

Main Control and EMERGENCY-STOP Switches 3LD2

Simple, modular, safe.

The 3LD2 main control and EMERGENCY-STOP switches represent safety-oriented switching devices which can be employed in multiple applications in accordance with the EN 60204 machinery directive. They are suitable for switching main and auxiliary circuits as well as three-phase motors and other consumers in maintenance or repair cases.

Highlights

- Plug-on mounting of accessories
- Snap-on terminal cover
- Degree of protection IP65
- Lockable with three padlocks
- Touch-safe acc. to VDE 0100

SENTRON

Answers for industry.

SIEMENS

Strong partners for industry and trade

3-pole basic switches

Performance ratings with 380... 440V AC, 50... 60Hz, AC 23 A, with up to 3 padlocks lockable in 0-position

Main and EMERGENCY-STOP switch for front mounting with screw connection, 3-pole with rotary operating mechanism, black

Order No.	I_n/A	P/kW
3LD2 003-0TK51	16	7.5
3LD2 103-0TK51	25	9.5
3LD2 203-0TK51	32	11.5
3LD2 504-0TK51	63	22
3LD2 704-0TK51	100	37
3LD2 804-0TK51	125	45
3LD2 305-0TK11	160	75
3LD2 405-0TK11	250	132

Main and EMERGENCY-STOP switch for front mounting with screw connection, 3-pole with rotary operating mechanism, red-yellow

Order No.	I_n/A	P/kW
3LD2 003-0TK53	16	7.5
3LD2 103-0TK53	25	9.5
3LD2 203-0TK53	32	11.5
3LD2 504-0TK53	63	22
3LD2 704-0TK53	100	37
3LD2 804-0TK53	125	45
3LD2 305-0TK13	160	75
3LD2 405-0TK13	250	132

Main and EMERGENCY-STOP switch in molded-plastic enclosure, 3-pole with rotary operating mechanism, black, IP65

Order No.	I_n/A	P/kW
3LD2 064-0TB51	16	7.5
3LD2 164-0TB51	25	9.5
3LD2 264-0TB51	32	11.5
3LD2 565-0TB51	63	22
3LD2 766-0TB51	100	37
3LD2 866-0TB51	125	45

Main and EMERGENCY-STOP switch in molded-plastic enclosure, 3-pole with rotary operating mechanism, red-yellow, IP65

Order No.	I_n/A	P/kW
3LD2 064-0TB53	16	7.5
3LD2 164-0TB53	25	9.5
3LD2 264-0TB53	32	11.5
3LD2 565-0TB53	63	22
3LD2 766-0TB53	100	37
3LD2 866-0TB53	125	45

Main and EMERGENCY-STOP for solar systems, 2-pole with rotary operating mechanism, rated data with 800 V / DC, IP65

Order No.	I_n/A	P/kW
Rotary operating mechanism black	DC21/A	DC22/A
3LD2 265-8VQ51-0AF6	32	16
Rotary operating mechanism red-yellow		
3LD2 265-8VQ53-0AF6	32	16

Accessories

Contact elements for mounting on basic switch (N conductor), leading switch-on, delayed switch-off

For switches for front mounting

Order No.	I_n/A	P/kW
3LD9 220-0B	25/32	9.5/11
3LD9 250-0B	63	22
3LD9 280-0B	100/125	37/45
3LD9 240-0B	160/250	75/132

For switches in molded-plastic enclosure (base mounting)

Order No.	I_n/A	P/kW
3LD9 220-0C	25/32	9.5/11
3LD9 250-0C	63	22
3LD9 280-0C	100/125	37/45

Auxiliary switches for mounting on the right and / or left delayed switch-on, leading switch-off

For switches for front mounting

Order No.	I_n/A	Version
3LD9 200-5B	25...250	1 NO + 1 NC

For switches in molded-plastic enclosure (base mounting)

Order No.	I_n/A	Version
3LD9 200-5C	25...250	1 NO + 1 NC

Terminal covers for top or bottom snap-on mounting

3-pole

Order No.	I_n/A
3LD9 221-0A	25/32
3LD9 251-0A	63

1-pole

Order No.	I_n/A
3LD9 201-2A	16
3LD9 221-2A	25/32
3LD9 251-2A	63
3LD9 281-2A	100/125
3LD9 241-2A	160/250

Inscription labels for top or bottom snap-on mounting

Labeling plate

Order No.
3LD9 286-1A

Please find the complete programme and accessories in catalogue LV 1.

Siemens AG
Industry Sector
Low-Voltage Controls and Distribution
Partner of the electrical trade
P.O. Box 48 48
90026 NÜRNBERG
GERMANY

www.siemens.com/sentron

Subject to changes 08/08
Order No. E20001-A890-M102-X-7600
Disposition unit 18101
2100/14702 EGCD.52.8.08 SB 08085.0
Printed in Germany
© Siemens AG 2008

The information contained in this brochure merely contain general descriptions or performance characteristics, which may not always be applicable in the described form to the specific application case or may change due to product advancement. The desired performance characteristics shall only be binding if they are expressly specified upon contract conclusion.

All product designations may be brands or product names of Siemens AG or other sub-suppliers, whose utilization by third parties for their rights may violate the rights of the owner.