

DC Circuit switching Contactors

DC Circuit switching contactors

Up to 2050A, 1000V DC

Type GA/E, GAF, AF

1

Description

The new GAF range contactors are the latest addition to ABB's well established A/AF range. This further extends our offering of contactors for DC switching at voltages up to 1000 V DC. The GAF contactors utilize all the well known features of the existing A/AF range such as modern and compact design. In addition all the benefits from the AF coil technology and reliability of a proven contactor design. These contactors are rated for DC-1 or DC general purpose applications according to IEC 1000V DC or cULus 600V DC. The new GAF contactors share the external dimensions of its corresponding standard AF contactor.

Applications

- Solar / Photovoltaic power
- Traction / rolling-stock
- Power distribution
- Switchgear
- Battery systems
- Telecom

Type GA / GAE

- DC general use up to 1000V DC, 35A
- AC or DC input voltages
- Pre-wired 3-poles-in-series
- Permanent magnets for high DC breaking
- cULus Listed – File # E319322
 - Switches, Industrial Control (NRNT, NRNT7)

Type AF / GAF

- DC general use up to 600V, 1900A
- DC-1 up to 1000V DC, 2050A
- Electronic AC/ DC coil input voltages
- PLC interface (GAF460...GAF2050)
- Series busbar kits available
- Permanent magnets for high DC breaking
- GAF185...GAF300 cULus Listed – File # E73397
 - Switches, Industrial Control (NRNT, NRNT7)
- GAF460...GAF2050 IEC/EN only
- AF145...AF2650 cULus Listed – File # E73397
 - Switches, Industrial Control (NRNT, NRNT7)

GA75 - GAE75

Electrical ratings

UL/CSA DC general use (A)			IEC / EN DC-1, $\theta \leq 40^\circ$ (A)			Standard auxiliary contacts		Catalog number
440V	600V	1000V	440V	600V	1000V	N.O.	N.C.	
100	75	35	100	75	35	-	-	GA75-10-00-Δ
100	75	35	100	75	35	1	1	GAE75-10-11-Δ

Rated insulation voltage $U_i = 1000V$ d.c. according to IEC 947-4-1.
Maximum switching frequencies: 300 operating cycles/

Additional IEC/EN electrical ratings for GA/E75

Utilization category	Maximum voltage	Rated operational current I_n (A)
DC-3	440V	85
DC-5	220V	85
	440V	35

Coil voltage selection chart (Δ)

Hz	Cntr type	Volts															
		12	24	48	110	120	125	208	220	240	277	380	415	440	480	500	600
60	GA		81	83	84	84		34	75	80	42	48	86	86	51	53	55
50	GA		81	83	84			80				85	86			55	
DC	GAE	80	81	83	86		87		88	89							

For other voltages, see page 1.35.

Accessories

Standard **A** and **AE 40 - 75** contactor accessories are suitable for **GA75** and **GAE75** contactors. Coils are the standard coils for **A** and **AE50 - 75** contactors. Contacts cannot be changed.

Wiring diagrams

In D.C. circuits, the source to earth (or frame) connection mode is an important element.

Three modes are mainly used:

- A** – insulated source, i.e. unearthed (or not connected to the frame).
- B** – source earthed via its central point.
- C** – source earthed via one of its outer poles.

Modes **A** and **B** do not impose any constraints with regard to the distribution of the contactor poles between the two source/load connecting branches. Mode **C** requirements are therefore suitable for modes **A** and **B**.

For mode **C**, all the poles necessary for breaking must be installed in series between the load and the ungrounded source polarity. We recommend this solution for all connection modes.

The above provisions relate to power circuit switching, the SCPD (Short-Circuit Protection Device) must comply with protection rules.

GAF185 - GAF2050

DC circuit switching GAF & AF

3 contacts in series

GAF - 1000 V DC max. (IEC)

GAF185
AF145, AF185

GAF300
AF210 ... AF300

GAF460
AF400, AF460

GAF750, GAF1250
AF580 ... AF1250

GAF1650, GAF 2050
AF1350 ... AF2050

LP185

LP2050

L/R 1 ms, air temperature close to contactor					Catalog number	Reference code	Pkg qty	Weight (1 pce) kg
40 °C	55 °C	60 °C	65 °C	70 °C				
A								
275	250	230	205	180	GAF185-10-11-Δ	1SFL497025RΔ11		3.60
500	400	375	350	325	GAF300-10-11-Δ	1SFL557025RΔ11		6.20
700	600	560	520	480	GAF460-10-11-Δ	1SFL597025RΔ11		12.00
1050	875	800	760	720	GAF750-10-11-Δ	1SFL637025RΔ11		15.00
1250	1040	970	920	875	GAF1250-10-11-Δ	1SFL647025RΔ11		16.00
1650	1450	1380	1325	1270	GAF1650-10-11-Δ	1SFL677025RΔ11		35.00
2050	1750	1650	1575	1500	GAF2050-10-11-Δ	1SFL707025RΔ11		35.00

GAF & AF - 600 V DC max. (UL/CSA) & 850...1000 V DC max. (IEC)

UL/CSA general use, 40 °C			IEC DC-1, 40 °C			Catalog number	Reference code	Pkg qty	Weight (1 pce) kg
A			A						
250			250			GAF185-10-11-Δ	1SFL497025RΔ11		3.60
400			500			GAF300-10-11-Δ	1SFL557025RΔ11		6.20
Use GAF185 - GAF300			See next page for IEC data at various voltages.			AF145-30-11-Δ	1SFL477001RΔ11		3.60
						AF185-30-11-Δ	1SFL497001RΔ11		3.60
						AF210-30-11-Δ	1SFL517001RΔ11		6.20
						AF260-30-11-Δ	1SFL537001RΔ11		6.20
						AF300-30-11-Δ	1SFL597001RΔ11		6.20
						AF400-30-11-Δ	1SFL637001RΔ11		12.00
						AF460-30-11-Δ	1SFL597001RΔ11		12.00
						AF580-30-11-Δ	1SFL617001RΔ11		15.00
						AF750-30-11-Δ	1SFL637001RΔ11		15.00
						AF1250-30-11-Δ	1SFL647001RΔ11		16.00
1350					AF1350-30-11-Δ	1SFL657001RΔ11		34.00	
1900					AF1650-30-11-Δ	1SFL677001RΔ11		35.00	
					AF2050-30-11-Δ	1SFL707001RΔ11		35.00	

Connection bar for contactor ①

GAF185, AF145, AF185	LP185	1SFN074712R1000	2	0.30
GAF300, AF210 ... AF300	LP300	1SFN075112R1000	2	0.40
GAF460, AF400, AF460	LP460	1SFN075712R1000	4	0.55
GAF750, AF580, AF750	LP750	1SFN076112R1000	4	0.95
GAF1250, AF1250	LP1250	1SFN076412R1000	2	1.90
GAF1650, GAF2050, AF1350, AF1650, AF2050	LP2050	1SFN076512R1000	4	2.90

① Not included with the contactor; connection diagrams must be respected

Auxiliary contact blocks, low energy microswitch 0.1 A, N.O or N.C.

AF145...AF2050	N.C.	CEL18-01	1SFN010716R1001		0.05
GAF185...GAF2050	N.O.	CEL18-10	1SFN010716R1010		0.05

AC / DC coils with electronic coil interface

Contactors GAF185 ... GAF300, AF145 ... AF300

Voltage	Voltage	Code	
		Δ	Δ
V - 50/60Hz	V - DC		
—	20 ... 60	7	2
48 ... 130	48 ... 130	6	9
100...250	100 ... 250	7	0

Contactors GAF460 ... GAF1250, AF400 ... AF1250

Voltage	Voltage	Code	
		Δ	Δ
V - 50/60Hz	V - DC		
—	24 ... 60	6	8
48 ... 130	48 ... 130	6	9
100 ... 250	100 ... 250	7	0
250 ... 500	250 ... 500	7	1

Contactors GAF1650, GAF2050, AF1350, AF1650, AF2050

100 ... 250	100 ... 250	7	0
-------------	-------------	---	---

Technical data

DC switching ratings AF contactors

IEC

		AF145	AF185	AF210	AF260	AF300	AF400	AF460	AF580	AF750	AF1250	AF1350	AF1650	AF2050
Utilization category DC-1		A	A	A	A	A	A	A	A	A	A	A	A	A
Contacts in series	L/R 1 ms													
1 contact	110 V						600	700	800	1050				
2 contacts	110 V	250	275	350	400	450	600	700	800	1050				
3 contacts	220 V	250	275	350	400	450	600	700	800	1050	1250	1350	1650	2050
3 contacts	600 V						600	700	800	1050	1250	1350	1650	2050
3 contacts	850 V								800	1050	1250	1350	1650	2050
Conductor cross-sectional area	mm ²	120	150	185	240	300 ¹⁾	2x185	2x240	2 x 50x8 ²⁾	1000 ³⁾	2 x 100x5 ²⁾	3 x 100x5 ²⁾	4 x 100x5 ²⁾	

		AF145	AF185	AF210	AF260	AF300	AF400	AF460	AF580	AF750	AF1250	AF1350	AF1650	AF2050
Utilization category DC-3														
Contacts in series	L/R 2.5 ms													
1 contact	110 V						600	700	800	1050				
2 contacts	110 V	250	275	350	400	450	600	700	800	1050				
3 contacts	220 V	250	275	350	400	450	600	700	800	1050				
3 contacts	600 V						600	700	800	1050				
Conductor cross-sectional area	mm ²	120	150	185	240	300 ¹⁾	2x185	2x240	2 x 50x8 ²⁾	1000 ³⁾	2 x 100x5 ²⁾	3 x 100x5 ²⁾	4 x 100x5 ²⁾	

		AF145	AF185	AF210	AF260	AF300	AF400	AF460	AF580	AF750	AF1250	AF1350	AF1650	AF2050
Utilization category DC-5														
Contacts in series	L/R 15 ms													
1 contact	110 V						600	700	800	1050				
2 contacts	110 V	250	275	350	400	450	600	700	800	1050				
3 contacts	220 V	250	275	350	400	450	600	700	800	1050				
3 contacts	600 V						600	700	800	1050				
Conductor cross-sectional area	mm ²	120	150	185	240	300 ¹⁾	2x185	2x240	2 x 50x8 ²⁾	1000 ³⁾	2 x 100x5 ²⁾	3 x 100x5 ²⁾	4 x 100x5 ²⁾	

¹⁾ For currents above 450 A use 300 mm² and terminal extension / enlargement pieces (LW300: see ABB website Low voltage section or local ABB catalog)

²⁾ Dimension of the bars (mm)

³⁾ Max connection bar width 50 mm

cULus

		AF145	AF185	AF210	AF260	AF300	AF400	AF460	AF580	AF750	AF1250	AF1350	AF1650	AF2050
Intended device application general purpose														
Contacts in series														
3 contacts	240 V		250				550	650	750	900	1210		1350	1900
3 contacts	600 V						550	650	750	900	1210		1350	1900

General

- When selecting a contactor for DC switching it is essential to determine the current, the voltage and the L/R time constant of the controlled load.
- The loads are defined by the time constant L/R: non inductive loads such as resistance furnaces (L/R ≈ 1 ms), inductive loads such as shunt motors (L/R ≈ 2 ms) or series motors (L/R ≈ 7.5 ms).
- In addition to the block contactors shown in this document:
 - 1) ABB also offers bar mounted contactors (R-series). Bar contactors can typically be used for higher amps and voltages or other configurations or number of main poles (contacts).

Technical data

DC contactors GAF and AF

Main technical data

IEC60947-4-1

Contactor type GAF		GAF185		GAF300		GAF460		GAF750	GAF1250	GAF1650	GAF2050
Rated operational voltage U_e max	V DC	1000									
IEC 60947-4-1, DC-1, $\theta \leq 40$ °C	A	275		500		700		1050	1250	1650	2050
Conductor cross-sectional area	mm ²	150		300 ¹⁾		2x240		2 x 50x8 ²⁾	1000 ³⁾	3 x 100x5 ²⁾	4 x 100x5 ²⁾

¹⁾ For currents above 450 A use 300 mm² and terminal extension / enlargement pieces (LW300: see ABB website Low voltage section or local ABB catalog)

²⁾ Dimension of the bars (mm)

³⁾ Max connection bar width 50 mm

cULus

Contactor type GAF		GAF185		GAF300
Rated operational voltage U_e max	V DC	600		
Amp-ratings general purpose	A	250		400

General technical data

Contactor type	GAF185		GAF300		GAF460		GAF750		GAF1250		GAF1650		GAF2050	
	AF145	AF185	AF210	AF260	AF300	AF400	AF460	AF580	AF750	AF1250	AF1350	AF1650	AF2050	
Rated making capacity DC-1	1.5 x I_e acc. to IEC60947-4-1													
Rated breaking capacity DC-1	1.5 x I_e acc. to IEC60947-4-1													
Rated frequency limits	Hz 25 ... 400													
Short-circuit protection for contactors without thermal O/L relay - Motor protection excluded	On request or see ABB website Low voltage section or local ABB catalog													
Rated short-time withstand current, I_{sw}	On request or see ABB website Low voltage section or local ABB catalog													
Heat dissipation per pole I_e /DC-1	W	13	16	18	25	32	30	42	32	50	80	80	125	
Rated impulse withstand voltage, U_{imp}	kV	8												
Ambient temperature close to contactor	see "Conditions for use", for control voltage limits and authorized mounting													
- during operation / storage	°C	-40 to +70												
Operating altitude	m	≤3000 without derating												

Magnet system characteristics

Rated control circuit voltage U_c		GAF185		GAF300		GAF460		GAF750		GAF1250		GAF1650		GAF2050	
- at 50 Hz and 60 Hz	V	48 ... 250		48 ... 250		48 ... 500		48 ... 500		100 ... 250		100 ... 250		100 ... 250	
- d.c.	V	20 ... 250		20 ... 250		24 ... 500		24 ... 500		100 ... 250		100 ... 250		100 ... 250	
Coil operating limits acc. IEC60947-4-1	0.85 x U_e min. ... 1.1 x U_e max. (at $\theta \leq 70$ °C) Please also refer to "Mounting characteristics"														
Drop-out voltage in % of U_c min.	%	55													
Coil consumption															
Average pull-in value	50 Hz and 60 Hz	VA	430	470	890	850	850	1900							
d.c.	W	500	520	990	950	950	1700								
Average holding value	50 Hz and 60 Hz	VA/W	12/3.5	10/2.5	12/4	12/4.5	12/4	48/17							
d.c.	W	2	2	4	4.5	4	16								
Operating time coil supply between A1-A2	On request or see ABB website Low voltage section or local ABB catalog														

Mounting characteristics

Mounting positions	- mounting on a vertical plane: any position with a tilt up to $\pm 30^\circ$ - mounting on a horizontal plane: any position with a tilt up to $\pm 30^\circ$, except up-side down											
Fixing												
- by screws (not supplied)	4 x M5				4 x M6				4 x M8			

Connections

Recommended connection

All three contacts connected in series without the load in between. This connection is recommended in systems according to the configurations below.

Alternative connection

The load is placed in between the three contacts in an indirect earthed system or in a fully isolated system. If not connected according to the configuration below, a fault to earth could result in one or two contacts breaking the full load which the contactor is not approved for.

The above relates to power circuit switching. The SCPD (Short Circuit Protection Device) must comply with applicable protection rules.

- The direction of the current must be as shown on the contactor front label.
- Connection bars for connecting three contacts in series are not delivered with the contactor as standard, but are available as accessories.

For further information regarding connections see Technical paper.

Approximate dimensions (mm)

GA75

GAE75

Approximate dimensions

GAF185
AF145, AF185

GAF300
AF210 ... AF300

GAF460
AF400, AF460

GAF750
AF580, AF750

GAF1250,
AF1250

GAF1650, GAF2050
AF1350, AF1650, AF2050

Dimensions in mm
Inch converter: 1 mm = 0.0394 in