

Single-Phase Transformers

Safety, Isolating, Control and Mains Transformers

General data

Overview

4AM../4AT.. transformers

With the right transformer, the right voltage will be available at any conditions.

Our transformers are the right choice for each application: They work reliably, safely and worldwide under a wide range of different conditions.

Transformers are summarized in a user-friendly manner as:

- Isolating, control and mains transformers according to IEC 61558-2-4, -2-2, -2-1 or
- Safety, control and mains transformers according to IEC 61558-2-6, -2-2, -2-1

Note:

Mains transformers with ≤ 50 V on the output side are, in the case of SIRIUS transformers, always designed as safety transformers.

Our transformers provide optimal protection through high permissible ambient temperatures up to 40°C or 55°C , a high short-time rating in the case of control transformers, fuseless design and thanks to their compliance with safety standard IEC 61558, "Safety inside".

Connection methods

The transformers 4AM../4AT.. are available with screw terminals/flat connectors.

Screw terminals

Flat connectors

The terminals are indicated in the corresponding tables by the symbols shown on orange backgrounds.

Support function

The transformers 4AM../4AT.. can also be ordered with the help of an online configurator.

Configurator available in the Industry Mall

The online configurator is indicated in the corresponding tables by the symbol shown on an orange background.

Article No. scheme

Digit of the Article No.	1st	2nd	3rd	4th	5th	6th	7th	-	8th	9th	10th	11th	12th	-	13th	14th	15th	16th
	<input type="checkbox"/>	-	<input type="checkbox"/>	-	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>										
Transformer product type	4	A																
Product group			<input type="checkbox"/>															
Rated power				<input type="checkbox"/>	<input type="checkbox"/>													
Power level					<input type="checkbox"/>													
Development status						<input type="checkbox"/>												
Rated input voltage							<input type="checkbox"/>	<input type="checkbox"/>										
Rated output voltage								<input type="checkbox"/>	<input type="checkbox"/>									
Version, e. g. coil form									<input type="checkbox"/>									
Application										<input type="checkbox"/>	<input type="checkbox"/>							
Degree of protection												<input type="checkbox"/>						
Connection type													<input type="checkbox"/>					
Example	4	A	M	4	0	4	2	-	5	A	T	1	0	-	0	F	A	0

Note:

The Article No. scheme is presented here merely for information purposes and for better understanding of the logic behind the article numbers.

For your orders, please use the article numbers quoted in the catalog in the Selection and ordering data.

Benefits

- High short-time rating of the SIRIUS transformers: Lower transformer rated power for a large number of contactors
- Suitable for "fuseless design": The small inrush current means that "circuit breakers for motor protection" can also be used on the primary side.

- approvals for the USA and Canada: can be used worldwide without any problems
- Comprehensive type spectrum supplied from stock: rapid availability

Application

Transformers are used in industrial machines, process engineering, heating and air-conditioning equipment, etc., for supplying control and signaling circuits, when:

- Several electromagnetic loads (e.g. contactors) have to be controlled
- Control and signaling devices are used outside the control cabinet
- The operational voltage for the loads differs from the available voltage level
- Voltage matching for machines and installations with electrical isolation or as an autotransformer

Generally our transformers are used for voltage matching of electrical devices, e.g. in communications, medical engineering and domestic appliances.

Single-Phase Transformers

Safety, Isolating, Control and Mains Transformers

General data

Technical specifications

General data			
Transformers	Type	4AM	4AT
• Version		EI core	
• Performance range (with IP00)	kVA	0.025 ... 2.5	> 2.5 ... 16
• Approvals		c _{flame} us	
Voltage range	V	≤ 690	
• Approvals for USA, Canada	V	≤ 600	
Rated frequency	Hz	50 ... 60	
Thermal class		B	H
• Acc. to UL/CSA		CLASS 130	CLASS 180
Ambient conditions		Protection against harmful ambient conditions: Complete impregnation in polyester resin Climate-proof for installation in rooms with an external climate according to DIN 50010	
Rated ambient temperature			
• At rated power	°C	40	55
• Maximum value (after power reduction according to load characteristic ¹⁾)	°C	80	
• Minimum value	°C	-25	
Relative air humidity			
• Mean value up to	%	80	
• Maximum value for 30 days/year	%	95	
• At 40 °C occasionally	%	100	
Protection class		I	
Degree of protection			
• Without enclosure		IP00	
Installation altitude		Up to 1 000 m above sea level (above this, power reduction is necessary)	
Protective devices			
• External		The transformers can be protected against short circuits and overload on the primary and secondary side with motor starter protectors, see circuit diagram .	
			
		For reliable protection against short circuits, overload and touch, the cables between the output terminals of the transformer and the load must have a negligible line impedance. For more details see DIN VDE 0100 (Erection of low-voltage systems) Part 410, Part 520 (particularly section 525) and Part 610.	
		Assigned protective devices (see "Primary-side short-circuit and overload protection with motor starter protectors" on pages 15/13 and 15/14)	
Connection methods		The permissible conductor cross-sections are assigned to the specified terminal types. Refer to DIN VDE 0298-4 and IEC 60204 (VDE 0113-1) for the permissible conductor cross-sections for the specified current according to the installation type. The terminals used are finger-safe according to EN 50274.	
• Terminal arrangement ¹⁾			
• Terminal versions and connectable cross-sections ¹⁾		Other terminal sizes than standard versions on request.	
Mounting position		The permissible mounting position for each version is shown in the "Project Planning Aids" ¹⁾ .	

¹⁾ See Reference Manual

"Single-Phase Transformers - Three-Phase Transformers",
<http://support.automation.siemens.com/WW/view/en/35681848>.

More technical specifications see

www.siemens.com/sirius-supplying

or

<http://support.automation.siemens.com/WW/view/en/22172730/133200>.

Single-Phase Transformers

Safety, Isolating, Control and Mains Transformers

General data

Rated power outputs at different ambient temperatures

- With electrically separated windings
- Degree of protection IP00
- According to IEC 61558, cTMus

Transformer	Rated power P_n	Permissible transformer load depending on the ambient temperature							
Type	kVA	$t_a = 60^\circ\text{C}$ kVA	$t_a = 55^\circ\text{C}$ kVA	$t_a = 50^\circ\text{C}$ kVA	$t_a = 45^\circ\text{C}$ kVA	$t_a = 40^\circ\text{C}$ kVA	$t_a = 35^\circ\text{C}$ kVA	$t_a = 30^\circ\text{C}$ kVA	$t_a = 25^\circ\text{C}$ kVA
4AM transformers									
4AM234	0.025	0.021	0.022	0.023	0.024	0.025	0.026	0.027	0.0278
4AM264	0.04	0.0336	0.0352	0.0368	0.0384	0.04	0.0416	0.0432	0.0444
4AM324	0.063	0.0529	0.0554	0.058	0.0605	0.063	0.0655 ¹⁾	0.068 ¹⁾	0.0699 ¹⁾
4AM344	0.1	0.084	0.088	0.092	0.096	0.1	0.104 ¹⁾	0.108 ¹⁾	0.111 ¹⁾
4AM384	0.16	0.134	0.141	0.147	0.154	0.16	0.166 ¹⁾	0.173 ¹⁾	0.178 ¹⁾
4AM404	0.25	0.21	0.22	0.23	0.24	0.25	0.26	0.27	0.278
4AM434	0.315	0.265	0.277	0.29	0.302	0.315	0.328	0.34	0.35
4AM464	0.4	0.336	0.352	0.368	0.384	0.4	0.416	0.432	0.444
4AM484	0.5	0.42	0.44	0.46	0.48	0.5	0.52	0.54	0.555
4AM524	0.63	0.529	0.554	0.58	0.605	0.63	0.655	0.68	0.699
4AM554	0.8	0.672	0.704	0.736	0.768	0.8	0.832	0.864	0.888
4AM574	1	0.84	0.88	0.92	0.96	1	1.04	1.08	1.11
4AM614	1.6	1.34	1.41	1.47	1.54	1.6	1.66	1.73	1.78
4AM644	2	1.68	1.76	1.84	1.92	2	2.08	2.16	2.22
4AM654	2.5	2.1	2.2	2.3	2.4	2.5	2.6	2.7	2.78
4AT transformers									
4AT303	4	3.88	4	4.12	4.24	4.4	4.52	4.64	4.76
4AT361	5	4.85	5	5.15	5.3	5.5	5.65	5.8	5.95
4AT363	6.3	6.11	6.3	6.49	6.68	6.93	7.12	7.31	7.5
4AT391	8	7.76	8	8.24	8.48	8.8	9.04	9.28	9.52
4AT393	10	9.7	10	10.3	10.6	11	11.3	11.6	11.9

¹⁾ For control transformers, the values $t_a = 40^\circ\text{C}$ apply.

Operation characteristics

- According to IEC 61558-2-6, IEC 61558-2-4, IEC 61558-2-2, IEC 61558-2-1

Transformer	Rated power P_n 50 Hz ... 60 Hz 1 000 m above sea level degree of protection IP00	Core size	Voltage rise in no-load operation (operating temperature) u_A approx.	Voltage drop on rated load ¹⁾ u_R approx.	Short-circuit voltage ¹⁾ u_Z approx.	Degree of efficiency η approx.
Type	kVA		%	%	%	%
4AM transformers: $t_a = 40^\circ\text{C/B}$						
4AM234	0.025	EI 60/20	26	17.6	17.6	74
4AM264	0.04	EI 66/22	23	15.3	15.3	76
4AM324	0.063	EI 84/28	10	8.4	8.4	85
4AM344	0.1	EI 84/42	10	7.7	7.7	86
4AM384	0.16	EI 96/44	10.4	7.6	7.7	86
4AM404	0.25	EI 96/58	7.2	5.4	5.4	89
4AM434	0.315	EI 105/60	6.6	4.9	5	90
4AM464	0.4	EI 120/52	5.7	4.3	4.4	91
4AM484	0.5	EI 120/72	5	3.8	3.8	91
4AM524	0.63	EI 150/48	4.7	3.6	3.7	92
4AM554	0.8	EI 150/65	4	3	3.1	92
4AM574	1	EI 150/90	3.2	2.5	2.5	93
4AM614	1.6	EI 174/82	2.4	1.9	2.1	96
4AM644	2	EI 174/102	2.1	1.7	1.9	96
4AM654	2.5	EI 192/110	1.6	1.3	1.6	96
4AT transformers: $t_a = 55^\circ\text{C/H}$						
4AT303	4	UI 150/75	3.8	2.7	2.9	95
4AT361	5	UI 180/75	5.5	3.8	3.9	94
4AT363	6.3	UI 180/75	4.3	3.1	3.3	95
4AT391	8	UI 210/70	4.3	3.1	3.3	95
4AT393	10	UI 210/70	3.5	2.5	3.3	96

Calculation of power loss P_V

$$P_V = \frac{P_n (100 - \eta)}{\eta} [\text{kW}]$$

¹⁾ Winding reference temperature: 20 °C.

Single-Phase Transformers

Safety, Isolating, Control and Mains Transformers

General data

Primary-side short-circuit and overload protection with motor starter protectors

Version with one input voltage

Transformer	Rated power P_n kVA	Motor starter protector version: Motor protection ¹⁾ Type	Rated input voltage U_{1N} in V																		
			690	660	600	575	550	525	500	480	460	440	415	400	380	240	230	220	208	200	190
4AM transformers																					
4AM234	0.025	3RV2011-□□□10 Set value in A	0AA 0.11	0AA 0.11	0AA 0.11	0AA 0.11	0AA 0.11	0AA 0.11	0AA 0.11	0AA 0.11	0AA 0.11	0AA 0.11	0AA 0.11	0AA 0.11	0AA 0.18	0CA 0.18	0CA 0.19	0CA 0.2	0DA 0.22	0DA 0.22	
4AM264	0.04	3RV2011-□□□10 Set value in A	0AA 0.11	0AA 0.11	0AA 0.11	0AA 0.11	0AA 0.12	0AA 0.13	0AA 0.14	0BA 0.14	0BA 0.14	0BA 0.15	0BA 0.18	0CA 0.18	0EA 0.28	0EA 0.29	0EA 0.3	0FA 0.35	0FA 0.35		
4AM324	0.063	3RV2011-□□□10 Set value in A	0BA 0.14	0BA 0.14	0BA 0.15	0BA 0.16	0CA 0.18	0CA 0.18	0CA 0.19	0DA 0.22	0DA 0.22	0DA 0.22	0DA 0.24	0FA 0.37	0GA 0.45	0GA 0.45	0GA 0.45	0GA 0.45	0GA 0.47		
4AM344	0.1	3RV2011-□□□10 Set value in A	0DA 0.22	0DA 0.23	0EA 0.28	0EA 0.28	0EA 0.28	0EA 0.3	0EA 0.35	0FA 0.35	0FA 0.35	0FA 0.36	0FA 0.37	0GA 0.45	0JA 0.7	0JA 0.7	0JA 0.7	0JA 0.72	0KA 0.9	0KA 0.9	
4AM384	0.16	3RV2011-□□□10 Set value in A	0FA 0.35	0FA 0.35	0FA 0.39	0FA 0.4	0FA 0.42	0GA 0.45	0GA 0.46	0GA 0.48	0GA 0.5	0GA 0.55	0HA 0.56	0HA 0.58	0HA 0.61	0KA 0.96	1AA 1	1AA 1.1	1AA 1.2	1AA 1.2	1AA 1.2
4AM404	0.25	3RV2011-□□□10 Set value in A	0HA 0.55	0HA 0.55	0HA 0.57	0HA 0.59	0JA 0.7	0JA 0.7	0JA 0.7	0KA 0.74	0KA 0.9	0KA 0.9	0KA 0.9	0KA 0.9	1BA 1.4	1BA 1.5	1CA 1.8	1CA 1.8	1CA 1.8	1CA 1.8	
4AM434	0.315	3RV2011-□□□10 Set value in A	0JA 0.7	0JA 0.7	0JA 0.71	0JA 0.74	0KA 0.9	0KA 0.9	0KA 0.9	0KA 0.9	1AA 1.1	1AA 1.1	1AA 1.1	1AA 1.1	1AA 1.1	1CA 1.8	1DA 2.2	1DA 2.2	1DA 2.2	1DA 2.2	
4AM464	0.4	3RV2011-□□□10 Set value in A	0KA 0.9	0KA 0.9	0KA 0.9	0KA 0.92	1AA 1.1	1AA 1.1	1AA 1.1	1BA 1.2	1BA 1.4	1BA 1.4	1BA 1.4	1BA 1.4	1DA 2.2	1DA 2.3	1EA 2.8	1EA 2.8	1EA 2.8	1EA 2.8	
4AM484	0.5	3RV2011-□□□10 Set value in A	1AA 1.1	1AA 1.1	1AA 1.1	1BA 1.4	1BA 1.4	1BA 1.4	1BA 1.4	1CA 1.5	1CA 1.8	1CA 1.8	1CA 1.8	1CA 1.8	1EA 2.8	1FA 3.5	1FA 3.5	1FA 3.5	1FA 3.5	1FA 3.5	
4AM524	0.63	3RV2011-□□□10 Set value in A	1AA 1.2	1BA 1.4	1BA 1.4	1BA 1.4	1BA 1.5	1BA 1.6	1BA 1.8	1CA 1.8	1CA 1.9	1CA 1.9	1DA 2.2	1DA 2.2	1FA 3.5	1FA 3.7	1GA 4.5	1GA 4.5	1GA 4.5	1GA 4.5	
4AM554	0.8	3RV2011-□□□10 Set value in A	1CA 1.8	1CA 1.8	1CA 1.8	1DA 2.2	1DA 2.2	1DA 2.2	1DA 2.2	1DA 2.2	1EA 2.2	1EA 2.8	1EA 2.8	1EA 2.8	1GA 4.5	1GA 5.5	1HA 5.5	1HA 5.5	1HA 5.5	1HA 5.5	
4AM574	1	3RV2011-□□□10 Set value in A	1DA 2.2	1DA 2.2	1DA 2.2	1DA 2.3	1DA 2.4	1DA 2.8	1EA 2.8	1EA 2.8	1EA 2.8	1EA 3	1FA 3.5	1FA 5.5	1HA 5.7	1JA 7	1JA 7	1JA 7	1JA 7	1JA 7	
4AM614	1.6	3RV2011-□□□10 3RV2021-□□□10 Set value in A	1FA 3.5	1FA 3.5	1FA 3.5	1FA 3.7	1FA 3.9	1GA 4.5	1GA 4.5	1GA 4.5	1GA 4.6	1HA 5.5	1HA 5.5	1HA 5.5	1HA 5.6	1HA 9	4AA 11	4AA 11	4AA 11	4AA 11	
4AM644	2	3RV2011-□□□10 3RV2021-□□□10 Set value in A	1GA 4.5	1GA 4.5	1GA 4.5	1GA 4.5	1GA 5.5	1GA 5.5	1GA 5.5	1HA 5.7	1HA 7	1HA 7	1JA 7	1JA 7	1JA 7	1JA 11	4AA 14	4AA 14	4AA 14	4AA 14	
4AM654	2.5	3RV2011-□□□10 3RV2021-□□□10 Set value in A	1GA 4.5	1GA 5.5	1HA 5.5	1HA 5.5	1HA 5.7	1JA 7	1JA 7	1JA 7	1KA 9	1KA 9	1KA 9	1KA 9	1KA 9	4BA 14	4BA 14	4CA 17	4CA 17	4DA 20	
4AT transformers																					
4AT303	4	3RV2011-□□□10 3RV2021-□□□10 3RV1031-□□□10 Set value in A	1JA 8	1JA 8	1KA 9	1KA 9	1KA 10	1KA 11	1KA 11	1KA 11	1KA 12	1KA 12	1KA 13	1KA 14	1KA 22	4EA 22	4EA 23	4EA 24	4FA 28	4FA 28	4FA 28
4AT361	5	3RV2011-□□□10 3RV2021-□□□10 3RV1031-□□□10 Set value in A	1KA 10	1KA 10	1KA 11	1KA 11	1KA 12	1KA 14	1KA 14	1KA 14	1KA 15	1KA 16	1KA 16	1KA 17	1KA 28	4FA 28	4FA 29	4FA 31	4FA 32	4GA 36	4GA 36
4AT363	6.3	3RV2021-□□□10 3RV1031-□□□10 Set value in A	4AA 12	4AA 12	4AA 14	4AA 14	4BA 15	4BA 15	4BA 17	4BA 17	4CA 17	4CA 18	4CA 20	4DA 20	4DA 21	4DA 21	4GA 36	4GA 36	4GA 38	4GA 39	4HA 41
4AT391	8	3RV2021-□□□10 3RV1031-□□□10 3RV1041-□□□10 Set value in A	4BA 15	4BA 15	4CA 17	4CA 18	4CA 18	4DA 20	4DA 20	4DA 21	4DA 22	4DA 23	4DA 24	4DA 25	4EA 28	4EA 42	4EA 43	4FA 45	4FA 48	4HA 50	4HA 52
4AT393	10	3RV2021-□□□10 3RV1031-□□□10 3RV1041-□□□10 Set value in A	4CA 18	4CA 19	4CA 21	4CA 22	4DA 23	4DA 24	4DA 25	4DA 26	4FA 28	4FA 28	4FA 30	4FA 31	4FA 51	4KA 57	4KA 57	4KA 59	4KA 64	4KA 64	4KA 64

¹⁾ Two-pole or single-pole motor starter protectors can be connected (3 conducting paths in series), see [circuit diagram on page 15/11](#).

Single-Phase Transformers

Safety, Isolating, Control and Mains Transformers

General data

European voltage and multi-voltage version

Transformer	Rated power P_n	Motor starter protector ¹⁾ Type	Rated input voltage U_{1N} in V																		
			690	660	600	575	550	525	500	480	460	440	415	400	380	240	230	220	208	200	190
Motor starter protector version for 4AM transformers: Transformer protection																					
4AM234	0.025	3RV2411-□□□10	0AA Set value in A 0.11	0AA 0.11	0AA 0.12	0CA 0.19	0CA 0.2	0CA 0.2	0CA 0.23	0CA 0.24	0CA 0.25										
4AM264	0.04	3RV2411-□□□10	0AA Set value in A 0.11	0AA 0.11	0AA 0.12	0AA 0.12	0AA 0.13	0AA 0.14	0BA 0.14	0BA 0.15	0BA 0.16	0BA 0.17	0CA 0.18	0CA 0.19	0DA 0.3	0DA 0.32	0DA 0.35	0EA 0.35	0EA 0.38		
4AM324	0.063	3RV2411-□□□10	0BA Set value in A 0.15	0BA 0.15	0BA 0.17	0CA 0.18	0CA 0.19	0CA 0.2	0CA 0.21	0DA 0.22	0DA 0.23	0DA 0.25	0DA 0.26	0FA 0.27	0FA 0.43	0GA 0.45	0GA 0.47	0GA 0.49	0GA 0.5	0GA 0.55	
4AM344	0.1	3RV2411-□□□10	0DA Set value in A 0.25	0DA 0.26	0EA 0.29	0EA 0.3	0EA 0.31	0EA 0.33	0EA 0.34	0FA 0.35	0FA 0.35	0FA 0.39	0FA 0.41	0FA 0.43	0FA 0.45	0HA 0.72	0HA 0.75	0HA 0.75	0JA 0.83	0JA 0.85	0JA 0.9
4AM384	0.16	3RV2411-□□□10	0FA Set value in A 0.39	0FA 0.4	0GA 0.45	0GA 0.45	0GA 0.49	0GA 0.51	0GA 0.54	0HA 0.55	0HA 0.55	0HA 0.6	0HA 0.65	0HA 0.67	0HA 0.71	1.1	1.1	1.2	1.3	1AA 1.35	1AA 1.4
4AM404	0.25	3RV2411-□□□10	0HA Set value in A 0.55	0HA 0.6	0HA 0.66	0HA 0.69	0JA 0.7	0JA 0.75	0JA 0.8	0KA 0.82	0KA 0.85	0KA 0.9	0KA 0.95	0KA 0.99	1BA 1.65	1BA 1.7	1BA 1.8	1BA 1.9	1BA 1.9	1BA 2	
4AM434	0.315	3RV2411-□□□10	0JA Set value in A 0.7	0JA 0.75	0JA 0.8	0JA 0.85	0KA 0.9	0KA 0.9	1OKA 1	1OKA 1	1OKA 1	1OKA 1	1AA 1.2	1AA 1.24	1AA 1.3	1CA 2	1CA 2.1	1CA 2.2	1CA 2.3	1CA 2.4	1CA 2.5
4AM464	0.4	3RV2411-□□□10	0KA Set value in A 0.9	0KA 0.9	0KA 1	0KA 1	1AA 1.1	1AA 1.1	1AA 1.2	1AA 1.3	1AA 1.35	1AA 1.4	1AA 1.48	1BA 1.55	1BA 1.63	1DA 2.6	1DA 2.7	1DA 2.8	1DA 3	1DA 3.1	1DA 3.2
4AM484	0.5	3RV2411-□□□10	1AA Set value in A 1.1	1AA 1.1	1AA 1.3	1AA 1.35	1BA 1.4	1BA 1.4	1BA 1.5	1BA 1.6	1BA 1.65	1BA 1.75	1BA 1.85	1CA 1.9	1CA 2	1EA 3.2	1EA 3.3	1EA 3.5	1EA 3.7	1EA 3.8	1EA 4
4AM524	0.63	3RV2411-□□□10	1AA Set value in A 1.35	1BA 1.4	1BA 1.5	1BA 1.6	1BA 1.7	1CA 1.8	1CA 1.9	1CA 2	1CA 2.1	1CA 2.2	1DA 2.3	1DA 2.5	1FA 3.9	1FA 4	1FA 4.5	1FA 4.7	1FA 5		
4AM554	0.8	3RV2411-□□□10	1BA Set value in A 1.5	1CA 1.8	1CA 2	1CA 2.1	1CA 2.2	1DA 2.3	1DA 2.4	1DA 2.5	1DA 2.6	1DA 2.7	1DA 2.9	1EA 3	1EA 3.1	1GA 5	1GA 5.5	1GA 5.8	1GA 6	1GA 6.3	
4AM574	1	3RV2411-□□□10	1DA Set value in A 2.2	1DA 2.3	1DA 2.5	1DA 2.6	1DA 2.7	1EA 2.9	1EA 3	1EA 3.1	1EA 3.3	1EA 3.4	1FA 3.6	1FA 3.8	1HA 4	1HA 6.3	1HA 6.5	1HA 7	1HA 7.6	1HA 8	
4AM614	1.6	3RV2411-□□□10	1FA Set value in A 3.6	1FA 3.7	1FA 4.1	1FA 4.3	1FA 4.5	1FA 4.7	1GA 5	1GA 5	1GA 5.4	1GA 5.6	1GA 5.9	1GA 6.2	1GA 6.3	1KA 10	1KA 10.5	1KA 11	1KA 12	1KA 12.3	1KA 12.5
4AM644	2	3RV2411-□□□10	1FA Set value in A 4.4	1GA 4.6	1GA 5	1GA 5.3	1GA 5.5	1HA 5.8	1HA 6.1	1HA 6.3	1HA 6.6	1HA 6.9	1HA 7.3	1HA 7.6	1HA 8	4AA 12.5	4AA 13	4AA 13.5	4AA 14.5	4AA 15	4AA 16
4AM654	2.5	3RV2411-□□□10 3RV2421-□□□10	1HA Set value in A 5.5	1HA 5.8	1HA 6.4	1HA 6.6	1JA 7	1JA 7.3	1JA 7.5	1JA 8	1JA 8.3	1JA 8.7	1JA 9.2	1KA 9.5	1KA 10	1KA 16	1KA 16.5	1KA 17	1KA 18.5	1KA 19	4DA 20
Motor starter protector version for 4AT transformers: Motor protection																					
4AT303	4	3RV2011-□□□10 3RV2021-□□□10 3RV1031-□□□10	1JA Set value in A 8	1JA 8	1KA 8	1KA 9	1KA 9	1KA 10	1KA 11	1KA 11	1KA 11	1KA 12	1KA 12	1KA 13	1KA 14	4BA 22	4EA 22	4EA 23	4EA 24	4FA 28	4FA 28
4AT361	5	3RV2011-□□□10 3RV2021-□□□10 3RV1031-□□□10	1KA Set value in A 10	1KA 10	1KA 11	1KA 11	1KA 12	1KA 12	1KA 14	1KA 14	1KA 14	1KA 15	1KA 16	1KA 16	1KA 17	4BA 28	4FA 28	4FA 29	4FA 31	4FA 32	4GA 36
4AT363	6.3	3RV2021-□□□10 3RV1031-□□□10	4AA Set value in A 12	4AA 12	4BA 14	4BA 14	4BA 15	4BA 15	4CA 17	4CA 17	4CA 18	4CA 20	4DA 20	4DA 21	4DA 21	4GA 36	4GA 36	4GA 36	4GA 39	4HA 41	
4AT391	8	3RV2021-□□□10 3RV1031-□□□10 3RV1041-□□□10	4BA Set value in A 15	4BA 15	4CA 17	4CA 18	4CA 18	4DA 20	4DA 20	4DA 21	4DA 22	4DA 23	4DA 24	4DA 25	4DA 28	4EA 42	4EA 43	4EA 45	4HA 48	4HA 50	4JA 52
4AT393	10	3RV2021-□□□10 3RV1031-□□□10 3RV1041-□□□10	4CA Set value in A 18	4CA 19	4DA 21	4DA 22	4DA 23	4DA 24	4EA 25	4EA 25	4EA 26	4EA 28	4EA 30	4EA 31	4EA 32	4FA 51	4FA 57	4FA 57	4KA 59	4KA 69	4KA 64

¹⁾ Two-pole or single-pole motor starter protectors can be connected (3 conducting paths in series), see circuit diagram on page 15/11.

Single-Phase Transformers

Safety, Isolating, Control and Mains Transformers

General data

Secondary-side short-circuit and overload protection with motor starter protector

Transformer	Rated power P_n	Motor starter protectors		Rated output voltage U_{2N} in V				
		Type	Version: Motor protection ¹⁾	230	115	110	42	24
4AM transformers								
4AM234	0.025	3RV2011-□□□10 Set value in A	0AA 0.14	0DA 0.26	0DA 0.29	0HA 0.75	1AA 1.3	
4AM264	0.04	3RV2011-□□□10 Set value in A	0CA 0.21	0FA 0.41	0FA 0.45	0KA 1.2	1CA 2.1	
4AM324	0.063	3RV2011-□□□10 Set value in A	0EA 0.34	0HA 0.68	0HA 0.72	1BA 1.9	1EA 3.3	
4AM344	0.1	3RV2011-□□□10 Set value in A	0GA 0.55	0KA 1.1	0KA 1.14	1DA 3	1GA 5.2	
4AM384	0.16	3RV2011-□□□10 Set value in A	0JA 0.86	1BA 1.72	1BA 1.82	1FA 4.8	1JA 8.4	
4AM404	0.25	3RV2011-□□□10 3RV2021-□□□10 Set value in A	1AA -- 1.37	1DA -- 2.7	1DA -- 2.8	1HA -- 7.4	-- 4AA 13	
4AM434	0.315	3RV2011-□□□10 3RV2021-□□□10 Set value in A	1BA -- 1.72	1EA -- 3.4	1EA -- 3.6	1JA -- 9.4	-- 4BA 16.5	
4AM464	0.4	3RV2011-□□□10 3RV2021-□□□10 Set value in A	1CA -- 2.2	1FA -- 4.4	1FA -- 4.6	1KA -- 12	-- 4CA 21	
4AM484	0.5	3RV2011-□□□10 3RV2021-□□□10 3RV1031-□□□10 Set value in A	1DA -- -- 2.7	1GA -- -- 5.4	1GA -- -- 5.7	-- 4AA -- 15	-- 4EA -- 26	
4AM524	0.63	3RV2011-□□□10 3RV2021-□□□10 3RV1031-□□□10 Set value in A	1EA -- -- 3.4	1HA -- -- 6.8	1HA -- -- 7.2	-- 4BA -- 18.8	-- 4FA 33	
4AM554	0.8	3RV2011-□□□10 3RV2021-□□□10 3RV1031-□□□10 Set value in A	1FA -- -- 4.4	1JA -- -- 8.8	1JA -- -- 9.2	-- 4DA -- 24	-- 4GA 42	
4AM574	1	3RV20 11-□□□10 3RV10 31-□□□10 3RV10 41-□□□10 Set value in A	1GA -- -- 5.4	1KA -- -- 10.8	1KA -- -- 11.4	-- 4EA -- 30	-- 4EA -- 52	
4AM614	1.6	3RV2011-□□□10 3RV1031-□□□10 3RV1041-□□□10 Set value in A	1JA -- -- 8.6	-- 4BA -- 17	-- 4BA -- 18.5	-- 4HA -- 48	-- 4LA 81	
4AM644	2	3RV2011-□□□10 3RV1031-□□□10 3RV1041-□□□10 Set value in A	1KA -- -- 10.9	-- 4DA -- 22	-- 4DA -- 23	-- 4JA -- 60	-- 4MA 101	
4AM654	2.5	3RV2021-□□□10 3RV1031-□□□10 3RV1041-□□□10 3VF3211-□□□□□-0AA0 Set value in A	4AA -- -- 13.6	-- 4EA -- 27	-- 4EA -- 28	-- 4KA -- 72	-- 1BU41 125	
4AT transformers								
4AT303	4	3RV2021-□□□10 3RV1031-□□□10 Set value in A	4CA -- 21	-- 4GA 41	-- -- --	-- -- --	-- -- --	
4AT361	5	3RV1031-□□□10 3RV1041-□□□10 Set value in A	4EA -- 26	-- 4JA 51	-- -- --	-- -- --	-- -- --	
4AT363	6.3	3RV1031-□□□10 3RV1041-□□□10 Set value in A	4FA -- 32	-- 4KA 64	-- -- --	-- -- --	-- -- --	
4AT391	8	3RV1031-□□□10 3RV1041-□□□10 Set value in A	4GA -- 41	-- 4LA 81	-- -- --	-- -- --	-- -- --	
4AT393	10	3RV1041-□□□10 Set value in A	4JA 51	4MA 100	-- --	-- --	-- --	

¹⁾ Two-pole or single-pole motor starter protectors can be connected (3 conducting paths in series), see circuit diagram on page 15/11.

Single-Phase Transformers

Safety, Isolating, Control and Mains Transformers

General data

Short-time rating of control transformers $P_{\text{short-t.}}^1) = f(p.f.)$ for $U_2 = 0.95 \times U_{2N}$

Transformer	Rated power P_n	Short-time rating $P_{\text{short-t.}}^1)$ with p.f. of											Voltage rise in no-load operation (operating temperature)	Voltage drop on rated load (at 20 °C)	Short-circuit voltage (at 20 °C)
Type	kVA	kVA	kVA	kVA	kVA	kVA	kVA	kVA	kVA	kVA	kVA	u_A %	u_R %	u_Z %	
4AM transformers															
4AM324	0.063	0.56	0.37	0.28	0.23	0.19	0.16	0.14	0.12	0.12	0.11	10	8.4	8.5	
4AM344	0.1	0.96	0.62	0.46	0.37	0.31	0.26	0.23	0.21	0.19	0.17	10	7.7	7.7	
4AM384	0.16	1.52	0.98	0.73	0.58	0.49	0.42	0.37	0.33	0.3	0.28	10.4	7.6	7.7	
4AM404	0.25	2.5	1.62	1.24	1	0.85	0.74	0.66	0.59	0.54	0.51	7.2	5.4	5.4	
4AM434	0.315	3.4	2.15	1.63	1.33	1.12	0.97	0.86	0.77	0.71	0.67	6.6	4.9	5	
4AM464	0.4	3.51	2.53	2	1.67	1.44	1.26	1.13	1	0.95	0.92	5.7	4.3	4.4	
4AM484	0.5	5.34	3.75	2.9	2.4	2	1.75	1.55	1.4	1.3	1.25	5	3.8	3.8	
4AM524	0.63	5.05	3.85	3.15	2.7	2.35	2.1	1.9	1.75	1.65	1.6	4.7	3.6	3.7	
4AM554	0.8	7.69	5.8	4.65	3.9	3.4	3	2.7	2.5	2.3	2.25	4	3	3.1	
4AM574	1.0	12.1	8.85	7	5.85	5	4.4	3.95	3.6	3.3	3.2	3.2	2.5	2.5	
4AM614	1.6	12.1	10.3	9	8.1	7.3	6.8	6.4	6.1	5.9	6.4	2.4	1.9	2.1	
4AM644	2	15.8	13.5	11.9	10.7	9.7	9	8.5	8.1	7.9	8.6	2.1	1.7	1.9	
4AM654	2.5	19.6	17.3	15.6	14.3	13.3	12.5	12	11.6	11.5	13.2	1.6	1.3	1.6	
4AT transformers															
<i>With one input voltage</i>															
4AT303	4	31.2	25	20.9	18	16	14.4	13.2	12.2	11.6	11.7	3.8	2.7	2.9	
4AT361	5	44.3	32.5	25.8	21.4	18.5	16.1	14.4	13.1	12.1	11.6	5.5	3.8	3.9	
4AT363	6.3	40.7	33.4	28.4	24.9	22.5	20.3	18.7	17.5	16.7	16.9	4.3	3.1	3.3	
4AT391	8	52.7	43.1	36.5	31.8	28.5	25.6	23.4	21.9	20.8	21.3	4.3	3.1	3.3	
4AT393	10	42	37.7	34.4	31.9	30	28.4	27.3	26.7	26.8	29	3.5	2.5	3.3	
<i>In multi-voltage version</i>															
4AT303	4	45.8	32.6	25.4	20.9	17.8	15.5	13.8	12.5	11.5	11	4.1	2.9	2.9	
4AT361	5	48	36.7	27.9	22.6	19	16.5	14.6	13.1	12	11.2	5.9	4	4.1	
4AT363	6.3	54.9	42.1	33.8	28.4	24.5	21.7	19.5	17.8	16.5	16.1	4.7	3.2	3.3	
4AT391	8	70	53.6	43	36	31.1	27.5	24.8	22.6	21	20.4	4.6	3.2	3.3	
4AT393	10	64.1	53.3	45.8	40.5	36.4	33.3	30.9	29.1	27.9	29.4	3.7	2.6	2.9	

¹⁾ $P_{\text{short-t.}}$ applies to up to 300 contactor operations per hour. The specified power is the typical maximum short-time rating.

Single-Phase Transformers

Safety, Isolating, Control and Mains Transformers

SIRIUS 4AM
safety, mains and control transformers

Overview

- According to IEC 61558-2-6, -2-1, -2-2
- Ceiling**
- $t_a = 40^\circ\text{C}/\text{B}$
- 50/60 Hz AC
- Degree of protection IP00
- For more products see [Industry Mall](#) and [Interactive Catalog CA 01](#) or www.mdexx.com.

SIRIUS 4AM single-phase transformer
with screw terminals/flat connectors

Selection and ordering data

With one input voltage

**Rated input voltage U_{1N} 230 V ± 5 %,
rated output voltages U_{2N} 24 V or 42 V**

PU (UNIT, SET, M) = 1
PS* = 1 unit
PG = 4M1

Rated power P_n	Short-time rating $P_{\text{short-t.}}^{(1)}$	DT ⁽²⁾ U_{2N} 24 V				DT ⁽²⁾ U_{2N} 42 V			
		Screw terminals/ flat connectors		Cu weight per PU approx.	Screw terminals/ flat connectors		Cu weight per PU approx.		
kVA	kVA	Configurator	Article No.	Price per PU	kg	Configurator	Article No.	Price per PU	kg
Degree of protection IP00, standard version⁽³⁾									
0.063	0.19	A	4AM3242-4TN00-0EA0	0.260	A	4AM3242-4TV00-0EA0		0.260	
0.1	0.31	A	4AM3442-4TN00-0EA0	0.260	A	4AM3442-4TV00-0EA0		0.260	
0.16	0.49	A	4AM3842-4TN00-0EA0	0.320	A	4AM3842-4TV00-0EA0		0.320	
0.25	0.85	A	4AM4042-4TN00-0EA0	0.600	A	4AM4042-4TV00-0EA0		0.580	
0.315	1.12	A	4AM4342-4TN00-0EA0	0.710	--	--		--	
0.4	1.44	A	4AM4642-4TN00-0EA0	1.050	D	4AM4642-4TV00-0EA0		1.100	
0.5	2	A	4AM4842-4TN00-0EA0	1.050	D	4AM4842-4TV00-0EA0		1.100	
0.63	2.35	A	4AM5242-4TN00-0EA0	1.770	D	4AM5242-4TV00-0EA0		1.700	
0.8	3.4	A	4AM5542-4TN00-0EA0	1.880	--	--		--	
1	5	A	4AM5742-4TN00-0EA0	1.910	D	4AM5742-4TV00-0EA0		2.000	
Degree of protection IP00, standard rail mounting⁽³⁾									
0.063	0.19	A	4AM3242-4TN00-0EA0	0.260	A	4AM3242-4TV00-0EA0		0.260	
0.1	0.31	A	4AM3442-4TN00-0EA0	0.260	A	4AM3442-4TV00-0EA0		0.260	
0.16	0.49	A	4AM3842-4TN00-0EA0	0.320	A	4AM3842-4TV00-0EA0		0.320	
0.25	0.85	A	4AM4042-4TN00-0EA0	0.600	A	4AM4042-4TV00-0EA0		0.580	
0.315	1.12	D	4AM4342-4TN00-0EB0	0.710	--	--		--	
0.4	1.44	D	4AM4642-4TN00-0EB0	1.050	--	--		--	
0.5	2	D	4AM4842-4TN00-0EB0	1.050	--	--		--	

For online configurator see www.siemens.com/sirius/configurators.

¹⁾ For p.f. = 0.5 and $U_2 = 0.95 \times U_{2N}$.

²⁾ The delivery time class depends on the quantity, see page 15/9 "Options".

³⁾ For types 4AM32 to 4AM40, standard rail mounting is integrated in the standard version.

Single-Phase Transformers

Safety, Isolating, Control and Mains Transformers

SIRIUS 4AM

safety, mains and control transformers

With one input voltage

**Rated input voltage U_{1N} 400 V ± 5 %,
rated output voltages U_{2N} 24 V or 42 V**

PU (UNIT, SET, M) = 1
PS* = 1 unit
PG = 4M1

kVA	kVA	Degree of protection IP00, standard version ³⁾	DT ²⁾ U_{2N} 24 V		DT ²⁾ U_{2N} 42 V			
			Screw terminals/ flat connectors	Configurator	Cu weight per PU approx.	Article No.	Price per PU	Cu weight per PU approx.
0.063	0.19	A	4AM3242-5AN00-0EA0		0.280	4AM3442-5AV00-0EA0	--	0.290
0.1	0.31	A	4AM3442-5AN00-0EA0		0.290	4AM3442-5AV00-0EA0	--	0.290
0.16	0.49	A	4AM3842-5AN00-0EA0		0.340	4AM3842-5AV00-0EA0	--	0.340
0.25	0.85	A	4AM4042-5AN00-0EA0		0.590	4AM4042-5AV00-0EA0	--	0.610
0.315	1.12	A	4AM4342-5AN00-0EA0		0.750	4AM4342-5AV00-0EA0	--	0.670
0.4	1.44	A	4AM4642-5AN00-0EA0		1.030	--	--	
0.5	2	A	4AM4842-5AN00-0EA0		1.030	4AM4842-5AV00-0EA0	--	1.100
0.63	2.35	A	4AM5242-5AN00-0EA0		1.800	--	--	
0.8	3.4	A	4AM5542-5AN00-0EA0		1.860	4AM5542-5AV00-0EA0	--	1.900
1	5	A	4AM5742-5AN00-0EA0		1.860	4AM5742-5AV00-0EA0	--	2.000
Degree of protection IP00, standard rail mounting ³⁾								
0.063	0.19	A	4AM3242-5AN00-0EA0		0.280	4AM3242-5AV00-0EA0	--	0.280
0.1	0.31	A	4AM3442-5AN00-0EA0		0.290	4AM3442-5AV00-0EA0	--	0.290
0.16	0.49	A	4AM3842-5AN00-0EA0		0.340	4AM3842-5AV00-0EA0	--	0.340
0.25	0.85	A	4AM4042-5AN00-0EA0		0.590	4AM4042-5AV00-0EA0	--	0.610
0.315	1.12	D	4AM4342-5AN00-0EB0		0.750	--	--	
0.4	1.44	D	4AM4642-5AN00-0EB0		1.030	--	--	
0.5	2	D	4AM4842-5AN00-0EB0		1.030	--	--	

For online configurator see www.siemens.com/sirius/configurators.

¹⁾ For p.f. = 0.5 and $U_2 = 0.95 \times U_{2N}$.

²⁾ The delivery time class depends on the quantity, see page 15/9 "Options".

³⁾ For types 4AM32 to 4AM40, standard rail mounting is integrated in the standard version.

For European voltages

**Rated input voltage U_{1N} 400/230 V ± 15 %,
rated output voltages U_{2N} 24 V or 42 V**

PU (UNIT, SET, M) = 1
PS* = 1 unit
PG = 4M1

kVA	kVA	Degree of protection IP00, standard version ³⁾	DT ²⁾ U_{2N} 24 V		DT ²⁾ U_{2N} 42 V			
			Screw terminals/ flat connectors	Configurator	Cu weight per PU approx.	Article No.	Price per PU	Cu weight per PU approx.
0.063	0.19	A	4AM3242-8JN00-0EA0		0.330	4AM3242-8JV00-0EA0	--	0.340
0.1	0.31	A	4AM3442-8JN00-0EA0		0.330	--	--	
0.16	0.49	A	4AM3842-8JN00-0EA0		0.400	--	--	
0.25	0.85	A	4AM4042-8JN00-0EA0		0.690	--	--	
0.315	1.12	D	4AM4342-8JN00-0EA0		1.000	--	--	
0.4	1.44	D	4AM4642-8JN00-0EA0		1.500	--	--	
0.5	2	D	4AM4842-8JN00-0EA0		1.500	--	--	
0.63	2.35	D	4AM5242-8JN00-0EA0		2.400	--	--	
1	5	D	4AM5742-8JN00-0EA0		2.800	--	--	
Degree of protection IP00, standard rail mounting ³⁾								
0.063	0.19	A	4AM3242-8JN00-0EA0		0.330	4AM3242-8JV00-0EA0	--	0.340
0.1	0.31	A	4AM3442-8JN00-0EA0		0.330	--	--	
0.16	0.49	A	4AM3842-8JN00-0EA0		0.400	4AM3842-8JV00-0EA0	--	0.450
0.25	0.85	A	4AM4042-8JN00-0EA0		0.690	4AM4042-8JV00-0EA0	--	0.820

For online configurator see www.siemens.com/sirius/configurators.

¹⁾ For p.f. = 0.5 and $U_2 = 0.95 \times U_{2N}$.

²⁾ The delivery time class depends on the quantity, see page 15/9 "Options".

³⁾ For types 4AM32 to 4AM40, standard rail mounting is integrated in the standard version.

Single-Phase Transformers

Safety, Isolating, Control and Mains Transformers

SIRIUS 4AM

safety, mains and control transformers

In multi-voltage version

Rated input voltage U_{1N}
550-525-500-480-460-440-415-400-380-230-208 V,
rated output voltages U_{2N} 24 V

PU (UNIT, SET, M) = 1
 PS* = 1 unit
 PG = 4M1

kVA	kVA	DT ²⁾	Screw terminals/ flat connectors	Article No.	Price per PU	Cu weight per PU approx.
			Configurator			
Degree of protection IP00, standard version³⁾						
0.063	0.19	A	4AM3242-8DN00-0EA0			0.320
0.1	0.31	A	4AM3442-8DN00-0EA0			0.300
0.16	0.49	A	4AM3842-8DN00-0EA0			0.420
0.25	0.85	A	4AM4042-8DN00-0EA0			0.630
0.315	1.12	A	4AM4342-8DN00-0EA0			0.830
0.4	1.44	A	4AM4642-8DN00-0EA0			1.200
0.5	2	A	4AM4842-8DN00-0EA0			1.280
0.63	2.35	A	4AM5242-8DN00-0EA0			1.930
0.8	3.4	D	4AM5542-8DN00-0EA0			2.600
1	5	D	4AM5742-8DN00-0EA0			2.800
Degree of protection IP00, standard rail mounting³⁾						
0.063	0.19	A	4AM3242-8DN00-0EA0			0.320
0.1	0.31	A	4AM3442-8DN00-0EA0			0.300
0.16	0.49	A	4AM3842-8DN00-0EA0			0.420
0.25	0.85	A	4AM4042-8DN00-0EA0			0.630

For online configurator see www.siemens.com/sirius/configurators.

¹⁾ For p.f. = 0.5 and $U_2 = 0.95 \times U_{2N}$.

²⁾ The delivery time class depends on the quantity, see page 15/9 "Options".

³⁾ For types 4AM32 to 4AM40, standard rail mounting is integrated in the standard version.

In multi-voltage version

Rated input voltage U_{1N}
600-575-550-525-500-480-460-440-415-400-240-230 V,
rated output voltages U_{2N} 24 V

PU (UNIT, SET, M) = 1
 PS* = 1 unit
 PG = 4M1

kVA	kVA	DT ²⁾	Screw terminals/ flat connectors	Article No.	Price per PU	Cu weight per PU approx.
			Configurator			
Degree of protection IP00, standard version³⁾						
0.063	0.19	A	4AM3242-8EN00-0EA0			0.340
0.1	0.31	A	4AM3442-8EN00-0EA0			0.340
0.16	0.49	A	4AM3842-8EN00-0EA0			0.440
0.25	0.85	A	4AM4042-8EN00-0EA0			0.670
0.315	1.12	A	4AM4342-8EN00-0EA0			0.880
0.4	1.44	A	4AM4642-8EN00-0EA0			1.280
0.5	2	A	4AM4842-8EN00-0EA0			1.240
0.63	2.35	A	4AM5242-8EN00-0EA0			2.040
Degree of protection IP00, standard rail mounting³⁾						
0.063	0.19	A	4AM3242-8EN00-0EA0			0.340
0.1	0.31	A	4AM3442-8EN00-0EA0			0.340
0.16	0.49	A	4AM3842-8EN00-0EA0			0.440
0.25	0.85	A	4AM4042-8EN00-0EA0			0.670
0.315	1.12	D	4AM4342-8EN00-0EB0			0.880
0.5	2	A	4AM4842-8EN00-0EA0			1.240

For online configurator see www.siemens.com/sirius/configurators.

¹⁾ For p.f. = 0.5 and $U_2 = 0.95 \times U_{2N}$.

²⁾ The delivery time class depends on the quantity, see page 15/9 "Options".

³⁾ For types 4AM32 to 4AM40, standard rail mounting is integrated in the standard version.

Single-Phase Transformers

Safety, Isolating, Control and Mains Transformers

SIRIUS 4AM safety and mains transformers

Overview

- According to IEC 61558-2-6, -2-1
- c_{bus}**
- $t_a = 40^\circ\text{C}/\text{B}$
- 50/60 Hz AC
- Degree of protection IP00
- For more products see [Industry Mall](#) and [Interactive Catalog CA 01](#) or www.mdxx.com.

⊕, ⊖

SIRIUS 4AM single-phase transformer
with screw terminals/flat connectors

Selection and ordering data

With one input voltage

**Rated input voltage U_{1N} 230 V ± 5 %,
rated output voltages U_{2N} 24 V**

c_{bus}, ⊕, ⊖

Rated power P_n	Short-time rating $P_{short-t.}$	DT ¹⁾	Screw terminals/ flat connectors	Configurator	PU (UNIT, SET, M)	PS*	PG	Cu weight per PU approx.
kVA	kVA			Article No.	Price per PU			kg
Degree of protection IP00, standard version								
0.025	--	A	4AM2342-4TN00-0EA0	4AM2642-4TN00-0EA0	1	1 unit	4M1	0.100
0.04	--	A			1	1 unit	4M1	0.140
Degree of protection IP00, standard rail mounting								
0.025	--	D	4AM2342-4TN00-0EB0	4AM2642-4TN00-0EB0	1	1 unit	4M1	0.100
0.04	--	D			1	1 unit	4M1	0.140

For online configurator see www.siemens.com/sirius/configurators.

¹⁾ The delivery time class depends on the quantity, see page 15/9 "Options".

With one input voltage

**Rated input voltage U_{1N} 400 V ± 5 %,
rated output voltages U_{2N} 24 V**

c_{bus}, ⊕, ⊖

Rated power P_n	Short-time rating $P_{short-t.}$	DT ¹⁾	Screw terminals/ flat connectors	Configurator	PU (UNIT, SET, M)	PS*	PG	Cu weight per PU approx.
kVA	kVA			Article No.	Price per PU			kg
Degree of protection IP00, standard version								
0.025	--	A	4AM2342-5AN00-0EA0	4AM2642-5AN00-0EA0	1	1 unit	4M1	0.100
0.04	--	A			1	1 unit	4M1	0.160
Degree of protection IP00, standard rail mounting								
0.025	--	D	4AM2342-5AN00-0EB0	4AM2642-5AN00-0EB0	1	1 unit	4M1	0.100
0.04	--	D			1	1 unit	4M1	0.160

For online configurator see www.siemens.com/sirius/configurators.

¹⁾ The delivery time class depends on the quantity, see page 15/9 "Options".

Single-Phase Transformers

Safety, Isolating, Control and Mains Transformers

SIRIUS 4AM, 4AT
isolating, control and mains transformers

Overview

- According to IEC 61558-2-4, -2-2, -2-1
- c_{UL}us¹⁾
- 4AM: $t_a = 40^\circ\text{C/B}$, 4AT: $t_a = 55^\circ\text{C/H}$
- 50/60 Hz AC
- Degree of protection IP00
- For more products see [Industry Mall](#) and [Interactive Catalog CA 01](#) or www.mdxx.com.

¹⁾ c_{UL}us approval for voltages $\leq 600\text{ V}$ (excl. tapping).

SIRIUS 4AM single-phase transformer
with screw terminals/flat connectors (left) and
SIRIUS 4AT single-phase transformer with screw terminals (right)

Selection and ordering data

With one input voltage

**Rated input voltage $U_{1N} 230\text{ V} \pm 5\%$,
rated output voltages $U_{2N} 110\text{ V}$ or 230 V**

c_{UL}us,

kVA	kVA	Short-time rating $P_{\text{short-t.}}^{(1)}$	DT ²⁾ $U_{2N} 110\text{ V}$		Cu weight per PU approx.	DT ²⁾ $U_{2N} 230\text{ V}$		Cu weight per PU approx.
			Screw terminals ^{3)/ flat connectors³⁾}	Configurator		Screw terminals ^{3)/ flat connectors³⁾}	Configurator	
Degree of protection IP00, standard version⁴⁾								
0.063	0.19	A	4AM3242-4TJ10-0FA0		0.270 A	4AM3242-4TT10-0FA0		0.270
0.1	0.31	A	4AM3442-4TJ10-0FA0		0.270 A	4AM3442-4TT10-0FA0		0.270
0.16	0.49	A	4AM3842-4TJ10-0FA0		0.320 A	4AM3842-4TT10-0FA0		0.330
0.25	0.85	A	4AM4042-4TJ10-0FA0		0.570 A	4AM4042-4TT10-0FA0		0.610
0.315	1.12	A	4AM4342-4TJ10-0FA0		0.730 A	4AM4342-4TT10-0FA0		0.740
0.4	1.44	A	4AM4642-4TJ10-0FA0		1.000 A	4AM4642-4TT10-0FA0		1.040
0.5	2	A	4AM4842-4TJ10-0FA0		1.050 A	4AM4842-4TT10-0FA0		1.030
0.63	2.35	A	4AM5242-4TJ10-0FA0		1.700 A	4AM5242-4TT10-0FA0		1.720
0.8	3.4	A	4AM5542-4TJ10-0FA0		1.780 A	4AM5542-4TT10-0FA0		1.780
1	5	A	4AM5742-4TJ10-0FA0		1.920 A	4AM5742-4TT10-0FA0		1.910
1.6	7.3	D	4AM6142-4TJ10-0FA0		4.100 A	4AM6142-4TT10-0FA0		3.960
2	9.7	D	4AM6442-4TJ10-0FA0		4.700 A	4AM6442-4TT10-0FA0		4.430
2.5	13.3	D	4AM6542-4TJ10-0FA0		6.400 A	4AM6542-4TT10-0FA0		6.560
4	16	D	4AT3032-4TJ10-0FA0		9.900 D	4AT3032-4TT10-0FA0		9.900
Degree of protection IP00, standard rail mounting⁴⁾								
0.063	0.19	A	4AM3242-4TJ10-0FA0		0.270 A	4AM3242-4TT10-0FA0		0.270
0.1	0.31	A	4AM3442-4TJ10-0FA0		0.270 A	4AM3442-4TT10-0FA0		0.270
0.16	0.49	A	4AM3842-4TJ10-0FA0		0.320 A	4AM3842-4TT10-0FA0		0.330
0.25	0.85	A	4AM4042-4TJ10-0FA0		0.570 A	4AM4042-4TT10-0FA0		0.610
0.315	1.12	D	4AM4342-4TJ10-0FB0		0.730 D	4AM4342-4TT10-0FB0		0.740
0.4	1.44	--	--		-- D	4AM4642-4TJ10-0FB0		1.040
0.5	2	--	--		-- D	4AM4842-4TJ10-0FB0		1.030

For online configurator see www.siemens.com/sirius/configurators.

¹⁾ For p.f. = 0.5 and $U_2 = 0.95 \times U_{2N}$.

²⁾ The delivery time class depends on the quantity, see page 15/9 "Options".

³⁾ The 4AT types are only supplied with screw terminals.

⁴⁾ For types 4AM32 to 4AM40, standard rail mounting is integrated in the standard version.

Single-Phase Transformers

Safety, Isolating, Control and Mains Transformers

SIRIUS 4AM, 4AT

isolating, control and mains transformers

With one input voltage

**Rated input voltage U_{1N} 400 V ± 5 %,
rated output voltages U_{2N} 110 V or 230 V**

c us, 8, 8

PU (UNIT, SET, M) = 1
PS* = 1 unit
PG = 4M1

Rated power P_n	Short-time rating $P_{\text{short-t.}}^{1)}$	DT ²⁾ U_{2N} 110 V		Cu weight per PU approx.	DT ²⁾ U_{2N} 230 V		Cu weight per PU approx.
		Screw terminals ^{3)/} flat connectors ³⁾	Configurator		Screw terminals ^{3)/} flat connectors ³⁾	Configurator	
kVA	kVA	Article No.	Price per PU	kg	Article No.	Price per PU	kg
Degree of protection IP00, standard version⁴⁾							
0.063	0.19	A	4AM3242-5AJ10-0FA0	0.280 A	4AM3242-5AT10-0FA0	0.280	
0.1	0.31	A	4AM3442-5AJ10-0FA0	0.280 A	4AM3442-5AT10-0FA0	0.270	
0.16	0.49	A	4AM3842-5AJ10-0FA0	0.340 A	4AM3842-5AT10-0FA0	0.320	
0.25	0.85	A	4AM4042-5AJ10-0FA0	0.600 A	4AM4042-5AT10-0FA0	0.640	
0.315	1.12	A	4AM4342-5AJ10-0FA0	0.750 A	4AM4342-5AT10-0FA0	0.760	
0.4	1.44	A	4AM4642-5AJ10-0FA0	0.980 A	4AM4642-5AT10-0FA0	1.020	
0.5	2	A	4AM4842-5AJ10-0FA0	1.040 A	4AM4842-5AT10-0FA0	1.020	
0.63	2.35	A	4AM5242-5AJ10-0FA0	1.700 A	4AM5242-5AT10-0FA0	1.700	
0.8	3.4	A	4AM5542-5AJ10-0FA0	1.770 A	4AM5542-5AT10-0FA0	1.770	
1	5	A	4AM5742-5AJ10-0FA0	1.850 A	4AM5742-5AT10-0FA0	1.880	
1.6	7.3	A	4AM6142-5AJ10-0FA0	4.130 A	4AM6142-5AT10-0FA0	3.970	
2	9.7	D	4AM6442-5AJ10-0FA0	4.700 A	4AM6442-5AT10-0FA0	4.360	
2.5	13.3	A	4AM6542-5AJ10-0FA0	5.900 A	4AM6542-5AT10-0FA0	5.970	
4	16	D	4AT3032-5AJ10-0FA0	9.900 D	4AT3032-5AT10-0FA0	9.900	
5	18.5	D	4AT3612-5AJ10-0FA0	6.900 D	4AT3612-5AT10-0FA0	6.850	
6.3	22.5	--		--	4AT3632-5AT10-0FA0	11.300	
8	28.5	--		--	4AT3912-5AT10-0FA0	12.800	
10	30	--		--	4AT3932-5AT10-0FA0	22.100	
Degree of protection IP00, standard rail mounting⁴⁾							
0.063	0.19	A	4AM3242-5AJ10-0FA0	0.280 A	4AM3242-5AT10-0FA0	0.280	
0.1	0.31	A	4AM3442-5AJ10-0FA0	0.280 A	4AM3442-5AT10-0FA0	0.270	
0.16	0.49	A	4AM3842-5AJ10-0FA0	0.340 A	4AM3842-5AT10-0FA0	0.320	
0.25	0.85	A	4AM4042-5AJ10-0FA0	0.600 A	4AM4042-5AT10-0FA0	0.640	
0.4	1.44	--		--	4AM4642-5AT10-0FB0	1.020	
0.5	2	--		--	4AM4842-5AT10-0FB0	1.020	

For online configurator see www.siemens.com/sirius/configurators.

¹⁾ For p.f. = 0.5 and $U_2 = 0.95 \times U_{2N}$.

²⁾ The delivery time class depends on the quantity, see page 15/9 "Options".

³⁾ The 4AT types are only supplied with screw terminals.

⁴⁾ For types 4AM32 to 4AM40, standard rail mounting is integrated in the standard version.

Single-Phase Transformers

Safety, Isolating, Control and Mains Transformers

SIRIUS 4AM, 4AT

isolating, control and mains transformers

With one input voltage

**Rated input voltage U_{1N} 440 V ± 5 %,
rated output voltages U_{2N} 110 V or 230 V**

PU (UNIT, SET, M) = 1
PS* = 1 unit
PG = 4M1

Rated power P_n	Short-time rating $P_{short-t.}^{(1)}$	DT ⁽²⁾ U_{2N} 110 V		Cu weight per PU approx.	DT ⁽²⁾ U_{2N} 230 V		Cu weight per PU approx.
		Screw terminals ⁽³⁾ / flat connectors ⁽³⁾	Configurator		Screw terminals ⁽³⁾ / flat connectors ⁽³⁾	Configurator	
kVA	kVA	Article No.	Price per PU	kg	Article No.	Price per PU	kg
Degree of protection IP00, standard version⁽⁴⁾							
0.063	0.19	D	4AM3242-5CJ10-0FA0	0.240	A	4AM3242-5CT10-0FA0	0.260
0.1	0.31	D	4AM3442-5CJ10-0FA0	0.260	A	4AM3442-5CT10-0FA0	0.260
0.16	0.49	--	--	--	A	4AM3842-5CT10-0FA0	0.380
0.25	0.85	D	4AM4042-5CJ10-0FA0	0.590	A	4AM4042-5CT10-0FA0	0.590
0.315	1.12	D	4AM4342-5CJ10-0FA0	0.670	A	4AM4342-5CT10-0FA0	0.710
0.4	1.44	--	--	--	A	4AM4642-5CT10-0FA0	1.080
0.5	2	--	--	--	A	4AM4842-5CT10-0FA0	1.000
0.63	2.35	--	--	--	A	4AM5242-5CT10-0FA0	1.700
0.8	3.4	--	--	--	A	4AM5542-5CT10-0FA0	1.730
1	5	D	4AM5742-5CJ10-0FA0	2.000	A	4AM5742-5CT10-0FA0	1.850
1.6	7.3	D	4AM6142-5CJ10-0FA0	4.100	A	4AM6142-5CT10-0FA0	3.900
2	9.7	D	4AM6442-5CJ10-0FA0	4.700	A	4AM6442-5CT10-0FA0	4.430
2.5	13.3	D	4AM6542-5CJ10-0FA0	6.400	D	4AM6542-5CT10-0FA0	6.400
4	16	D	4AT3032-5CJ10-0FA0	9.900	D	4AT3032-5CT10-0FA0	9.900
5	18.5	--	--	--	D	4AT3612-5CT10-0FA0	6.900
6.3	22.5	--	--	--	D	4AT3632-5CT10-0FA0	11.300

For online configurator see www.siemens.com/sirius/configurators.

¹⁾ For p.f. = 0.5 and $U_2 = 0.95 \times U_{2N}$.

²⁾ The delivery time class depends on the quantity, see page 15/9 "Options".

³⁾ The 4AT types are only supplied with screw terminals.

⁴⁾ For types 4AM32 to 4AM40, standard rail mounting is integrated in the standard version.

With one input voltage

**Rated input voltage U_{1N} 500 V ± 5 %,
rated output voltages U_{2N} 230 V**

Rated power P_n	Short-time rating $P_{short-t.}^{(1)}$	DT ⁽²⁾ Screw terminals ⁽³⁾ / flat connectors ⁽³⁾		PU (UNIT, SET, M)	PS*	PG	Cu weight per PU approx.
		Configurator	Article No.				
kVA	kVA	Article No.	Price per PU	kg			
Degree of protection IP00, standard version⁽⁴⁾							
0.063	0.19	A	4AM3242-5FT10-0FA0	1	1 unit	4M1	0.250
0.1	0.31	A	4AM3442-5FT10-0FA0	1	1 unit	4M1	0.280
0.16	0.49	A	4AM3842-5FT10-0FA0	1	1 unit	4M1	0.360
0.25	0.85	A	4AM4042-5FT10-0FA0	1	1 unit	4M1	0.640
0.315	1.12	A	4AM4342-5FT10-0FA0	1	1 unit	4M1	0.760
0.4	1.44	A	4AM4642-5FT10-0FA0	1	1 unit	4M1	1.010
0.5	2	A	4AM4842-5FT10-0FA0	1	1 unit	4M1	1.010
0.63	2.35	A	4AM5242-5FT10-0FA0	1	1 unit	4M1	1.700
0.8	3.4	A	4AM5542-5FT10-0FA0	1	1 unit	4M1	1.760
1	5	A	4AM5742-5FT10-0FA0	1	1 unit	4M1	1.870
1.6	7.3	A	4AM6142-5FT10-0FA0	1	1 unit	4M1	4.250
2	9.7	A	4AM6442-5FT10-0FA0	1	1 unit	4M1	4.370
2.5	13.3	A	4AM6542-5FT10-0FA0	1	1 unit	4M1	5.980
4	16	D	4AT3032-5FT10-0FA0	1	1 unit	4M1	9.900
5	18.5	D	4AT3612-5FT10-0FA0	1	1 unit	4M1	6.900
6.3	22.5	D	4AT3632-5FT10-0FA0	1	1 unit	4M1	11.300
8	28.5	D	4AT3912-5FT10-0FA0	1	1 unit	4M1	12.800
10	30	D	4AT3932-5FT10-0FA0	1	1 unit	4M1	22.100
Degree of protection IP00, standard rail mounting⁽⁴⁾							
0.063	0.19	A	4AM3242-5FT10-0FA0	1	1 unit	4M1	0.250
0.1	0.31	A	4AM3442-5FT10-0FA0	1	1 unit	4M1	0.280
0.16	0.49	A	4AM3842-5FT10-0FA0	1	1 unit	4M1	0.360
0.25	0.85	A	4AM4042-5FT10-0FA0	1	1 unit	4M1	0.640
0.315	1.12	D	4AM4342-5FT10-0FB0	1	1 unit	4M1	0.760

For online configurator see www.siemens.com/sirius/configurators.

¹⁾ For p.f. = 0.5 and $U_2 = 0.95 \times U_{2N}$.

²⁾ The delivery time class depends on the quantity, see page 15/9 "Options".

³⁾ The 4AT types are only supplied with screw terminals.

⁴⁾ For types 4AM32 to 4AM40, standard rail mounting is integrated in the standard version.

Single-Phase Transformers

Safety, Isolating, Control and Mains Transformers

SIRIUS 4AM, 4AT

isolating, control and mains transformers

With one input voltage

**Rated input voltages U_{1N} 690 V ± 5 %¹⁾,
rated output voltage U_{2N} 230 V**

kVA	kVA		DT ³⁾	Screw terminals/ flat connectors		PU (UNIT, SET, M)	PS*	PG	Cu weight per PU approx.
				Configurator	Article No.				
Degree of protection IP00, standard version⁴⁾									
0.063	0.19	D	4AM3242-5MT10-0FA0		1	1 unit	4M1	0.240	
0.1	0.31	D	4AM3442-5MT10-0FA0		1	1 unit	4M1	0.260	
0.16	0.49	D	4AM3842-5MT10-0FA0		1	1 unit	4M1	0.320	
0.25	0.85	D	4AM4042-5MT10-0FA0		1	1 unit	4M1	0.590	
0.315	1.12	D	4AM4342-5MT10-0FA0		1	1 unit	4M1	0.670	
0.4	1.44	D	4AM4642-5MT10-0FA0		1	1 unit	4M1	1.100	
0.5	2	D	4AM4842-5MT10-0FA0		1	1 unit	4M1	1.100	
0.63	2.35	D	4AM5242-5MT10-0FA0		1	1 unit	4M1	1.700	
0.8	3.4	D	4AM5542-5MT10-0FA0		1	1 unit	4M1	1.900	
1	5	D	4AM5742-5MT10-0FA0		1	1 unit	4M1	2.000	
1.6	7.3	D	4AM6142-5MT10-0FA0		1	1 unit	4M1	4.100	
2	9.7	D	4AM6442-5MT10-0FA0		1	1 unit	4M1	4.700	
2.5	13.3	D	4AM6542-5MT10-0FA0		1	1 unit	4M1	6.400	
Degree of protection IP00, standard rail mounting⁴⁾									
0.063	0.19	D	4AM3242-5MT10-0FA0		1	1 unit	4M1	0.240	
0.1	0.31	D	4AM3442-5MT10-0FA0		1	1 unit	4M1	0.260	
0.16	0.49	D	4AM3842-5MT10-0FA0		1	1 unit	4M1	0.320	
0.25	0.85	D	4AM4042-5MT10-0FA0		1	1 unit	4M1	0.590	

For online configurator see www.siemens.com/sirius/configurators.

¹⁾ Without cENbus approval.

²⁾ For p.f. = 0.5 and $U_2 = 0.95 \times U_{2N}$.

³⁾ The delivery time class depends on the quantity, see page 15/9 "Options".

⁴⁾ For types 4AM32 to 4AM40, standard rail mounting is integrated in the standard version.

For European voltages

**Rated input voltage U_{1N} 400/230 V ± 15 V,
rated output voltage U_{2N} 2 × 115 V**

kVA	kVA		DT ²⁾	Screw terminals ^{3)/} flat connectors ^{3)/}		PU (UNIT, SET, M)	PS*	PG	Cu weight per PU approx.
				Configurator	Article No.				
Degree of protection IP00, standard version⁴⁾									
0.063	0.19	A	4AM3242-8JD40-0FA0		1	1 unit	4M1	0.290	
0.1	0.31	A	4AM3442-8JD40-0FA0		1	1 unit	4M1	0.340	
0.16	0.49	A	4AM3842-8JD40-0FA0		1	1 unit	4M1	0.430	
0.25	0.85	A	4AM4042-8JD40-0FA0		1	1 unit	4M1	0.660	
0.315	1.12	A	4AM4342-8JD40-0FA0		1	1 unit	4M1	0.830	
0.4	1.44	A	4AM4642-8JD40-0FA0		1	1 unit	4M1	1.210	
0.5	2	A	4AM4842-8JD40-0FA0		1	1 unit	4M1	1.270	
0.63	2.35	A	4AM5242-8JD40-0FA0		1	1 unit	4M1	2.180	
0.8	3.4	A	4AM5542-8JD40-0FA0		1	1 unit	4M1	2.310	
1	5	A	4AM5742-8JD40-0FA0		1	1 unit	4M1	2.320	
1.6	7.3	A	4AM6142-8JD40-0FA0		1	1 unit	4M1	4.540	
2	9.7	A	4AM6442-8JD40-0FA0		1	1 unit	4M1	4.840	
2.5	13.3	A	4AM6542-8JD40-0FA0		1	1 unit	4M1	6.000	
Degree of protection IP00, standard rail mounting⁴⁾									
0.063	0.19	A	4AM3242-8JD40-0FA0		1	1 unit	4M1	0.290	
0.1	0.31	A	4AM3442-8JD40-0FA0		1	1 unit	4M1	0.340	
0.16	0.49	A	4AM3842-8JD40-0FA0		1	1 unit	4M1	0.430	
0.25	0.85	A	4AM4042-8JD40-0FA0		1	1 unit	4M1	0.660	

For online configurator see www.siemens.com/sirius/configurators.

¹⁾ For p.f. = 0.5 and $U_2 = 0.95 \times U_{2N}$.

²⁾ The delivery time class depends on the quantity, see page 15/9 "Options".

³⁾ The 4AT types are only supplied with screw terminals.

⁴⁾ For types 4AM32 to 4AM40, standard rail mounting is integrated in the standard version.

Single-Phase Transformers

Safety, Isolating, Control and Mains Transformers

SIRIUS 4AM, 4AT
isolating, control and mains transformers
In multi-voltage version

**Rated input voltage U_{1N} 550-525-500-480-460-440-415-400-380-230-208 V,
rated output voltage U_{2N} 2 × 115 V**

kVA	kVA		DT ²⁾	Screw terminals ^{3)/} flat connectors ³⁾	PU (UNIT, SET, M)	PS*	PG	Cu weight per PU approx.
				Configurator				
Degree of protection IP00, standard version⁴⁾								
0.063	0.19	A	4AM3242-8DD40-0FA0		1	1 unit	4M1	0.310
0.1	0.31	A	4AM3442-8DD40-0FA0		1	1 unit	4M1	0.340
0.16	0.49	A	4AM3842-8DD40-0FA0		1	1 unit	4M1	0.440
0.25	0.85	A	4AM4042-8DD40-0FA0		1	1 unit	4M1	0.680
0.315	1.12	A	4AM4342-8DD40-0FA0		1	1 unit	4M1	0.820
0.4	1.44	A	4AM4642-8DD40-0FA0		1	1 unit	4M1	1.170
0.5	2	A	4AM4842-8DD40-0FA0		1	1 unit	4M1	1.260
0.63	2.35	A	4AM5242-8DD40-0FA0		1	1 unit	4M1	1.990
0.8	3.4	A	4AM5542-8DD40-0FA0		1	1 unit	4M1	2.190
1	5	A	4AM5742-8DD40-0FA0		1	1 unit	4M1	2.250
1.6	7.3	A	4AM6142-8DD40-0FA0		1	1 unit	4M1	4.520
2	9.7	A	4AM6442-8DD40-0FA0		1	1 unit	4M1	4.260
2.5	13.3	A	4AM6542-8DD40-0FA0		1	1 unit	4M1	5.470
4	16	D	4AT3032-8DD40-0FA0		1	1 unit	4M1	9.300
5	18.5	D	4AT3612-8DD40-0FA0		1	1 unit	4M1	7.300
6.3	22.5	D	4AT3632-8DD40-0FA0		1	1 unit	4M1	12.200
8	28.5	D	4AT3912-8DD40-0FA0		1	1 unit	4M1	13.900
10	30	D	4AT3932-8DD40-0FA0		1	1 unit	4M1	23.700
Degree of protection IP00, standard rail mounting⁴⁾								
0.063	0.19	A	4AM3242-8DD40-0FA0		1	1 unit	4M1	0.310
0.1	0.31	A	4AM3442-8DD40-0FA0		1	1 unit	4M1	0.340
0.16	0.49	A	4AM3842-8DD40-0FA0		1	1 unit	4M1	0.440
0.25	0.85	A	4AM4042-8DD40-0FA0		1	1 unit	4M1	0.680
0.4	1.44	D	4AM4642-8DD40-0FB0		1	1 unit	4M1	1.170
0.5	2	D	4AM4842-8DD40-0FB0		1	1 unit	4M1	1.260

For online configurator see www.siemens.com/sirius/configurators.

¹⁾ For p.f. = 0.5 and $U_2 = 0.95 \times U_{2N}$

²⁾ The delivery time class depends on the quantity, see page 15/9 "Options".

³⁾ The 4AT types are only supplied with screw terminals.

⁴⁾ For types 4AM32 to 4AM40, standard rail mounting is integrated in the standard version.

In multi-voltage version

**Rated input voltage U_{1N} 600-575-550-525-500-480-460-440-415-400-240-230 V,
rated output voltage U_{2N} 2 × 115 V**

kVA	kVA		DT ²⁾	Screw terminals ^{3)/} flat connectors ³⁾	PU (UNIT, SET, M)	PS*	PG	Cu weight per PU approx.
				Configurator				
Degree of protection IP00, standard version⁴⁾								
0.063	0.19	A	4AM3242-8ED40-0FA0		1	1 unit	4M1	0.290
0.1	0.31	A	4AM3442-8ED40-0FA0		1	1 unit	4M1	0.390
0.16	0.49	A	4AM3842-8ED40-0FA0		1	1 unit	4M1	0.400
0.25	0.85	A	4AM4042-8ED40-0FA0		1	1 unit	4M1	0.650
0.315	1.12	A	4AM4342-8ED40-0FA0		1	1 unit	4M1	0.860
0.4	1.44	A	4AM4642-8ED40-0FA0		1	1 unit	4M1	1.260
0.5	2	A	4AM4842-8ED40-0FA0		1	1 unit	4M1	1.210
0.63	2.35	A	4AM5242-8ED40-0FA0		1	1 unit	4M1	2.080
0.8	3.4	A	4AM5542-8ED40-0FA0		1	1 unit	4M1	2.330
1	5	A	4AM5742-8ED40-0FA0		1	1 unit	4M1	2.400
1.6	7.3	A	4AM6142-8ED40-0FA0		1	1 unit	4M1	4.630
2	9.7	A	4AM6442-8ED40-0FA0		1	1 unit	4M1	4.450
2.5	13.3	A	4AM6542-8ED40-0FA0		1	1 unit	4M1	5.190
Degree of protection IP00, standard rail mounting⁴⁾								
0.063	0.19	A	4AM3242-8ED40-0FA0		1	1 unit	4M1	0.290
0.1	0.31	A	4AM3442-8ED40-0FA0		1	1 unit	4M1	0.390
0.16	0.49	A	4AM3842-8ED40-0FA0		1	1 unit	4M1	0.400
0.25	0.85	A	4AM4042-8ED40-0FA0		1	1 unit	4M1	0.650
0.5	2	D	4AM4842-8ED40-0FB0		1	1 unit	4M1	1.500

For online configurator see www.siemens.com/sirius/configurators.

¹⁾ For p.f. = 0.5 and $U_2 = 0.95 \times U_{2N}$

²⁾ The delivery time class depends on the quantity, see page 15/9 "Options".

³⁾ The 4AT types are only supplied with screw terminals.

⁴⁾ For types 4AM32 to 4AM40, standard rail mounting is integrated in the standard version.