40 80 INFD40 40 18.5 25 33 INFD40 80 INFD40 40 18.5 25 28 INFD40 63 INFD40 32
22 29 41 INFD63 80 INFD63 50 22 29 39 INFD40 80 INFD40 40 22 29 33 INFD40 80 INFD40 40
30 40 55 INFD63 100 INFD63 63 30 40 52 INFD63 100 INFD63 50 30 40 45 INFD63 100 INFD63 50
37 49 69 INFD160 160 INFD160 80 37 49 65 INFD160 160 INFD160 80 37 49 53 INFD63 100 INFD160 63
45 60 80 INFD160 160 INFD160 80 45 60 75 INFD160 160 INFD160 80 45 60 64 INFD160 160 INFD160 80
55 73 98 INFD200 200 INFD160 100 55 73 92 INFD160 200 INFD160 100 55 73 78 INFD160 160 INFD160 80
75 100 136 INFD200 250 INFD160 160 75 100 128 INFD200 250 INFD160 125 75 100 106 INFD200 200 INFD160 125
90 120 164 INFD250 315 INFD200 200 90 120 155 INFD250 315 INFD160 160 90 120 130 INFD200 250 INFD160 160
110 147 196 INFD250 355 INFD200 200 110 147 185 INFD250 355 INFD200 200 110 147 155 INFD250 315 INFD200 160
132 176 226 INFD400 400 INFD250 250 132 176 213 INFD400 400 INFD250 250 132 176 187 INFD250 355 INFD250 200
150 200 268 INFD400 450 INFD400 315 150 200 253 INFD400 450 INFD400 250 150 200 211 INFD400 400 INFD400 250
160 213 275 INFD400 500 INFD400 315 160 213 259 INFD400 500 INFD400 315 160 213 225 INFD400 400 INFD400 250
200 267 358 INFD630 630 INFD400 400 200 267 338 INFD630 630 INFD400 355 200 267 280 INFD400 450 INFD400 315
240 320 428 INFD630 800 INFD630 450 240 320 404 INFD630 800 INFD630 400 240 320 338 INFD630 630 INFD630 355
280 373 488 INFD630 800 INFD630 500 280 373 460 INFD630 800 INFD630 450 280 373 386 INFD630 800 INFD630 400
300 400 525 - - INFD630 630 300 400 495 INFD630 800 INFD630 500 300 400 415 INFD630 800 INFD630 450
320 427 538 - - INFD630 630 320 427 507 - - INFD630 500 320 427 435 INFD630 800 INFD630 450
355 473 605 - - INFD630 630 355 473 560 - - INFD630 630 355 473 488 INFD630 800 INFD630 500
375 500 610 - - INFD630 630 375 500 575 - - INFD630 630 375 500 515 - - INFD630 500

400 533 611 - - INFD630 630 400 533 552 - - INFD630 630
450 600 630 - - INFD630 630

Protection of motor circuits
with DIN fuses

B-65

www.schneider-electric.comComplementary technical information

http://www.schneider-electric.com

B

525-550 V AC 660-690 V AC
P(kW) (HP) In (A) Fupact gG Fupact aM P(kW) (HP) In (A) Fupact gG Fupact aM

0.37 0.49 0.8 INFD40 4 INFD40 2 0.37 0.49 0.7 INFD40 2 INFD40 2
0.55 0.73 1.1 INFD40 4 INFD40 2 0.55 0.73 0.9 INFD40 4 INFD40 2
0.75 1 1.4 INFD40 6 INFD40 2 0.75 1 1.1 INFD40 4 INFD40 2
1.1 1.5 2.1 INFD40 6 INFD40 2 1.1 1.5 1.6 INFD40 6 INFD40 2
1.5 2 2.8 INFD40 10 INFD40 4 1.5 2 2.2 INFD40 6 INFD40 4
2.2 2.9 3.7 INFD40 10 INFD40 4 2.2 2.9 2.8 INFD40 10 INFD40 4
3 4 4.9 INFD40 16 INFD40 6 3 4 3.8 INFD40 10 INFD40 6
4 5.3 6.5 INFD40 20 INFD40 8 4 5.3 4.9 INFD40 16 INFD40 6
5.5 7.3 8.7 INFD40 25 INFD40 10 5.5 7.3 6.7 INFD40 20 INFD40 8
7.5 10 12 INFD40 32 INFD40 12 7.5 10 9 INFD40 25 INFD40 10
10 13 15 INFD40 32 INFD40 16 10 13 12 INFD40 32 INFD40 12
11 15 17 INFD40 40 INFD40 20 11 15 13 INFD40 32 INFD40 16
15 20 22 INFD40 50 INFD40 25 15 20 17 INFD40 40 INFD40 20
18.5 25 27 INFD40 63 INFD40 32 18.5 25 22 INFD40 50 INFD40 25
22 29 31 INFD63 80 INFD40 40 22 29 24 INFD40 50 INFD40 25
30 40 43 INFD160 100 INFD63 50 30 40 32 INFD63 80 INFD40 32
37 49 50 INFD160 100 INFD63 63 37 49 39 INFD63 80 INFD63 40
45 60 61 INFD160 125 INFD63 63 45 60 47 INFD160 100 INFD63 50
55 73 74 INFD200 160 INFD160 80 55 73 57 INFD160 125 INFD63 63
75 100 101 INFD250 200 INFD160 100 75 100 77 INFD200 160 INFD160 80
90 120 123 INFD400 250 INFD160 125 90 120 93 INFD250 200 INFD160 100
110 147 147 INFD400 250 INFD250 160 110 147 113 INFD250 250 INFD160 125
132 176 178 INFD630 355 INFD250 200 132 176 134 INFD250 250 INFD250 160
150 200 200 INFD630 400 INFD250 200 150 200 152 INFD400 315 INFD250 160
160 213 214 INFD630 400 INFD250 250 160 213 162 INFD400 315 INFD250 160
200 267 266 INFD630 450 INFD400 315 200 267 203 INFD630 400 INFD250 200
240 320 321 - - INFD400 355 240 320 244 INFD630 450 INFD250 250
280 373 366 - - INFD400 400 280 373 284 INFD630 500 INFD400 315
300 400 394 - - INFD400 400 300 400 305 INFD630 500 INFD400 315
320 427 413 - - INFD630 450 320 427 325 - - INFD630 355
355 473 464 - - INFD630 500 355 473 354 - - INFD630 355
375 500 490 - - INFD630 500 375 500 374 - - INFD630 400

400 533 400 - - INFD630 400
450 600 455 - - INFD630 450

Protection of motor circuits
with DIN fuses

www.schneider-electric.com

B-66

Complementary technical information

http://www.schneider-electric.com

B

Type 2 coordination (IEC 60947-4-1)

Schneider Electric switch-disconnector fuses and contactors
Performance: Ue = 380-415 V - "Iq" 100 kA

Starting Class 10 A/10

Motors Switch-fuse [1] Fuse-link type Contactors [2] Thermal relays
P (kW) I (A) 380 V I (A) 415 V Ie Max (A) Type gG rating (A) aM rating (A) Type Type Irth (A)

0.37 1.2 1.1 1.6 INFC32 or INFD40 4 2 LC1-D09 LRD 06 1/1.6
0.55 1.6 1.5 1.6 INFC32 or INFD40 6 2 LC1-D09 LRD 06 1/1.6
0.75 2 1.8 2.5 INFC32 or INFD40 10 4 LC1-D09 LRD 07 1.6/2.5
1.1 2.8 2.6 2.5 INFC32 or INFD40 10 4 LC1-D09 LRD 07 1.6/2.5
1.5 3.7 3.4 4 INFC32 or INFD40 16 4 LC1-D09 LRD 08 2.5/4
2.2 5.3 4.8 6 INFC32 or INFD40 16 6 LC1-D09 LRD 10 4/6
3 7 6.5 8 INFC32 or INFD40 20 8 LC1-D09 LRD 12 5.5/8
4 9 8.2 10 INFC32 or INFD40 25 10 LC1-D12 LRD 14 7/10
5.5 12 11 12 INFC32 or INFD40 32 12 LC1-D12 LRD 16 9/13
7.5 16 14 16 INFC32 or INFD40 40 16 LC1-D18 LRD 21 12/18
10 21 19 24 INFC32 or INFD40 50 25 LC1-D25 LRD 22 16/24
11 23 21 24 INFC32 or INFD40 50 25 LC1-D25 LRD 22 16/24
15 30 28 32 INFC32 or INFD40 - 32 LC1-D32 LRD 32 23/32

INFC63 or INFD40 63 -
18.5 37 34 40 INFC50 or INFD40 - 40 LC1-D40A LRD 340 30/40

INFC63 or INFD40 80 -
22 43 40 50 INFC50 or INFD63 - 50 LC1-D50A LRD 350 37/50

INFC63 or INFD63 100 -
30 59 55 63 INFC63 or INFD63 125 63 LC1-D65A LRD 365 48/65
37 72 66 80 INFC125 or INFD160 160 80 LC1-D80 LRD 3363 63/80
45 85 80 100 INFC125 or INFD160 - 100 LC1-D115 LR9-D53 67 60/100

INFD200 200 -
55 105 100 115 INFC125 or INFD160 - 125 LC1-D115 LR9-D53 69 90/150
 INFD200 200 -
75 140 135 150 INFD160 - 160 LC1-D150 LR9-D53 69 90/150

INFD200 250 -
90 170 160 185 INFD200 - 200 LC1-F265 LR9-F53 71 132/220

INFD250 355 -
110 210 200 220 INFD250 - 250 LC1-F330 LR9-F53 71 132/220

INFD400 400 -
132 250 230 250 INFD250 - 250 LC1-F330 LR9-F73 75 200/330

INFD400 450 -
160 300 270 265 INFD400 - 315 LC1-F400 LR9-F73 75 200/330

INFD630 630 -
200 380 361 400 INFD400 - 400 LC1-F500 LR9-F73 79 300/500

INFD630 800 -
250 460 430 500 INFD630 800 500 LC1-F500 LR9-F73 79 300/500
280 520 475 630 INFD630 800 630 LC1-F630 LR9-F73 81 380/630
300 565 500 630 INFD630 - 630 LC1-F630 LR9-F73 81 380/630
335 610 560 630 INFD630 - 630 LC1-F630 LR9-F73 81 380/630
355 630 590 630 INFD630 - 800 LC1-F630 LR9-F73 81 380/630

Ue: 380-415 V AC

[1] INFC for NFC cylindrical ferrule / INFD for NH DIN type fuse-link.
[2] Reversers: replace LC1 with LC2; star-delta starter: replace LC1 with LC3.

B-67

www.schneider-electric.comComplementary technical information

http://www.schneider-electric.com

B

Type 2 coordination (IEC 60947-4-1)

Schneider Electric switch-disconnector fuses and contactors
Performance: Ue = 380-415 V - "Iq" 100 kA

Starting Adjustable class 10 A to 30 [4]

Motors Switch-fuse [1] Fuse-link type Contactors [2] Thermal relays
P (kW) I (A) 380 V I (A) 415 V Ie Max (A) Type gG rating (A) aM rating (A) Type Type Irth (A)

0.37 1.2 1.1 2 INFC32 or INFD40 4 2 LC1-D09 LTM R08 0.4/8 [3]

0.55 1.6 1.5 2 INFC32 or INFD40 6 2 LC1-D09 LTM R08 0.4/8 [3]

0.75 2 1.8 4 INFC32 or INFD40 10 4 LC1-D09 LTM R08 0.4/8 [3]

1.1 2.8 2.6 4 INFC32 or INFD40 10 4 LC1-D09 LTM R08 0.4/8 [3]

1.5 3.7 3.4 4 INFC32 or INFD40 16 4 LC1-D09 LTM R08 0.4/8 [3]

2.2 5.3 4.8 6 INFC32 or INFD40 16 6 LC1-D09 LTM R08 0.4/8 [3]

3 7 6.5 8 INFC32 or INFD40 20 8 LC1-D09 LTM R08 0.4/8 [3]

4 9 8.2 10 INFC32 or INFD40 25 10 LC1-D12 LTM R27 1.35/27 [3]

5.5 12 11 12 INFC32 or INFD40 32 12 LC1-D18 LTM R27 1.35/27 [3]

7.5 16 14 16 INFC32 or INFD40 40 16 LC1-D25 LTM R27 1.35/27 [3]

10 21 19 25 INFC32 or INFD40 50 25 LC1-D32 LTM R27 1.35/27 [3]

11 23 21 25 INFC32 or INFD40 50 25 LC1-D32 LTM R27 1.35/27 [3]

15 30 28 32 INFC32 or INFD40 - 32 LC1-D40A LTM R100 5/100 [3]

INFC63 or INFD40 80 -
18.5 37 34 40 INFC50 or INFD40 - 40 LC1-D40A LTM R100 5/100 [3]

INFC63 or INFD40 80 -
22 43 40 50 INFC50 or INFD63 - 50 LC1-D50A LTM R100 5/100 [3]

INFC63 or INFD63 100 -
30 59 55 63 INFC63 or INFD63 125 63 LC1-D65A LTM R100 5/100 [3]

37 72 66 80 INFC125 or INFD160 160 80 LC1-D80 LTM R100 5/100 [3]

45 85 80 80 INFC125 or INFD160 - 100 LC1-D115 LTM R100 5/100 [3]

INFD200 200 -
55 105 100 115 INFC125 or INFD160 - 125 LC1-D115 LTM R08 On CT

INFD200 200 -
75 140 135 150 INFD160 - 160 LC1-D150 LTM R08 On CT
 INFD200 250 -
90 170 160 185 INFD200 - 200 LC1-D265 LTM R08 On CT
 INFD250 355 -
110 210 200 225 INFD250 - 250 LC1-F330 LTM R08 On CT

INFD400 400 -
132 250 230 250 INFD250 - 250 LC1-F330 LTM R08 On CT

INFD400 450 -
160 300 270 315 INFD400 - 315 LC1-F400 LTM R08 On CT

INFD630 630 -
200 380 361 400 INFD400 - 400 LC1-F500 LTM R08 On CT

INFD630 800 -
250 460 430 500 INFD630 800 500 LC1-F500 LTM R08 On CT
280 520 475 630 INFD630 800 630 LC1-F630 LTM R08 On CT
300 565 500 630 INFD630 - 630 LC1-F630 LTM R08 On CT
335 610 560 630 INFD630 - 630 LC1-F630 LTM R08 On CT
355 630 590 630 INFD630 - 800 LC1-F630 LTM R08 On CT

Ue: 380-415 V AC

[1] INFC for NFC cylindric ferrule / INFD for NH DIN type fuse-link.
[2] Reversers: replace LC1 with LC2; star-delta starter: replace LC1 with LC3.
[3] Currents transformers built-in electronic relays.
[4] For use with overload relay setted in class 20 and 30, apply respectively a derating of 20 % and 37 %.

www.schneider-electric.com

B-68

Complementary technical information

http://www.schneider-electric.com

B

Type 2 coordination (IEC 60947-4-1)

Schneider Electric switch-disconnector fuses and contactors
Performance: Ue = 440 V [3] - "Iq" 100 kA

Starting Class 10 A/10

Motors Switch-fuse [1] Fuse-link type Contactors [2] Thermal relays
P (kW) I (A) 440 V Ie Max (A) Type gG rating (A) aM rating (A) Type Type Irth (A)

0.37 1 1.6 INFC32 or INFD40 4 2 LC1-D09 LRD 06 1/1.6
0.55 1.4 1.6 INFC32 or INFD40 6 2 LC1-D09 LRD 06 1/1.6
0.75 1.9 2.5 INFC32 or INFD40 6 2 LC1-D09 LRD 07 1.6/2.5
1.1 2.4 2.5 INFC32 or INFD40 10 4 LC1-D09 LRD 07 1.6/2.5
1.5 3.3 4 INFC32 or INFD40 10 4 LC1-D09 LRD 08 2.5/4
2.2 4.7 6 INFC32 or INFD40 16 6 LC1-D09 LRD 10 4/6
3 6.1 6 INFC32 or INFD40 16 6 LC1-D09 LRD 10 4/6
4 7.9 8 INFC32 or INFD40 20 8 LC1-D09 LRD 12 5.5/8
5.5 10.4 10 INFC32 or INFD40 25 10 LC1-D12 LRD 16 9/13
7.5 14 16 INFC32 or INFD40 40 16 LC1-D18 LRD 21 12/18
11 20 20 INFC32 or INFD40 - 20 LC1-D25 LRD 22 16/24

INFC50 or INFD40 50 -
15 26 32 INFC32 or INFD40 - 32 LC1-D32 LRD 32 23/32

INFC63 or INFD40 63 -
18.5 33 40 INFC50 or INFD40 - 40 LC1-D40A LRD 340 30/40

INFC63 or INFD40 80 -
22 39 50 INFC50 or INFD63 - 50 LC1-D50A LRD 340 30/40

INFC63 or INFD63 100 -
30 52 63 INFC50 or INFD63 - 63 LC1-D65A LRD 365 48/65

INFC63 or INFD63 125 -
37 65 65 INFC125 or INFD160 - 80 LC1-D80 LRD 3359 48/65

INFD160 160 -
45 75 80 INFC125 or INFD160 - 80 LC1-D80 LRD 3363 63/80

INFD160 160 -
55 92 100 INFC125 or INFD160 - 100 LC1-D115 LR9-D53 67 60/100

INFD160 200 -
75 128 125 INFD160 - 125 LC1-D150 LR9-D53 69 90/150
 INFD200 250 -
90 155 150 INFD160 - 160 LC1-D185 LR9-D53 69 90/150
 INFD250 315 -
110 185 200 INFD200 - 200 LC1-F265 LR9-F53 71 132/220

INFD250 355 -
132 213 220 INFD250 - 250 LC1-F265 LR9-F53 71 132/220

INFD400 400 -
160 259 315 INFD400 500 315 LC1-F330 LR9-F73 75 200/330
200 338 330 INFD400 - 355 LC1-F400 LR9-F73 75 200/330

INFD630 630 -
250 423 400 INFD630 800 400 LC1-F500 LR9-F73 79 300/500
280 460 450 INFD630 800 450 LC1-F500 LR9-F73 79 300/500
300 495 500 INFD630 800 500 LC1-F500 LR9-F73 79 300/500
355 560 630 INFD630 - 630 LC1-F630 LR9-F73 81 380/630
375 575 630 INFD630 - 630 LC1-F630 LR9-F73 81 380/630
400 611 630 INFD630 - 800 LC1-F630 LR9-F73 81 380/630

Ue: 440 V AC

[1] INFC for NFC cylindric ferrule / INFD for NH DIN type fuse-link.
[2] Reversers: replace LC1 with LC2; star-delta starter: replace LC1 with LC3.
[3] Valid for 480V NEMA network.

B-69

www.schneider-electric.comComplementary technical information

http://www.schneider-electric.com

B

Type 2 coordination (IEC 60947-4-1)

Schneider Electric switch-disconnector fuses and contactors
Performance: Ue = 440 V [5] - "Iq" 100 kA

Starting Adjustable class 10 A to 30 [4]

Motors Switch-fuse [1] Fuse-link type Contactors [2] Thermal relays
P (kW) I (A) 440 V Ie Max (A) Type gG rating (A) aM rating (A) Type Type Irth (A)

0.37 1 2 INFC32 or INFD40 4 2 LC1-D09 LTM R08 0.4/8 [3]

0.55 1.4 2 INFC32 or INFD40 6 2 LC1-D09 LTM R08 0.4/8 [3]

0.75 1.8 2 INFC32 or INFD40 6 2 LC1-D09 LTM R08 0.4/8 [3]

1.1 2.4 4 INFC32 or INFD40 10 4 LC1-D09 LTM R08 0.4/8 [3]

1.5 3.3 4 INFC32 or INFD40 10 4 LC1-D09 LTM R08 0.4/8 [3]

2.2 4.7 6 INFC32 or INFD40 16 6 LC1-D09 LTM R08 0.4/8 [3]

3 6.1 6 INFC32 or INFD40 16 6 LC1-D09 LTM R08 0.4/8 [3]

4 7.9 8 INFC32 or INFD40 20 8 LC1-D09 LTM R08 0.4/8 [3]

5.5 10.4 10 INFC32 or INFD40 25 10 LC1-D12 LTM R27 1.35/27 [3]

7.5 14 16 INFC32 or INFD40 40 16 LC1-D18 LTM R27 1.35/27 [3]

11 20 20 INFC32 or INFD40 - 20 LC1-D25 LTM R27 1.35/27 [3]

INFC50 or INFD40 50 -
15 26 27 INFC32 or INFD40 - 32 LC1-D32 LTM R27 1.35/27 [3]

INFC63 or INFD40 63 -
18.5 33 40 INFC50 or INFD40 - 40 LC1-D40A LTM R100 5/100 [3]

INFC63 or INFD40 80 -
22 39 50 INFC50 or INFD63 - 50 LC1-D50A LTM R100 5/100 [3]

INFC63 or INFD63 100 -
30 52 63 INFC50 or INFD63 - 63 LC1-D63A LTM R100 5/100 [3]

INFC63 or INFD63 125 -
37 65 80 INFC125 or INFD160 - 80 LC1-D80 LTM R100 5/100 [3]

INFD160 160 -
45 75 80 INFC125 or INFD160 - 80 LC1-D80 LTM R100 5/100 [3]

INFD160 160 -
55 92 100 INFC125 or INFD160 - 100 LC1-D115 LTM R100 5/100 [3]

INFD160 200 -
75 128 125 INFD160 - 125 LC1-D150 LTM R08 On CT
 INFD200 250 -
90 155 160 INFD160 - 160 LC1-F185 LTM R08 On CT
 INFD250 315 -
110 185 200 INFD200 - 200 LC1-F265 LTM R08 On CT

INFD250 355 -
132 213 250 INFD250 - 250 LC1-F265 LTM R08 On CT

INFD400 400 -
160 259 315 INFD400 500 315 LC1-F330 LTM R08 On CT
200 338 355 INFD400 - 355 LC1-F400 LTM R08 On CT

INFD630 630 -
250 423 400 INFD630 800 400 LC1-F500 LTM R08 On CT
280 460 450 INFD630 800 450 LC1-F500 LTM R08 On CT
300 495 500 INFD630 800 500 LC1-F500 LTM R08 On CT
355 560 630 INFD630 - 630 LC1-F630 LTM R08 On CT
375 575 630 INFD630 - 630 LC1-F630 LTM R08 On CT
400 611 630 INFD630 - 800 LC1-F630 LTM R08 On CT

Ue: 440 V AC

[1] INFC for NFC cylindric ferrule / INFD for NH DIN type fuse-link.
[2] Reversers: replace LC1 with LC2; star-delta starter: replace LC1 with LC3.
[3] Currents transformers built-in electronic relays.
[4] For use with overload relay setted in class 20 and 30, apply respectively a derating of 20 % and 37 %.
[5] Valid for 480 V NEMA network.

www.schneider-electric.com

B-70

Complementary technical information

http://www.schneider-electric.com

B

Type 2 coordination (IEC 60947-4-1)

Schneider Electric switch-disconnector fuses and contactors
Performance: Ue = 500 V - "Iq" 100 kA

Starting Class 10 A/10

Motors Switch-fuse [1] Fuse-link type Contactors [2] Thermal relays
P (kW) I (A) 500 V Ie Max (A) Type gG rating (A) aM rating (A) Type Type Irth (A)

0.37 0.8 1 INFC32 or INFD40 4 2 LC1-D09 LRD 05 0.63/1
0.55 1.2 1.6 INFC32 or INFD40 4 2 LC1-D09 LRD 06 1/1.6
0.75 1.5 1.6 INFC32 or INFD40 6 2 LC1-D09 LRD 06 1/1.6
1.1 2 2 INFC32 or INFD40 6 2 LC1-D09 LRD 07 1.6/2.5
1.5 2.8 4 INFC32 or INFD40 10 4 LC1-D09 LRD 08 2.5/4
2.2 3.8 4 INFC32 or INFD40 10 4 LC1-D09 LRD 08 2.5/4
3 5 6 INFC32 or INFD40 16 6 LC1-D09 LRD 10 4/6
4 6.5 8 INFC32 or INFD40 20 8 LC1-D09 LRD 12 5.5/8
5.5 9 10 INFC32 or INFD40 25 10 LC1-D12 LRD 16 9/13
7.5 12 12 INFC32 or INFD40 32 12 LC1-D18 LRD 16 9/13
10 15 16 INFC32 or INFD40 32 16 LC1-D25 LRD 21 12/18
11 18.4 20 INFC32 or INFD40 40 20 LC1-D25 LRD 22 16/24
15 23 24 INFC32 or INFD40 - 25 LC1-D32 LRD 22 16/24

INFC63 or INFD40 50 -
18.5 28.5 32 INFC50 or INFD40 - 32 LC1-D32 LRD 32 23/32

INFC63 or INFD40 63 -
22 33 40 INFC50 or INFD40 - 40 LC1-D40A LRD 340 30/40

INFC63 or INFD40 80 -
30 45 50 INFC63 or INFD63 100 50 LC1-D50A LRD 350 37/50
37 55 63 INFC63 or INFD63 100 63 LC1-D65A LRD 365 48/65
45 65 70 INFC125 or INFD160 - 80 LC1-D80 LRD 3361 55/70

INFD160 160 -
55 75 80 INFC125 or INFD160 - 80 LC1-D115 LRD 3363 63/80

INFD160 160 -
75 105 115 INFD160 - 125 LC1-D115 LR9-D53 69 90/150

INFD200 200 -
90 130 150 INFD160 160 LC1-D150 LR9-D53 69 90/150

INFD200 250
110 156 160 INFD200 - 160 LC1-F185 LR9-F53 71 132/220

INFD250 315 -
132 187 200 INFD250 355 200 LC1-F265 LR9-F53 71 132/220
160 230 250 INFD400 400 250 LC1-F265 LR9-F73 75 200/330
200 280 315 INFD400 450 315 LC1-F400 LR9-F73 75 200/330
240 338 355 INFD630 630 355 LC1-F400 LR9-F73 79 300/500
280 386 400 INFD630 800 400 LC1-F500 LR9-F73 79 300/500
300 415 450 INFD630 800 450 LC1-F500 LR9-F73 79 300/500
320 425 450 INFD630 800 450 LC1-F500 LR9-F73 79 300/500
355 478 500 INFD630 800 500 LC1-F500 LR9-F73 79 300/500
375 482 500 INFD630 - 500 LC1-F630 LR9-F73 81 380/630
400 534 500 INFD630 - 630 LC1-F630 LR9-F73 81 380/630
450 630 630 INFD630 - 630 LC1-F630 LR9-F73 81 380/630

Ue: 500 V AC

[1] INFC for NFC cylindric ferrule / INFD for NH DIN type fuse-link.
[2] Reversers: replace LC1 with LC2 ; start-delta starter: replace LC1 with LC3.
Note: proposed fuses are based on 4 poles 50 Hz induction motors direct on line start Id/In y 7 for 10 sec.
The choice of fuses and overload relay shall be checked according to the actual motor’s caracteristic.

B-71

www.schneider-electric.comComplementary technical information

http://www.schneider-electric.com

B

Type 2 coordination (IEC 60947-4-1) 500 V

Schneider Electric switch-disconnector fuses and contactors
Performance: Ue = 500 V - "Iq" 100 kA

Starting Adjustable class 10 A to 30 [4]

Motors Switch-fuse [1] Fuse-link type Contactors [2] Thermal relays
P (kW) I (A) 500 V Ie Max (A) Type gG rating (A) aM rating (A) Type Type Irth (A)

0.37 0.8 1 INFC32 or INFD40 4 2 LC1-D09 LTM R08 0.4/8(3)

0.55 1.2 1.6 INFC32 or INFD40 4 2 LC1-D09 LTM R08 0.4/8 [3]

0.75 1.5 1.6 INFC32 or INFD40 6 2 LC1-D09 LTM R08 0.4/8 [3]

1.1 2 2 INFC32 or INFD40 6 2 LC1-D09 LTM R08 0.4/8 [3]

1.5 2.8 4 INFC32 or INFD40 10 4 LC1-D09 LTM R08 0.4/8 [3]

2.2 3.8 4 INFC32 or INFD40 10 4 LC1-D09 LTM R08 0.4/8 [3]

3 5 6 INFC32 or INFD40 16 6 LC1-D09 LTM R08 0.4/8 [3]

4 6.5 8 INFC32 or INFD40 20 8 LC1-D09 LTM R08 0.4/8 [3]

5.5 9 10 INFC32 or INFD40 25 10 LC1-D25 LTM R27 1.35/27 [3]

7.5 12 12 INFC32 or INFD40 32 12 LC1-D25 LTM R27 1.35/27 [3]

10 15 16 INFC32 or INFD40 32 16 LC1-D25 LTM R27 1.35/27 [3]

11 18.4 20 INFC32 or INFD40 40 20 LC1-D25 LTM R27 1.35/27 [3]

15 23 24 INFC32 or INFD40 - 25 LC1-D32 LTM R27 1.35/27 [3]

INFC63 or INFD40 50 -
18.5 28.5 32 INFC50 or INFD40 - 32 LC1-D32 LTM R100 5/100 [3]

INFC63 or INFD40 63 -
22 33 40 INFC50 or INFD40 - 40 LC1-D40A LTM R100 5/100 [3]

INFC63 or INFD40 80 -
30 45 50 INFC63 or INFD63 100 50 LC1-D50A LTM R100 5/100 [3]

37 55 63 INFC63 or INFD63 100 63 LC1-D65A LTM R100 5/100 [3]

45 65 70 INFC125 or INFD160 - 80 LC1-D80 LTM R100 5/100 [3]

INFD160 160 -
55 75 80 INFC125 or INFD160 - 80 LC1-D115 LTM R100 5/100 [3]

INFD160 160 -
75 105 115 INFD160 - 125 LC1-D115 LTM R08 On CT

INFD200 200 -
90 130 150 INFD160 - 160 LC1-D150 LTM R08 On CT

INFD200 250 -
110 156 160 INFD200 - 160 LC1-F185 LTM R08 On CT

INFD250 315 -
132 187 200 INFD250 355 200 LC1-F265 LTM R08 On CT
160 230 250 INFD400 400 250 LC1-F265 LTM R08 On CT
200 280 315 INFD400 450 315 LC1-F400 LTM R08 On CT
240 338 355 INFD630 630 355 LC1-F400 LTM R08 On CT
280 386 400 INFD630 800 400 LC1-F500 LTM R08 On CT
300 415 450 INFD630 800 450 LC1-F500 LTM R08 On CT
320 425 450 INFD630 800 450 LC1-F500 LTM R08 On CT
355 478 500 INFD630 800 500 LC1-F500 LTM R08 On CT
375 482 500 INFD630 - 500 LC1-F630 LTM R08 On CT
400 534 500 INFD630 - 630 LC1-F630 LTM R08 On CT
450 630 630 INFD630 - 630 LC1-F630 LTM R08 On CT

Ue: 500 V AC

[1] INFC for NFC cylindric ferrule / INFD for NH DIN type fuse-link.
[2] Reversers: replace LC1 with LC2; star-delta starter: replace LC1 with LC3.
[3] Currents transformers built-in electronic relays.
[4] For use with overload relay setted in class 20 and 30, apply respectively a derating of 20 % and 37 %.

www.schneider-electric.com

B-72

Complementary technical information

http://www.schneider-electric.com

B

Type 2 coordination (IEC 60947-4-1)

Schneider Electric switch-disconnector fuses and contactors
Performance: Ue = 525-550 V - "Iq" 80/100 kA [1]

Starting Class 10 A/10

Motors Switch-fuse [1] Fuse-link type Contactors [2] Thermal relays
P (kW) I (A) 525 V I (A) 550 V Ie Max (A) Type gG rating (A) aM rating (A) Type Type Irth (A)

0.37 0.8 0.8 1 INFC32 or INFD40 - 2 LC1-D09 LRD 05 0.63/1
INFC63 or INFD40 4 -

0.55 1.2 1.1 1.6 INFC32 or INFD40 - 2 LC1-D09 LRD 06 1/1.6
INFC63 or INFD40 4 -

0.75 1.5 1.4 1.6 INFC32 or INFD40 - 2 LC1-D09 LRD 06 1/1.6
INFC63 or INFD40 6 -

1.1 2 2.1 2.5 INFC32 or INFD40 - 2 LC1-D09 LRD 07 1.6/2.5
INFC63 or INFD40 6 -

1.5 2.8 2.8 4 INFC32 or INFD40 - 4 LC1-D09 LRD 08 2.5/4
INFC63 or INFD40 10 -

2.2 3.8 3.7 4 INFC32 or INFD40 - 4 LC1-D09 LRD 08 2.5/4
INFC63 or INFD40 10 -

3 5 4.9 6 INFC32 or INFD40 - 6 LC1-D09 LRD 10 4/6
INFC63 or INFD40 16 -

4 6.5 6.5 8 INFC32 or INFD40 - 8 LC1-D09 LRD 12 5.5/8
INFC63 or INFD40 20 -

5.5 9 8.7 10 INFC32 or INFD40 - 10 LC1-D25 LRD 16 9/13
INFC63 or INFD40 25 -

7.5 12 11.8 12 INFC32 or INFD40 - 12 LC1-D25 LRD 16 9/13
INFC63 or INFD40 32 -

10 15 15.2 16 INFC32 or INFD40 - 16 LC1-D25 LRD 21 12/18
INFC63 or INFD40 32 -

11 18.4 16.7 24 INFC32 or INFD40 - 20 LC1-D25 LRD 22 16/24
INFC63 or INFD40 40 -

15 23 21.9 24 INFC32 or INFD40 - 25 LC1-D32 LRD 22 16/24
INFC63 or INFD40 50 -

18.5 28.5 26.6 32 INFC63 or INFD40 63 32 LC1-D32 LRD 32 23/32
22 33 31 40 INFC63 or INFD40 - 40 LC1-D40A LRD 340 30/40

INFC63 or INFD63 80 -
30 45 43 50 INFC63 or INFD63 - 50 LC1-D50A LRD 350 37/50

INFD160 100 -
37 55 50 63 INFC63 or INFD63 - 63 LC1-D65A LRD 365 48/65

INFD160 100 -
45 65 61 70 INFC63 or INFD63 - 63 LC1-D80 LRD 3361 55/70

INFD160 125 -
55 75 74 80 INFC63 or INFD160 - 80 LC1-D115 LRD 3363 63/80

INFD200 160 -
75 105 101 115 INFD160 - 100 LC1-D115 LR9-D53 69 90/150

INFD250 200 -
90 130 123 125 INFD160 - 125 LC1-D150 LR9-D53 69 90/150

INFD400 250 -
110 156 147 160 INFD250 - 160 LC1-F185 LR9-F53 71 132/220

INFD400 250 -
132 187 178 200 INFD250 - 200 LC1-F265 LR9-F53 71 132/220

INFD630 355 -
160 214 204 250 INFD250 - 250 LC1-F265 LR9-F73 75 200/330

INFD630 400 -
200 266 254 315 INFD400 - 315 LC1-F400 LR9-F73 75 200/330

INFD630 450 -
240 321 307 355 INFD400 - 355 LC1-F400 LR9-F73 79 300/500
280 366 350 400 INFD400 - 400 LC1-F500 LR9-F73 79 300/500
300 394 376 400 INFD400 - 400 LC1-F500 LR9-F73 79 300/500
320 413 394 450 INFD630 - 450 LC1-F500 LR9-F73 79 300/500
355 464 443 500 INFD630 - 500 LC1-F500 LR9-F73 79 300/500
375 490 467 500 INFD630 - 500 LC1-F630 LR9-F73 81 380/630

Ue: 525-550 V AC

[1] Coordination chart built with 690 V fuse-links (80 kA for NFC fuse-links, 100 kA for DIN fuse-link).
[2] INFC for NFC cylindric ferrule / INFD for NH DIN type fuse-link.
[3] Reversers: replace LC1 with LC2; star-delta starter: replace LC1 with LC3.

B-73

www.schneider-electric.comComplementary technical information

http://www.schneider-electric.com

B

Type 2 coordination (IEC 60947-4-1)

Schneider Electric switch-disconnector fuses and contactors
Performance: Ue = 525-550 V - "Iq" 80/100 kA [1]

Starting Adjustable class 10 A to 30 [4]

Motors Switch-fuse [1] Fuse-link type Contactors [2] Thermal relays
P (kW) I (A) 525 V I (A) 550 V Ie Max (A) Type gG rating (A) aM rating (A) Type Type Irth (A)

0.37 0.8 0.8 2 INFC32 or INFD40 - 2 LC1-D09 LTM R08 0.4/8 [5]

INFC63 or INFD40 4 -
0.55 1.2 1.1 2 INFC32 or INFD40 - 2 LC1-D09 LTM R08 0.4/8 [5]

INFC63 or INFD40 4 -
0.75 1.5 1.4 2 INFC32 or INFD40 - 2 LC1-D09 LTM R08 0.4/8 [5]

INFC63 or INFD40 6 -
1.1 2 2.1 2 INFC32 or INFD40 - 2 LC1-D09 LTM R08 0.4/8 [5]

INFC63 or INFD40 6 -
1.5 2.8 2.8 4 INFC32 or INFD40 - 4 LC1-D09 LTM R08 0.4/8 [5]

INFC63 or INFD40 10 -
2.2 3.8 3.7 4 INFC32 or INFD40 - 4 LC1-D09 LTM R08 0.4/8 [5]

INFC63 or INFD40 10 -
3 5 4.9 6 INFC32 or INFD40 6 LC1-D09 LTM R08 0.4/8 [5]

INFC63 or INFD40 16 -
4 6.5 6.5 8 INFC32 or INFD40 - 8 LC1-D09 LTM R08 0.4/8 [5]

INFC63 or INFD40 20 -
5.5 9 8.7 10 INFC32 or INFD40 - 10 LC1-D25 LTM R27 1.35/27 [5]

INFC63 or INFD40 25 -
7.5 12 11.8 12 INFC32 or INFD40 - 12 LC1-D25 LTM R27 1.35/27 [5]

INFC63 or INFD40 32 -
10 15 15.2 16 INFC32 or INFD40 - 16 LC1-D25 LTM R27 1.35/27 [5]

INFC63 or INFD40 32 -
11 18.4 16.7 20 INFC32 or INFD40 - 20 LC1-D25 LTM R27 1.35/27 [5]

INFC63 or INFD40 40 -
15 23 21.9 25 INFC32 or INFD40 - 25 LC1-D32 LTM R27 1.35/27 [5]

INFC63 or INFD40 50 -
18.5 28.5 26.6 32 INFC63 or INFD40 63 32 LC1-D32 LTM R100 5/100 [5]

22 33 31 40 INFC63 or INFD40 - 40 LC1-D40A LTM R100 5/100 [5]

INFC63 or INFD63 80 -
30 45 43 50 INFC63 or INFD63 - 50 LC1-D50A LTM R100 5/100 [5]

INFD160 100 -
37 55 50 63 INFC63 or INFD63 - 63 LC1-D65A LTM R100 5/100 [5]

INFD160 100 -
45 65 61 63 INFC63 or INFD63 - 63 LC1-D80 LTM R100 5/100 [5]

INFD160 125 -
55 75 74 80 INFC63 or INFD160 - 80 LC1-D115 LTM R100 5/100 [5]

INFD200 160 -
75 105 101 100 INFD160 - 100 LC1-D115 LTM R08 On CT

INFD250 200 -
90 130 123 125 INFD160 - 125 LC1-D150 LTM R08 On CT

INFD400 250 -
110 156 147 160 INFD250 - 160 LC1-F185 LTM R08 On CT

INFD400 250 -
132 187 178 200 INFD250 - 200 LC1-F265 LTM R08 On CT

INFD630 355 -
160 214 204 250 INFD250 - 250 LC1-F265 LTM R08 On CT

INFD630 400 -
200 266 254 315 INFD400 - 315 LC1-F400 LTM R08 On CT

INFD630 450 -
240 321 307 355 INFD400 - 355 LC1-F400 LTM R08 On CT
280 366 350 400 INFD400 - 400 LC1-F500 LTM R08 On CT
300 394 376 400 INFD400 - 400 LC1-F500 LTM R08 On CT
320 413 394 450 INFD630 - 450 LC1-F500 LTM R08 On CT
355 464 443 500 INFD630 - 500 LC1-F500 LTM R08 On CT
375 490 467 500 INFD630 - 500 LC1-F630 LTM R08 On CT

Ue: 525-550 V

[1] Coordination chart built with 690 V fuse-links (80 kA for NFC fuse-links, 100 kA for DIN fuse-link).
[2] INFC for NFC cylindric ferrule / INFD for NH DIN type fuse-link.
[3] Reversers: replace LC1 with LC2; star-delta starter: replace LC1 with LC3.
[4] For use with overload relay setted in class 20 and 30, apply respectively a derating of 20 % and 37 %.
[5] Currents transformers built-in electronic relays.

www.schneider-electric.com

B-74

Complementary technical information

http://www.schneider-electric.com

B

Type 2 coordination (IEC 60947-4-1)

Schneider Electric switch-disconnector fuses and contactors
Performance: Ue = 660-690 V - "Iq" 80/100 kA [1]

Starting Class 10 A/10

Motors Switch-fuse [1] Fuse-link type Contactors [2] Thermal relays
P (kW) I (A) 690 V Ie Max (A) Type gG rating (A) aM rating (A) Type Type Irth (A)

0.75 1.1 1.6 INFC32 or INFD40 - 2 LC1-D09 LRD 06 1/1.6
INFC63 or INFD40 4 -

1 1.6 1.6 INFC32 or INFD40 - 2 LC1-D09 LRD 06 1/1.6
INFC63 or INFD40 6 -

1.5 2.2 2.5 INFC32 or INFD40 - 4 LC1-D09 LRD 07 1.6/2.5
INFC63 or INFD40 6 -

2.2 2.8 4 INFC32 or INFD40 - 4 LC1-D09 LRD 08 2.5/4
INFC63 or INFD40 10 -

3 3.8 4 INFC32 or INFD40 - 6 LC1-D09 LRD 08 2.5/4
INFC63 or INFD40 10 -

4 4.9 6 INFC32 or INFD40 - 6 LC1-D09 LRD 10 4/6
INFC63 or INFD40 16 -

5.5 6.7 8 INFC32 or INFD40 - 8 LC1-D09 LRD 12 5.5/8
INFC63 or INFD40 20 -

7.5 8.9 10 INFC32 or INFD40 - 10 LC1-D25 LRD 16 9/13
INFC63 or INFD40 25 -

11 12.8 13 INFC32 or INFD40 - 16 LC1-D25 LRD 16 9/13
INFC63 or INFD40 32 -

15 17 20 INFC32 or INFD40 - 20 LC1-D25 LRD 22 16/24
INFC63 or INFD40 40 -

18.5 22 24 INFC32 or INFD40 - 25 LC1-D32 LRD 22 16/24
INFC63 or INFD40 50 -

22 24 32 INFC32 or INFD40 - 25 LC1-D40A LRD 332 23/32
INFC63 or INFD40 50 -

30 32 32 INFC63 or INFD40 - 32 LC1-D40A LRD 340 30/40
INFC63 or INFD63 80 -

37 39 40 INFC63 or INFD63 80 40 LC1-D65A LRD 365 37/50
45 47 50 INFC63 or INFD63 - 50 LC1-D80 LRD 3357 37/50

INFD160 100 -
55 57 63 INFC63 or INFD63 - 63 LC1-D115 LRD 3359 48/65

INFD160 125 -
75 77 80 INFC125 or INFD160 - 80 LC1-D115 LRD 3363 63/80

INFD200 160 -
90 93 100 INFD160 - 100 LC1-D150 LR9-D53 69 90/150

INFD250 200 -
110 113 125 INFD160 - 125 LC1-F185 LR9-D53 69 90/150

INFD250 250 -
132 134 160 INFD250 250 160 LC1-F265 LR9-F53 71 132/220
160 162 160 INFD250 - 160 LC1-F265 LR9-F53 71 132/220

INFD400 315 -
200 203 200 INFD250 - 200 LC1-F400 LR9-F73 75 200/330

INFD630 400 -
220 223 250 INFD250 - 250 LC1-F400 LR9-F73 75 200/330

INFD630 450 -
250 253 315 INFD400 - 315 LC1-F400 LR9-F73 75 200/330

INFD630 500 -
315 320 355 INFD630 - 355 LC1-F500 LR9-F73 79 300/500
355 354 400 INFD630 - 400 LC1-F630 LR9-F73 79 300/500
400 400 450 INFD630 - 450 LC1-F630 LR9-F73 79 300/500
450 455 500 INFD630 - 500 LC1-F630 LR9-F73 79 300/500

Ue: 660-690 V

[1] Coordination chart built with 690 V fuse-links (80 kA for NFC fuse-links, 100 kA for DIN fuse-link).
[2] INFC for NFC cylindric ferrule / INFD for NH DIN type fuse-link.
[3] Reversers: replace LC1 with LC2; star-delta starter: replace LC1 with LC3.

B-75

www.schneider-electric.comComplementary technical information

http://www.schneider-electric.com

B

Schneider Electric switch-disconnector fuses and contactors
Performance: Ue = 660-690 V - "Iq" 80/100 kA [1]

Starting Adjustable class 10 A to 30 [4]

Motors Switch-fuse [1] Fuse-link type Contactors [2] Thermal relays
P (kW) I (A) 690 V Ie Max (A) Type gG rating (A) aM rating (A) Type Type Irth (A)

0.75 1.1 2 INFC32 or INFD40 - 2 LC1-D09 LTM R08 0.4/8 [5]

INFC63 or INFD40 4 -
1 1.6 2 INFC32 or INFD40 - 2 LC1-D09 LTM R08 0.4/8 [5]

INFC63 or INFD40 6 -
1.5 2.2 4 INFC32 or INFD40 - 4 LC1-D09 LTM R08 0.4/8 [5]

INFC63 or INFD40 6 -
2.2 2.8 4 INFC32 or INFD40 - 4 LC1-D09 LTM R08 0.4/8 [5]

INFC63 or INFD40 10 -
3 3.8 6 INFC32 or INFD40 - 6 LC1-D09 LTM R08 0.4/8 [5]

INFC63 or INFD40 10 -
4 4.9 6 INFC32 or INFD40 - 6 LC1-D09 LTM R08 0.4/8 [5]

INFC63 or INFD40 16 -
5.5 6.7 8 INFC32 or INFD40 - 8 LC1-D09 LTM R08 0.4/8 [5]

INFC63 or INFD40 20 -
7.5 8.9 10 INFC32 or INFD40 - 10 LC1-D25 LTM R27 1.35/27 [5]

INFC63 or INFD40 25 -
11 12.8 16 INFC32 or INFD40 - 16 LC1-D25 LTM R27 1.35/27 [5]

INFC63 or INFD40 32 -
15 17 20 INFC32 or INFD40 - 20 LC1-D25 LTM R27 1.35/27 [5]

INFC63 or INFD40 40 -
18.5 22 25 INFC32 or INFD40 - 25 LC1-D32 LTM R27 1.35/27 [5]

INFC63 or INFD40 50 -
22 24 25 INFC32 or INFD40 - 25 LC1-D40A LTM R27 1.35/27 [5]

INFC63 or INFD40 50 -
30 32 32 INFC63 or INFD40 - 32 LC1-D40A LTM R100 5/100 [5]

INFC63 or INFD63 80 -
37 39 40 INFC63 or INFD63 80 40 LC1-D65A LTM R100 5/100 [5]

45 47 50 INFC63 or INFD63 - 50 LC1-D80 LTM R100 5/100 [5]

INFD160 100 -
55 57 63 INFC63 or INFD63 - 63 LC1-D115 LTM R100 5/100 [5]

INFD160 125 -
75 77 80 INFC125 or INFD160 - 80 LC1-D115 LTM R100 5/100 [5]

INFD200 160 -
90 93 100 INFD160 - 100 LC1-D150 LTM R100 5/100 [5]

INFD250 200 -
110 113 125 INFD160 - 125 LC1-F185 LTM R08 On CT

INFD250 250 -
132 134 160 INFD200 - 160 LC1-F265 LTM R08 On CT

INFD250 250 -
160 162 160 INFD200 - 160 LC1-F265 LTM R08 On CT

INFD400 315 -
200 203 200 INFD200 - 200 LC1-F400 LTM R08 On CT

INFD630 400 -
220 223 250 INFD250 - 250 LC1-F400 LTM R08 On CT

INFD630 450 -
250 253 315 INFD400 - 315 LC1-F400 LTM R08 On CT

INFD630 500 -
315 320 355 INFD400 - 355 LC1-F500 LTM R08 On CT
355 354 400 INFD400 - 400 LC1-F630 LTM R08 On CT
400 400 450 INFD630 - 450 LC1-F630 LTM R08 On CT
450 455 500 INFD630 - 500 LC1-F630 LTM R08 On CT

Type 2 coordination (IEC 60947-4-1)

Ue: 660-690 V

[1] Coordination chart built with 690 V fuse-links (80 kA for NFC fuse-links, 100 kA for DIN fuse-link).
[2] INFC for NFC cylindric ferrule / INFD for NH DIN type fuse-link.
[3] Reversers: replace LC1 with LC2; star-delta starter: replace LC1 with LC3.
[4] For use with overload relay setted in class 20 and 30, apply respectively a derating of 20 % and 37 %.
[5] Currents transformers built-in electronic relays.

www.schneider-electric.com

B-76

Complementary technical information

http://www.schneider-electric.com

C-1

www.schneider-electric.comComplementary technical information

C

Functions performed by switch

D
B4

02
06

1R
.e

ps
Use of LV switches
Presentation

http://www.schneider-electric.com

www.schneider-electric.com

C-2

Complementary technical information

C

Functions and positions of LV switches
Switches are necessary in different level of low voltage installation for the following
main applications :

bb functional switching
bb supplying installation from different sources (transfert-switching equipment)
bb starting stopping equipements
bb emergency switching
bb switching off and disconnection for isolation of one circuit or switchboard for

maintenance.

IEC 60364-5-53 Electrical installations of buildings – Part 5-53:
Selection and erection of electrical equipment
Isolation, switching and control standard provides requirement for isolation of
circuits, functional switching, and emergency switching.
IEC 60204-1 Safety of machinery - Electrical equipment of machines - Part 1:
General requirements
standard provides requirements for disconnection of machines.

“Suitability for isolation” is necessary to ensure people safety in open position.

Suitable for isolation
Switch-disconnector
“Isolation” function i.e disconnection from supply is required for all circuits or
equipement in order to guarantee the safety of people during repairs or
maintenance.
Low voltage electrical installation standards (IEC 60364 series for example) provide
requirements to ensure properly this function:
Device for isolation shall:

bb isolate all live conductors (including neutral but not PEN)
bb withstand specified impulse voltage in open position
bb have a leakage current below specified values in open position
bb be lockable in the “open” position so as to prevent any risk of unvolontary

reclosing
bb ensure that the isolating distance between open contacts of the device is visible or

be clearly and reliably indicated by “off” or “open” marking.

These requirements are totally covered with devices compliant to IEC 60947-1/2/3
suitable for isolation.

This characteristics is clearly marked on product by the symbol of switch-disconnector.

DC23A 250 100A

IEC 947.3
UTE VDE BS CEI UNE

INS160 compact

D
B4

14
42

1.
ep

s

Use of LV switches
Presentation

http://www.schneider-electric.com

C-3

www.schneider-electric.comComplementary technical information

C

Switch-disconnector standards and characteristics
IEC60947-3 Low-voltage switchgear and controlgear – Part 3:
Switches, disconnectors and fuse-combination units specifies the performances
and test of switch-disconnector. The main characteristics of an industrial
switch-disconnector are:

bb Rated and limiting values for the main circuit: voltage, current, short time
withstand in case of short circuit, making current in case of switch on-to short-circuit,
rated conditional short-circuit with a specified short-circuit protection.

bb Utilization category (for a switching device or a fuse) is a “combination of specified
requirements related to the conditions in which the switching device or the fuse fulfils
its purpose, selected to represent a characteristic group of practical applications”
[IEV 441-17-19]
This characteristic (alphanumerical code) defines requirement linked to a type of
load, such as making and breaking current for durability test, minimum number of
operation, power factor of the current to make and breake.
See example below.

bb control circuits: opening / closing Coils and auxiliaries allowing remote opening
and/or closing if any.

bb auxiliary circuits: O/C Contacts for remote signaling.

Example:
A switch with a rating of 125 A, from the AC23 category must be able to:

bb make a 10 In (1250 A) current with a cos φ of 0.35
bb break a 8 In (1000 A) current with a cos φ of 0.35.

Its other characteristics are:
bb to withstand a 12 In - 1 s short-circuit current, which defines the Icw = 1500 A r.m.s.

thermal withstand during 1 s.

Utilization category Characteristic
applications

Frequent
operations

Non frequent
operations

AC-21A AC-21B Resistive loads including
moderate overloads (cos φ = 0.95)

AC-22A AC-22B Mixed resistive and inductive loads including
moderate overloads (cos φ = 0.65)

AC-23A AC-23B Motors with cage winding or orther loads
which are highly inductive
(cos φ = 0.45 or 0.35)

Use of LV switches

http://www.schneider-electric.com

www.schneider-electric.com

C-4

Complementary technical information

C

The switch must be chosen according to:
b the characteristics of the network on which it
is installed,
b the location and the application,
b coordination with the upstream protection
devices (in particular overload and short-
circuit).

Choice criteria
Network characteristics
Nominal voltage, nominal frequency and nominal current are determined in the same
way as for a circuit breaker:

bb nominal voltage = nominal voltage of the network
bb frequency = network frequency
bb nominal current = rated current of a value immediately higher than the

downstream load current. Note that the rated current is defined for a given ambient
temperature and that a derating may have to be taken into account.
Location and application
This determines the type and characteristics or main functions that the switch must
possess. There are 3 function levels (see table opposite):

bb basic functions, virtually common to all switch types:
vv isolation, control, padlocking, safety.
bb additional characteristic functions
vv direct formulation of the needs of the user and of the switch environment, i.e.:

-- industrial type performance
-- need for emergency stopping
-- lsc level
-- type of interlocking
-- type of control
-- utilization category
-- mounting system.
bb specific functions
vv linked to operation and to installation requirements, i.e.:

-- earth leakage protection
-- motor mechanisms
-- remote opening (“emergency stop” function)
-- withdrawability.

The following table enables choice of switch according to requirements.
bb choice table

Comparison of the application table K (see page C-5) and the switch technical data
table M (see page C-7) lets you specify which switch range should be used.

Coordination
All switches must be protected by an overcurrent protection device placed upstream.

The tables below give the coordination performance of circuit breakers and
switch-disconnector of main Schneider Electric ranges: in the event of an overload
or a short-circuit the circuit breaker proposed in the table will ensure protection of
the Switch-disconnector according to its electrodynamic withstand and short-time
and permanent withstand.

Choosing a Schneider Electric switch-disconnector

http://www.schneider-electric.com

C-5

www.schneider-electric.comComplementary technical information

C

Switch-disconnector characteristics according to application

Main
distribution
switchboards

Industrial
distribution
switchboard

Subdistribution
switchboards

Final
distribution
enclosures

Control panel Local isolation
enclosures

Current range 400 to 6300 A 40 to 630 A y 160 A y 125 A y 40/125 A 10 to 630 A
LV switch basic functions

making and breaking load current b b b b b b
Isolation [1] b b b b b b
Padlocking b b b b b b
Characteristics

Maximum short-circuit level [2]	 20 to 80 kA b I y 160 A:
15 to 25 kA

b I y 63 A: 15 kA 10 kA 3 to 5 kA b I y 63 A: 10 kA

b I y 630 A:
20 to 80 kA

b I y 160 A: 25 kA b I y 630 A: 25 kA

Utilization
category

AC21A b b
AC22A b b v v
AC23 v b b
AC3 b I y 63 A

Handle

Rotary b b b v b b
Direct front b v b b b v
Front extended v v v b
Side extended v b

Mounting On plate b v v b v
Symmetrical rail
(45 mm tip)

v b b b v

Specific functions
Earth leakage protection	 v v v v
Other Draw-out, auxiliary

switches, auxiliary
releases, remote
control

b b v v

Emergency stop v v v v
Table K
b compulsory.
v possible.

Choosing a Schneider Electric switch-disconnector

[1] with positive break indication or visible isolation
[2] values are indicative. Maximum presumed short-circuit current shall be calculated for each installation

http://www.schneider-electric.com

www.schneider-electric.com

C-6

Complementary technical information

C

The switches available in the Schneider Electric offer

Schneider Electric offers its customers several ranges of switches.
Choice depends on:

bb the application
bb the additional functions to be implemented (accessories, installation, residual

current protection, etc.).
The following table summarises the possibilities offered by all the Schneider Electric
ranges according to the applications described above.

Applications

Products

Incoming switches for Local isolation
switches

Main distribution
switchboards

Industrial
distribution
switchboards

Subdistribution
switchboards

Final distribution
enclosures

Control panels Local isolation
enclosures

400-6300 A 400-630 A y 160 A y 125 A y 40/125 A 10-630 A
Vario b b
Acti 9 iSW / iID
(modular profile)

b v

Acti 9 iSW-NA
(modular profile)

v b

Compact INS y 160
(modular profile)

b b b b

NG125 NA
(modular profile)

b b b

Compact INS
(industrial)

b b b

Compact NSXm NA
(Modular / Industrial)

b v v

Compact NSX-NA
(industrial)

v b v b

Masterpact NA/HA/HF
(industrial)

b

Table L
b very common
v fairly common.

Choosing a Schneider Electric switch-disconnector

http://www.schneider-electric.com

C-7

www.schneider-electric.comComplementary technical information

C

Switch-disconnector range technical data
Table M below lists the main technical data of the switches in the Schneider Electric
ranges.

Range Vario Acti 9 Multi 9 Compact Masterpact
iSW iSW

NA
iID NG125

NA
INS INV NSXm

NA
NSX
NA

NS
NA

NA HA HF

Clip-on on rail b b b b b [3] b [3] b
Main functions Isolation b b [5] b b b b b b b b b b b

Positive break
indication

b b b b b b b b b b b b b

Visible isolation b
Emergency stop Manual [7] b b b [4] b [4] b [4]

Remote (MN coil) b [6] b [6] b [6] b [6] b [6] b [6] b [6] b [6] b [6]

Other functions Residual current b b [8] b [8]

Remote opening
(MX)

b b b b b b b b b

Remote control
(Open Close)

b b [9] b b b

Fixed/drawout Fixed b b b b b b b b b b b b b
Drawout b b [9] b b b

On/Off indication
contact

b b b b [1] b [1] b [2] b [2] b b b b b b

Ratings (A) 12 b
16 b
20 b
25 b b
32 b
40 b b b b b
50 b
63 b b b b b b
80 b b b b b
100 b b b b b b b b
125 b b b b
160 b b b b b
175 b
250 b b b
320 b b
400 b b b
500 b b
630 b b b b b
800 b b b b b b
1000 b b b b b b
1250 b b b b b b
1600 b b b b b b
2000 b b b b b
2500 b b b b b
3200 b b b
4000 b
5000 b
6300 b

Table M

Choosing a Schneider Electric switch-disconnector

[1] SD auxilary contact available on iID.
[2] OF contact and CAO or CAF.
[3] Only 40 to 160 A (modular profile).
[4] Specific INS/INV emergency stop switches.
[5] Only on ratings 40/63/100/125. iSW 20 and 32 are switch without isolation function according to IEC 60669-1.
[6] With MN auxiliaries.
[7] Yellow front plate/red handle.
[8] Associated Vigi bloc.
[9] Option available up to 1600 A.

http://www.schneider-electric.com

www.schneider-electric.com

C-8

Complementary technical information

C

Switch-disconnector - Circuit breaker coordination
Upstream: iC40/iDPN, iC60, C120, NG125,Compact NSXm, NSX
Downstream: iSW-NA, iID

Downstream Switch-
disconnector

iSW-NA iID [1]

Rating (A) 40 63 80 100 25 40 63 100 125
Icw (A) 800 1260 1600 2000 500 800 1260 1200 1500
Icm (kÂ) 5 5 5 5 5 5 5 5 5

Upstream Rating or
setting

Icu (kA)
Circuit breaker 415 V Switch-disconnector conditionnal short-circuit current and related making capacity

iC40/iDPN y 25 6 T T T T T T T T T
All curves 32 6 T T T T T T T T

40 6 T T T T T T T T
iC40N/iDPNN y 25 10 T T T T T T T T T
All curves 32 10 T T T T T T T T

40 10 T T T T T T T T
iC60N/H/L y 25 10/15/25 T T T T T T T T T
All curves 32 10/15/20 T T T T T T T T

40 10/15/20 T T T T T T T T
50-63 10/15/15 T T T T T T

C120N/H 63 10/15 T T T T[2] T[2] T T T
All curves 80 10/15 10/17 10/17 10/17 10/17

100 10/15 10/17 10/17
125 10/15 10/17

NG125N y 40 25 16/27 16/27 16/27 16/27 16/27 16/27 16/27 16/27
All curves 50-63 25 16/27 16/27 16/27 16/27[2] 16/27 16/27 16/27

80 25 10/17 10/17 10/17 10/17
100 25 10/17 10/17
125 25 10/17

NG125H y 40 36 16/27 16/27 16/27 16/27 16/27 16/27 16/27 16/27
C Curves 50-63 36 16/27 16/27 16/27 16/27[2] 16/27 16/27 16/27

80 36 10/17 10/17 10/17 10/17
NG125L y 40 50 20/40 20/40 20/40 20/40 20/40 20/40 20/40 20/40

50-63 50 16/27 16/27 16/27 16/27[2] 16/27 16/27 16/27
All curves 80 50 10/17 10/17 10/17 10/17
NSXm y 25 * 5/7,65 5/7,65 5/7,65 5/7,65 5/7,65 5/7,65 5/7,65 5/7,65 5/7,65

32 * 5/7,65 5/7,65 5/7,65 5/7,65 5/7,65 5/7,65 5/7,65 5/7,65
40 * 5/7,65 5/7,65 5/7,65 5/7,65 5/7,65 5/7,65 5/7,65 5/7,65

Icu 415V: 50 * 5/7,65 5/7,65 5/7,65 5/7,65 5/7,65 5/7,65
E/B/F/N/H 63 * 5/7,65 5/7,65 5/7,65 5/7,65 5/7,65 5/7,65
16/25/36/50/70 80 * 5/7,65 5/7,65 5/7,65 5/7,65

100 * 5/7,65 5/7,65 5/7,65
125 * 5/7,65
160 *

NSX100 y 25 * 5/7,65 5/7,65 5/7,65 5/7,65 5/7,65 5/7,65 5/7,65 5/7,65 5/7,65
32 * 5/7,65 5/7,65 5/7,65 5/7,65 5/7,65 5/7,65 5/7,65 5/7,65
40 * 5/7,65 5/7,65 5/7,65 5/7,65 5/7,65 5/7,65 5/7,65 5/7,65

Icu 415V: 50 * 5/7,65 5/7,65 5/7,65 5/7,65 5/7,65 5/7,65
B/F/N/H/S/L 63 * 5/7,65 5/7,65 5/7,65 5/7,65 5/7,65 5/7,65
25/36/50/70/100/150 80 * 5/7,65 5/7,65 5/7,65 5/7,65

100 * 5/7,65 5/7,65 5/7,65
NSX160 125 * 5/7,65
B/F/N/H/S/L 160 *

T : Protection of the switch-disconnector is ensured but combination not very relevant

T : Switch-disconnector is totally coordinated up to Icu of circuit breaker installed on supply side

36/75 : Switch-disconnector is protected up to 36 kA rms / 75 kÂ.

: Protection of the switch-disconnector is not ensured

Ue y 415 V AC

D
B4

25
98

0.
ep

s

[1] See Guide CA908023 for additional information.
[2] Short-circuit protection only. Overload protection of the iID shall be provided by another way.

http://www.schneider-electric.com

C-9

www.schneider-electric.comComplementary technical information

C

Switch-disconnector - Circuit breaker coordination
Upstream: iC40/iDPN, iC60, C120, NG125, Compact NSXm, NSX100,
NSX160
Downstream: iSW, NG125NA, Compact NSXm NA

Ue y 415 V AC
Downstream Switch-

disconnector
iSW NG125NA NSXm NA

Rating (A) 40 63 100 125 63 80 100 125 50 100 160
Icw (kA) 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 0.9 1.5 1.5
Icm (kÂ) 5 5 5 5 2 2 2 2 1.38 2.13 2.13

Upstream Rating or
setting

Icu (kA)
Circuit breaker 415 V Switch-disconnector conditionnal short-circuit current and related making capacity

iC40/iDPN y 25 6 T T T T T T T T T T T
All curves 32 6 T T T T T T T T T T T

40 6 T T T T T T T T T T T
iC40N/iDPNN y 25 10 T T T T T T T T T T T
All curves 32 10 T T T T T T T T T T T

40 10 T T T T T T T T T T
iC60N/H/L y 25 10/15/25 T T T T T T T T T T T
All Curves 32-40 10/15/20 T T T T T T T T T T T

50 10/15/15 T T T T T T T T T T
63 10/15/15 T T T T T T T T T

C120N/H 63 10/15 T T T T T T T T
All curves 80 10/15 10/17 10/17 T T T T

100 10/15 10/17 T T T T
125 10/15 10/17 T T

NG125N y 40 25 16/27 16/27 16/27 16/27 T T T T T T T
B-C-D Curves 50 25 16/27 16/27 16/27 T T T T T T

63 25 16/27 16/27 16/27 T T T T T
80 25 10/17 10/17 T T T T
100 25 10/17 T T T T
125 25 10/17 T T

NG125H y 40 36 16/27 16/27 16/27 16/27 T T T T T T T
50 36 16/27 16/27 16/27 T T T T T T T

C Curve 63 36 16/27 16/27 16/27 T T T T T T
80 36 10/17 10/17 T T T T T

NG125L y 40 50 20/40 20/40 20/40 20/40 T T T T T T T
50 50 16/27 16/27 16/27 T T T T T T

B-C-D Curves 63 50 16/27 16/27 16/27 T T T T
80 50 10/17 10/17 T T T T

NSXm y 40 * 5/7,65 5/7,65 5/7,65 5/7,65 T T T T T T T
50 * 5/7,65 5/7,65 5/7,65 T T T T T T T

Icu 415V: 63 * 5/7,65 5/7,65 5/7,65 T T T T T T
E/B/F/N/H 80 * 5/7,65 5/7,65 T T T T T
16/25/36/50/70 100 * 5/7,65 5/7,65 T T T T

125 * 5/7,65 T T
160 * 5/7,65 T T

NSX100 y 40 * 5/7,65 5/7,65 5/7,65 5/7,65 T T T T T T T
Icu 415V: 50 * 5/7,65 5/7,65 5/7,65 T T T T T T T
B/F 63 * 5/7,65 5/7,65 5/7,65 T T T T T T
25/36 80 * 5/7,65 5/7,65 T T T T T

100 * 5/7,65 5/7,65 T T T
NSX160 125 * 5/7,65 T T
B/F 160 * 5/7,65 T T
NSX100 y 40 * 5/7,65 5/7,65 5/7,65 5/7,65 36/75 36/75 36/75 36/75 T T T
Icu 415V: 50 * 5/7,65 5/7,65 5/7,65 36/75 36/75 36/75 36/75 T T T
N/H 63 * 5/7,65 5/7,65 5/7,65 36/75 36/75 36/75 36/75 T T
50/70 80 * 5/7,65 5/7,65 36/75 36/75 36/75 T T

100 * 5/7,65 5/7,65 36/75 36/75 T
NSX160 125 * 5/7,65 36/75 T
N/H 160 * 5/7,65 36/75 T
NSX100 y 40 * 5/7,65 5/7,65 5/7,65 5/7,65 36/75 36/75 36/75 36/75 70/150 70/150 70/150
Icu 415V: 50 * 5/7,65 5/7,65 5/7,65 36/75 36/75 36/75 36/75 70/150 70/150 70/150
S/L 63 * 5/7,65 5/7,65 5/7,65 36/75 36/75 36/75 36/75 70/150 70/150
100/150 80 * 5/7,65 5/7,65 36/75 36/75 36/75 70/150 70/150

100 * 5/7,65 5/7,65 36/75 36/75 70/150
NSX160 125 * 5/7,65 36/75 70/150
S/L 160 * 5/7,65 36/75 70/150

T : Protection of the switch-disconnector is ensured but combination not very relevant

T : Switch-disconnector is totally coordinated up to Icu of circuit breaker installed on supply side

36/75 : Switch-disconnector is protected up to 36 kA rms / 75 kÂ

: Protection of the switch-disconnector is not ensured

D
B4

25
97

9.
ep

s

http://www.schneider-electric.com

www.schneider-electric.com

C-10

Complementary technical information

C

Downstream Switch-disconnector INS40 INS63 INS80 INS100 INS
250-100
INV100

INS125 INS160 INS
250-160
INV160

INS
250-200
INV200

INS250
INV250

Ith (A) 60° 40 63 80 100 100 125 160 160 250 250
Icw (kA) 3 3 3 5.5 8.5 5.5 5.5 8.5 8.5 8.5
Icm (kÂ) 15 15 15 20 30 20 20 30 30 30

Upstream Icu (kA)
Circuit breaker Rating 415 V Switch-disconnector conditionnal short-circuit current and related making capacity

iC60N
B-C-D Curves

y 32 10 T T T T T T T T T T
40 10 T T T T T T T T T T
50 10 T T T T T T T T T
63 10 T T T T T T T T T

iC60H
B-C-D Curves

y 32 15 T T T T T T T T T T
40 15 T T T T T T T T T T
50 15 T T T T T T T T T
63 15 T T T T T T T T T

iC60L
B-C-D-K-Z Curves

y 25 25 T T T T T T T T T T
32 20 T T T T T T T T T T
40 20 T T T T T T T T T
50 15 T T T T T T T T T
63 15 T T T T T T T T T

C120N 63 10 T T T T T T T T T
B-C-D Curves 80 10 T T T T T T T T
1P 240V 100 10 T T T T T T T
2, 3, 4P 415 V 125 10 T T T T T
C120H 63 15 T T T T T T T T T
B-C-D Curves 80 15 T T T T T T T T
1P 240V 100 15 T T T T T T T
2, 3, 4P 415 V 125 15 T T T T T
NG125N y 40 25 T T T T T T T T T T
B-C-D Curves 63 25 T T T T T T T T T

80 25 T T T T T T T T
100 25 T T T T T T T
125 25 T T T T T

NG125H
C Curves

y 40 36 T T T T T T T T T T
63 36 T T T T T T T T T
80 36 T T T T T T T T
100 36 T T T T T T T
125 36 T T T T T

NG125L
B-C-D Curves

y 40 50 T T T T T T T T T T
63 50 T T T T T T T T T
80 50 T T T T T T T T

T : Protection of the switch-disconnector is ensured but combination not very relevant

T : Switch-disconnector is totally coordinated up to Icu of circuit breaker installed on supply side

36/75 : Switch-disconnector is protected up to 36 kA rms / 75 kÂ

: Protection of the switch-disconnector is not ensured

Switch-disconnector - Circuit breaker coordination
Upstream: iC60, C120, NG125
Downstream: Compact INS40 to INS250, INV100 to INV250

Ue y 415 V AC

D
B4

25
36

8.
ep

s

http://www.schneider-electric.com

C-11

www.schneider-electric.comComplementary technical information

C

Switch-disconnector - Circuit breaker coordination
Upstream: Compact NSXm
Downstream: Compact INS40 to 250, Compact INV100 to 250

Ue y 440 V AC
Downstream Switch-

disconnector
INS40 INS63 INS80 INS100 INS250-

100
INV100

INS125 INS160 INS250-
160
INV160

INS250-
200
INV200

INS250
INV250

Ith A 60° 40 63 80 100 100 125 160 160 200 200
Icw (kA) 3 3 3 5.5 8.5 5.5 5.5 8.5 8.5 8.5
Icm (kÂ) 15 15 15 20 30 20 20 30 30 30

Upstream Icu (kA)
Circuit breaker: 415 V 440 V Ir Switch-disconnector conditionnal short-circuit current and related making capacity

NSXm E 16 10 Ir y 40 T T T T T T T T T T
TMD, Micrologic Ir y 50 T T T T T T T T T

Ir y 63 T T T T T T T T T
Ir y 80 T T T T T T T T
Ir y 100 T T T T T T T
Ir y 125 T T T T T
Ir y 160 T T T T

NSXm B 25 20 Ir y 40 T T T T T T T T T T
TMD, Micrologic Ir y 50 T T T T T T T T T

Ir y 63 T T T T T T T T T
Ir y 80 T T T T T T T T
Ir y 100 T T T T T T T
Ir y 125 T T T T T
Ir y 160 T T T T

NSXm F 36 35 Ir y 40 T T T T T T T T T T
TMD, Micrologic Ir y 50 T T T T T T T T T

Ir y 63 T T T T T T T T T
Ir y 80 T T T T T T T T
Ir y 100 T T T T T T T
Ir y 125 T T T T T
Ir y 160 T T T T

NSXm N 50 50 Ir y 40 36/75 36/75 36/75 T T T T T T T
TMD, Micrologic Ir y 50 36/75 36/75 T T T T T T T

Ir y 63 36/75 36/75 T T T T T T T
Ir y 80 36/75 T T T T T T T
Ir y 100 T T T T T T T
Ir y 125 T T T T T
Ir y 160 T T T T

NSXm H 70 65 Ir y 40 36/75 36/75 36/75 T T T T T T T
TMD, Micrologic Ir y 50 36/75 36/75 T T T T T T T

Ir y 63 36/75 36/75 T T T T T T T
Ir y 80 36/75 T T T T T T T
Ir y 100 T T T T T T T
Ir y 125 T T T T T
Ir y 160 T T T T

T : Protection of the switch-disconnector is ensured but combination not very relevant

T : Switch-disconnector is totally coordinated up to Icu of circuit breaker installed on supply side

36/75 : Switch-disconnector is protected up to 36 kA rms / 75 kÂ

: Protection of the switch-disconnector is not ensured

D
B4

25
97

8.
ep

s

http://www.schneider-electric.com

www.schneider-electric.com

C-12

Complementary technical information

C

Downstream Switch-
disconector

INS40 INS63 INS80 INS100 INS250-
100
INV100

INS125 INS160 INS250-
160
INV160

INS250-
200
INV200

INS250
INV250

Ith A 60° 40 63 80 100 100 125 160 160 200 250
Icw (kA) 3 3 3 5.5 8.5 5.5 5.5 8.5 8.5 8.5
Icm (kÂ) 15 15 15 20 30 20 20 30 30 30

Upstream
circuit breaker

Icu (kA)
415V 440V Ir Switch-disconnector conditionnal short-circuit current and related making capacity

NSX100B
NSX160B
TMD / TMG /
Micrologic

25 20 Ir y 40 T T T T T T T T T T
Ir y 63 T T T T T T T T T
Ir y 80 T T T T T T T T
Ir y 100 T T T T T T T
Ir y 125 T T T T T
Ir y 160 T T T T

NSX250B
TMD / TMG /
Micrologic

25 20 Ir y 40 T T T T T T T T T T
Ir y 63 T T T T T T T T T
Ir y 80 T T T T T T T T
Ir y 100 T T T T T T T
Ir y 125 T T T T T
Ir y 160 T T T T
Ir y 200 T T
Ir y 250 T

NSX100F
NSX160F
TMD / TMG /
Micrologic

36 35 Ir y 40 36/75 36/75 36/75 T T T T T T T
Ir y 63 36/75 36/75 T T T T T T T
Ir y 80 36/75 T T T T T T T
Ir y 100 T T T T T T T
Ir y 125 T T T T T
Ir y 160 T T T T

NSX250F
TMD / TMG /
Micrologic

36 35 Ir y 40 25/52 25/52 25/52 T T T T T T T
Ir y 63 25/52 25/52 T T T T T T T
Ir y 80 25/52 T T T T T T T
Ir y 100 T T T T T T T
Ir y 125 T T T T T
Ir y 160 T T T T
Ir y 200 T T
Ir y 250 T

NSX100N/H
NSX160N/H
TMD / TMG /
Micrologic

50/70 50/65 Ir y 40 25/52 25/52 25/52 T T T T T T T
Ir y 63 25/52 25/52 T T T T T T T
Ir y 80 25/52 T T T T T T T
Ir y 100 T T T T T T T
Ir y 125 T T T T T
Ir y 160 T T T T

NSX250N/H
TMD / TMG /
Micrologic

50/70 50/65 Ir y 40 25/52 25/52 25/52 T T T T T T T
Ir y 63 25/52 25/52 T T T T T T T
Ir y 80 25/52 T T T T T T T
Ir y 100 T T T T T T T
Ir y 125 T T T T T
Ir y 160 T T T T
Ir y 200 T T
Ir y 250 T

NSX100S/L/R
TMD / TMG /
Micrologic

100/
150/
200

90/
130/
200

Ir y 40 36/75 36/75 36/75 65/143 T 65/143 65/143 T T T
Ir y 63 36/75 36/75 65/143 T 65/143 65/143 T T T
Ir y 80 36/75 65/143 T 65/143 65/143 T T T
Ir y 100 65/143 T 65/143 65/143 T T T

NSX160S/L
TMD / TMG /
Micrologic

100/
150

90/
130

Ir y 40 36/75 36/75 36/75 65/143 T 65/143 65/143 T T T
Ir y 63 36/75 36/75 65/143 T 65/143 65/143 T T T
Ir y 80 36/75 65/143 T 65/143 65/143 T T T
Ir y 100 65/143 T 65/143 65/143 T T T
Ir y 125 65/143 65/143 T T T
Ir y 160 65/143 T T T

NSX250S/L/R
TMD / TMG /
Micrologic

100/
150/
200

90/
130/
200

Ir y 40 25/52 25/52 25/52 65/143 T 65/143 65/143 T T T
Ir y 63 25/52 25/52 65/143 T 65/143 65/143 T T T
Ir y 80 25/52 65/143 T 65/143 65/143 T T T
Ir y 100 65/143 T 65/143 65/143 T T T
Ir y 125 65/143 65/143 T T T
Ir y 160 65/143 T T T
Ir y 200 T T
Ir y 250 T

T : Protection of the switch-disconnector is ensured but combination not very relevant

T : Switch-disconnector is totally coordinated up to Icu of circuit breaker installed on supply side

36/75 : Switch-disconnector is protected up to 36 kA rms / 75 kÂ

: Protection of the switch-disconnector is not ensured

Switch-disconnector - Circuit breaker coordination
Upstream: Compact NSX100 to 250
Downstream: Compact INS40 to INS250, INV100 to INV250

Ue y 440 V AC

D
B4

25
29

9.
ep

s

http://www.schneider-electric.com

C-13

www.schneider-electric.comComplementary technical information

C

Switch-disconnector - Circuit breaker coordination
Upstream: Compact NSX100 to 630
Downstream: Compact NSX100 to 630 NA

Downstream Switch-
disconnector

NSX100NA NSX160NA NSX250NA NSX400NA NSX630NA

Ith A 60° 100 160 250 400 630
Icw (kA) 1.8 2.5 3.5 5 6
Icm (kÂ) 2.6 3.6 4.9 7.1 8.5

Upstream Icu (kA)
Circuit breaker 415 V 440 V Ir Switch-disconnector conditionnal short-circuit current and related making capacity

NSX100B 25 20 Ir y 100 T T T T T
NSX160B Ir y 160 T T T T
NSX250B Ir y 200 T T T
TMD / TMG / Micrologic Ir y 250 T T T
NSX100F 36 35 Ir y 100 T T T T T
NSX160F Ir y 160 T T T T
NSX250F Ir y 200 T T T
TMD / TMG / Micrologic Ir y 250 T T T
NSX400F 36 30 Ir = 100 [1] T T T T T
NSX630F Ir y 160 T T T T
Micrologic Ir y 250 T T T

Ir y 400 T T
Ir y 630 T

NSX100N 50 50 Ir y 100 T T T T T
NSX160N Ir y 160 T T T T
NSX250N Ir y 200 T T T
TMD / TMG / Micrologic Ir y 250 T T T
NSX400N 50 42 Ir = 100 [1] T T T T T
NSX630N Ir y 160 T T T T
Micrologic Ir y 250 T T T

Ir y 400 T T
Ir y 630 T

NSX100H 70 65 Ir y 100 T T T T T
NSX160H Ir y 160 T T T T
NSX250H Ir y 200 T T T
TMD / TMG / Micrologic Ir y 250 T T T
NSX400H 70 65 Ir = 100 [1] T T T T T
NSX630H Ir y 160 T T T T
Micrologic Ir y 250 T T T

Ir y 400 T T
Ir y 630 T

NSX100S 100 90 Ir y 100 T T T T T
NSX160S Ir y 160 T T T T
NSX250S Ir y 200 T T T
TMD / TMG / Micrologic Ir y 250 T T T
NSX400S 100 90 Ir = 100 [1] T T T T T
NSX630S Ir y 160 T T T T
Micrologic Ir y 250 T T T

Ir y 400 T T
Ir y 630 T

NSX100L 150 130 Ir y 100 T T T T T
NSX160L Ir y 160 T T T T
NSX250L Ir y 200 T T T
TMD / TMG / Micrologic Ir y 250 T T T
NSX400L 150 130 Ir = 100 [1] T T T T T
NSX630L Ir y 160 T T T T
Micrologic Ir y 250 T T T

Ir y 400 T T
Ir y 630 T

NSX100R 200 200 Ir y 100 T T T T T
NSX250R Ir y 160 T T T T
TMD / TMG / Micrologic Ir y 200 T T T

Ir y 250 T T T
NSX400R 200 200 Ir = 100 [1] T T T T T
NSX630R Ir y 160 T T T T
Micrologic Ir y 250 T T T

Ir y 400 T T
Ir y 630 T

T : Protection of the switch-disconnector is ensured but combination not very relevant

T : Switch-disconnector is totally coordinated up to Icu of circuit breaker installed on supply side

: Protection of the switch-disconnector is not ensured

Ue y 440 V AC

D
B4

25
29

8.
ep

s

[1] NSX400 with Micrologic 250 A can be set down to 100 A.

http://www.schneider-electric.com

www.schneider-electric.com

C-14

Complementary technical information

C

Downstream Switch-
disconnector

INS100 INS250-
100
INV100

INS125 INS160 INS250-
160
INV160

INS250-
200
INV200

INS250
INV250

INS320
INV320

INS400
INV400

INS500
INV500

INS630
INV630

INS630b
INV630b

Ith A 60° 100 100 125 160 160 200 250 320 400 500 630 630
Icw (kA) 5.5 8.5 5.5 5.5 8.5 8.5 8.5 20 20 20 20 35
Icm (kÂ) 20 30 20 20 30 30 30 50 50 50 50 75

Upstream Icu (kA) Setting
Circuit
breaker

415 V

440 V Ir Switch-disconnector conditionnal short-circuit current and related making capacity

NSX400F 36 30 Ir = 100 [1] 16/32 T 16/32 16/32 T T T T T T T T
NSX630F Ir y 160 16/32 T T T T T T T T
Micrologic Ir y 200 T T T T T T T

Ir y 250 T T T T T T
Ir y 320 T T T T T
Ir y 400 T T T T
Ir y 500 T T T
Ir y 630 T T

NSX400N 50 42 Ir = 100 [1] 16/32 36/75 16/32 16/32 36/75 36/75 36/75 T T T T T
NSX630N Ir y 160 16/32 36/75 36/75 36/75 T T T T T
Micrologic Ir y 200 36/75 36/75 T T T T T

Ir y 250 36/75 T T T T T
Ir y 320 T T T T T
Ir y 400 T T T T
Ir y 500 T T T
Ir y 630 T T

NSX400H 70 65 Ir = 100 [1] 16/32 36/75 16/32 16/32 36/75 36/75 36/75 T T T T T
NSX630H Ir y 160 16/32 36/75 36/75 36/75 T T T T T
Micrologic Ir y 200 36/75 36/75 T T T T T

Ir y 250 36/75 T T T T T
Ir y 320 T T T T T
Ir y 400 T T T T
Ir y 500 T T T
Ir y 630 T T

NSX400S 100 90 Ir = 100 [1] 16/32 36/75 16/32 16/32 36/75 36/75 36/75 T T T T T
NSX630S Ir y 160 16/32 36/75 36/75 36/75 T T T T T
Micrologic Ir y 200 36/75 36/75 T T T T T

Ir y 250 36/75 T T T T T
Ir y 320 T T T T T
Ir y 400 T T T T
Ir y 500 T T T
Ir y 630 T T

NSX400L 150 130 Ir = 100 [1] 16/32 36/75 16/32 16/32 36/75 36/75 36/75 T T T T T
NSX630L Ir y 160 16/32 36/75 36/75 36/75 T T T T T
Micrologic Ir y 200 36/75 36/75 T T T T T

Ir y 250 36/75 T T T T T
Ir y 320 T T T T T
Ir y 400 T T T T
Ir y 500 T T T
Ir y 630 T T

NSX400R 200 200 Ir = 100 [1] 16/32 36/75 16/32 16/32 36/75 36/75 36/75 150/330 150/330 150/330 150/330 T
NSX630R Ir y 160 16/32 36/75 36/75 36/75 150/330 150/330 150/330 150/330 T
Micrologic Ir y 200 36/75 36/75 150/330 150/330 150/330 150/330 T

Ir y 250 36/75 150/330 150/330 150/330 150/330 T
Ir y 320 150/330 150/330 150/330 150/330 T
Ir y 400 150/330 150/330 150/330 T
Ir y 500 150/330 150/330 T
Ir y 630 150/330 T

T : Protection of the switch-disconnector is ensured but combination not very relevant

T : Switch-disconnector is totally coordinated up to Icu of circuit breaker installed on supply side

36/75 : Switch-disconnector is protected up to 36 kA rms / 75 kÂ

: Protection of the switch-disconnector is not ensured

Switch-disconnector - Circuit breaker coordination
Upstream: Compact NSX400 to 630
Downstream: Compact INS/INV100 to 630

Ue y 440 V AC

D
B4

25
30

0.
ep

s

[1] NSX400 with Micrologic 250 A can be set down to 100 A.

http://www.schneider-electric.com

C-15

www.schneider-electric.comComplementary technical information

C

Switch-disconnector - Circuit breaker coordination
Upstream: Compact NS630b to 3200, Masterpact MTZ1
Downstream: Compact INS/INV500 to 2500

Downstream Switch-
disconnector

INS500
INV500

INS630
INV630

INS630b
INV630b

INS800
INV800

INS1000
INV1000

INS1250
INV1250

INS1600
INV1600

INS2000
INV2000

INS2500
INV2500

Ith A 60° 500 630 630 800 1000 1250 1600 2000 2500
Icw (kA) 20 20 35 35 35 35 35 50 50
Icm (kÂ) 50 50 75 75 75 75 75 105 105

Upstream Icu (kA) Setting
Circuit breaker

415 V

440 V Ir Switch-disconnector conditionnal short-circuit current and related making capacity

NS630bN 50 50 Ir y 500 20/50 20/50 35/75 35/75 35/75 35/75 35/75 T T
NS800N Ir y 630 20/50 35/75 35/75 35/75 35/75 35/75 T T
NS1000N Ir y 800 35/75 35/75 35/75 35/75 T T
NS1250N Ir y 1000 35/75 35/75 35/75 T T
NS1600N Ir y 1250 35/75 35/75 T T

Ir y 1600 35/75 T T
NS630bH 70 65 Ir y 500 20/50 20/50 35/75 35/75 35/75 35/75 35/75 50/105 50/105
NS800H Ir y 630 20/50 35/75 35/75 35/75 35/75 35/75 50/105 50/105
NS1000H Ir y 800 35/75 35/75 35/75 35/75 50/105 50/105
NS1250H Ir y 1000 35/75 35/75 35/75 50/105 50/105
NS1600H Ir y 1250 35/75 35/75 50/105 50/105

Ir y 1600 35/75 50/105 50/105
NS630bL 150 130 Ir y 500 50/105 50/105 T T T T T T T
NS800L Ir y 630 50/105 T T T T T T T
NS1000L Ir y 800 T T T T T T

Ir y 1000 T T T T T
NS630bLB 200 200 Ir y 500 90/200 90/200 T T T T T T T
NS800LB Ir y 630 90/200 T T T T T T T

Ir y 800 T T T T T T
NS1600bN 70 65 Ir y 1250 35/75 35/75 50/105 50/105
NS2000N Ir y 1600 35/75 50/105 50/105
NS2500N Ir y 2000 50/105 50/105
NS3200N Ir y 2500 50/105
NS1600bH 85 85 Ir y 1250 35/75 35/75 50/105 50/105
NS2000H Ir y 1600 35/75 50/105 50/105
NS2500H Ir y 2000 50/105 50/105
NS3200H Ir y 2500 50/105
MTZ1 06H1 42 42 Ir y 500 20/50 20/50 35/75 35/75 35/75 35/75 35/75 T T
MTZ1 08H1 Ir y 630 20/50 35/75 35/75 35/75 35/75 35/75 T T
MTZ1 10H1 Ir y 800 35/75 35/75 35/75 35/75 T T
MTZ1 12H1 Ir y 1000 35/75 35/75 35/75 T T
MTZ1 16H1 Ir y 1250 35/75 35/75 T T

Ir y 1600 35/75 T T
MTZ1 06H2 50 50 Ir y 500 20/50 20/50 35/75 35/75 35/75 35/75 35/75 T T
MTZ1 08H2 Ir y 630 20/50 35/75 35/75 35/75 35/75 35/75 T T
MTZ1 10H2 Ir y 800 35/75 35/75 35/75 35/75 T T
MTZ1 12H2 Ir y 1000 35/75 35/75 35/75 T T
MTZ1 16H2 Ir y 1250 35/75 35/75 T T

Ir y 1600 35/75 T T
MTZ1 06H3 66 66 Ir y 500 20/50 20/50 35/75 35/75 35/75 35/75 35/75 50/105 50/105
MTZ1 08H3 Ir y 630 20/50 35/75 35/75 35/75 35/75 35/75 50/105 50/105
MTZ1 10H3 Ir y 800 35/75 35/75 35/75 35/75 50/105 50/105
MTZ1 12H3 Ir y 1000 35/75 35/75 35/75 50/105 50/105
MTZ1 16H3 Ir y 1250 35/75 35/75 50/105 50/105

Ir y 1600 35/75 50/105 50/105
MTZ1 06L1 150 130 Ir y 500 50/105 50/105 100/220 100/220 100/220 100/220 100/220 100/220 100/220
MTZ1 08L1 Ir y 630 50/105 100/220 100/220 100/220 100/220 100/220 100/220 100/220
MTZ1 10L1 Ir y 800 100/220 100/220 100/220 100/220 100/220 100/220

Ir y 1000 100/220 100/220 100/220 100/220 100/220

T : Protection of the switch-disconnector is ensured but combination not very relevant

T : Switch-disconnector is totally coordinated up to Icu of circuit breaker installed on supply side

36/75 : Switch-disconnector is protected up to 36 kA rms / 75 kÂ

: Protection of the switch-disconnector is not ensured

Ue y 440 V AC

D
B4

25
30

1.
ep

s

http://www.schneider-electric.com

www.schneider-electric.com

C-16

Complementary technical information

C

Downstream Switch-
disconnector

NS630b
NA

NS800
NA

NS1000
NA

NS1250
NA

NS1600
NA

NS1600b
NA

NS2000
NA

NS2500
NA

NS3200
NA

Ith A 60° 630 800 1000 1250 1600 1600 2000 2500 3200
Icw (kA) 25 (0.5s) 25 (0.5s) 25 (0.5s) 25 (0.5s) 25 (0.5s) 32 (3s) 32 (3s) 32 (3s) 32 (3s)
Icm (kÂ) 52 52 52 52 52 135 135 135 135

Upstream Icu (kA) Setting
Circuit breaker

415 V

440 V Ir Switch-disconnector conditionnal short-circuit current and related making capacity

NS630bN 50 50 Ir y 630 T T T T T T T T T
NS800N Ir y 800 T T T T T T T T
NS1000N Ir y 1000 T T T T T T T
NS1250N Ir y 1250 T T T T T T
NS1600N Ir y 1600 T T T T T
NS630bH 70 65 Ir y 630 T T T T T T T T T
NS800H Ir y 800 T T T T T T T T
NS1000H Ir y 1000 T T T T T T T
NS1250H Ir y 1250 T T T T T T
NS1600H Ir y 1600 T T T T T
NS630bL 150 130 Ir y 630 T T T T T T T T T
NS800L Ir y 800 T T T T T T T T
NS1000L Ir y 1000 T T T T T T T
NS630bLB 200 200 Ir y 630 T T T T T T T T T
NS800LB Ir y 800 T T T T T T T T
NS1600bN 70 65 Ir y 1600 T T T T
NS2000N Ir y 2000 T T T
NS2500N Ir y 2500 T T
NS3200N Ir y 3200 T
NS1600bH 85 85 Ir y 1600 T T T T
NS2000H Ir y 2000 T T T
NS2500H Ir y 2500 T T
NS3200H Ir y 3200 T
MTZ1 06H1 42 42 Ir y 630 25/52 25/52 25/52 25/52 25/52 T T T T
MTZ1 08H1 Ir y 800 25/52 25/52 25/52 25/52 T T T T
MTZ1 10H1 Ir y 1000 25/52 25/52 25/52 T T T T
MTZ1 12H1 Ir y 1250 25/52 25/52 T T T T
MTZ1 16H1 Ir y 1600 25/52 T T T T
MTZ1 06H2 50 50 Ir y 630 25/52 25/52 25/52 25/52 25/52 T T T T
MTZ1 08H2 Ir y 800 25/52 25/52 25/52 25/52 T T T T
MTZ1 10H2 Ir y 1000 25/52 25/52 25/52 T T T T
MTZ1 12H2 Ir y 1250 25/52 25/52 T T T T
MTZ1 16H2 Ir y 1600 25/52 T T T T
MTZ1 06H3 66 66 Ir y 630 25/52 25/52 25/52 25/52 25/52 T T T T
MTZ1 08H3 Ir y 800 25/52 25/52 25/52 25/52 T T T T
MTZ1 10H3 Ir y 1000 25/52 25/52 25/52 T T T T
MTZ1 12H3 Ir y 1250 25/52 25/52 T T T T
MTZ1 16H3 Ir y 1600 25/52 T T T T
MTZ1 06L1 150 130 Ir y 630 T T T T T T T T T
MTZ1 08L1 Ir y 800 T T T T T T T T
MTZ1 10L1 Ir y 1000 T T T T T T T

T : Protection of the switch-disconnector is ensured but combination not very relevant

T : Switch-disconnector is totally coordinated up to Icu of circuit breaker installed on supply side

36/75 : Switch-disconnector is protected up to 36 kA rms / 75 kÂ

: Protection of the switch-disconnector is not ensured

Switch-disconnector - Circuit breaker coordination
Upstream: Compact NS630b to 3200, Masterpact MTZ1
Downstream: Compact NS630b to 3200 NA

Ue y 440 V AC

D
B4

25
29

4.
ep

s

http://www.schneider-electric.com

C-17

www.schneider-electric.comComplementary technical information

C

Downstream Switch-
disconnector

INS500
INV500

INS630
INV630

INS630b
INV630b

INS800
INV800

INS1000
INV1000

INS1250
INV1250

INS1600
INV1600

INS2000
INV2000

INS2500
INV2500

Ith A 60° 500 630 630 800 1000 1250 1600 2000 2500
Icw (kA) 20 20 35 35 35 35 35 50 50
Icm (kÂ) 50 50 75 75 75 75 75 105 105

Upstream Icu (kA) Setting
Circuit
breaker

415 V

440 V Ir Switch-disconnector conditionnal short-circuit current and related making capacity

MTZ2 08N1 42 42 Ir y 500 20/50 20/50 35/75 35/75 35/75 35/75 35/75 T T
MTZ2 10N1 Ir y 630 20/50 35/75 35/75 35/75 35/75 35/75 T T
MTZ2 12N1 Ir y 800 35/75 35/75 35/75 35/75 T T
MTZ2 16N1 Ir y 1000 35/75 35/75 35/75 T T
MTZ2 20N1 Ir y 1250 35/75 35/75 T T

Ir y 1600 35/75 T T
Ir y 2000 T T

MTZ2 08H1 66 66 Ir y 500 20/50 20/50 35/75 35/75 35/75 35/75 35/75 50/105 50/105
MTZ2 10H1 Ir y 630 20/50 35/75 35/75 35/75 35/75 35/75 50/105 50/105
MTZ2 12H1 Ir y 800 35/75 35/75 35/75 35/75 50/105 50/105
MTZ2 16H1 Ir y 1000 35/75 35/75 35/75 50/105 50/105
MTZ2 20H1 Ir y 1250 35/75 35/75 50/105 50/105
MTZ2 25H1 Ir y 1600 35/75 35/75 50/105 50/105

Ir y 2000 50/105 50/105
Ir y 2500 50/105

MTZ2 08H2 100 100 Ir y 500 20/50 20/50 35/75 35/75 35/75 35/75 35/75 50/105 50/105
MTZ2 10H2 Ir y 630 20/50 35/75 35/75 35/75 35/75 35/75 50/105 50/105
MTZ2 12H2 Ir y 800 35/75 35/75 35/75 35/75 50/105 50/105
MTZ2 16H2 Ir y 1000 35/75 35/75 35/75 50/105 50/105
MTZ2 20H2 Ir y 1250 35/75 35/75 50/105 50/105
MTZ2 25H2 Ir y 1600 35/75 35/75 50/105 50/105
MTZ2 20H3 150 150 Ir y 2000 50/105 50/105
MTZ2 25H3 Ir y 2500 50/105

T : Protection of the switch-disconnector is ensured but combination not very relevant

T : Switch-disconnector is Totally coordinated up to Icu of circuit breaker installed on supply side

36/75 : Switch-disconnector is protected up to 36 kA rms / 75 kÂ

: Protection of the switch-disconnector is not ensured

Switch-disconnector - Circuit breaker coordination
Upstream: Masterpact MTZ2
Downstream: Compact INS/INV500 to 2500

Ue y 440 V AC

D
B4

25
29

5.
ep

s

http://www.schneider-electric.com

www.schneider-electric.com

C-18

Complementary technical information

C

Switch-disconnector - Circuit breaker coordination
Upstream: Compact NS630b -1600, Masterpact MTZ1, MTZ2
Downstream: Masterpact MTZ1 HA, Masterpact MTZ2 NA

Ue y 440 V AC
Downstream Switch-

disconnector
MTZ1
06HA

MTZ1
08HA

MTZ1
10HA

MTZ1
12HA

MTZ1
16HA

MTZ2
08NA

MTZ2
10NA

MTZ2
12NA

MTZ2
16NA

Ith A 60° 630 800 1000 1250 1600 800 1000 1250 1600
Icw (kA) 36 36 36 36 36 42 42 42 42
Icm (kÂ) 75 75 75 75 75 88 88 88 88

Upstream Icu (kA) Setting
Circuit breaker

415 V

440 V Ir Switch-disconnector conditionnal short-circuit current and related making capacity

NS630bN 50 50 Ir y 630 T T T T T T T T T
NS800N Ir y 800 T T T T T T T T
NS1000N Ir y 1000 T T T T T T
NS1250N Ir y 1250 T T T T
NS1600N Ir y 1600 T T
NS630bH 70 65 Ir y 630 50/105 50/105 50/105 50/105 50/105 50/105 50/105 50/105 50/105
NS800H Ir y 800 50/105 50/105 50/105 50/105 50/105 50/105 50/105 50/105
NS1000H Ir y 1000 50/105 50/105 50/105 50/105 50/105 50/105
NS1250H Ir y 1250 50/105 50/105 50/105 50/105
NS1600H Ir y 1600 50/105 50/105
NS630bL 150 130 Ir y 630 T T T T T T T T T
NS800L Ir y 800 T T T T T T T T
NS1000L Ir y 1000 T T T T T T
NS630bLB 200 200 Ir y 630 T T T T T T T T T
NS800LB Ir y 800 T T T T T T T T
MTZ1 06H1 42 42 Ir y 630 36/75 36/75 36/75 36/75 36/75 42/88 42/88 42/88 42/88
MTZ1 08H1 Ir y 800 36/75 36/75 36/75 36/75 42/88 42/88 42/88 42/88
MTZ1 10H1 Ir y 1000 36/75 36/75 36/75 42/88 42/88 42/88
MTZ1 12H1 Ir y 1250 36/75 36/75 42/88 42/88
MTZ1 16H1 Ir y 1600 36/75 42/88
MTZ1 06H2 50 50 Ir y 630 36/75 36/75 36/75 36/75 36/75 42/88 42/88 42/88 42/88
MTZ1 08H2 Ir y 800 36/75 36/75 36/75 36/75 42/88 42/88 42/88 42/88
MTZ1 10H2 Ir y 1000 36/75 36/75 36/75 42/88 42/88 42/88
MTZ1 12H2 Ir y 1250 36/75 36/75 42/88 42/88
MTZ1 16H2 Ir y 1600 36/75 42/88
MTZ1 06H3 66 66 Ir y 630 36/75 36/75 36/75 36/75 36/75 42/88 42/88 42/88 42/88
MTZ1 08H3 Ir y 800 36/75 36/75 36/75 36/75 42/88 42/88 42/88 42/88
MTZ1 10H3 Ir y 1000 36/75 36/75 36/75 42/88 42/88 42/88
MTZ1 12H3 Ir y 1250 36/75 36/75 42/88 42/88
MTZ1 16H3 Ir y 1600 36/75 42/88
MTZ1 06L1 150 130 Ir y 630 T T T T T T T T T
MTZ1 08L1 Ir y 800 T T T T T T T T
MTZ1 10L1 Ir y 1000 T T T T T T
MTZ2 08N1 42 42 Ir y 800 36/75 36/75 36/75 36/75 42/88 42/88 42/88 42/88
MTZ2 10N1 Ir y 1000 36/75 36/75 36/75 42/88 42/88 42/88
MTZ2 12N1 Ir y 1250 36/75 36/75 42/88 42/88
MTZ2 16N1 Ir y 1600 36/75 42/88
MTZ2 20N1
MTZ2 08H1 66 66 Ir y 800 36/75 36/75 36/75 36/75 42/88 42/88 42/88 42/88
MTZ2 10H1 Ir y 1000 36/75 36/75 36/75 42/88 42/88 42/88
MTZ2 12H1 Ir y 1250 36/75 36/75 42/88 42/88
MTZ2 16H1 Ir y 1600 36/75 42/88

T : Protection of the switch-disconnector is ensured but combination not very relevant

T : Switch-disconnector is totally coordinated up to Icu of circuit breaker installed on supply side

36/75 : Switch-disconnector is protected up to 36 kA rms / 75 kÂ

: Protection of the switch-disconnector is not ensured

D
B4

25
29

6.
ep

s

http://www.schneider-electric.com

C-19

www.schneider-electric.comComplementary technical information

C

Switch-disconnector - Circuit breaker coordination
Upstream: Masterpact MTZ2, MTZ3
Downstream: Masterpact MTZ2 HA, MTZ3 HA

Ue y 440 V AC
Downstream Switch-

disconnector
MTZ2
08 HA

MTZ2
10 HA

MTZ2
12 HA

MTZ2
16 HA

MTZ2
20 HA

MTZ2
25 HA

MTZ2
32 HA

MTZ2
40 HA

MTZ3
40 HA

MTZ3
50 HA

MTZ3
63 HA

Ith A 60° 800 1000 1250 1600 2000 2500 3200 4000 4000 5000 6300
Icw (kA) 66 66 66 66 66 66 66 66 85 85 85
Icm (kÂ) 145 145 145 145 145 145 145 145 187 187 187

Upstream Icu (kA) Setting
Circuit breaker

415 V

440 V Ir Switch-disconnector conditionnal short-circuit current and related making capacity

MTZ2 08N1 42 42 Ir y 800 T T T T T T T T T T T
MTZ2 10N1 Ir y 1000 T T T T T T T T T T
MTZ2 12N1 Ir y 1250 T T T T T T T T T
MTZ2 16N1 Ir y 1600 T T T T T T T T
MTZ2 20N1 Ir y 2000 T T T T T T T
MTZ2 08H1 66 66 Ir y 800 T T T T T T T T T T T
MTZ2 10H1 Ir y 1000 T T T T T T T T T T
MTZ2 12H1 Ir y 1250 T T T T T T T T T
MTZ2 16H1 Ir y 1600 T T T T T T T T
MTZ2 20H1 Ir y 2000 T T T T T T T
MTZ2 25H1 Ir y 2500 T T T T T T
MTZ2 32H1 Ir y 3200 T T T T T
MTZ2 40H1 Ir y 4000 T T T T
MTZ3 40H1 100 100 Ir y 4000 66/145 85/187 85/187 85/187
MTZ3 50H1 Ir y 5000 85/187 85/187
MTZ3 63H1 Ir y 6300 85/187
MTZ2 08H2 100 100 Ir y 800 66/145 66/145 66/145 66/145 66/145 66/145 66/145 66/145 85/187 85/187 85/187
MTZ2 10H2 Ir y 1000 66/145 66/145 66/145 66/145 66/145 66/145 66/145 85/187 85/187 85/187
MTZ2 12H2 Ir y 1250 66/145 66/145 66/145 66/145 66/145 66/145 85/187 85/187 85/187
MTZ2 16H2 Ir y 1600 66/145 66/145 66/145 66/145 66/145 85/187 85/187 85/187
MTZ2 20H2 Ir y 2000 66/145 66/145 66/145 66/145 85/187 85/187 85/187
MTZ2 25H2 Ir y 2500 66/145 66/145 66/145 85/187 85/187 85/187
MTZ2 32H2 Ir y 3200 66/145 66/145 85/187 85/187 85/187
MTZ2 40H2 Ir y 4000 66/145 85/187 85/187 85/187
MTZ2 08L1 150 150 Ir y 800 66/145 66/145 66/145 66/145 66/145 66/145 66/145 66/145 85/187 85/187 85/187
MTZ2 10L1 Ir y 1000 66/145 66/145 66/145 66/145 66/145 66/145 66/145 85/187 85/187 85/187
MTZ2 12L1 Ir y 1250 66/145 66/145 66/145 66/145 66/145 66/145 85/187 85/187 85/187
MTZ2 16L1 Ir y 1600 66/145 66/145 66/145 66/145 66/145 85/187 85/187 85/187
MTZ2 20L1 Ir y 2000 66/145 66/145 66/145 66/145 85/187 85/187 85/187
MTZ2 20H3 Ir y 2000 66/145 66/145 66/145 66/145 85/187 85/187 85/187
MTZ2 25H3 Ir y 2500 66/145 66/145 66/145 85/187 85/187 85/187
MTZ2 32H3 Ir y 3200 66/145 66/145 85/187 85/187 85/187
MTZ2 40H3 Ir y 4000 66/145 85/187 85/187 85/187
MTZ3 40H2 150 150 Ir y 4000 66/145 85/187 85/187 85/187
MTZ3 50H2 Ir y 5000 85/187 85/187
MTZ3 63H2 Ir y 6300 85/187

T : Protection of the switch-disconnector is ensured but combination not very relevant

T : Switch-disconnector is totally coordinated up to Icu of circuit breaker installed on supply side

36/75 : Switch-disconnector is protected up to 36 kA rms / 75 kÂ

: Protection of the switch-disconnector is not ensured

D
B4

25
29

7.
ep

s

http://www.schneider-electric.com

www.schneider-electric.com

C-20

Complementary technical information

C

Switch-disconnector - Circuit breaker coordination
Upstream: Masterpact MTZ2, Masterpact MTZ3
Downstream: Masterpact NW HF, NW HH

Downstream Switch-
disconnector

NW08
HF

NW10
HF

NW12
HF

NW16
HF

NW20
HF

NW25
HF

NW32
HF

NW40
HF

NW40b
HH

NW50
HH

NW63
HH

Ith A 60° 800 1000 1250 1600 2000 2500 3200 4000 4000 5000 6300
Icw (kA) 85 85 85 85 85 85 85 85 100 100 100
Icm (kÂ) 187 187 187 187 187 187 187 187 220 220 220

Upstream Icu (kA) Setting
Circuit breaker

415 V

440 V Ir Switch-disconnector conditionnal short-circuit current and related making capacity

MTZ2 08N1 42 42 Ir y 800 T T T T T T T T T T T
MTZ2 10N1 Ir y 1000 T T T T T T T T T T
MTZ2 12N1 Ir y 1250 T T T T T T T T T
MTZ2 16N1 Ir y 1600 T T T T T T T T
MTZ2 20N1 Ir y 2000 T T T T T T T
MTZ2 08H1 66 66 Ir y 800 T T T T T T T T T T T
MTZ2 10H1 Ir y 1000 T T T T T T T T T T
MTZ2 12H1 Ir y 1250 T T T T T T T T T
MTZ2 16H1 Ir y 1600 T T T T T T T T
MTZ2 20H1 Ir y 2000 T T T T T T T
MTZ2 25H1 Ir y 2500 T T T T T T
MTZ2 32H1 Ir y 3200 T T T T T
MTZ2 40H1 Ir y 4000 T T T T
MTZ3 40H1 100 100 Ir y 2500 85/187 85/187 85/187 T T T
MTZ3 50H1 Ir y 3200 85/187 85/187 100/220 T T
MTZ3 63H1 Ir y 4000 85/187 100/220 100/220 100/220

Ir y 5000 100/220 100/220
Ir y 6300 100/220

MTZ2 08H2 100 100 Ir y 800 100/220 100/220 100/220 100/220 100/220 100/220 100/220 100/220 T T T
MTZ2 10H2 Ir y 1000 100/220 100/220 100/220 100/220 100/220 100/220 100/220 T T T
MTZ2 12H2 Ir y 1250 100/220 100/220 100/220 100/220 100/220 100/220 T T T
MTZ2 16H2 Ir y 1600 100/220 100/220 100/220 100/220 100/220 T T T
MTZ2 20H2 Ir y 2000 100/220 100/220 100/220 100/220 T T T
MTZ2 25H2 Ir y 2500 100/220 100/220 100/220 T T T
MTZ2 32H2 Ir y 3200 100/220 100/220 T T T
MTZ2 40H2 Ir y 4000 100/220 T T T
MTZ2 08L1 150 150 Ir y 800 100/220 100/220 100/220 100/220 100/220 100/220 100/220 100/220 100/220 100/220 100/220
MTZ2 10L1 Ir y 1000 100/220 100/220 100/220 100/220 100/220 100/220 100/220 100/220 100/220 100/220
MTZ2 12L1 Ir y 1250 100/220 100/220 100/220 100/220 100/220 100/220 100/220 100/220 100/220
MTZ2 16L1 Ir y 1600 100/220 100/220 100/220 100/220 100/220 100/220 100/220 100/220
MTZ2 20L1 Ir y 2000 100/220 100/220 100/220 100/220 100/220 100/220 100/220
MTZ2 20H3 150 150 Ir y 2000 100/220 100/220 100/220 100/220 100/220 100/220 100/220
MTZ2 25H3 Ir y 2500 100/220 100/220 100/220 100/220 100/220 100/220
MTZ2 32H3 Ir y 3200 100/220 100/220 100/220 100/220 100/220
MTZ2 40H3 Ir y 4000 100/220 100/220 100/220 100/220
MTZ3 40H2 150 150 Ir y 2500 100/220 100/220 100/220 100/220 100/220 100/220
MTZ3 50H2 Ir y 3200 100/220 100/220 100/220 100/220 100/220
MTZ3 63H2 Ir y 4000 100/220 100/220 100/220 100/220

Ir y 5000 100/220 100/220
Ir y 6300 100/220

T : Protection of the switch-disconnector is ensured but combination not very relevant

T : Switch-disconnector is totally coordinated up to Icu of circuit breaker installed on supply side

36/75 : Switch-disconnector is protected up to 36 kA rms / 75 kÂ

: Protection of the switch-disconnector is not ensured

D
B4

25
29

7.
ep

s

Ue y 440 V AC

http://www.schneider-electric.com

C-21

www.schneider-electric.comComplementary technical information

C

Downstream Switch-
disconnector

INS100 INS250-
100
INV100

INS125 INS160 INS250-
160
INV160

INS250-
200
INV200

INS250
INV250

Ith A 60° 100 100 125 160 160 200 250
Icw (kA) 5.5 8.5 5.5 5.5 8.5 8.5 8.5
Icm (kÂ) 20 30 20 20 30 30 30

Upstream Icu (kA)
Switch-disconnector conditionnal short-circuit current and related making capacityCircuit breaker 500 V 525 V Ir

NSXm E/B
TMD

8/10 - Ir y 40 T T T T T T T
Ir y 50 T T T T T T T
Ir y 63 T T T T T T T

NSXm F
TMD

15 10 Ir y 40 T T T T T T T
Ir y 50 T T T T T T T
Ir y 63 T T T T T T T

NSXm N
TMD

25 15 Ir y 40 T T T T T T T
Ir y 50 T T T T T T T
Ir y 63 T T T T T T T

NSXm H
TMD

30 22 Ir y 40 T T T T T T T
Ir y 50 T T T T T T T
Ir y 63 T T T T T T T

NSX100B
NSX160B
NSX250B
TMD / TMG /
Micrologic

15 - Ir y 100 T T T T T T T
Ir y 125 T T T T T
Ir y 160 T T T T
Ir y 200 T T
Ir y 250 T

NSX100F
NSX160F
NSX250F
TMD / TMG /
Micrologic

25 22 Ir y 100 T T T T T T T
Ir y 125 T T T T T
Ir y 160 T T T T
Ir y 200 T T
Ir y 250 T

NSX100N
NSX160N
NSX250N
TMD / TMG /
Micrologic

36 35 Ir y 100 22/46 T 22/46 T T T T
Ir y 125 22/46 T T T T
Ir y 160 T T T T
Ir y 200 T T
Ir y 250 T

NSX100H
NSX160H
NSX250H
TMD / TMG /
Micrologic

50 35 Ir y 100 22/46 T 22/46 T T T T
Ir y 125 22/46 T T T T
Ir y 160 T T T T
Ir y 200 T T
Ir y 250 T

NSX100S
NSX160S
NSX250S
TMD / TMG /
Micrologic

65 40 Ir y 100 22/46 T 22/46 T T T T
Ir y 125 22/46 T T T T
Ir y 160 T T T T
Ir y 200 T T
Ir y 250 T

NSX100L
NSX160L
NSX250L
TMD / TMG /
Micrologic

70 50 Ir y 100 22/46 T 22/46 T T T T
Ir y 125 22/46 T T T T
Ir y 160 T T T T
Ir y 200 T T
Ir y 250 T

NSX100R
NSX250R
TMD / TMG /
Micrologic

80 65 Ir y 100 22/46 T 22/46 T T T T
Ir y 125 22/46 T T T T
Ir y 160 T T T T
Ir y 200 T T
Ir y 250 T

T : Protection of the switch-disconnector is ensured but combination not very relevant

T : Switch-disconnector is totally coordinated up to Icu of circuit breaker installed on supply side

36/75 : Switch-disconnector is protected up to 36 kA rms / 75 kÂ

: Protection of the switch-disconnector is not ensured

Switch-disconnector - Circuit breaker coordination
Upstream: Compact NSXm, Compact NSX100 to 250
Downstream: Compact INS100 to 250, Compact INV100 to 250

Ue: 500-525 V AC

D
B4

25
29

9.
ep

s

http://www.schneider-electric.com

www.schneider-electric.com

C-22

Complementary technical information

C

Downstream Switch-
Disconnector

INS250-
100
INV100

INS250-
160
INV160

INS250-
200
INV200

INS250
INV250

INS320
INV320

INS400
INV400

INS500
INV500

INS630
INV630

INS630b
INV630b

Ith A 60° 100 160 200 250 320 400 500 630 630
Icw (kA) 8.5 8.5 8.5 8.5 20 20 20 20 35
Icm (kÂ) 30 30 30 30 50 50 50 50 75

Upstream Icu (kA)
Switch-disconnector conditionnal short-circuit current and related making capacityCircuit breaker 500 V 525 V Ir

NSX400F
NSX630F
Micrologic

25 20 Ir = 100 [1] T T T T T T T T T
Ir y 160 T T T T T T T T
Ir y 200 T T T T T T T
Ir y 250 T T T T T T
Ir y 320 T T T T T
Ir y 400 T T T T
Ir y 500 T T T
Ir y 630 T T

NSX400N
NSX630N
Micrologic

30 22 Ir = 100 [1] 25/52 25/52 25/52 25/52 T T T T T
Ir y 160 25/52 25/52 25/52 T T T T T
Ir y 200 25/52 25/52 T T T T T
Ir y 250 25/52 T T T T T
Ir y 320 T T T T T
Ir y 400 T T T T
Ir y 500 T T T
Ir y 630 T T

NSX400H
NSX630H
Micrologic

50 35 Ir = 100 [1] 25/52 25/52 25/52 25/52 T T T T T
Ir y 160 25/52 25/52 25/52 T T T T T
Ir y 200 25/52 25/52 T T T T T
Ir y 250 25/52 T T T T T
Ir y 320 T T T T T
Ir y 400 T T T T
Ir y 500 T T T
Ir y 630 T T

NSX400S
NSX630S
Micrologic

65 40 Ir = 100 [1] 25/52 25/52 25/52 25/52 T T T T T
Ir y 160 25/52 25/52 25/52 T T T T T
Ir y 200 25/52 25/52 T T T T T
Ir y 250 25/52 T T T T T
Ir y 320 T T T T T
Ir y 400 T T T T
Ir y 500 T T T
Ir y 630 T T

NSX400L
NSX630L
Micrologic

70 50 Ir = 100 [1] 25/52 25/52 25/52 25/52 T T T T T
Ir y 160 25/52 25/52 25/52 T T T T T
Ir y 200 25/52 25/52 T T T T T
Ir y 250 25/52 T T T T T
Ir y 320 T T T T T
Ir y 400 T T T T
Ir y 500 T T T
Ir y 630 T T

NSX400R
NSX630R
Micrologic

80 65 Ir = 100 [1] 25/52 25/52 25/52 25/52 T T T T T
Ir y 160 25/52 25/52 25/52 T T T T T
Ir y 200 25/52 25/52 T T T T T
Ir y 250 25/52 T T T T T
Ir y 320 T T T T T
Ir y 400 T T T T
Ir y 500 T T T
Ir y 630 T T

T : Protection of the switch-disconnector is ensured but combination not very relevant

T : Switch-disconnector is totally coordinated up to Icu of circuit breaker installed on supply side

36/75 : Switch-disconnector is protected up to 36 kA rms / 75 kÂ

: Protection of the switch-disconnector is not ensured

Switch-disconnector - Circuit breaker coordination
Upstream: Compact NSX400 to 630
Downstream: Compact INS/INV100 to 630

Ue: 500-525 V AC

D
B4

25
30

0.
ep

s

[1] NSX400 with Micrologic 250 A can be set down to 100 A.

http://www.schneider-electric.com

C-23

www.schneider-electric.comComplementary technical information

C

Downstream Switch-
disconnector

INS500
INV500

INS630
INV630

INS630b
INV630b

INS800
INV800

INS1000
INV1000

INS1250
INV1250

INS1600
INV1600

INS2000
INV2000

INS2500
INV2500

Ith A 60° 500 630 630 800 1000 1250 1600 2000 2500
Icw (kA) 20 20 35 35 35 35 35 50 50
Icm (kÂ) 50 50 75 75 75 75 75 105 105

Upstream
Circuit breaker

Icu (kA)
500-525 V Ir Switch-disconnector conditionnal short-circuit current and related making capacity

NS630bN
NS800N
NS1000N
NS1250N
NS1600N

40 Ir y 500 20/50 20/50 35/75 35/75 35/75 35/75 35/75 T T
Ir y 630 20/50 35/75 35/75 35/75 35/75 35/75 T T
Ir y 800 35/75 35/75 35/75 35/75 T T
Ir y 1000 35/75 35/75 35/75 T T
Ir y 1250 35/75 35/75 T T
Ir y 1600 35/75 T T

NS630bH
NS800H
NS1000H
NS1250H
NS1600H

50 Ir y 500 20/50 20/50 35/75 35/75 35/75 35/75 35/75 T T
Ir y 630 20/50 35/75 35/75 35/75 35/75 35/75 T T
Ir y 800 35/75 35/75 35/75 35/75 T T
Ir y 1000 35/75 35/75 35/75 T T
Ir y 1250 35/75 35/75 T T
Ir y 1600 35/75 T T

NS630bL
NS800L
NS1000L

100 Ir y 500 36/75 36/75 T T T T T T T
Ir y 630 36/75 T T T T T T T
Ir y 800 T T T T T T
Ir y 1000 T T T T T

NS630bLB
NS800LB

100 Ir y 500 70/154 70/154 T T T T T T T
Ir y 630 70/154 T T T T T T T
Ir y 800 T T T T T T

NS1600bN
NS2000N
NS2500N
NS3200N

65 Ir y 1250 35/75 35/75 50/105 50/105
Ir y 1600 35/75 50/105 50/105
Ir y 2000 50/105 50/105
Ir y 2500 50/105

MTZ1 06H1/H2
MTZ1 08H1/2
MTZ1 10H1/2
MTZ1 12H1/2
MTZ1 16H1/2

42 Ir y 500 20/50 20/50 35/75 35/75 35/75 35/75 35/75 T T
Ir y 630 20/50 35/75 35/75 35/75 35/75 35/75 T T
Ir y 800 35/75 35/75 35/75 35/75 T T
Ir y 1000 35/75 35/75 35/75 T T
Ir y 1250 35/75 35/75 T T
Ir y 1600 35/75 T T

MTZ1 06L1
MTZ1 08L1
MTZ1 10L1

100 Ir y 500 36/75 36/75 T T T T T T T
Ir y 630 36/75 T T T T T T T
Ir y 800 T T T T T T
Ir y 1000 T T T T T

MTZ2 08N1
MTZ2 10N1
MTZ2 12N1
MTZ2 16N1
MTZ2 20N1

42 Ir y 500 20/50 20/50 35/75 35/75 35/75 35/75 35/75 T T
Ir y 630 20/50 35/75 35/75 35/75 35/75 35/75 T T
Ir y 800 35/75 35/75 35/75 35/75 T T
Ir y 1000 35/75 35/75 35/75 T T
Ir y 1250 35/75 35/75 T T
Ir y 1600 35/75 T T
Ir y 2000 T T

MTZ2 08
MTZ2 10
MTZ2 12
MTZ2 16
MTZ2 20
MTZ2 25
MTZ2 32
MTZ2 40

H1/H/H3/L1
66/85/130

Ir y 500 20/50 20/50 35/75 35/75 35/75 35/75 35/75 50/105 50/105
Ir y 630 20/50 35/75 35/75 35/75 35/75 35/75 50/105 50/105
Ir y 800 35/75 35/75 35/75 35/75 50/105 50/105
Ir y 1000 35/75 35/75 35/75 50/105 50/105
Ir y 1250 35/75 35/75 50/105 50/105
Ir y 1600 35/75 35/75 50/105 50/105
Ir y 2000 50/105 50/105
Ir y 2500 50/105

T : Protection of the switch-disconnector is ensured but combination not very relevant

T : Switch-disconnector is totally coordinated up to Icu of circuit breaker installed on supply side

36/75 : Switch-disconnector is protected up to 36 kA rms / 75 kÂ

: Protection of the switch-disconnector is not ensured

Switch-disconnector - Circuit breaker coordination
Upstream: Compact NS630b to 3200, Masterpact MTZ1/2
Downstream: Compact INS/INV500 to 2500

Ue: 500-525 V AC

D
B4

25
30

1.
ep

s

http://www.schneider-electric.com

www.schneider-electric.com

C-24

Complementary technical information

C

Downstream Switch-
disconnector

INS100 INS250-
100
INV100

INS125 INS160 INS250-
160
INV160

INS250-
200
INV200

INS250
INV250

Ith A 60° 100 100 125 160 160 200 200
Icw (kA) 5.5 8.5 5.5 5.5 8.5 8.5 8.5
Icm (kÂ) 20 30 20 20 30 30 30

Upstream
Circuit breaker

Icu (kA)
690 V Ir Switch-disconnector conditionnal short-circuit current and related making capacity

NSXm N
TMD

10 Ir y 40 T T T T T T T
Ir y 50 T T T T T T T
Ir y 63 T T T T T T T

NSXm H
TMD

10 Ir y 40 T T T T T T T
Ir y 50 T T T T T T T
Ir y 63 T T T T T T T

NSX100F
NSX160F
NSX250F
TMD / TMG /
Micrologic

8 Ir y 100 T T T T T T T
Ir y 125 T T T T T
Ir y 160 T T T T
Ir y 200 T T
Ir y 250 T

NSX100N
NSX160N
NSX250N
TMD / TMG /
Micrologic

10 Ir y 100 T T T T T T T
Ir y 125 T T T T T
Ir y 160 T T T T
Ir y 200 T T
Ir y 250 T

NSX100H
NSX160H
NSX250H
TMD / TMG /
Micrologic

10 Ir y 100 T T T T T T T
Ir y 125 T T T T T
Ir y 160 T T T T
Ir y 200 T T
Ir y 250 T

NSX100S
NSX160S
NSX250S
TMD / TMG /
Micrologic

15 Ir y 100 T T T T T T T
Ir y 125 T T T T T
Ir y 160 T T T T
Ir y 200 T T
Ir y 250 T

NSX100L
NSX160L
NSX250L
TMD / TMG /
Micrologic

20 Ir y 100 T T T T T T T
Ir y 125 T T T T T
Ir y 160 T T T T
Ir y 200 T T
Ir y 250 T

NSX100R
NSX250R
TMD / TMG /
Micrologic

45 Ir y 100 20/40 T 20/40 20/40 T T T
Ir y 125 20/40 20/40 T T T
Ir y 160 20/40 T T T
Ir y 200 T T
Ir y 250 T

T : Protection of the switch-disconnector is ensured but combination not very relevant

T : Switch-disconnector is totally coordinated up to Icu of circuit breaker installed on supply side

36/75 : Switch-disconnector is protected up to 36 kA rms / 75 kÂ

: Protection of the switch-disconnector is not ensured

Switch-disconnector - Circuit breaker coordination
Upstream: Compact NSXm, Compact NSX100 to 250
Downstream: Compact INS100 to 250, Compact INV100 to 250

Ue: 690 V AC

D
B4

25
29

9.
ep

s

http://www.schneider-electric.com

C-25

www.schneider-electric.comComplementary technical information

C

Downstream Switch-
disconnector

INS500
INV500

INS630
INV630

INS630b
INV630b

INS800
INV800

INS1000
INV1000

INS1250
INV1250

INS1600
INV1600

INS2000
INV2000

INS2500
INV2500

Ith A 60° 630 630 630 800 1000 1250 1600 2000 2500
Icw (kA) 20 20 35 35 35 35 35 50 50
Icm (kÂ) 50 50 75 75 75 75 75 105 105

Upstream
Circuit breaker

Icu (kA)
690 V Ir Switch-disconnector conditionnal short-circuit current and related making capacity

NSX400F
NSX630F
Micrologic

10 Ir = 100 [1] T T T T T T T T T
Ir y 160 T T T T T T T T
Ir y 200 T T T T T T T
Ir y 250 T T T T T T
Ir y 320 T T T T T
Ir y 400 T T T T
Ir y 500 T T T
Ir y 630 T T

NSX400N
NSX630N
Micrologic

10 Ir = 100 [1] T T T T T T T T T
Ir y 160 T T T T T T T T
Ir y 200 T T T T T T T
Ir y 250 T T T T T T
Ir y 320 T T T T T
Ir y 400 T T T T
Ir y 500 T T T
Ir y 630 T T

NSX400H
NSX630H
Micrologic

20 Ir = 100 [1] T T T T T T T T T
Ir y 160 T T T T T T T T
Ir y 200 T T T T T T T
Ir y 250 T T T T T T
Ir y 320 T T T T T
Ir y 400 T T T T
Ir y 500 T T T
Ir y 630 T T

NSX400S
NSX630S
Micrologic

25 Ir = 100 [1] T T T T T T T T T
Ir y 160 T T T T T T T T
Ir y 200 T T T T T T T
Ir y 250 T T T T T T
Ir y 320 T T T T T
Ir y 400 T T T T
Ir y 500 T T T
Ir y 630 T T

NSX400L
NSX630L
Micrologic

35 Ir = 100 [1] 25/52 25/52 25/52 25/52 T T T T T
Ir y 160 25/52 25/52 25/52 T T T T T
Ir y 200 25/52 25/52 T T T T T
Ir y 250 25/52 T T T T T
Ir y 320 T T T T T
Ir y 400 T T T T
Ir y 500 T T T
Ir y 630 T T

NSX400R
NSX630R
Micrologic

45 Ir = 100 [1] 25/52 25/52 25/52 25/52 T T T T T
Ir y 160 25/52 25/52 25/52 T T T T T
Ir y 200 25/52 25/52 T T T T T
Ir y 250 25/52 T T T T T
Ir y 320 T T T T T
Ir y 400 T T T T
Ir y 500 T T T
Ir y 630 T T

T : Protection of the switch-disconnector is ensured but combination not very relevant

T : Switch-disconnector is totally coordinated up to Icu of circuit breaker installed on supply side

36/75 : Switch-disconnector is protected up to 36 kA rms / 75 kÂ

: Protection of the switch-disconnector is not ensured

Switch-disconnector - Circuit breaker coordination
Upstream: Compact NSX400 to 630
Downstream: Compact INS/INV500 to 2500

Ue: 690 V AC

D
B4

30
50

8.
ep

s

[1] NSX400 with Micrologic 250 A can be set down to 100 A.

http://www.schneider-electric.com

www.schneider-electric.com

C-26

Complementary technical information

C

Switch-disconnector - Circuit breaker coordination
Upstream: Compact NS630b to 3200, Masterpact MTZ1/2
Downstream: Compact INS/INV500 to 2500

Ue: 690 V AC

D
B4

25
29

5.
ep

s

Downstream Switch-
disconnector

INS500
INV500

INS630
INV630

INS630b
INV630b

INS800
INV800

INS1000
INV1000

INS1250
INV1250

INS1600
INV1600

INS2000
INV2000

INS2500
INV2500

Ith A 60° 630 630 630 800 1000 1250 1600 2000 2500
Icw (kA) 20 20 35 35 35 35 35 50 50
Icm (kÂ) 50 50 75 75 75 75 75 105 105

Upstream
Circuit breaker

Icu (kA)
690 V Ir Switch-disconnector conditionnal short-circuit current and related making capacity

NS630bN
NS800N
NS1000N
NS1250N
NS1600N

30 Ir y 500 20/50 20/50 35/75 35/75 35/75 35/75 35/75 T T
Ir y 630 20/50 35/75 35/75 35/75 35/75 35/75 T T
Ir y 800 35/75 35/75 35/75 35/75 T T
Ir y 1000 35/75 35/75 35/75 T T
Ir y 1250 35/75 35/75 T T
Ir y 1600 35/75 T T

NS630bH
NS800H
NS1000H
NS1250H
NS1600H

42 Ir y 500 20/50 20/50 35/75 35/75 35/75 35/75 35/75 50/105 50/105
Ir y 630 20/50 35/75 35/75 35/75 35/75 35/75 50/105 50/105
Ir y 800 35/75 35/75 35/75 35/75 50/105 50/105
Ir y 1000 35/75 35/75 35/75 50/105 50/105
Ir y 1250 35/75 35/75 50/105 50/105
Ir y 1600 35/75 50/105 50/105

NS630bLB
NS800LB

75 Ir y 500 70/154 70/154 T T T T T T T
Ir y 630 70/154 T T T T T T T
Ir y 800 T T T T T T

NS1600bN
NS2000N
NS2500N
NS3200N

65 Ir y 1250 35/75 35/75 50/105 50/105
Ir y 1600 35/75 50/105 50/105
Ir y 2000 50/105 50/105
Ir y 2500 50/105

MTZ1 06H1/H2
MTZ1 08H1/2
MTZ1 10H1/2
MTZ1 12H1/2
MTZ1 16H1/2

42 Ir y 500 20/50 20/50 35/75 35/75 35/75 35/75 35/75 T T
Ir y 630 20/50 35/75 35/75 35/75 35/75 35/75 T T
Ir y 800 35/75 35/75 35/75 35/75 T T
Ir y 1000 35/75 35/75 35/75 T T
Ir y 1250 35/75 35/75 T T
Ir y 1600 35/75 T T

MTZ1 06L1
MTZ1 08L1
MTZ1 10L1

25 Ir y 500 T T T T T T T T T
Ir y 630 T T T T T T T T
Ir y 800 T T T T T T
Ir y 1000 T T T T T

MTZ2 08N1
MTZ2 10N1
MTZ2 12N1
MTZ2 16N1
MTZ2 20N1

42 Ir y 500 20/50 20/50 35/75 35/75 35/75 35/75 35/75 T T
Ir y 630 20/50 35/75 35/75 35/75 35/75 35/75 T T
Ir y 800 35/75 35/75 35/75 35/75 T T
Ir y 1000 35/75 35/75 35/75 T T
Ir y 1250 35/75 35/75 T T
Ir y 1600 35/75 T T
Ir y 2000 T T

MTZ2 08
MTZ2 10
MTZ2 12
MTZ2 16
MTZ2 20
MTZ2 25
MTZ2 32
MTZ2 40

H1/H2/H3/L1
66/85/100/100

Ir y 500 20/50 20/50 35/75 35/75 35/75 35/75 35/75 50/105 50/105
Ir y 630 20/50 35/75 35/75 35/75 35/75 35/75 50/105 50/105
Ir y 800 35/75 35/75 35/75 35/75 50/105 50/105
Ir y 1000 35/75 35/75 35/75 50/105 50/105
Ir y 1250 35/75 35/75 50/105 50/105
Ir y 1600 35/75 35/75 50/105 50/105
Ir y 2000 50/105 50/105
Ir y 2500 50/105

T : Protection of the switch-disconnector is ensured but combination not very relevant

T : Switch-disconnector is totally coordinated up to Icu of circuit breaker installed on supply side

36/75 : Switch-disconnector is protected up to 36 kA rms / 75 kÂ

: Protection of the switch-disconnector is not ensured

http://www.schneider-electric.com

C-27

www.schneider-electric.comComplementary technical information

C

Downstream Switch-
disconnector

NSX100NA NSX160NA NSX250NA NSX400NA NSX630NA

Ith A 60° 100 160 250 400 630
Icw (kA) 1.8 2.5 3.5 5 6
Icm (kÂ) 2.6 3.6 4.9 7.1 8.5

Upstream
Circuit breaker

Icu (kA)
Ir Switch-disconnector conditionnal short-circuit current and related making capacity500 V 525 V 690 V

NSX100B
NSX160B
NSX250B
TMD / TMG /
Micrologic

15 - - Ir y 50 T T T T T
Ir y 100 T T T T T
Ir y 160 T T T T
Ir y 250 T T T

NSX100F
NSX160F
NSX250F
TMD / TMG /
Micrologic

25 22 8 Ir y 50 T T T T T
Ir y 100 T T T T T
Ir y 160 T T T T
Ir y 250 T T T

NSX400F
NSX630F
Micrologic

25 20 10 Ir = 100 [1] T T T T T
Ir y 160 T T T T
Ir y 250 T T T
Ir y 400 T T
Ir y 630 T

NSX100N
NSX160N
NSX250N
TMD / TMG /
Micrologic

36 35 10 Ir y 50 T T T T T
Ir y 100 T T T T T
Ir y 160 T T T T
Ir y 250 T T T

NSX400N
NSX630N
Micrologic

30 22 10 Ir = 100 [1] T T T T T
Ir y 160 T T T T
Ir y 250 T T T
Ir y 400 T T
Ir y 630 T

NSX100H
NSX160H
NSX250H
TMD / TMG /
Micrologic

50 35 10 Ir y 50 T T T T T
Ir y 100 T T T T T
Ir y 160 T T T T
Ir y 250 T T T

NSX400H
NSX630H
Micrologic

50 35 20 Ir = 100 [1] T T T T T
Ir y 160 T T T T
Ir y 250 T T T
Ir y 400 T T
Ir y 630 T

NSX100S
NSX160S
NSX250S
TMD / TMG /
Micrologic

65 40 15 Ir y 50 T T T T T
Ir y 100 T T T T T
Ir y 160 T T T T
Ir y 250 T T T

NSX400S
NSX630S
Micrologic

65 40 25 Ir = 100 [1] T T T T T
Ir y 160 T T T T
Ir y 250 T T T
Ir y 400 T T
Ir y 630 T

NSX100L
NSX160L
NSX250L
TMD / TMG /
Micrologic

70 50 20 Ir y 50 T T T T T
Ir y 100 T T T T T
Ir y 160 T T T T
Ir y 250 T T T

NSX400L
NSX630L
Micrologic

70 50 35 Ir = 100 [1] T T T T T
Ir y 160 T T T T
Ir y 250 T T T
Ir y 400 T T
Ir y 630 T

T : Protection of the switch-disconnector is ensured but combination not very relevant

T : Switch-disconnector is totally coordinated up to Icu of circuit breaker installed on supply side

: Protection of the switch-disconnector is not ensured

Switch-disconnector - Circuit breaker coordination
Upstream: Compact NSX100 to 630
Downstream: Compact NSX100NA to 630NA

Ue: 500-525 V AC
Ue: 690 V AC

D
B4

25
29

5.
ep

s

[1] NSX400 with Micrologic 250 A can be set down to 100 A.

http://www.schneider-electric.com

www.schneider-electric.com

C-28

Complementary technical information

C

Downstream Switch-
disconnector

NS630b
NA

NS800
NA

NS1000
NA

NS1250
NA

NS1600
NA

NS1600b
NA

NS2000
NA

NS2500
NA

NS3200
NA

Ith A 60° 630 800 1000 1250 1600 1600 2000 2500 3200
Icw (kA) 25 (0.5s) 25 (0.5s) 25 (0.5s) 25 (0.5s) 25 (0.5s) 32 (3s) 32 (3s) 32 (3s) 32 (3s)
Icm (kÂ) 52 52 52 52 52 135 135 135 135

Upstream Icu (kA) Setting
Circuit breaker 500-525 V 690 V Ir Switch-disconnector conditionnal short-circuit current and related making capacity

NS630bN 40 30 Ir y 630 T T T T T T T T T
NS800N Ir y 800 T T T T T T T T
NS1000N Ir y 1000 T T T T T T T
NS1250N Ir y 1250 T T T T T T
NS1600N Ir y 1600 T T T T T
NS630bH 50 42 Ir y 630 T T T T T T T T T
NS800H Ir y 800 T T T T T T T T
NS1000H Ir y 1000 T T T T T T T
NS1250H Ir y 1250 T T T T T T
NS1600H Ir y 1600 T T T T T
NS630bL 100 - Ir y 630 T T T T T T T T T
NS800L Ir y 800 T T T T T T T T
NS1000L Ir y 1000 T T T T T T T
NS630bLB 100 75 Ir y 630 T T T T T T T T T
NS800LB Ir y 800 T T T T T T T T
NS1600bN 65 65 Ir y 1600 T T T T
NS2000N Ir y 2000 T T T
NS2500N Ir y 2500 T T
NS3200N Ir y 3200 T
MTZ1 06H1 42 42 Ir y 630 25/52 25/52 25/52 25/52 25/52 T T T T
MTZ1 08H1 Ir y 800 25/52 25/52 25/52 25/52 T T T T
MTZ1 10H1 Ir y 1000 25/52 25/52 25/52 T T T T
MTZ1 12H1 Ir y 1250 25/52 25/52 T T T T
MTZ1 16H1 Ir y 1600 25/52 T T T T
MTZ1 06L1 100 25 Ir y 630 T T T T T T T T T
MTZ1 08L1 Ir y 800 T T T T T T T T
MTZ1 10L1 Ir y 1000 T T T T T T T

T : Protection of the switch-disconnector is ensured but combination not very relevant

T : Switch-disconnector is totally coordinated up to Icu of circuit breaker installed on supply side

36/75 : Switch-disconnector is protected up to 36 kA rms / 75 kÂ

: Protection of the switch-disconnector is not ensured

Switch-disconnector - Circuit breaker coordination
Upstream: Compact NS630b to 3200, Masterpact MTZ1
Downstream: Compact NS630b to 3200 NA

Ue: 500-525 V AC
Ue: 690 V AC

D
B4

25
29

4.
ep

s

http://www.schneider-electric.com

C-29

www.schneider-electric.comComplementary technical information

C

Switch-disconnector - Circuit breaker coordination
Upstream: Compact NS630b to1600, Masterpact MTZ1, MTZ2
Downstream: Masterpact MTZ1 HA, Masterpact MTZ2 NA

Ue: 500-525 V AC
Ue: 690 V AC

D
B4

25
29

6.
ep

s

Downstream Switch-
disconnector

MTZ1
06HA

MTZ1
08HA

MTZ1
10HA

MTZ1
12HA

MTZ1
16HA

MTZ2
08NA

MTZ2
10NA

MTZ2
12NA

MTZ2
16NA

Ith A 60° 630 800 1000 1250 1600 800 1000 1250 1600
Icw (kA) 36 36 36 36 36 42 42 42 42
Icm (kÂ) 75 75 75 75 75 88 88 88 88

Upstream Icu (kA) Setting
Circuit breaker 500-525 V 690 V Ir Switch-disconnector conditionnal short-circuit current and related making capacity

NS630bN 40 30 Ir y 630 T T T T T T T T T
NS800N Ir y 800 T T T T T T T T
NS1000N Ir y 1000 T T T T T T
NS1250N Ir y 1250 T T T T
NS1600N Ir y 1600 T T
NS630bH 50 42 Ir y 630 T T T T T T T T T
NS800H Ir y 800 T T T T T T T T
NS1000H Ir y 1000 T T T T T T
NS1250H Ir y 1250 T T T T
NS1600H Ir y 1600 T T
NS630bL 100 - Ir y 630 T T T T T T T T T
NS800L Ir y 800 T T T T T T T T
NS1000L Ir y 1000 T T T T T T
NS630bLB 100 75 Ir y 630 T T T T T T T T T
NS800LB Ir y 800 T T T T T T T T
MTZ1 06H1/2 42 42 Ir y 630 36/75 36/75 36/75 36/75 36/75 T T T T
MTZ1 08H1/2 Ir y 800 36/75 36/75 36/75 36/75 T T T T
MTZ1 10H1/2 Ir y 1000 36/75 36/75 36/75 T T T
MTZ1 12H1/2 Ir y 1250 36/75 36/75 T T
MTZ1 16H1/2 Ir y 1600 36/75 T
MTZ1 06L1 100 25 Ir y 630 T T T T T T T T T
MTZ1 08L1 Ir y 800 T T T T T T T T
MTZ1 10L1 Ir y 1000 T T T T T T
MTZ2 08N1 42 42 Ir y 800 36/75 36/75 36/75 36/75 T T T T
MTZ2 10N1 Ir y 1000 36/75 36/75 36/75 T T T
MTZ2 12N1 Ir y 1250 36/75 36/75 T T
MTZ2 16N1 Ir y 1600 36/75 T
MTZ2 20N1
MTZ2 08H1 66 66 Ir y 800 36/75 36/75 36/75 36/75 42/88 42/88 42/88 42/88
MTZ2 10H1 Ir y 1000 36/75 36/75 36/75 42/88 42/88 42/88
MTZ2 12H1 Ir y 1250 36/75 36/75 42/88 42/88
MTZ2 16H1 Ir y 1600 36/75 42/88
MTZ2 20H1

T : Protection of the switch-disconnector is ensured but combination not very relevant

T : Switch-disconnector is totally coordinated up to Icu of circuit breaker installed on supply side

36/75 : Switch-disconnector is protected up to 36 kA rms / 75 kÂ

: Protection of the switch-disconnector is not ensured

http://www.schneider-electric.com

www.schneider-electric.com

C-30

Complementary technical information

C

Downstream Switch-
disconnector

MTZ2
08 HA

MTZ2
10 HA

MTZ2
12 HA

MTZ2
16 HA

MTZ2
20 HA

MTZ2
25 HA

MTZ2
32 HA

MTZ2
40 HA

MTZ3
40 HA

MTZ3
50 HA

MTZ3
63 HA

Ith A 60° 800 1000 1250 1600 2000 2500 3200 4000 4000 5000 6300
Icw (kA) 66 66 66 66 66 66 66 66 85 85 85
Icm (kÂ) 145 145 145 145 145 145 145 145 187 187 187

Upstream Icu (kA) Setting
Circuit breaker 500-525 V 690 V Ir Switch-disconnector conditionnal short-circuit current and related making capacity

MTZ2 08N1 42 42 Ir y 800 T T T T T T T T T T T
MTZ2 10N1 Ir y 1000 T T T T T T T T T T
MTZ2 12N1 Ir y 1250 T T T T T T T T T
MTZ2 16N1 Ir y 1600 T T T T T T T T
MTZ2 20N1 Ir y 2000 T T T T T T T
MTZ2 08H1 66 66 Ir y 800 T T T T T T T T T T T
MTZ2 10H1 Ir y 1000 T T T T T T T T T T
MTZ2 12H1 Ir y 1250 T T T T T T T T T
MTZ2 16H1 Ir y 1600 T T T T T T T T
MTZ2 20H1 Ir y 2000 T T T T T T T
MTZ2 25H1 Ir y 2500 T T T T T T
MTZ2 32H1 Ir y 3200 T T T T T
MTZ2 40H1 Ir y 4000 T T T T
MTZ3 40H1 100 100 Ir y 4000 66/145 85/187 85/187 85/187
MTZ3 50H1 Ir y 5000 85/187 85/187
MTZ3 63H1 Ir y 6300 85/187
MTZ2 08H2 85 85 Ir y 800 66/145 66/145 66/145 66/145 66/145 66/145 66/145 66/145 T T T
MTZ2 10H2 Ir y 1000 66/145 66/145 66/145 66/145 66/145 66/145 66/145 T T T
MTZ2 12H2 Ir y 1250 66/145 66/145 66/145 66/145 66/145 66/145 T T T
MTZ2 16H2 Ir y 1600 66/145 66/145 66/145 66/145 66/145 T T T
MTZ2 20H2 Ir y 2000 66/145 66/145 66/145 66/145 T T T
MTZ2 25H2 Ir y 2500 66/145 66/145 66/145 T T T
MTZ2 32H2 Ir y 3200 66/145 66/145 T T T
MTZ2 40H2 Ir y 4000 66/145 T T T
MTZ2 08L1 130 100 Ir y 800 66/145 66/145 66/145 66/145 66/145 66/145 66/145 66/145 85/187 85/187 85/187
MTZ2 10L1 Ir y 1000 66/145 66/145 66/145 66/145 66/145 66/145 66/145 85/187 85/187 85/187
MTZ2 12L1 Ir y 1250 66/145 66/145 66/145 66/145 66/145 66/145 85/187 85/187 85/187
MTZ2 16L1 Ir y 1600 66/145 66/145 66/145 66/145 66/145 85/187 85/187 85/187
MTZ2 20L1 Ir y 2000 66/145 66/145 66/145 66/145 85/187 85/187 85/187
MTZ2 20H3 130 100 Ir y 2000 66/145 66/145 66/145 66/145 85/187 85/187 85/187
MTZ2 25H3 Ir y 2500 66/145 66/145 66/145 85/187 85/187 85/187
MTZ2 32H3 Ir y 3200 66/145 66/145 85/187 85/187 85/187
MTZ2 40H3 Ir y 4000 66/145 85/187 85/187 85/187
MTZ3 40H2 130 100 Ir y 4000 66/145 85/187 85/187 85/187
MTZ3 50H2 Ir y 5000 85/187 85/187
MTZ3 63H2 Ir y 6300 85/187

T : Protection of the switch-disconnector is ensured but combination not very relevant

T : Switch-disconnector is totally coordinated up to Icu of circuit breaker installed on supply side

36/75 : Switch-disconnector is protected up to 36 kA rms / 75 kÂ

: Protection of the switch-disconnector is not ensured

Switch-disconnector - Circuit breaker coordination
Upstream: Masterpact MTZ2, MTZ3
Downstream: Masterpact MTZ2 HA, MTZ3 HA

Ue: 500-525 V AC
Ue: 690 V AC

D
B4

25
29

7.
ep

s

http://www.schneider-electric.com

C-31

www.schneider-electric.comComplementary technical information

C

Downstream Switch-
disconnector

NW08
HF

NW10
HF

NW12
HF

NW16
HF

NW20
HF

NW25
HF

NW32
HF

NW40
HF

NW40b
HH

NW50
HH

NW63
HH

Ith A 60° 800 1000 1250 1600 2000 2500 3200 4000 4000 5000 6300
Icw (kA) 85 85 85 85 85 85 85 85 100 100 100
Icm (kÂ) 187 187 187 187 187 187 187 187 220 220 220

Upstream Icu (kA) Setting
Circuit breaker 525 V 690 V

Ir Switch-disconnector conditionnal short-circuit current and related making capacity
MTZ2 08N1 42 42 Ir y 800 T T T T T T T T T T T
MTZ2 10N1 Ir y 1000 T T T T T T T T T T
MTZ2 12N1 Ir y 1250 T T T T T T T T T
MTZ2 16N1 Ir y 1600 T T T T T T T T
MTZ2 20N1 Ir y 2000 T T T T T T T
MTZ2 08H1 66 66 Ir y 800 T T T T T T T T T T T
MTZ2 10H1 Ir y 1000 T T T T T T T T T T
MTZ2 12H1 Ir y 1250 T T T T T T T T T
MTZ2 16H1 Ir y 1600 T T T T T T T T
MTZ2 20H1 Ir y 2000 T T T T T T T
MTZ2 25H1 Ir y 2500 T T T T T T
MTZ2 32H1 Ir y 3200 T T T T T
MTZ2 40H1 Ir y 4000 T T T T
MTZ3 40H1 100 100 Ir y 2500 85/187 85/187 85/187 T T T
MTZ3 50H1 Ir y 3200 85/187 85/187 T T T
MTZ3 63H1 Ir y 4000 85/187 T T T

Ir y 5000 T T
Ir y 6300 T

MTZ2 08H2 85 85 Ir y 800 T T T T T T T T T T T
MTZ2 10H2 Ir y 1000 T T T T T T T T T T
MTZ2 12H2 Ir y 1250 T T T T T T T T T
MTZ2 16H2 Ir y 1600 T T T T T T T T
MTZ2 20H2 Ir y 2000 T T T T T T T
MTZ2 25H2 Ir y 2500 T T T T T T
MTZ2 32H2 Ir y 3200 T T T T T
MTZ2 40H2 Ir y 4000 T T T T
MTZ2 08L1 130 100 Ir y 800 85/187 85/187 85/187 85/187 85/187 85/187 85/187 85/187 100/220 100/220 100/220
MTZ2 10L1 Ir y 1000 85/187 85/187 85/187 85/187 85/187 85/187 85/187 100/220 100/220 100/220
MTZ2 12L1 Ir y 1250 85/187 85/187 85/187 85/187 85/187 85/187 100/220 100/220 100/220
MTZ2 16L1 Ir y 1600 85/187 85/187 85/187 85/187 85/187 100/220 100/220 100/220
MTZ2 20L1 Ir y 2000 85/187 85/187 85/187 85/187 100/220 100/220 100/220
MTZ2 20H3 130 100 Ir y 2000 85/187 85/187 85/187 85/187 100/220 100/220 100/220
MTZ2 25H3 Ir y 2500 85/187 85/187 85/187 100/220 100/220 100/220
MTZ2 32H3 Ir y 3200 85/187 85/187 100/220 100/220 100/220
MTZ2 40H3 Ir y 4000 85/187 100/220 100/220 100/220
MTZ3 40H2 130 100 Ir y 2500 85/187 85/187 85/187 100/220 100/220 100/220
MTZ3 50H2 Ir y 3200 85/187 85/187 100/220 100/220 100/220
MTZ3 63H2 Ir y 4000 85/187 100/220 100/220 100/220

Ir y 5000 100/220 100/220
Ir y 6300 100/220

T : Protection of the switch-disconnector is ensured but combination not very relevant

T : Switch-disconnector is totally coordinated up to Icu of circuit breaker installed on supply side

36/75 : Switch-disconnector is protected up to 36 kA rms / 75 kÂ

: Protection of the switch-disconnector is not ensured

Switch-disconnector - Circuit breaker coordination
Upstream: Masterpact MTZ2, MTZ3
Downstream: Masterpact NW HF, NW HH

Ue: 500-525 V AC
Ue: 690 V AC

D
B4

25
29

7.
ep

s

http://www.schneider-electric.com

www.schneider-electric.com

C-32

Complementary technical information

C

Downstream Switch-
disconnector

iSW-NA iID [1]

Rating (A) 40 63 80 100 25 40 63 100 125
Icw (kA) 800 1260 1600 2000 500 800 1260 1200 1500
Icm (kÂ) 5 5 5 5 5 5 5 5 5

Upstream
Fuse type Rating (A) Switch-disconnector conditionnal short-circuit current and related making capacity

gG fuse link
without overload
relay

16 T T T T T T T T T
20 T T T T T T T T
25 T T T T T T T T
32 80/176 80/176 80/176 80/176 80/176 80/176
40 80/176 80/176 80/176 80/176 80/176 80/176
50 30/63 30/63 30/63 30/63
63 30/63 30/63

Downstream Switch-
disconnector

iSW NG125NA

Rating (A) 40 63 100 125 63 80 100 125
Icw (kA) 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5
Icm (kÂ) 5 5 5 5 2 2 2 2

Upstream
Fuse type Rating (A) Switch-disconnector conditionnal short-circuit current and related making capacity

gG fuse link
without overload
relay

16 60/132 60/132 60/132 60/132 T T T T
20 40/84 40/84 40/84 40/84 T T T T
25 25/52 25/52 25/52 25/52 T T T T
32 20/40 20/40 20/40 80/176 80/176 80/176 80/176
40 10/17 10/17 10/17 80/176 80/176 80/176 80/176
50 10/17 10/17 50/105 50/105 50/105
63 10/17 10/17 50/105 50/105
80 10/17 50/105

T : Switch-disconnector is totally coordinated up to Icu of circuit breaker installed on supply side

36/75 : Switch-disconnector is protected up to 36 kA rms / 75 kÂ

: Protection of the switch-disconnector is not ensured

Switch-disconnector - Fuse coordination
Upstream: gG Fuse
Downstream: iSW-NA, iID, iSW, NG125NA

Ue y 440 V AC

[1] See Guide CA908023 for additional information.
Note: Current limitation caracteristics can be signifiantly different from one manufacturer to another.
This table can not dispense to check selected fuse charactersistics

D
B4

30
51

0.
ep

s

http://www.schneider-electric.com

C-33

www.schneider-electric.comComplementary technical information

C

Downstream Switch-
Disconnector

Compact INS 40 - 160 Compact INS250
Compact INV

Compact INS
Compact INV

Ith (A) 60° 40 63 80 100 125 160 100 160 200 250 320 400 500 630
Icw (kA) 3 3 3 5.5 5.5 5.5 8.5 8.5 8.5 8.5 20 20 20 20
Icm (kÂ) 15 15 15 20 20 20 30 30 30 30 50 50 50 50

Upstream
Fuse type Rating Switch-disconnector conditionnal short-circuit current and related making capacity

gG fuse link
without overload
relay

25 T T T T T T T T T T T T T T
32 T T T T T T T T T T T T T T
40 T T T T T T T T T T T T T
50 T T T T T T T T T T T T T
63 T T T T T T T T T T T
80 T T T T T T T T T T T
100 T T T T T T T T T
125 T T T T T T T T
160 T T T T T T
200 T T T T T
225-250 T T T T
300-315 T T T
355 T T
400 T T
450 T
500 T

gG fuse link
with overload
relay

40 T T T T T T T T T T T T T T
50-63 T T T T T T T T T T T T T T
80 T T T T T T T T T T T T T T
100 T T T T T T T T T T T T T T
125 80/176 80/176 80/176 T T T T T T T T T T T
160 36/75 36/75 36/75 50/105 50/105 50/105 T T T T T T T T
200 36/75 36/75 36/75 T T T T T T T T
225-250 T T T T T T T T
300 T T T T T T T T
315 T T T T T T T T
355 50/105 50/105 50/105 50/105 T T T T
400-450 T T T T
500 T T T T
630 50/105 50/105 50/105 50/105
800

aM Fuse link
with overload
relay

40 T T T T T T T T T T T T T T
50 - 63 T T T T T T T T T T T T T T
80 80/176 80/176 80/176 T T T T T T T T T T T
100 50/105 50/105 50/105 T T T T T T T T T T T
125 T T T T T T T T T T T
160 50/105 50/105 50/105 T T T T T T T T
200 36/75 36/75 36/75 T T T T T T T T
225 80/176 80/176 80/176 80/176 T T T T
250 50/105 50/105 50/105 50/105 T T T T
300-315 T T T T
355-400 T T T T
450 50/105 50/105 50/105 50/105
500 50/105 50/105 50/105 50/105
630 30/63 30/63 30/63 30/63

BS Fuse link
with overload
relay

32M63 T T T T T T T T T T T T T T
63M80 T T T T T T T T T T T T T T
63M100 T T T T T T T T T T T T T T
100M125 50/105 50/105 50/105 T T T T T T T T T T T
100M160 50/105 50/105 50/105 T T T T T T T T
100M200 T T T T T T T T
200M250 T T T T T T T T
200M315 T T T T
315M400 50/105 50/105 50/105 50/105
400M500 40/84 40/84 40/84

T : Protection of the switch-disconnector is ensured but combination not very relevant

T : Switch-disconnector is totally coordinated up to the breaking capacity of the fuse installed on supply side.

36/75 : Switch-disconnector is protected up to 36 kA rms / 75 kÂ

: Protection of the switch-disconnector is not ensured

Switch-disconnector - Fuse coordination
Upstream: gG, aM, BS fuses
Downstream: Compact INS40 to 630, INV100 to 360

Ue y 500 V AC

D
B4

25
90

1.
ep

s

Note: Current limitation caracteristics can be signifiantly different from one manufacturer to another.
This table can not dispense to check selected fuse charactersistics

http://www.schneider-electric.com

www.schneider-electric.com

C-34

Complementary technical information

C

Downstream Switch-
Disconnector

NSXm50NA NSXm100NA NSXm160NA NSX100NA NSX160NA NSX250NA NSX400NA NSX630NA

Ith (A) 60° 50 100 160 100 160 250 400 630
Icw (kA) 50 100 160 1.8 2.5 3.5 5 6
Icm (kÂ) 0.9 1.5 1.5 2.6 3.6 4.9 7.1 8.5

1.38 2.13 2.13

Upstream
Fuse type Rating Switch-disconnector conditionnal short-circuit current and related making capacity

gG fuse link
without overload
relay

40 T T T T T T T T
50-63 T T T T T T T
80 T T T T T T T
100 T T T T T
125 T T T T T
160 T T T
200 T T T
225-250 T T
300-315 T T
355 T
400-450 T
500 T

gG fuse link
with overload
relay

40 T T T T T T T T
50-63 T T T T T T T T
80 T T T T T T T
100 T T T T T T T
125 T T T T T
160 T T T T T
200 T T T
225-250 T T T
300-315 T T
355 T T
400-450 T T
500 T
630 T

aM Fuse link
with overload
relay

40 T T T T T T T T
50 - 63 T T T T T T T T
80 T T T T T T T
100 T T T T T T T
125 T T T T T
160 T T T T T
200 T T T
225-250 T T T
300-315 T T
355 T T
400-450 T
500 T
630 T

BS Fuse link
with overload
relay

32M63 T T T T T T T T
63M80 T T T T T T T
63M100 T T T T T T T
100M125 T T T T T T T
100M160 T T T T T T T
100M200 T T T
200M250 T T T
200M315 T T
315M400 T T
400M500 T

T : Protection of the switch-disconnector is ensured but combination not very relevant

T : Switch-disconnector is totally coordinated up to Icu of circuit breaker installed on supply side

: Protection of the switch-disconnector is not ensured

Switch-disconnector - Fuse coordination
Upstream: gG, aM, BS fuses
Downstream: Compact NSXm50 to 160NA, NSX100 to 630NA

Ue y 500 V AC

D
B4

25
90

2.
ep

s

 Note: Current limitation caracteristics can be signifiantly different from one manufacturer to another.
This table can not dispense to check selected fuse charactersistics

http://www.schneider-electric.com

C-35

www.schneider-electric.comComplementary technical information

C

Downstream Switch-
Disconnector

Compact INS 40 - 160 Compact INS250
Compact INV

Compact INS
Compact INV

Ith (A) 60° 100 125 160 100 160 200 250 320 400 500 630
Icw (kA) 5.5 5.5 5.5 8.5 8.5 8.5 8.5 20 20 20 20
Icm (kÂ) 20 20 20 30 30 30 30 50 50 50 50

Upstream
Fuse type Rating

gG fuse link
without overload
relay

25 T T T T T T T T T T T
32 T T T T T T T T T T T
40 T T T T T T T T T T T
50 T T T T T T T T T T T
63 T T T T T T T T T T T
80 T T T T T T T T T T T
100 T T T T T T T T T T
125 T T T T T T T T T
160 T T T T T T T
200 T T T T T T
225-250 T T T T T
300-315 T T T T
355 T T T
400 T T T
450 T T
500 T T

gG fuse link
with overload
relay

40 T T T T T T T T T T T
50-63 T T T T T T T T T T T
80 T T T T T T T T T T T
100 T T T T T T T T T T T
125 T T T T T T T T T T T
160 T T T T T T T T T
200 T T T T T T T T T
225-250 T T T T T
300 T T T T T
315 T T T T T
355 T T T T T
400-450 T T T T T
500 T T T T T
630 50/105 50/105 50/105 50/105 50/105
800

aM Fuse link
with overload
relay

40 T T T T T T T T T T T
50 - 63 T T T T T T T T T T T
80 T T T T T T T T T T T
100 T T T T T T T T T T T
125 T T T T T T T T T
160 T T T T T T T T T
200 T T T T T T T T T
225 50/105 50/105 50/105 50/105 T T T T T
250 T T T T T
300-315 T T T T T
355-400 T T T T T
450 50/105 50/105 50/105 50/105 50/105
500 50/105 50/105 50/105 50/105 50/105
630 30/63

T : Protection of the switch-disconnector is ensured but combination not very relevant

T : Switch-disconnector is totally coordinated up to Icu of circuit breaker installed on supply side

36/75 : Switch-disconnector is protected up to 36 kA rms / 75 kÂ

: Protection of the switch-disconnector is not ensured

Switch-disconnector - Fuse coordination
Upstream: gG, aM, BS fuses
Downstream: Compact INS40 to 630, INV100 to 630

Ue y 690 V AC

D
B4

25
90

1.
ep

s

Note: Current limitation caracteristics can be signifiantly different from one manufacturer to another.
This table can not dispense to check selected fuse charactersistics.

http://www.schneider-electric.com

D

Protection of LV/LV transformers and capacitors

Inrush currents
When LV/LV transformers are switched on, very high inrush currents are produced
which must be taken into account when choosing overcurrent protection devices.
The peak value of the first current wave often reaches 10 to 15 times the rated rms
current of the transformer and may reach values of 20 to 25 times the rated current
even for transformers rated less than 50 kVA.

Selecting the protection
The values in the tables have been calculated for a crest factor of 25.
These tables indicate the circuit breaker and trip unit to be used depending on:

bb the primary supply voltage (230 V or 400 V)
bb the type of transformer (single-phase or three-phase).

They correspond to the most frequent case of step down-transformer in which the
primary is wound externally [1] with no de-rating for harmonics (K-factor = 1).
The type of circuit breaker to be used (i.e. N, H or L) depends on the breaking
capacity required at the point of installation.

Protection using a Compact circuit breaker (1st peak y 25 In)
Compact NSX100 to NSX250 equipped with TM-D thermal-magnetic trip unit
Transformer rating (kVA) Protective device
230/240 V 1-phase 230/240 V 3-phases 400/415 V 3-phases Circuit breakers Trip unit Ir max setting

400/415 V 1-phase
3 5 to 6 9 to 12 NSX100B/F/N/H/S/L TM16D 1
5 8 to 9 14 to 16 NSX100B/F/N/H/S/L TM25D 1
7 to 9 13 to 16 22 to 28 NSX100B/F/N/H/S/L/R TM40D 1
12 to 15 20 to 25 35 to 44 NSX100B/F/N/H/S/L/R TM63D 1
16 to 19 26 to 32 45 to 56 NSX100B/F/N/H/S/L/R TM80D 1
18 to 23 32 to 40 55 to 69 NSX160B/F/N/H/S/L TM100D 1
23 to 29 40 to 50 69 to 87 NSX160B/F/N/H/S/L TM125D 1
29 to 37 51 to 64 89 to 111 NSX250B/F/N/H/S/L/R TM160D 1
37 to 46 64 to 80 111 to 139 NSX250B/F/N/H/S/L/R TM200D 1
�

Compact NSX100 to NS1600 / Masterpact equipped with Micrologic trip unit
Transformer rating (kVA) Protective device
230/240 V 1-phase 230/240 V 3-phases 400/415 V 3-phases Circuit breakers Trip unit Ir max setting

400/415 V 1-phase
4 to 7 6 to 13 11 to 22 NSX100B/F/N/H/S/L/R Micrologic 2.2, 4.2, 5.2, 6.2, 7.2 40 0.8
9 to 19 16 to 30 27 to 56 NSX100B/F/N/H/S/L/R Micrologic 2.2, 4.2, 5.2, 6.2, 7.2 100 0.8
15 to 30 05 to 50 44 to 90 NSX160B/F/N/H/S/L Micrologic 2.2, 4.2, 5.2, 6.2, 7.2 160 0.8
23 to 46 40 to 80 70 to 139 NSX250B/F/N/H/S/L/R Micrologic 2.2, 4.2, 5.2, 6.2, 7.2 250 0.8
37 to 65 64 to 112 111 to 195 NSX400F/N/H/S/L/R Micrologic 2.3, 4.3, 5.3, 6.3, 7.3 400 0.7
58 to 83 100 to 144 175 to 250 NSX630F/N/H/S/L/R Micrologic 2.3, 4.3, 5.3, 6.3, 7.3 630 0.6
58 to 150 100 to 250 175 to 436 NS630bN/bH-NT06H1 Micrologic 5.0/6.0/7.0 1
74 to 184 107 to 319 222 to 554 NS800N/H-MTZ108H1-MTZ208N1/H1 Micrologic 5.0/6.0/7.0 1
90 to 230 159 to 398 277 to 693 NS1000N/H-MTZ110H1-MTZ210N1/H1 Micrologic 5.0/6.0/7.0 1
115 to 288 200 to 498 346 to 866 NS1250N/H-MTZ112H1-MTZ212N1/H1 Micrologic 5.0/6.0/7.0 1
147 to 368 256 to 640 443 to 1108 NS1600N/H-MTZ116H1-MTZ216N1/H1 Micrologic 5.0/6.0/7.0 1
184 to 460 320 to 800 554 to 1385 MTZ220N1/H1 Micrologic 5.0/6.0/7.0 1
230 to 575 400 to 1000 690 to 1730 MTZ225H2/H3 Micrologic 5.0/6.0/7.0 1
294 to 736 510 to 1280 886 to 2217 MTZ232H2/H3 Micrologic 5.0/6.0/7.0 1
[1] For other windings or special applications, please consult us.
If a circuit breaker upstream of a transformer with a transformation ratio of 1 and a rated power of less than 5 kVA is subject to nuisance tripping, before choosing a
circuit breaker with a higher rating, invert the input and the output of the transformer (the inrush current may be doubled if the primary is wound internally rather than
externally).
NS630b L, LB, NS800 L LB, NS1000L, MTZ1 06 08 10 L1 can not be used without checking the inrush current is below their fast tripping caracteristics. Consult us.

D
B1

15
21

5.
ep

s
D

B1
03

94
5.

ep
s

Transformer Power rating (kVA) Circuit breaker
230-240V 1-ph 230-240V 3-ph 400-415V 3-ph Type Curve Rating

400-415V 1-ph
0.05 0.09 0.16 iC60 D or K 0.5
0.11 0.18 0.32 iC60 D or K 1
0.21 0.36 0.63 iC60 D or K 2
0.33 0.58 1.0 iC60 D or K 3
0.67 1.2 2.0 iC60 D or K 6
1.1 1.8 3.2 iC60,NG125 D or K 10
1.7 2.9 5.0 iC60,NG125 D or K 16
2.1 3.6 6.3 iC60,NG125 D or K 20
2.7 4.6 8.0 iC60,NG125 D or K 25
3.3 5.8 10 iC60,NG125 D or K 32
4.2 7.2 13 iC60,NG125 D or K 40
5.3 9.2 16 iC60,NG125 D or K 50
6.7 12 20 iC60,NG125 D or K 63
8.3 14 25 C120,NG125 D or K 80
11 18 32 C120,NG125 D or K 100
13 23 40 C120,NG125 D or K 125

www.schneider-electric.com

D-2

Complementary technical information

http://www.schneider-electric.com

D

Protection of LV/LV transformers and capacitors

Protection of capacitors
It is necessary to take into account:

bb permissible variations in the fundamental voltage and in harmonic content
The increase in the current rating for the protection device may reach 30 %.

bb variations due to capacitor tolerances.
The increase in the current rating for the protection device may reach 15 % (but only
5 % for Rectiphase capacitors).
Given the above, the generally required correction factor ranges from 1.6 to 2.
For Rectiphase capacitor banks, an optimised factor of only 1.4 may be used for
standard banks.

Protection table for fixed or automatic capacitor banks
400/415 V
Capacitor (kVAR) gG fuse-link rating Fupact

10 kVAR 20 A INFp32 / INFD40
20 kVAR 40 A INFp63 / INFD40
30 kVAR 63 A INFp63
50 kVAR 100 A INFp125
60 kVAR 125 A INFp125
80 kVAR 160 A INFp250
105 kVAR 250 A INFp250
150 kVAR 315 A INFp400
210 kVAR 450 A INFp630
315 kVAR 670 A INFp800

690 V
Capacitor (kVAR) gG fuse-link rating Fupact

10 kVAR 16 A INFp32 / INFD40
20 kVAR 32 A INFp32 / INFD40
30 kVAR 40 A INFp63 / INFD40
50 kVAR 63 A INFp63
60 kVAR 80 A INFp125
80 kVAR 100 A INFp125
105 kVAR 125 A INFp160
150 kVAR 200 A INFp250
210 kVAR 250 A INFp400
315 kVAR 400 A INFp400
405 kVAR 500 A INFp630
450 kVAR 560 A INFp630
495 kVAR 630 A INFp800
540 kVAR 670 A INFp800

D
B1

15
21

6.
ep

s

Capacitor-bank protection.

05
66

39
A-

30
.e

ps

Rectimat 2 capacitor bank.

D-3

www.schneider-electric.comComplementary technical information

http://www.schneider-electric.com

www.schneider-electric.com

E-2

Complementary technical information

E

When chosing a circuit breaker to protect a busbar trunking system, it is necessary to
take into account:

bb the usual rules concerning the circuit breaker current settings:
Ib y Ir y Inc where:
Ib = maximum load current
Ir = circuit breaker current setting
Inc = current rating of the busbar trunking

bb the electrodynamic withstand of the busbar trunking: the peak current Î limited by
the circuit breaker must be less than the electrodynamic withstand capacity (or rated
peak current) of the busbar trunking.

The following tables provide maximum prospective short-circuit current where
busbar trunking systems can be installed in coordination with specified circuit
breaker.
Different coordination tables are provided for 400V AC and 690V AC systems

How to read the table
Example Canalis KSA630 Ue: 400V AC.

Coordination tables between circuit breaker
and Canalis electrical busbar trunking

Type of Canalis busbar trunking KSA630
Isc max. in kA rms y 32 kA 36 kA 50 kA 70 kA 100 kA 150 kA

Type of
circuit breaker

Compact NSX NSX400F/N/H/S/L NSX400N/H/S/L NSX400H/S/L NSX400S/L NSX400L
NSX630F/N/H/S/L NSX630N/H/S/L NSX630H/S/L NSX630S/L NSX630L

Compact NS NS630b N/H/L/LB NS630b L/LB NS630b LB
NS800N/H/L/LB NS800L/LB NS800LB

Masterpact MTZ1 MTZ1 06 H1/H2/H3/L1 MTZ1 06 L1
MTZ1 08 H1/H2/H3/L1 MTZ1 08 L1

Type of
Canalis

Family of
circuit breaker

Maximum short-circuit current
Isc (kA rms) for the specified
circuit breaker in the column

For a presumed short-circuit current of 65kA NSX400H/S/L,
NSX630H/S/L, NS630b L/LB, NS800 L/LB, MTZ1 06L1 08L1
can be used to protect the canalis.
The bold line is the optimized solution.

http://www.schneider-electric.com

E-3

www.schneider-electric.comComplementary technical information

E

Example
Consider two 630 kVA/400 V transformer (Usc 4 %) supplying a main LV switchboard
for which the prospective short-circuit current on the busbars is 44 kA.
From the switchboard, a 30-metre long Canalis KSA630 transmission electrical
busbar trunking system (630 A) supplies a Canalis KSA630 trunking system (630A)
for distribution with high-density tap-offs.
A tap-off on the KSA630 trunking supplies a Canalis KSA160 trunking system.
The short-circuit level are respectively:

bb 44 kA downstream of circuit breaker CB1 and at the upstream connection of the
KSA63 trunking

bb 33 kA at the junction between the KSA630 transmission trunking and the KSA630
trunking for high-density tap-offs.

What circuit breakers should be chosen for CB1 and CB2 to protect the
installation against short-circuits?

CB1 CB2
Prospective Isc 44 kA 33 kA
Circuit breakers NSX630N

(50 kA breaking capacity)
NSX160F
(36 kA breaking capacity)

Isc protection level
for KSA630 trunking

50 kA

Isc protection level
for KSA160 trunking

35 kA

CB1 circuit breaker

CB2 circuit breaker

Canalis KSA630

D
B4

23
23

1.
ep

s

Coordination tables between circuit breaker
and Canalis electrical busbar trunking

http://www.schneider-electric.com

www.schneider-electric.com

E-4

Complementary technical information

E

Type of Canalis busbar trunking KDP20 L + N + PE
Isc max. in kA rms 10 kA 15 kA 20 kA

Type of circuit breaker
Isc max. in kA rms

iC60 iC60N 10/16/20 iC60H 10/16/20 iC60L 10/16/20
NG NG125N 10/16/20

Type of Canalis busbar trunking KBA25 L + N + PE
Isc max. in kA rms 10 kA 15 kA 20 kA 25 kA

Type of circuit breaker
Isc max. in kA rms

iC60 iC60N 10/.../25 iC60H 10/.../25 iC60L 10/.../25 iC60L 10/.../25
NG NG125N 10/.../25

Type of Canalis busbar trunking KBB25 L + N + PE
Isc max. in kA rms 10 kA 15 kA 20 kA 25 kA

Type of circuit breaker
Isc max. in kA rms

iC60 iC60N 10/.../25 iC60H 10/.../25 iC60L 10/.../25 iC60L 10/.../25
NG NG125N 10/.../25

Type of Canalis busbar trunking KBA40 L + N + PE
Isc max. in kA rms 10 kA 15 kA 20 kA 25 kA 50 kA

Type of circuit breaker
Isc max. in kA rms

iC60 iC60N 10/.../40 iC60H 10/.../40 iC60L 40 iC60L 10/.../25
NG NG125N 10/.../40 NG125N 10/.../40 NG125N 10/.../40 NG125N 10/.../40 NG125L 10/.../40

Type of Canalis busbar trunking KBB40 L + N + PE
Isc max. in kA rms 10 kA 15 kA 20 kA 25 kA 50 kA

Type of circuit breaker
Isc max. in kA rms

iC60 iC60N 10/.../40 iC60H 10/.../40 iC60L 40 iC60L 10/.../25
NG NG125N 10/.../40 NG125N 10/.../40 NG125N 10/.../40 NG125N 10/.../40 NG125L 10/.../40

Coordination tables between circuit breaker
and Canalis electrical busbar trunking

Canalis KDP KBA KBB L+N+PE
Ue: 220 or 240 V AC Ph/N

http://www.schneider-electric.com

E-5

www.schneider-electric.comComplementary technical information

E

Coordination tables between circuit breaker
and Canalis electrical busbar trunking

Type of Canalis busbar trunking KDP20 3L+N+PE
Isc max. in kA rms 10 kA 15 kA 20 kA

Type of circuit breaker iC60 iC60N 10/16/20 iC60H 10/16/20 iC60L 10/16/20
NG125 NG125N 10/16/20

Type of Canalis busbar trunking KBA25 3L+N+PE
Isc max. in kA rms 10 kA 15 kA 20 kA 25 kA

Type of circuit breaker iC60 iC60N 10/.../25 iC60H 10/.../25 iC60L 10/.../25 iC60L 10/.../25
NG125 NG125N 10/.../25

Type of Canalis busbar trunking KBB25 3L+N+PE
Isc max. in kA rms 10 kA 15 kA 20 kA 25 kA

Type of circuit breaker iC60 iC60N 10/.../25 iC60H 10/.../25 iC60L 10/.../25 iC60L 10/.../25
NG125 NG125N 10/.../25

Type of Canalis busbar trunking KBA40 3L+N+PE
Isc max. in kA rms 10 kA 15 kA 20 kA 25 kA 36 kA 50 kA

Type of circuit breaker iC60 iC60N 10/.../40 iC60H 10/.../40 iC60L 40 iC60L 10/.../25
NG125 NG125N 10/.../40 NG125N 10/.../40 NG125N 10/.../40 NG125N 10/.../40 NG125H 10/.../40 NG125L 10/.../40

Type of Canalis busbar trunking KBB40 3L+N+PE
Isc max. in kA rms 10 kA 15 kA 20 kA 25 kA 36 kA 50 kA

Type of circuit breaker iC60 iC60N 10/.../40 iC60H 10/.../40 iC60L 40 iC60L 10/.../25
NG125 NG125N 10/.../40 NG125N 10/.../40 NG125N 10/.../40 NG125N 10/.../40 NG125H 10/.../40 NG125L 10/.../40

Type of Canalis busbar trunking KNA40
Isc max. in kA rms 10 kA 15 kA 20 kA 25 kA

Type of circuit breaker iC60 iC60N 40 iC60H 40 iC60L 40
NG125 NG125N/H/L 40
Compact NSXm NSXm E/B/F/N/H 40A NSXm B/F/N/H 40A
Compact NSX NSX100B/F/N/H/S/L 40A

Type of Canalis busbar trunking KNA63
Isc max. in kA rms 10 kA 15 kA 20 kA 25 kA 36 kA 50 kA

Type of circuit breaker iC60 iC60N 63 iC60H 63
C120 C120N 63 C120H 63
NG125 NG125N/H/L 63 NG125H 63 NG125L 63
Compact NSXm NSXm E/B/F/N/H 63A NSXm B/F/N/H 63A
Compact NSX NSX100B/F/N/H/S/L 63A

Type of Canalis busbar trunking KNA100
Isc max. in kA rms 10 kA 15 kA 20 kA 25 kA 36 kA 50 kA

Type of circuit breaker C120 C120N 100A C120H 100A
NG125 NG125N/H/L 100 NG125H/L 80 NG125L 80
Compact NSXm NSXm E/B/F/N/H 100A NSXm B/F/N/H 100A
Compact NSX NSX100B/F/N/H/S/L

NSX160B/F/N/H/S/L
Type of Canalis busbar trunking KNA160
Isc max. in kA rms 10 kA 15 kA 20 kA 25 kA 36 kA 50 kA

Type of circuit breaker NG125 NG125N125
Compact NSXm NSXm E/B/F/N/H 160 NSXm B/F/N/H 160A NSXm F/N/H 160A NSXm N/H 160A
Compact NSX NSX100B/F/N/H/S/L NSX100F/N/H/S/L NSX100N/H/S/L

NSX160B/F/N/H/S/L NSX160F/N/H/S/L NSX160N/H/S/L
NSX250B/F/N/H/S/L NSX250F/N/H/S/L NSX250N/H/S/L

Canalis KDP KBA KBB 3L+N+PE, KNA
Ue: 380-415 V AC

http://www.schneider-electric.com

www.schneider-electric.com

E-6

Complementary technical information

E

Coordination tables between circuit breaker
and Canalis electrical busbar trunking

Type of Canalis busbar trunking KSA100
Isc max. in kA rms 25 kA 36 kA 50 kA

Type of
circuit breaker

NG125 NG125N	100 NG125H	80 NG125L 80
Compact NSXm NSXm B/F/N/H 100 NSXm F/N/H 100
Compact NSX NSX100B/F/N/H/S/L

Type of Canalis busbar trunking KSA160
Isc max. in kA rms 25 kA 36 kA 50 kA 70 kA 90 kA

Type of
circuit breaker

Compact NSXm NSXm B/F/N/H 160 NSXm F/N/H 160 NSXm N/H 160 NSXm H 160
Compact NSX NSX100B/F/N/H/S/L NSX100F/N/H/S/L NSX100N/H/S/L NSX100H/S/L NSX100S/L

NSX160B/F/N/H/S/L NSX160F/N/H/S/L NSX160N/H/S/L NSX160H/S/L
NSX250B/F/N/H/S/L NSX250F/N/H/S/L NSX250N/H/S/L

Type of Canalis busbar trunking KSA250
Isc max. in kA rms 25 kA 36 kA 50 kA 70 kA 100 kA 150 kA

Type of
circuit breaker

Compact NSX NSX160B/F/N/H/S/L NSX160F/N/H/S/L NSX160N/H/S/L NSX160H/S/L NSX160S/L NSX160L
NSX250B/F/N/H/S/L NSX250F/N/H/S/L NSX250N/H/S/L NSX250H/S/L NSX250S/L NSX250L
NSX400F/N/H/S/L NSX400F/N/H/S/L NSX400N/H/S/L

Type of Canalis busbar trunking KSA400
Isc max. in kA rms 25 kA 36 kA 50 kA 70 kA 100 kA 150 kA

Type of
circuit breaker

Compact NSX NSX250B/F/N/H/S/L NSX250F/N/H/S/L NSX250N/H/S/L NSX250H/S/L NSX250S/L NSX250L
NSX400F/N/H/S/L NSX400F/N/H/S/L NSX400N/H/S/L NSX400H/S/L NSX400S/L NSX400L
NSX630F/N/H/S/L NSX630F/N/H/S/L NSX630N/H/S/L NSX630H/S/L NSX630S/L NSX630L

Compact NS NS630b N/H/L/LB NS630b L/LB NS630b L/LB NS630b LB
Type of Canalis busbar trunking KSA500
Isc max. in kA rms 25 kA 36 kA 50 kA 70 kA 100 kA 150 kA

Type of
circuit breaker

Compact NSX NSX400F/N/H/S/L NSX400F/N/H/S/L NSX400N/H/S/L NSX400H/S/L NSX400S/L NSX400L
NSX630F/N/H/S/L NSX630F/N/H/S/L NSX630N/H/S/L NSX630H/S/L NSX630S/L NSX630L

Compact NS NS630b N/H/L/LB NS630b L / LB NS630b LB
Type of Canalis busbar trunking KSA630
Isc max. in kA rms y 32 kA 36 kA 50 kA 70 kA 100 kA 150 kA

Type of
circuit breaker

Compact NSX NSX400F/N/H/S/L NSX400N/H/S/L NSX400H/S/L NSX400S/L NSX400L
NSX630F/N/H/S/L NSX630N/H/S/L NSX630H/S/L NSX630S/L NSX630L

Compact NS NS630b N/H/L/LB NS630b L/LB NS630b LB
NS800N/H/L/LB NS800L/LB NS800LB

Masterpact MTZ1 MTZ1 06 H1/H2/H3/L1 MTZ1 06 L1
MTZ1 08 H1/H2/H3/L1 MTZ1 08 L1

Type of Canalis busbar trunking KSA800
Isc max. in kA rms 25 kA 36 kA 50 kA 70 kA 100 kA 150 kA

Type of
circuit breaker

Compact NSX NSX630F/N/H/S/L NSX630N/H/S/L NSX630H/S/L NSX630S/L NSX630L
Compact NS NS630b N/H/L/LB NS630b L/LB

NS800N/H/L/LB NS800L/LB
NS1000N/H/L NS1000L

Masterpact MTZ1 MTZ1 06 H1/H2/H3/L1 MTZ1 06 L1
MTZ1 08 H1/H22/H3/L1 MTZ1 08 L1
MTZ1 10 H1/H2/H3/L1 MTZ1 10 L1

Type of Canalis busbar trunking KSA1000
Isc max. in kA rms 25 kA 36 kA 50 kA 70 kA 100 kA 150 kA

Type of
circuit breaker

Compact NS NS800N/H/L/LB NS800L/LB
NS1000N/H/L NS1000L
NS1250N/H

Masterpact MTZ1 MTZ1 08 H1/H22/H3/L1 MTZ1 08 L1
MTZ1 10 H1/H2/H3/L1 MTZ1 10 L1

MTZ1 12 H1/H2/H3

Canalis KSA
Ue: 380-415 V AC

http://www.schneider-electric.com

E-7

www.schneider-electric.comComplementary technical information

E

Type of Canalis busbar trunking KTA0800
Isc max. in kA rms y 30 kA 50 kA 65 kA 85 kA 100 kA 150 kA

Type of
circuit breaker

Compact NSX NSX630F/NH/S/L NSX630N/H/S/L NSX630H/S/L NSX630S/L NSX630S/L NSX630L
Compact NS NS630b N/H/L/LB NS630b L/LB NS630b LB

NS800N/H/L/LB NS800L/LB NS800LB
NS1000N/H/L/LB NS1000L

Masterpact MTZ1 MTZ1 06 H1/H2/H3/L1 MTZ1 06 L1
MTZ1 08 H1/H2/H3/L1 MTZ1 08 L1
MTZ1 10 H1/H2/H3/L1 MTZ1 10 L1

Masterpact MTZ2 MTZ2 08 N1/H1/H2/L1
MTZ2 10 N1/H1/H2/L1

Type of Canalis busbar trunking KTA0800 reinforced short-circuit level
Isc max. in kA rms y 30 kA 50 kA 65 kA 85 kA 100 kA 150 kA

Type of
circuit breaker

Compact NSX NSX630F/NH/S/L NSX630N/H/S/L NSX630H/S/L NSX630S/L NSX630S/L NSX630L
Compact NS NS630b N/H/L/LB NS630b L/LB NS630b LB

NS800N/H/L/LB NS800L/LB NS800LB
NS1000N/H/L/LB NS1000L

Masterpact MTZ1 MTZ1 06 H1/H2/H3/L1 MTZ1 06 L1
MTZ1 08 H1/H2/H3/L1 MTZ1 08 L1
MTZ1 10 H1/H2/H3/L1 MTZ1 10 L1

Masterpact MTZ2 MTZ2 08 N1/H1/H2/L1
MTZ2 10 N1/H1/H2/L1

Type of Canalis busbar trunking KTA1000 / KTC1000
Isc max. in kA rms 42 kA 50 kA 65 kA 85 kA 100 kA 150 kA

Type of
circuit breaker

Compact NS NS800N/H/L/LB NS800L/LB
NS1000N/H/L NS1000L
NS1250N/H

Masterpact MTZ1 MTZ1 08 H1/H2/H3/L1 MTZ1 08 H2/H3/L1 MTZ1 08 L1
MTZ1 10 H1/H2/H3/L1 MTZ1 10 H2/H3/L1 MTZ1 10 L1
MTZ1 12 H1/H2/H3 MTZ1 12 H2/H3

Masterpact MTZ2 MTZ2 08 N1/H1/H2/L1 MTZ2 08 H1/H2/L1
MTZ2 10 N1/H1/H2/L1 MTZ2 10 H1/H2/L1
MTZ2 12 N1/H1/H2/L1 MTZ2 12 H1/H2/L1

Type of Canalis busbar trunking KTA1000 / KTC1000 reinforced short-circuit level
Isc max. in kA rms 42 kA 50 kA 65 kA 85 kA 100 kA 150 kA

Type of
circuit breaker

Compact NS NS800N/H/L/LB NS800H/L/LB NS800L
NS1000N/H/L NS1000H/L NS1000L
NS1250N/H NS1250H

Masterpact MTZ1 MTZ1 08 H1/H2/H3/L1 MTZ1 08 H2/H3/L1 MTZ1 08 H3/L1 MTZ1 08 L1
MTZ1 10 H1/H2/H3/L1 MTZ1 10 H2/H3/L1 MTZ1 10 H3/L1 MTZ1 10 L1
MTZ1 12 H1/H2/H3 MTZ1 12 H2/H3 MTZ1 12 H3

Masterpact MTZ2 MTZ2 08 N1/H1/H2/L1 MTZ2 08 H1/H2/L1 MTZ2 08 L1
MTZ2 10 N1/H1/H2/L1 MTZ2 10 H1/H2/L1 MTZ2 10 L1
MTZ2 12 N1/H1/H2/L1 MTZ2 12 H1/H2/L1 MTZ2 12 L1

Type of Canalis busbar trunking KTA1250 / KTC1350
Isc max. in kA rms 42 kA 50 kA 65 kA 85 kA 100 kA 150 kA

Type of
circuit breaker

Compact NS NS1000N/H NS1000L
NS1250N/H
NS1600N/H

Masterpact MTZ1 MTZ1 10 H1/H2/H3/L1 MTZ1 10 H2/H3/L1 MTZ1 10 L1
MTZ1 12 H1/H2/H3 MTZ1 12 H2/H3
MTZ1 16 H1/H2/H3 MTZ1 16 H2/H3

Masterpact MTZ2 MTZ2 10 N1/H1/H2/L1 MTZ2 10 H1/H2/L1
MTZ2 12 N1/H1/H2/L1 MTZ2 12 H1/H2/L1
MTZ2 16 N1/H1/H2/L1 MTZ2 16 H1/H2/L1

Type of Canalis busbar trunking KTA1250 / KTC1350 reinforced short-circuit level
Isc max. in kA rms 42 kA 50 kA 65 kA 85 kA 100 kA 150 kA

Type of
circuit breaker

Compact NS NS1000N/H/L NS1000H/L NS1000L
NS1250N/H NS1250H
NS1600N/H NS1600H

Masterpact MTZ1 MTZ1 10 H1/H2/H3/L1 MTZ1 10 H2/H3/L1 MTZ1 10 H3/L1 MTZ1 10 L1
MTZ1 12 H1/H2/H3 MTZ1 12 H2/H3 MTZ1 12 H3
MTZ1 16 H1/H2/H3 MTZ1 16 H2/H3 MTZ1 16 H3

Masterpact MTZ2 MTZ2 10 N1/H1/H2/L1 MTZ2 10 H1/H2/L1 MTZ2 10 L1
MTZ2 12 N1/H1/H2/L1 MTZ2 12 H1/H2/L1 MTZ2 12 L1
MTZ2 16 N1/H1/H2/L1 MTZ2 16 H1/H2/L1 MTZ2 16 L1

Type of Canalis busbar trunking KTA1600 / KTC1600
Isc max. in kA rms 42 kA 50 kA 65 kA 85 kA 100 kA 150 kA

Type of
circuit breaker

Compact NS NS1250N/H NS1250H
NS1600N/H NS1600H

NS1600b N/H
NS2000N/H

Masterpact MTZ1 MTZ1 12 H1/H2/H3 MTZ1 12 H2/H3 MTZ1 12 H3
MTZ1 16 H1/H2/H3 MTZ1 16 H2/H3 MTZ1 16 H3

Masterpact MTZ2 MTZ2 12 N1/H1/H2/L1 MTZ2 12 H1/H2/L1 MTZ2 12 L1
MTZ2 16 N1/H1/H2/L1 MTZ2 16 H1/H2/L1 MTZ2 16 L1
MTZ2 20 N1/H1/H2/H3/L1 MTZ2 20 H1/H2/H3/L1 MTZ2 20 L1

Coordination tables between circuit breaker
and Canalis electrical busbar trunking

Canalis KTA / KTC
Ue: 380-415 V AC

http://www.schneider-electric.com

www.schneider-electric.com

E-8

Complementary technical information

E

Type of Canalis busbar trunking KTA1600 / KTC1600 reinforced short-circuit level
Isc max. in kA rms 42 kA 50 kA 65 kA 85 kA 100 kA 150 kA

Type of
circuit breaker

Compact NS NS1250N/H NS1250H
NS1600N/H NS1600H

NS1600b N/H NS1600b H
NS2000N/H NS2000H

Masterpact MTZ1 MTZ1 12 H1/H2/H3 MTZ1 12 H2/H3 MTZ1 12 H3
MTZ1 16 H1/H2/H3 MTZ1 16 H2/H3 MTZ1 16 H3

Masterpact MTZ2 MTZ2 12 N1/H1/H2/L1 MTZ2 12 H1/H2/L1 MTZ2 12 H2/L1 MTZ2 12 L1
MTZ2 16 N1/H1/H2/L1 MTZ2 16 H1/H2/L1 MTZ2 16 H2/L1 MTZ2 16 L1
MTZ2 20 N1/H1/H2/H3/L1 MTZ2 20 H1/H2/H3/L1 MTZ2 20 H2/H3/L1 MTZ2 20 L1

Type of Canalis busbar trunking KTA2000 / KTC2000
Isc max. in kA rms 42 kA 50 kA 65 kA 85 kA 100 kA 150 kA

Type of
circuit breaker

Compact NS NS1600b N/H
NS2000N/H
NS2500N/H

Masterpact MTZ1 MTZ1 16 H1/H2/H3 MTZ1 16 H2/H3 MTZ1 16 H3
Masterpact MTZ2 MTZ2 16 N1/H1/H2/L1 MTZ2 16 H1/H2/L1 MTZ2 16 L1

MTZ2 20 N1/H1/H2/H3/L1 MTZ2 20 H1/H2/H3/L1 MTZ2 20 L1
MTZ2 25 H1/H2/H3

Type of Canalis busbar trunking KTA2000 / KTC2000 reinforced short-circuit level
Isc max. in kA rms 42 kA 50 kA 65 kA 85 kA 100 kA 150 kA

Type of
circuit breaker

Compact NS NS1600b N/H NS1600b H
NS2000N/H NS2000H

Masterpact MTZ1 MTZ1 16 H1/H2/H3 MTZ1 16 H2/H3 MTZ1 16 H3
Masterpact MTZ2 MTZ2 16 N1/H1/H2/L1 MTZ2 16 H1/H2/L1 MTZ2 16 H2/L1 MTZ2 16 L1

MTZ2 20 N1/H1/H2/H3/L1 MTZ2 20 H1/H2/H3/L1 MTZ2 20 H2/H3/L1 MTZ2 20 L1
MTZ2 25 H1/H2/H3 MTZ2 25 H2/H3

Type of Canalis busbar trunking KTA2500 / KTC2500
Isc max. in kA rms 42 kA 50 kA 65 kA 80 kA 100 kA 150 kA

Type of
circuit breaker

Masterpact MTZ2 MTZ2 20 H1/H2/H3/L1 MTZ2 20 H2/H3/L1 MTZ2 20 L1 MTZ2 20 L1
MTZ2 25 H1/H2/H3 MTZ2 25 H2/H3
MTZ2 32 H1/H2/H3 MTZ2 32 H2/H3

Type of Canalis busbar trunking KTA2500 / KTC2500 reinforced short-circuit level
Isc max. in kA rms 42 kA 50 kA 65 kA 80 kA 100 kA 110 kA

Type of
circuit breaker

Masterpact MTZ2 MTZ2 20 H1/H2/H3/L1
MTZ2 25 H1/H2/H3
MTZ2 32 H1/H2/H3

MTZ2 20 H2/H3/L1 MTZ2 20 H3/L1[1]

MTZ2 25 H2/H3 MTZ2 25 H3
MTZ2 32 H2/H3 MTZ2 32 H3

Type of Canalis busbar trunking KTA3200 / KTC3200
Isc max. in kA rms 42 kA 50 kA 65 kA 85 kA 100 kA 110 kA

Type of
circuit breaker

Masterpact MTZ2 MTZ2 25 H1/H2/H3
MTZ2 32 H1/H2/H3
MTZ2 40 H1/H2/H3

MTZ2 25 H2/H3
MTZ2 32 H2/H3
MTZ2 40 H2/H3

Masterpact MTZ3 MTZ3 40 H1/H2
Type of Canalis busbar trunking KTA3200 / KTC3200 reinforced short-circuit level
Isc max. in kA rms 42 kA 50 kA 65 kA 85 kA 100 kA 110 kA

Type of
circuit breaker

Masterpact MTZ2 MTZ2 25 H1/H2/H3
MTZ2 32 H1/H2/H3
MTZ2 40 H1/H2/H3

MTZ2 25 H2/H3 MTZ2 25 H3
MTZ2 32 H2/H3 MTZ2 32 H3
MTZ2 40 H2/H3 MTZ2 40 H3

Masterpact MTZ3 MTZ3 40 H1/H2 MTZ3 40 H2
Type of Canalis busbar trunking KTA4000 / KTC4000
Isc max. in kA rms 42 kA 50 kA 65 kA 90 kA 100 kA 110 kA

Type of
circuit breaker

Masterpact MTZ2 MTZ2 32 H1/H2/H3
MTZ2 40 H1/H2/H3

MTZ2 32 H2/H3
MTZ2 40 H2/H3

Masterpact MTZ3 MTZ3 40 H1/H2
MTZ3 50 H1/H2

Type of Canalis busbar trunking KTA4000 / KTC4000 reinforced short-circuit level
Isc max. in kA rms 42 kA 50 kA 65 kA 90 kA 100 kA 120 kA

Type of
circuit breaker

Masterpact MTZ2 MTZ2 32 H1/H2/H3
MTZ2 40 H1/H2/H3

MTZ2 32 H2/H3 MTZ2 32 H3
MTZ2 40 H2/H3 MTZ2 40 H3

Masterpact MTZ3 MTZ3 40 H1/H2
MTZ3 50 H1/H2

 MTZ3 40 H2
 MTZ3 50 H2

Type of Canalis busbar trunking KTC5000
Isc max. in kA rms 42 kA 50 kA 65 kA 95 kA 100 kA 110 kA

Type of
circuit breaker

Masterpact MTZ2 MTZ2 32 H1/H2/H3
MTZ2 40 H1/H2/H3

MTZ2 32 H2/H3
MTZ2 40 H2/H3

Masterpact MTZ3 MTZ3 40 H1/H2
MTZ3 50 H1/H2
MTZ3 63 H1/H2

Type of Canalis busbar trunking KTC5000 reinforced short-circuit level
Isc max. in kA rms 42 kA 50 kA 65 kA 90 kA 100 kA 120 kA

Type of
circuit breaker

Masterpact MTZ2 MTZ2 32 H1/H2/H3
MTZ2 40 H1/H2/H3

MTZ2 32H2/H3 MTZ2 32 H3
MTZ2 40H2/H3 MTZ2 40 H3

Masterpact MTZ3 MTZ3 40 H1/H2
MTZ3 50 H1/H2
MTZ3 63 H1/H2

 MTZ3 40 H2
 MTZ3 50 H2
 MTZ3 63 H2

Coordination tables between circuit breaker
and Canalis electrical busbar trunking

[1] L1 up to 150kA.

Canalis KTA / KTC
Ue: 380-415 V AC

http://www.schneider-electric.com

E-9

www.schneider-electric.comComplementary technical information

E

Type of Canalis busbar trunking KRA0800
Isc max. in kA rms y 25 kA 50 kA 60 kA 70 kA 100 kA 150 kA

Type of
circuit breaker

Compact NSX NSX400B/F/N/H/S/L NSX400N/H/S/L NSX400H/S/L NSX400S/L NSX400L
NSX630B/F/N/H/S/L NSX630N/H/S/L NSX630H/S/L NSX630S/L NSX630L

Compact NS NS630b N/H/L/LB NS630b L/LB NS630b LB
NS800N/H/L/LB NS800L/LB NS800LB
NS1000N/H/L NS1000L

Masterpact MTZ1 MTZ1 06 H1/H2/H3/L1 MTZ1 06 L1
MTZ1 08 H1/H2/H3/L1 MTZ1 08 L1
MTZ1 10 H1/H2/H3/L1 MTZ1 10 L1

Masterpact MTZ2 MTZ2 08 N1/H1/H2/L1
MTZ2 10 N1/H1/H2/L1

Type of Canalis busbar trunking KRA1000
Isc max. in kA rms y 25 kA 50 kA 60 kA 70 kA 100 kA 150 kA

Type of
circuit breaker

Compact NSX NSX400B/F/N/H/S/L NSX400N/H/S/L NSX400H/S/L NSX400S/L NSX400L
NSX630B/F/N/H/S/L NSX630N/H/S/L NSX630H/S/L NSX630S/L NSX630L

Compact NS NS800N/H/L/LB NS800L/LB NS800LB
NS1000N/H/L NS1000L
NS1250N/H

Masterpact MTZ1 MTZ1 08 H1/H2/H3/L1 MTZ1 08 L1
MTZ1 10 H1/H2/H3/L1 MTZ1 10 L1
MTZ1 12 H1/H2/H3

Masterpact MTZ2 MTZ2 08 N1/H1/H2/L1
MTZ2 10 N1/H1/H2/L1
MTZ2 12 N1/H1/H2/L1

Type of Canalis busbar trunking KRA1250
Isc max. in kA rms y 42 kA 50 kA 60 kA 70 kA 100 kA 150 kA

Type of
circuit breaker

Compact NSX NSX630B/F/N/H/S/L NSX630N/H/S/L NSX630H/S/L NSX630S/L NSX630L
Compact NS NS1000N/H/L NS1000L

NS1250N/H
NS1600N/H

Masterpact MTZ1 MTZ1 10H1/H2/H3/L1 MTZ1 10 H2/H3/L1 MTZ1 10 L1
MTZ1 12H1/H2/H3 MTZ1 12 H2/H3
MTZ1 16H1/H2/H3 MTZ1 16 H2/H3

Masterpact MTZ2 MTZ2 10 N1/H1/H2/L1 MTZ2 10 H1/H2/L1 MTZ2 10 L1
MTZ2 12 N1/H1/H2/L1 MTZ2 12 H1/H2/L1 MTZ2 12 L1
MTZ2 16 N1/H1/H2/L1 MTZ2 16 H1/H2/L1 MTZ2 16 L1

Type of Canalis busbar trunking KRA1600
Isc max. in kA rms 42 kA 50 kA 60 kA 70 kA 100 kA 150 kA

Type of
circuit breaker

Compact NS y 1600 NS1250N/H
NS1600N/H

Compact NS u 1600b NS1600b N/H
NS2000N/H

Masterpact MTZ1 MTZ1 12 H1/H2/H3 MTZ1 12 H2/H3
MTZ1 16 H1/H2/H3 MTZ1 16 H2/H3

Masterpact MTZ2 MTZ2 10 N1/H1/H2/L1 MTZ2 10 H1/H2/L1 MTZ2 10 L1
MTZ2 12 N1/H1/H2/L1 MTZ2 12 H1/H2/L1 MTZ2 12 L1
MTZ2 16 N1/H1/H2/L1 MTZ2 16 H1/H2/L1 MTZ2 16 L1

Type of Canalis busbar trunking KRA2000
Isc max. in kA rms 42 kA 50 kA 65 kA 85 kA 100 kA 150 kA

Type of
circuit breaker

Compact NS y 1600 NS1600N/H NS1600H
Compact NS u 1600b NS1600b N/H

NS2000N/H
NS2500N/H

Masterpact MTZ1 MTZ1 16 H1/H2/H3 MTZ1 16 H2/H3 MTZ1 16 H3
Masterpact MTZ2 MTZ2 16 N1/H1/H2/L1 MTZ2 16 H1/H2/L1 MTZ2 16 L1

MTZ2 20 N1 MTZ2 20 H1/H2/L1 MTZ2 20 L1
MTZ2 25 H1/H2/H3 MTZ2 25 H1/H2/H3

Type of Canalis busbar trunking KRA2500
Isc max. in kA rms 42 kA 50 kA 65 kA 80 kA 100 kA 150 kA

Type of
circuit breaker

Compact NS u 1600b NS2000N/H NS2000H
NS2500N/H NS2500H
NS3200N/H NS3200H

Masterpact MTZ2 MTZ2 20 N1 MTZ2 20 H1/H2/H3/L1 MTZ2 20 H1/H2/H3/L1 MTZ2 20 L1
MTZ2 25 H1/H2/H3 MTZ2 25 H2/H3
MTZ2 32 H1/H2/H3 MTZ2 32 H2/H3

Type of Canalis busbar trunking KRA3200
Isc max. in kA rms 42 kA 50 kA 65 kA 85 kA 100 kA 150 kA

Type of
circuit breaker

Compact NS u 1600b NS2500N/H NS2500H
NS3200N/H NS3200H

Masterpact MTZ2 MTZ2 25 H1/H2/H3 MTZ2 25 H2/H3
MTZ2 32 H1/H2/H3 MTZ2 32 H2/H3
MTZ2 40 H1/H2/H3 MTZ2 40 H2/H3

Masterpact MTZ3 MTZ3 40 H1/H2
Type of Canalis busbar trunking KRA4000
Isc max. in kA rms 42 kA 50 kA 65 kA 85 kA 100 kA 150 kA

Type of
circuit breaker

Compact NS NS3200N/H NS3200H
Masterpact MTZ2 MTZ2 32 H1/H2/H3 MTZ2 32 H2/H3

MTZ2 40 H1/H2/H3 MTZ2 40 H2/H3
Masterpact MTZ3 MTZ3 40 H1/H2

MTZ3 50 H1/H2
Type of Canalis busbar trunking KRA5000
Isc max. in kA rms 42 kA 50 kA 65 kA 85 kA 100 kA 150 kA

Masterpact MTZ2 MTZ2 40 H1/H2/H3 MTZ2 40 H2/H3
Masterpact MTZ3 MTZ3 40 H1/H2

MTZ3 50 H1/H2
MTZ3 63 H1/H2

Coordination tables between circuit breaker
and Canalis electrical busbar trunking

Canalis KRA
Ue: 380-415 V AC

http://www.schneider-electric.com

www.schneider-electric.com

E-10

Complementary technical information

E

Type of Canalis busbar trunking KRC1000
Isc max. in kA rms y 36 kA 50 kA 60 kA 70 kA 100 kA 150 kA

Type of
circuit breaker

Compact NSX NSX400B/F/N/H/S/L NSX400N/H/S/L NSX400H/S/L NSX400S/L NSX400L
NSX630B/F/N/H/S/L NSX630N/H/S/L NSX630H/S/L NSX630S/L NSX630L

Compact NS NS800N/H/L/LB NS800L/LB
NS1000N/H/L NS1000L
NS1250N/H

Masterpact MTZ1 MTZ1 08 H1/H2/H3/L1 MTZ1 08 L1
MTZ1 10 H1/H2/H3/L1 MTZ1 10 L1
MTZ1 12 H1/H2/H3

Masterpact MTZ2 MTZ2 08 N1/H1/H2/L1
MTZ2 10 N1/H1/H2/L1
MTZ2 12 N1/H1/H2/L1

Type of Canalis busbar trunking KRC1350
Isc max. in kA rms y 36 kA 50 kA 60 kA 70 kA 100 kA 150 kA

Compact NSX NSX630B/F/N/H/S/L NSX630N/H/S/L NSX630H/S/L NSX630S/L NSX630L
Compact NS NS1000N/H/L NS1000L

NS1250N/H
NS1600N/H

Masterpact MTZ1 MTZ1 10 H1/H2/H3/L1 MTZ1 10 L1
MTZ1 12 H1/H2/H3
MTZ1 16 H1/H2/H3

Masterpact MTZ2 MTZ2 10 N1/H1/H2/L1
MTZ2 12 N1/H1/H2/L1
MTZ2 16 N1/H1/H2/L1

Type of Canalis busbar trunking KRC1600
Isc max. in kA rms 42 kA 50 kA 65 kA 85 kA 100 kA 150 kA

Type of
circuit breaker

Compact NS y 1600 NS1250N/H NS1250H
NS1600N/H NS1600H

Compact NS u 1600b NS1600b N/H
NS2000N/H

Masterpact MTZ1 MTZ1 12 H1 MTZ1 12 H2 MTZ1 12 H3
MTZ1 16 H1 MTZ1 16 H2 MTZ1 16 H3

Masterpact MTZ2 MTZ2 12 N1 MTZ2 12 H1 MTZ2 12 L1
MTZ2 16 N1 MTZ2 16 H1 MTZ2 16 L1
MTZ2 20 N1 MTZ2 20 H1 MTZ2 20 L1

Type of Canalis busbar trunking KRC2000
Isc max. in kA rms 42 kA 50 kA 65 kA 80 kA 100 kA 150 kA

Type of
circuit breaker

Compact NS y 1600 NS1600N/H NS1600H
Compact NS u 1600b NS1600b N NS1600b H

NS2000N NS2000H
NS2500N NS2500H

Masterpact MTZ1 MTZ1 16 H1/H2/H3 MTZ1 16 H2/H3 MTZ1 16 H3
Masterpact MTZ2 MTZ2 16 N1/H1/H2/L1 MTZ2 16 H1/H2/L1 MTZ2 16 H2/L1 MTZ2 16 L1

MTZ2 20 N1/H1/H2/H3/L1 MTZ2 20 H1/H2/H3/L1 MTZ2 20 H2/H3/L1 MTZ2 20 L1
MTZ2 25 H1/H2/H3 MTZ2 25 H1/H2/H3 MTZ2 25 H2/H3

Type of Canalis busbar trunking KRC2500
Isc max. in kA rms 42 kA 50 kA 65 kA 80 kA 100 kA 150 kA

Type of
circuit breaker

Compact NS u 1600b NS2000N/H NS2000H
NS2500N/H NS2500H
NS3200N/H NS3200H

Masterpact MTZ2 MTZ2 20 N1 MTZ2 20 H1/H2/H3/L1 MTZ2 20 H2/H3/L1 MTZ2 20 L1
MTZ2 25 H1/H2/H3 MTZ2 25 H2/H3
MTZ2 32 H1/H2/H3 MTZ2 32 H2/H3

Type of Canalis busbar trunking KRC3200
Isc max. in kA rms 42 kA 50 kA 65 kA 85 kA 100 kA 150 kA

Type of
circuit breaker

Compact NS u 1600b NS2500N/H NS2500H
NS3200N/H NS3200H

Masterpact MTZ2 MTZ2 25 H1/H2/H3 MTZ2 25 H2/H3
MTZ2 32 H1/H2/H3 MTZ2 32 H2/H3
MTZ2 40 H1/H2/H3 MTZ2 40 H2/H3

Masterpact MTZ3 MTZ3 40 H1/H2
Type of Canalis busbar trunking KRC4000
Isc max. in kA rms 42 kA 50 kA 65 kA 85 kA 100 kA 150 kA

Type of
circuit breaker

Compact NS NS3200N/H NS3200H
Masterpact MTZ2 MTZ2 32 H1/H2/H3 MTZ2 32 H2/H3

MTZ2 40 H1/H2/H3 MTZ2 40 H2/H3
Masterpact MTZ3 MTZ3 40 H1/H2

MTZ3 50 H1/H2
Type of Canalis busbar trunking KRC5000
Isc max. in kA rms 42 kA 50 kA 65 kA 85 kA 100 kA 125 kA

Masterpact MTZ2 MTZ2 40 H1/H2/H3 MTZ2 40 H2/H3 MTZ2 40 H3
Masterpact MTZ3 MTZ3 40 H1/H2 MTZ3 40 H2

MTZ3 50 H1/H2 MTZ3 50 H2
MTZ3 63 H1/H2 MTZ3 63 H2

Type of Canalis busbar trunking KRC6300
Isc max. in kA rms 42 kA 50 kA 65 kA 85 kA 100 kA 125 kA

Masterpact MTZ2 MTZ2 40 H1/H2/H3 MTZ2 40 H2/H3 MTZ2 40H3
Masterpact MTZ3 MTZ3 40 H1/H2 MTZ3 40H2

MTZ3 50 H1/H2 MTZ3 50H2
MTZ3 63 H1/H2 MTZ3 63H2

Coordination tables between circuit breaker
and Canalis electrical busbar trunking

Canalis KRC
Ue: 380-415 V AC

http://www.schneider-electric.com

E-11

www.schneider-electric.comComplementary technical information

E

Type of Canalis busbar trunking KSA100
Isc max. in kA rms 10 kA 15 kA 20 kA 25 kA 45 kA 75 kA 100 kA

Type of
circuit breaker

Compact NSX NSX100N/H/S/L NSX100S/L NSX100L
NSX160N/H/S/L NSX160S/L
NSX250N/H/S/L NSX250S/L

Type of Canalis busbar trunking KSA160
Isc max. in kA rms 10 kA 15 kA 20 kA 25 kA 45 kA 75 kA 100 kA

Type of
circuit breaker

Compact NSX NSX100N/H/S/L NSX100S/L NSX100L NSX100R
NSX160N/H/S/L NSX160S/L NSX160L
NSX250N/H/S/L NSX250S/L NSX250L

Type of Canalis busbar trunking KSA250
Isc max. in kA rms 10 kA 15 kA 20 kA 25 kA 45kA 75 kA 100 kA

Type of
circuit breaker

Compact NSX NSX160N/H/S/L NSX160S/L NSX160L
NSX250N/H/S/L NSX250S/L NSX250L NSX250R NSX250HB1 NSX250HB2
NSX400F/N/H/S/L NSX400H/S/L NSX400H/S/L

Type of Canalis busbar trunking KSA400
Isc max. in kA rms 10 kA 15 kA 20 kA 25 kA 45kA 75 kA 100 kA

Type of
circuit breaker

Compact NSX NSX250N/H/S/L NSX250S/L NSX250L NSX250R NSX250HB1 NSX250HB2
NSX400F/N/H/S/L NSX400H/S/L NSX400S/L NSX400R NSX400HB1 NSX400HB2
NSX630F/N/H/S/L NSX630H/S/L NSX630S/L NSX630R

Compact NS NS630b N/H/LB NS630b LB
Type of Canalis busbar trunking KSA500
Isc max. in kA rms 10 kA 15 kA 20 kA 25 kA 45 kA 75 kA 100 kA

Type of
circuit breaker

Compact NSX NSX400F/N/H/S/L NSX400H/S/L NSX400S/L NSX400R NSX400HB1 NSX400HB2
NSX400F/N/H/S/L NSX630H/S/L NSX630S/L NSX630R NSX630HB1 NSX630HB2

Compact NS NS630b N/H/LB NS630b LB
NS800N/H/LB NS800LB

Type of Canalis busbar trunking KSA630
Isc max. in kA rms 10 kA 15 kA 20 kA 25 kA 45 kA 75 kA 100 kA

Type of
circuit breaker

Compact NSX NSX400F/N/H/S/L NSX400H/S/L NSX400H/S/L NSX400S/L NSX400R NSX400HB1 NSX400HB2
NSX630F/N/H/S/L NSX630H/S/L NSX630H/S/L NSX630S/L NSX630R NSX630HB1 NSX630HB2

Compact NS NS630b N/H/LB NS630b LB
NS800N/H/LB NS800LB

Type of Canalis busbar trunking KSA800
Isc max. in kA rms 25 kA 30 kA 35 kA 45 kA 65 kA 75 kA 100 kA

Type of
circuit breaker

Compact NSX NSX400S/L/R/HB1/HB2 NSX400L/R/HB1/HB2 NSX400R/HB1/HB2 NSX400HB1/HB2 NSX400HB2
NSX630S/L/R/HB1/HB2 NSX630L/R/HB1/HB2 NSX630R/HB1/HB2 NSX630HB1/HB2 NSX630HB2

Compact NS NS630b N/H/LB NS630b H/LB NS630b LB
NS800N/H/LB NS800H/LB NS800LB
NS1000N/H NS1000H

Masterpact MTZ1 MTZ1 06 H1/H2/L1 MTZ1 06 H1/H2
MTZ1 08 H1/H2/L1 MTZ1 08 H1/H2
MTZ1 10 H1/H2/L1 MTZ1 10 H1/H2

Masterpact MTZ2 MTZ2 08 N1/H1/H2/L1
MTZ2 10 N1/H1/H2/L1

Type of Canalis busbar trunking KSA1000
Isc max. in kA rms 25 kA 30 kA 35 kA 45 kA 65 kA 75 kA 100 kA

Type of
circuit breaker

Compact NSX NSX400S/L/R/HB1/HB2 NSX400L/R/HB1/HB2 NSX400R/HB1/HB2 NSX400HB1/HB2 NSX400HB2
NSX630S/L/R/HB1/HB2 NSX630L/R/HB1/HB2 NSX630R/HB1/HB2 NSX630HB1/HB2 NSX630HB2

Compact NS NS630b N/H/LB NS630b H/LB NS630b LB
NS800N/H/LB NS800H/LB NS800LB
NS1000N/H NS1000H

Masterpact MTZ1 MTZ1 08 H1/H2/L1 MTZ1 08 H1/H2
MTZ1 10 H1/H2/L1 MTZ1 10 H1/H2

MTZ1 12 H1/H2
Masterpact MTZ2 MTZ2 08 N1/H1/H2/L1

MTZ2 10 N1/H1/H2/L1
MTZ2 12 N1/H1/H2/L1

Coordination tables between circuit breaker
and Canalis electrical busbar trunking

Canalis KSA
Ue: 660-690 V AC

http://www.schneider-electric.com

www.schneider-electric.com

E-12

Complementary technical information

E

Type of Canalis busbar trunking KTA1000 / KTC1000
Isc max. in kA rms 25 kA 30 kA 42 kA 50 kA 65 kA 75 kA 100 kA

Type of
circuit breaker

Compact NSX NSX400S/L/R/HB1/HB2 NSX400L/R/HB1/HB2 NSX400R/HB1/HB2 NSX400HB1/HB2 NSX400HB2
NSX630S/L/R/HB1/HB2 NSX630L/R/HB1/HB2 NSX630R/HB1/HB2 NSX630HB1/HB2 NSX630HB2

Compact NS NS630b N/H/LB NS630b H/LB NS630b LB
NS800N/H/LB NS800H/LB NS800LB
NS1000N/H NS1000H

Masterpact MTZ1 MTZ1 08 H1/H2/L1 MTZ1 08 H1/H2
MTZ1 10 H1/H2/L1 MTZ1 10 H1/H2

MTZ1 12 H1/H2
Masterpact MTZ2 MTZ2 08 N1/H1/H2/L1 MTZ2 08 H1/H2/L1

MTZ2 10 N1/H1/H2/L1 MTZ2 10 H1/H2/L1
MTZ2 12 N1/H1/H2/L1 MTZ2 12 H1/H2/L1

Type of Canalis busbar trunking KTA1000 / KTC1000 reinforced short-circuit level
Isc max. in kA rms 25 kA 30 kA 42 kA 50 kA 65 kA 75 kA 100 kA

Type of
circuit breaker

Compact NSX NSX400S/L/R/HB1/HB2 NSX400L/R/HB1/HB2 NSX400R/HB1/HB2 NSX400HB1/HB2 NSX400HB2
NSX630S/L/R/HB1/HB2 NSX630L/R/HB1/HB2 NSX630R/HB1/HB2 NSX630HB1/HB2 NSX630HB2

Compact NS NS800N/H/LB NS800H/LB NS800LB
NS1000N/H NS1000H
NS1250N/H NS1250H

Masterpact MTZ1 MTZ1 08 H1/H2/L1 MTZ1 08 H1/H2
MTZ1 10 H1/H2/L1 MTZ1 10 H1/H2

MTZ1 12 H1/H2
Masterpact MTZ2 MTZ2 08 N1/H1/H2/L1 MTZ2 08 H1/H2/L1 MTZ2 08 HL1

MTZ2 10 N1/H1/H2/L1 MTZ2 10 H1/H2/L1 MTZ2 10 L1
MTZ2 12 N1/H1/H2/L1 MTZ2 12 H1/H2/L1 MTZ2 12 L1

Type of Canalis busbar trunking KTA1250 / KTC1350
Isc max. in kA rms 25 kA 30 kA 42 kA 50 kA 65 kA 75 kA 100 kA

Type of
circuit breaker

Compact NS NS800N/H/LB NS800H/LB NS800LB
NS1000N/H NS1000H
NS1250N/H NS1250H
NS1600N/H NS1600H

Compact NS
> 1600b

NS1600b N

Masterpact MTZ1 MTZ1 08 H1/H2/L1 MTZ1 08 H1/H2
MTZ1 12 H1/H2
MTZ1 16 H1/H2

Masterpact MTZ2 MTZ2 10 N1/H1/H2/L1 MTZ2 10 H1/H2/L1
MTZ2 12 N1/H1/H2/L1 MTZ2 12 H1/H2/L1
MTZ2 16 N1/H1/H2/L1 MTZ2 16 H1/H2/L1

Type of Canalis busbar trunking KTA1250 / KTC1350 reinforced short-circuit level
Isc max. in kA rms 25 kA 30 kA 42 kA 50 kA 65 kA 75 kA 100 kA

Type of
circuit breaker

Compact NS NS800N/H/LB NS800H/LB NS800LB
NS1000N/H NS1000H
NS1250N/H NS1250H
NS1600N/H NS1600H

Compact NS
> 1600b

NS1600b N

Masterpact MTZ1 MTZ1 08 H1/H2/L1 MTZ1 08 H1/H2
MTZ1 12 H1/H2
MTZ1 16 H1/H2

Masterpact MTZ2 MTZ2 10 N1/H1/H2/L1 MTZ2 10 H1/H2/L1 MTZ2 10 L1
MTZ2 12 N1/H1/H2/L1 MTZ2 12 H1/H2/L1 MTZ2 12 L1
MTZ2 16 N1/H1/H2/L1 MTZ2 16 H1/H2/L1 MTZ2 16 L1

Type of Canalis busbar trunking KTA1600 / KTC1600
Isc max. in kA rms 25 kA 30 kA 42 kA 50 kA 65 kA 85 kA 100 kA

Type of
circuit breaker

Compact NS NS1250N/H NS1250H
NS1600N/H NS1600H

Compact NS
> 1600b

NS1600b N
NS2000N

Masterpact MTZ1 MTZ1 12 H1/H2
MTZ1 16 H1/H2

Masterpact MTZ2 MTZ2 12 N1/H1/H2/L1 MTZ2 12 H1/H2/L1 MTZ2 12 L1
MTZ2 16 N1/H1/H2/L1 MTZ2 16 H1/H2/L1 MTZ2 16 L1

MTZ2 20 N1/H1/H2/H3/L1 MTZ2 20 H1/H2/H3/L1 MTZ2 20 L1
Type of Canalis busbar trunking KTA1600 / KTC1600 reinforced short-circuit level
Isc max. in kA rms 25 kA 30 kA 42 kA 50 kA 65 kA 85 kA 100 kA

Type of
circuit breaker

Compact NS NS1250N/H NS1250H
NS1600N/H NS1600H

Compact NS
> 1600b

NS1600b N
NS2000N

Masterpact MTZ1 MTZ1 12 H1/H2
MTZ1 16 H1/H2

Masterpact MTZ2 MTZ2 12 N1/H1/H2/L1 MTZ2 12 H1/H2/L1 MTZ2 12 H2/L1 MTZ2 12 L1
MTZ2 16 N1/H1/H2/L1 MTZ2 16 H1/H2/L1 MTZ2 16 H2/L1 MTZ2 16 L1

MTZ2 20 N1/H1/H2/H3/L1 MTZ2 20 H1/H2/H3/L1 MTZ2 20 H2/H3/L1 MTZ2 20 L1

Coordination tables between circuit breaker
and Canalis electrical busbar trunking

Canalis KTA, KTC
Ue: 660-690 V AC

http://www.schneider-electric.com

E-13

www.schneider-electric.comComplementary technical information

E

Type of Canalis busbar trunking KTA2000 / KTC2000
Isc max. in kA rms 25 kA 30 kA 42 kA 50 kA 65 kA 85 kA 100 kA

Type of
circuit
breaker

Compact NS NS1600N/H NS1600H
Compact NS
> 1600b

NS1600b N
NS2000N
NS2500N

Masterpact MTZ1 MTZ1 16 H1/H2
Masterpact MTZ2 MTZ2 16 N1/H1/H2/L1 MTZ2 16 H1/H2/L1 MTZ2 16 L1

MTZ2 20 N1/H1/H2/H3/L1 MTZ2 20 H1/H2/H3/L1 MTZ2 20 L1
MTZ2 25 H1/H2/H3

Type of Canalis busbar trunking KTA2000 / KTC2000 reinforced short-circuit level
Isc max. in kA rms 25 kA 30 kA 42 kA 50 kA 65 kA 85 kA 100 kA

Type of
circuit
breaker

Compact NS NS1600N/H NS1600H
Compact NS
> 1600b

NS1600b N
NS2000N
NS2500N

Masterpact MTZ1 MTZ1 16 H1/H2
Masterpact MTZ2 MTZ2 16 N1/H1/H2/L1 MTZ2 16 H1/H2/L1 MTZ2 16L1 MTZ2 16 L1

MTZ2 20 N1/H1/H2/H3/L1 MTZ2 20 H1/H2/H3/L1 MTZ2 20 H2/H3/L1 MTZ2 20 H3/L1
MTZ2 25 H1/H2/H3 MTZ2 25 H2/H3 MTZ2 25 H3

Type of Canalis busbar trunking KTA2500 / KTC2500
Isc max. in kA rms 25 kA 30 kA 42 kA 50 kA 65 kA 80 kA 100 kA

Type of
circuit
breaker

Compact NS NS1600N/H NS1600H
Compact NS
> 1600b

NS2000N
NS2500N
NS3200N

Masterpact MTZ1 MTZ1 16 H1/H2
Masterpact MTZ2 MTZ2 20 N1/H1/H2/H3/L1 MTZ2 20 H1/H2/H3/L1 MTZ2 20 H2/H3/L1 MTZ2 20 L1

MTZ2 25 H1/H2/H3 MTZ2 25 H2/H3
MTZ2 32 H1/H2/H3 MTZ2 32 H2/H3

Type of Canalis busbar trunking KTA2500 / KTC2500 reinforced short-circuit level
Isc max. in kA rms 25 kA 30 kA 42 kA 50 kA 65 kA 85 kA 100 kA

Type of
circuit
breaker

Compact NS NS1600N/H NS1600H
Compact NS
> 1600b

NS2000N
NS2500N
NS3200N

Masterpact MTZ1 MTZ1 16 H1/H2
Masterpact MTZ2 MTZ2 20 N1/H1/H2/H3/L1 MTZ2 20 H1/H2/H3/L1 MTZ2 20 H2/H3/L1 MTZ2 20 H3/L1

MTZ2 25 H1/H2/H3 MTZ2 25 H2/H3 MTZ2 25 H3
MTZ2 32 H1/H2/H3 MTZ2 32 H2/H3 MTZ2 32 H3

Type of Canalis busbar trunking KTA3200 / KTC3200
Isc max. in kA rms 25 kA 30 kA 42 kA 50 kA 65 kA 85 kA 100 kA

Type of
circuit
breaker

Compact NS
> 1600b

NS2000N
NS3200N

Masterpact MTZ2 MTZ2 32 H1/H2/H3 MTZ2 32 H2/H3
MTZ2 40 H1/H2/H3 MTZ2 40 H2/H3

Masterpact MTZ3 MTZ3 40 H1/H2
Type of Canalis busbar trunking KTA3200 / KTC3200 reinforced short-circuit level
Isc max. in kA rms 25 kA 30 kA 42 kA 50 kA 65 kA 85 kA 100 kA

Type of
circuit
breaker

Compact NS
> 1600b

NS2000N
NS3200N

Masterpact MTZ2 MTZ2 32 H1/H2/H3 MTZ2 32 H2/H3 MTZ2 32 H3
MTZ2 40 H1/H2/H3 MTZ2 40 H2/H3 MTZ2 40 H3

Masterpact MTZ3 MTZ3 40 H1/H2
Type of Canalis busbar trunking KTA4000 / KTC4000
Isc max. in kA rms 25 kA 30 kA 42 kA 50 kA 65 kA 85 kA 100 kA

Type of
circuit
breaker

Compact NS
> 1600b

NS3200N

Masterpact MTZ2 MTZ2 32 H1/H2/H3 MTZ2 32 H2/H3
MTZ2 40 H1/H2/H3 MTZ2 40 H2/H3

Masterpact MTZ3 MTZ3 40 H1/H2
MTZ3 50 H1/H2

Type of Canalis busbar trunking KTA4000 / KTC4000 reinforced short-circuit level
Isc max. in kA rms 25 kA 30 kA 42 kA 50 kA 65 kA 85 kA 95 kA 100 kA

Type of
circuit
breaker

Compact NS NS3200N
Masterpact MTZ2 MTZ2 32 H1/H2/H3 MTZ2 32 H2/H3 MTZ2 32 H3

MTZ2 40 H1/H2/H3 MTZ2 40 H2/H3 MTZ2 40 H3
Masterpact MTZ3 MTZ3 40 H1/H2

MTZ3 50 H1/H2
MTZ3 63 H1/H2

Coordination tables between circuit breaker
and Canalis electrical busbar trunking

Canalis KTA, KTC
Ue: 660-690 V AC

http://www.schneider-electric.com

www.schneider-electric.com

E-14

Complementary technical information

E

Coordination tables between circuit breaker
and Canalis electrical busbar trunking

Type of Canalis busbar trunking KRA0800
Isc max. in kA rms 25 kA 30 kA 36 kA 45 kA 65 kA 75 kA 100 kA

Type of
circuit
breaker

Compact NSX NSX400S/L/R/HB1/HB2 NSX400L/R/HB1/HB2 NSX400R/HB1/HB2 NSX400HB1/HB2 NSX400HB2
NSX630S/L/R/HB1/HB2 NSX630L/R/HB1/HB2 NSX630R/HB1/HB2 NSX630HB1/HB2 NSX630HB2

Compact NS NS630b N/H/LB NS630b LB
NS800N/H/LB NS800LB
NS1000N/H

Masterpact MTZ1 MTZ1 06 H1/H2/L1
MTZ1 08 H1/H2/L1
MTZ1 10 H1/H2/L1

Masterpact MTZ2 MTZ2 08N1/H1/H2/L1
MTZ2 10N1/H1/H2/L1

Type of Canalis busbar trunking KRA1000
Isc max. in kA rms 25 kA 30 kA 36 kA 45 kA 65 kA 75 kA 100 kA

Type of
circuit
breaker

Compact NSX NSX400S/L/R/HB1/HB2 NSX400L/R/HB1/HB2 NSX400R/HB1/HB2 NSX400HB1/HB2 NSX400HB2
NSX630S/L/R/HB1/HB2 NSX630L/R/HB1/HB2 NSX630R/HB1/HB2 NSX630HB1/HB2 NSX630HB2

Compact NS NS800N/H/LB NS800LB
NS1000N/H
NS1250N/H

Masterpact MTZ1 MTZ1 08 H1/H2/L1
MTZ1 10 H1/H2/L1
MTZ1 12 H1/H2

Masterpact MTZ2 MTZ2 08 N1/H1/H2/L1
MTZ2 10 N1/H1/H2/L1
MTZ2 12 N1/H1/H2/L1

Type of Canalis busbar trunking KRA1250
Isc max. in kA rms 25 kA 30 kA 35 kA 42 kA 50 kA 75 kA 100 kA

Type of
circuit
breaker

Compact NSX NSX630H/S/L NSX630S/L/R/HB1/HB2 NSX630L/R/HB1/HB2 NSX630R/HB1/HB2 NSX630HB1/HB2 NSX630HB2
Compact NS NS1000N/H NS1000H NS800LB

NS1250N/H NS1250H
NS1600N/H NS1600H

Masterpact MTZ1 MTZ1 10 H1/H2/L1 MTZ1 10 H1/H2
MTZ1 12 H1/H2
MTZ1 16 H1/H2

Masterpact MTZ2 MTZ2 10 N1/H1/H2/L1 MTZ2 10 H1/H2/L1
MTZ2 12 N1/H1/H2/L1 MTZ2 12 H1/H2/L1
MTZ2 16 N1/H1/H2/L1 MTZ2 16 H1/H2/L1

Type of Canalis busbar trunking KRA1600
Isc max. in kA rms 25 kA 30 kA 42 kA 50 kA 65 kA 75 kA 100 kA

Type of
circuit
breaker

Compact NS NS1250N/H NS1250H
NS1600N/H NS1600H

Compact NS
u 1600b

NS1600b N
NS2000N

Masterpact MTZ1 MTZ1 12 H1/H2
MTZ1 16 H1/H2

Masterpact MTZ2 MTZ2 12 N1/H1/H2/L1 MTZ2 12 H1/H2/L1
MTZ2 16 N1/H1/H2/L1 MTZ2 16 H1/H2/L1

MTZ2 20 N1/H1/H2/H3/L1 MTZ2 20 H1/H2/H3/L1
Type of Canalis busbar trunking KRA2000
Isc max. in kA rms 25 kA 30 kA 42 kA 50 kA 65 kA 80 kA 100 kA

Type of
circuit
breaker

Compact NS NS1600N/H NS1600H
Compact NS
u 1600b

NS1600b N
NS2000N
NS2500N

Masterpact MTZ1 MTZ1 16 H1/H2
Masterpact MTZ2 MTZ2 16 N1/H1/H2/L1 MTZ2 16 H1/H2/L1 MTZ2 16 L1

MTZ2 20 N1/H1/H2/H3/L1 MTZ2 20 H1/H2/H3/L1 MTZ2 20 L1
MTZ2 25 H1/H2/H3 MTZ2 25 H1/H2/H3

Type of Canalis busbar trunking KRA2500
Isc max. in kA rms 25 kA 30 kA 42 kA 50 kA 65 kA 80 kA 100 kA

Type of
circuit
breaker

Compact NS
u 1600b

NS2000N
NS2500N
NS3200N

Masterpact MTZ2 MTZ2 20 N1/H1/H2/H3/L1 MTZ2 20 H1/H2/H3/L1 MTZ2 20 H2/H3 MTZ2 20 L1
MTZ2 25 H1/H2/H3 MTZ2 25 H2/H3
MTZ2 32 H1/H2/H3 MTZ2 32 H2/H3

Type of Canalis busbar trunking KRA3200
Isc max. in kA rms 25 kA 30 kA 42 kA 50 kA 65 kA 85 kA 100 kA

Type of
circuit
breaker

Compact NS
> 1600b

NS2500N
NS3200N

Masterpact MTZ2 MTZ2 25 H1/H2/H3 MTZ2 25 H2/H3 MTZ2 25 H3
MTZ2 32 H1/H2/H3 MTZ2 32 H2/H3 MTZ2 32 H3
MTZ2 40 H1/H2/H3 MTZ2 40 H2/H3 MTZ2 40 H3

Masterpact MTZ3 MTZ3 40 H1/H2

Canalis KRA
Ue: 660-690 V AC

http://www.schneider-electric.com

E-15

www.schneider-electric.comComplementary technical information

E

Coordination tables between circuit breaker
and Canalis electrical busbar trunking

Type of Canalis busbar trunking KRA4000
Isc max. in kA rms 25 kA 30 kA 42 kA 50 kA 65 kA 85 kA 100 kA

Type of
circuit breaker

Compact NS
u 1600b

NS3200N

Masterpact MTZ2 MTZ2 32 H1/H2/H3 MTZ2 32 H2/H3 MTZ2 32 H3
MTZ2 40 H1/H2/H3 MTZ2 40 H2/H3 MTZ2 40 H3

Masterpact MTZ3 MTZ2 40 H1/H2/H3
MTZ3 50 H1/H2

Type of Canalis busbar trunking KRA5000
Isc max. in kA rms 25 kA 30 kA 42 kA 50 kA 65 kA 85 kA 100 kA
Type of
circuit breaker

Masterpact MTZ1 MTZ2 32 H1/H2/H3 MTZ2 32 H2/H3 MTZ2 32 H3
MTZ2 40 H1/H2/H3 MTZ2 40 H2/H3 MTZ2 40 H3

Masterpact MTZ2 MTZ3 40 H1/H2
MTZ3 50 H1/H2
MTZ3 63 H1/H2

Type of Canalis busbar trunking KRC1000
Isc max. in kA rms 25 kA 30 kA 36 kA 45 kA 65 kA 75 kA 100 kA

Type of
circuit breaker

Compact NSX NSX400S/L/R/HB1/HB2 NSX400S/L/R/HB1/HB2 NSX400R/HB1/HB2 NSX400HB1/HB2 NSX400HB2
NSX630S/L/R/HB1/HB2 NSX630S/L/R/HB1/HB2 NSX630R/HB1/HB2 NSX630HB1/HB2 NSX630HB2

Compact NS NS800N/H/LB NS800N/H/LB NS800H/LB NS800LB
NS1000N/H NS1000N/H NS1000H
NS1250N/H NS1250N/H NS1250H

Masterpact MTZ1 MTZ1 08 H1/H2/L1 MTZ1 08 H1/H2
MTZ1 10H1/H2/L1 MTZ1 10 H1/H2

MTZ1 12 H1/H2
Masterpact MTZ2 MTZ2 08 N1/H1/H2/L1

MTZ2 10 N1/H1/H2/L1
MTZ2 12 N1/H1/H2/L1

Type of Canalis busbar trunking KRC1350
Isc max. in kA rms 25 kA 30 kA 35 kA 45 kA 65 kA 75 kA 100 kA

Type of
circuit breaker

Compact NSX NSX630H/S/L NSX630S/L/R/HB1/HB2 NSX630L/R/HB1/HB2 NSX630R/HB1/HB2 NSX630HB1/HB2 NSX630HB2
Compact NS NS1000N/H NS1000H NS800LB

NS1250N/H NS1250H
NS1600N/H NS1600H

Masterpact MTZ1 MTZ1 10 H1/H2/L1 MTZ1 10 H1/H2
MTZ1 12 H1/H2
MTZ1 16 H1/H2

Masterpact MTZ2 MTZ2 10 N1/H1/H2/L1
MTZ2 12 N1/H1/H2/L1
MTZ2 16 N1/H1/H2/L1

Type of Canalis busbar trunking KRC1600
Isc max. in kA rms 25 kA 30 kA 42 kA 50 kA 65 kA 75 kA 100 kA

Type of
circuit breaker

Compact NS NS1250N/H NS1250H
NS1600N/H NS1600H

Compact NS
u 1600b

NS1600b N
NS2000N

Masterpact MTZ1 MTZ1 12 H1/H2
MTZ1 16 H1/H2

Masterpact MTZ2 MTZ2 12 N1/H1/H2/L1 MTZ2 12 H1/H2/L1 MTZ2 12 L1
MTZ2 16 N1/H1/H2/L1 MTZ2 16 H1/H2/L1 MTZ2 16 L1

MTZ2 20 N1/H1/H2/H3/L1 MTZ2 20 H1/H2/H3/L1 MTZ2 20 L1
Type of Canalis busbar trunking KRC2000
Isc max. in kA rms 25 kA 30 kA 42 kA 50 kA 65 kA 80 kA 100 kA

Type of
circuit breaker

Compact NS NS1600N/H NS1600H
Compact NS
u 1600b

NS1600b N
NS2000N
NS2500N

Masterpact MTZ1 MTZ1 16 H1/H2
Masterpact MTZ2 MTZ2 16 N1/H1/H2/L1 MTZ2 16 H1/H2/L1 MTZ2 16 H2/H3 MTZ2 16 L1

MTZ2 20 N1/H1/H2/H3/L1 MTZ2 20 H1/H2/H3/L1 MTZ2 20 H2/H3 MTZ2 20 L1
MTZ2 25 H1/H2/H3 MTZ2 25 H1/H2/H3 MTZ2 25 H2/H3

Type of Canalis busbar trunking KRC2500
Isc max. in kA rms 25 kA 30 kA 42 kA 50 kA 65 kA 80 kA 100 kA

Type of
circuit breaker

Compact NS
u 1600b

NS2000N
NS2500N
NS3200N

Masterpact MTZ2 MTZ2 20 N1/H1/H2/H3/L1 MTZ2 20 H1/H2/H3/L1 MTZ2 20 H2/H3 MTZ2 20 L1
MTZ2 25 H1/H2/H3 MTZ2 25 H2/H3
MTZ2 32 H1/H2/H3 MTZ2 32 H2/H3

Canalis KRA, KRC
Ue: 660-690 V AC

http://www.schneider-electric.com

www.schneider-electric.com

E-16

Complementary technical information

E

Coordination tables between circuit breaker
and Canalis electrical busbar trunking

Type of Canalis busbar trunking KRC3200
Isc max. in kA rms 25 kA 30 kA 42 kA 50 kA 65 kA 85 kA 100 kA

Type of
circuit breaker

Compact NS
u 1600b

NS2500N
NS3200N

Masterpact MTZ2 MTZ2 25 H1/H2/H3 MTZ2 25 H2/H3 MTZ2 25 H3
MTZ2 32 H1/H2/H3 MTZ2 32 H2/H3 MTZ2 32 H3
MTZ2 40 H1/H2/H3 MTZ2 40 H2/H3 MTZ2 40 H3

Masterpact MTZ3 MTZ3 40 H1/H2
Type of Canalis busbar trunking KRC4000
Isc max. in kA rms 25 kA 30 kA 42 kA 50 kA 65 kA 85 kA 100 kA

Type of
circuit breaker

Compact NS
u 1600b

NS3200N

Masterpact MTZ2 MTZ2 32 H1/H2/H3 MTZ2 32 H2/H3 MTZ2 32 H3
MTZ2 40 H1/H2/H3 MTZ2 40 H2/H3 MTZ2 40 H3

Masterpact MTZ3 MTZ3 40 H1/H2
MTZ3 50 H1/H2

Type of Canalis busbar trunking KRC5000
Isc max. in kA rms 25 kA 30 kA 42 kA 50 kA 65 kA 85 kA 100 kA

Type of
circuit breaker

Masterpact MTZ1 MTZ2 32 H1/H2/H3 MTZ2 32 H2/H3 MTZ2 32 H3
MTZ2 40 H1/H2/H3 MTZ2 40 H2/H3 MTZ2 40 H3

Masterpact MTZ2 MTZ3 40 H1/H2
MTZ3 50 H1/H2
MTZ3 63 H1/H2

Type of Canalis busbar trunking KRC6300
Isc max. in kA rms 25 kA 30 kA 42 kA 50 kA 65 kA 85 kA 100 kA

Type of
circuit breaker

Masterpact MTZ1 MTZ2 40 H1/H2/H3 MTZ2 40 H2/H3 MTZ2 40 H3
Masterpact MTZ2 MTZ3 40 H1/H2

MTZ3 50 H1/H2
MTZ3 63 H1/H2

Canalis KRC
Ue: 660-690 V AC

http://www.schneider-electric.com

02-2016

As standards, specifications and designs change from
time to time, please ask for confirmation of the
information given in this publication.

Publication: Schneider Electric Industries SAS
Photos: Schneider Electric
Printed:

 �This document has been
printed on ecological paper.

10-31-1247

Schneider Electric Industries SAS
35, rue Joseph Monier
CS 30323
92506 Rueil Malmaison Cedex
France

RCS Nanterre 954 503 439
Capital social 896 313 776 €
www.schneider-electric.com

©
 2

01
6

- S
ch

ne
id

er
 E

le
ct

ric
 -

Al
l r

ig
ht

s
re

se
rv

ed
.

557EN

Schneider Electric Industries SAS

35, rue Joseph Monier
CS 30323
92506 Rueil Malmaison Cedex
France

RCS Nanterre 954 503 439
Capital social 896 313 776 €
www.schneider-electric.com

10-2018
ART949617

© 2018 - Schneider Electric. All Rights Reserved.
All trademarks are owned by Schneider Electric Industries SAS or its affiliated companies.
Document reference: LVPED318033EN

This document has been
printed on recycled paper

	Coordination between circuit breakers
	Selectivity table
	220-240/380-415 V AC
	Ue y 440 V AC
	Ue: 24-48-60 V DC [3]
	Ue: 110, 125 V DC [3]
	Ue: 220, 250 V DC [3]

	Selectivity with fuses - Introduction
	Selectivity tables with fuses
	Cascading (or Back-up protection)
	Cascading tables
	Ue: 380-415 V AC
(Ph/N 220-240 V AC)
	Ue: 440 V AC
	Ue: 220-240 V AC

	Selectivity enhanced by cascading
	Ue: 380-415 V AC
(Ph/N 220-240 V AC)
	Ue: 440 V AC
	Ue: 220-240 V AC
(Ph/N 110-130 V AC)
	Coordination for motor circuits

	Motor protection selectivity
	Motor protection cascading
	Selectivity enhanced by cascading
	Motor protection coordination
	Type 2 coordination (IEC 60947-4-1)
	Ue: 220-240 V AC
	Ue: 380-400 V AC
	Ue: 415 V AC
	Ue: 440 V AC
	Ue: 690 V AC

	Type 1 coordination (IEC 60947-4-1)
	Type 1 coordination (IEC 60947-4-1) for AC1 Utilisation category: non-inductive or slightly inductive loads
	Protection of motor circuits with fuses: introduction
	Type 2 coordination (IEC 60947-4-1)
	Ue: 380-415 V AC
	Ue: 440 V AC
	Ue: 500 V AC
	Ue: 525-550 V AC
	Ue: 660-690 V
	Use of LV switches

	Use of LV switches
	Choosing a Schneider Electric switch-disconnector
	Switch-disconnector - Circuit breaker coordination
	Switch-disconnector - Fuse coordination
	Protection of LV/LV transformers and capacitors

	Protection of LV/LV transformers and capacitors
	Coordination with electrical busbar trunking

	Coordination tables between circuit breaker
and Canalis electrical busbar trunking
	Ue: 220 or 240 V AC Ph/N
	Ue: 380-415 V AC
	Ue: 660-690 V AC

