

Zelio™ Plug-In Relays

RXM miniature relays

Data Bulletin
2014


Schneider
Electric™


Introduction of the product range

The RXM miniature relay range includes:

- 1 12 A relays with 2 C/O contacts, 10 A relays with 3 C/O contacts, 6 A relays with 4 C/O contacts and 3 A "low level" relays with 4 C/O contacts. All these relays have the same dimensions.
- 2 Sockets with mixed or separate contact terminals.
- 3 Protection modules (diode, RC circuit or varistor).
- 4 Metal hold-down clip for all sockets.
- 5 Plastic hold-down ejector clip for all sockets.
- 6 2-pole bus jumper that can be used on sockets with separate contact terminals in order to simplify wiring when creating a jumper between the coil terminals.
- 7 Clip-in ID tags for all the sockets except RXZE2M114.

Relay description

- 1 Spring return push-to-test button for checking contact operation (green: DC coil, red: AC coil).
- 2 Mechanical "relay status" indicator.
- 3 Optional removable lock-down door enables continuous engagement of the contacts for test or maintenance purposes. During normal operation, this lock-down door must always be in the closed position.
- 4 Bipolar LED indicating the relay status.
- 5 Removable ID tag for relay identification.
- 6 Four notches for DIN rail mounting adapter or panel mounting adapter with mounting lugs.
- 7 Eight, eleven or fourteen quick-connect pins.
- 8 Finger grips for easy removal of the relay from a socket.
- 9 Mounting adapter for direct mounting of the relay on a panel.
- 10 Mounting adapter for direct mounting of the relay on a DIN rail.

Socket description

Sockets with mixed contact terminals (1)

- 1 Connection by screw clamp terminals or box lug connector.
- 2 Fourteen female contacts for the relay pins.
- 3 Location for protection modules.
- 4 Locking components for plastic and metal hold-down clips.
- 5 Locating slot for mounting on DIN rail.
- 6 Two or four mounting holes for panel mounting.

Sockets with separate contact terminals (2)

- 1 Connection by screw connector.
- 2 Connection by push-in spring clamp terminals. No tool is required to insert the cable.
- 3 Eight, eleven or fourteen female contacts for the relay pins.
- 4 Location for protection modules.
- 5 Locking components for plastic and metal hold-down clips.
- 6 Locating slot for mounting on DIN rail.
- 7 Two mounting holes for panel mounting.
- 8 Location for bus jumpers (see "Mounting on Sockets" section on www.schneider-electric.com).
- 9 Location for clip-in ID tag.

(1) The inputs are mixed with the relay coil terminals, with the outputs being located on the opposite side of the socket.

(2) The inputs and outputs are separated from the relay coil terminals.

General specifications		
Conforming to standards		IEC/EN 61810-1, UL 508, CSA C22-2 n° 14
Product certifications		cULus File E164862 CCN NLDX, NLDX7; cURus File E164862 CCN NLDX2, NLDX8; CSA; CE; Lloyds Register; GOST; RoHS compliant
Ambient air temperature around the device	Storage	°C (F) - 40... + 85 (-40... +185)
	Operation	°C (F) - 40... + 55 (-40... +131)
Vibration resistance conforming to IEC/EN 60068-2-6	In operation	3 gn (35...150 Hz), +/- 1 mm (10...35 Hz) with and without retention clip
	Not operating	5 gn (35...150 Hz), +/- 1 mm (10...35 Hz) with and without retention clip
Degree of protection	Conforming to IEC/EN 60529	IP 40
Shock resistance conforming to IEC/EN 60068-2-27	In operation	10 gn (11 ms) with retention clip
	Not operating	30 gn (11 ms) with retention clip
Protection category		RT I
Mounting position		Any

Insulation specifications		
Rated insulation voltage (Ui)	V	250 (IEC), 300 (UL, CSA)
Rated impulse withstand voltage (Uimp)	kV	4 (1.2/50 µs) for RXM 2●●●● and RXM 3●●●●; 2.5 (1.2/50 µs) for RXM 4●●●●
Dielectric strength (rms voltage)	Between coil/contact	Vac 2000
	Between poles	Vac 2000
	Between contacts	Vac 1300

Contact specifications			RXM 2AB●●	RXM 3AB●●	RXM 4AB●●	RXM 4GB●●
Relay type						
Number and type of contacts			2 C/O	3 C/O	4 C/O	4 C/O low level
Contact materials			Ag alloy with Au flash			Ag with Au flash - bifurcated
Conventional thermal current (Ith) For ambient temperature ≤ 55 °C	A		12	10	6	3
Rated operational current in utilization categories AC-1 and DC-1	Resistive	Conforming to IEC	12	10	6	2
		N.C.	6	5	3	1
Switching current	Minimum	mA	10			3
Switching voltage	Maximum	V	250 Vac / 28 Vdc (IEC); 300 Vac / 30 Vdc (UL)			
	Minimum	V	17 Vdc			5 Vdc
Nominal load (conforming to IEC, resistive, 100K cycles)	A		12 at 250 Vac (100K cycles)	10 at 250 Vac (100K cycles)	6 at 250 Vac (100K cycles)	3 at 250 Vac (100K cycles)(1)
	A		12 at 28 Vdc (100K cycles)	10 at 28 Vdc (100K cycles)	6 at 28 Vdc (100K cycles)	3 at 28 Vdc (100K cycles)(1)
Rated operational current (conforming to UL)	Resistive	A	12 at 277 Vac (100K cycles)	10 at 277 Vac (100K cycles)	6 at 277 Vac (200K cycles)	3 at 277 Vac (100K cycles)(1)
		A	12 at 120 Vac (200K cycles)	10 at 120 Vac (200K cycles)	8 at 120 Vac (200K cycles)	3 at 120 Vdc (100K cycles)(1)
		A	12 at 30 Vdc (100K cycles)	10 at 30 Vdc (100K cycles)	8 at 30 Vdc (200K cycles)	3 at 30 Vdc (100K cycles)(1)
	Motor	hp	1/2 at 120 Vac (6K cycles)	1/3 at 120 Vac (6K cycles)	1/3 at 120 Vac (6K cycles)	1/16 at 120 Vac (6K cycles)(1)
		hp	1 at 277 Vac (6K cycles)	1 at 277 Vac (6K cycles)	1/2 at 277 Vac (6K cycles)	2.8 A FLA at 120 Vac
	Pilot Duty		B300	B300	B300	5 A make, 0.5 A break, 3A continuous at 120 Vac(1)
Switching capacity	Maximum	AC	VA 3000	2500	1500	750
		DC	W 336	280	168	84
	Minimum	mW	170			15
Maximum operating rate	No-load		18 000			
	In operating cycles per hour Under load		1200			
Utilization coefficient			20 %			
Mechanical durability	Cycles		10 000 000			

(1) When mounted horizontally

Electrical durability of contacts

Resistive load (AC)


Reduction coefficient for inductive load (AC)

(depending on power factor cos φ)


Maximum switching capacity on resistive load (DC)


A RXM 2AB●● ● B RXM 3AB●● ● C RXM 4AB●● ● D RXM 4GB●● ● Durability (inductive load) = durability (resistive load) x reduction coefficient.

Introduction: page 2

Specifications page 4

References: page 6

Dimensions: page 9

Wiring: page 12

Coil specifications												
Average consumption	AC	VA	0.9–1.2									
	DC	W	0.8–1.1									
Drop-out voltage threshold	AC		≥ 0.15 U _c									
	DC		≥ 0.1 U _c									
Operating time (response time)	Between coil energization and making of the On-delay contact	AC	ms	20 (max.)								
		DC	ms	20 (max.)								
	Between coil de-energization and making of the Off-delay contact	AC	ms	20 (max.)								
		DC	ms	20 (max.)								
Control circuit voltage U _c		V	12	24	48	110	120	125	220	230	240	
Relay control voltage codes			JD	BD	ED	FD	–	GD	MD	–	–	
DC supply	Average resistance at 20 °C ± 10%	Ω	160	650	2560	13 440	–	17 360	48 400	–	–	
	Operating voltage limits	Min.	V_{ac}	9.6	19.2	38.4	88	–	100	176	–	–
		Max.	V_{ac}	13.2	26.4	52.8	121	–	138	242	–	–
Relay control voltage codes			–	B7	E7		F7	–	–	P7	U7	
AC supply	Average resistance at 20 °C ± 15%	Ω	–	177	708	–	3630	–	–	16 270	17 720	
	Operating voltage limits	Min.	V_{dc}	–	19.2	38.4	–	96	–	–	184	192
		Max.	V_{dc}	–	26.4	52.8	–	132	–	–	253	264
Socket specifications												
Socket type			RXZE2S108M	RXZE2S111M	RXZE2S114M	RXZE2S114S	RXZE2M114M		RXZE2M114			
Relay types used			RXM2●●●●●	RXM3●●●●●	RXM4●●●●●	RXM2●●●●● RXM4●●●●●	RXM2●●●●● (1) RXM4●●●●●		RXM2●●●●● (1) RXM4●●●●●			
Contact terminal arrangement			Separate				Mixed					
Wire connection method			Box lug connectors			Spring clamp terminals		Box lug connectors		Screw clamp terminals		
Product certifications			cURus File E172326 CCN SWIV2, SWIV8; CSA; CE; GOST; Lloyds; RoHS compliant									
Conforming to standards			IEC 61984, UL 508, CSA 22.2 No. 14									
Electrical specifications												
Conventional thermal current (I _{th})		A	12	10	12 (2-Pole), 6 (4-Pole)		10					
Maximum operating voltage		V_{ac}	250 (IEC)									
Insulation specifications												
Between adjacent output contacts		V_{rms}	2500									
Between input and output contacts		V_{rms}	2500									
Between contacts and DIN rail		V_{rms}	2500									
General specifications												
Ambient air temperature around the device		Operation	°C (°F) - 40...+ 40 (- 40...+ 104)									
		Storage	°C (°F) - 40...+ 85 (- 40...+ 185)									
Degree of protection		Conforming to IEC/EN 60529	IP 20									
Connection	Solid wire	1 conductor without cable end	0.5...2.5 mm ² - AWG 20...AWG 14			0.5...1.5 mm ² AWG 20...AWG 16	0.5...2.5 mm ² AWG 20...AWG 14	0.5...1.5 mm ² AWG 20...AWG 16				
		2 conductors	0.5...1.5 mm ² - AWG 20...AWG 16									
	Flexible wire with cable end	1 conductor	0.25...2.5 mm ² - AWG 22...AWG 14			0.5...1.5 mm ² AWG 20...AWG 16	0.25...2.5 mm ² AWG 22...AWG 14	0.25...1 mm ² AWG 22...AWG 17				
		2 conductors	0.25...1 mm ² - AWG 22...AWG 17			0.5...1.5 mm ² AWG 20...AWG 16	0.25...1 mm ² - AWG 22...AWG 17					
Maximum tightening torque / Screw size		Nm	1 / M3 screw									
Mounting			On 35 mm DIN rail / on panel									
Mounting on DIN rail			By plastic clip				By metal compression spring		By plastic clip			
Terminal referencing			IEC, NEMA									
Bus jumper (I _{th} : 5 A)			Yes						No			
Compatibility with the plastic hold-down ejector clip			Yes									
Compatibility with the metal hold-down clip			Yes									
Protection module compatibility			All RXM040W, RXM041●●, RXM021●●									
Clip-in ID tag compatibility			Yes (see page 6 for more information)									
Wire connection method			Screw connector			Spring clamp terminals	Screw connector		Screw clamp terminals			
			
			
	
		
			

(1) When mounting relay RXM2●●●●● on socket RXZE2M●●●●●, the thermal current must not exceed 10A.

Zelio™ Plug-In Relays

RXM miniature relays


RXM4AB1BD


RXM4AB1F7


RXM4AB2BD


RXM4AB2F7


RXM2AB3F7

Miniature relays with lockable test button only (sold in lots of 10)						
Control circuit voltage	Number and type of contacts - Thermal current (Ith)					
	2 C/O - 12 A		3 C/O - 10 A		4 C/O - 6 A	
	Unit reference	Weight	Unit reference	Weight	Unit reference	Weight
V		kg (lb)		kg (lb)		kg (lb)
12 Vdc	RXM2AB1JD	0.037 (0.082)	RXM3AB1JD	0.037 (0.082)	RXM4AB1JD	0.037 (0.082)
24 Vdc	RXM2AB1BD	0.037 (0.082)	RXM3AB1BD	0.037 (0.082)	RXM4AB1BD	0.037 (0.082)
48 Vdc	RXM2AB1ED	0.037 (0.082)	RXM3AB1ED	0.037 (0.082)	RXM4AB1ED	0.037 (0.082)
110 Vdc	RXM2AB1FD	0.037 (0.082)	RXM3AB1FD	0.037 (0.082)	RXM4AB1FD	0.037 (0.082)
220 Vdc	-	-	-	-	RXM4AB1MD	0.037 (0.082)
24 Vac	RXM2AB1B7	0.037 (0.082)	RXM3AB1B7	0.037 (0.082)	RXM4AB1B7	0.037 (0.082)
48 Vac	RXM2AB1E7	0.037 (0.082)	RXM3AB1E7	0.037 (0.082)	RXM4AB1E7	0.037 (0.082)
120 Vac	RXM2AB1F7	0.037 (0.082)	RXM3AB1F7	0.037 (0.082)	RXM4AB1F7	0.037 (0.082)
230 Vac	RXM2AB1P7	0.037 (0.082)	RXM3AB1P7	0.037 (0.082)	RXM4AB1P7	0.037 (0.082)
240 Vac	-	-	-	-	RXM4AB1U7	0.037 (0.082)

Miniature relays with LED and lockable test button (sold in lots of 10)						
Control circuit voltage	Number and type of contacts - Thermal current (Ith)					
	2 C/O - 12 A		3 C/O - 10 A		4 C/O - 6 A	
	Unit reference	Weight	Unit reference	Weight	Unit reference	Weight
V		kg (lb)		kg (lb)		kg (lb)
12 Vdc	RXM2AB2JD	0.037 (0.082)	RXM3AB2JD	0.037 (0.082)	RXM4AB2JD	0.037 (0.082)
24 Vdc	RXM2AB2BD	0.037 (0.082)	RXM3AB2BD	0.037 (0.082)	RXM4AB2BD	0.037 (0.082)
48 Vdc	RXM2AB2ED	0.037 (0.082)	RXM3AB2ED	0.037 (0.082)	RXM4AB2ED	0.037 (0.082)
110 Vdc	RXM2AB2FD	0.037 (0.082)	RXM3AB2FD	0.037 (0.082)	RXM4AB2FD	0.037 (0.082)
125 Vdc	-	-	-	-	RXM4AB2GD	0.037 (0.082)
24 Vac	RXM2AB2B7	0.037 (0.082)	RXM3AB2B7	0.037 (0.082)	RXM4AB2B7	0.037 (0.082)
48 Vac	RXM2AB2E7	0.037 (0.082)	RXM3AB2E7	0.037 (0.082)	RXM4AB2E7	0.037 (0.082)
120 Vac	RXM2AB2F7	0.037 (0.082)	RXM3AB2F7	0.037 (0.082)	RXM4AB2F7	0.037 (0.082)
230 Vac	RXM2AB2P7	0.037 (0.082)	RXM3AB2P7	0.037 (0.082)	RXM4AB2P7	0.037 (0.082)

Miniature relays with LED only (sold in lots of 10)						
Control circuit voltage	Number and type of contacts - Thermal current (Ith)					
	2 C/O - 12 A		3 C/O - 10 A		4 C/O - 6 A	
	Unit reference	Weight	Unit reference	Weight	Unit reference	Weight
V		kg (lb)		kg (lb)		kg (lb)
12 Vdc	RXM2AB3JD	0.037 (0.082)	-	-	RXM4AB3JD	0.037 (0.082)
24 Vdc	RXM2AB3BD	0.037 (0.082)	-	-	RXM4AB3BD	0.037 (0.082)
110 Vdc	RXM2AB3FD	0.037 (0.082)	-	-	RXM4AB3FD	0.037 (0.082)
125 Vdc	-	-	-	-	RXM4AB3GD	0.037 (0.082)
24 Vac	RXM2AB3B7	0.037 (0.082)	-	-	RXM4AB3B7	0.037 (0.082)
48 Vac	RXM2AB3E7	0.037 (0.082)	-	-	RXM4AB3E7	0.037 (0.082)
120 Vac	RXM2AB3F7	0.037 (0.082)	-	-	RXM4AB3F7	0.037 (0.082)
230 Vac	RXM2AB3P7	0.037 (0.082)	-	-	RXM4AB3P7	0.037 (0.082)

Zelio™ Plug-In Relays

RXM miniature relays


RXM4GB1BD


RXM4GB2BD


RXM4GB3F7

Miniature relays with low level contacts, lockable test button only (sold in lots of 10)

Control circuit voltage	Number and type of contacts Thermal current (Ith)	
	4 C/O - 3 A	
	Unit reference	Weight
V		kg (lb)
12 Vdc	RXM4GB1JD	0.037 (0.082)
24 Vdc	RXM4GB1BD	0.037 (0.082)
48 Vdc	RXM4GB1ED	0.037 (0.082)
110 Vdc	RXM4GB1FD	0.037 (0.082)
24 Vac	RXM4GB1B7	0.037 (0.082)
48 Vac	RXM4GB1E7	0.037 (0.082)
120 Vac	RXM4GB1F7	0.037 (0.082)
230 Vac	RXM4GB1P7	0.037 (0.082)

Miniature relays with low level contacts, with LED and lockable test button (sold in lots of 10)

12 Vdc	RXM4GB2JD	0.037 (0.082)
24 Vdc	RXM4GB2BD	0.037 (0.082)
48 Vdc	RXM4GB2ED	0.037 (0.082)
110 Vdc	RXM4GB2FD	0.037 (0.082)
24 Vac	RXM4GB2B7	0.037 (0.082)
48 Vac	RXM4GB2E7	0.037 (0.082)
120 Vac	RXM4GB2F7	0.037 (0.082)
230 Vac	RXM4GB2P7	0.037 (0.082)
240 Vac	RXM4GB2U7	0.037 (0.082)

Miniature relays with low level contacts, with LED only (sold in lots of 10)

12 Vdc	RXM4GB3JD	0.037 (0.082)
24 Vdc	RXM4GB3BD	0.037 (0.082)
48 Vdc	RXM4GB3ED	0.037 (0.082)
110 Vdc	RXM4GB3FD	0.037 (0.082)
24 Vac	RXM4GB3B7	0.037 (0.082)
48 Vac	RXM4GB3E7	0.037 (0.082)
120 Vac	RXM4GB3F7	0.037 (0.082)
230 Vac	RXM4GB3P7	0.037 (0.082)

Zelio™ Plug-In Relays

RXM miniature relays


RXZE2M114M
+
Relay RXM4AB1F7


RXM041


REXL4


RXZ400

Sockets					
Contact terminal arrangement	Connection	Relay type	Sold in lots of	Unit reference	Weight kg (lb)
Mixed	Screw clamp terminals	RXM2●●●● (3) RXM4●●●●	10	RXZE2M114 (1)	0.048 (0.106)
	Screw connector	RXM2●●●● (3) RXM4●●●●	10	RXZE2M114M (1)	0.056 (0.124)
Separate	Spring clamp terminals	RXM2●●●● (3) RXM4●●●●	10	RXZE2S114S (2)	0.070 (0.154)
	Box lug connector	RXM2●●●●	10	RXZE2S108M (2)	0.058 (0.128)
		RXM3●●●●	10	RXZE2S111M (1)	0.066 (0.146)
		RXM4●●●●	10	RXZE2S114M (1)	0.070 (0.154)

Protection modules					
Description	Voltage	For use with	Sold in lots of	Unit reference	Weight kg (lb)
	V				kg (lb)
Diode	6...250 Vdc	All sockets	20	RXM040W	0.003 (0.007)
RC circuit	24...60 Vac	All sockets	20	RXM041BN7	0.010 (0.022)
	110...240 Vac	All sockets	20	RXM041FU7	0.010 (0.022)
Varistor	6...24 Vac / Vdc	All sockets	20	RXM021RB	0.003 (0.007)
	24...60 Vac / Vdc	All sockets	20	RXM021BN	0.003 (0.007)
	110...240 Vac / Vdc	All sockets	20	RXM021FP	0.003 (0.007)

Timing relays		
Description	For use with	Unit reference
2 or 4 timed C/O contacts	Sockets RXZE●●●●●	REXL2●● (4)
		REXL4●● (4)

Accessories					
Description	For use with	Sold in lots of	Unit reference	Weight kg (lb)	
Metal hold-down clip	All sockets	10	RXZ400	0.001 (0.002)	
Plastic hold-down ejector clip	All sockets	10	RXZR335	0.005 (0.011)	
Bus jumper 2-pole (lth: 5 A)	All sockets with separate contacts	10	RXZS2	0.005 (0.011)	
Mounting adapter for DIN rails (5)	All relays	10	RXZE2DA	0.004 (0.009)	
Mounting adapter with mounting lugs for panel	All relays	10	RXZE2FA	0.002 (0.004)	
Clip-in ID tags	All relays (sheet of 108 legends)	10	RXZL520	0.080 (0.176)	
	All sockets except RXZE2M114 and RXZE2S114S	10	RXZL420	0.001 (0.002)	
	RXZE2S114S socket	10	RSZL300	0.001 (0.002)	

(1) Thermal current Ith: 10A
 (2) Thermal current Ith: 12A
 (3) When mounting relay RXM2●●●●● on socket RXZE2M●●●●●, the thermal current must not exceed 10A.
 (4) Please consult the "Zelio Time timing relays" catalog.
 (5) Test button becomes inaccessible if used with DIN rail mounting adapter or panel mounting adapter and terminals face the user.

Dimensions

Miniature relays

RXM●●●●●

RXM2

RXM3

RXM4

Common view

Pin side view


Sockets

RXZE2M114

RXZE2M114M


Common side view

RXZE2S108M

RXZE2S111M

RXZE2S114M


- (1) Relays
- (2) Protection module
- (3) Metal hold-down clip
- (4) 2 elongated holes Ø 3.5 x 6.5
- (5) 2 bus jumpers

Dimensions (continued)

Sockets (continued)

RXZE2S114S Socket only

RXZE2S114S Socket with RXM relay and retention clip


RXZE2S114S Socket with RXM relay and ejector clip


Plastic ejector clip RXZR335

Metal retention clip RXZ400

ID tag RSZL300


Dimensions (continued)

Plastic hold-down clip and clip-in ID tags

RXZR335

RXZL420

Mounting on all sockets (1)


(1) Clip-in ID tags for all sockets except RXZE2M114

Bus jumper

RXZS2

Mounting on sockets with separate contacts
(view from below)

Metal hold-down clip

RXZ400

Example of bus jumper mounting on sockets


(1) 2 bus jumpers (polarity A2)
(2) 2 bus jumpers (polarity A1)


Mounting adapter for rails (1)

RXZE2DA

Mounting adapter for panel

RXZE2FA


(1) Test button becomes inaccessible

Wiring diagrams

Miniature relays

RXM2●●●●●


RXM3●●●●●


RXM4●●●●●


Symbols shown in black correspond to IEC markings; blue correspond to NEMA markings.

Sockets

RXZE2M114


RXZE2M114M


RXZE2S108M


Symbols shown in black correspond to IEC markings; blue correspond to NEMA markings.

RXZE2S111M


RXZE2S114M


RXZE2S114S


Symbols shown in black correspond to IEC markings; blue correspond to NEMA markings.

Protection modules

RXM040W


RXM041●●●


RXM021●●●


Wiring instructions for RXZE2S114S socket

Recommended wire strip length	Recommended removal tool: flat blade, parallel tip	Openings for wiring and removal tool
-------------------------------	--	--------------------------------------


(1) Wiring opening
(2) Removal tool opening

Wiring insertion Wiring removal


Recommended wiring for RXZE2S114S socket

Flexible wiring with cable end	1 wire	0.5 to 1.5 mm ² – 20 to 16 AWG
	2 wires	0.5 to 1.5 mm ² – 20 to 16 AWG
Solid wiring without cable end	1 wire	0.5 to 1.5 mm ² – 20 to 16 AWG
	2 wires	0.5 to 1.5 mm ² – 20 to 16 AWG

Note: Allow only one wire per terminal opening


1 Wiring (cable) terminal opening
2 Removal tool opening

www.schneider-electric.com

Schneider Electric USA, Inc.

8001 Knightdale Blvd.
Knightdale, NC 27545

USA Customer Care Center
Tel: 888-778-2733

Schneider Electric Canada

5985 McLaughlin Rd.
Mississauga, Ontario, Canada L5R 1B8

Canada Customer Care Center
Tel: 800-565-6699

The information and dimensions in this catalog are provided for the convenience of our customers. While this information is believed to be accurate, Schneider Electric reserves the right to make updates and changes without prior notification and assumes no liability for any errors or omissions.

Zelio, Schneider Electric and logo, and "Make the most of your energy" are trademarks or registered trademarks of Schneider Electric or its affiliates in the United States and other countries. Other trademarks used herein are the property of their respective owners.

Design: Schneider Electric
Photos: Schneider Electric