
Catalog

Part of Easy series

Easy TeSys

Version 1.0 1st Feb. 2021
Easy TeSys catalog 3

90 years of leadership in motor
starter technology
Easy TeSys provides you Essential control & protection for your applications:

HVAC Compressor

Pumps Heating/
Furnace

PackagingMaterial
Handling

Version 1.0 1st Feb. 2021
Easy TeSys catalog4

Easy choice for
simple applications

Version 1.0 1st Feb. 2021
Easy TeSys catalog 5

Easy TeSys

Control motor and other loads

> �Easy TeSys™ contactors
9A to 32A

Characteristics A-2

Accessories, spare parts A-9

Dimensions, mounting A-10

Characteristics

Dimensions, mounting

B-2

B-4

Protect your load
(direct mounting under contactors)

> �Easy TeSys™ thermal
overload relays up to
32A

> �Easy TeSys™ Manual
motor starters up to
32A

Standalone & group applications

Presentation C-1

References C-1

Dimensions, mounting C-5

Characteristics C-3

A-1 Version 1.0 1st Feb. 2021
Easy TeSys catalog

Easy TeSys contactorsPresentation,
characteristics

Presentation
An easy solution for OEM’s, panel builders, contractors and system integrators who
have a need for motor control, resistive load switching, and isolation applications.
For use on conveyors, packaging, pumps, compressors, HVAC, refrigeration,
furnace applications, and more!
Easy TeSys contactors are ideal for these types of applications with power ratings
and an operational life of approximately 1 million electrical operations.
UL/CSA approved rated up to 32 amps, 20 HP/480VAC and 25 HP/600VAC.
They are suitable for the utilisation categories specified in standard IEC 60947:
■	 AC-1: non inductive loads or slightly inductive loads, resistance furnaces
■	 AC-3: squirrel cage motors. Motor starting and breaking whilst running.
	 Example: standard squirrel cage motors, pumps and fans.
■	 AC-4: squirrel cage or slip ring motors. Applications with reverse current braking

and inching.
■	 AC-8a: control of sealed refrigeration compressor motors with manual reset of

overload trips.
■	 AC-8b: control of sealed refrigeration compressor motors with automatic reset of

overload trips.

3-pole Contactors for Connection by Screw Clamp Terminals
Utilisation category AC-3
Standard Power Ratings
of 3-phase Motors
50/60 Hz (θ ≤ 60 °C)

Rated
Operational
Current 440
V up to

Instantan-
eous
Auxiliary
Contact

Basic
Reference
To be
Completed
by Adding
the Voltage
Code (1)

Weight

220 V
230 V

380 V
400 V

415 V 440 V 500 V 660 V
690 V

kW kW kW kW kW A Lb
2.2 4 4 4 5.5 5.5 9 1 DPE 09●● 0.705 (0.320kg)
3 5.5 5.5 5.5 7.5 7.5 12 1 DPE 12●● 0.717 (0.325kg)
4 7.5 9 9 10 10 18 1 DPE 18●● 0.728 (0.330kg)
5.5 11 11 11 15 15 25 1 DPE 25●● 0.816 (0.370kg)
7.5 15 15 15 18.5 18.5 32 1 DPE 32●● 0.827 (0.375kg)
9 18.5 18.5 18.5 18.5 18.5 38 1 DPE 38●● 0.838 (0.380kg)

3-pole Contactors Conforming to UL and CSA Standards
(North American Market)
Standard Power Ratings of Motors
50/60 Hz θ < 140ºF (60ºC)

Associated
Cable Type
75ºC-Cu

Continuous
Current

Basic
Reference
To be
Completed
by Adding
the Voltage
Code (1)

Weight

Single-
phase
1 Ø

3-phase
3 Ø

115V 230V
240V

200V
208V

230V
240V

460V
480V

575V
600V

HP HP HP HP HP HP AWG A Lb
1/3 1 2 2 3 7.5 18...10 20 DPE 09●● 0.705 (0.320kg)
1/3 1 2 2 5 7.5 18...10 25 DPE 12●● 0.717 (0.325kg)
1/2 2 3 3 7.5 10 18...10 25 DPE 18●● 0.728 (0.330kg)
1 3 5 5 10 15 18...8 32 DPE 25●● 0.816 (0.370kg)
2 3 7.5 7.5 15 20 14...6 40 DPE 32●● 0.827 (0.375kg)
2 5 10 10 20 25 14...6 52 DPE 38●● 0.838 (0.380kg)

Utilisation Category AC-1
Non Inductive Loads
Maximum Current
(θ ≤ 60 °C)

Instantan-
eous
Auxiliary
Contact

Basic
Reference
To be
Completed
by Adding
the Voltage
Code (1)

Weight

A Lb
20 1 DPE 09●● 0.705 (0.320kg)
25 1 DPE 12●● 0.717 (0.325kg)
32 1 DPE 18●● 0.728 (0.330kg)
40 1 DPE 25●● 0.816 (0.370kg)
50 1 DPE 32●● 0.827 (0.375kg)

or DPE 38●● 0.838 (0.380kg)
(1) Standard control circuit voltages:
a.c. Supply
Volts 24 120 240
50/60 Hz B7 G7 U7

d.c. Supply
Volts 24

BL (1)

(1) Built-in suppression device, by bi-directional peak limiting diode.

DPE 38●●

DPE 09●●

A-2Version 1.0 1st Feb. 2021
Easy TeSys catalog

Environment Characteristics
Contactor Type DPE 09…25 DPE 32…38
Rated
insulation voltage (Ui)

Conforming to IEC 60947-4-1,
overvoltage category III,
degree of pollution: 3

V 690

Conforming to UL, CSA V 600

Rated impulse
withstand voltage (Uimp)

Conforming to IEC 60947 kV 6

Conforming to standards IEC/EN 60947-4-1, UL 60947-4-1, CSA C22.2 No. 60947-4-1

Product certifications UL, CSA

Isolation Conforming to VDE 0106
part 101 and A1 (draft 2/89)

V 400

Degree of protection (1)
(front face only)
Conforming to VDE 0106

Power connection Protection against direct finger contact IP 2X

Coil connection Protection against direct finger contact IP 2X

Protective treatment Conforming to IEC 60068 “TH”

Ambient air temperature
around the device

Storage ºF -76...176 (-60...80ºC)

Operation ºF 23...140 (-5...60ºC)

Permissible ºF -40...158 (-40...70ºC), for operation at Uc

Maximum operating altitude Without derating ft 6561.68 (2000m)

Operating positions Without derating ± 30° occasional, in relation to normal vertical mounting plane

Flame resistance Conforming to UL 94 V1

Conforming to IEC 60695-2-1 ºF 1760 (960ºC)

Shock resistance (2)
1/2 sine wave = 11 ms

Contactor open 8 gn 6.4 gn

Contactor closed 12 gn 12 gn

Vibration resistance (2)
5…300 Hz

Contactor open 1.6 gn 1.6 gn

Contactor closed 3.2 gn 3.2 gn

Power Circuit C onnection Characteristics
Connection by Cable
Contactor Type DPE 09…18 DPE 25 DPE 32 DPE 38
Tightening torque Screw terminals

Flexible cable
without cable end

1 conductor mm2 1…4 1.5…6 1.5…10 2.5…10

2 conductors mm2 1…4 1.5…6 1.5…6 2.5…10

Flexible cable
with cable end

1 conductor mm2 1…4 1…6 1…6 1…10

2 conductors mm2 1…2.5 1…4 1…4 1.5…6

Solid cable
without cable end

1 conductor mm2 1…4 1.5…6 1.5…6 1.5…10

2 conductors mm2 1…4 1.5…6 1.5…6 2.5…10

Screwdriver Philips N°2 N°2 N°2 N°2

Flat screwdriver Ø Ø 6 Ø 6 Ø 6 Ø 6

Tightening torque Lbf.in 15.05 (1.7 N.m) 15.05 (1.7 N.m) 15.05 (1.7 N.m) 15.05 (1.7 N.m)

AWG 10...18 8...18 6...14 6...14

(1) Protection provided for the cabling c.s.a.’s indicated below and for connection by cable.
(2) Without modifying the contact states, in the most unfavourable direction (coil energised at Ue).

Easy TeSys contactorsCharacteristics

A-3 Version 1.0 1st Feb. 2021
Easy TeSys catalog

Easy TeSys contactorsCharacteristics

Control Circuit Connection Characteristics
Connection by Cable (Screw Clamp Connections)
Contactor Type DPE 09…18 DPE 25 DPE 32 DPE 38
Flexible cable
without cable end

1 conductor mm2 1…4 1…4 1…4 1…4
2 conductors mm2 1…4 1…4 1…4 1…4

Flexible cable
with cable end

1 conductor mm2 1…4 1…4 1…4 1…4
2 conductors mm2 1…2.5 1…2.5 1…2.5 1…2.5

Solid cable
without cable end

1 conductor mm2 1…4 1…4 1…4 1…4
2 conductors mm2 1…4 1…4 1…4 1…4

Screwdriver Philips N°2 N°2 N°2 N°2
Flat screwdriver Ø Ø 6 Ø 6 Ø 6 Ø 6

Tightening torque N.m 1.7 1.7 2.5 2.5
AWG 10...18 10...18 10...18 10...18

Pole Characteristics
Contactor Type DPE 09 DPE 12 DPE 18 DPE 25 DPE 32 DPE 38
Rated operational current (Ie)
(Ue ≤ 440 V)

In AC-3, θ ≤ 140ºF (60ºC) A 9 12 18 25 32 38
In AC-1, θ ≤140ºF (60ºC) A 20 25 32 40 50 50

Electrical durability at rated
operational current

@600V 1M operations

Rated operational voltage (Ue) Up to V 690 690 690 690 690 690
Frequency limits Of the operating current Hz 25…400 25…400 25…400 25…400 25…400 25…400
Conventional
thermal current (Ith)

θ 140ºF (60ºC) A 25 25 32 40 50 50

Rated making capacity (440 V) Conforming to IEC 60947 250 250 300 450 550 550
Rated breaking capacity (440 V) Conforming to IEC 60947 250 250 300 450 550 550
Permissible short time rating
No current flowing for preceding
15 minutes with θ ≤ 104ºF (40ºC)

For 1 s A 210 210 240 380 430 430
For 10 s A 105 105 145 240 260 310
For 1 min A 61 61 84 120 138 150
For 10 min A 30 30 40 50 60 60

Protection by fuses
Short-circuit protection
(U ≤ 690 V)

Without thermal
overload relay,
gG fuse

Type 1 A 25 40 50 63 63 63
Type 2 A 20 25 35 40 63 63

Average impedance per pole At Ith and 50 Hz mΩ 2.5 2.5 2.5 2 2 2
Power dissipated per pole
for the above operational
currents

AC-3 W 0.20 0.36 0.8 1.25 2 3
AC-1 W 1.56 1.56 2.5 3.2 5 5

Applications with High-Fault Short-Circuit Current ratings
High fault short-circuit current rating with fuses
Cat. Nos. Max Current Max Voltage Maximum Class J Fuse Size
DPE09 100 kA 600 Vac 25 A
DPE12 100 kA 600 Vac 25 A
DPE18 100 kA 600 Vac 30 A
DPE25 100 kA 600 Vac 40 A
DPE32 100 kA 600 Vac 60 A
DPE38 100 kA 600 Vac 80 A
High fault short-circuit current rating with circuit breakers
Cat. Nos. Max Current Max Voltage Maximum Listed Circuit

Breaker Size
DPE09 35 kA 480 Vac 35 A
DPE12 35 kA 480 Vac 35 A
DPE18 35 kA 480 Vac 35 A
DPE25 35 kA 480 Vac 60 A
DPE32 35 kA 480 Vac 60 A
DPE38 35 kA 480 Vac 60 A
High fault short-circuit current rating with circuit breakers
Cat. Nos. Max Current Max Voltage Maximum Listed Circuit

Breaker Size
DPE09 18 kA 600 Vac 35 A
DPE12 18 kA 600 Vac 35 A
DPE18 18 kA 600 Vac 35 A
DPE25 18 kA 600 Vac 35 A
DPE32 18 kA 600 Vac 60 A
DPE38 18 kA 600 Vac 60 A

A-4Version 1.0 1st Feb. 2021
Easy TeSys catalog

Easy TeSys contactorsCharacteristics

Control Circuit Characteristics, a.c. Supply
Contactor Type DPE 09…25 DPE 32 and 38
Rated voltage
of control circuit (Uc)

50/60 Hz V 24..240 24…240

Control
voltage limits

Coils
50/60 Hz

Operation 0.8…1.1 Uc at 50 Hz and 0.85…1.1 Uc at 60 Hz and at 140ºF (60ºC)

Drop-out 0.3…0.6 Uc at 140ºF (60ºC)

Average
consumption
at 68ºF (20ºC) and
at Uc

a 50 Hz Inrush Cos j 0.75 0.75

50/60 Hz coil VA 70 70

Sealed Cos j 0.3 0.3

50/60 Hz coil VA 7 7

a 60 Hz Inrush Cos j 0.75 0.75

50/60 Hz coil VA 70 70

Sealed Cos j 0.3 0.3

50/60 Hz coil VA 7.5 7.5

Heat dissipation 50/60 Hz W 2…3 2…3

Operating time (1) Closing “C” ms 12…22 12…22

Opening “O” ms 4…19 4…19

Mechanical durability
in millions of operating cycles

50 or 60 Hz coils - -

50/60 Hz coil at 60 Hz 10 10

Maximum operating rate
at ambient temperature ≤ 140ºF
(60ºC)

In operating cycles per hour 3600 3600

(1) The closing time “C” is measured from the moment the coil supply is switched on to initial contact of the main poles.
(2) The opening time “O” is measured from the moment the coil supply is switched off to the moment the main poles separate.

Control Circuit Characteristics, d.c. Supply
Contactor Type DPE 09…25 DPE 32 and 38
Rated conrol circuit voltage (Uc) V 24 24

Rated insulation voltage Conforming to IEC 60947-1 V 690

Conforming to UL, CSA V 600

Control voltage limits Operation 0.7 ... 1.25 Uc at 140ºF (60ºC)

Drop-out 0.1 ... 0.25 Uc at 140ºF (60ºC)

Average consumption
at 68ºF (20ºC) and at Uc

Inrush W 5.4 5.4

Sealed W 5.4 5.4

Operating time Closing ‘‘C’’ ms 63±15% 63±15%

Opening ‘‘O’’ ms 63±15% 63±15%

Note: The arcing time depends on the circuit switched by the poles. For all normal
3-phase applications, the arcing time is less than 10ms. The load is isolated from the
supply after a time equal to the sum of the opening time and the arcing time

Time constant (L/R) Closing “C” ms 28 28

Mechanical durability at Uc In millions of operating cycles 30 30

Maximum operating rate
at ambient temperature ≤ 140ºF
(60ºC)

In operating cycles per hour 3600 3600

A-5 Version 1.0 1st Feb. 2021
Easy TeSys catalog

0,1 0,2 0,3 0,4
0,5

0,6
0,7

0,8
0,9

1 2 3 4
5

6
7

8
9
10

0,1

0,2

0,3
0,4

0,6
0,5

0,8
0,7

7

1

2

3

5
4

6
8
1

Current broken in A

0,1 0,2 0,3 0,4
0,5

0,6
0,7

0,8
0,9

1 2 3 4
5

6
7

8
9
10

0,1

0,2

0,3
0,4

0,6
0,5

0,8
0,7

7

1

2

3

5
4

6
8
1

Current broken in A

M
ill

io
ns

 o
f o

pe
ra

tin
g

cy
cl

es

0,1 0,2 0,3 0,4
0,5

0,6
0,7

0,8
0,9

1 2 3 4
5

6
7

8
9
10

0,1

0,2

0,3
0,4

0,6
0,5

0,8
0,7

7

1

2

3

5
4

6
8
1

440 V

48 V

250 V

125 V

24 V

Current broken in A

M
ill

io
ns

 o
f o

pe
ra

tin
g

cy
cl

es

0,1 0,2 0,3 0,4
0,5

0,6
0,7

0,8
0,9

1 2 3 4
5

6
7

8
9
10

0,1

0,2

0,3
0,4

0,6
0,5

0,8
0,7

7

1

2

3

5
4

6
8
1

440 V

48 V

250 V

125 V

24 V

Current broken in A

M
ill

io
ns

 o
f o

pe
ra

tin
g

cy
cl

es

Characteristics of Auxiliary Contacts Incorporated in the Contactor
Rated operational voltage (Ue) Up to V 690

Rated insulation voltage (Ui) Conforming to IEC 60947-1 V 690

Conforming to UL, CSA V 600

Conventional
thermal current (Ith)

For ambient temperature ≤ 140ºF
(60ºC)

A 10

Frequency of the operational current Hz 25…400

Minimum switching capacity
λ = 10-8

U min V 17

I min mA 5

Short-circuit protection Conforming to IEC 60947-5-1 gG fuse: 10 A

Rated making capacity Conforming to IEC 60947-5-1,
I rms

A a : 140, c : 250

Short-time rating Permissible for 1 s A 100

500 ms A 120

100 ms A 140

Insulation resistance MΩ > 10

Rated Operational Power of Auxiliary Contacts (Conforming to IEC 60947-5-1)
a.c. Supply, Categories AC-14 and AC-15 d.c. Supply, Category DC-13
Electrical durability (valid for up to 3600 operating cycles/hour)
on an inductive load such as the coil of an electromagnet:
making power (cos j 0.7) = 10 times the power broken (cos j
0.4).

Electrical durability (valid for up to 1200 operating cycles/hour) on an inductive load such as the
coil of an electromagnet, without economy resistor, the time constant increasing with the power.

V 24 48 115 230 400 440 600 V 24 48 125 250 440
1 million
operating cycles

VA 60 120 280 560 960 1050 1440 VA 96 76 76 76 44

3 million
operating cycles

VA 16 32 80 160 280 300 420 VA 48 38 38 32 -

10 million
operating cycles

VA 4 8 20 40 70 80 100 VA 14 12 12 - -

AC-15 DC-13

Easy TeSys contactorsCharacteristics

A-6Version 1.0 1st Feb. 2021
Easy TeSys catalog

Easy TeSys contactors
Auxiliary contact blocks

Characteristics

Environment Characteristics
For Use in Normal Operating Environments
Type of Contact Block DPEAN
Conforming to standards IEC 60947-5-1, NF C 63-140, EN 60947-5-1, UL 60947-5-1 and CSA C22.2 No.60947-5-1

Product certifications UL, CSA

Protective treatment Conforming to IEC 60068 “TH”

Degree of protection Conforming to VDE 0106 Protection against direct fi nger contact IP 2X

Ambient air temperature
around the device

Storage °F -76...176 (-60...80ºC)

Operation °F 23...140 (-5...60ºC)

Permissible for operation at Uc °F -40...158 (-40...70ºC)

Maximum operating altitude Without derating ft 6561.68 (2000m)

Connection by cable Philips n°2 and Ø 0.236 (6mm)
Flexible or rigid cable
with or without cable end

mm2 Min: 1 x 1, max: 2 x 2.5

Characteristics of Instantaneous Contacts
Type of Contact Block DPEAN
Number of contacts 2

Rated operational voltage (Ue) Up to V 690

Rated insulation voltage (Ui) Conforming to IEC 60947-5-1 V 690

Conforming to UL, CSA V 600

Conventional
thermal current (Ith)

For ambient temperature ≤ 140ºF
(60ºC)

A 10

Frequency of the operational current Hz 25…400

Minimum switching capacity U min V 17

I min mA 5

Short-circuit protection Conforming to IEC 60947-5-1
and VDE 0660

gG fuse: 10 A

Rated making capacity Conforming to IEC 60947-5-1,
I rms

A a : 140, c : 250

Short-time rating Permissible for 1 s A 100

500 ms A 120

100 ms A 140

Insulation resistance mΩ > 10

Mechanical durability In millions of operating cycles 30

A-7 Version 1.0 1st Feb. 2021
Easy TeSys catalog

Easy TeSys contactors
For utilisation categories AC-1 and AC-3

Selection
according to required
electrical durability

Use in Category AC-1 (Ue ≤ 440 V)

Use in Category AC-3 (Ue ≤ 440 V)

20 25 3210 0108060504864 0
0,1

0,2

0,4

0,6

0,8
1

1,5
2

4

6
8

10
D

PE
 0

9

D
PE

 1
2

D
PE

 1
8

D
PE

 2
5

D
PE

 3
2,

 D
PE

 3
8

7

M
ill

io
ns

 o
f o

pe
ra

tin
g

cy
cl

es

Current broken in A
20 25 3210 0108060504864 0

0,1

0,2

0,4

0,6

0,8
1

1,5
2

4

6
8

10
D

PE
 0

9

D
PE

 1
2

D
PE

 1
8

D
PE

 2
5

D
PE

 3
2,

 D
PE

 3
8

7

M
ill

io
ns

 o
f o

pe
ra

tin
g

cy
cl

es

Current broken in A

kW

40
2 431 5 6 7 8 9 10 12 16

18
20 3025

32
37

0,5
0,6
0,8

1

1,5

2

4

6

8
10

D
PE

 1
2

D
PE

 1
8

D
PE

 2
5

D
PE

 3
2

0,
55

0,
75

1,
5

2,
2

3

4

5,
5

7,
5

11 15 18
,5

22 25

230 V

400 V

0,
75

1,
5

2,
2

4 5,
5

7,
5

11 15 18
,5

22 30 37

kW

1,
5

2,
2

5,
5

7,
5

11 15 18
,5

22 37 4530

440 V

kW

45

D
PE

 3
8

D
PE

 0
9

100
Current broken in A

M
ill

io
ns

 o
f o

pe
ra

tin
g

cy
cl

es

kW

40
2 431 5 6 7 8 9 10 12 16

18
20 3025

32
37

0,5
0,6
0,8

1

1,5

2

4

6

8
10

D
PE

 1
2

D
PE

 1
8

D
PE

 2
5

D
PE

 3
2

0,
55

0,
75

1,
5

2,
2

3

4

5,
5

7,
5

11 15 18
,5

22 25

230 V

400 V

0,
75

1,
5

2,
2

4 5,
5

7,
5

11 15 18
,5

22 30 37

kW

1,
5

2,
2

5,
5

7,
5

11 15 18
,5

22 37 4530

440 V

kW

45

D
PE

 3
8

D
PE

 0
9

100
Current broken in A

M
ill

io
ns

 o
f o

pe
ra

tin
g

cy
cl

es

Control of resistive circuits (cos j ≥ 0.95).
The current broken (Ic) in category AC-1 is equal to the current (Ie) normally drawn by the load.
Example:
Ue = 400 V - Ie = 25 A - θ ≤ 104ºF (40ºC) - Ic = 25 A
1.5 million operating cycles required
The above selection curves show the contactor rating needed: DPE 25

Example:
Asynchronous motor with P = 5.5 kW - Ue = 400 V - Ie = 11 A - Ic = Ie = 11 A
or asynchronous motor with P = 5.5 kW - Ue = 415 V - Ie = 11A - Ic = Ie = 11 A
2 million operating cycles required
The above selection curves show the contactor rating needed: DPE 18

Control of 3-phase
asynchronous squirrel cage
motors with breaking whilst
running. The current broken
(Ic) in category AC-3 is equal
to the rated operational
current of the motor.

A-8Version 1.0 1st Feb. 2021
Easy TeSys catalog

Easy TeSys contactors
For utilisation category AC-4

Selection
according to required
electrical durability

Use in Category AC-4 (Ue ≤ 440 V)

08450504030201 72 108 150 192 300
0,01

0,02

0,03
0,04

0,06
0,05

0,08
0,1

0,2

0,4

0,6

0,8
1

D
PE

 0
9,

 D
PE

 1
2

D
PE

 1
8

D
PE

 2
5

D
PE

 3
2

D
PE

 3
8

Current broken in A

M
ill

io
ns

 o
f o

pe
ra

tin
g

cy
cl

es

08450504030201 72 108 150 192 300
0,01

0,02

0,03
0,04

0,06
0,05

0,08
0,1

0,2

0,4

0,6

0,8
1

D
PE

 0
9,

 D
PE

 1
2

D
PE

 1
8

D
PE

 2
5

D
PE

 3
2

D
PE

 3
8

Current broken in A

M
ill

io
ns

 o
f o

pe
ra

tin
g

cy
cl

es

Example:
Asynchronous motor with P = 5.5 kW - Ue = 400 V - Ie = 11 A
or asynchronous motor with P = 5.5 kW - Ue = 415 V - Ie = 11 A
Ic = 6 x Ie = 66 A

300 000 operating cycles required.
The above selection curves show the contactor rating needed: DPE 32

Control of 3-phase
asynchronous squirrel cage
motors with breaking whilst
motor stalled.
The current broken in AC-4 is
equal to 6 x Ie.
(Ie = rated operational
current of the motor).

A-9 Version 1.0 1st Feb. 2021
Easy TeSys catalog

Easy TeSys contactors
Accessories

References

For 3-pole Reversing Contactors for Motor Control (1)
Description Reference Weight

Lb
Kit comprising:
■	1 mechanical interlock without electrical interlocking.
■	1 set of power connections.

LAD9R1 0.099 (0.045kg)

Instantaneous Auxiliary Contact Blocks for Connection by
Screw Clamp Terminals
Description Number of

Contacts per
Block

NO NC Reference Weight

Lb
Contact blocks
(clip-on front mounting)

2 1 1 DPEAN11 0.066 (0.030kg)

(1) Horizontally mounted, assembled by the customer using 2 identical contactors.

+

LAD 9R1

A-10Version 1.0 1st Feb. 2021
Easy TeSys catalog

Easy TeSys contactorsDimensions,
mounting

Dimensions
DPE 09…25 DPE 32 and 38

Dimensions
DPE 09…25 DPE 32 and 38

2xM4

G
a

= =

=
=c

b
e1

e2

2xM4

G
a

= =

 2
.3

6/
2.

76
60

/7
0

=
=c

b
e1

e2

c

H
1

DZ5 ME8

G

H

c 0.59
15

H
1

DZ5 ME8

G

H H

AF1 EA4

Gc

H

AF1 EA4

Gc

DPE 09…25 DPE 32 and 38
b 3.03 (77mm) b without add-on block 3.35 (85mm)

c without add-on block 3.31 (84mm) c without add-on block 3.54 (90mm)

c1 with DPEAN (2 contacts) 4.61 (117mm) c1 with DPEAN (2 contacts) 4.84 (123mm)

Reversing Contactors DPE 09…38

DPE 09…25 DPE 32 and 38
a 3.54 (90mm) 3.54 (90mm)

b 3.03 (77mm) 3.35 (85mm)

c 3.39 (86mm) 3.62 (92mm)

e1 0.16 (4mm) 0.35 (9mm)

e2 0.06 (1.5mm) 0.20 (5mm)

G 3.15 (80mm) 3.15 (80mm)

DPE 09…25 DPE 32 and 38 DPE 09…25 DPE 32 and 38
c 3.39 (86mm) 3.62 (92mm) c 3.39 (86mm) 3.62 (92mm)

G 1.38 (35mm) 1.38 (35mm) G 1.38 (35mm) 1.38 (35mm)

H 2.36 (60mm) 2.36 (60mm) H 2.36 (60mm) 2.36 (60mm)

H1 2.76 (70mm) 2.76 (70mm)

in.
mm

in.
mm

in.
mm

b

c0.39
10 c1

b

c
c1

1.77
45

Minimum electrical clearance

b

c
c1

Minimum electrical clearance

b

1.77
45

c0.39
10 c1

Minimum electrical clearance

A-11 Version 1.0 1st Feb. 2021
Easy TeSys catalog

Easy TeSys contactorsMounting,
schemes

Mounting
DPE 09…38 on Mounting Rail AM1 DP200, DR 200 or AM1 DE200 (Width 1.38 in./35 mm)

DPE 09…38 Panel Mounted

c

=
b

=

c

=
b

=

c

=
b

=

c

=
b

=

1.97
50

2xM4

2.
36

/2
.7

6
60

/7
0

=
=

= =

2xØ4,52xM4

c = =

1.
97 50

2xM4

=
=

1.
97 50

=
=

=
=

1.38
35

1.38
35

= =

2xØ4,52xM4

c

A1
A2

13
/N

O
14

1/
L1

T1
/2

3/
L2

T2
/4

5/
L3

T3
/6

A1
A2

13
/N

O
14

1/
L1

T1
/2

3/
L2

T2
/4

5/
L3

T3
/6

53
/N

O
54 62

61
/N

C

53
/N

O
54 62

61
/N

C

DPE 09…25 DPE 32 and 38
b 3.03 (77mm) 3.35 (85mm)

c (AM1-DP200 or DR200) 3.46 (88mm) 3.70 (94mm)

c (AM1-DE200) 3.78 (96mm) 4.02 (102mm)

DPE 09…25 DPE 32 and 38
c 3.39 (86mm) 3.62 (92mm)

Front Mounted Add-on Contact Blocks. Instantaneous Auxiliary Contacts
1 N/O + 1 N/C
DPEAN11

Schemes
3-pole Contactors
DPE 09…38

in.
mm

in.
mm

A-12Version 1.0 1st Feb. 2021
Easy TeSys catalog

B-1 Version 1.0 1st Feb. 2021
Easy TeSys catalog

Presentation
Easy TeSys thermal overload relays are designed to protect a.c. circuits and
motors against:
■	 overloads
■	 phase failure
■	 Iong starting time
■	 prolonged stalled rotor condition.

The thermal relay permanently controls the current driven by the motor.
When this current exceeds the setting, its auxiliary contacts will change
state, causing the motor to stop.

Description
1 	 Adjustment dial Ir
2	 Test button
	 Operation of the Test button allows:
	 - checking of control circuit wiring
	 - simulation of relay tripping (actuates both the N/O and N/C contacts)
3	 Stop button. Actuates the N/C contact; does not affect the N/O contact
4	 Reset button
5	 Trip indicator
6	 Setting locked by sealing the cover
7	 Selector for manual or automatic reset
Easy TeSys overload relays are supplied with the selector in the manual
position, protected by a cover.
Deliberate action is required to move it to the automatic position.

Presentation,
description

Easy TeSys thermal overload relays

B-2Version 1.0 1st Feb. 2021
Easy TeSys catalog

Differential Thermal Overload Relays
for Use with Fuses or Circuit Breakers

■	 Compensated relays with manual or automatic reset
■	 with relay trip indicator
■	 for a.c

Relay Setting
Range (A)

Fuses to Be Used
with Selected Relay

For Use with
Contactor

Reference Weight
Lb

aM (A) gG (A)

Class 10 (1) for Connection by Screw Clamp Terminals
0.10…0.16 0.25 2 DPE09…32 DPER01 0.287

(0.13kg)
0.16…0.25 0.5 2 DPE09…32 DPER02 0.287

(0.13kg)
0.25…0.40 1 2 DPE09…32 DPER03 0.287

(0.13kg)
0.40…0.63 1 2 DPE09…32 DPER04 0.287

(0.13kg)
0.63…1 2 4 DPE09…32 DPER05 0.287

(0.13kg)
1…1.6 2 4 DPE09…32 DPER06 0.287

(0.13kg)
1.6…2.5 4 6 DPE09…32 DPER07 0.287

(0.13kg)
2.5…4 6 10 DPE09…32 DPER08 0.287

(0.13kg)
4…6 8 16 DPE09…32 DPER10 0.287

(0.13kg)
5.5…8 12 20 DPE09…32 DPER12 0.287

(0.13kg)
7…10 12 20 DPE09…32 DPER14 0.287

(0.13kg)
9…13 16 25 DPE12…32 DPER16 0.287

(0.13kg)
12…18 20 35 DPE18…32 DPER21 0.287

(0.13kg)
16…24 25 50 DPE25…32 DPER22 0.287

(0.13kg)
23…32 40 63 DPE25…32 DPER32 0.287

(0.13kg)

(1) �Standard UL 60947-4-1 specifies a tripping time for 7.2 times the setting current IR :
class 10: between 4 and 10 seconds.

Characteristics Easy TeSys thermal overload relays
3-pole thermal overload relays
Direct connection to Easy TeSys contactors

B-3 Version 1.0 1st Feb. 2021
Easy TeSys catalog

Power Circuit Characteristics
Relay Type Ref. DPER

01...21
DPER
22...32

Size 1
Tripping class Conforming to IEC 60947-4-1 10
Rated insulation voltage Conforming to IEC 60947-4-1 V 690
Rated impulse withstand voltage (Uimp) kV 6
Frequency limits Of the operating current Hz 50...60
Setting range Depending on model A 0.1...18 16...38

Power Circuit Connections
Connection by Screw Clamp Terminals Minimum/maximum c.s.a.

Flexible cable without cable end
1 conductor

mm² 1.5...6
AWG 16...10

2.5...10
AWG 14...8

Flexible cable with cable end
1 conductor

1...4
AWG 18...10

1.5...6
AWG 16...10

Solid cable without cable end
1 conductor

 1...6
AWG 18...10

2.5...10
AWG 14...8

Tightening torque Lbf.in 15.05 (1.7N.m) 22.13 (2.5N.m)

Auxiliary Contact Characteristics
Conventional thermal current A 5
Max. sealed consumption
of the operating coils of
controlled contactors
(Occasional operating cycles of
contact 95-96)

a.c. supply V 110 120

A 3.27 3

Protection against short-
circuits

By gG, maximum rating or by GB2 A 5

Connection by screw clamp
terminals

Minimum/maximum c.s.a.
Flexible cable without cable end
1 conductor

mm² 2 x 1...2.5 AWG 2 x 18...10

Flexible cable with cable end
1 conductor

2 x 1...2.5 AWG 2 x 18...10

Solid cable without cable end
1 conductor

2 x 1...2.5 AWG 2 x 18...10

Tightening torque Lbf.in 15.05 (1.7N.m)

Environment
Conforming to standard IEC 60947-4-1, IEC 60947-5-1, UL 60947-4-1, CSA C22.2 No. 60947-4-1
Product certifications cUL, UL Listed
Degree of protection Conforming to IEC 60529 IP2X
Protective treatment Conforming to IEC 60068 "TH"
Ambient air temperature Storage °F -76...176 (-60...80ºC)

Normal operation without
derating (IEC 60947-4-1)

-4...140 (-20...+60ºC)

Minimum/maximum operating
temperature (with derating) (1)

-4...158 (-20...70ºC)

Operating positions
without derating

In relation to normal
vertical mounting plane

Any position

Flame resistance Conforming to IEC 60068-2-1 °F 1562 (850ºC)

Shock resistance Permissive acceleration
conforming to IEC 60068-2-7

6 gn - 11 ms

Vibration resistance Permissive acceleration
conforming to IEC 60068-2-6

3 gn

Dielectric strength at 50 Hz Conforming to IEC 60255-5 kV 6
Surge withstand Conforming to IEC 60801-5 6

Operating Characteristics
Temperature compensation °F -4...140 (-20...+60ºC)
Tripping threshold Conforming to IEC 60947-4-1 A 1.14 ± 0.06 Ir
Sensitivity to phase failure Conforming to IEC 60947-4-1 Tripping current 130 % of Ir on two phase, the last one at 0
(1) Contact your regional sales.

Characteristics Easy TeSys thermal overload relays

B-4Version 1.0 1st Feb. 2021
Easy TeSys catalog

Tripping Curves
Average Operating Time Related to Multiples of The Setting Current

1 Balanced operation, 3-phase, without prior current flow (cold state)
2 2-phase operation, without prior current flow (cold state)
3 Balanced operation, 3-phase, after a long period at the set current (hot state)

Time Class 10

x the setting current (Ir)

Characteristics Easy TeSys thermal overload relays

DPER01...32
Direct Mounting Under DPE Contactors with Screw Clamp Connections

Panel Mount Accessory
Description For Use with Sold in Lots of Unit Reference
Terminal block DPER01...32 1 LAD7B106

DPER01...18 DPER25...35
b 4.84 (123mm) 5.39 (137mm)

c 3.39 (86mm) 3.62 (92mm)

c

b

1.77
45

2.76
70

LAD7B106

in.
mm

C-1 Version 1.0 1st Feb. 2021
Easy TeSys catalog

Presentation,
References

Protection components
Easy TeSys manual motor controllers

Presentation

1

2

3

Easy TeSys includes 3-pole thermal-magnetic circuit breakers conforming to IEC
60947-2 and IEC 60947-4-1.
These devices also conform to UL 60947-4-1 as manual motor controllers and are
suitable for the motor disconnect.
Easy TeSys manual motor controllers are designed to control and protect motors.
Connection
These circuit breakers are designed for connection by screw clamp terminals. This
technique ensures secure, permanent and durable clamping that is resistant to
harsh environments, vibration and impact and is even more effective when
conductors without cable ends are used. Each connection can take two independent
conductors.
Push button control
Energisation is controlled manually by operating the Start button “I” 1. De-
energisation is controlled manually by operating the Stop button “O” 2, or
automatically by the thermal-magnetic protection elements or by a voltage trip
attachment.
Protection of motors
Motor protection is provided by the thermal-magnetic protection elements
incorporated in the motor circuit breaker.
As per IEC 60947-4-1 the magnetic elements (short-circuit protection) have a
non-adjustable tripping threshold, which is equal to about 13 times the maximum
setting current of the thermal trips.
The thermal elements (overload protection) include automatic compensation for
ambient temperature variations.
The rated operational current of the motor is displayed by means of a graduated knob 3.
All live parts are protected against direct finger contact.
Easy TeSys manual motor controllers are easily mounted on din rail or directly to the
panel.

GP2E

Manual Motor Controllers
Push Button Control
Standard Power Ratings
of 3-phase Motors 50/60 Hz
in Category AC-3

Setting
Range of
Thermal
Trips

Magnetic
Tripping
Current
Id ± 20 %

Reference Weight

230 V 400 V 440 V 500 V 690 V
kW kW kW kW kW A A Lb
– – – – – 0.1…0.16 1.5 GP2E01 0.573 (0.260kg)
– – – – – 0.16…0.25 2.4 GP2E02 0.573 (0.260kg)
– – – – – 0.25…0.40 5 GP2E03 0.573 (0.260kg)
– – – – 0.37 0.40…0.63 8 GP2E04 0.573 (0.260kg)
– – – 0.37 0.55 0.63…1 13 GP2E05 0.573 (0.260kg)
– 0.37 0.55 0.75 1.1 1…1.6 22.5 GP2E06 0.573 (0.260kg)
0.37 0.75 1.1 1.1 1.5 1.6…2.5 33.5 GP2E07 0.573 (0.260kg)
0.75 1.5 1.5 2.2 3 2.5…4 51 GP2E08 0.573 (0.260kg)
1.1 2.2 3 3.7 4 4…6.3 78 GP2E10 0.573 (0.260kg)
2.2 4 4 5.5 7.5 6…10 138 GP2E14 0.573 (0.260kg)
– 5.5 5.5 9 11 9…14 170 GP2E16 0.573 (0.260kg)
4 7.5 9 10 15 13…18 223 GP2E20 0.573 (0.260kg)
5.5 9 11 11 18.5 17…23 327 GP2E21 0.573 (0.260kg)
5.5 11 11 15 22 20…25 327 GP2E22 0.573 (0.260kg)
7.5 15 15 18.5 22 24…32 416 GP2E32 0.573 (0.260kg)

Manual Motor Controllers from 3/4 to 20HP/460V, with Screw
Clamp Terminals
Push Button Control
Thermal
Setting
(A)

Maximum Horsepower Ratings Group
Motor
Applica-
tions

Reference
Single-Phase Three-Phase

115V 200V 230V 115V 200V 230V 460V 575V Max.
Fuse or
Circuit
Breaker
(A)

0.1...0.16 – – – – – – – – 450 GP2E01
0.16...0.25 – – – – – – – – 450 GP2E02
0.25...0.40 – – – – – – – – 450 GP2E03
0.40...0.63 – – – – – – – – 450 GP2E04
0.63...1 – – – – – – – 1/2 450 GP2E05
1...1.6 – – 1/10 – – – 3/4 3/4 450 GP2E06
1.6...2.5 – 1/6 1/6 – 1/2 1/2 1 1.5 450 GP2E07
2.5...4 1/8 1/4 1/3 – 3/4 3/4 2 3 450 GP2E08
4...6.3 1/4 1/2 1/2 3/4 1 1.5 3 5 450 GP2E10
6...10 1/2 1 1.5 1 2 3 5 7.5 450 GP2E14
9...14 3/4 2 2 2 3 3 10 10 450 GP2E16
13...18 1 2 3 2 5 5 10 15 450 GP2E20
17...23 1.5 3 3 3 5 7.5 15 20 450 GP2E21
20...25 2 – – – 7.5 7.5 15 20 450 GP2E22
24...32 2 5 5 5 7.5 10 20 25 450 GP2E32

C-2Version 1.0 1st Feb. 2021
Easy TeSys catalog

References Protection components
Easy TeSys manual motor controllers

North American Short Circuit and Motor Group Ratings
Model Overload Range Maximum RMS Short-Circuit Current, kA

240 V+ 480 V+ 600 V+
GP2E01 0.1-0.16 35 35 18

GP2E02 0.16-0.25 35 35 18

GP2E03 0.25-0.40 35 35 18

GP2E04 0.40-0.63 35 35 18

GP2E05 0.63-1.0 35 35 18

GP2E06 1.0-1.6 35 35 18

GP2E07 1.6-2.5 35 35 18

GP2E08 2.5-4.0 35 35 18

GP2E10 4.0-6.3 35 35 18

GP2E14 6-10 30 30 18

GP2E16 9-14 25 25 10

GP2E20 13-18 25 25 10

GP2E21 17-23 25 10 10

GP2E22 20-25 25 10 10

GP2E32 24-32 25 10 10

+ - Nominal System Voltage.

Easy TeSys contactors may be used on the load side of the Easy TeSys Manual
Motor Controllers in Group Installations on a circuit with an available short-circuit
current no greater than shown in the Table below when protected by fuses or circuit
breakers:
Type Contactor DPE Maximum RMS Short-Circuit Current, kA

480 Vac 600 Vac
GP2E01 DPE09 to DPE38 22 22

GP2E02 DPE09 to DPE38 22 22

GP2E03 DPE09 to DPE38 22 22

GP2E04 DPE09 to DPE38 22 22

GP2E05 DPE09 to DPE38 22 22

GP2E06 DPE09 to DPE38 22 22

GP2E07 DPE09 to DPE38 22 22

GP2E08 DPE09 to DPE38 22 22

GP2E10 DPE09 to DPE38 22 22

GP2E14 DPE12 to DPE38 22 22

GP2E16 DPE18 to DPE38 22 10

GP2E20 DPE18 to DPE38 22 10

GP2E21 DPE32 to DPE38 10 10

GP2E22 DPE32 to DPE38 10 10

* The above Group Installations may be used with Schneider’s GV2Gx45 or GV2Gx54 busbar,
and/or GV1-G09 adapter.

C-3 Version 1.0 1st Feb. 2021
Easy TeSys catalog

Characteristics Protection components
Easy TeSys manual motor controllers

Breaking Capacity
Circuit Breaker Type GP2E

01 to 06 07 08 10 14 16 20 21 22 to 32
Rating A 0.1 to 1.6 2,5 4 6.3 10 14 18 23 25 to 32
Breaking capacity 230/240 V Icu kA g g g g g g g 30 30

conforming to IEC 60947-2 Ics % (1) g g g g g g g 100 100

400/415 V Icu kA g g g g g 10 10 10 10

Ics % (1) g g g g g 50 50 40 40

440 V Icu kA g g g 30 10 6 6 5 5

Ics % (1) g g g 100 100 50 50 50 50

500 V Icu kA g g g 30 8 5 5 3 3

Ics % (1) g g g 100 100 75 75 75 75

690 V Icu kA g 2 2 2 2 2 2 2 2

Ics % (1) g 75 75 75 75 75 75 75 75

g > 100 kA
(1) As % of Icu

Environment
Circuit Breaker Type GP2E

Conforming to standards IEC 60947-2, IEC 60947-4-1, UL 60947-4-1, CSA C22.2 No. 60947-4-1

Product certifications cUL, UL Listed

Protective treatment Conforming to IEC 60068-2-30 IEC60068-2-30 Test Db, Variant 2

Degree of protection In GV2 MC01 enclosure: IP 41
In GV2 MC02 enclosure: IP 55

Ambient air temperature Storage °F -40...176 (-40...80ºC)

Operation -4...140 (-20...60ºC)

Flame resistance Conforming to IEC 60695-2-1 °F 1760 (960ºC)

Maximum operating altitude ft 6561.68 (2000m)

Cabling
Number of conductors
and c.s.a.

Min. Max.
Solid cable mm2 2 x 1 2 x 6

Flexible cable without cable end mm2 2 x 1.5 2 x 6

Flexible cable with cable end mm2 2 x 1 2 x 4

AWG 75ºC CU 8-18

Suitable for isolation Conforming to
IEC 60947-1 § 7-1-6

Yes

Tightening torque Lbf.in 15.05 (1.7N.m)

Rated operational voltage
(Ue)

Conforming to IEC 60947-2 V 690

Rated insulation voltage
(Ui)

Conforming to IEC 60947-2 V 690

Rated operational frequencyConforming to IEC 60947-2 Hz 50/60

Rated impulse withstand
voltage (U imp)

Conforming to IEC 60947-2 kV 6

Total power dissipated per
pole

W 2.5

Mechanical durability
(C.O.: closing, opening)

C.O. 100 000

Electrical durability For AC-3 duty C.O. 100 000

Duty class
(maximum operating rate)

C.O./h 25

C-4Version 1.0 1st Feb. 2021
Easy TeSys catalog

References Protection components
Easy TeSys manual motor controllers

Contact Blocks
Instantaneous Auxiliary Contacts
Mounting Maximum

Number
Type of
Contacts

Unit
Reference

Weight
Lb

Tightening
Torque

Side 2 N/O + N/C GPEFC11 0.11 (0.050kg) 1.2

Wiring Accessories
Description Application Pitch

in.
Unit
Reference

Sets of 3-pole
63A busbars

2 tap-offs 1.77 (45mm) GV2G245
3 tap-offs 1.77 (45mm) GV2G345
4 tap-offs 1.77 (45mm) GV2G445

Description Application Sold in
Lots of

Unit
Reference

Terminal Block Connection from the top 1 GV1G09
Combination Block Between GP2E and contactor

DPE09 to DPE38
10 GV2AF3

Enclosures
Type Degree of

Protection
Reference Weight

Lb
Surface mounting, double insulated,
with protective sealable cover

IP41 GV2MC01 0.639 (0.290kg)

IP55 GV2MC02 0.639 (0.290kg)

GPEFC11

Tripping Curves
Average Operating Times at 20 °C Related to Multiples of the Setting Current

0,001

0,1

1

10

100

0,01

001015,11

1000

10 000

1
2
3

x the setting current (Ir)

Time (s)

1 3 poles from cold state
2 2 poles from cold state
3 3 poles from hot state

GV2MC

C-5 Version 1.0 1st Feb. 2021
Easy TeSys catalog

Dimensions,
mounting

Protection components
Easy TeSys manual motor controllers

Dimensions

Mounting

GP2E

GP2E on 1.38 (35mm) y rail

GV2AF3, Combination GP2E + DPE Contactor

X1: electrical clearance = 1.73 (40mm) for Ue ≤ 690 V

c = 3.09 (78.5mm) on AM1 DP200 (35 x 7.5)
c = 3.39 (86mm) on AM1 DE200 and AM1 ED200 (35 x 15)

in.
mm

0.63
16

3.
50 89

1.73
44

0.47
12

2.60
66

X1
X1

=
=

1.
77 45

1.75
44.5

in.
mm

in.
mm

1.
75

44
.5

1.
75

44
.5

c 3.15
80

1.
97

/2
.3

6
50
/6
0

1.38
35

4,2

GP2E + DPE09…D18 DPE25 and D32
b 6.94 (176.4mm) 7.35 (186.8mm)

c1 3.70 (94.1mm) 3.95 (100.4mm)

c 3.92 (99.6mm) 4.17 (105.9mm)

1.77
45

C-6Version 1.0 1st Feb. 2021
Easy TeSys catalog

Dimensions,
mounting

Protection components
Easy TeSys manual motor controllers,
in enclosure

Dimensions
Surface Mounting Enclosure GV2 MC0p

(1) 4 knock-outs for 0.63 (16 mm) plastic cable gland or 0.63 (16 mm) conduit

in.
mm 2xØ0.20in.,3x0.25in.

2xØ5mm, 3x6.3mm

3.31
84

5.
12

13
0

14
7

3.66
93

= =

(1)

=
=

Schneider Electric Industries SAS

35, rue Joseph Monier
CS 30323
F - 92506 Rueil Malmaison Cedex

RCS Nanterre 954 503 439
Capital social 896 313 776 €
www.se.com

Mar-2021
Document Number SEA10BD2210101EN

© 2021 Schneider Electric. All Rights Reserved. Schneider Electric, TeSys, and Life Is On Schneider
Electric are trademarks and the property of Schneider Electric, its subsidiaries, and affiliated companies.
All other trademarks are the property of their respective owners.

This document has been
printed on recycled paper

