
C-7 WEG Automation - Products and Solutions Data is subject to change without notice.

Low Voltage Industrial Controls

Front Auxiliary Contact Block - ACBF

Left Side Auxiliary Contact Block - ACBS

For use with
Auxiliary contacts

Catalog #
NO NC

MPW18
MPW401)

1 1 ACBS-11-B

2 - ACBS-20-B

- 2 ACBS-02-B

For use with

Illustrative picture

Auxiliary contacts
Catalog #

NO NC

MPW18
MPW40 1 1 ACBF-11-B

Trip Signalling Block - TSB2)

Undervoltage Release - URMP1)

For use with Description Catalog #

MPW18
MPW40

- �Equipped with 2 auxiliary contacts (1NO + 1NC) for overload trip signalling and 2 other
auxiliary contacts (1NO + 1NC) for short-circuit trip signaling;

- �To reset the circuit breaker after a short-circuit, the flag must be manually reset after the
cause of the failure has been solved;

- �Lateral auxiliary contacts can be assembled together with the trip signalling block;
- Left side assembly only.

TSB-22-B

For use with Description Voltage and frequency2) Catalog #

MPW12/18
MPW40

- �Operating voltage:
>0.85...1.1 x Ue

- �Non operating voltage:
<0.35...0.7 x Ue

- Right side assembly

220 V 50/60 Hz URMP D23-B

24 V 50/60 Hz URMP D02-B

110 V 50 Hz / 120 V 60 Hz URMP V18-B

180 V 50 Hz / 208 V 60 Hz URMP V23-B

208 V 50 Hz / 240 V 60 Hz URMP V30-B

400-415 V 50 Hz / 480 V 60 Hz URMP V47-B

Shunt Release - SRMP1)

Notes: 1) TSB, URMP, AND SRMP are only available with screw terminals.
The following accessories can be assembled at the same time: ACBF + URMP/SRMP + TSB or ACBS + URMP/SRMP + TSB.

For use with Description Voltage and frequency2) Catalog #

MPW12/18
MPW401)

- �Operating voltage:
0.7...1.1 x Ue

- Right side assembly

20-24 V 50/60 Hz SRMP D51-B

100-127 V 50/60 Hz SRMP D59-B

200-240 V 50/60 Hz SRMP D65-B

MPW Manual Motor Protector - Accessories

C-8

Low Voltage Industrial Controls	

 1-800-ASK4WEG | www.weg.net/us Data is subject to change without notice.

Connector Links for MPW18/40 & CWB Contactors

For use with Description Contactors Catalog #

MPW18

For direct connection (electrical and
mechanical) of motor circuit breakers to
contactors.

CWB9...38 AC coil ECCMP-18B38

MPW40

CWB9...38 AC coil ECCMP-40B38

CWB9...38 DC coil ECCMP-40B38DC

Rotary Handles & Mechanism

For use with Description
Handle
color

Catalog #

MPW40

- Degree of protection IP55/NEMA 1
- Shows circuit breaker position “I”(ON) or “O”(OFF);
- Panel door can only be opened in OFF position;
- �Adjustable shaft length. There are 2 standard shaft sizes: 130-155 mm

(Model 130) and 330-355 mm (Model 330). To assemble the handle on the
circuit breaker the shaft must have a length of at least 80 mm;

- ��Up to 3 padlocks can be used in the OFF position. This blocks circuit breaker
operation and opens panel door;

- Handle can be mounted on panels with a thickness of 1 to 5 mm;
- Handle can be assembled even with circuit breaker turned in 90º position.

Black

RMMP-130

RMMP-330

Red

RMMP-130E

RMMP-330E

MPW40

- Panel door can be opened in ON position (thermometry);
- Degree of protection: MRX = IP65/NEMA 4X;
- Shows circuit breaker position “I”(ON) or “O”(OFF);
- �Adjustable shaft length. There are 2 standard shaft sizes: 130-155 mm

(Model 130) and 330-355 mm (Model 330). To assemble the handle ON the
circuit breaker the shaft must have a length of at least 80 mm;

- �Up to 3 padlocks can be used in the OFF position. This blocks circuit breaker
operation and opens panel door;

- Handle can be mounted on panels with a thinkness of 1 to 5 mm.

Black

MRX-130

MRX-330

Red

MRX-130E

MRX-330E

Standard Insulated Enclosure - MPE

For use with Picture Description Terminals
Handle
color

Catalog #

MPW18

- Empty plastic enclosure;
- Degree of protection: IP66;
- Two M25 metric cable entry knockouts, top and bottom;
- Two M20 metric cable entry, back;
- Allows installing: MPW + ACBF11/PL lamps + ACBS;
- Color: cover (grey RAL 7035) and base (black RAL 7021).

Ground and
neutral

- PE66GN

MPW40

- Empty plastic enclosure;
- Protection degree IP55;
- Allows installing: MPW + ACBF11/PL lamps + ACBS;
- Two M25 metric cable entry knockouts, top and bottom;
- Two M20 metric cable entry, back;
- Rotary handle on the cover connected on MPW's handle;
- Handle can be locked with up to 3 padlocks in the OFF position;
- Color: cover (grey RAL 7035) and base (black RAL 7021).

Ground and
neutral

Black PE55GN

Red PE55GN-E

MPW Manual Motor Protector - Accessories

C-9 WEG Automation - Products and Solutions Data is subject to change without notice.

Low Voltage Industrial Controls

For use with Description Terminals
Handle
color

Catalog #

MPW40

- Empty plastic enclosure;
- Protection degree IP55;
- �Allows installing: MPW + ACBF11/PL lamps + ACBS /TSB +

URMP/SRMP;
- Two M25 metric cable entry knockouts, top and bottom;
- Two M20 metric cable entry, back;
- Rotary handle on the cover connected on MPW's handle;
- Handle can be locked with up to 3 padlocks in the OFF position;
- Color: cover (grey RAL 7035) and base (black RAL 7021).

Ground and
neutral

Black LPE55GN

Red LPE55GN-E

Large Insulated Enclosure - MLPE

Manual Motor Protector Mounting Plate Adapter

For use with Picture Description Contactors Catalog #

MPW18
MPW40

- Used for direct on line starters;
- Adapter fixed by screws or DIN rail 35 mm;
- 45 mm width;
- �Motor protective circuit breaker + contactors: connection by cables.

CWB9...38 MA45DOL

MPW18
MPW40

- Used for reversing starters;
- Adapter fixed by screws or DIN rail 35 mm;
- 90 mm width;
- Motor protective circuit breaker + contactors: connection by cables.

2 x CWB9...38 MA90RVS

MPW18
MPW40

- Used for star-delta starters;
- Adapter fixed by screws or DIN rail 35 mm;
- 90 mm width;
- Motor protective circuit breaker + contactors: connection by cables.

CWB9...38 MA90SDS

Three-Phase Feeder Terminals

For use with Picture Description Catalog #

MPW18
MPW40

- For feeding the busbars;
- Rated insulation voltage: 690 V ac;
- Ie = 63 A;
- Terminals: 6-25 mm2 rigid wire and 6-16 mm2 flexible wire with terminal.

FTBBS

MPW40

- �Block module for Type E combination motor controller in accordance with UL (LST25+MP-
W+TSB);

- Rated insulation voltage: 690 V ac;
- Ie = 63 A;
- Terminals: 8-20 AWG.

LST25

MPW Manual Motor Protector - Accessories

Low Voltage Industrial Controls	

 1-800-ASK4WEG | www.weg.net/us Data is subject to change without notice.

Current Limiter

For use with Description Catalog #

MPW40

- �For protecting electrical circuits where high short-circuit breaking capacity is required:
100 kA @ 500 V ac.

Note: �this accessory must be used together with a MPW motor protective circuit breaker up to
32 A.

CLT32
MPW40

 Three-Phase Busbars for Circuit Breakers Without Side Fitted Auxiliary Contacts

For use with Description
Number of

circuit breakers
Catalog #

MPW18
MPW40

- �For parallel blocking of side-by-side mounted circuit breakers;
- Without side auxiliary contacts;
- Enables the use of frontal auxiliary contact block ACBF-11;
- Rated insulation voltage: 690 V ac;
- Ie = 63 A.

2 BBS45-2

3 BBS45-3

4 BBS45-4

5 BBS45-5

Three-Phase Busbars for Motor Protective Circuit Breakers with Side Fitted Auxiliary Contacts - BBS54

For use with Description
Number of

circuit breakers
Catalog #

MPW18
MPW40

- �For parallel connection of circuit breakers with screw terminals mounted
side-by-side;

- �Enables the use of side auxiliary contact block ACBS mounted on each motor
protective circuit breaker;

- Rated Insulation Voltage: 690 V ac;
- Ie = 63 A.

2 BBS54-2

3 BBS54-3

4 BBS54-4

5 BBS54-5

Shrouded for Unused Terminals - CSD

For use with Description Catalog #

BBS45 and BBS54
Protection against direct contact in energized terminals without the use of busbars BBS.

NOTE: Sold in packs of 6 ea.

CSD

Scale Cover - SCMP

Push-In-Lugs - PLMP

For use with Description Catalog #

MPW12...18
MPW40

Protects the current adjustment dial against direct contact while enabling the adjusted current to
be viewed.

SCMP

For use with Description Catalog #

MPW12...18
MPW40

For direct assembly of motor protective circuit breaker into any surface using screws.

NOTE: Sold in packs of 2 ea.

PLMP

MPW Manual Motor Protector - Accessories

