
www.moeller.net

Product Range Catalogue 2009

Rapid Link Switching and Installation System

Contents
Moeller SK2190-1063 (03/09)

Rapid Link
Switching and
Installation System

The Rapid Link series

System overview

Motor Starters

Speed Control Units

Incoming circuit-breaker, interface

Accessories

Technical Data

Dimensions

3

4

5

7

8

9

14

18

Page

SK2180-1063_U2-m_a_Inhalt_A4_GB_cs3.indd 2 13.07.2009 10:57:56

3

http

The Rapid Link series

The
han
as b

in IP6
via P
Rapid
norm
teste
Man
•
•
•
•
•
•

Pro
://catalog.moeller.net Moeller SK2190-1063 (03/09)

 Rapid Link system is designed for use in small and large plants for materials
dling applications, particularly for distribution and production logistics as well
aggage handling systems in airports. Rapid Link offers all the functions required

5 for remotely controlling, switching and protecting spatially distributed drives
ROFIBUS-DP and AS-Interface networks.
 Link is quick to install and easy to commission – around 50 drives per day are
ally possible. The modular Rapid Link system comprises different functionally
d and prefabricated units.

• Fast installation and simple commissioning
• Mounting near the drive
• Manual device operation in the field
• Diagnostics and status messages in the field
• Phase reversal switch
• Safe isolation between power and data bus
• EMC design
• Compatible with all drives and motors
• Few spare parts

Interface control unit
• Interface to open field bus.
• Fast data transfer of up to 12 MBaud as PROFIBUS-DP-Slave.
• Head end for up to 62 slaves, can be ideally combined with the commonly

available sensors and actuators of different manufacturers.
• IP65 plug connector for rapid connection and exchange.

Disconnect control unit
• Isolation of the power line.
• Lockable with 3 padlocks.
• Protection against short-circuit and overload
• Small tripping currents enable long cable lengths.
• Remote status display for rapid diagnostics in the field.

Motor control unit
• 3-phase electronic motor protection with range from 0.09 to 3 kW (400 V)

reduces the number of variants required.
• Integrated thermistor monitoring for full motor protection.
• Available as DOL or reversing starter.
• Manual operation enables commissioning without PLC..
• Two integrated sensor inputs reduce costs.
• Interlocked manual mode ensures safety.
• IP65 plug connector for rapid connection and exchange.

Speed control unit
• Actuation of motors up to 2.2 kW at 400 V with up to 4 fixed speeds and

2 operating directions.
• The soft start reduces mechanical wear and offers the maximum torque.
• Speeds, acceleration and deceleration times can be set as required and are

infinitely variable.
• Manual operation and the speed potentiometer enable commissioning to be

carried out without a PLC.
• Sensorless vector control with high starting torque (RA-SPV).
• Integrated brake chopper with braking resistance for dynamic braking

(RA-SPV).
• Thermistor protection, overload and earth fault monitoring ensure safety.
• IP65 plug connector for rapid connection and exchange.

Notes
The Rapid Link system must not be commissioned without referring to the
manual AWB2190-1430.
This manual is available online at
ftp://ftp.moeller.net/DOCUMENTATION/AWB_MANUALS/h1430gb.pdf

System features

System overview
uals
Rapid Link Switching and Installation System a AWB2190-1430GB
DF5 Frequency Inverters a AWB8230-1412GB
DF5 Frequency Inverter Training Guide a AWB8230-1447GB
DV5 frequency inverters a AWB8230-1414GB
Vector Frequency Inverter Training Guide DV5 a AWB8230-1448B
AS-Interface/PROFIBUS Gateways a AWB2700-1409GB

duct information

4 System overview
a

b

c

d

e

f

g

h

i

Moeller SK2190-1063 (03/09) http://catalog.moeller.net

Disconnect control unit with lockable rotary handle; circuit-breaker to protect
from overload and short-circuits: a Page 8

j Round cable for 400 V ~ and 24 V

SELV

30 V H
=

h

b
c d

f

g

l

ko

p

m

o
k

j
i

i

f

fn
n

t

q

r

f

400 V
M
3 h

e

v

u

24 V H

e s

s

a

h

1
1
0

OFF

2 3 4 5

M

3 h 400 V PE
50/60 Hz

p

m

400 V
M
3 h
Interface control unit a interface to the open field bus: a Page 8

Motor control unit a 3-phase electronic motor protection with additional use
as DOL starter or reversing starter: a Page 5

Speed control unit a Actuation of three-phase asynchronous motors with
four fixed speeds, bidirectional operation and soft starting: a Page 7

AS-Interface®-ribbon cable

Link for M12 connector cables: a Page 13

Ribbon cable for 400 V ~ and 24 V or AS-Interface: a Page 11

Incoming supply for ribbon cable: a Page 11

Flexible busbar junction: a Page 11

k Plug-in link for round cable (7 pole): a Page 12

l Round cable for 400 V

m Plug-in link for round cable (5 pole): a Page 12

n Power adapter cable to ribbon cable: a Page 10

o Power adapter cable to round cable (7 pole): a Page 10

p Power adapter cable to round cable (5 pole): a Page 12

q Ribbon cable end-piece: a Page 11

r Motor cable (shielded): a Page 10

s M12 Extension cable: a Page 13

t Motor cable (unshielded): a Page 9

u M12 double branch: a Page 13

v External auxiliary voltage 24 V DC

5

http

Motor Starters
Mot

• M
• In
• 2
• Al
• Co
• 24
• O
• Ac
• AS
• Di
Ope
No
://catalog.moeller.net Moeller SK2190-1063 (03/09)

Ra
pi

d
Li

nk
 s

w
it

ch
in

g
an

d
in

st
al

la
ti

on

sy
st

em

New

External I/Os
via M12 socket

Brake control
voltage

Part no.
Article no.

Price
see price list

Std. pack

Number V AC
or control unit

otor starters with electronic motor protection from 0.09 to 3 kW/400 V AC
tegrated PTC thermistor monitoring (Thermoclick) with safe isolation.
external inputs up to 150 mA via M12 socket with quick stop and interlocked manual mode.
l terminals pluggable.
nnection via adapter cable to round cable or flexible busbar junction.
 V DC auxiliary circuit only required for devices with external 24 V output.

ptionally one external 24 V output via M12 socket.
tuation of brake motors.
-Interface Slave Spec. 2.1 for 62 stations.
agnostics and reset on device and via AS-Interface.
ration without auxiliary circuit

DOL starter with keyswitch
AUTO - OFF/RESET - MANUAL

2/- 400 RA-MO-D/C3A
113881

1 off

DOL starter with keyswitch
AUTO - OFF/RESET - MANUAL

2/- 230 RA-MO-D(230)/C3A
122063

DOL starter without manual
operation and without thermistor
monitoring

2/- 400 RA-MOL-D/C3A
116856

Reversing starter with keyswitch
AUTO - OFF/RESET - MANUAL and
selector switch REV - OFF - FWD

2/- 400 RA-MO-W/C3A
113883

Reversing starter with keyswitch
AUTO - OFF/RESET - MANUAL and
selector switch REV - OFF - FWD

2/- 230 RA-MO-W(230)/C3A
122064

Reversing starter without manual
operation and without thermistor
monitoring

2/- 400 RA-MOL-W/C3A
116857

1
1
0

OFF

2 3 4 5

M

1
1
0

OFF

2 3 4 5

M

1
1
0

OFF

2 3 4 5

M

1
1
0

OFF

2 3 4 5

M

tes Equipment supplied:
• Motor feeder socket to DESINA Standard
• With AS-Interface/M12 plug on the unit
• With power plug on the unit

6 Motor Starters

Ra

pi
d

Li
nk

 s
w

it
ch

in
g

an
d

in
st

al
la

ti
on

sy

st
em

New

Ope

Not
Moeller SK2190-1063 (03/09) http://catalog.moeller.net

External I/Os
via M12 socket

Brake control
voltage

Part no.
Article no.

Price
see price list

Std. pack

Number V AC
ration without 24 V DC auxiliary circuit

DOL starter with keyswitch
AUTO - OFF/RESET - MANUAL

2/1 400 RA-MO-DA/C3A
113882

1 off

Reversing starter with keyswitch
AUTO - OFF/RESET - MANUAL and
selector switch REV - OFF - FWD

2/1 400 RA-MO-WA/C3A
113884

DOL starter with keyswitch
AUTO - OFF/RESET - MANUAL

2/- 400 RA-MO24V-D/C3A
113885

Reversing starter with keyswitch
AUTO - OFF/RESET - MANUAL and
selector switch REV - OFF - FWD

2/- 400 RA-MO24V-W/C3A
113886

es Equipment supplied:
• Motor feeder socket to DESINA Standard
• With AS-Interface/M12 plug on the unit
• With power plug on the unit

1
1
0

OFF

2 3 4 5

M

1
1
0

OFF

2 3 4 5

M

1
1
0

OFF

2 3 4 5

M

1
1
0

OFF

2 3 4 5

M

7

http

Speed Control Units
Sen

No
://catalog.moeller.net Moeller SK2190-1063 (03/09)

Ra
pi

d
Li

nk
 s

w
it

ch
in

g
an

d
in

st
al

la
ti

on

sy
st

em

Max.
rated
operation-
al current

Assigned
motor
rating

Brake
control
voltage

UL/CSA Part no.
Article no.

Price
see price
list

Std. pack

Ie P

A kW V AC HP at 480
V AC

Speed control unit

• Speed control unit for controlling motors rated from 0.37 to 2.2 kW/400 V AC
• 3 fixed speeds and 1 potentiometer speed
• Integrated PTC thermistor monitoring (Thermoclick) with safe isolation.
• Optional control of brake motors
• AS-Interface-Slave-Spec. 2.1 for 31 stations
• Connection via adapter cable on round or flat cable junction
• With AUTO – OFF/RESET – HAND key-switches and REV – OFF – FWD selector

switches

• 2 external inputs up to 70 mA
via M12 sockets

• Diagnostics and reset on the
device

2.5 0.75 – 1 RA-SP2-342-075/C3A
290405

1 off

2.5 0.75 400 – RA-SP2-343-075/C3A
290406

2.5 0.75 230 1 RA-SP2-343(230)-075/C3A
290407

2.8 1.1 – 1 RA-SP2-342-1K1/C3A
290408

2.8 1.1 400 – RA-SP2-343-1K1/C3A
290409

2.8 1.1 230 1 RA-SP2-343(230)-1K1/C3A
290410

5 2.2 – 3 RA-SP2-342-2K2/C3A
290411

5 2.2 400 – RA-SP2-343-2K2/C3A
290412

5 2.2 230 3 RA-SP2-343(230)-2K2/C3A
290413

• 2 external inputs up to 70 mA
via M12 sockets

• With quick stop and interlocked
manual mode

• With 2 additional inputs for
creep speed

• Power supply for the sensor
inputs: total 150 mA

• Diagnostics and reset on device
and via AS-Interface

• Selectable: with quick stop on
failure of the external 24 V (Stop
category 1 to EN60204-1)

2.5 0.75 – 1 RA-SP2-HE-342-075/C3A
290414

1 off

2.5 0.75 400 – RA-SP2-HE-343-075/C3A
290415

2.5 0.75 230 1 RA-SP2-HE-343(230)-075/C3A
290416

2.8 1.1 – 1 RA-SP2-HE-342-1K1/C3A
290417

2.8 1.1 400 – RA-SP2-HE-343-1K1/C3A
290418

2.8 1.1 230 1 RA-SP2-HE-343(230)-1K1/C3A
290419

5 2.2 – 3 RA-SP2-HE-342-2K2/C3A
290420
5 2.2 400 – RA-SP2-HE-343-2K2/C3A
290344

5 2.2 230 3 RA-SP2-HE-343(230)-2K2/C3A
290343

sorless vector control
• Sensorless vector control with

high starting torque
• Integrated brake chopper with

braking resistance for dynamic
braking

• 2 external inputs up to 150 mA
via M12 sockets

• With quick stop and interlocked
manual mode

• With 2 additional inputs for
creep speed

• Diagnostics and reset on device
and via AS-Interface

• Selectable: with quick stop on
failure of the external 24 V (Stop
category 1 to EN60204-1)

2.5 0.75 400 1 RA-SPV-HE-343-075/C3A
105014

1 off

2.5 0.75 230 1 RA-SPV-HE-343(230)-075/C3A
106496

2.8 1.1 400 1 RA-SPV-HE-343-1K1/C3A
105015

2.8 1.1 230 1 RA-SPV-HE-343(230)-1K1/C3A
106497

5 2.2 400 3 RA-SPV-HE-343-2K2/C3A
290345

5 2.2 230 3 RA-SPV-HE-343(230)-2K2/C3A
290341

tes Equipment supplied:
• Motor feeder socket to DESINA Standard
• With AS-Interface/M 12 plug on the unit
• With power plug on the unit

New

New

New

New

New

New

8 Incoming circuit-breaker, interface

Ra

pi
d

Li
nk

 s
w

it
ch

in
g

an
d

in
st

al
la

ti
on

sy

st
em

Disc
The
for t
• 24
• M

ha
• G

25
• AS

st

Not

Inte
The
an e

sup
dec
con
po
and
ord
sup
• I

p
• U

u
• I

e

No
Moeller SK2190-1063 (03/09) http://catalog.moeller.net

Part no.
Article no.

Price
see price
list

Std. pack Notes

onnect control unit
disconnect control unit is the feeder
he decentralised power supply.

V DC control circuit
ain switch with lockable rotary
ndle

roup protective device up to
 A/400 V AC
-Interface Slave Spec. 2.1 for 31

ations

RA-DI2-PKZ2
254676

1 off

es Supplied:
• With AS-Interface supply cable, approx. 0.5 m incl. M12 plug
• M20/M25 knockout plate for glands
• 4 pin-end connectors for connecting 4 mm2 and 6 mm2 cross-sections to NHI11 standard auxiliary contact

rface control unit
interface control unit is supplied via
xternal 30 V DC AS-Interface power

ply unit. The integrated data
oupling allows several interface
trol units to be supplied with only one

wer supply unit. The power supply unit
 the PROFIBUS-DP cabling must be
ered separately (e.g. from German
pliers Turck).
nterface to the open fieldbus incl.

RA-IN2.1-DP
254672

1 off

Accessories Page
1 Cable gland a 9
2 AS-Interface flat cable a 13
3 M12 branch a 13
4 Flexible busbar feeder or distributor module a 11
5 Flexible busbar a 11
6 Round cable junction a 12

400 V
24 V H

V-M25

a

c

b

ed

f

30 V H

ower extender
p to 62 slaves per AS-Interface line,
p to 2.8 A

ntegrated data decoupling with power
xtender

tes Supplied:
• With AS-Interface supply cable, approx. 0.5 m incl. M12 plug
• M12 socket for PROFIBUS-DP, B-coded
• Cable socket to DIN 43650-A/ISO 4400 for 30 V DC supply, 2 poles + earth, for 2.5 mm2 round cables,

external diameter 6 – 9 mm.

Accessories Page
1 AS-Interface flat cable a 13
2 M12 branch a 13
3 M12 plug connector, plug a 9
4 M12 plug connector, coupling a 9
5 M12 T connector a 9
6 M12 terminating resistor a 9

SELV

=
h

a
b

a
b

c

d

c

d

d e c

d e f

9

http://catalog.moeller.net Moeller SK2190-1063 (03/09)

Ra
pi

d
Li

nk
 s

w
it

ch
in

g
an

d
in

st
al

la
ti

on

sy
st

em

Accessories

For use with Part no.
Article no.

Price
see price list

Std. pack

Accessories
RA-IN accessories

Terminating
resistor M12

For PROFIBUS-DP, B-coded RA-IN-XT-DP RA-IN-XTR-DP
254674

1 off

M12 plug
connector for
assembly by user

For PROFIBUS-DP, B-coded,
straight coupling

RA-IN-XT-DP RA-IN-XF-DP
263852

1 off

M12 plug
connector for
assembly by user

For PROFIBUS-DP, B-coded,
straight plug

RA-IN-XT-DP
RA-IN2.1-DP

RA-IN-XM-DP
263853

1 off

M12 T connector For PROFIBUS-DP, B-coded RA-IN2.1-DP
RA-IN-XM-DP
RA-IN-XF-DP

RA-IN-XT-DP
263854

1 off

RA-DI accessories
Cable gland1) For cables with outer diameters

of 6 – 13 mm
H05VV-F 4 x 2,5/3 x 4 mm2

NYM 5 x 1,5/5 x 2,5 mm2
V-M20
206910

20 off

Cable gland1) For cables with outer diameter
of 9 – 17 mm

H05VV-F 5 x 2,5/5 x 4 mm2

NYM 5 x 2,5/5 x 6 mm2
V-M25
206911

20 off

RA-MO accessories
Power adapter
cable to flexible
busbar

1.5 m, halogen free, 5 x 1.5 mmB RA-MO.../C3A
RA-SP.../C3A
RA-C1-PLF

RA-C3/C1-1,5HF
290210

1 off

Power adapter
cable to round
cable

1.5 m, halogen free, 5 x 1.5 mmB RA-MO.../C3A
RA-SP.../C3A
RA-C2-S1-4

RA-C3/C2-1,5HF
290211

1 off

Power plug2) For assembly by user, crimp
contacts 5 x 1.5 mmB, for
6 – 12 mm external cable diameter

RA-MO.../C3A
RA-SP.../C3A

RA-C3-PLF
290423

1 off

Motor cable 2 m, halogen free, 8 x 1.5 mmB
plastic plug

RA-MO SET-M3/2-HF
230914

1 off

Motor cable 3 m, halogen free, 8 x 1.5 mmB
plastic plug

RA-MO SET-M3/3HF
272198

1 off

Motor cable 5 m, halogen free, 8 x 1.5 mmB
plastic plug

RA-MO SET-M3/5-HF
265558

1 off

Motor cable 10 m, halogen free, 8 x 1.5 mmB
plastic plug

RA-MO SET-M3/10-HF
272257

1 off

Motor feeder plug2) For assembly by user, crimp
contacts 8 x 1.5 mmB, for
9 – 13 mm external cable diameter

RA-MO SET-M3-A
231640

1 off

Lock shackle3) For motor cables and motor plugs,
disconnection device to
EN 60204-1

RA-MO
RA-SP

SET-M-LOCK
272085

1 off

Notes 1) Metric to EN 50262
2) Minimum order quantity: 10 off

Tools required:
Crimping tool for HAN E contacts from Harting

3) For padlocks with hasp thickness up to 8 mm

Moeller SK2190-1063 (03/09)

10

http://catalog.moeller.net

Ra
pi

d
Li

nk
 s

w
it

ch
in

g
an

d
in

st
al

la
ti

on

sy
st

em
Accessories

For use with Part no.
Article no.

Price
see price list

Std. pack

Accessories
RA-SP accessories

Power adapter cable to flexible
busbar

1.5 m, halogen free,
5 x 1.5 mmB

RA-MO.../C3A
RA-SP.../C3A
RA-C1-PLF

RA-C3/C1-1,5HF
290210

1 off

Power adapter cable to round
cable

1.5 m, halogen free,
5 x 1.5 mmB

RA-MO.../C3A
RA-SP.../C3A
RA-C2-S1-4

RA-C3/C2-1,5HF
290211

Power plug1) For assembly by user, crimp
contacts 5 x 1.5 mmB, for
6 – 12 mm external cable
diameter

RA-MO.../C3A
RA-SP.../C3A

RA-C3-PLF
290423

Motor cable 2 m, halogen free, 4 x 1.5 mmB
+ 2 x (2 x 0.75) mmB,
metal plug

RA-SP SET-M4/2-HF
254485

Motor cable 3 m, halogen free, 4 x 1.5 mmB
+ 2 x (2 x 0.75) mmB,
metal plug

RA-SP SET-M4/3HF
272199

Motor cable 5 m, halogen free, 4 x 1.5 mmB
+ 2 x (2 x 0.75) mmB,
metal plug

RA-SP SET-M4/5-HF
265622

Motor cable 10 m, halogen free, 4 x 1.5 mmB
+ 2 x (2 x 0.75) mmB,
metal plug

RA-SP SET-M4/10-HF
276251

Motor feeder plug1) For assembly by user, crimp
contacts 4 x 1.5 mmB + 4 x
(2 x 0.75) mmB, for 9 to 13 mm
external cable diameter

RA-SP SET-M4-A
254686

Lock shackle2) For motor cables and motor
plugs, disconnection device to
EN 60204-1

RA-MO
RA-SP

SET-M-LOCK
272085

LCD keypad with non-volatile
memory. Flush mounting in DF6
and DV6 frequency inverters
possible. For detached
mounting, a connection cable
(DEX-CBL-…ICS, DNW-PC…) is
required.

With memory RA-SP DEX-KEY-10
231421

Connection cable (1.0 m) with
RJ-45 plugs

1.0 m DEX-KEY-10 DEX-CBL-1M0-ICS
232375

Connection cable (3.0 m) with
RJ-45 plugs

3.0 m DEX-KEY-10 DEX-CBL-3M0-ICS
232376

Interface converter Connection cable (2 m) with
RS 45 plug and USB plug

RA-SP-PC
interface

DEX-CBL-2M0-USB
119721

Notes 1) Minimum order quantity: 10 off
Tools required:
Crimping tool for HAN E contacts from Harting

2) For padlocks with hasp thickness up to 8 mm

RMT

ALARM

FWD
REV

PRG
POWER
RUN

READ COPY

MNT PRG ENTER

11

http://catalog.moeller.net Moeller SK2190-1063 (03/09)

Ra
pi

d
Li

nk
 s

w
it

ch
in

g
an

d
in

st
al

la
ti

on

sy
st

em

Accessories

For use with Part no.
Article no.

Price
see price list

Std. pack Notes

Accessories
Remote power supply via flexible busbar RA-C1

Flexible busbar Halogen free, 7 x 4 mm2 RA-.../C1 RA-C1-7X4HF
230860

100 runn.
m

Paint film contaminant/
silicon-free

Flexible busbar
junction for 400
V AC and 24 V
DC

Insulation piercing
terminals, terminal
socket with lock
mechanism

RA-C1-7X4HF
RA-.../C1

RA-C1-PLF
290188

5 off –

Protective cover for
flexible busbar junction

RA-C1-PLF RA-C1-COV
254693

10 off –

Plug insert with
hood

For 400 and 24 V RA-C1-PLF RA-C1-VP-PLM
231574

5 off Order gland V-M25
separately. Connection
of 1.5/2.5 mm2 round
cables.

Flexible busbar
power supply
and junction

Junction for 400 V AC
and 24 V DC, insulation
piercing terminals,
2 x V-M25 and
2 x V-M20,2 knockout
plates, connection
module with spring-
loaded terminals

RA-C1-7X4HF
RA-.../C1

RA-C1-AM-7
290214

5 off Order gland V-M25 and
V-M20 separately.
Connection of round
cables 4 mm2.

Feeder plug with
cables
400 V + AS-
Interface

400 V AC and AS-
Interface, cable length
1.5 m each, M12 plug
and RA-C3-PLF

RA-MO-D…
RA-MO-W…
RA-MOL...
RA-SP.../C3A
RA-C1-PLF1

RA-C1-PLM/C3-1M5
112624

1 off Can be used when
AS-Interface
implemented in flat
cable.

Flexible busbar
junction for 400
V + AS-Interface

Termination with
piercing screws, terminal
socket with lock
mechanism

RA-C1-PLM/
C3-1M5
RA-C1-7X4HF

RA-C1-PLF1
116904

1 off Can be used when
AS-Interface
implemented in flat
cable.

Connection
module with
cables 400 V +
AS-Interface

400 V AC and
AS-Interface, cable
length 1.5 m each, M12
plug and RA-C3-PLF,
termination with
piercing screws,
knockouts

RA-MO-D…
RA-MO-W…
RA-MOL…
RA-SP…/C3A
RA-C1-7X4HF

RA-C1-AM/C3-1M5
112625

1 off Can be used when
AS-Interface
implemented in flat
cable.

Connection clip
for ASI flat cable

AS-Interface incomer/
outgoer for connection
modules, termination via
insulation piercing
technology

RA-C1-AM-7
RA-C1-AM/
C3-1M5
RA-C1-VP-AM-2

RA-C1-AZPG
112978

1 off With integrated AS-
Interface overvoltage
protection; protection
against interference on
switch operations or
short-circuit.

Flexible busbar
power supply
and distributor
module

With 3 flexible busbar
inputs and 2 round cable
inputs

RA-C1-7X4HF
RA-.../C1

RA-C1-VM-7
264244

2 off Order gland V-M25/
V-M20 and bushing
RA-C1-DF separately.
Connection of round
cables 4 mm2.

Bushing for
flexible busbar

In distributor module or
control panel

RA-C1-VM-7 RA-C1-DF
264243

10 off –

Flexible busbar
junction for
24 V DC

Termination with
piercing screws,
connection sockets with
screw contacts

RA-C1-7X4HF
RA-.../C1

RA-C1-VP-AM-2
264315

5 off –

Flexible busbar
fixing clips

– RA-C1-7X4HF
RA-.../C1

RA-C1-FIX
272086

100 off One set with 100 clips.

Flexible busbar
end-piece

– RA-C1-7X4HF
RA-.../C1

RA-C1-END1
290189

10 off –

Tool For cutting busbar RA-C1-7X4HF
RA-.../C1

RA-C1-CUT
254690

1 off –

Tool For removing cable
sheath at the ends of the
7 x 4 mmB flexible
busbar

RA-C1-7X4HF
RA-.../C1

RA-C1-AZ-4
272087

1 off Standard engineer's
pliers are required.

New

New

New

New

Moeller SK2190-1063 (03/09)

12

http://catalog.moeller.net

Ra
pi

d
Li

nk
 s

w
it

ch
in

g
an

d
in

st
al

la
ti

on

sy
st

em
Accessories

For use with Part no.
Article no.

Price
see price list

Std. pack Notes

Accessories
Remote power supply via RA-C2 round connector

Round cable
junction

For 7 x 2.5/4 mmB cable,
400 V AC and 24 V DC,
insulation piercing
terminals, cable fixing with
metal screws, prewired
socket inserts

RA-C2-S1-4
257830

1 off Suitable for cable
external
diameters
10 – 13/13 – 16
mm. Supplied:
2 pairs of seals for
these cable
diameters, 1 lock
mechanism.

Prefabricated
plug for
round cable
junction

With 8 x 1.5 mmB crimp
contacts

RA-C2-S1-4 RA-C2-PLM
272089

1 off Tools required:
Crimping tool for
HAN E contacts
from Messrs.
Harting
Minimum order
quantity: 10 off

End piece for
the last round
cable junction
in the power
line

– RA-C2-S1-4 RA-C2-SBL
265357

10 off One set with 10
filler plugs.

Remote power supply via RA-C4 round cable
Power box in
IP 65

Contact unit for uncut power
cables from 2.5 to 6 mmB,
T-junction via push-in
terminal 1.5 to 6 mmB and/
or plug terminal from
0.5 to 4 mmB,
enclosure IP65, supplied
without seals

RA-C4-PB65
116905

1 off Enclosure
continuous seals
must be ordered
separately.
Tools required:
Stripping tool
AM16 from
Weidmüller or
similar.

Seal
11 - 13 mm

Enclosure bushing seal,
slotted, for Ø 11 - 13 mm
EPDM round cable, silicon
free and halogen free, IP65

RA-C4-PB65 RA-C4-D13
116907

10 off –

Seal
13 - 15 mm

Enclosure bushing seal,
slotted, for Ø 13 - 15 mm
EPDM round cable, silicon
free and halogen free, IP65

RA-C4-PB65 RA-C4-D15
116908

10 off –

Seal
15 - 17 mm

Enclosure bushing seal,
slotted, for Ø 15 - 17 mm
EPDM round cable, silicon
free and halogen free, IP65

RA-C4-PB65 RA-C4-D17
116909

10 off –

Blanking
plugs

Enclosure seal, closed,
EPDM, silicon free and
halogen free, IP65

RA-C4-PB65 RA-C4-D0
116960

10 off –

Plug for
power box

Plug with 0.5 - 4 mmB push-
in terminal, printed with 1;
N/4; 2; h; 3.

RA-C4-PB65 RA-C4-PPB
116906

10 off –

Power
adapter cable
with plug for
power box

Premanufactured 5 x 1.5 mmB
cable, halogen-free, with
RA-C4-PPB and power plug
with IP65 seal, length 1.5 m

RA-C4-PB65
RA-MO…/C3A
RA-SP…/C3A

RA-C4-PPB/C3-1M5
116962

1 off –

Power
adapter
cable, for user
assembly

Premanufactured 5 x 1.5 mmB
cable, halogen-free, with
ferrules and power plug with
IP65 seal, length 1.5 m

RA-C4-PB65
RA-MO…/C3A
RA-SP…/C3A

RA-C4-X/C3-1M5
116961

1 off –

New

New

New

New

New

New

New

New

13

http://catalog.moeller.net Moeller SK2190-1063 (03/09)

Ra
pi

d
Li

nk
 s

w
it

ch
in

g
an

d
in

st
al

la
ti

on

sy
st

em

Accessories

For use with Part no.
Article no.

Price
see price list

Std. pack Notes

Accessories
AS interface

Addressing unit – RA-DI
RA-MO
RA-SP
AS2-74...

PG2-105-AD2
222172

1 off –

M12 branch IDC termination RA-IN
RA-DI
RA-MO
RA-SP
ZB2-155-KB1

ZB2-100-AZ1
082667

1 off –

M12 double
branch

IDC cable termination RA-MO.../C3A
RA-SP.../C3A
ZB2-155-KB1
ZB2-105-KB1

RA-XAZ2-1M
292253

1 off For supply with AS-Interface
and 24 V, 1 m cable with M12
socket

Extension cable
with M12 socket
and M12 plug

3-pole, 1 m RA-MO..
RA-SP..
RA-DI..

RA-XM12-1M
272057

1 off For extending the AS-Interface
M12 cables, if required. Pins 1,
3, 4 are assigned.

Y connector – RA-SP-HE... RA-XM12-Y
290424

1 off For connecting up to 4 sensors

Other accessories
Spare key For AUTO - OFF/RESET

- HAND key-switches
RA-MO
RA-SP

M22-ES-MS1
216416

5 off –

1

3
2

4

1

3
2

4
1

3
2

4

14
Ra

pi
d

Li
nk

 s
w

it
ch

in
g

an
d

in
st

al
la

ti
on

sy

st
em
Moeller SK2190-1063 (03/09) Moeller SK2190-1063 (03/09)http://catalog.moeller.net http://catalog.moeller.net

Technical Data Technical Data
Ra
pi

d
Li

nk
 s

w
it

ch
in

g
an

d
in

st
al

la
ti

on

sy
st

em
Flat cable

RA-C1-7X4HF

Power supply for flexible
busbar
RA-C1-AM-7

Power supply for flexible
busbar
RA-C1-VM-7

Flexible busbar junction

RA-C1-PLF

Round cable junction

RA-C2-S...-4

Round cable junction

RA-C4-PB65

General
Standards IEC 60332-1

DIN VDE 0295 Class 6
DIN VDE 0281 Part 404

DIN/EN 60664-1
DIN/EN 60529
DIN/EN 60999
DIN VDE 0470 Part 1

IEC/EN 60047-7-1
DIN VDE 0470 Part 1

IEC/EN 68000-2-27
IEC/EN 60998-3
DIN VDE 0660 Part 1535

EN 61684
DIN VDE 0110
DESINA

Degree of protection (IEC/EN 60529) IP65 IP65 IP65 IP65 IP65 IP65
Ambient temperature °C -15… 50 -15… 40 -15… 50 -15… 50 -15… 50 -40… 55
Ambient temperature, Mounting °C -5…70 -5…50 -5…50 -5…50 -5…50 10…40
Mounting position As required As required As required As required As required As required
Flame retardance, fire propagation Self-extinguishing to IEC

60332-1
– –

Resistance to oils and acids To VDE 0473, Part 811-2-1
Sheathing Material according to DIN VDE

0282, EVA mixture EM4, black
Minimum bending radius mm 18
Cable weight kg/km 440
Outer dimensions L x W x H mm L x 34.8 x 6.0 160 x 60.2 x 59.5 175 x 83 x 78 119 x 57.5 x H 158 x 112.5 x 55 181 x 104 x 67
Overvoltage category/pollution degree III/3 III/3 III/3 III/3 III/3
Termination Springloaded terminals 1.5 to

4 mmB

Twin-level terminal block, 1.5 to
4 mmB

IDC termination Piercing/screw terminals Insulation piercing terminals

External diameter of cable mm V-M25: 9 – 17
V-M20: 6 – 13

9 – 17 10 – 13
13 – 16

11 – 13
13 – 15
15 – 17

Main circuit
Rated operational voltage Ue V AC 500 500 500 500 500 690
Rated operational current Ie A 25 25 25 20/25

(2.5 mm2/4 mm2)
25 (4 mm2)

Rated current per junction A 16 16 16
Line protection Type RA-DI

PKZ2/ZM25-8
FAZ-3-B20
FAZ-3-C20

RA-DI
PKZ2/ZM25-8
FAZ-3-B20
FAZ-3-C20

RA-DI
PKZ2/ZM25-8
FAZ-3-B20
FAZ-3-C20

RA-DI
PKZ2/ZM25-8
FAZ-3-B20
FAZ-3-C20

RA-DI
PKZ2/ZM25-8
FAZ-3-B20
FAZ-3-C20

RA-DI
PKZ2/ZM25-8
FAZ-3-B20
FAZ-3-C20

Control circuit
Rated voltage Ue V DC 24 24 24 24 24
Rated operational current Ie A 25 10 25 20/25

(2.5 mm2/4 mm2)

SET-M3... Motor cable and motor feeder plug SET-M4... Motor cable and motor feeder plug

General
Standards EN 61 684

DIN VDE 0110
EN 61 684
DIN VDE 0110

Degree of protection (IEC/EN 60529) IP65 IP65
Operation °C -30… 70 -30… 70
Rated operational voltage Ue V AC 300/500 500 (Signal wires: 300)

Connection cable
Terminal capacities mm2 8 x 1.5 4 x 1.5 + 2 x (2 x 0.75) shielded
External diameter of cable mm 9 – 13 9 – 13
Minimum bending radius mm 6 x external diameter of cable 10 x external diameter of cable
Conductor material Cu flexible to VDE 0295 Class 5 Cu highly flexible to VDE 0295 Class 6
Material of outer casing Halogen free Halogen free
Colour Silver grey (RAL 7001) Orange (RAL 2003)
Resistance to oils and acids VDE 0472 Part 803 B VDE 0472 Part 803 A/B
Flame retardance, fire propagation EN 50265-2-1 IEC 60332-2

Plug connector
Conductor cross-section of contact pins mm2 8 x 1.5 4 x 1.5 + 4 x 0.75

Material
Contact inserts Polycarbonate Polycarbonate
Contact material Silver-plated copper Silver-plated copper
Housing Polycarbonate Metal
Lock mechanism Polyamide Metal

Addressing unit
PG2-105-AD2

General
Interface AS-Interface, short-circuit and overload protected
Power supply Accumulator
Charger 115/230 V AC plug-in charger
Service life 8 h (read/write operations with a fully charged accumulator)
Protection type IP 20
Operating temperature °C 0 / 50
Ambient temperature, storage °C -20…55
Weight kg 0,55
15

Moeller SK2190-1063 (03/09)

16

Moeller SK2190-1063 (03/09)http://catalog.moeller.net http://catalog.moeller.net

Ra
pi

d
Li

nk
 s

w
it

ch
in

g
an

d
in

st
al

la
ti

on

sy
st

em

Ra
pi

d
Li

nk
 s

w
it

ch
in

g
an

d
in

st
al

la
ti

on

sy
st

em

Technical Data Technical Data

RA-IN RA-DI RA-MO RA-SP..075.. RA-SP..1K1.. RA-SP..2K2..

General
Standards EN 50081

EN 50082
IEC/EN 60947 EN 50081-1

EN 50082-2
IEC/EN 55011/A1 Class A
IEC/EN 55022 Class A
IEC/EN 60947
DIN VDE 0660 Part 303

EN 50178
IEC/EN 55011/A1 Class A
IEC/EN 55022 Class A
IEC/EN 61800-3 incl. A11

EN 50178
IEC/EN 55011/A1 Class A
IEC/EN 55022 Class A
IEC/EN 61800-3 incl. A11

EN 50178
IEC/EN 55011/A1 Class A
IEC/EN 55022 Class A
IEC/EN 61800-3 incl. A11

Degree of protection (IEC/EN 60529) IP65 IP65 IP65 IP65 IP65 IP65
Operation °C -0 - 40 -0 - 40 -25 - 40 -10 - 40 -10 - 40 -10 - 40
Ambient temperature, Storage °C -25 - 70 -25 - 70 -25 - 70 -25 - 70 -25 - 70 -25 - 70
Vibration resistance (IEC/EN 60068-2-6, const.
amplitude 0.15 mm/const. acceleration 2 g)

Hz 10 – 57/57 – 150 10 – 57/57 – 150 10 – 57/57 – 150

Mechanical shock resistance (IEC/EN 60068-2-27) 6 shocks/axis 6 shocks/axis 6 shocks/axis 6 shocks/axis
Mounting position Vertical Vertical Vertical Vertical Vertical Vertical
Weight kg 0,8 2 2,7 4,3 4,3 5
Indication elements 7-Segment/LED LED LED LED LED LED

Main circuit
Supply

Rated operational voltage Ue V AC – 400 400 400 400 400
Mains current I A – 20 6,6 3,3 3,6 6,4
Rated operational current Ie A – 20 6.6 2.5 2.8 5
Rated uninterrupted current Iu A – 20 – – – –
Rated impulse withstand voltage Uimp kV – 6 4 – – –
Overvoltage category/pollution degree – III/3 III/2 III (to DIN VDE 0110) III (to DIN VDE 0110) III (to DIN VDE 0110)
Frequency range Hz 50 - 60 50 - 60 50 - 60 50 - 60 50 - 60
Short-circuit protective device, type “1” coordination Type – – RA-DI

PKZ2/ZM25-8
FAZ-3-B20, FAZ-3-C20

RA-DI
PKZ2/ZM25-8
FAZ-3-B20, FAZ-3-C20

RA-DI
PKZ2/ZM25-8
FAZ-3-B20, FAZ-3-C20

RA-DI
PKZ2/ZM25-8
FAZ-3-B20, FAZ-3-C20

Rated conditional short-circuit current AC kArms – 10 10 10 10 10
Discharge current to PE mA – – – < 3.5 mA (to EN 50178) < 3.5 mA (to EN 50178) < 3.5 mA (to EN 50178)
Heat dissipation W – – – 44 65 92

Motor circuit
Assigned motor rating kW – – 0.09 – 3 0.37 – 0.75 0.75 – 1.1 1.1 – 2.2
Setting range, motor protection A – – 0.3 – 6.6 (0.5 – 1.2) x Ie electronic (0.5 – 1.2) x Ie electronic (0.5 – 1.2) x Ie electronic
Tripping class A – – 10 – – –
Output voltage UL V AC – – Ue 0 … Ue 0 … Ue 0 … Ue

Frequency range, motor output Hz – – 50 – 60 0.5 – 360 0.5 – 360 0.5 – 360

Control circuit
24 V DC

Rated voltage Ue V DC 30 – 24 24 (internal) 24 (internal) 24 (internal)
Tolerance % – – –15…20 – – –
Typical current consumption at 24 V DC mA – – 200 – – –

AS-Interface
Max. total power consumption from AS-Interface
(30 V DC power supply unit)

mA 200 90 50…220 25…220 25…220 25…220

Max. current supply in AS-Interface mA 2800 – – – – –
AS-Interface Specification 2.1 2.1 2.1 2.1 2.1 2.1
Slave addresses Number 62 31 62 31 31 31
IO code (Hex) – 7 7 7 7 7
ID code (Hex) – F A E E E
ID1-Code (Hex) – 0 Address ...A = 0, address ...B = F 0 0 0
ID2-Code (Hex) – E D 0 0 0

Inputs
Data input 0 DI0 – Switch position (I1) Automatic Automatic Automatic Automatic
Data input 1 DI1 – – Group fault Group fault Group fault Group fault
Data input 2 DI2 – – External input (I3) – – –
Data input 3 DI3 – – External input (I4) – – –

Outputs
Data output 0 DO0 – LED O1 Main contactor Enable rotation FWD (CW) Enable rotation FWD (CW) Enable rotation FWD (CW)
Data output 1 DO1 – – Reversing contactor Enable rotation REV (CCW) Enable rotation REV (CCW) Enable rotation REV (CCW)
Data output 2 DO2 – – LED O3 and external output RA-MO-

4A(O3)
Setpoints Setpoints Setpoints

Data output 3 DO3 – – – Setpoints Setpoints Setpoints

Mains connection cable
Terminal capacities mm2 – – 1.5 1.5 1.5 1.5
Material of outer casing – – Halogen free Halogen free Halogen free Halogen free

17

18 Dimensions

Ra

pi
d

Li
nk

 s
w

it
ch

in
g

an
d

in
st

al
la

ti
on

sy

st
em

Mot
RA-M

Spe
RA-S

1.
5

19
.5
Dis
RA

1.
5

Moeller SK2190-1063 (03/09) http://catalog.moeller.net

Rapid Link Switching and Installation System

or control unit
O

ed control unit
P ... to 1.1 kW RA-SP ... to 2.2 kW

connect control unit Interface control unit
-DI RA-IN

5

29
20

0

15
2

21
0

22
2

5.5 50.5 74.5

125

45

120

21
0

24
2

22
2

o 5.5
61

123 55 120
221.5

82

o 6.5

26
0

29
2.

5

28
0

224.5

76 121164
5

20
0

15
2

21
0

22
2

120

50.5 109.5 62

160

70

5.5

5

1.
5

20
0

15
2

21
0

22
2

120

50.5 74.5

125

5.5

19

http

Dimensions

Ro
RA
Term
RA-C

Dist
RA-C

4.5

6.
5

://catalog.moeller.net Moeller SK2190-1063 (03/09)

Ra
pi

d
Li

nk
 s

w
it

ch
in

g
an

d
in

st
al

la
ti

on

sy
st

em

Rapid Link Switching and Installation System

und cable junction Flexible busbar junction
-C2-S1-4 RA-C1-PLF

RA-C1-PLF1

inal module with spring-loaded terminal for 24 V and 400 V Terminal module with screw terminals for 24 V
1-AM-7 RA-C1-VP-AM-2

ributor module
1-VM-7 RA-C4-PB65

55

27
130

158

78.5

112.5

25
.5

5.
5

142.5

57
.5

119

109

47
.5

M4

60
.2

59.5

37
.2

36
.7

5

160

48
.2

132

M4

107

115

6

54.5

47
.5

55

4.
5

6.5

162.5

70 83

3.3

89

7

10
4

175 78 165

181

6

67

Eaton’s electrical business is a global leader
in electrical control, power distribution,
uninterruptible power supply and industrial
automation products and services.

Eaton’s global electrical brands, including
Cutler-Hammer®, MGE Office Protection
Systems™, Powerware®, Holec®, MEM®,
Santak and Moeller, provide customer-driven
PowerChain Management® solutions to serve
the power system needs of the industrial,
institutional, government, utility, commercial,
residential, IT, mission critical and OEM
markets worldwide.

www.eaton.com

Moeller addresses worldwide:
www.moeller.net/address

E-Mail: info@moeller.net
Internet: www.moeller.net

www.eaton.com

Issued by Moeller GmbH
Hein-Moeller-Str. 7-11
D-53115 Bonn

© 2009 by Moeller GmbH
Subject to alterations
SK2190-1063 GB DHW/ip/Doku 05/09

For service issues please contact
your Moeller representative or
the Moeller Field Service.

Hotline (24/7/365)
+49 (0) 180 5 223822 (de, en)

Phone (Mo – Fr, 8 a.m. – 4 p.m.)
+49 (0) 228 6 02-3640

Fax
+49 (0) 228 6 02-1789

Mail:
fieldservice@moeller.net

Internet:
www.moeller.net/fieldservice

	The Rapid Link series
	Contents
	The Rapid Link series
	System overview
	Ordering
	Motor Starters
	Motor Starters
	Speed Control Units
	Incoming circuit-breaker, interface
	Accessories
	Accessories
	Accessories
	Accessories
	Accessories

	Technical Data
	Technical Data
	Dimensions
	Rapid Link Switching and Installation System
	Rapid Link Switching and Installation System

	U4 - © 2009 by Moeller GmbH

