

MS116 - MS132 Manual Motor Starters up to 32 A


Manual Motor Starters

Overview	1/79
MS116 Manual Motor Starter - up to 16 A	
Ordering Details.....	1/81
Main Technical Data	1/82
MS132 Manual Motor Starter - up to 32 A	
Ordering Details.....	1/83
Main Technical Data	1/84
Main Accessory Ordering Details	1/85
Dimensions.....	1/88


for **Manual Motor Starters**

Main Accessories


Manual Motor Starters


Certifications and approvals

Electromagnetic trip a multiple of the rated current

Phase loss sensitivity

Switch position

Magnetic trip indication

Lockable without accessories

Disconnecting feature

Width

Setting range

Rated operational voltage U_o

Rated frequency

Trip class

Short-circuit breaking capacity I_{cs}

Ambient air temperature open compensated

MS116


9.75 ... 15 x I_n

yes

ON/OFF

-

-

yes

45 mm

0.1 ... 16 A

600 V AC

50 Hz / 60 Hz

10A

up to 50 kA

-25 ... +55 °C

MS132


9.75 ... 15 x I_n

yes

ON/OFF/TRIP

yes

yes

yes

45 mm

0.1 ... 32 A

600 V AC

50 Hz / 60 Hz

10

up to 100 kA

-25 ... +60 °C

Main Accessories

Auxiliary contacts	Front mounting		HKF1
	Side mounting		HK1
Signaling contacts	Tripped alarm		SK1
	Short-circuit alarm		CK1
Auxiliary trip units	Shunt trip		AA1
	Undervoltage release		UA1
Busbar systems	3-phase busbar		PS1
	Feeder terminals		S1

MS116 Manual Motor Starter

With Thermal and Electromagnetic Protection


	0.10 ... 16.0 A
	Class 10A


MS116

Application

- Short-circuit protection
- Overload protection
- Trip class 10A
- Phase loss sensitivity
- ON/OFF switching functionality
- Disconnecting feature
- Suitable for three- and single phase applications

Description

- 45 mm width
- One range of common accessories for MS116 & MS132

Ordering Details

Setting ranges A ... A	Short-circuit		Rated instantaneous short-circuit current setting A	Catalog number	List price	Pack ^(ing) pieces	Weight kg/lb (1 pce)
	at 600 V AC kA	at 480 V AC kA					
0.10 ... 0.16	5	30	1.25 ... 1.87	MS116-0.16		1	0.225/0.50
0.16 ... 0.25	5	30	1.95 ... 2.92	MS116-0.25		1	0.225/0.50
0.25 ... 0.40	5	30	3.12 ... 4.68	MS116-0.4		1	0.225/0.50
0.40 ... 0.63	5	30	4.91 ... 7.37	MS116-0.63		1	0.225/0.50
0.63 ... 1.00	5	30	9.20 ... 13.8	MS116-1.0		1	0.225/0.50
1.00 ... 1.60	5	30	14.7 ... 22.1	MS116-1.6		1	0.265/0.58
1.60 ... 2.50	5	30	23.0 ... 34.5	MS116-2.5		1	0.265/0.58
2.50 ... 4.00	5	18	40.0 ... 60.0	MS116-4.0		1	0.265/0.58
4.00 ... 6.30	5	18	63.0 ... 94.5	MS116-6.3		1	0.265/0.58
6.30 ... 10.0	5	18	120 ... 180	MS116-10		1	0.265/0.58
8.00 ... 12.0	5	18	144 ... 216	MS116-12		1	0.265/0.58
10.0 ... 16.0	5	18	192 ... 288	MS116-16		1	0.265/0.58

Main Dimensions mm, inches


MS116 Manual Motor Starter

Technical Data


0.10 ... 16.0 A
Class 10A

Main Technical Data

Manual Motor Starter Types			MS116
Standards	Conformity to standards		IEC/EN60947-1, IEC/EN60947-2, IEC/EN60947-4-1, UL 508, CSA C22.2 No. 14
	Phase loss sensitivity	(acc. to IEC/EN 60947-4-1)	yes
	Disconnecting feature	(acc. to IEC/EN 60947-2)	yes
General data	Mounting position		Position 1-6
	Degree of protection	(acc. to IEC 60947-1)	IP 20
	Mechanical durability		100000 cycles
	Electrical durability		100000 cycles
	Utilization category		A
UL/CSA			
Main circuit	Max. operational voltage		600 V AC
	Short-circuit rating	480 V AC	0.16 A ≤ I _e ≤ 2.5 A 30 kA
		600 V AC	2.5 A < I _e ≤ 16 A 18 kA
Connecting capacity	Stranded	1 or 2 x	AWG 16 ... 12
	Flexible without ferrule	1 or 2 x	AWG 16 ... 12
	Stripping length		9 mm
	Tightening torque		10 lb.in
IEC			
Main circuit	Rated operational voltage U _e		690 V AC
	Rated operational current I _e		up to 16 A
	Conventional free air thermal current I _{th}		up to 16 A
	Rated frequency		50 / 60 Hz
	Trip class		10A
Isolation data (acc. to IEC/EN 60947-1)	Rated impulse withstand voltage U _{imp}		6 kV
	Rated insulation voltage U _i		690 V
Environmental data	Ambient air temperature		
	Operation	Open - compensated	-25 ... +55 °C
		Open	-25 ... +70 °C
	Storage		-50 ... +80 °C
	Vibration	(acc. to IEC/EN 60068-2-6)	5 g / 3-150 Hz
	Shock	(acc. to IEC/EN 60068-2-27)	25 g / 11 ms
	Connecting capacity	Rigid	1 or 2 x
Flexible with ferrule		1 or 2 x	0.75 ... 2.5 mm ²
Flexible without ferrule		1 or 2 x	0.75 ... 2.5 mm ²
Stripping length		9 mm	
Tightening torque		0.8 ... 1.2 Nm	

MS132 Manual Motor Starter

With Thermal and Electromagnetic Protection


0.10 ... 32.0 A
Class 10


MS132-10


MS132-32

Application

- Short-circuit protection
- Overload protection
- Trip class 10
- Phase loss sensitivity
- ON/OFF switching functionality
- Disconnecting feature
- Suitable for three- and single phase applications.

Description

- 45 mm width
- Lockable handle
- Clear position of the handle ON/OFF/TRIP
- Magnetic tripping optically signalled in the front
- One range of common accessories for MS116 & MS132.

Ordering Details

Setting ranges A ... A	Short-circuit		Rated instantaneous short-circuit current setting A	Catalog number	List price	Pack ^(mg) pieces	Weight kg/lb (1 pce)
	at 600 V AC kA	at 480 V AC kA					
0.10 ... 0.16	18	30	1.25 ... 1.87	MS132-0.16		1	0.215/0.47
0.16 ... 0.25	18	30	1.95 ... 2.92	MS132-0.25		1	0.215/0.47
0.25 ... 0.40	18	30	3.12 ... 4.68	MS132-0.4		1	0.215/0.47
0.40 ... 0.63	18	30	4.91 ... 7.37	MS132-0.63		1	0.215/0.47
0.63 ... 1.00	18	30	9.20 ... 13.8	MS132-1.0		1	0.215/0.47
1.00 ... 1.60	18	30	14.7 ... 22.1	MS132-1.6		1	0.265/0.58
1.60 ... 2.50	18	30	23.0 ... 34.5	MS132-2.5		1	0.265/0.58
2.50 ... 4.00	18	30	40.0 ... 60.0	MS132-4.0		1	0.265/0.58
4.00 ... 6.30	18	30	63.0 ... 94.5	MS132-6.3		1	0.265/0.58
6.30 ... 10.0	18	30	120 ... 180	MS132-10		1	0.265/0.58
8.00 ... 12.0	18	30	144 ... 216	MS132-12		1	0.310/0.68
10.0 ... 16.0	18	30	192 ... 288	MS132-16		1	0.310/0.68
16.0 ... 20.0	18	30	240 ... 360	MS132-20		1	0.310/0.68
20.0 ... 25.0	18	30	300 ... 450	MS132-25		1	0.310/0.68
25.0 ... 32.0	18	30	384 ... 576	MS132-32		1	0.310/0.68

Main Dimensions mm, inches

MS132-0.16 ... MS132-10


MS132-12 ... MS132-32


DISCOUNT SCHEDULE DS-MA, AC1010

MS132 Manual Motor Starter

Technical Data


0.10 ... 32.0 A

Class 10

Main Technical Data

Manual Motor Starter Types		MS132			
		up to 10 A	up to 16 A	up to 32 A	
Standards	Conformity to standards	IEC/EN60947-1, IEC/EN60947-2, IEC/EN60947-4-1, UL 508, CSA C22.2 No. 14			
	Phase loss sensitivity (acc. to IEC/EN 60947-4-1)	yes			
	Disconnecting feature (acc. to IEC/EN 60947-2)	yes			
General data	Mounting position	Position 1-6			
	Degree of protection (acc. to IEC 60947-1)	IP 20			
	Mechanical durability	100000 cycles			
	Electrical durability	50000 cycles			
	Utilization category	A			
UL/CSA					
Main circuit	Max. operational voltage	600 V AC			
	Short-circuit rating	480 V AC 600 V AC	30 kA Type E rated up to 32A 18 kA		
Connecting capacity	Stranded	1 or 2 x	AWG 16 ... 12	AWG 16 ... 12	AWG 12 ... 8
	Flexible without ferrule	1 or 2 x	AWG 16 ... 12	AWG 16 ... 12	AWG 12 ... 8
	Stripping length		9 mm	10 mm	10 mm
	Tightening torque		10 ... 12 lb.in	14 lb.in	18 lb.in
IEC					
Main circuit	Rated operational voltage U_e	690 V AC			
	Rated operational current I_e	up to 10 A	up to 16 A	up to 32 A	
	Conventional free air thermal current I_{th}	up to 10 A	up to 16 A	up to 32 A	
	Rated frequency	50 / 60 Hz			
	Trip class	10 (10A for MS132-0.16)	10	10	
Isolation data	Rated impulse withstand voltage U_{imp}	6 kV			
	(acc. to IEC/EN 60947-1) Rated insulation voltage U_i	690 V			
Environmental data	Ambient air temperature				
	Operation	Open - compensated	-25 ... +60 °C		
		Open	-25 ... +70 °C		
	Storage		-50 ... +80 °C		
	Vibration (acc. to IEC/EN 60068-2-6)		5 g / 3-150 Hz		
Shock (acc. to IEC/EN 60068-2-27)		25 g / 11 ms			
Connecting capacity	Rigid	1 or 2 x	1 ... 4 mm ²	1 ... 4 mm ²	2.5 ... 6 mm ²
	Flexible with ferrule	1 or 2 x	0.75 ... 2.5 mm ²	0.75 ... 2.5 mm ²	1 ... 6 mm ²
	Flexible without ferrule	1 or 2 x	0.75 ... 2.5 mm ²	0.75 ... 2.5 mm ²	1 ... 6 mm ²
	Stripping length		9 mm	10 mm	10 mm
	Tightening torque		0.8 ... 1.2 Nm	1.5 Nm	2.0 Nm

Manual Motor Starters

Main Accessories


Auxiliary contacts

Manual Motor Starters		Aux. contacts		Catalog number	List price	Pack ^(mg) pieces	Weight kg/lb (1 pce)
MS116	MS132	N.O.	N.C.				
Auxiliary contacts, mountable on front							
•	•	1	1	MS132-HKF1-11		10	0.016/0.035
Auxiliary contacts, mountable on the right, max. 2 pieces							
•	•	1	1	MS132-HK1-11		2	0.035/0.077
•	•	2	0	MS132-HK1-20		2	0.035/0.077
•	•	0	2	MS132-HK1-02		2	0.035/0.077
Auxiliary contacts with lead contacts, mountable on the right, also to use with undervoltage release							
•	•	2	0	MS132-HK1-20L		2	0.035/0.077

Signaling contacts

Signaling contacts for tripped alarm, mountable on the right

•	•	1	1	MS132-SK1-11		2	0.035/0.077
•	•	2	0	MS132-SK1-20		2	0.035/0.077
•	•	0	2	MS132-SK1-02		2	0.035/0.077

Signaling contacts for short-circuit alarm, mountable on the right

-	•	1	1	MS132-CK1-11		2	0.035/0.077
-	•	2	0	MS132-CK1-20		2	0.035/0.077
-	•	0	2	MS132-CK1-02		2	0.035/0.077

Auxiliary trip units

Manual Motor Starters		Rated control supply voltage	Catalog number	List price	Pack ^(mg) pieces	Weight kg/lb (1 pce)
MS116	MS132					
Shunt trip, mountable on the left						
•	•	24 V 50/60 Hz	MS132-AA1-24		1	0.10/0.22
•	•	110 V 50/60 Hz	MS132-AA1-110		1	0.10/0.22
•	•	200 ... 240 V 50/60 Hz	MS132-AA1-230		1	0.10/0.22
Undervoltage release, mountable on the left						
•	•	24 V 60 Hz	MS132-UA1-24		1	0.10/0.22
•	•	110 V 50 Hz - 120 V 60 Hz	MS132-UA1-120		1	0.10/0.22
•	•	208 V 60 Hz	MS132-UA1-208		1	0.10/0.22
•	•	230 V 50 Hz - 240 V 60 Hz	MS132-UA1-230		1	0.10/0.22
•	•	575 V 60 Hz	MS132-UA1-575		1	0.10/0.22

Manual motor starter with accessories


DISCOUNT SCHEDULE DS-MA, AC1010

Manual Motor Starters

Main Accessories


3-phase busbar systems

Manual Motor Starters	Number of MMS	Number of aux. contacts	Catalog number	List price	Pack ^(ing) pieces	Weight kg/lb (1 pce)
MS116	MS132					
3-phase busbar up to 65 A						
•	•	2	MS132-PS1-2-0-65		10	0.034/0.07
•	•	3	MS132-PS1-3-0-65		10	0.055/0.12
•	•	4	MS132-PS1-4-0-65		10	0.077/0.17
•	•	5	MS132-PS1-5-0-65		10	0.098/0.22
•	•	2	MS132-PS1-2-1-65		10	0.036/0.08
•	•	3	MS132-PS1-3-1-65		10	0.060/0.13
•	•	4	MS132-PS1-4-1-65		10	0.087/0.19
•	•	5	MS132-PS1-5-1-65		10	0.108/0.24
•	•	2	MS132-PS1-2-2-65		10	0.040/0.09
•	•	3	MS132-PS1-3-2-65		10	0.067/0.15
•	•	4	MS132-PS1-4-2-65		10	0.095/0.21
•	•	5	MS132-PS1-5-2-65		10	0.122/0.27
3-phase busbar up to 92 A						
•	•	3	MS132-PS1-3-0-100		10	0.084/0.19
•	•	4	MS132-PS1-4-0-100		10	0.117/0.26
•	•	5	MS132-PS1-5-0-100		10	0.154/0.34
•	•	3	MS132-PS1-3-1-100		10	0.094/0.21
•	•	4	MS132-PS1-4-1-100		10	0.134/0.30
•	•	5	MS132-PS1-5-1-100		10	0.172/0.38
•	•	3	MS132-PS1-3-2-100		10	0.105/0.23

3-phase feeder terminals

Busbar types	Remarks	Connecting capacity AWG	Catalog number	List Price	Pack ^(ing) pieces	Weight kg/lb (1 pce)
65 A	92 A					
3-phase feeder terminals						
•	•	Flat	MS132-S1-M1-25		10	0.038/0.08
•	•	High	MS132-S1-M2-25		10	0.051/0.11
3-phase feeder terminals for CSA/UL type E						
•	•		MS132-S1-M3-25		10	0.042/0.09
•	•		MS132-S1-M3-35		10	0.060/0.13
Cover for 3-phase busbars						
			MS132-BS1-3		50	0.003/0.01

Locking

Manual Motor Starters	Catalog number	List Price	Pack ^(ing) pieces	Weight kg/lb (1 pce)	
MS116	MS132				
Locking device					
•	-	Lock adapter	MS132-SA1	10	0.003/0.01
•	•	Padlock + 2 keys	MS132-SA2	10	0.020/0.04
•	-	Lock adapter + padlock + 2 keys	MS132-SA3	10	0.050/0.11

3-phase busbar up to 65 A


3-phase busbar up to 92 A


DISCOUNT SCHEDULE DS-MA, AC1010

Manual Motor Starter

Main Accessories


6 MM Handle Enclosures

MS116	MS132		Catalog number	List price	Pack ^(ing) pieces	Weight kg/lb (1 pce)
•	•	MS116/132 shaft coupler, 6MM	MS132-MSMN		10	
•		MS116/132 handle, black, NEMA 1, 3R, 12, 6MM, no trip indicator	MSHD-LB		1	
•		MS116/132 handle, yellow, NEMA 1, 3R, 12, 6MM, no trip indicator	MSHD-YB		1	
	•	MS132 handle, Black ON-TRIP-OFF, NEMA 1, 3R, 12, 6MM	MSHD-LTB		1	
	•	MS132 handle, Yellow, ON-TRIP-OFF, NEMA 1, 3R, 12, 6MM	MSHD-LTY		1	
•	•	Shaft for selector handle, 6mm x 180mm long	OXS6X180		1	
Complete kits for through-the door operation (includes 180mm x 6mm shaft, selector and adaptor)						
•	•	Black handle, without trip position	MS132-B-KIT		1	
•	•	Yellow handle, without trip position	MS132-Y-KIT		1	
	•	Black handle, with trip position	MS132-BF-KIT		1	
	•	Yellow handle, with trip position	MS132-YF-KIT		1	

MS132 Manual Motor Starter

With Thermal and Electromagnetic Protection


Dimensions mm, inches


MS116


MS116
+ UA1, AA1, SK1, HK1, HKF1-11


MS132-0.16 ... MS132-10


MS132-0.16 ... MS132-10
+ UA1, AA1, SK1, HK1, CK1, HKF1-11


MS132-12 ... MS132-32


MS132-12 ... MS132-32
+ UA1, AA1, SK1, HK1, CK1, HKF1-11

Motor Starting Solutions

Open Type Version, in Kit Form


Overview 1/91

Starters Protected by Manual Motor Starters

Across-the-Line Starters 1/93

Reversing Starters 1/97

Dimensions

Starters Protected by Manual Motor Starters

– Direct-on-Line Starters 1/101

– Reversing Starters 1/102

Motor Starting Solutions Open Type Version, in Kit Form

Starters Protected by Manual Motor Starters


Starters Protected by Thermal Overload Relays


VEM4 mechanical and electrical interlock set including: VM4 mechanical interlock unit including 2 fixing clips and VE4 electrical interlock block with A2-A2 connection

Starters Protected by Manual Motor Starters


Switching of 3-phase Cage Motors

Horsepower rating 600 V	480 V
	600 V
Short-circuit ratings	
Manual motor starters	
Contactor	AC / DC Operated

Across-the-Line Starters

0.1 ... 20 HP

0.1 ... 25 HP

Up to 50 kA

MS116 ... MS132

AF09 ... AF30

Reversing Starters

0.1 ... 25 HP

0.1 ... 25 HP

Up to 50 kA

MS116 ... MS132

AF09 ... AF30

Starters Protected by Thermal Overload Relays


Switching of 3-phase Cage Motors

Contactor	AC / DC Operated
Thermal overload relays	

Across-the-Line Starters

AF09 ... AF30

TF42

Reversing Starters

AF09 ... AF30

TF42

Across-the-Line Starters Protected by Manual Motor Starters With AF Contactors - Open Type Version in Kit Form


Application

Full voltage across-the-line starting is a simple and economic solution characterised by a high starting torque (1.9 to 2.1 times full-speed torque) and a starting current 5.5 to 7 times nominal current.


Description

You can easily assemble an across-the-line starter by using the BEA...-4 3-pole insulated connecting link. It is used to electrically and mechanically connect MMS... manual motor starter and AF... contactor, AC or DC operated.

Starter selection is simple

SCCR, 600 V AC = 18 kA and 480 V AC = 50 kA.

For other coordination, please contact your ABB local sales organization.

Main Technical Data

Rated operational voltage V max.	600 V
Rated insulation voltage U_i	
according to IEC 60947-4-1	690 V
according to UL/CSA	600 V
Max. starting time	1.5 s
Switching frequency	≤ 15 starts/hour - 80 % max. load factor ≤ 30 starts/hour - 50 % max. load factor
Ambient air temperature close to the device	use with MS116 : ≤ 55 °C use with MS132 : ≤ 60 °C
Degree of protection	IP 20
Standards	CSA C22.2 No. 14, UL508, IEC 60947-4-1 / EN 60947-4-1

Mounting positions


Across-the-Line Starters Protected by Manual Motor Starters With AF Contactors - Open Type Version in Kit Form


Wiring Diagrams


Across-the-Line Starters Protected by MS132 Manual Motor Starters


Short-circuit ratings, 30 kA at 480 V AC


cULus 480 V Rated power HP	Rated current A(3)	Catalog number (1)	Current setting range A	Magnetic tripping current A	Control voltage range U _c min. ... U _c max. (2)		Catalog number	Allowed current setting A	Catalog number
					V 50/60Hz	V DC			
1/10	0.2	MS132-0.25	0.16...0.25	2.44	24...60	20...60	AF09-30-10-11	0.25	BEA16-4
					100...250	100...250	AF09-30-10-13		
1/8	0.3	MS132-0.4	0.25...0.40	3.9	24...60	20...60	AF09-30-10-11	0.4	
					100...250	100...250	AF09-30-10-13		
1/6	0.6	MS132-0.63	0.40...0.63	6.14	24...60	20...60	AF09-30-10-11	0.63	
					100...250	100...250	AF09-30-10-13		
1/4	0.65	MS132-1.0	0.63...1.00	11.5	24...60	20...60	AF09-30-10-11	1	
					100...250	100...250	AF09-30-10-13		
1/3	0.8	MS132-1.0	0.63...1.00	11.5	24...60	20...60	AF09-30-10-11	1	
					100...250	100...250	AF09-30-10-13		
1/2	1.0	MS132-1.6	1.00...1.60	18.4	24...60	20...60	AF09-30-10-11	1.6	
					100...250	100...250	AF09-30-10-13		
3/4	1.4	MS132-1.6	1.00...1.60	18.4	24...60	20...60	AF09-30-10-11	1.6	
					100...250	100...250	AF09-30-10-13		
1	1.8	MS132-2.5	1.60...2.50	29	24...60	20...60	AF09-30-10-11	2.5	
					100...250	100...250	AF09-30-10-13		
1-1/2	2.6	MS132-4.0	2.50...4.00	50	24...60	20...60	AF09-30-10-11	4	
					100...250	100...250	AF09-30-10-13		
2	3.4	MS132-4.0	2.50...4.00	50	24...60	20...60	AF09-30-10-11	4	
					100...250	100...250	AF09-30-10-13		
3	4.8	MS132-6.3	4.00...6.30	79	24...60	20...60	AF09-30-10-11	6.3	
					100...250	100...250	AF09-30-10-13		
5	7.6	MS132-10	6.30...10.0	150	24...60	20...60	AF09-30-10-11	9	
					100...250	100...250	AF09-30-10-13		
7-1/2	11	MS132-12	8.0...12.0	180	24...60	20...60	AF12-30-10-11	12	
					100...250	100...250	AF12-30-10-13		
10	14	MS132-16	10.0...16.0	240	24...60	20...60	AF16-30-10-11	16	
					100...250	100...250	AF16-30-10-13		
15	21	MS132-25	20.0...25.0	375	24...60	20...60	AF26-30-00-11	25	BEA38-4 + CA4-10 (front) or CAL4-11 (side)
					100...250	100...250	AF26-30-00-13		
20	27	MS132-32	25.0...32.0	480	24...60	20...60	AF30-30-00-11	32	
					100...250	100...250	AF30-30-00-13		

(1) MS116 manual motor starter can be selected according to the current setting range indicated on the coordination line, up to:
- 10 HP at 480 V - 18 kA

(2) For other control voltages, see "3-pole contactors - Ordering details" pages.

(3) These values of motor full-load current are to be used as guides only. For motor protection setting, always use those appearing on the motor nameplate.

Across-the-Line Starters Protected by MS132 Manual Motor Starters


Short-circuit ratings, 18 kA at 600 V AC


cULus 600 V Rated power HP	Rated current A(3)	Catalog number (1)	Current setting range A	Magnetic tripping current A	Control voltage range U_c min. ... U_c max. (2)		Catalog number	Allowed current setting A	Catalog number
					V 50/60Hz	V DC			
1/10	0.2	MS132-0.25	0.16...0.25	2.44	24...60 100...250	20...60 100...250	AF09-30-10-11 AF09-30-10-13	0.25	BEA16-4
1/8	0.3	MS132-0.4	0.25...0.40	3.9	24...60 100...250	20...60 100...250	AF09-30-10-11 AF09-30-10-13	0.4	
1/6	0.44	MS132-0.63	0.40...0.63	6.14	24...60 100...250	20...60 100...250	AF09-30-10-11 AF09-30-10-13	0.63	
1/4	0.52	MS132-0.63	0.40...0.63	6.14	24...60 100...250	20...60 100...250	AF09-30-10-11 AF09-30-10-13	0.63	
1/3	0.64	MS132-1.0	0.63...1.00	11.5	24...60 100...250	20...60 100...250	AF09-30-10-11 AF09-30-10-13	1	
1/2	0.9	MS132-1.0	0.63...1.00	11.5	24...60 100...250	20...60 100...250	AF09-30-10-11 AF09-30-10-13	1	
3/4	1.3	MS132-1.6	1.00...1.60	18.4	24...60 100...250	20...60 100...250	AF09-30-10-11 AF09-30-10-13	1.6	
1	1.7	MS132-2.5	1.60...2.50	28.75	24...60 100...250	20...60 100...250	AF09-30-10-11 AF09-30-10-13	2.5	
1-1/2	2.4	MS132-2.5	1.60...2.50	28.75	24...60 100...250	20...60 100...250	AF09-30-10-11 AF09-30-10-13	2.5	
2	2.7	MS132-4.0	2.50...4.00	50	24...60 100...250	20...60 100...250	AF09-30-10-11 AF09-30-10-13	4	
3	3.9	MS132-4.0	2.50...4.00	50	24...60 100...250	20...60 100...250	AF09-30-10-11 AF09-30-10-13	4	
5	6.1	MS132-6.3	4.00...6.30	79	24...60 100...250	20...60 100...250	AF09-30-10-11 AF09-30-10-13	6.3	
7-1/2	9	MS132-10	6.30...10.0	150	24...60 100...250	20...60 100...250	AF09-30-10-11 AF09-30-10-13	10	
10	11	MS132-12	8.00...12.0	180	24...60 100...250	20...60 100...250	AF12-30-10-11 AF12-30-10-13	12	
15	17	MS132-20	16.0...20.0	300	24...60 100...250	20...60 100...250	AF16-30-10-11 AF16-30-10-13	20	
20	22	MS132-25	20.0...25.0	375	24...60 100...250	20...60 100...250	AF26-30-00-11 AF26-30-00-13	25	BEA38-4 + CA4-10 (front) or CAL4-11 (side)
25	27	MS132-32	25.0...32.0	480	24...60 100...250	20...60 100...250	AF30-30-00-11 AF30-30-00-13	32	

(1) MS116 manual motor starter can be selected according to the current setting range indicated on the coordination line, up to:
- 10 HP at 600 V AC - 5 kA.

(2) For other control voltages, see «3-pole contactors - Ordering details» pages.

(3) These values of motor full-load current are to be used as guides only. For motor protection setting, always use those appearing on the motor nameplate.

Reversing Starters Protected by Manual Motor Starters With AF Contactors - Open Type Version in Kit Form


Application

Full voltage reversing starting is a simple and economic solution characterised by a high starting torque (1.9 to 2.1 times full-speed torque) and a starting current 5.5 to 7 times nominal current.


I = current
C = torque
In = nominal current
Cn = nominal torque

Description

You can easily assemble reversing starter thanks to our complete range of accessories:

- BEA...-4 3-pole insulated connecting link: it is used to electrically and mechanically connect MS... manual motor starter and AF contactor, AC or DC operated.
- VEM4 mechanical and electrical interlock set for reversing starter in 90 mm width. It includes:
 - VE4 electrical interlock block with A2-A2 connection
 - VM4 mechanical interlock unit including 2 fixing clips.
- BER...-4 connection set: it assures a safe and simple reversing connection between both contactor main terminals.

Starter selection is simple

SCCR, 600 V AC = 18 kA and 480 V AC = 50 kA.

For other coordination, please contact your ABB local sales organization.

Main Technical Data

Rated operational voltage U_o , max.	600 V
Rated insulation voltage U_i	
according to IEC 60947-4-1	690 V
according to UL/CSA	600 V
Max. starting time	1.5 s
Switching frequency	≤ 15 starts/hour - 80 % max. load factor ≤ 30 starts/hour - 50 % max. load factor
Ambient air temperature close to the device	use with MS116 ≤ 55 °C use with MS132 ≤ 60 °C
Degree of protection	IP 20
Standards	IEC 60947-4-1 / EN 60947-4-1

Mounting positions


Reversing Starters Protected by Manual Motor Starters With AF Contactors - Open Type Version in Kit Form


Wiring Diagrams


Reversing Starters Protected by MS132 Manual Motor Starters


Short-circuit current ratings, 30 kA et 480 V AC


cULus 480 V Rated power Rated current	HP	A ⁽³⁾	Catalog number (1)	Current setting range A	Magnetic tripping current A	Control voltage range U _c min. ... U _c max. (2)		Catalog number	Allowed current setting A	Catalog number
						V 50/60Hz	V DC			
	1/10	0.2	MS132-0.25	0.16...0.25	2.44	24...60	20...60	AF09-30-10-11	0.25	BEA16-4 + BER16-4 + VEM4
	1/8	0.3	MS132-0.4	0.25...0.40	3.9	24...60	20...60	AF09-30-10-11 AF09-30-10-13	0.4	
	1/6	0.44	MS132-0.63	0.40...0.63	6.14	24...60	20...60	AF09-30-10-11 AF09-30-10-13	0.63	
	1/4	0.65	MS132-1.0	0.63...1.00	11.5	24...60	20...60	AF09-30-10-11 AF09-30-10-13	1	
	1/3	0.8	MS132-1.0	0.63...1.00	11.5	24...60	20...60	AF09-30-10-11 AF09-30-10-13	1	
	1/2	1.0	MS132-1.6	1.00...1.60	18.4	24...60	20...60	AF09-30-10-11 AF09-30-10-13	1.6	
	3/4	1.4	MS132-1.6	1.00...1.60	18.4	24...60	20...60	AF09-30-10-11 AF09-30-10-13	1.6	
	1	1.8	MS132-2.5	1.60...2.50	29	24...60	20...60	AF09-30-10-11 AF09-30-10-13	2.5	
	1-1/2	2.6	MS132-4.0	2.50...4.00	50	24...60	20...60	AF09-30-10-11 AF09-30-10-13	4	
	2	3.4	MS132-4.0	2.50...4.00	50	24...60	20...60	AF09-30-10-11 AF09-30-10-13	4	
	3	4.8	MS132-6.3	4.00...6.30	79	24...60	20...60	AF09-30-10-11 AF09-30-10-13	6.3	
	5	7.6	MS132-10	6.30...10.0	150	24...60	20...60	AF09-30-10-11 AF09-30-10-13	10	
	7-1/2	11	MS132-12	8.00...12.0	180	24...60	20...60	AF12-30-10-11 AF12-30-10-13	12	
	10	14	MS132-16	10.0...16.0	240	24...60	20...60	AF16-30-10-11 AF16-30-10-13	16	
	15	21	MS132-25	20.0...25.0	375	24...60	20...60	AF26-30-00-11 AF26-30-00-13	25	BEA38-4 + BER38-4 + VEM4 + 2x CA4-10
	20	27	MS132-32	25.0...32.0	480	24...60	20...60	AF30-30-00-11 AF30-30-00-13	32	

(1) MS116 manual motor starter can be selected according to the current setting range indicated on the coordination line, up to:
- 10 HP at 480 V AC, 18 kA.

(2) For other control voltages, see "3-pole contactors - Ordering details" pages.

(3) These values of motor full-load current are to be used as guides only. For motor protection setting, always use those appearing on the motor nameplate.

Reversing Starters Protected by MS132 Manual Motor Starters


Short-circuit current ratings, 16 kA et 600 V AC


cULus 600 V Rated power HP	Rated current A ⁽³⁾	Catalog number (1)	Current setting range A	Magnetic tripping current A	Control voltage range U _c min. ... U _c max. (2)		Catalog number	List price	Allowed current setting A	Catalog number
					V 50/60Hz	V DC				
1/10	0.2	MS132-0.25	0.16...0.25	2.44	24...60	20...60	AF09-30-10-11		0.25	BEA16-4 + BER16-4 + VEM4
					100...250	100...250	AF09-30-10-13			
1/8	0.3	MS132-0.4	0.25...0.40	3.9	24...60	20...60	AF09-30-10-11		0.4	
					100...250	100...250	AF09-30-10-13			
1/6	0.44	MS132-0.63	0.40...0.63	6.14	24...60	20...60	AF09-30-10-11		0.63	
					100...250	100...250	AF09-30-10-13			
1/4	0.52	MS132-0.63	0.40...0.63	6.14	24...60	20...60	AF09-30-10-11		0.63	
					100...250	100...250	AF09-30-10-13			
1/3	0.64	MS132-1.0	0.63...1.00	11.5	24...60	20...60	AF09-30-10-11		1	
					100...250	100...250	AF09-30-10-13			
1/2	0.9	MS132-1.0	0.63...1.00	11.5	24...60	20...60	AF09-30-10-11		1	
					100...250	100...250	AF09-30-10-13			
3/4	1.3	MS132-1.6	1.00...1.60	18.4	24...60	20...60	AF09-30-10-11		1.6	
					100...250	100...250	AF09-30-10-13			
1	1.7	MS132-2.5	1.60...2.50	29	24...60	20...60	AF09-30-10-11		2.5	
					100...250	100...250	AF09-30-10-13			
1-1/2	2.4	MS132-2.5	1.60...2.50	29	24...60	20...60	AF09-30-10-11		2.5	
					100...250	100...250	AF09-30-10-13			
2	2.7	MS132-4.0	2.50...4.00	50	24...60	20...60	AF09-30-10-11		4	
					100...250	100...250	AF09-30-10-13			
3	3.9	MS132-4.0	2.50...4.00	50	24...60	20...60	AF09-30-10-11		4	
					100...250	100...250	AF09-30-10-13			
5	6.1	MS132-6.3	4.00...6.30	79	24...60	20...60	AF09-30-10-11		6.3	
					100...250	100...250	AF09-30-10-13			
7-1/2	9	MS132-10	6.30...10.0	150	24...60	20...60	AF09-30-10-11		10	
					100...250	100...250	AF09-30-10-13			
10	11	MS132-12	8.00...12.0	180	24...60	20...60	AF12-30-10-11		12	
					100...250	100...250	AF12-30-10-13			
15	17	MS132-20	16.0...20.0	300	24...60	20...60	AF16-30-10-11		20	
					100...250	100...250	AF16-30-10-13			
20	22	MS132-25	20.0...25.0	375	24...60	20...60	AF26-30-00-11		25	BEA38-4 + BER38-4 + VEM4 + 2x CA4-10
					100...250	100...250	AF26-30-00-13			
25	27	MS132-32	25.0...32.0	480	24...60	20...60	AF30-30-00-11		32	
					100...250	100...250	AF30-30-00-13			

(1) MS116 manual motor starter can be selected according to the current setting range indicated on the coordination line, up to:
- 10 HP at 600 V AC, 5 kA.

(2) For other control voltages, see "3-pole contactors - Ordering details" pages.

(3) These values of motor full-load current are to be used as guides only. For motor protection setting, always use those appearing on the motor nameplate.

Direct-On-Line Starters Protected by Manual Motor Starters With AF Contactors - Open Type Version in Kit Form


Dimensions mm, inches


MS116
+ BEA16-4
+ AF09, AF12, AF16


MS132-0.16 ... MS132-10
+ BEA16-4
+ AF09, AF12, AF16


MS132-12 ... MS132-32
+ BEA16-4
+ AF09, AF12, AF16


MS132-12 ... MS132-32
+ BEA38-4
+ AF26, AF30


Note: contactor lateral distance to grounded component 2 mm 0.08" min.

Reversing Starters Protected by Manual Motor Starters With AF Contactors - Open Type Version in Kit Form


Dimensions mm, inches


MS116
+ BEA16-4
+ AF09, AF12, AF16


MS132-0.16 ... MS132-10
+ BEA16-4
+ AF09, AF12, AF16


MS132-12 ... MS132-32
+ BEA16-4
+ AF09, AF12, AF16


MS132-12 ... MS132-32
+ BEA38-4
+ AF26, AF30


Note: contactor lateral distance to grounded component 2 mm 0.08" min.