

"ODYSSEY SERIES" AC Contactors, Featuring Supermagnet Technology (AC or DC Operated)

■ NON-REVERSING CONTACTORS UL File No. E42419

1 Phase Ratings		3 Phase Ratings				AC1	AC3	Qty. of Aux. Contacts		Part Number	Fuji Type	Frame Size
120	240	200 208	220 240	440 480	550 600			NO	NC			
1 1/2	3	7 1/2	10	25	25	50	34	2	2	3NC0T0#22/SE	SC-N1/SE	0T
2	3	10	15	30	30	60	42	2	2	3NC1Q0#22/SE	SC-N2/SE	1Q
3	7 1/2	15	20	40	40	80	54	2	2	3NC2F0#22/SE	SC-N2S/SE	2F
3	7 1/2	20	25	50	50	100	68	2	2	3NC2H0#22/SE	SC-N3/SE	2H
-	-	25	30	60	60	135	80	2	2	3NC2T0#22/SE	SC-N4/SE	2T
-	-	30	30	60	75	150	92	2	2	3NC3F0#22	SC-N5	3F
-	-	40	40	75	100	150	120	2	2	3NC3H0#22	SC-N6	3H
-	-	50	50	100	125	200	150	2	2	3NC4F0#22	SC-N7	4F
-	-	60	60	150	150	260	180	2	2	3NC4Q0#22	SC-N8	4Q
-	-	75	75	150	200	260	221	2	2	3NC4H0#22	SC-N10	4H
-	-	100	100	200	250	350	285	2	2	3NC5F0#22	SC-N11	5F
-	-	125	150	300	350	450	361	2	2	3NC5H0#22	SC-N12	5H

■ REVERSING CONTACTORS UL File No. E42419

1 Phase Ratings		3 Phase Ratings				AC1	AC3	Qty. of Aux. Contacts		Part Number	Fuji Type	Frame Size
120	240	200 208	220 240	440 480	550 600			NO	NC			
1 1/2	3	7 1/2	10	25	25	50	34	2	2	3ND0T0#22/SE	SC-N1RM/SE	0T
2	3	10	15	30	30	60	42	2	2	3ND1Q0#22/SE	SC-N2RM/SE	1Q
3	7 1/2	15	20	40	40	80	54	2	2	3ND2F0#22/SE	SC-N2SRM/SE	2F
3	7 1/2	20	25	50	50	100	68	2	2	3ND2H0#22/SE	SC-N3RM/SE	2H
-	-	25	30	60	60	135	80	2	2	3ND2T0#22/SE	SC-N4RM/SE	2T
-	-	30	30	60	75	150	92	2	2	3ND3F0#22	SC-N5RM	3F
-	-	40	40	75	100	150	120	2	2	3ND3H0#22	SC-N6RM	3H
-	-	50	50	100	125	200	150	2	2	3ND4F0#22	SC-N7RM	4F
-	-	60	60	150	150	260	180	2	2	3ND4Q0#22	SC-N8RM	4Q
-	-	75	75	150	200	260	221	2	2	3ND4H0#22	SC-N10RM	4H
-	-	100	100	200	250	350	285	2	2	3ND5F0#22	SC-N11RM	5F
-	-	125	150	300	350	450	361	2	2	3ND5H0#22	SC-N12RM	5H

EXPLANATION OF PART NUMBER SYSTEM

3 N C 0 T 0 # 2 2 / S E

• **PRODUCT LINE**
3=Odyssey Series

• **OPERATION**
N=AC or DC Coil
(Super Magnet)

• **DESCRIPTION**
C=Non-Reversing Contactor
D=Reversing Contactor

• **FRAME SIZE**

• **FRAME ENCLOSURE**
0=Open Frame, No Enclosure

• **SUPER MAGNET OPTION**
SE=Super Magnet Option "SE" is an option on frames 0T, 1Q, 2F, 2H & 2T. All other frames offer Super Magnet standard.

• **QUANTITY OF N.C. AUX. CONTACTS**

• **QUANTITY OF N.O. AUX. CONTACTS**

• **COIL VOLTAGE**
Select code from chart on next page

"ODYSSEY SERIES" AC Contactors, Featuring Supermagnet Technology (AC or DC Operated)

AVAILABLE COILS

Code Letter	AC 50/60Hz	DC
E	24-25V	24V
F	48-50V	48V
1	100-127V	100-120V
2	200-250V	200-240V
Q	380-450V	N/A
4	460-575V	N/A

Note: The coil is energized by either an AC or DC input. (Code letter: E, F, 1, 2)

COIL CHARACTERISTICS

Frame Size	Power Consumption (VA)		Pick-up Voltage (V)	Drop-out Voltage (V)	Operating Time (ms)	
	Inrush Sealed				Coil ON Contact ON	Coil OFF Contact OFF
0T/SE, 1Q/SE	137	3.9	70-80	35-50	20-25	20-25
2F/SE, 2H/SE	168	3.8	70-80	35-50	23-28	24-29
2T/SE	130	3.9	70-80	35-50	32-36	30-33
3F	130	3.9	70-80	35-50	32-36	30-33
3H	210	4.4	70-80	35-50	32-36	30-33
4F	210	4.4	70-80	35-50	32-36	30-33
4Q, 4H	277	5.4	70-80	35-50	35-41	37-45
5F, 5H	265	5.9	70-80	35-50	40-47	36-43

This data is based on 100-120V SUPERMAGNET coil, tested at 120Vac, 60Hz.

0T/SE, 1Q/SE	155	2.6	77-88	28-44	20-25	20-25
2F/SE, 2H/SE	195	2.5	77-88	28-44	23-28	24-29
2T/SE	112	2.6	77-88	28-44	32-36	30-33
3F	112	2.6	77-88	28-44	32-36	30-33
3H	255	3	77-88	28-44	32-36	30-33
4F	255	3	77-88	28-44	32-36	30-33
4Q, 4H	324	4.1	77-88	28-44	35-41	37-45
5F, 5H	340	4.5	77-88	28-44	40-47	36-43

This data is based on 100-120V SUPERMAGNET coil, tested at 110VDC.

WIRING DIAGRAMS / AUXILIARY CONTACT INFORMATION

NON-REVERSING CONTACTORS

REVERSING CONTACTORS

Notes:

- All Odyssey series contactors and starters come equipped with 2NO + 2NC auxiliary contacts standard.
- Reversing contactors & starters from Frame size 0T through 2H can be constructed in the field. See Accessories on pages 27-28 for details. Larger frame reversing models [frames 2T & larger] can only be assembled at Fuji's New Jersey facility.

AUXILIARY CONTACT RATINGS

Operating	Contact rating Code Designation	Continuous Ampere Rating	Current-Make/Break (A)			
			110 to 120V	220 to 240V	440 to 480V	550 to 600V
AC	A600	10	60/6	30/3	15/1.5	12/1.2
DC	Q300	10	120V	240V	0.55/0.55	0.27/0.27

ORDERING INFORMATION

- Select the basic part number from the previous page.
- Replace the # mark with the appropriate coil code from the chart above.