

Enclosed Options, Continued

Option	Description	Cat. No. Modification
NEMA Bypass Contactor and Overload Relay	5...43 A	-NB
	60...85 A	
	108...135 A	
	201...251 A	
	317...361 A	
	480 A	
NEMA Isolation Contactor	5...43 A	-NI
	60...85 A	
	108...135 A	
	201...251 A	
	317...361 A	
	480 A	
MCS Bypass Contactor and Overload Relay	5...43 A	-BP
	60...85 A	
	108...135 A	
	201...251 A	
	317...361 A	
	480 A	

4

Accessories

Protective Modules*

Protective modules must not be placed on the load side of a device when using an inside-the-delta connection or with Pump, Braking, or Linear Speed control.


	Current Rating [A]	Description	Field Modification Cat. No.
	5...85	480V Protective Module	
108...1250	150-F84L		
5...85	600V Protective Module		150-F86
108...1250			150-F86L

* The same protective module mounts on the line or load side of the SMC Flex. For applications requiring both line and load side protection, two protective modules must be ordered.

Terminal Lug Kits (108...1250 A)


	Current Rating [A] *	Wire Size	Total No. of Line Controller Terminal Lugs Possible Each Side		Pkg. Qty.	Cat. No.
			Line Side	Load Side		
	108...135♣	#6...250 MCM AWG	3	3	3	199-LF1
	201...251♣	16 mm ² ...120 mm ²	6	6		
	317...480♣	#4...500 MCM AWG 25 mm ² ...240 mm ²	6	6		199-LG1
	625...780	2/0...500 MCM AWG	6	6		100-DL630
	970	4/0...500 MCM AWG	3	3		100-DL860
	1250§	2/0...500 MCM AWG	3	3		100-DL630
		4/0...500 MCM AWG	3	3		100-DL860

Line and Load terminals are provided as standard on enclosed SMCs.

♣ 5...85 A units have box lugs standard. No additional lugs are required.

§ The 1250 A device requires (1) 100-DL630 and (1) 100-DL860 per connection.

♣ When a multi-conductor lug is required, refer to the User Manual for appropriate lug catalog number.