

CATALOG

Time relays CT-C, CT-S, CT-D

Available in three different ranges to cover every application, CT range time relays are used to provide reliable timing functions worldwide. They have proven their excellent functionality in daily use under the toughest conditions.

Choose ABB as the partner for all your low voltage timing control needs to leverage our wide variety of product options. From economic to high-end solutions – the range offers maximum value.

Time relaysTable of contents

5	applications
11	CT-C range
23	CT-S range
41	Time relays for building applications
44	CT-D range
55	Timing functions
62	Index

Time relays for industrial applications Table of contents

6	Offer overview
7	Type selection
9	Applications
11	CT-C range
23	CT-S range

Time relays for industrial applications

Offer overview

CT-C: the compact range

The CT-C range combines lower cost with higher value and performance by offering essential functions in a space-saving 17.5 mm housing. The range offers a choice of 11 devices, including single and multifunctional types, with timing functions that range from 0.05 seconds to 100 hours. Equipped with a wide voltage range, the CT-C range is suitable for a huge variety of applications worldwide.

CT-S: the high-performance range

The advanced CT-S range is ABB's universal range of electronic timers. It includes 22 single-function devices and 16 multifunction time relays, offering flexibility in operation with up to 13 functions. The devices feature seven or ten time ranges, adjustable from 0.05 seconds to 300 hours. Additionally, every device is available in two different connection technologies: familiar double-chamber cage connection terminals (screw terminals) and ABB's vibration-resistant Easy Connect technology (push-in terminals).

Time relays for industrial applications

Type selection

		multi-functional	single-functional	multi-functional	single-functional	
Timing function		ст-с		CT-S		
\boxtimes	ON-delay	CT-MFC, CT-MKC	CT-ERC	CT-MVS, CT-MFS, CT-MBS, CT-WBS	CT-ERS	
	OFF-delay	CT-MFC, CT-MKC, CT-ARC	CT-AHC	CT-MVS, CT-MFS, CT-MBS	CT-APS, CT-AHS, CT-ARS	
	ON- and OFF-delay			CT-MVS, CT-MXS, CT-MFS, CT-MBS		
1Л⊠	Impulse-ON	CT-MFC, CT-MKC	CT-VWC	CT-MVS, CT-MFS, CT-MBS, CT-WBS		
1/1	Impulse-OFF	CT-MFC, CT-MKC, CT-ARC		CT-MVS, CT-MFS, CT-MBS		
ІЛ≌	Impulse-ON and OFF			CT-MXS		
	Flasher starting with ON	CT-MFC, CT-MKC	CT-EBC	CT-MFS, CT-MBS, CT-WBS		
П	Flasher staring with OFF	CT-MFC, CT-MKC	CT-EBC	CT-MFS, CT-MBS, CT-WBS		
Л≌	Flasher starting with ON or OFF			CT-MVS		
ĭ	Pulse generator starting with ON or OFF		CT-TGC	CT-MXS		
1.7.	Pulse former	CT-MFC, CT-MKC		CT-MVS, CT-MFS, CT-MBS		
Δ.	Star-delta change-over		CT-SDC, CT-SAC		CT-SDS	
∆1∏	Star-delta change-over with impulse			CT-MVS.2x, CT-MFS, CT-MBS		
X +	□ 1 □ □ 1 □ □ further functions (depending on device)			CT-MVS, CT-MXS, CT-MFS, CT-MBS, CT-WBS		

 $A\ detailed\ explanation\ of\ the\ different\ timing\ functions\ can\ be\ found\ in\ the\ chapter\ "Timing\ functions".$

Synonyms

Used expression	Alternative expression(s)
1 c/o contact	SPDT
2 c/o contacts	DPDT
voltage-related	wet / non-floating
volt-free	dry / floating

Time relays for industrial applications

Applications

ABB offers a wide selection of time relays – from economic to high-end – to suit every application for businesses worldwide. ABB time relays provide simple, reliable and economical control solutions in all types of panel. They are typically used in industrial applications and OEM equipment, providing time-delayed switching to start a motor, control a load or manage a process.

Remote control of time delays with a remote potentiometer.

Cyclic switching of machinery, for example the weekly startup of a fan to prevent them sticking or the flushing of pipes to keep them clear.

Lighting control, for example the delayed switching of multiple rows of lamps in production facilities or greenhouses.

Time controlled start up or shut down of machinery equipment, for example the delayed switch off of conveyor belts or the successive shut down of a plant.

Alarm triggering in case of fault detection, for example to allow the flashing of a lamp in industrial applications or rolling stock.

Star-delta motor starting to reduce starting current with changeover delay to prevent interphase short-circuits.

Have the perfect timing everywhere with ABB's time relays:

- Control panels
- Pump controls
- · Star-delta motor starting
- Movable equipment e.g. cranes
- Machine tools
- · Automatic doors

- Car park barriers
- Assembly machines
- HV/AC
- Compressor controls
- Transportation
- Industrial refrigeration

- · Packaging machines
- Backing ovens
- · Water and wastewater
- Wind
- Industrial cleaning processes

CT-C rangeTable of contents

12	Benefits and advantages
13	Operating controls
14	Selection table
15	Ordering details
16	Technical data
20	Technical diagrams

Benefits and advantages

The CT-C range combines lower cost with higher value and performance by offering essential functions in a 17.5 mm housing, freeing up room in any control cabinet. The range includes 11 devices, offering both single and multifunctional types, with a time range from 0.05 seconds to 100 hours. Equipped with wide voltage ranges, CT-C time relays allow for use across a huge variety of applications worldwide.

Space savings

With a width of just 17.5 mm, the CT-C range is 22% smaller than standard industrial housings for time relays. Its reduced overall footprint saves space in control cabinets. For more flexibility both $1\,c$ /o and $2\,c$ /o output versions are offered in the compact housing.

The CT-C range is an economical range that combines lower cost with higher value and performance. It suits basic applications where a time relay is needed, while offering improved functionality in each device.

Optimized logistics

By combining more functions into each device, the CT-C range makes it possible to reduce stock by up to 75% compared to other ranges. All devices in the CT-C range offer a wide supply voltage range as well as a wide time setting range from 0.05 seconds to 100 hours. This significantly reduces order code variance, making the range more compact with just 11 order codes covering every requirement.

Operating controls

n/o contact

CT-C rangeSelection table

	Order number	1SVR508010R1300	1SVR508020R0000	1SVR508020R1100	1SVR508120R0000	1SVR508100R0000	1SVR508100R0100	1SVR508110R0000	1SVR508110R0100	1SVR508130R0000	1SVR508150R0000	1SVR508160R0000	1SVR508160R0100	1SVR508210R0100	1SVR508211R0100
	ō														
	Туре	CT-MKC.31	CT-MFC.12	CT-MFC.21	CT-ARC.12	CT-ERC.12	CT-ERC.22	CT-AHC.12	CT-AHC.22	CT-VWC.12	CT-EBC.12	CT-TGC.12	CT-TGC.22	CT-SAC.22	CT-SDC.22
Timing function															_
ON-delay	\boxtimes														Т
OFF-delay with aux. voltage															
OFF-delay w/o aux. voltage															
Impulse-ON	1Л⊠														
Impulse-OFF with aux. voltage	1/														
Impulse-OFF w/o aux. voltage	1.														
Flasher starting with ON	Л⊠														
Flasher starting with OFF	Л														
Pulse generator starting with ON or OFF	≅⊓														
Pulse former	1Л.														
Star-delta change-over	Δ														
Features															
Control input, voltage-related triggering)														
Time range															
0.05 s - 100 h												2	2		
0.05 s - 10 min															
Supply voltage															
12-240 V AC/DC															
24-48 V DC															
24-240 V AC															
Output															
Solid state															
c/o contact			1	2	1	1	2	1	2	1	1	1	2		

Ordering details

CT-MFC.12

CT-ERC.22

- Control input with voltage-related triggering
- No triggering

Description

The CT-C range combines lower cost with higher value and performance in a slim 17.5 mm-wide housing. All relays have a wide time setting range from 0.05 seconds up to 100 hours. Combined with a wide voltage range they are the perfect choice for applications worldwide.

Ordering details

Timing function	Rated control supply voltage	Time ranges	Control input	Output	Туре	Order code	Weight (1 pc)
	Tollage						kg (lb)
Multi ¹⁾	12-240 V AC/DC	7 (0.05 s - 100 h)	•	Solid state	CT-MKC.31	1SVR508010R1300	0.060 (0.132)
Multi ¹⁾	24-240 V AC 24-48 V DC			1 c/o	CT-MFC.12	1SVR508020R0000	0.060 (0.132)
Multi ¹⁾	12-240 V AC/DC	_	-	2 c/o	CT-MFC.21	1SVR508020R1100	0.065 (0.143)
Dual ²⁾	24-240 V AC 24-48 V DC	7 (0.05 s - 10 min)	-	1 c/o	CT-ARC.12	1SVR508120R0000	0.060 (0.132)
ON-delay	24-240 V AC 24-48 V DC	7 (0.05 s - 100 h)	-	1 c/o	CT-ERC.12	1SVR508100R0000	0.060 (0.132)
			-	2 c/o	CT-ERC.22	1SVR508100R0100	0.065 (0.143)
OFF-delay			-	1 c/o	CT-AHC.12	1SVR508110R0000	0.060 (0.132)
				2 c/o	CT-AHC.22	1SVR508110R0100	0.065 (0.143)
Impulse- ON			-	1 c/o	CT-VWC.12	1SVR508130R0000	0.060 (0.132)
Flasher ³⁾			-		CT-EBC.12	1SVR508150R0000	0.060 (0.132)
Pulse generator		2×7 (0.05 s - 100 h)	-	-	CT-TGC.12 ⁴⁾	1SVR508160R0000	0.060 (0.132)
				2 c/o	CT-TGC.22 ⁴⁾	1SVR508160R0100	0.065 (0.143)
Star-delta change-		4 (0.05 s - 10 min)	-	2 n/o	CT-SDC.22 ⁵⁾	1SVR508211R0100	0.065 (0.143)
over			-		CT-SAC.22 ⁶⁾	1SVR508210R0100	

¹⁾ Functions: ON-delay, OFF-delay with auxiliary voltage, Impulse-ON, Impulse-OFF with auxiliary voltage, Flasher starting with ON, Flasher starting with OFF, Pulse former

²⁾ OFF-delay without aux. voltage (True OFF-delay), True Impulse-OFF

³⁾ Flasher starting with ON, Flasher starting with OFF

 $^{^{4)}}$ ON and OFF times adjustable independently: 2 x 7 time ranges 0.05 s - 100 h

 $^{^{\}rm 5)}$ Transition time 50 ms fixed

⁶⁾ Transition time adjustable

Technical data

Data at T_a = 25 °C and rated values, unless otherwise indicated

		CT-C with 1 c/o	CT-C with 2 c/o contacts	CT-MFC.21		
Input circuit - Supply circuit		contact	contacts			
Rated control supply voltage U _s		24-240 V AC / 24-48 V DC 12-240 V AC/D0				
Rated control supply voltage U _s tolerance		-15+10 %		12 2 10 1710, 20		
Rated frequency		DC or 50/60 Hz				
Frequency range AC		47-63 Hz				
Typical power consumption		max. 3.5 VA				
Power failure buffering time		min. 20 ms				
Release voltage		> 10 % of the minim	um rated control supply	voltage Us		
Input circuit - Control circuit						
Control input, control function	A1-Y1/B1	start timing externa	al	ı		
Kind of triggering		voltage-related trig	gering			
Resistance to reverse polarity		yes				
Parallel load / polarized		yes / yes				
Maximum cable length to the control inputs		50 m - 100 pF/m				
Minimum control pulse length		20 ms				
Control voltage potential		see rated control supply voltage				
Timing circuit				'		
Time ranges 7 time	ranges 0.05 s - 100 h	1.) 0.05-1 s 2.) 0.5- 5.) 5-100 min 6.) 0.	10 s 3.) 5-100 s 4.) 0.5 5-10 h 7.) 5-100 h	5-10 min		
4 time ranges 0.05 s - 10 n	nin (CT-SDC, CT-SAC)	1.) 0.05-1 s 2.) 0.5-10 s 3.) 5-100 s 4.) 0.5-10 min				
Recovery time		< 50 ms				
Accuracy within the rated control supply voltage tolerar	nce	Δt < 0.005 % / V				
Accuracy within the temperature range		Δt < 0.06 % / °C				
Repeat accuracy (constant parameters)		Δt < ± 0.5 %				
Setting accuracy of time delay		± 10% of full-scale value				
Star-delta transition time CT-SDC / CT-SAC		fixed 50 ms / adjustable: 20 ms, 30 ms, 40 ms, 50 ms, 60 ms, 80 ms or 100 ms				
Star-delta transition time tolerance	CT-SDC / CT-SAC	±3 ms				
Indication of operational states			,			
Control supply voltage / timing	U: green LED	l: control sup	pply voltage applied	1		
Relay energized	R, R1, R2: yellow LED	: output rela	y energized			
Operating elements and controls						
Adjustment of the time range		front-face rotary sw	ritch, direct reading sca	es		
Fine adjustment of the time value	front-face potentiometer					
Preselection of the timing function at multifunction de	vices	front-face rotary switch, direct reading scales				
Adjustment of the transition time		C front-face potentiometer				
Output circuit				T.		

Note

Technical data

			CT-C with 1 c/o contact	CT-C with 2 c/o contacts	CT-MFC.21
Kind of output		15-16/18	Relay, 1 c/o contact	-	· ·
		15-16/18; 25-26/28	-	Relay, 2 c/o contact	S
		17-18; 17-28		Relay, 2 n/o contact	s (CT-SDC, CT-SAC)
Contact material			AgNi alloy, Cd free	<u>'</u>	
Rated operational voltag	e U _e		250 V		
Minimum switching volta	age / minimum switc	hing current	12 V / 100 mA		
Maximum switching volt	age / maximum swit	ching current	250 V AC / 6 A	250 V AC / 5 A	
Rated operational currer	ıt l _e	AC-12 (resistive) at 230 V	4 A	4 A	
		AC-15 (inductive) at 230 V	3 A 3 A		n/o: 3 A n/c: 0.75 A
		DC-12 (resistive) at 24 V	4 A	4 A	
		DC-13 (inductive) at 24 V	2 A	2 A	1 A
AC rating (UL 508)	utilization categor	y (Control Circuit Rating Code)	B 300		n/o: B 300 n/c: C 300
		max. rated operational voltage	300 V AC		
	maximum cont	nuous thermal current at B300	5 A		n/o: 5 A
	maximum conti	nuous thermal current at C300	-		n/c: 2.5 A
	max. making/bre	eaking apparent power at B300	3600 VA / 360 VA	n/o: 3600/360 VA	
max. making/breaking apparent power at C300			- n/c: 1800/180 VA		
Mechanical lifetime			30 x 10 ⁶ switching cyc	cles	
Electrical lifetime			0.1 x 10 ⁶ switching cy	cles	
Max. fuse rating to achie	ve short-circuit	n/c contact	6 A fast-acting		
protection		n/o contact	10 A fast-acting		6 A fast-acting
General data					
Mean time between failu	res (MTBF)		on request		
Duty cycle			100%		
Dimensions			see 'Dimensional drav	wings'	
Mounting			DIN rail (IEC/EN 6071	5), snap-mounting wi	thout any tool
Mounting position			any		
Minimum distance to oth	ier units	horizontal / vertical	no / no		
Degree of protection		housing / terminals	IP50 / IP20		
Electrical connection					
Connecting capacity		fine-stranded with(out)	,	,	
			1 x 0.5-2.5 mm² (1 x 2	<u> </u>	
		rigid	2 x 0.5-1.5 mm ² (2 x 20- 1 x 0.5-4 mm ² (1 x 20-	,	
Strinning langth			·	IL AWG)	
Stripping length Tightening torque			7 mm (0.28 in) 0.5-0.8 Nm (4.43-7.08	lh in)	
Environmental data			0.5-0.0 NIII (4.45-1.00	10.111)	
Ambient temperature rai	nge	operation / storage	-20 +60 °C / -40 +	-85 °C	
Climatic class	190	EC/EN 60068-2-30	·	.05 C	
Relative humidity range		EC/ EN 00006-2-30	25-85%		
relative numberly range			23-0370		
Vibration, sinusoidal		IEC/ENI GOOGS 3 G	20 m/s ² ; 10 cycles, 10	150 10 47	

Note

		CT-C with 1 c/o contact	CT-C with 2 c/o contacts	CT-MFC.21
Isolation data		*		
Rated insulation voltage U _i	input circuit / output circuit	300 V		
	output circuit 1 / output circuit 2	not available	300 V	300 V
Rated impulse withstand voltage U _{imp}	between all isolated circuits	4 kV; 1.2/50 μs		
Power-frequency withstand voltage test(test voltage)	between all isolated circuits	2.5 kV; 50 Hz; 60 s		
Basic insulation (IEC/EN 61140)	input circuit / output circuit	300 V		
Protective separation (IEC/EN 61140, EN 50178)	input circuit / output circuit	250 V		
Pollution degree		3		
Overvoltage category		III		
Standards / Directives		*		
Standards		IEC/EN 61812-1		
Low Voltage Directive		2014/35/EU		
EMC Directive		2014/30/EU		
RoHS Directive		2011/65/EU		
Electromagnetic compatibility				
Interference immunity to		IEC/EN 61000-6-2		
electrostatic discharge	IEC/EN 61000-4-2	Level 3 (6 kV / 8 kV)		
radiated, radio-frequency, electroma	gnetic field IEC/EN 61000-4-3	Level 3 (10 V / m)		
electrical fast transient / burst	IEC/EN 61000-4-4	Level 3 (2 kV / 5 kHz	z)	
surge	IEC/EN 61000-4-5	Level 4 (2 kV L-L)		
conducted disturbances, induced by radio-frequency fields	IEC/EN 61000-4-6	Level 3 (10 V)		
Interference emission		IEC/EN 61000-6-3		
high-frequency radiated	IEC/CISPR 22, EN 55022	Class B		
high-frequency conducted	IEC/CISPR 22, EN 55022	Class B		

Technical diagrams

Example of application - Star-delta changeover

Control circuit diagram

Power circuit diagram

Technical diagrams

_

Connection diagrams

CT-MFC.21

A1-A2	Supply: 12-240 V AC/DC
A1-Y1/B1	Control input
15-16/18	1st c/o contact
25-26/28	2nd c/o contact

CT-MFC.12

A1-A2	Supply: 24-48 V DC or 24-240 V AC
A1-Y1/B1	Control input
15-16/18	1st c/o contact

⊠CT-ERC.22

A1-A2	Supply: 24-48 V DC or 24-240 V AC
15-16/18	1st c/o contact
25-26/28	2nd c/o contact

⊠CT-ERC.12

A1-A2	Supply: 24-48 V DC or 24-240 V AC
15-16/18	1st c/o contact

CT-AHC.22

A1-A2	Supply: 24-48 V DC or 24- 240 V AC
A1-Y1/B1	Control input
15-16/18	1st c/o contact
25-26/28	2nd c/o contact

CT-AHC.12

A1-A2	Supply: 24-48 V DC or 24- 240 V AC
A1-Y1/B1	Control input
15-16/18	1st c/o contact

1**□** CT-VWC.12

A1-A2	Supply: 24-48 V DC or 24- 240 V AC
15-16/18	1st c/o contact

≅⊓ CT-TGC.22

A1-A2	Supply:
	24-48 V DC or
	24-240 V AC
A1-Y1/B1	Control input
15-16/18	1st c/o contact
25-26/28	2nd c/o contact

≅⊓ CT-TGC.12

A1-A2	Supply: 24-48 V DC or 24- 240 V AC
A1-Y1/B1	Control input
15-16/18	1st c/o contact

△ CT-SDC.22

A1-A2	Supply:
	24-48 V DC or
	24-240 V AC
17-18	1st n/o contact
	(star contactor)
17-28	2nd n/o contact
	(delta contactor)

△ CT-SAC.22

A1-A2	Supply:
	24-48 V DC or
	24-240 V AC
17-18	1st n/o contact
	(star contactor)
17-28	2nd n/o contact
	(delta contactor)

Technical diagrams

Load limit curves

AC load (resistive)

CT-C.1x

DC load (resistive)

CT-C.1x

Derating factor F for inductive AC load

CT-C.2x

CT-C.2x

Contact lifetime

Wiring notes for devices with control input

A parallel load to the control input is possible

Dimensional drawings

in mm and inches

CT-C devices with 1 c/o contact or 2 n/o contacts

CT-C devices with 2 c/o contacts

CT-S rangeTable of contents

24	Bellerits and advantages
28	Selection table
29	Ordering details - multifunctional devices
30	Ordering details - singlefunctional devices
31	Ordering details - Accessories
32	Technical data
36	Technical diagrams

Benefits and advantages

The advanced CT-S range includes 22 single-function devices and 16 multifunction timers with up to 13 functions. The devices feature seven or ten time ranges, which are adjustable from 0.05 seconds to 300 hours. Every device is available in two different connection technologies: double-chamber cage connection terminals or ABB's vibration-resistant Push-in Technology.

Improve installation efficiency

The CT-S range allows simple tool free mounting and demounting on the DIN rail. Thanks to the easy connect and the double-chamber cage connection technology simplified wiring with or without wire end ferrules is no problem. Both allow simple and easy installation, even in case of different cable diameters.

Reliable in harsh conditions

The CT-S range's extended features make it especially suited for harsh environments. The housing material has the highest UL fire protection classification. All functions are available with Push-in terminals, making operations in environments with high vibrations possible without retightening. Additionally, the CT-S range offers devices with an extended temperature range, running operations in temperatures as low as -40 °C effortlessly. Specific types are tested according to the latest rail industry standards, making them a perfect solution for rolling stock and other rail applications

Global availability

Every device in the CT-S range is designed to provide a wide supply voltage range, making global differences irrelevant. Additionally, the CT-S range meets a broad range of standards and requirements. Together with ABB's global support and sales network, using CT-S gives customers the confidence of worldwide sourcing – no matter where they build, install or operate their equipment.

Operating controls

Benefits and advantages

01 Tool-free mounting of wires

O2 Wiring of double-cage chamber connection terminals with screw driver

Easy Connect Technology

Tool-free wiring and excellent vibration resistance. Easy Connect (Push-in terminals) provide connection of wires up to $2 \times 0.5 - 1.5 \text{ mm}^2$ ($2 \times 20 - 16 \text{ AWG}$), rigid or fine-strand with or without wire end ferrules. The extended type designators for products with push-in terminals are indicated by a **P** following the extended type designator e.g. CT-xxS.xx**P**.

Double-chamber cage connection terminals

According to IEC/EN 60947-1 double-chamber cage connection terminals provide connection of wires up to 2 x 0.5-2.5 mm $^\circ$ (2 x 20-14 AWG) rigid or fine-strand, with or without wire end ferrules. Thanks to the technology, using different cable diameters in one terminal is easy and simple to install. Potential distribution does not require additional terminals. The extended type designators for products with double-chamber cage connection terminals (screw terminals) are indicated by an **S** following the extended type designator, e.g. CT-xxS.xx**S**.

Made for the most extreme conditions

Selected products of the CT-S range comply to the latest rail standards like EN50155. Designed for harsh environments, not only are standard screw type terminals offered - push-in terminals with excellent vibration resistance are also available. Perfect for use in rolling stock.

railway solutions Time, measuring and monitoring relays

Electronic relays for railway solutions brochure

For more information about time relays in rolling stock applications visit:

new.abb.com/low-voltage/products/electronicrelays

or scan the QR code

Selection table

Order number and type
All devices are available
either with push-in terminals (P-type) or doublechamber cage connection

Terminal	Туре	Order number
Push-in	● = P	= 4
Screw	• = S	■ = 3

terminals (S-type).

	Order number*	1SVR7=0020R0200	1SVR7■0020R3300	1SVR7=0021R2300	1SVR7■0020R3100	1SVR7■0030R3300	1SVR7=0010R0200	1SVR7=0010R3200	1SVR7■0040R3300	1SVR7=0100R0300	1SVR7=0100R3300	1SVR7=0100R3100	1SVR7m0180R0300	1SVR7m0180R3300	1SVR7m0180R3100	1SVR7m0110R3300	1SVR7m0120R3100	1SVR7=0120R3300	1SVR7=0210R3300	1SVR7=0211R2300
	Type*	CT-MVS.21	CT-MVS.22•	CT-MVS.23	CT-MVS.12•	CT-MXS.22•	CT-MFS.21	CT-MBS.22•	CT-WBS.22•	CT-ERS.21	CT-ERS.22•	CT-ERS.12	CT-APS.21	CT-APS.22	CT-APS.12	CT-AHS.22•	CT-ARS.110	CT-ARS.21	CT-SDS.22•	CT-SDS.23
Timing function		0	0	0	0	0	0	0		0	0	0	0	0	0	0	0	0	0	_
ON-delay																				_
ON-delay, accumulative	⊠ (+)	-	-	-	-		-	-	-	-	-	_								
OFF-delay w. aux. voltage		-	_	_	-		ī								•	•				
OFF-delay w. aux. voltage, accumulative		-	-	_	-		-	_					-	-	-	-				
OFF-delay w/o aux. voltage							-											П		
ON- and OFF-delay, symmetrical																	-			
ON- and OFF-delay, symmetrical, accumulative		-	_	_	_		_	_												
ON- and OFF-delay, asymmetrical							_													
ON/OFF function						ī	_													
Impulse-ON	1/12	_	_	_	_	_	_	_	_											
Impulse-ON, accumulative	1/12	-	_	_	_		_	_	_											
Impulse-OFF w. aux. voltage	1/		_																	
Impulse-OFF w. aux. voltage, accumulative	1/	-	_	_	_		ī	_												
Impulse-ON and OFF	1Л≌						-													
Fixed impulse with adjustable time delay						_														
Adjustable impulse with fixed time delay	⊠iΠ	İ																		
Flasher starting with ON	ЛМ	İ																		
Flasher with reset, starting with ON	ЛМ							П												
Flasher starting with OFF	Л						-													
Flasher with reset, starting with OFF	Л																			
Flasher starting with ON or OFF	Л																			
Pulse generator starting with ON or OFF	≅Л																			
Single pulse generator	≌ 1Л																			
Pulse former	1.7																			
Star-delta change-over	Δ																			
Star-delta change-over with impulse	∆1∏																			
Features																				
Control input, voltage-related triggering																				
Control input, volt-free triggering							2	1												
Remote potentiometer connection						2														
2nd c/o contact selectable as instantaneous contact																				
Extended temperature range (-40+60 °C)																				
Time range				_				_	_	_	_	_		_	_					
0.05 s - 10 min																				
0.05 s - 300 h						2														
Supply voltage		_						_	_	_				_	_					
24-48 V DC																		Щ		<u> </u>
24-240 V AC															•	•				<u> </u>
24-240 V AC/DC																				
380-440 V AC																				
Output		_						_	_	_				_	_				_	_
c/o contact		2	2	2	1	2	2	2	2	2	2	1	2	2	1	2	1	2	إ	_
n/o contact																			2	2

Ordering details - multifunctional devices

CT-MVS.21P

CT-MBS.22P

- Control input with voltage-related triggering
- ☐ Control input with volt-free triggering
- □/□ Two control inputs with volt-free triggering
- No triggering

Description

The high-performance CT-S range is ideally suited for universal use and is available with two different connection technologies:

- Double-chamber cage connection terminals (Screw terminals)
- Easy Connect Technology (Push-in terminals)

Ordering details

Timing function 5)	Rated control supply voltage	Time ranges	Control input	Output	Туре	Order code	Weight (1 pc)		
Multi	24- 240 V AC/DC	10 (0.05 s - 300 h)	■ 20	2 c/o	CT-MVS.21S 1) 2) 3)	1SVR730020R0200	0.148 (0.326)		
					CT-MVS.21P 1) 2) 3)	1SVR740020R0200	0.136 (0.30)		
	24-48 V DC, 24-240 V AC	-			CT-MVS.22S	1SVR730020R3300	0.142 (0.313)		
					CT-MVS.22P	1SVR740020R3300	0.131 (0.289)		
	380-440 V AC	-			CT-MVS.23S	1SVR730021R2300	0.144 (0.317)		
								CT-MVS.23P	1SVR740021R2300
Multi	24-48 V DC, 24-240 V AC	,		1 c/o	CT-MVS.12S	1SVR730020R3100	0.107 (0.236)		
					CT-MVS.12P	1SVR740020R3100	0.102 (0.225)		
Multi	24-48 V DC, 24-240 V AC			2 c/o	CT- MXS.22S ⁴⁾	1SVR730030R3300	0.142 (0.313)		
					CT-MXS.22P 4)	1SVR740030R3300	0.131 (0.289)		
Multi	24- 240 V AC/DC	10 (0.05 s - 300 h)	0/0	2 c/o	CT-MFS.21S 1) 2) 3)	1SVR730010R0200	0.145 (0.32)		
					CT-MFS.21P 1) 2) 3)	1SVR740010R0200	0.133 (0.293)		
	24-48 V DC, 24-240 V AC	. .		2 c/o	CT-MBS.22S ^{2) 3)}	1SVR730010R3200	0.14 (0.309)		
					CT-MBS.22P ^{2) 3)}	1SVR740010R3200	0.129 (0.284)		
Multi	24-48 V DC, 24-240 V AC	10 (0.05 s 300 h)	- 2 c/o	2 c/o	CT-WBS.22S	1SVR730040R3300	0.123 (0.271)		
						CT-WBS.22P	1SVR740040R3300	0.115 (0.254)	

 $^{^{1)}}$ Extended temperature range -40 °C

 $^{^{\}rm 2)}$ Remote potentiometer connection

 $^{^{\}rm 3)}$ 2nd c/o contact selectable as instantaneous contact

⁴⁾ 2 remote potentiometer connections

 $^{^{5)}}$ See selection table on previous page

S: Screw connection

P: Push-in / easy connect

Ordering details - singlefunctional devices

CT-ERS.21P

CT-AHS.22P

CT-SDS.23P

- Control input with voltage-related triggering
- ☐ Control input with volt-free triggering
- □/□ Two control inputs with volt-free triggering
- No triggering

Ordering details

Timing function	Rated control supply voltage	Time ranges	Control input	Output	Туре	Order code	Weight (1 pc) kg (lb)		
ON-delay	24-240 V AC/ DC	10 (0.05 s - 300 h)	-	2 c/o	CT-ERS.21S ¹⁾	1SVR730100R0300	0.13 (0.287)		
					CT-ERS.21P ¹⁾	1SVR740100R0300	0.121 (0.267)		
	24-48 V DC, 24-240 V AC				CT-ERS.22S	1SVR730100R3300	0.121 (0.267)		
					CT-ERS.22P	1SVR740100R3300	0.113 (0.249)		
	24-48 V DC, 24-240 V AC		-	1 c/o	CT-ERS.12S	1SVR730100R3100	0.106 (0.234)		
					CT-ERS.12P	1SVR740100R3100	0.101 (0.222)		
OFF- delay	24-240 V AC/ DC	10 (0.05 s - 300 h)		2 c/o	CT-APS.21S ¹⁾	1SVR730180R0300	0.146 (0.322)		
		' I			CT-APS.21P ¹⁾	1SVR740180R0300	0.125 (0.276)		
	24-48 V DC, 24-240 V AC				CT-APS.22S	1SVR730180R3300	0.138 (0.304)		
					CT-APS.22P	1SVR740180R3300	0.127 (0.28)		
			-	1 c/o	CT-APS.12S	1SVR730180R3100	0.109 (0.24)		
					CT-APS.12P	1SVR740180R3100	0.103 (0.227)		
	24-48 V DC, 24-240 V AC			2 c/o	CT-AHS.22S	1SVR730110R3300	0.136 (0.30)		
					CT-AHS.22P	1SVR740110R3300	0.125 (0.276)		
OFF- delay ²⁾	24-240 V AC/DC	7 (0.05 s - 10 min)	-	1 c/o	CT-ARS.11S	1SVR730120R3100	0.106 (0.234)		
							CT-ARS.11P	1SVR740120R3100	0.10 (0.22)
			-	2 c/o	CT-ARS.21S	1SVR730120R3300	0.124 (0.273)		
					CT-ARS.21P	1SVR740120R3300	0.115 (0.254)		
delta 24-24	24-48 V DC, 24-240 V AC		2 n/o	CT-SDS.22S	1SVR730210R3300	0.114 (0.251)			
change- over ³⁾				CT-SDS.22P	1SVR740210R3300	0.108 (0.238)			
	380-440 V AC				CT-SDS.23S	1SVR730211R2300	0.118 (0.26)		
					CT-SDS.23P	1SVR740211R2300	0.112 (0.247)		

 $^{^{1)}}$ Extended temperature range -40 $^{\circ}$ C

²⁾ Without auxiliary voltage

^{3) 50} ms transition time

S: Screw connection

P: Push-in / easy connect

Ordering details - Accessories

MT-x50B

The CT-S range offers the possibility of using accessories such as a remote potentiometer to adjust the time delay or a sealable, transparent cover to protect against unauthorized changes of time and threshold values.

Remote potentiometer

50 k Ω ±20 % - 0.2 Ω , degree of protection IP66

30 mm adapters

Material	Diameter in mm	Туре	Order code	Pack unit pieces	Weight 1 piece g / oz
Plastic, black	22.5	MT-150B	1SFA611410R1506	1	0.040
Plastic, chrome	22.5	MT-250B	1SFA611410R2506	1	0.040
Metal, chrome	22.5	MT-350B	1SFA611410R3506	1	0.048

30 mm adapter for attaching the potentiometer 22 mm in 30 mm mounting hole

Marker label 29.6 x 44.5 mm

Marker label

Caption	Туре	Order code	Pack unit pieces	Weight 1 piece g / oz
Symbol (see illustration)	SK 615 562-87	GJD6155620R0087	1	0.002
Scale 0 - 10	SK 615 562-88	GJD6155620R0088	1	0.002
Scale 0 - 30	MA16-1060	1SFA611940R1060	1	0.002

Marker label with scale 0-10 48.5 x 44.5 mm

Accessories for CT-S

Sealable transparent cover for CT-S in new housing

Data at T_a = 25 °C and rated values, unless otherwise indicated

		CT-S	
Input circuit - Supply circuit	'		
Rated control supply voltage U _s	CT-xxx x1	24-240 V AC/DC	
-		24-48 V DC, 24-240 V AC	
_		380-440 V AC	
Rated control supply voltage U₅ tolerance	CT XXX.X3	-15+10 %	
Rated frequency		DC or 50/60 Hz	
Frequency range AC		47-63 Hz	
Typical power consumption		max. 16 VA	
Power failure buffering time	34 V DC	min. 15 ms	
	230/400 V AC		
Pologo voltago	230/400 V AC	> 10 % of the minimum rated control supply voltage U _s	
Release voltage			
Minimum energizing time		100 ms (CT-ARS)	
Formatting time 1)		5 min (CT-ARS)	
Input circuit - Control circuit	CT MVC CT LOVE CT : TO		
Kind of triggering		voltage-related triggering	
Control input, Control function	A1-Y1/B1	-	
Parallel load / polarized		yes / no	
Maximum cable length to the control inpu	it	50 m - 100 pF/m	
Minimum control pulse length		20 ms	
Control voltage potential		see rated control supply voltage	
Current consumption of the control input			
	230 V AC		
	400 V AC		
Kind of triggering	CT-MFS, CT-MBS, CT-AHS		
Control input, Control function		start timing external	
		pause timing / accumulative functions (CT-MFS)	
Maximum switching current in the contro	l circuit	1 mA	
Maximum cable length to the control inpu	ıt	50 m - 100 pF/m	
Minimum control pulse length		20 ms	
No-load voltage at the control inputs		10-40 V DC	
Remote potentiometer			
Remote potentiometer connections, resistar	ice value Z1-Z2	50 kΩ (CT-MFS, CT-MBS, CT-MVS.21, CT-MXS)	
	Z3-Z2	50 kΩ (CT-MXS)	
Maximum cable length to remote potentiom	eter	2 x 25 m, shielded with 100 pF/m	
Shield connection		Z2	
Timing circuit			
Time ranges	10 time ranges 0.05 s - 300 h	1.) 0.05-1 s 2.) 0.15-3 s 3.) 0.5-10 s 4.) 1.5-30 s 5.) 5-100 s 6.) 15-300 s 7.) 1.5-30 min 8.) 15-300 min 9.) 1.5-30 h 10.) 15-300 h	
7 time	ranges 0.05 s - 10 min (CT-SDS, CT- ARS)		
Recovery time	24-240 V AC/DC	< 50 ms	
-	24-48 V DC, 24-240 V AC		
-	380-440 V AC		
Accuracy within the rated control supply volt	age tolerance	Δt < 0.004 % / V	
Accuracy within the temperature range		Δt < 0.03 % / °C	
Repeat accuracy (constant parameters)		< ±0.2 %	
Setting accuracy of time delay		±6 % of full-scale value	
Star-delta transition time		fixed 50 ms (CT-SDS, CT-MBS, CT-MFS, CT-MVS.2x)	
Star-delta transition time tolerance		±2 ms	

 $^{^{\}mbox{\tiny 1)}}\mbox{Prior}$ to first commissioning and after a six-month stop in operation

Indication of operational states	;					
Control supply voltage / timing		U/T: green LED	l: control supply voltage ap	plied / 🎵 : timing		
Control supply voltage	ontrol supply voltage U: green LED			: control supply voltage applied		
Relay state		R, R1, R2: yellow LED	l: output relay energized	-		
Output circuit						
Kind of output		15-16/18	relay, 1 c/o contact			
		15-16/18; 25-26/28	relay, 2 c/o contacts			
	15-1	.6/18; 25(21)-26(22)/28(24)	relay, 2 c/o contacts, 2nd c/o conta	act selectable as inst. contact		
		17-18; 17-28	relay, 2 n/o contacts (CT-SDS)			
Contact material			Cd-free, on request			
Rated operational voltage U _e		IEC/EN 60947-1	250 V			
Minimum switching voltage / mi	nimum switching cu	ırrent	12 V / 100 mA			
Maximum switching voltage / m	aximum switching o	current	see load limit curves			
Rated operational current I _e		AC-12 (resistive) at 230 V	4 A			
		AC-15 (inductive) at 230 V	3 A			
		DC-12 (resistive) at 24 V	4 A			
		DC-13 (inductive) at 24 V	2 A (CT-ARS; 1.5 A)			
AC rating (UL 508) ut	ilization category (0	Control Circuit Rating Code)) B 300			
	ma	x. rated operational voltage	300 V AC			
	maximum continuo	ous thermal current at B300	5 A			
r	max. making/breaki	ing apparent power at B300	3600 VA / 360 VA			
Mechanical lifetime	Mechanical lifetime		30 x 10 ⁶ switching cycles			
Electrical lifetime	ical lifetime at AC-12, 230 V, 4 A		0.1 x 10 ⁶ switching cycles			
Frequency of operation		with/without load	360/72000 h ⁻¹ CT-ARS: 1200/18000 h ⁻¹			
Max. fuse rating to achieve short	-circuit protection	n/c contact	6 A fast-acting			
	18.	n/o contact	10 A fast-acting			
General data			·			
MTBF			on request			
Duty cycle			100%			
Dimensions			see 'Dimensional drawings'			
Mounting			DIN rail (IEC/EN 60715), snap-on mounting without any tool			
Mounting position			any			
Minimum distance to other units	i	vertical / horizontal	not necessary / not necessary			
Material of housing			UL 94 V-0			
Degree of protection		housing / terminals	IP50 / IP20			
Electrical connection						
			Screw connection technology	Easy Connect Technology (Push-in)		
Connecting capacity	fin		1 x 0.5-2.5 mm ² (1 x 18-14 AWG) 2 x 0.5-1.5 mm ² (2 x 18-16 AWG)	2 x 0.5-1.5 mm² (2 x 18-16 AWG)		
		rigid	1 x 0.5-4 mm ² (1 x 20-12 AWG) 2 x 0.5-2.5 mm ² (2 x 20-14 AWG)	2 x 0.5-1.5 mm² (2 x 20-16 AWG)		
Stripping length			8 mm (0.32 in)			
Tightening torque			0.6-0.8 Nm (7.08 lb.in)	-		

Environmental data			
Ambient temperature ranges	operation / storage	-25+60 °C / -40+85 °C,	N/C 24 CT N/CC 24 CT EDG 24
		-40+60 °C / -40+85 °C for CT-M CT-APS.21	1VS.21, C1-MFS.21, C1-ERS.21,
Relative humidity range		25 % to 85 %	
Vibration, sinusoidal (IEC/EN 60068-2-6)	functioning	40 m/s², 10-58/60-150 Hz	
Visitation, 3 masoraar (120, 211 00000 2 0)		60 m/s², 10-58/60-150 Hz, 20 cycl	25
Vibration, seismic (IEC/EN 60068-3-3)	functioning	-	
Shock, half-sine (IEC/EN 60068-2-27)		150 m/s², 11 ms, 3 shocks/direction	on
5.155.1, 11di 5.115 (126, 211 55555 2 21)		300 m/s ² , 11 ms, 3 shocks/directi	
Isolation data		CT-S with 1 c/o	CT-S with 2 c/o
Rated insulation voltage U _i	input circuit / output circuit	<u> </u>	7
	output circuit 1 / output circuit 2		300 V
Rated impulse withstand voltage U _{imp}	between all isolated circuits		
1		except devices CT-xxx.23:	
		input / output: 6 kV; 1.2/50 µs	
		output 1 / output 2: 4 kV; 1.2/50 µ	IS
Power-frequency withstand voltage (test voltage)	between all isolated circuits	2.0 kV; 50 Hz; 60 s	
Basic insulation (IEC/EN 61140)	input circuit / output circuit	500 V	
Protective separation (IEC/EN 61140; EN 50178)	input circuit / output circuit	250 V	
Pollution degree		3	
Overvoltage category		III	
Standards / Directives		`	
Standards		IEC/EN 61812-1	
Low Voltage Directive		2014/35/EU	
EMC Directive		2014/30/EU	
RoHS Directive		2011/65/EU	
Electromagnetic compatibility			
Interference immunity to		IEC/EN 61000-6-2	
electrostatic discharge	IEC/EN 61000-4-2	Level 3, 6 kV / 8 kV	
radiated, radio-frequency electromagnetic field	IEC/EN 61000-4-3	Level 3, 10 V/m (1 GHz) 3 V/m (2 G	Hz) 1 V/m (2.7 GHz)
electrical fast transient / burst	IEC/EN 61000-4-4	Level 3, 2 kV / 5 kHz	
surge	IEC/EN 61000-4-5	Level 4, 2 kV A1-A2	
conducted disturbances, induced by radio-frequency fields	IEC/EN 61000-4-6	Level 3, 10 V	
harmonics and interharmonics	IEC/EN 61000-4-13	Class 3	
Interference emission		IEC/EN 61000-6-3	
high-frequency radiated	IEC/CISPR 22, EN 55022		
high-frequency conducted	IEC/CISPR 22, EN 55022	Class B	

Technical diagrams

DIP switch configuration CT-MXS.22x

Default setting: all DIP switches in position OFF

Example of application - Star-delta changeover

Control circuit diagram

Power circuit diagram

Technical diagrams

Connection diagrams

CT-MVS.21

A1	15	25 21	
Y1/B1	Z2	Z1	
Y1/ B1 A1 		25 21 26 28 22 28	CDC252002F0 b06
28 24	26 22		1 5
18	16	A2	Ċ

A1-A2 Supply: 24-240 V AC/DC

A1-Y1/B1 Control input 15-16/18 1st c/o contact

25-26/28 2nd c/o contact

21-22/24 2nd c/o contact as instantaneous contact

Z1-Z2 Remote potentiometer connection

CT-MVS.22

A1	15	25	
Y1/B1			
Y1/ B1 A1 		25 	2CDC3E3003E0b06
28	26		1 8
18	16	A2	5

A1-A2 Supply: 224-48 V DC or 24-240 V AC

A1-Y1/B1 Control input 15-16/18 1st c/o contact 25-26/28 2nd c/o contact

CT-MVS.23

A1-A2 Supply: 380-440V AC

A1-Y1/B1 Control input 15-16/18 1st c/o contact 25-26/28 2nd c/o contact

CT-MVS.12

Supply: 24-48 V DC or A1-A2 24-240 V AC

A1-Y1/B1 Control input 15-16/18 1st c/o contact

CT-MXS.22

Supply: 24-48 V DC or A1-A2 24-240 V AC

A1-Y1/B1 Control input 15-16/18 1st c/o contact

25-26/28 2nd c/o contact Z1-Z2 Remote potentiometer

connection

Z3-Z2 Remote potentiometer connection

CT-MFS.21

A1-A2 Supply: 24-240 V AC/DC

15-16/18 1st c/o contact 25-26/28 2nd c/o contact

21-22/24 2nd c/o contact as instantaneous contact

Y1-Z2 Control input X1-Z2 Control input Z1-Z2

potentiometer connection

CT-MBS.22

A1	15	25 21
	Z2	Z1
A1 A2	15 6 18	25 21 21 26 28 22 24
28 24	26 22	Y1
18	16	A2

Supply: 24-48 V DC or A1-A2 24-240 V AC

15-16/18 1st c/o contact 25-26/28 2nd c/o contact

21-22/24 2nd c/o contact as instantaneous contact

Y1-Z2 Control input Z1-Z2 Remote potentiometer connection

CT-WBS.22

Supply: 24-48 V DC or A1-A2 24-240 V AC

15-16/18 1st c/o contact 25-26/28 2nd c/o contact

CT-S range

Technical diagrams

Connection diagrams

⊠CT-ERS.21

A1-A2 Supply: 24-240 V AC/DC

15-16/18 1st c/o contact 25-26/28 2nd c/o contact

⊠CT-ERS.22

A1-A2 Supply: 24-48 V DC or 24-240 V AC

15-16/18 1st c/o contact 25-26/28 2nd c/o contact

⊠CT-ERS.12

A1-A2 Supply: 24-48 V DC or 24-240 V AC

15-16/18 1st c/o contact

CT-APS.21

A1-A2 Supply: 24-240 V AC/DC

A1-Y1/B1 Control input 15-16/18 1st c/o contact 25-26/28 2nd c/o contact

CT-APS.22

A1	15	25	
Y1/B1			
A2		25 	2CDC252011F0b06
28	26		555
18	16	A2	2CD

A1-A2 Supply: 24-48 V DC or 24-240 V AC

A1-Y1/B1 Control input 15-16/18 1st c/o contact 25-26/28 2nd c/o contact

CT-APS.12

A1-A2 Supply: 24-48 V DC or 24-240 V AC

A1-Y1/B1 Control input 15-16/18 1st c/o contact

CT-AHS.22

A1	15	25	
	Z2		
A1 — — — — — — — — — — — — — — — — — — —	 16 18	25 -) -/ 	
28	26	Y1	
18	16	A2	

A1-A2 Supply: 24-48 V DC or 24-240 V AC

Y1-Z2 Control input

15-16/18 1st c/o contact

25-26/28 2nd c/o contact

CT-ARS.11

A1-A2 Supply: 24-240 V AC/DC

15-16/18 1st c/o contact

CT-ARS.21

A1-A2 Supply: 24-240 V AC/DC 15-16/18 1st c/o contact 25-26/28 2nd c/o contact

△ CT-SDS.22

A1-A2 Supply: 24-48 V DC or 24-240 V AC

17-18 1st n/o contact

17-28 2nd n/o contact

△ CT-SDS.23

A1-A2 Supply: 380-440 V AC
17-18 1st n/o contact
17-28 2nd n/o contact

CT-S range

Technical diagrams

Load limit curves

AC load (resistive)

DC load (resistive)

Derating factor F for inductive AC load

Contact lifetime

Wiring notes

Control inputs (volt-free triggering)

Triggering of the control inputs (volt-free) with a proximity switch (3 wire)

CT-S range

Technical diagrams

Wiring notes

Control inputs (voltage-related triggering)

Remote potentiometer

The control input Y1/B1 is triggered with electric potential against A2. It is possible to use the control supply voltage from terminal A1 or any other voltage within the rated control supply voltage range.

Dimensional drawings

in **mm** and inches

MAR.01 marker label

Time relays for building applications Table of contents

43	Applications
44	Benefits and advantages
46	Selection table
47	Ordering details
48	Technical data
52	Technical diagrams

Time relays for building applications

Applications

The CT-D range is designed in a modular housing, making it well suited for building and residential applications. In just 12 order codes the CT-D range covers all the main timing functions needed for building automation, safely and reliably.

A typical application for timers is delayed switching. Switching several rows of lamps on and off in corridors, stairwells, staircases, etc, is a widespread application in which the excellent functionality of the CT-D timers is undisputed.

Air conditioning systems, heaters and fans can be found everywhere in buildings - just like the CT-D timers long used to switch them. On-delay, off-delay and a range of other functions cover all requirements.

Elevators, escalators, gates, compressors and doors - here too ABB timers ensure optimum and time-delayed opening as required. ABB's CT-D timers cover most functions with just 12 order codes.

Benefits and advantages

The CT-D range is ideal for building applications and installation panels, due to its compact modular housing. For maximum flexibility in operation, nine single-function as well as two multifunction devices with seven timing functions are available. The devices offer four or seven time ranges from 0.05 seconds up to 100 hours. Their wide supply voltage range allows their use in applications worldwide.

Space savings

The CT-D range is ideal for installation panels thanks to its compact modular housing. The housing's design helps make the status and configuration more clearly visible. The CT-D range also offers a higher output current than standard industrial types. As well as the 1 c/o contacts, ABB offers devices with 2 c/o contacts for maximum flexibility.

Easy to install

Direct reading scales help make time setting quick and easy. A pre-selection for the time range together with an additional scale for fine adjustments help improve installation efficiency. For more flexibility, the delay time can even be changed when processes are running, making optimization to fit the application even simpler. All devices can be mounted and demounted tool-free.

The CT-D range fulfills various global standards and approvals, supporting business worldwide. Additionally, all devices from the CT-D range have a wide supply voltage from 24-48 V DC and 24-240 V AC, making it ideal for the use in installation panels around the world.

Operating controls

CT-D rangeSelection table

	Order number	1SVR500020R0000	1SVR500020R1100	1SVR500100R0000	1SVR500100R0100	1SVR500110R0000	1SVR500110R0100	1SVR500130R0000	1SVR500150R0000	1SVR500160R0000	1SVR500160R0100	1SVR500210R0100	1SVR500211R0100
	Type	CT-MFD.12	CT-MFD.21	CT-ERD.12	CT-ERD.22	CT-AHD.12	CT-AHD.22	CT-VWD.12	CT-EBD.12	CT-TGD.12	CT-TGD.22	CT-SAD.22	CT-SDD.22
Timing function													
ON-delay	\boxtimes												
OFF-delay with aux. voltage													
Impulse-ON	1Л⊠												
Impulse-OFF with aux. voltage	1.												
Flasher starting with ON	Л⊠												
Flasher starting with OFF	Л												
Pulse generator starting with ON or OFF	ĭ												
Pulse former	1.												
Star-delta change-over	\triangle												
Features													
Control input, voltage-related triggering	1												
Time range													
0.05 s - 100 h										2	2		
0.05 s - 10 min													
Supply voltage													
12-240 V AC/DC													
24-48 V DC				•									
24-240 V AC													
Output													
c/o contact		1	2	1	2	1	2	1	1	1	2		
n/o contact												2	2

Ordering details

CT-MFD.12

CT-ERD.22

- Control input with voltage-related triggering
- No triggering

Description

The CT-D range with its modular design is a perfect solution for installation panels. For maximum flexibility in operation, 10 single-function as well as two multifunction devices with seven timing functions are available. The devices offer four or seven time ranges from 0.05 seconds up to 100 hours. Their wide input range allows their use in applications worldwide.

Ordering details

Timing function	Rated control supply voltage	Time ranges	Control input	Output	Туре	Order code	Weight (1 pc)
							kg (lb)
Multi ¹⁾	24-240 V AC 24-48 V DC	7 (0.05 s - 100 h)		1 c/o	CT-MFD.12	1SVR500020R0000	0.060 (0.132)
Multi ¹⁾	12-240 V AC/DC	7 (0.05 s - 100 h)		2 c/o	CT-MFD.21	1SVR500020R1100	0.065 (0.143)
ON-delay	24-240 V AC 24-48 V DC		-	1 c/o	CT-ERD.12	1SVR500100R0000	0.060 (0.132)
			-	2 c/o	CT-ERD.22	1SVR500100R0100	0.065 (0.143)
OFF-delay				1 c/o	CT-AHD.12	1SVR500110R0000	0.060 (0.132)
				2 c/o	CT-AHD.22	1SVR500110R0100	0.065 (0.143)
Impulse- ON			-	1 c/o	CT-VWD.12	1SVR500130R0000	0.060 (0.132)
Flasher starting with ON					CT-EBD.12	1SVR500150R0000	
Pulse generator		2×7 (0.05 s - 100 h)			CT-TGD.12 ²⁾	1SVR500160R0000	0.060 (0.132)
				2 c/o	CT-TGD.22 ²⁾	1SVR500160R0100	0.065 (0.143)
Star-delta change-		4 (0.05 s - 10 min)	-	2 n/o	CT-SDD.22 ³⁾	1SVR500211R0100	0.065 (0.143)
over			-		CT-SAD.22 ⁴⁾	1SVR500210R0100	

 $^{^{1)}}$ Functions: ON-delay, OFF-delay with auxiliary voltage, Impulse-ON, Impulse-OFF with auxiliary voltage, Flasher starting with ON, Flasher starting with OFF, Pulse former

 $^{^{2)}}$ ON and OFF times adjustable independently: 2 x 7 time ranges 0.05 s - 100 h

 $^{^{\}scriptscriptstyle{3)}}$ Transition time 50 ms fixed

⁴⁾ Transition time adjustable

Technical data

Data at T_a = 25 °C and rated values, unless otherwise indicated

		CT-D with 1 c/o	CT-D with 2 c/o	CT-MFD.21	
		contact	contacts		
Input circuit - Supply circuit					
Rated control supply voltage U _s		24-240 V AC / 24-48 V DC 12-240 V AC/D			
Rated control supply voltage U₅ tolerance		-15+10 %			
Rated frequency		DC or 50/60 Hz			
Frequency range AC		47-63 Hz			
Typical power consumption		max. 3.5 VA			
Power failure buffering time		min. 20 ms			
Release voltage		> 10 % of the minim	num rated control supply	voltage U _s	
Input circuit - Control circuit			'	'	
Control input, control function	A1-Y1/B1	start timing extern	al		
Kind of triggering		voltage-related trig	gering		
Resistance to reverse polarity		yes			
Parallel load / polarized		yes / yes			
Maximum cable length to the control inputs		50 m - 100 pF/m			
Minimum control pulse length		20 ms			
Control voltage potential		see rated control supply voltage			
Current consumption of the control input		see data sheet			
Timing circuit		`	'	'	
Time ranges 7 time ranges 0.05 s - 100 h		1.) 0.05-1 s 2.) 0.5-10 s 3.) 5-100 s 4.) 0.5-10 min 5.) 5-100 min 6.) 0.5-10 h 7.) 5-100 h			
4 time ranges 0.05 s - 10 min (CT-SDD, CT-SAD)		1.) 0.05-1 s 2.) 0.5-10 s 3.) 5-100 s 4.) 0.5-10 min			
Recovery time		< 50 ms			
Accuracy within the rated control supply voltage tole	rance	Δt < 0.005 % / V			
Accuracy within the temperature range		Δt < 0.06 % / °C			
Repeat accuracy (constant parameters)		Δt < ± 0.5 %			
Setting accuracy of time delay		± 10% of full-scale value			
Star-delta transition time CT-SDD/ CT-SAD		fixed 50 ms / adjustable: 20 ms, 30 ms, 40 ms, 50 ms, 60 ms, 80 ms or 100 ms			
Star-delta transition time tolerance	CT-SDD / CT-SAD	±3 ms			
Indication of operational states					
Control supply voltage / timing	U: green LED	l: control sup	pply voltage applied		
Relay energized	R, R1, R2: yellow LED	l: output rela	ay energized		
Operating elements and controls					
Adjustment of the time range	<u> </u>	front-face rotary sv	vitch, direct reading sca	les	
Fine adjustment of the time value		front-face potentiometer			
Preselection of the timing function at multifunction	devices	front-face rotary switch, direct reading scales			
Adjustment of the transition time	CT-SAC	front-face potentiometer			

Technical data

			CT-D with 1 c/o contact	CT-D with 2 c/o contacts	CT-MFD.21	
Output circuit			,			
Kind of output		15-16/18	Relay, 1 c/o contact	-	,	
		15-16/18; 25-26/28	-	Relay, 2 c/o contact	S	
		17-18; 17-28		Relay, 2 n/o contacts (CT-SDC, CT-SAC)		
Contact material			AgNi alloy, Cd free			
Rated operational volt	age U _e		250 V			
Minimum switching vo	oltage / minimum switch	ing current	12 V / 100 mA			
Maximum switching v	oltage / maximum switcl	hing current	250 V AC / 6 A	250 V AC / 5 A		
Rated operational curi	rent l _e	AC-12 (resistive) at 230 V	6 A	5 A		
•		AC-15 (inductive) at 230 V	3 A	3 A	n/o: 3 A n/c: 0.75 A	
		DC-12 (resistive) at 24 V		5 A		
		DC-13 (inductive) at 24 V	2 A	2 A	1 A	
AC rating (UL 508)	utilization category	(Control Circuit Rating Code)			n/o: B 300 n/c: C 300	
3		nax. rated operational voltage			,,	
-		nuous thermal current at B300			n/o: 5 A	
-		uous thermal current at C300			n/c: 2.5 A	
-		aking apparent power at B300			n/o: 3600/360 VA	
max. making/breaking apparent power at C300				n/c: 1800/180 VA		
Mechanical lifetime			30 x 10 ⁶ switching cycles			
Electrical lifetime			0.1 x 10 ⁶ switching cycles			
Max. fuse rating to ach	nieve short-circuit	n/c contact	6 A fast-acting			
protection			10 A fast-acting 6 A fast-acting			
General data		.,,	1			
Mean time between fa	ilures (MTBF)		on request			
Duty cycle	,		100%			
Dimensions			see 'Dimensional drav	vings'		
Mounting			DIN rail (IEC/EN 6071		thout any tool	
Mounting position			any	- <i>,,,p</i>		
Minimum distance to	other units	horizontal / vertical	,			
Degree of protection	, ainto	housing / terminals				
Electrical connection			30 / 20			
Connecting capacity		fine-stranded with(out)	2 x 0 5-1 5 mm² (2 x 20)-16 AWG)		
comiccing capacity			1 x 0.5-2.5 mm ² (1 x 20			
		rigid	2 x 0.5-1.5 mm² (2 x 20	0-16 AWG)		
			1 x 0.5-4 mm ² (1 x 20-			
Stripping length		7 mm (0.28 in)				
Tightening torque			0.5-0.8 Nm (4.43-7.08	lb.in)		
Environmental data						
Ambient temperature	range	operation / storage	-20 +60 °C / -40 +	-85 °C		
Climatic class		EC/EN 60068-2-30	3K3			
Relative humidity rang	je		25-85%			
Vibration, sinusoidal		IEC/EN 60068-2-6	20 m/s²; 10 cycles, 10	15010 Hz		

Technical data

			CT-D with 1 c/o contact	CT-D with 2 c/o contacts	CT-MFC.21
Isolation data					
Rated insulation voltage U _i	input ci	ircuit / output circuit	300 V		
	output circu	it 1 / output circuit 2	not available	300 V	300 V
Rated impulse withstand voltage U _{imp}	betwee	n all isolated circuits	4 kV; 1.2/50 μs		
Power-frequency withstand voltage test(test voltage)	betwee	n all isolated circuits	2.5 kV; 50 Hz; 60 s		
Basic insulation (IEC/EN 61140)	input ci	ircuit / output circuit	300 V		
Protective separation (IEC/EN 61140, EN 50178)	input ci	ircuit / output circuit	250 V		
Pollution degree			3		
Overvoltage category			III		
Standards / Directives					
Standards			IEC/EN 61812-1		
Low Voltage Directive		2014/35/EU			
EMC Directive			2014/30/EU		
RoHS Directive			2011/65/EU		
Electromagnetic compatibility					
Interference immunity to			IEC/EN 61000-6-2		
electrostatic discharge		IEC/EN 61000-4-2	Level 3 (6 kV / 8 kV)		
radiated, radio-frequency, electroma	gnetic field	IEC/EN 61000-4-3	Level 3 (10 V / m)		
electrical fast transient / burst		IEC/EN 61000-4-4	Level 3 (2 kV / 5 kHz)		
surge IEC/EN 61000-4-5		Level 4 (2 kV L-L)			
conducted disturbances, induced by IEC/EN 61000-4-6 radio-frequency fields		Level 3 (10 V)			
Interference emission			IEC/EN 61000-6-3		
high-frequency radiated	IEC	C/CISPR 22, EN 55022	Class B		
high-frequency conducted	IEC	C/CISPR 22, EN 55022	Class B		

Technical diagrams

Example of application - Star-delta changeover

Control circuit diagram

Power circuit diagram

Technical diagrams

_

Connection diagrams

CT-MFD.21

A1-A2	Supply: 12-240 V AC/DC
A1-Y1/B1	Control input
15-16/18	1st c/o contact
25-26/28	2nd c/o contact

CT-MFD.12

A1-A2	Supply: 24-48 V DC or 24-240 V AC
A1-Y1/B1	Control input
15-16/18	1st c/o contact

⊠CT-ERD.22

A1-A2	Supply: 24-48 V DC or 24-240 V AC
15-16/18	1st c/o contact
25-26/28	2nd c/o contact

⊠CT-ERD.12

A1-A2	Supply: 24-48 V DC or 24-240 V AC
15-16/18	1st c/o contact

CT-AHD.22

A1-A2	Supply: 24-48 V DC or 24- 240 V AC	
A1-Y1/B1	Control input	
15-16/18	1st c/o contact	
25-26/28	2nd c/o contact	

CT-AHD.12

A1-A2	Supply: 24-48 V DC or 24- 240 V AC
A1-Y1/B1	Control input
15-16/18	1st c/o contact

1**□** CT-VWD.12

A1-A2	Supply: 24-48 V DC or 24- 240 V AC
15-16/18	1st c/o contact

≅□ CT-TGD.22

A1-A2	Supply:	
	24-48 V DC or	
	24-240 V AC	
A1-Y1/B1	Control input	
15-16/18	1st c/o contact	
25-26/28	2nd c/o contact	

≅⊓ CT-TGD.12

A1-A2	Supply: 24-48 V DC or 24- 240 V AC
A1-Y1/B1	Control input
15-16/18	1st c/o contact

△ CT-SDD.22

A1-A2	Supply:
	24-48 V DC or
	24-240 V AC
17-18	1st n/o contact
	(star contactor)
17-28	2nd n/o contact
	(delta contactor)

△ CT-SAD.22

A1-A2	Supply:
	24-48 V DC or
	24-240 V AC
17-18	1st n/o contact
	(star contactor)
17-28	2nd n/o contact
	(delta contactor)

Technical diagrams

Load limit curves

AC load (resistive)

CT-D.1x

DC load (resistive)

CT-D.1x

Derating factor F for inductive AC load

CT-D.2x

CT-D.2x

Contact lifetime

Wiring notes for devices with control input

A parallel load to the control input is possible

Dimensional drawings

in mm and inches

CT-D devices with 1 c/o contact or 2 n/o contacts

CT-D devices with 2 c/o contacts

CT-C, CT-S, CT-D

On delay functions (Delay on make)

On-delay

This function requires a continuous control supply voltage for timing. Timing begins when a control supply voltage is applied. When the selected time delay is complete, the output relay energizes. If the control supply voltage is interrupted, the output relay de-energizes and the time delay is reset.

ON-delay accumulative

This function requires a continuous control supply voltage for timing. Timing begins when a control supply voltage is applied. When the selected time delay is complete, the output relay energizes. Timing can be paused by closing the control input.

The elapsed time t1 is stored and continues from this time value when the control input is re-opened. If the control supply voltage is interrupted, the output relay de-energizes and the time delay is reset.

OFF delay functions (Delay on break)

OFF-delay with auxiliary voltage

This function requires a continuous control supply voltage for timing. If the control input is closed, the output relay energizes immediately. If the control input is opened, the time delay starts. When the selected time delay is complete, the output relay de-energizes.

If control input re-closes before the time delay is complete, the time delay is reset and the output relay does not change state. Timing starts again when the control input re-opens. If the control supply voltage is interrupted, the output relay de-energizes and the time delay is reset.

OFF-delay without auxiliary voltage

The OFF-delay function without auxiliary voltage does not require a continuous control supply voltage for timing. Applying a control supply voltage energizes the output relay. If the control supply voltage is interrupted, the OFF-delay starts. When timing is complete, the output relay de-energizes.

If a control supply voltage is re-applied before the time delay is complete, the time delay is reset and the output relay remains energized. A control supply voltage must be applied for the minimum energizing time (200 ms), for correct operation.

CT-C, CT-S, CT-D

OFF-delay with auxiliary voltage, accumulative

This function requires a continuous control supply voltage for timing. If the control input is closed, the output relay energizes immediately. If the control input is opened, the time delay starts. When the selected time delay is complete, the output relay de-energizes. If the control input closes before the time delay is complete, the time delay is reset and the output relay does not change state. Timing starts again when the control input reopens.

Pause timing / Accumulative OFF-delay: Timing can be paused by closing control 1. The elapsed time t1 is stored and continues from this time value when control input 1 is re-opened. This can be repeated as often as required. If the control supply voltage is interrupted, the output relay de-energizes and the time delay is reset.

Impulse-ON functions 1☐⊠

Impulse-ON (interval)

This function requires a continuous control supply voltage for timing. The output relay energizes immediately when the control supply voltage is applied and de-energizes after the set pulse time is complete. If the control supply voltage is interrupted, the output relay de-energizes and the time delay is reset.

Impulse-ON, accumulative

This function requires a continuous control supply voltage for timing. The output relay energizes immediately when the control supply voltage is applied and de-energizes after the set pulse time is complete. If control input 1 is open, timing begins when a control supply voltage is applied. Or, if control a supply voltage is already applied, opening control input 1 starts timing. When the selected pulse time is complete, the output relay de-energizes. Closing control input 1, before the pulse time is complete, de-energizes the output relay and resets the pulse time.

Pause timing / Accumulative impulse-ON:

Timing can be paused by closing control input 2. The elapsed time t1 is stored and continues from this time value when control input 2 is re-opened. This can be repeated as often as required. If the control supply voltage is interrupted, the output relay de-energizes and the time delay is reset.

CT-C, CT-S, CT-D

Impulse-OFF functions 1☐

Impulse-OFF with auxiliary voltage

This function requires a continuous control supply voltage for timing. The output relay energizes immediately when the control input is de-energized and the output de-energizes after the set pulse time is complete. If the control supply voltage is interrupted, the output relay de-energizes and the time delay is reset.

Impulse-OFF without auxiliary voltage

This function does not require a continuous control supply voltage for timing.

If the control supply voltage is interrupted, the output relay energizes and the OFF time starts. When timing is complete, the output relay de-energizes. If a control supply voltage is re-applied before the time delay is complete, the time delay is reset and the output relay de-energizes. A control supply voltage must be applied for the minimum energizing time (200 ms), for proper operation.

Impulse-OFF with auxiliary voltage (Trailing edge interval) accumulative

This function requires a continuous control supply voltage for timing. If a control supply voltage is applied, opening control input 1 energizes the output relay immediately and starts timing. When the selected pulse time is complete, the output relay de-energizes. Closing control input 1, before the pulse time is complete, de-energizes the output relay and resets the pulse time.

Pause timing / Accumulative impulse-OFF:

Timing can be paused by closing control input 2. The elapsed time t1 is stored and continues from this time value when control input 2 is re-opened. This can be repeated as often as required. If the control supply voltage is interrupted, the output relay de- energizes and the time delay is reset.

Impulse-ON and Impulse-OFF functions 1☐

Impulse-ON and impulse-OFF

This function requires a continuous control supply voltage for timing. If a control supply voltage is applied, closing the control input energizes the output relay immediately and starts the pulse time t1. When t1 is complete, the output relay de-energizes. Re-opening the control input energizes the output relay immediately and starts the pulse time t2. When t2 is complete, the output relay de-energizes. t1 and t2 are independently adjustable. If the control input changes state before the pulse time is complete, the output relay de-energizes and the pulse time is reset. If the control input changes state again, the interrupted pulse time restarts. If the control supply voltage is interrupted, the output relay de-energizes and the time delay is reset.

CT-C, CT-S, CT-D

Flasher starting with ON functions $\square \boxtimes$

Flasher starting with ON

Applying a control supply voltage starts timing with symmetrical ON & OFF times. The cycle starts with an ON time first. If the control supply voltage is interrupted, the output relay de-energizes and the time delay is reset.

Flasher with reset starting with ON

Applying a control supply voltage starts timing with symmetrical ON & OFF times. The cycle starts with an ON time first. The time delay can be reset by closing the control input. Opening the control input starts the timer pulsing again with symmetrical ON & OFF times. If the control supply voltage is interrupted, the output relay de-energizes and the time delay is reset.

Flasher starting with OFF functions □

Flasher starting with OFF

Applying a control supply voltage starts timing with symmetrical ON & OFF times. The cycle starts with an OFF time first. If the control supply voltage is interrupted, the output relay de-energizes and the time delay is reset.

Flasher with reset starting with OFF

Applying a control supply voltage starts timing with symmetrical ON & OFF times. The cycle starts with an OFF time first. The time delay can be reset by closing the control input. Opening the control input starts the timer pulsing again with symmetrical ON & OFF times. If the control supply voltage is interrupted, the output relay de-energizes and the time delay is reset.

Flasher starting with ON or OFF functions \square

Flasher starting with ON or OFF

Applying a control supply voltage starts timing with symmetrical ON / OFF times. If the control input is open while supply voltage is connected the cycle starts with an ON time first. If the control input is closed while supply voltage is connected the cycle starts with an OFF time first.

CT-C, CT-S, CT-D

Pulse former III

Puls former (single shot)

This function requires a continuous control supply voltage for timing. Closing the control input energizes the output relay immediately and starts timing. Operating the control input during the time delay has no effect. When the selected ON time is complete, the output relay de-energizes. After the ON time is complete, it can be restarted by closing the control input. If control supply voltage is interrupted, the output relay de-energizes and the time delay is reset.

Single-pulse generator $\blacksquare 1 \square$

Single-pulse generator, starting with OFF

This function requires a continuous control supply voltage for timing. Applying a control supply voltage while the control input is open energizes the output relay after the OFF time t1 is complete. When the following ON time t2 is complete, the output relay de-energizes. Alternatively, when a control supply voltage is already applied, the timing process can be started by opening control input. Closing the control input with a control supply voltage applied, de-energizes the output relay and re- sets the time delay. The ON & OFF times are independently adjustable.

Pulse generator **≅**□

Starting with the ON or OFF time (Recycling unequal times, ON or OFF first)

This function requires a continuous control supply voltage for timing. Applying a control supply voltage, with closed control input, starts timing with an OFF time first. Applying a control supply voltage, with open control input, starts timing with an ON time first. If the control supply voltage is interrupted, the output relay de-energizes and the time delay is reset.

Impulse with delay ⊠1Л

Fixed impulse with adjustable time delay

This function requires a continuous control supply voltage for timing. The time delay t1 starts when a control supply voltage is applied. When t1 is complete, the output relay energizes for the fixed impulse time t2 of 500 ms. If the control supply voltage is interrupted, the time delay is re- set. The output relay does not change state.

Adjustable impulse with fixed time delay

This function requires a continuous control supply voltage for timing. As soon as the control supply voltage is applied the output relay will close after 500 ms. When t2 is complete, the output relay energizes and the selected pulse time t1 starts. When t1 is complete, the output relay de-energizes. If the control supply voltage is interrupted, the pulse time is reset and the output relay de-energizes.

CT-C, CT-S, CT-D

ON- and OFF-delay 🖂 🖿

Symmetrical ON- and OFF-delay 1)

This function requires a continuous control supply voltage for timing. Closing the control input starts the ON-delay time t1. When timing is complete, the output relay energizes. Opening the control input starts the OFF-delay time t2. When the OFF-delay t2 is complete, the output relay de-energizes. If the control input opens before the ON-delay (<t1) is complete, the time delay is reset and the output relay remains de-energized. If control input closes before the OFF-delay time (<t2) is complete, the time delay is reset and the output relay remains energized.

1) Variant with 2nd control input for pause timing is available too.

Asymmetrical ON- and OFF-delay

This function requires a continuous control supply voltage for timing. Closing the control input starts the ON-delay t1. When timing is complete, the output relay energizes. Opening the control input starts the OFF-delay t2. When the OFF-delay is complete, the output relay de-energizes. The ON-delay and OFF-delay are independently adjustable. If the control input opens before the ON-delay is complete (<t1), the time delay is reset and the output relay remains de-energized. If the control input closes before the OFF-delay is complete (<t2), the time delay is reset and the output relay remains energized. If the control supply voltage is interrupted, the output relay de-energizes and the time delay is reset.

Star-Delta changeover △ △1 □

This function requires a continuous control supply voltage for timing. Applying a control supply voltage, energizes the star contactor connected to output 1 and begins the set starting time t1. When the starting time is complete, the first output contact de-energizes the star contactor. When the transition time t2 is complete, the second output contact energizes the delta contactor. The delta contactor remains energized as long as the control supply voltage is applied. t2 is fixed to 50 ms or in some variants adjustable.

Further functions

ON/OFF function

This function is used for test purposes during commissioning and troubleshooting.

If the selected maximum value of the time range is smaller than 300 hours (front-face potentiometer "Time sector" ≠ 300 h), applying a control supply voltage energizes the output relay immediately. Interrupting the control supply voltage, de-energizes the output relay.

If the selected maximum value of the time range is 300 hours (front- face potentiometer "Time sector" = 300 h) and a control supply voltage is applied the output relay does not energize.

Index

Product type

Туре	Order code	Page
ADP.01	1SVR430029R0100	31
COV.11	1SVR730005R0100	31
CT- MXS.22S	1SVR730030R3300	29
CT-AHC.12	1SVR508110R0000	15
CT-AHC.22	1SVR508110R0100	15
CT-AHD.12	1SVR500110R0000	47
CT-AHD.22	1SVR500110R0100	47
CT-AHS.22P	1SVR740110R3300	30
CT-AHS.22S	1SVR730110R3300	30
CT-APS.12P	1SVR740180R3100	30
CT-APS.12S	1SVR730180R3100	30
CT-APS.21P	1SVR740180R0300	30
CT-APS.21S	1SVR730180R0300	30
CT-APS.22P	1SVR740180R3300	30
CT-APS.22S	1SVR730180R3300	30
CT-ARC.12	1SVR508120R0000	15
CT-ARS.11P	1SVR740120R3100	30
CT-ARS.11F	1SVR730120R3100	30
CT-ARS.21P	1SVR740120R3300	
		30
CT-ARS.21S	1SVR730120R3300	30
CT-EBC.12	1SVR508150R0000	15
CT-EBD.12	1SVR500150R0000	47
CT-ERC.12	1SVR508100R0000	15
CT-ERC.22	1SVR508100R0100	15
CT-ERD.12	1SVR500100R0000	47
CT-ERD.22	1SVR500100R0100	47
CT-ERS.12P	1SVR740100R3100	30
CT-ERS.12S	1SVR730100R3100	30
CT-ERS.21P	1SVR740100R0300	30
CT-ERS.21S	1SVR730100R0300	30
CT-ERS.22P	1SVR740100R3300	30
CT-ERS.22S	1SVR730100R3300	30
CT-MBS.22P	1SVR740010R3200	29
CT-MBS.22S	1SVR730010R3200	29
CT-MFC.12	1SVR508020R0000	15
CT-MFC.21	1SVR508020R1100	15
CT-MFD.12	1SVR500020R0000	47
CT-MFD.21	1SVR500020R1100	47
CT-MFS.21P	1SVR740010R0200	29
CT-MFS.21S	1SVR730010R0200	29
CT-MKC.31	1SVR508010R1300	15
CT-MVS.12P	1SVR740020R3100	29
CT-MVS.12S	1SVR730020R3100	29
CT-MVS.21P	1SVR740020R0200	29
CT-MVS.21S	1SVR730020R0200	29
CT-MVS.22P	1SVR740020R3300	29
CT-MVS.22S	1SVR730020R3300	29
CT-MVS.23P	1SVR740021R2300	29
CT-MVS.23S	1SVR730021R2300	29
CT-MXS.22P	1SVR740030R3300	29
CT-SAC.22	1SVR508210R0100	15

Туре	Order code	Page
CT-SAD.22	1SVR500210R0100	47
CT-SDC.22	1SVR508211R0100	15
CT-SDD.22	1SVR500211R0100	47
CT-SDS.22P	1SVR740210R3300	30
CT-SDS.22S	1SVR730210R3300	30
CT-SDS.23P	1SVR740211R2300	30
CT-SDS.23S	1SVR730211R2300	30
CT-TGC.12	1SVR508160R0000	15
CT-TGC.22	1SVR508160R0100	15
CT-TGD.12	1SVR500160R0000	47
CT-TGD.22	1SVR500160R0100	47
CT-VWC.12	1SVR508130R0000	15
CT-VWD.12	1SVR500130R0000	47
CT-WBS.22P	1SVR740040R3300	29
CT-WBS.22S	1SVR730040R3300	29
KA1-8029	1SFA616920R8029	31
KA1-8030	1SFA616920R8030	31
MA16-1060	1SFA611940R1060	31
MAR.01	1SVR366017R0100	31
MAR.12	1SVR730006R0000	31
MT-150B	1SFA611410R1506	31
MT-250B	1SFA611410R2506	31
MT-350B	1SFA611410R3506	31
SK 615 562-87	GJD6155620R0087	31
SK 615 562-88	GJD6155620R0088	31

Index Order code

Order code	Туре	Page
1SFA611410R1506	MT-150B	31
1SFA611410R2506	MT-250B	31
1SFA611410R3506	MT-350B	31
1SFA611940R1060	MA16-1060	31
1SFA616920R8029	KA1-8029	31
1SFA616920R8030	KA1-8030	31
1SVR366017R0100	MAR.01	31
1SVR430029R0100	ADP.01	31
1SVR500020R0000	CT-MFD.12	47
1SVR500020R1100	CT-MFD.21	47
1SVR500100R0000	CT-ERD.12	47
1SVR500100R0100	CT-ERD.22	47
1SVR500110R0000	CT-AHD.12	47
1SVR500110R0100	CT-AHD.22	47
1SVR500130R0000	CT-VWD.12	47
1SVR500150R0000	CT-EBD.12	47
1SVR500160R0000	CT-TGD.12	47
1SVR500160R0100	CT-TGD.22	47
1SVR500210R0100	CT-SAD.22	47
1SVR500211R0100	CT-SDD.22	47
1SVR508010R1300	CT-MKC.31	15
1SVR508020R0000	CT-MFC.12	15
1SVR508020R1100	CT-MFC.21	15
1SVR508100R0000	CT-ERC.12	15
1SVR508100R0100	CT-ERC.22	15
1SVR508110R0000	CT-AHC.12	15
1SVR508110R0100	CT-AHC.22	15
1SVR508120R0000	CT-ARC.12	15
1SVR508130R0000	CT-VWC.12	15
1SVR508150R0000	CT-EBC.12	15
1SVR508160R0000	CT-TGC.12	15
1SVR508160R0100	CT-TGC.22	15
1SVR508210R0100	CT-SAC.22	15
1SVR508211R0100	CT-SDC.22	15
1SVR730005R0100	COV.11	31
1SVR730006R0000	MAR.12	31
1SVR730010R0200	CT-MFS.21S	29
1SVR730010R3200	CT-MBS.22S	29
1SVR730020R0200	CT-MVS.21S	29
1SVR730020R0200	CT-MVS.12S	29
1SVR730020R3300	CT-MVS.22S	29
1SVR730021R2300	CT-MVS.22S	29
1SVR730021R2300	CT-MVS.23S	
1SVR730030R3300		29
	CT-WBS.22S	
1SVR730100R0300 1SVR730100R3100	CT-ERS.21S CT-ERS.12S	30
1SVR730100R3100 1SVR730100R3300	CT-ERS.12S CT-ERS.22S	30
1SVR730110R3300	CT-AHS.22S	30
1SVR730120R3100	CT-ARS.11S	30
1SVR730120R3300	CT-ARS.21S	30
1SVR730180R0300	CT-APS.21S	30

Order code	Type	Page
	Type	Page
1SVR730180R3100	CT-APS.12S	30
1SVR730180R3300	CT-APS.22S	30
1SVR730210R3300	CT-SDS.22S	30
1SVR730211R2300	CT-SDS.23S	30
1SVR740010R0200	CT-MFS.21P	29
1SVR740010R3200	CT-MBS.22P	29
1SVR740020R0200	CT-MVS.21P	29
1SVR740020R3100	CT-MVS.12P	29
1SVR740020R3300	CT-MVS.22P	29
1SVR740021R2300	CT-MVS.23P	29
1SVR740030R3300	CT-MXS.22P	29
1SVR740040R3300	CT-WBS.22P	29
1SVR740100R0300	CT-ERS.21P	30
1SVR740100R3100	CT-ERS.12P	30
1SVR740100R3300	CT-ERS.22P	30
1SVR740110R3300	CT-AHS.22P	30
1SVR740120R3100	CT-ARS.11P	30
1SVR740120R3300	CT-ARS.21P	30
1SVR740180R0300	CT-APS.21P	30
1SVR740180R3100	CT-APS.12P	30
1SVR740180R3300	CT-APS.22P	30
1SVR740210R3300	CT-SDS.22P	30
1SVR740211R2300	CT-SDS.23P	30
GJD6155620R0087	SK 615 562-87	31
GJD6155620R0088	SK 615 562-88	31

ABB STOTZ-KONTAKT GmbH

Eppelheimer Strasse 82 69123 Heidelberg Germany

You can find the address of your local sales organization on the ABB homepage

abb.com/lowvoltage

