
JE901 0312

J
e

ffe
rs

o
n

 E
le

c
tric

 In
c

 P
ro

d
u

c
t C

a
ta

lo
g

 J
E

9
0

1

Tradition of Excellence

Jefferson Electric has been a pioneer and innovator
of magnetic products since 1915. We enjoy a rich
tradition of meeting the highest industry standards for
quality, durability and reliability in the automotive,
lighting, communications, transportation, commercial
and industrial markets. We continue that tradition
today in the contractor, industrial and OEM markets
with a variety of new magnetic products.

Quality Products and Fast Delivery

The broad line of Jefferson Electric dry-type
transformers is backed by quality assurance
systems so stringent that every unit gets thoroughly
tested before it goes out the door. This ensures one of
the lowest return rates in the industry. All standard
Jefferson Electric products
conform to the appropri-
ate UL, C-UL, CSA,
and CE standards. Our
extensive and strategi-
cally located inventory
means you'll typically
get U.S. delivery within
48 hours.

Adding Value

At Jefferson Electric, we are continually finding ways
to add value in all we do. We're able to modify our
transformer designs or add other components as part
of our manufacturing process, thereby reducing your
internal costs. For those truly unique applications, our
engineering staff is available to create new transformer
designs to your most exacting requirements . Our
technical support engineers are available toll-free to
help you size and select the right transformer and to
answer field installation questions.

Visit our extensive website at
www.JeffersonElectric.com.

Highlights of
Jefferson Electric Innovation

1915-1920
■ toy, sign and bell ringing transformers

■ sign transformers

■ automotive transformers, regulators,
battery switches, ignition coils

■ spark plug and auto lamp testers

1921-1930
■ radio transformers

■ oil burner ignition transformers

■ neon sign transformers

1931-1940
■ power circuit transformers

■ airport lighting transformers

■ fluorescent and mercury street lighting
transformers

1941-1950
■ radar and gunfire transformers

■ capacitors

■ Golden Hour clocks

1951-1960
■ pulse transformers

■ washing machine solenoids

■ machine tool transformers; magnetic
amplifiers; saturable reactors

■ three-phase transformers; weatherproof
fluorescent and high ambient mercury ballasts

■ neon window transformers

1961-1970
■ crop drier transformers

■ 500 KVA transformers

■ theater dimmers with solid state controls

■ Class F and Class H high temperature
insulation systems

1971-1980
■ low voltage lighting transformers

■ buck-boost transformers

■ medium voltage transformers

1981-1990
■ drive isolation transformers

■ non-linear transformers

1991-Present
■ harmonic filters

■ reactors

■ three-phase contractor transformers

■ stackable reactors/transformers

■ CE - marked transformers

■ Energy efficient TP-1 transformers

Worldwide Products and Services

Transformer Applications

Elevators

HVAC

Refrigeration-walk in

coolers

Marine and Dock

Sign lighting-outdoor,

billboard

Building lighting

Railroad cars

Pool and Spa

Fountain lights

Parking lights

Highway and street lighting

Factory

Manufacturing machinery

Computer Data Center

Tradition of Excellence

Jefferson Electric has been a pioneer and innovator
of magnetic products since 1915. We enjoy a rich
tradition of meeting the highest industry standards for
quality, durability and reliability in the automotive,
lighting, communications, transportation, commercial
and industrial markets. We continue that tradition
today in the contractor, industrial and OEM markets
with a variety of new magnetic products.

Quality Products and Fast Delivery

The broad line of Jefferson Electric dry-type
transformers is backed by quality assurance
systems so stringent that every unit gets thoroughly
tested before it goes out the door. This ensures one of
the lowest return rates in the industry. All standard
Jefferson Electric products
conform to the appropri-
ate UL, C-UL, CSA,
and CE standards. Our
extensive and strategi-
cally located inventory
means you'll typically
get U.S. delivery within
48 hours.

Adding Value

At Jefferson Electric, we are continually finding ways
to add value in all we do. We're able to modify our
transformer designs or add other components as part
of our manufacturing process, thereby reducing your
internal costs. For those truly unique applications, our
engineering staff is available to create new transformer
designs to your most exacting requirements . Our
technical support engineers are available toll-free to
help you size and select the right transformer and to
answer field installation questions.

Visit our extensive website at
www.JeffersonElectric.com.

Highlights of
Jefferson Electric Innovation

1915-1920
■ toy, sign and bell ringing transformers

■ sign transformers

■ automotive transformers, regulators,
battery switches, ignition coils

■ spark plug and auto lamp testers

1921-1930
■ radio transformers

■ oil burner ignition transformers

■ neon sign transformers

1931-1940
■ power circuit transformers

■ airport lighting transformers

■ fluorescent and mercury street lighting
transformers

1941-1950
■ radar and gunfire transformers

■ capacitors

■ Golden Hour clocks

1951-1960
■ pulse transformers

■ washing machine solenoids

■ machine tool transformers; magnetic
amplifiers; saturable reactors

■ three-phase transformers; weatherproof
fluorescent and high ambient mercury ballasts

■ neon window transformers

1961-1970
■ crop drier transformers

■ 500 KVA transformers

■ theater dimmers with solid state controls

■ Class F and Class H high temperature
insulation systems

1971-1980
■ low voltage lighting transformers

■ buck-boost transformers

■ medium voltage transformers

1981-1990
■ drive isolation transformers

■ non-linear transformers

1991-Present
■ harmonic filters

■ reactors

■ three-phase contractor transformers

■ stackable reactors/transformers

■ CE - marked transformers

■ Energy efficient TP-1 transformers

Worldwide Products and Services

Transformer Applications

Elevators

HVAC

Refrigeration-walk in

coolers

Marine and Dock

Sign lighting-outdoor,

billboard

Building lighting

Railroad cars

Pool and Spa

Fountain lights

Parking lights

Highway and street lighting

Factory

Manufacturing machinery

Computer Data Center

Table of Contents

I1-800-892-3755 www.jeffersonelectric.com Dry-Type Transformers

Transformer Basics

How to Size and Select a
Transformer 1.2

Custom Designs 1.7

Certifications 1.8

Products and Specifications

Single-Phase Encapsulated 2

Single-Phase Ventilated 3

Three-Phase Encapsulated 4

Three-Phase Ventilated 5

Totally Enclosed Non-Ventilated 6

Drive Isolation 7

Non-Linear 8

Buck-Boost – Powerformer® 9

Industrial Control 10

Lighting Transformers11

Technical References

Installation 12.2

Protective Equipment 12.4

Insulation and Temperature .12.6

Transformer Sound 12.7

Troubleshooting Guide 12.8

Frequently Asked Questions .12.10

Glossary 12.13

Warranty13

Our Mission

Jefferson Electric will grow our

business profitably to

be the preferred supplier of

diversified magnetic solutions to the

electrical industry through worldwide

distribution, OEMs and end users.

We will delight our customers by

providing the highest levels of

quality and service while surpassing

the individual needs of

our stakeholders: customers,

associates, suppliers, sales

representatives

and investors.

Sec00_b_00_TOC.qxd 3/31/11 10:13 PM Page 1

 . .

V
er

si
on

JE
90

1
04

11

II Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

Sec00_b_00_TOC.qxd 3/31/11 10:13 PM Page 2

Transformer Basics

1.11-800-892-3755 www.jeffersonelectric.com Dry-Type Transformers

1

Contents

How to Size and Select a Transformer 1.2

Custom Designs 1.7

Certifications 1.8

Sec01_b_Sec01 3/31/11 10:42 PM Page 1

V
er

si
on

JE
90

1
04

11

1.2 Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

Transformer Basics1
How to Size and Select a Transformer

1. Go to “How to size a transformer” on page 1.3 to determine the proper KVA based on
the required load voltage, line voltage and load current.

For an example let’s use Load voltage = 480 volts, Load current, = 80 Amps and Line
voltage = 208 volts. Using the calculation yields a 66 KVA transformer.

2. Go to “How to select a transformer” on page 1.6 and choose the appropriate style
of transformer for the application from the listing.

For example if you need a transformer for a three phase industrial application you can
choose the Three Phase Ventilated style.

3. Go to the appropriate section in the catalog.

For this example, section 5.

4. Go to the chapter and review the chapter table of contents and find the page
for your voltage group.

For 208 volt primary to 480 volt secondary, 150 degree temperature rise units
are on page 5.4.

5. On the Selection chart find the voltage group heading, 208 V- 480Y/277 – Aluminum
windings, and select a line with a KVA equal to or larger that the KVA you calculated for
your application in the first column of the chart, 75 KVA. Directly to the right is the catalog
number for the transformer, 423-7231-000. Check the rest of the information in the row for
the dimensional information, shipping weight, 565 lbs, wiring diagram number, T208D, and
options such as weather shield, 423-7008-075, and mounting brackets, 223-7008-075.

Sec01_b_Sec01 3/31/11 10:42 PM Page 2

1.31-800-892-3755 www.jeffersonelectric.com Dry-Type Transformers

Transformer Basics 1
How to size a transformer

■ Transformer size is determined by the KVA of the load.

■ Load voltage, or secondary voltage, is the voltage needed to operate the load.

■ Line voltage, or primary voltage, is the voltage from the source.

■ Single-Phase has two lines of AC power.

■ Three-Phase has three lines of AC power, each line 120 degrees out of phase with the

other two.

■ KVA is kilovolt ampere or thousand volt amperes. This is how transformers are rated.

To determine the size of the transformer you
need, use this handy formula, or refer to the
Technical Reference Section.

Determine the Load Voltage

Load Voltage = ______________________

Determine the Load Current (Amps)

Load Current/Amps = __________________

Determine the Line Voltage

Line Voltage = ________________________

Determine if your application is single-phase or
three-phase, and use the corresponding formula
in the column at right.

The KVA of the transformer should be equal to
or greater than the KVA of the load to handle
present requirements and to account for future
expansion.

Or, use our Product Specifier at
www.JeffersonElectric.com for quick and easy
transformer selection.

Transformer Selection Formulas

NOTE: If motors are started more than once per hour, increase minimum transformer KVA by 20%.

Single-Phase Transformers

Volts x Amps = ______ KVA
1000

Plug your numbers into the formula:

Volts x Amps = ______ KVA
1000

Three-Phase Transformers

Volts x Amps x 1.732 = ______ KVA
1000

Plug your numbers into the formula:

Volts x Amps x 1.732 = ____ KVA
1000

Sec01_b_Sec01 3/31/11 10:42 PM Page 3

V
er

si
on

JE
90

1
04

11

1.4 Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

Transformer Basics1

Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

111

KVA
Rating 120 V 208 V 240 V 277 V 480 V 600 V

.050 .42 .24 .21 .18 .10 .08

.075 .63 .36 .31 .27 .16 .13

.100 .83 .48 .42 .36 .21 .17

.150 1.25 .72 .63 .54 .31 .25

.250 2.08 1.20 1.04 .90 .52 .42

.500 4.16 2.40 2.08 1.8 1.04 .83

.750 6.25 3.60 3.13 2.7 1.56 1.25
1 8.3 4.8 4.2 3.6 2.1 1.7

1.5 12.5 7.2 6.2 5.4 3.1 2.5
2 16.7 9.6 8.3 7.2 4.2 3.3
3 25 14.4 12.5 10.8 6.2 5.0
5 41.7 24 20.8 18.0 10.4 8.3

7.5 62.5 36.1 31.2 27 15.6 12.5
10 83.4 48 41.6 36 20.8 16.7
15 125 72 62.5 54 31.2 25
25 208 120 104 90 52 41.7

37.5 312 180 156 135 78 62.5
50 417 240 208 180 104 83.5
75 625 361 312 270 156 125
100 834 480 416 361 208 167
167 1396 805 698 602 349 279

Full Load Currents (In Amperes) For Single-Phase Transformers
Voltage (Line-to-Line)

Full Load Currents (In Amperes) For Three-Phase Transformers
Voltage (Line-to-Line)

For Other Single-Phase KVA Ratings or Voltages

Amperes = KVA x 1000
Volts

For Other Three-Phase KVA Ratings or Voltages

Amperes = KVA x 1000
Volts x 1.732

KVA
Rating 208 V 240 V 480 V 600 V

3 8.3 7.2 3.6 2.9
6 16.6 14.4 7.2 5.8
9 25 21.6 10.8 8.7
15 41.6 36.0 18.0 14.4
30 83 72 36 29
45 125 108 54 43
75 208 180 90 72

112.5 312 270 135 108
150 416 360 180 144
225 625 542 271 217
300 830 720 360 290
500 1390 1200 600 480
750 2080 1800 900 720

Source: EASA Handbook

Sec01_b_Sec01 3/31/11 10:42 PM Page 4

1.51-800-892-3755 www.jeffersonelectric.com Dry-Type Transformers

Transformer Basics 1

Three-Phase AC Motors
Full Load Currents (Amperes)

Rating 115 V 230 V 460 V 575 V

1/2 4 2 1 0.8
3/4 5.6 2.8 1.4 1.1
1 7.2 3.6 1.8 1.4

11/2 10.4 5.2 2.6 2.1
2 13.6 6.8 3.4 2.7
3 9.6 4.8 3.9
5 15.2 7.6 6.1

71/2 22 11 9
10 28 14 11
15 42 21 17
20 54 27 22
25 68 34 27
30 80 40 32
40 104 52 41
50 130 65 52
60 154 77 62
75 192 96 77
100 248 124 99
125 312 156 125
150 360 180 144
200 480 240 192

Single-Phase AC Motors
Full Load Currents (Amperes)

HP 115 V 230 V

1/6 4.4 2.2
1/4 5.8 2.9
1/3 7.2 3.6
1/2 9.8 4.9
3/4 13.8 6.9
1 16 8

11/2 20 10
2 24 12
3 34 17
5 56 29

71/2 80 40
10 100 50

Electrical Relationships

Sample of how
to use this chart:

E = I x R

NOTE: If motors are started more than once per hour, increase minimum transformer KVA by 20%.

Sec01_b_Sec01 3/31/11 10:43 PM Page 5

V
er

si
on

JE
90

1
04

11

1.6 Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

Transformer Basics1

Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

111
How to Select a Transformer

Single Phase Encapsulated - 50 VA to 25 KVA - Section 2

For all general loads, indoors or out, including lighting, industrial and commercial applications.
Units may be banked for three phase operation

Single Phase Ventilated – 15 to 100 KVA – Section 3

For all general single phase loads, indoors or out, including lighting, industrial and commercial
applications

Three Phase Encapsulated – 3 to 75 KVA – Section 4

For all general three phase loads, indoors or out, including lighting, industrial and commercial
applications

Three Phase Ventilated – 15 to 1000 KVA – Section 5

For all general three phase loads, indoors or out, including lighting, industrial and commercial
applications.

Totally Enclosed Non Ventilated – 15 to 500 KVA – Section 6

Drive Isolation – 3 to 990 KVA – Section 7

For industrial and commercial applications with SCR-controlled adjustable speed motor
drives, and AC adjustable frequency or DC drives

Non-Linear Three Phase – 15 to 500 KVA – Section 8

For electronic loads to meet non-linear load demands caused by modern office equipment
For indoor and outdoor applications

Buck-Boost – 50 VA to 10 KVA – Section 9

For correcting voltage line drops, landscape lighting, low voltage lighting, international voltage
adaptation and motor applications. Buck-boost transformers do not compensate for fluctuating
line voltages.

Industrial Control – 50 to 5000 VA – Section 10

For control panels, conveyor systems, machine tooling equipment, commercial sewing
machines, pumping system panels, and commercial air conditioning applications.

Lighting – 100 to 1000 watts – Section 11

For use with submersible fixtures including swimming pools, water fountains, low voltage
circuits near water or other shock hazards. These transformers are not submersible.

Sec01_b_Sec01 3/31/11 10:43 PM Page 6

Single and three phase designed for use in dirty environments.

1.71-800-892-3755 www.jeffersonelectric.com Dry-Type Transformers

Transformer Basics 1
Custom Designs
Jefferson Electric’s engineering team is available to work with you to produce the most efficient
and cost effective solution for your specific transformer requirements. Depending on your
needs, we offer both modified standards and unique designs.

Modified Standard Transformers

We can take our standard transformer designs
and modify them to meet your needs including:

■ modified enclosures
(shape, dimensions and color)

■ input voltages and frequencies
(600V and below)

■ output voltages
(adding more than one, 600V and below)

To request a quote on a modified standard, simply
select the model that most closely matches your
requirements, copy that page and fax it to us
(800-942-5169), along with your desired modifica-
tions and estimated order volume. Visit our web-
site for an on-line quote form.

Unique Designs

There are applications where a completely new
transformer design is the only viable solution.
Our experienced staff will design and produce the
transformer that precisely matches your exact
specifications, regulatory requirements and
internal cost reduction goals.

If you have a dry type transformer requirement
that requires a special design, please contact us
(phone 800-892-3755 or fax 800-942-5169) to
discuss your needs or fill out the “Get A Quote”
section on our website www.jeffersonelectric.com.

Sec01_b_Sec01 3/31/11 10:43 PM Page 7

V
er

si
on

JE
90

1
04

11

1.8 Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

Transformer Basics1

Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

1
Certification and safety requirement marks found on
Jefferson products include:

Conformité Européene

To market electrical products within the European Union (EU), product conformity and the proper use of the CE
mark on machines and control equipment is critical. As a major supplier to global companies serving customers
in the EU, Jefferson Electric pays special attention to meeting the EU specification and certifica-
tion requirements. These global companies need the guarantee of free trade of goods, elimina-
tion of trade restrictions and harmonization of technical regulations to sell their products to EU
member countries. All Jefferson Electric products that meet or exceed the requirements of
these directives are designated by the CE mark.

To request CE certified equivalents for products not already certified, please contact our
Technical Support department at 800-892-3755.

ETL Intertek Verified

United States and Canada require general purpose transformers to meet specific energy
efficiency standards. Jefferson Electric has contracted with Intertek ETL SEMKO an indepen-
dant organization to test and certify our products. The ETL logo on our products indicates
that the transformer meets the energy efficiency standards as defined by the NEMA TP-1
standard.

Underwriters

Laboratories

Listing Mark

Samples of the product have
met UL's safety requirements
primarily based on UL's own
published Standards of
Safety.

CSA International Mark

(formerly Canadian
Standards Association)

This mark may appear alone,
or with other qualifiers. If it
appears alone, it means that
the product is certified for the
Canadian market, to the
applicable Canadian stan-
dards.

C-UL Listing Mark

Products with this type of
mark have been evaluated to
Canadian safety require-
ments by UL, which may be
somewhat different than
U.S. safety requirements.

UL Recognized

Component Mark

This mark means that the
component alone meets the
requirements for a limited,
specified use.

Seismic

In order to meet seismic qualifications, products must go through rigorous testing to
meet the International Building Code (2006/2009 IBC) and the California Building
Code (2007/2010 CBC) requirements. Each test must also be met in accordance
with ICC-ES AC156 seismic qualifications.

ABS Qualified

ABS (American Bureau of Shipping) approved for use on marine vessels including off-shore oil rigs.

CSL-3

CSL-3 transformers operate more efficiently than NEMA (TP-1) transformers. Each CSL-3 transformer is
designed to have 30% less loss than a TP-1 transformer.

Sec01_b_Sec01 3/31/11 10:43 PM Page 8

Single-Phase Encapsulated

2.11-800-892-3755 www.jeffersonelectric.com Dry-Type Transformers

2

0.050 to 25 KVA
Contents

Overview 2.2

Dimensional Drawings 2.5

Wiring Diagrams 2.6

Selection Charts
120/240 V - 120/240 V 2.3

208 V - 120/240 V 2.3

240/480 V - 120/240 V 2.3

277 V - 120/240 V 2.4

600 V - 120/240 V 2.4

International Voltages 2.4

Sec02_2_12_09_cci_Sec02 3/23/11 11:55 PM Page 1

V
er

si
on

JE
90

1
04

11

2.2 Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

Single-Phase Encapsulated2

Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

2
Products

■ General Purpose: 50 VA through 25 KVA*
■ International: 1 KVA through 25 KVA*

Applications

■ For all general loads, indoors or out, including lighting, industrial and
commercial applications

■ Units may be banked for 3-Phase operations

Specifications

■ Encapsulated with electrical grade resin
■ Cores of high quality electrical steel
■ NEMA 3R-rated enclosures
■ 50/60 Hz operation as noted
■ International units electrostatically shielded
■ Heat-cured ASA-61 gray powder coat finish

Features, Functions, Benefits

■ Large connection compartment with knockouts for ease of wiring and installation
■ Quiet operation for installation flexibility
■ Slotted mounting holes for quick and easy mounting
■ Convenient wall mount design with lifting hooks above 5 KVA
■ Permanently affixed wiring diagram

Standards

■ Built in accordance with NEMA, ANSI, UL and CSA standards
■ International units are CE Marked

*Options and Accessories

■ CE Marked units available as custom
■ Other sizes and voltages available as custom

Sec02_2_12_09_cci_Sec02 3/23/11 11:55 PM Page 2

2.31-800-892-3755 www.jeffersonelectric.com Dry-Type Transformers

Single-Phase Encapsulated 2

240 X 480 V – 120/240 V 60 Hz • Taps None
.050 411-0001-000 2 8.03 3.31 3.08 A 6
.100 411-0021-000 2 8.03 3.31 3.08 A 6
.150 411-0031-000 2 8.03 3.31 3.08 A 6
.250 411-0041-000 2 8.03 3.31 3.08 A 7
.500 411-0051-000 2 10.19 5.06 4.59 A 15
.750 411-0061-000 2 10.19 5.06 4.59 A 18

1 411-0071-000 2 10.19 5.06 4.59 A 19
1.5 411-0081-000 3 12.50 6.69 5.34 A 33
2 411-0091-000 3 12.50 6.69 5.34 A 41
3 411-0101-000 3 14.56 7.56 7.15 BA 68
5 411-0111-000 3 14.56 7.56 7.15 A 93

7.5 411-0131-000 4 16.12 13.50 8.55 A 130
10 411-0151-000 4 16.12 13.50 8.55 A 155
15 411-0161-000 4 21.12 16.50 10.06 A 255
25 411-0181-000 4 21.12 16.50 10.06 A 291

240 x 480 V – 120/240 V 60 Hz • Taps: 2 – 2.5% FCAN + 2 – 2.5% FCBN
3 411-0104-300 3 14.56 7.56 7.15 B 68
5 411-0114-300 3 14.56 7.56 7.15 B 93

7.5 411-0134-300 4 16.12 13.50 8.55 B 130
10 411-0154-300 4 16.12 13.50 8.55 B 155
15 411-0164-300 4 21.12 16.50 10.06 B 255
25 411-0184-300 4 21.12 16.50 10.06 B 291

General Purpose
.050 - 1 KVA, 95°C Temperature Rise; 1.5 - 25 KVA, 135°C Temperature Rise

Note: Housing dimensions subject to change without notice. Consult website or factory where dimensions are critical.
®

LISTED

S480A

S480B

Catalog Height A Width B Depth C Wiring Est. Ship
KVA Number Fig. (in.) (in.) (in.) Diagram Wgt. (lbs.)

120 X 240 V – 120/240 V 60 Hz • Taps None
.500 411-0051-120 2 10.19 5.06 4.59 C 15

1 411-0071-120 2 10.19 5.06 4.59 C 19
2 411-0091-120 3 12.50 6.69 5.34 C 41
3 411-0101-120 3 14.56 7.56 7.15 C 68
5 411-0111-120 3 14.56 7.56 7.15 C 93

7.5 411-0131-120 4 16.12 13.50 8.55 C 130
10 411-0151-120 4 16.12 13.50 8.55 C 155
15 411-0161-120 4 21.12 16.50 10.06 C 255
25 411-0181-120 4 21.12 16.50 10.06 C 291

208 V – 120/240 V 60 Hz • Taps None
.500 411-0051-208 2 10.19 5.06 4.59 D 15

1 411-0071-208 2 10.19 5.06 4.59 D 19
2 411-0091-208 3 12.50 6.69 5.34 D 41
3 411-0101-208 3 14.56 7.56 7.15 D 68
5 411-0111-208 3 14.56 7.56 7.15 D 93

7.5 411-0131-208 4 16.12 13.50 8.55 D 130
10 411-0151-208 4 16.12 13.50 8.55 D 155
15 411-0161-208 4 21.12 16.50 10.06 D 255
25 411-0181-208 4 21.12 16.50 10.06 D 291

S240A

S208A

Sec02_2_12_09_cci_Sec02 3/23/11 11:55 PM Page 3

V
er

si
on

JE
90

1
04

11

2.4 Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

Single-Phase Encapsulated2

Catalog Height A Width B Depth C Wiring Est. Ship
KVA Number Fig. (in.) (in.) (in.) Diagram Wgt. (lbs.)

277 V – 120/240 V 60 Hz • Taps: 2 – 2.5% FCBN
.250 411-0041-277 2 8.03 3.31 3.08 E 6
.500 411-0051-277 2 10.19 5.06 4.59 E 15

1 411-0071-277 2 10.19 5.06 4.59 E 19
2 411-0091-277 3 12.50 6.69 5.34 E 41
3 411-0101-277 3 14.56 7.56 7.15 E 68
5 411-0111-277 3 14.56 7.56 7.15 E 93

7.5 411-0131-277 4 16.12 13.50 8.55 E 130
10 411-0151-277 4 16.12 13.50 8.55 E 155
15 411-0161-277 4 21.12 16.50 10.06 E 255
25 411-0181-277 4 21.12 16.50 10.06 E 291

600 V – 120/240 V 60 Hz • Taps: .050 - 1 KVA None, 1.5 – 25 KVA 4 – 2.5% FCBN
.150 411-0036-000 2 8.03 3.31 3.08 F 6
.250 411-0046-000 2 8.03 3.31 3.08 F 7
.500 411-0056-000 2 10.19 5.06 4.59 F 15
.750 411-0066-000 2 10.19 5.06 4.59 F 18

1 411-0077-000 2 10.19 5.06 4.59 F 19
1.5 411-0087-000 3 12.50 6.69 5.34 G 33
2 411-0097-000 3 12.50 6.69 5.34 G 41
3 411-0107-000 3 14.56 7.56 7.15 G 68
5 411-0117-000 3 14.56 7.56 7.15 G 93

7.5 411-0137-000 4 16.12 13.50 8.55 G 130
10 411-0157-000 4 16.12 13.50 8.55 G 155
15 411-0167-000 4 21.12 16.50 10.06 G 255
25 411-0187-000 4 21.12 16.50 10.06 G 291

General Purpose
.050 - 1 KVA, 95°C Temperature Rise; 1.5 - 25 KVA, 135°C Temperature Rise

Catalog Height A Width B Depth C Wiring Est. Ship
KVA Number Fig. (in.) (in.) (in.) Diagram Wgt. (lbs.)

190/200/208/220 x 380/400/416/440 V – 120/240 V 50/60 Hz Electrostatic Shielded
1 511-0078-055 2 10.19 5.06 4.59 H 22
2 511-0098-055 3 12.50 6.69 5.34 H 44
3 511-0108-055 3 14.56 7.56 7.15 H 61
5 511-0118-055 3 14.56 7.56 7.15 H 96

7.5 511-0138-055 4 16.12 13.50 8.55 H 130
10 511-0158-055 4 16.12 13.50 8.55 H 155
15 511-0168-055 4 21.12 16.50 10.06 H 255
25 511-0188-055 4 21.12 16.50 10.06 H 291

International
1 KVA, 130°C Insulation Class; 2.0 - 25 KVA, 180°C Insulation Class

S277A

S600A

S600B

S440A

®

LISTED

®

LISTED

Note: Housing dimensions subject to change without notice. Consult website or factory where dimensions are critical.

Sec02_2_12_09_cci_Sec02 3/23/11 11:55 PM Page 4

2.51-800-892-3755 www.jeffersonelectric.com Dry-Type Transformers

Single-Phase Encapsulated 2

1-800-892-3755 www.jeffersonelectric.com Dry-Type Transformers

2
CB

A

Figure 2

CB

A

Figure 3

CB

A

Figure 4

Sec02_2_12_09_cci_Sec02 3/23/11 11:55 PM Page 5

V
er

si
on

JE
90

1
04

11

2.6 Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

Single-Phase Encapsulated2

Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

Single-Phase Encapsulated2
Wiring Diagram

S240A Wiring Diagram & Connections*

Primary:
120 x 240
Secondary:
120/240

Wiring Diagram

S208A Wiring Diagram & Connections*

Primary: 208
Secondary:
120/240

Primary Primary Lines
Volts Interconnect Connect To

240 H2 to H3 H1-H4

120 H1 to H3 H1-H4
H2 to H4

Sec. Secondary Lines
Volts Interconnect Connect To

240 X2 to X3 X1-X4

120/240 X2 to X3 X1-X2-X4

120 X1 to X3 X1-X4
X2 to X4

Connections

Primary Primary Lines
Volts Connect To

208 H1-H2

Sec. Secondary Lines
Volts Interconnect Connect To

240 X2 to X3 X1-X4

120/240 X2 to X3 X1-X2-X4

120 X1 to X3 X1-X4
X2 to X4

Connections

Primary Primary Lines
Volts Connect To

277 H1-H4

270 H1-H3

263 H2-H3

Sec. Secondary Lines
Volts Interconnect Connect To

240 X2 to X3 X1-X4

120/240 X2 to X3 X1-X2-X4

120 X1 to X3 X1-X4
X2 to X4

Connections

Wiring Diagram

Primary: 277
Secondary: 120/240

S277A Wiring Diagram & Connections*
Wiring Diagram

Primary:
190/200/208/220 x
380/400/416/440
Secondary: 120/240

S440A Wiring Diagram & Connections*

Primary Primary Lines
Volts Interconnect Connect To

440 H5 to H6 H1 and H10

416 H4 to H7 H1 and H10

400 H3 to H8 H1 and H10

380 H2 to H9 H1 and H10

220 H1 to H6 H1 and H10
H5 to H10

208 H1 to H7 H1 and H10
H4 to H10

200 H1 to H8 H1 and H10
H3 to H10

190 H1 to H9 H1 and H10
H2 to H10

Sec. Secondary Lines
Volts Interconnect Connect To

240 X2 to X3 X1-X4

120/240 X2 to X3 X1-X2-X4

120 X1 to X3 X1-X4
X2 to X4

Connections

NOTE: Electrostatic shields are optionally available and not shown in all wiring diagrams. * Insulate unused taps individually.

Sec02_2_12_09_cci_Sec02 3/23/11 11:55 PM Page 6

2.71-800-892-3755 www.jeffersonelectric.com Dry-Type Transformers

Single-Phase Encapsulated 2

1-800-892-3755 www.jeffersonelectric.com Dry-Type Transformers

2
Wiring Diagram

S480B Wiring Diagram & Connections*

Primary Primary Lines
Volts Interconnect Connect To

504 H4 to H5 H1 and H8

492 H3 to H5 H1 and H8

480 H3 to H6 H1 and H8

468 H2 to H6 H1 and H8

456 H2 to H7 H1 and H8

252 H1 to H5 H1 and H8
H4 to H8

240 H1 to H6 H1 and H8
H3 to H8

228 H1 to H7 H1 and H8
H2 to H8

Sec. Secondary Lines
Volts Interconnect Connect To

240 X2 to X3 X1 and X4

120/240 X2 to X3 X1-X2-X4

120 X1 to X3 X1-X4
X2 to X4

Connections

Primary: 240 x 480
Secondary: 120/240

Wiring Diagram

S600A Wiring Diagram & Connections*

Primary: 600
Secondary:
120/240

Wiring Diagram

Primary: 600
Secondary: 120/240

S600B Wiring Diagram & Connections*

Wiring Diagram

S480A Wiring Diagram & Connections*

Primary:
240 x 480
Secondary:
120/240

Primary Primary Lines
Volts Interconnect Connect To

480 H2 to H3 H1-H4

240 H1 to H3 H1-H4

H2 to H4

Sec. Secondary Lines
Volts Interconnect Connect To

240 X2 to X3 X1-X4

120/240 X2 to X3 X1-X2-X4

120 X1 to X3 X1-X4
X2 to X4

Connections

Primary Primary Lines
Volts Connect To

600 H1-H2

Sec. Secondary Lines
Volts Interconnect Connect To

240 X2 to X3 X1-X4

120/240 X2 to X3 X1-X2-X4

120 X1 to X3 X1-X4
X2 to X4

Connections

Primary Primary Lines
Volts Connect To

600 H1-H6

585 H1-H5

570 H2-H5

555 H2-H4

540 H3-H4

Sec. Secondary Lines
Volts Interconnect Connect To

240 X2 to X3 X1-X4

120/240 X2 to X3 X1-X2-X4

120 X1 to X3 X1-X4
X2 to X4

Connections

NOTE: Electrostatic shields are optionally available and not shown in all wiring diagrams. * Insulate unused taps individually.

Sec02_2_12_09_cci_Sec02 3/23/11 11:55 PM Page 7

V
er

si
on

JE
90

1
04

11

2.8 Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

Single-Phase Encapsulated2

Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

Single-Phase Encapsulated2
Notes:

Sec02_2_12_09_cci_Sec02 3/23/11 11:55 PM Page 8

Single-Phase Ventilated

3.11-800-892-3755 www.jeffersonelectric.com Dry-Type Transformers

3

Contents

Overview 3.2

Dimensional Drawings 3.4

Wiring Diagrams 3.6

Selection Charts
208 V - 120/240 V 3.3

240/480 V - 120/240 V 3.3

600 V - 120/240 V 3.3

Suffix Chart 3.4

15 to 100 KVA

Sec03_b_Sec03 3/31/11 10:55 PM Page 1

V
er

si
on

JE
90

1
04

11

3.2 Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

Single-Phase Ventilated3

Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

Products

■ General Purpose: 15 KVA through 100 KVA

Applications

■ For all general loads, indoors or out, including lighting, industrial and commercial applications

Specifications

■ Cores of high quality electrical steel
■ Meets Federally Mandated NEMA TP-1 Standard for energy efficiency
■ NEMA 1 rated enclosures standard
■ Electrostatic shields optional
■ 60 Hz operation
■ Aluminum or copper windings
■ Taps provided on primary
■ 220ºC insulation class standard
■ 150ºC, 115°C, and 80°C temperature rise
■ Heat-cured ASA-61 gray powder coat finish

Features, Functions, Benefits

■ Large connection compartment for ease of wiring and installation
■ Quiet operation for installation flexibility

Standards

■ Built in accordance with NEMA, ANSI, UL and CSA standards

*Options and Accessories

■ Other sizes, voltages and temperature rises available
■ CE Marked units available as custom
■ Wall mount brackets available for units up to 75 KVA with 150ºC temperature rise
■ NEMA 3R-rated enclosure available with weather shields

Sec03_b_Sec03 3/31/11 10:55 PM Page 2

3.31-800-892-3755 www.jeffersonelectric.com Dry-Type Transformers

Single-Phase Ventilated 3
Catalog Height A Width B Depth C Est. Ship Wiring Weather Shield Wall Bracket

KVA Number* Fig. (in.) (in.) (in.) Wgt. (lbs.) Diagram Kit Kit

General Purpose
150°C Temperature Rise

600 V - 120/240 V – Aluminum Windings • Taps: 15 to 100 kVA: 4@ 2.5% FCBN
15 421-7168-000 7 27.0 15.0 15.0 190 S600D 421-0007-015 223-7008-030
25 421-7188-000 7 29.0 17.0 17.0 265 S600D 421-0007-017

37.5 421-7208-000 7 31.0 20.0 18.0 330 S600D 421-0007-020
50 421-7228-000 7 32.0 22.0 20.0 405 S600D 421-0007-022
75 421-7238-000 7 34.0 22.0 22.0 535 S600D 421-0007-022 N/A
100 421-7248-000 7 36.0 22.0 24.0 690 S600D 421-0007-022 N/A

* For units with an electrostatic shield, copper windings, and/or low temp rise requirements see suffix chart on page 3.4

LISTED

S600D

Note: Housing dimensions subject to change without notice. Consult website or factory where dimensions are critical.

208 V - 120/240 V – Aluminum Windings • Taps: 15 to 37.5 kVA: 2@ 2.5% FCAN & 4@ 2.5% FCBN
50 t0 100 kVA: 1@ 5% FCAN & 1@ 5% FCBN

15 421-7162-000 7 27.0 15.0 15.0 190 S208B 421-0007-015 223-7008-030
25 421-7182-000 7 29.0 17.0 17.0 265 S208B 421-0007-017 223-7008-075

37.5 421-7202-000 7 31.0 20.0 18.0 330 S208B 421-0007-020 223-7008-075
50 421-7222-000 7 32.0 22.0 20.0 405 S208B 421-0007-022
75 421-7232-000 7 34.0 22.0 22.0 535 S208C 421-0007-022 N/A
100 421-7242-000 7 36.0 22.0 24.0 690 S208B 421-0007-022 N/A

223-7008-075
S208B

S208C

240 x 480 V - 120/240 V – Aluminum Windings • Taps: 15 to 100 kVA: 2@ 2.5% FCAN & 4@ 2.5% FCBN
15 421-7165-000 7 27.0 15.0 15.0 190 S480F 421-0007-015 223-7008-030
25 421-7185-000 7 29.0 17.0 17.0 265 S480F 421-0007-017

37.5 421-7205-000 7 31.0 20.0 18.0 330 S480F 421-0007-020
50 421-7225-000 7 32.0 22.0 20.0 405 S480F 421-0007-022
75 421-7235-000 7 34.0 22.0 22.0 535 S480F 421-0007-022 N/A
100 421-7245-000 7 36.0 22.0 24.0 690 S480F 421-0007-022 N/A

S480F

S480F
223-7008-075

223-7008-075

Sec03_b_Sec03 3/31/11 10:55 PM Page 3

V
er

si
on

JE
90

1
04

11

Single-Phase Ventilated 3

3.51-800-892-3755 www.jeffersonelectric.com Dry-Type Transformers

Wiring Diagram

S600D Wiring Diagram & Connections*

Primary: 600
Secondary: 120/240

Primary Primary Lines
Volts Interconnect Connect To

600 1 and 2 H1-H2
585 2 and 3 H1-H2
570 3 and 4 H1-H2
555 4 and 5 H1-H2
540 5 and 6 H1-H2
Sec. Secondary Lines
Volts Interconnect Connect To

240 X2 to X3 X1-X4
120/240 X2 to X3 X1-X2-X4

120 X1 to X3 X1-X4
X2 to X4

Connections

NOTE:
Electrostatic shields are optionally available and not shown
in all wiring diagrams.

Primary
Primary Jumpers Between Taps Lines

Volts Left Coil Right Coil Connect To

504 1 2 H1 - H2
492 3 2 H1 - H2
480 3 4 H1 - H2
468 5 4 H1 - H2
456 5 6 H1 - H2
444 7 6 H1 - H2
432 7 8 H1 - H2
252 H2 - 1 H1 - 2 H1 - H2
240 H2 - 3 H1 - 4 H1 - H2
228 H2 - 5 H1 - 6 H1 - H2
216 H2 - 7 H1 - 8 H1 - H2

Secondary Secondary lines
Volts Interconnect Connect to

240 X2 to X3 X1 - X4
120/240 X2 to X3 X1 - X2 - X4

120 X1 to X3 X1 - X4
X2 to X4

Wiring Diagram

Connections

S480F Wiring Diagram & Connections*

Primary: 240 x 480
Secondary: 120/240

Primary Primary Lines
Volts Interconnect Connect To

218 1 and 2 H1 - H2
213 2 and 3 H1 - H2
208 3 and 4 H1 - H2
203 4 and 5 H1 - H2
198 5 and 6 H1 - H2
192 6 and 7 H1 - H2
187 7 and 8 H1 - H2

Secondary Secondary lines
Volts Interconnect Connect to

240 X2 to X3 X1 - X4
120/240 X2 to X3 X1 - X2 - X4

120 X1 to X3 X1 - X4
X2 to X4

Wiring Diagram

Connections

S208B Wiring Diagram & Connections*

Primary: 208
Secondary: 120/240

Primary Jumper Primary Lines
Volts Taps To Connect To
218 1 and 2 H1 - H2
208 2 and 3 H1 - H2
198 3 and 4 H1 - H2
Sec. Secondary Lines
Volts Connect To
240 X2 to X3 X1 - X4

120/240 X2 to X3 X1 - X2 - X4
120 X1 to X3 X1 - X4

X2 to X4

Wiring Diagram

Connections

S208C Wiring Diagram & Connections*

Primary: 208
Secondary: 120/240

Sec03_b_Sec03 3/31/11 10:56 PM Page 5

V
er

si
on

JE
90

1
04

11

3.6 Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

Single-Phase Ventilated3
Notes:

Sec03_b_Sec03 3/31/11 10:56 PM Page 6

Three-Phase Encapsulated

4.11-800-892-3755 www.jeffersonelectric.com Dry-Type Transformers

4

3 to 75 KVA
Contents

Overview 4.2

Dimensional Drawings 4.5

Wiring Diagrams 4.5

Open Delta 4.8

Selection Charts
208 V - 208Y/120 V 4.3

208 V - 480Y/277 V 4.3

240 V - 208Y/120 V 4.3

240 V - 480Y/277 V 4.3

480 V - 208Y/120 V 4.3

480 V - 240 V 4.3

480 V - 480Y/277 V 4.4

600 V - 208Y/120 V 4.4

600 V - 240 V 4.4

Suffix Chart 4.4

Sec04_Sec04 3/31/11 11:13 PM Page 1

V
er

si
on

JE
90

1
04

11

4.2 Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

Three-Phase Encapsulated 4

Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

Products

■ General Purpose: 3 KVA through 75 KVA*

Applications

■ For all general loads in rugged environments including refineries, factories, chemical
plants, marine duty, ship docks, and grain mills

Specifications

■ Encapsulated with electrical grade resin
■ Cores of high quality electrical steel
■ NEMA 3R-rated enclosures
■ 60 Hz operation
■ 180ºC insulation class standard
■ Heat-cured ASA-61 gray powder coat finish

Features, Functions, Benefits

■ Large connection compartment with knockouts for ease of wiring and installation
■ Quiet operation for installation flexibility
■ Slotted mounting holes for quick and easy mounting
■ Convenient wall mount design with lifting hooks – 3 to 15 KVA
■ 30 to 75 KVA floor mount design
■ Permanently affixed wiring diagram

Standards

■ Built in accordance with NEMA, ANSI, UL and CSA standards

*Options and Accessories

■ CE Marked units available as custom
■ Other sizes and voltages available as custom

Sec04_Sec04 3/31/11 11:13 PM Page 2

4.31-800-892-3755 www.jeffersonelectric.com Dry-Type Transformers

Three-Phase Encapsulated 4

Catalog Height A Width B Depth C Wiring Est. Ship
KVA Number Fig. (in.) (in.) (in.) Diagram Wgt. (lbs.)

208 Volts - 208Y/120 Volts
3 413-1108-000 4 13.12 15.12 8.06 T208A 110
6 413-1128-000 4 13.12 15.12 8.06 140
9 413-1148-000 4 15.12 19 9.06 190
15 413-1168-000 4 15.12 19 9.06 245
30 413-1198-000 21 37 25 12.5 890
45 413-1218-000 21 37 25 12.5 790
75 413-1238-000 21 37 25 12.5 1050

208 Volts – 480Y/277 Volts
3 413-1101-000 4 13.12 15.12 8.06 T240A 110
6 413-1121-000 4 13.12 15.12 8.06 T240A 140
9 413-1141-000 4 15.12 19 9.06 T240A 190
15 413-1161-000 4 15.12 19 9.06 T240A 245
30 413-1191-000 21 37 25 12.5 T240A 890
45 413-1211-000 21 37 25 12.5 T240A 790
75 413-1231-000 21 37 25 12.5 T240A 1050

240 Volts – 208Y/120 Volts
3 413-1102-000 4 13.12 15.12 8.06 T480A 110
6 413-1122-000 4 13.12 15.12 8.06 T480A 140
9 413-1142-000 4 15.12 19 9.06 T480A 190
15 413-1162-000 4 15.12 19 9.06 T480A 245
30 413-1192-000 21 37 25 12.5 T480A 890
45 413-1212-000 21 37 25 12.5 T480A 790
75 413-1232-000 21 37 25 12.5 T480A 1050

240 Volts – 480Y/277 Volts
3 413-1103-000 4 13.12 15.12 8.06 T480B 110
6 413-1123-000 4 13.12 15.12 8.06 T480B 140
9 413-1143-000 4 15.12 19 9.06 T480B 190
15 413-1163-000 4 15.12 19 9.06 245
30 413-1193-000 21 37 25 12.5 T480B 890
45 413-1213-000 21 37 25 12.5 T480B 790
75 413-1233-000 21 37 25 12.5 T480B 1050

480 Volts – 208Y/120 Volts
3 413-1104-000 4 13.12 15.12 8.06 T480C 110
6 413-1124-000 4 13.12 15.12 8.06 T480C 140
9 413-1144-000 4 15.12 19 9.06 T480C 190
15 413-1164-000 4 15.12 19 9.06 T480C 245
30 413-1194-000 21 37 25 12.5 T480C 890
45 413-1214-000 21 37 25 12.5 T480C 790
75 413-1234-000 21 37 25 12.5 T480C 1050

480 Volts – 240 Volts
3 413-1107-000 4 13.12 15.12 8.06 T600A 110
6 413-1127-000 4 13.12 15.12 8.06 T600A 140
9 413-1147-000 4 15.12 19 9.06 T600A 190
15 413-1167-000 4 15.12 19 9.06 T600A 245
30 413-1197-000 21 37 25 12.5 T600A 890
45 413-1217-000 21 37 25 12.5 T600A 790
75 413-1237-000 21 37 25 12.5 T600A 1050

General Purpose
Three-Phase • 600V Class • Standard Application Voltages • Encapsulated
Taps: 2 – 5% FCBN • 135°C Temperature Rise with 25° Ambient

T208H

T208A

T240A

T240G

T480A

T480B

®

LISTED

Note: Housing dimensions subject to change without notice. Consult website or factory where dimensions are critical.

* For units with an electrostatic shield, copper windings, and/or low temp rise requirements see suffix chart on page 4.4

Sec04_Sec04 3/31/11 11:13 PM Page 3

V
er

si
on

JE
90

1
04

11

4.4 Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

Three-Phase Encapsulated 4

Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

Floor Mount (Fig 21)

NOTE: Electrostatic shields are optionally available and not shown in all wiring diagrams. * Insulate unused taps individually.

Catalog Height A Width B Depth C Wiring Est. Ship
KVA Number Fig. (in.) (in.) (in.) Diagram Wgt. (lbs.)

480 Volts - 480Y/277 Volts
3 413-1105-000 4 13.12 15.12 8.06 T208A 110
6 413-1125-000 4 13.12 15.12 8.06 140
9 413-1145-000 4 15.12 19 9.06 190
15 413-1165-000 4 15.12 19 9.06 245
30 413-1195-000 21 37 25 12.5 890
45 413-1215-000 21 37 25 12.5 790
75 413-1235-000 21 37 25 12.5 1050

600 Volts - 208Y/120 Volts
3 413-1109-000 4 13.12 15.12 8.06 T208A 110
6 413-1129-000 4 13.12 15.12 8.06 140
9 413-1149-000 4 15.12 19 9.06 190
15 413-1169-000 4 15.12 19 9.06 245
30 413-1199-000 21 37 25 12.5 890
45 413-1219-000 21 37 25 12.5 790
75 413-1239-000 21 37 25 12.5 1050

600 Volts – 480Y/277 Volts
3 413-110B-000 4 13.12 15.12 8.06 T208A 110
6 413-112B-000 4 13.12 15.12 8.06 140
9 413-114B-000 4 15.12 19 9.06 190
15 413-116B-000 4 15.12 19 9.06 245
30 413-119B-000 21 37 25 12.5 890
45 413-121B-000 21 37 25 12.5 790
75 413-123B-000 21 37 25 12.5 1050

General Purpose
Three-Phase • 600V Class • Standard Application Voltages • Encapsulated
Taps: 2 – 5% FCBN • 135°C Temperature Rise with 25° Ambient

T480C

T600A

T600H

* For units with an electrostatic shield, copper windings, and/or low temp rise requirements see suffix chart on page 4.4

Electrostatic
Suffix Temperature Rise Shield
000 135 no shield
005 135 shield
090 95 no shield
095 95 shield
070 70 no shield
075 70 shield

Note: The weight, dimensions, weather shield and mounting
brackets may be different than the standard (-000)
version.

Check our website www.jeffersonelectric.com for details

** The 0XX suffix defines default winding which could be
aluminum or aluminum and copper.

- If all copper is required order -8XX Models.

Suffix Chart **
The catalog number on the standard product has a
suffix of -000

To order alternate version transformers choose the
suffix to match the desired features.

®

LISTED

Sec04_Sec04 3/31/11 11:13 PM Page 4

4.51-800-892-3755 www.jeffersonelectric.com Dry-Type Transformers

Three-Phase Encapsulated 4

CB

A

Figure 4

NOTE: Electrostatic shields are optionally available and not shown in all wiring diagrams. * Insulate unused taps individually.

Figure 21

Primary Jumper Primary Lines
Volts Taps To Connect To
208 1 X1, X2, X3
198 2 X1, X2, X3
187 3 X1, X2, X3
Sec. Secondary Lines
Volts Connect To
480 H1, H2, H3
277 Between H0 and

1 Phase H1 or H2 or H3

Wiring Diagram

Connections

T208A Wiring Diagram & Connections*

Primary: 208 Volts Delta
Secondary: 480Y/277 Volts PRIMARY

SECONDARY

Primary Jumper Primary Lines
Volts Taps To Connect To
208 1 H1, H2, H3
198 2 H1, H2, H3
187 3 H1, H2, H3
Sec. Secondary Lines
Volts Connect To
208 X1, X2, X3
120 Between X0 and

1 Phase X1 or X2 or X3

Wiring Diagram

Connections

T208H Wiring Diagram & Connections*

Primary: 208 Volts Delta
Secondary: 208Y/120 Volts PRIMARY

SECONDARY

Sec04_Sec04 3/31/11 11:13 PM Page 5

V
er

si
on

JE
90

1
04

11

4.6 Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

Three-Phase Encapsulated 4

Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

NOTE: Electrostatic shields are optionally available and not shown in all wiring diagrams. * Insulate unused taps individually.

Primary Jumper Primary Lines
Volts Taps To Connect To
480 1 H1, H2, H3
456 2 H1, H2, H3
432 3 H1, H2, H3
Sec. Secondary Lines
Volts Connect To
240 X1, X2, X3

Wiring Diagram

Connections

T480B Wiring Diagram & Connections*

PRIMARY

SECONDARY

Primary: 480 Volts Delta
Secondary: 240 Volts Delta

Primary Jumper Primary Lines
Volts Taps To Connect To
240 1 H1, H2, H3
228 2 H1, H2, H3
216 3 H1, H2, H3
Sec. Secondary Lines
Volts Connect To
208 X1, X2, X3
120 Between X0 and

1 phase X1 or X2 or X3

Wiring Diagram

Connections

T240A Wiring Diagram & Connections*

PRIMARY

SECONDARY

Primary: 240 Volts Delta
Secondary: 208Y/120 Volts

Primary Jumper Primary Lines
Volts Taps To Connect To
240 1 X1, X2, X3
228 2 X1, X2, X3
216 3 X1, X2, X3
Sec. Secondary Lines
Volts Connect To
480 H1, H2, H3
277 Between X0 and

1 phase H1 or H2 or H3

Wiring Diagram

Connections

T240G Wiring Diagram & Connections*

PRIMARY

SECONDARY

Primary: 240 Volts Delta
Secondary: 480Y/277 Volts

Primary Jumper Primary Lines
Volts Taps To Connect To
480 1 H1, H2, H3
456 2 H1, H2, H3
432 3 H1, H2, H3
Sec. Secondary Lines
Volts Connect To
208 X1, X2, X3
120 Between X0 and

1 phase X1 or X2 or X3

Wiring Diagram

Connections

T480A Wiring Diagram & Connections*

PRIMARY

SECONDARY

Primary: 480 Volts Delta
Secondary: 208Y/120 Volts

Sec04_Sec04 3/31/11 11:13 PM Page 6

4.71-800-892-3755 www.jeffersonelectric.com Dry-Type Transformers

Three-Phase Encapsulated 4

NOTE: Electrostatic shields are optionally available and not shown in all wiring diagrams. * Insulate unused taps individually.

Primary Jumper Primary Lines
Volts Taps To Connect To
600 1 H1, H2, H3
570 2 H1, H2, H3
540 3 H1, H2, H3
Sec. Secondary Lines
Volts Connect To
208 X1, X2, X3
120 Between X0 and

1 phase X1 or X2 or X3

Wiring Diagram

Connections

T600A Wiring Diagram & Connections*

PRIMARY

SECONDARY

Primary: 600 Volts Delta
Secondary: 208Y/120 Volts

Primary Jumper Primary Lines
Volts Taps To Connect To
600 1 H1, H2, H3
570 2 H1, H2, H3
540 3 H1, H2, H3
Sec. Secondary Lines
Volts Connect To
240 X1 , X2, X3

Wiring Diagram

Connections

T600E Wiring Diagram & Connections*

PRIMARY

SECONDARY

Primary: 600 Volts Delta
Secondary: 240Volts Delta

Primary Jumper Primary Lines
Volts Taps To Connect To
480 1 H1, H2, H3
456 2 H1, H2, H3
432 3 H1, H2, H3
Sec. Secondary Lines
Volts Connect To
480 X1, X2, X3
277 Between X0 and

1 phase X1 or X2 or X3

Wiring Diagram

Connections

T480C Wiring Diagram & Connections*

PRIMARY

SECONDARY

Primary: 480 Volts Delta
Secondary: 480Y/277 Volts

Sec04_Sec04 3/31/11 11:13 PM Page 7

V
er

si
on

JE
90

1
04

11

4.8 Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

Three-Phase Encapsulated 4

Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

Economical Auto Connections (Open Delta) for 411 Series

High Volt Low Volt Catalog Catalog Number is for 1 transformer;
KVA* Amps Amps Qty. Number 2 transformers are required

480 V Δ High V – 240 V Δ Low Volts (Open Delta)–3Ø, 60 Hz
0.8 1.04 2.08 2 411-0041-000
1.7 2.08 4.16 2 411-0051-000
2.6 3.13 6.25 2 411-0061-000
3.4 4.17 8.33 2 411-0071-000
5.2 6.25 12.50 2 411-0081-000
6.9 8.33 16.66 2 411-0091-000
10.4 12.50 25.00 2 411-0101-000
17.3 20.83 41.66 2 411-0111-000
26.0 31.25 62.50 2 411-0131-000
34.6 41.66 83.33 2 411-0151-000
52.0 62.49 124.50 2 411-0161-000
86.6 104.15 208.33 2 411-0181-000

Three-Phase Using Two Single-Phase (Stock) Transformers
For proper overcurrent protection, refer to Article 450-4 of NEC

High Volt 600 High Volt 480 High Low
Low Volt 480 Low Volt 380 Volt Volt Catalog Catalog Number is for 1 transformer;

KVA* KVA* Amps Amps Qty. Number 2 transformers are required

600 V Δ High Volts – 480 V Δ Low Volts (Open Delta)–3Ø, 60 Hz

480 V Δ High Volts – 380 V Δ Low Volts (Open Delta)–3Ø, 50/60 Hz
2.1 1.7 2.09 2.60 2 411-0041-000
4.3 3.4 4.17 5.20 2 411-0051-000
6.5 5.1 6.25 7.81 2 411-0061-000
8.6 6.9 8.33 10.41 2 411-0071-000
13.0 10.4 12.50 15.62 2 411-0081-000
17.3 13.9 16.67 20.83 2 411-0091-000
26.0 20.8 25.00 31.25 2 411-0101-000
43.3 34.6 41.67 52.08 2 411-0111-000
65.0 52.0 62.50 78.12 2 411-0131-000
86.6 69.2 83.33 104.17 2 411-0151-000
130.0 103.9 125.0 156.35 2 411-0161-000
216.5 173.2 208.3 260.4 2 411-0181-000

*KVA capacity of three-phase autotransformer bank, using two single-phase, 60 Hz transformers connected in open delta.
Note: Can be reverse connected with no change in KVA. Fuse input side per current NEC requirements.
Refer to tables in single phase sections for dimensions and weights.

Three-Phase Using Two Single-Phase (Stock) Transformers
For proper overcurrent protection, refer to Article 450-4 of NEC

Sec04_Sec04 3/31/11 11:13 PM Page 8

Three-Phase Ventilated

5.11-800-892-3755 www.jeffersonelectric.com Dry-Type Transformers

5

Contents

Overview 5.2

Dimensional Drawings 5.7

Wiring Diagrams 5.8

Open Delta 5.14

Selection Charts
208 V - 208Y/120 V 5.4

208 V - 480Y/277 V 5.4

240 V - 208Y/120 V 5.4

240 V - 480Y/277 V 5.4

480 V - 208Y/120 V 5.5

480 V - 240 V 5.5

480 V - 480Y/277 V 5.5

600 V - 208Y/120 V 5.5

600 V - 240 V 5.6

Suffix Chart 5.6

15 to 1000 KVA

Sec05_b_Sec05 4/4/11 12:02 AM Page 1

V
er

si
on

JE
90

1
04

11

5.2 Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

Three-Phase Ventilated5

Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

5
Products

■ 150ºC Temperature Rise: 15 KVA through 1000 KVA*
■ 80ºC and 115ºC Temperature Rise: 15 KVA through 500 KVA*

Applications

■ For general loads, indoors or out, including lighting, industrial and commercial applications

Specifications

■ Cores of high quality electrical steel
■ Meets Federally Mandated NEMA TP-1 Standard for energy efficiency
■ NEMA 1-rated enclosures standard
■ Electrostatic shields optional
■ 60 Hz operation
■ Aluminum or copper windings
■ Taps provided on primary
■ 220ºC insulation class standard
■ 150ºC, 115°C, and 80°C temperature rise
■ Heat-cured ASA-61 gray powder coat finish

Features, Functions, Benefits

■ Designed for lower weight and smaller size for easier handling and installation
■ Large connection compartment for ease of wiring and installation
■ Quiet operation for installation flexibility
■ Hassle-free front cover installation
■ Taps provided on primary to compensate for voltage variations

Standards

■ Built in accordance with NEMA, ANSI, UL and CSA standards

*Options and Accessories

■ CE Marked units available as custom
■ Other sizes and voltages available as custom
■ NEMA 3R-rated enclosures available with weather shields
■ Wall mount brackets available for units up to 75 KVA with 150ºC temperature rise

Sec05_b_Sec05 4/4/11 12:02 AM Page 2

5.31-800-892-3755 www.jeffersonelectric.com Dry-Type Transformers

Three-Phase Ventilated 5
Standard Construction Features

This drawing is for illustration purposes only. Please consult website or factory for construction details.

Standard aluminum coils
offer economical solution

Tightly stacked electrical
steel core provides lower
losses and low noise

Fiberglass terminal board

Front loop taps are staggered
for easy connection

Vibration isolation pads
provide quiet operation

Flexible core ground strap

Ground stud bolt

Easy access mounting holes

Side or bottom conduit
access for convenient
mounting options

Bolt locations to hold front
cover during installations
loosen, don’t remove

Sec05_b_Sec05 4/4/11 12:02 AM Page 3

V
er

si
on

JE
90

1
04

11

5.4 Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

Three-Phase Ventilated5
General Purpose Taps: 15 to 150 KVA 2@ 2.5% FCAN & 4@ 2.5% FCBN
150°C Temperature Rise 225 to 500 KVA 1@ 5% FCAN & 2@ 5% FCBN

750 to 1000 KVA No Taps

Catalog Height A Width B Depth C Est. Ship Wiring Weather Shield Wall Bracket
KVA Number* Fig. (in.) (in.) (in.) Wgt. (lbs.) Diagram Kit Kit

208 V - 208Y/120 V – Aluminum windings*
15 423-7168-000 7 22.0 19.0 16.0 210 T208B 423-0007-019 223-7008-030
30 423-7198-000 7 25.0 22.0 17.0 310 T208B 423-0007-022 223-7008-075
45 423-7218-000 7 28.0 25.0 18.5 400 T208B 423-0007-025 223-7008-075
75 423-7238-000 7 32.0 27.0 21.0 585 T208B 423-0007-027 223-7008-075

112.5 423-7258-000 7 38.0 29.0 23.0 775 T208B 423-0007-029 n/a
150 423-7268-000 7 42.0 33.0 26.0 1000 T208B 423-0007-033 n/a
225 423-7298-000 7 46.0 35.0 30.0 1315 T208F 423-0007-035 n/a
300 423-7318-000 7 52.0 35.0 30.0 1660 T208F 423-0007-035 n/a
500 423-7348-000 7 60.0 48.0 33.0 2460 T208F 423-0007-048 n/a
750 423-7368-000 22 72.0 52.0 40.0 3785 T208F Included n/a
1000 423-7398-000 22 81.0 66.0 44.0 5050 T208F Included n/a

208 V - 480Y/277 V – Aluminum windings*
15 423-7161-000 7 22.0 19.0 16.0 210 T208D 423-0007-019 223-7008-030
30 423-7191-000 7 25.0 22.0 17.0 310 T208D 423-0007-022 223-7008-075
45 423-7211-000 7 28.0 25.0 18.5 400 T208D 423-0007-025 223-7008-075
75 423-7231-000 7 32.0 27.0 21.0 585 T208D 423-0007-027 223-7008-075

112.5 423-7251-000 7 38.0 29.0 23.0 775 T208D 423-0007-029 n/a
150 423-7261-000 7 42.0 33.0 26.0 1000 T208D 423-0007-033 n/a
225 423-7291-000 7 46.0 35.0 30.0 1315 T208G 423-0007-035 n/a
300 423-7311-000 7 52.0 35.0 30.0 1660 T208G 423-0007-035 n/a
500 423-7341-000 7 60.0 48.0 33.0 2460 T208G 423-0007-048 n/a
750 423-7361-000 22 72.0 52.0 40.0 3785 T208F Included n/a
1000 423-7391-000 22 81.0 66.0 44.0 5050 T208F Included n/a

N/A

223-7008-075

N/A

223-7008-075

T208B

T208F

T208I

T208D

T208G

T208J

Note: Housing dimensions subject to change without notice. Consult website or factory where dimensions are critical.

240 V - 208Y/120 V – Aluminum windings*
15 423-7162-000 7 22.0 19.0 16.0 210 T208D 423-0007-019 223-7008-030
30 423-7192-000 7 25.0 22.0 17.0 310 T208D 423-0007-022
45 423-7212-000 7 28.0 25.0 18.5 400 T8D 423-0007-025 223-7008-075
75 423-7232-000 7 32.0 27.0 21.0 585 T208D 423-0007-027 223-7008-075

112.5 423-7252-000 7 38.0 29.0 23.0 775 T208D 423-0007-029 n/a
150 423-7262-000 7 42.0 33.0 26.0 1000 T208D 423-0007-033 n/a
225 423-7292-000 7 46.0 35.0 30.0 1315 T208G 423-0007-035 n/a
300 423-7312-000 7 52.0 35.0 30.0 1660 T208G 423-0007-035 n/a
500 423-7342-000 7 60.0 48.0 33.0 2460 T208G 423-0007-048 n/a
750 423-7362-000 22 72.0 52.0 40.0 3785 T208F Included n/a
1000 423-7392-000 22 81.0 66.0 44.0 5050 T208F Included n/a

N/A

223-7008-075
T240B

T240F

T240I

240 V - 480Y/277 V – Aluminum windings*
15 423-7163-000 7 22.0 19.0 16.0 210 T208D 423-0007-019 223-7008-030
30 423-7193-000 7 25.0 22.0 17.0 310 T208D 423-0007-022
45 423-7213-000 7 28.0 25.0 18.5 400 T8D 423-0007-025 223-7008-075
75 423-7233-000 7 32.0 27.0 21.0 585 T208D 423-0007-027 223-7008-075

112.5 423-7253-000 7 38.0 29.0 23.0 775 T208D 423-0007-029 n/a
150 423-7263-000 7 42.0 33.0 26.0 1000 T208D 423-0007-033 n/a
225 423-7293-000 7 46.0 35.0 30.0 1315 T208G 423-0007-035 n/a
300 423-7313-000 7 52.0 35.0 30.0 1660 T208G 423-0007-035 n/a
500 423-7343-000 7 60.0 48.0 33.0 2460 T208G 423-0007-048 n/a
750 423-7363-000 22 72.0 52.0 40.0 3785 T208F Included n/a
1000 423-7393-000 22 81.0 66.0 44.0 5050 T208F Included n/a

* For units with an electrostatic shield, copper windings, and/or low temp rise requirements see suffix chart on page 5.6

N/A

223-7008-075
T240D

T240E

T240H

LISTED

Sec05_b_Sec05 4/4/11 12:02 AM Page 4

T208G

5.51-800-892-3755 www.jeffersonelectric.com Dry-Type Transformers

Three-Phase Ventilated 5
General Purpose Taps: 15 to 500 KVA 2@ 2.5% FCAN & 4@ 2.5% FCBN

150°C Temperature Rise 750 to 1000 KVA 2@ 2.5% FCAN & 2@ 2.5% FCBN

Note: Housing dimensions subject to change without notice. Consult website or factory where dimensions are critical.

Catalog Height A Width B Depth C Est. Ship Wiring Weather Shield Wall Bracket
KVA Number* Fig. (in.) (in.) (in.) Wgt. (lbs.) Diagram Kit Kit

480 V - 208Y/120 V – Aluminum windings*
15 423-7164-000 7 22.0 19.0 16.0 210 T208B 423-0007-019 223-7008-030
30 423-7194-000 7 25.0 22.0 17.0 310 T208B 423-0007-022 223-7008-075
45 423-7214-000 7 28.0 25.0 18.5 400 T208B 423-0007-025 223-7008-075
75 423-7234-000 7 32.0 27.0 21.0 585 T208B 423-0007-027 223-7008-075

112.5 423-7254-000 7 38.0 29.0 23.0 775 T208B 423-0007-029 n/a
150 423-7264-000 7 42.0 33.0 26.0 1000 T208B 423-0007-033 n/a
225 423-7294-000 7 46.0 35.0 30.0 1315 T208F 423-0007-035 n/a
300 423-7314-000 7 52.0 35.0 30.0 1660 T208F 423-0007-035 n/a
500 423-7344-000 7 60.0 48.0 33.0 2460 T208F 423-0007-048 n/a
750 423-7364-000 22 72.0 52.0 40.0 3785 T208F Included n/a
1000 423-7394-000 22 81.0 66.0 44.0 5050 T208F Included n/a

480 V - 240 V – Aluminum windings * ++
15 423-7167-000 7 22.0 19.0 16.0 210 T208D 423-0007-019 223-7008-030
30 423-7197-000 7 25.0 22.0 17.0 310 T208D 423-0007-022 223-7008-075
45 423-7217-000 7 28.0 25.0 18.5 400 T208D 423-0007-025 223-7008-075
75 423-7237-000 7 32.0 27.0 21.0 585 T208D 423-0007-027 223-7008-075

112.5 423-7257-000 7 38.0 29.0 23.0 775 T208D 423-0007-029 n/a
150 423-7267-000 7 42.0 33.0 26.0 1000 T208D 423-0007-033 n/a
225 423-7297-000 7 46.0 35.0 30.0 1315 T208G 423-0007-035 n/a
300 423-7317-000 7 52.0 35.0 30.0 1660 T208G 423-0007-035 n/a
500 423-7347-000 7 60.0 48.0 33.0 2460 T208G 423-0007-048 n/a
750 423-7367-000 22 72.0 52.0 40.0 3785 T208F Included n/a
1000 423-7397-000 22 81.0 66.0 44.0 5050 T208F Included n/a

N/A

223-7008-075

N/A

223-7008-075

T480E

T480M

T480G

T480N

480 V - 480Y/277 V – Aluminum windings*
15 423-7165-000 7 22.0 19.0 16.0 210 T208D 423-0007-019 223-7008-030
30 423-7195-000 7 25.0 22.0 17.0 310 T208D 423-0007-022
45 423-7215-000 7 28.0 25.0 18.5 400 T8D 423-0007-025 223-7008-075
75 423-7235-000 7 32.0 27.0 21.0 585 T208D 423-0007-027 223-7008-075

112.5 423-7255-000 7 38.0 29.0 23.0 775 T208D 423-0007-029 n/a
150 423-7265-000 7 42.0 33.0 26.0 1000 T208D 423-0007-033 n/a
225 423-7295-000 7 46.0 35.0 30.0 1315 T208G 423-0007-035 n/a
300 423-7315-000 7 52.0 35.0 30.0 1660 T208G 423-0007-035 n/a
500 423-7345-000 7 60.0 48.0 33.0 2460 T208G 423-0007-048 n/a
750 423-7365-000 22 72.0 52.0 40.0 3785 T208F Included n/a
1000 423-7395-000 22 81.0 66.0 44.0 5050 T208F Included n/a

N/A

223-7008-075

T480J

T480P

600 V - 208Y/120 V – Aluminum windings*
15 423-7169-000 7 22.0 19.0 16.0 210 T208D 423-0007-019 223-7008-030
30 423-7199-000 7 25.0 22.0 17.0 310 T208D 423-0007-022
45 423-7219-000 7 28.0 25.0 18.5 400 T8D 423-0007-025 223-7008-075
75 423-7239-000 7 32.0 27.0 21.0 585 T208D 423-0007-027 223-7008-075

112.5 423-7259-000 7 38.0 29.0 23.0 775 T208D 423-0007-029 n/a
150 423-7269-000 7 42.0 33.0 26.0 1000 T208D 423-0007-033 n/a
225 423-7299-000 7 46.0 35.0 30.0 1315 T208G 423-0007-035 n/a
300 423-7319-000 7 52.0 35.0 30.0 1660 T208G 423-0007-035 n/a
500 423-7349-000 7 60.0 48.0 33.0 2460 T208G 423-0007-048 n/a
750 423-7369-000 22 72.0 52.0 40.0 3785 T208F Included n/a
1000 423-7399-000 22 81.0 66.0 44.0 5050 T208F Included n/a

* For units with an electrostatic shield, copper windings, and/or low temp rise requirements see suffix chart on page 5.6

N/A

223-7008-075

T600B

T600G

LISTED++ 120V center tap on center coil on 15 KVA through 1000 KVA units.

Caution: When using the 120 V center tap for single-phase applications, the single-phase load should not exceed 5% of the three-phase
KVA rating. Connect the X3 “high leg” to the “B” phase per NEC 384-3 (do not use X3 leg for 120 V lighting). A separate single-phase
transformer should be used if the single-phase load is in excess of 5%. Fuse input side per current NEC requirements.

Sec05_b_Sec05 4/4/11 12:03 AM Page 5

V
er

si
on

JE
90

1
04

11

Electrostatic

Suffix Wire Temperature Rise Shield
000 Aluminum 150 no shield
005 Aluminum 150 shield
010 Aluminum 115 no shield
015 Aluminum 115 shield
080 Aluminum 80 no shield
085 Aluminum 80 shield

800 Copper 150 no shield
805 Copper 150 shield
810 Copper 115 no shield
815 Copper 115 shield
880 Copper 80 no shield
885 Copper 80 shield

Note: The weight, dimensions, weather shield and mounting brackets may be
different than the standard (-000) version.

Check our website www.jeffersonelectric.com for details

Suffix Chart
The catalog number on the standard product has a suffix of -000

To order alternate version transformers choose the suffix
to match the desired features.

5.6 Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

Three-Phase Ventilated5

Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

5
General Purpose Taps: 15 to 500 KVA 2@ 2.5% FCAN & 4@ 2.5% FCBN

150°C Temperature Rise 750 to 1000 KVA 2@ 2.5% FCAN & 2@ 2.5% FCBN
Catalog Height A Width B Depth C Est. Ship Wiring Weather Shield Wall Bracket

KVA Number* Fig. (in.) (in.) (in.) Wgt. (lbs.) Diagram Kit Kit

600 V - 240 V – Aluminum windings* ++
15 423-716A-000 7 22.0 19.0 16.0 210 T208B 423-0007-019 223-7008-030
30 423-719A-000 7 25.0 22.0 17.0 310 T208B 423-0007-022 223-7008-075
45 423-721A-000 7 28.0 25.0 18.5 400 T208B 423-0007-025 223-7008-075
75 423-723A-000 7 32.0 27.0 21.0 585 T208B 423-0007-027 223-7008-075

112.5 423-725A-000 7 38.0 29.0 23.0 775 T 423-0007-029 n/a
150 423-726A-000 7 42.0 33.0 26.0 1000 T208B 423-0007-033 n/a
225 423-729A-000 7 46.0 35.0 30.0 1315 T208F 423-0007-035 n/a
300 423-731A-000 7 52.0 35.0 30.0 1660 T208F 423-0007-035 n/a
500 423-734A-000 7 60.0 48.0 33.0 2460 T208F 423-0007-048 n/a
750 423-736A-000 22 72.0 52.0 40.0 3785 T208F Included n/a
1000 423-739A-000 22 71.0 66.0 44.0 5050 T208F Included n/a

* For units with an electrostatic shield, copper windings, and/or low temp rise requirements see suffix chart on page 5.6

N/A

223-7008-075

T600D

T600F

LISTED

Note: Housing dimensions subject to change without notice. Consult website or factory where dimensions are critical.

++ 120V center tap on center coil on 15 KVA through 1000 KVA units.

Caution: When using the 120 V center tap for single-phase applications, the single-phase load should not exceed 5% of the three-phase
KVA rating. Connect the X3 “high leg” to the “B” phase per NEC 384-3 (do not use X3 leg for 120 V lighting). A separate single-phase
transformer should be used if the single-phase load is in excess of 5%. Fuse input side per current NEC requirements.

Sec05_b_Sec05 4/4/11 12:03 AM Page 6

5.71-800-892-3755 www.jeffersonelectric.com Dry-Type Transformers

Three-Phase Ventilated 5

Weather Shield Kit to Make
Enclosures NEMA 3R Rated

Figure 8 Figure 7

Catalog Width Depth w/o Depth with Shipping

kVA* Number (B) weather shield (C) weather shield (3R-C) weight (lbs.)
15 423-0007-019 19.0 16.0 23.0 3.2
30 423-0007-022 22.0 17.0 24.0 3.6
45 423-0007-025 25.0 18.5 25.5 4.1
75 423-0007-027 27.0 21.0 28.0 4.4

112.5 423-0007-029 29.0 23.0 31.0 5.3
150 423-0007-033 33.0 26.0 34.0 6.3
225 423-0007-035 35.0 30.0 38.0 6.7
300 423-0007-035 35.0 30.0 38.0 6.7
500 423-0007-048 48.0 33.0 43.5 12.2

Mounting Brackets
Catalog

Description
Shipping

Number weight (lbs.)
223-7008-030 For 15 KVA unit at 150 degree C rise 18
223-7008-075 For 16 to 75 KVA unit at 150 degree C rise 20

*kVA for 150 degree rise units, low temp or K-factor units may use next larger weathershield

Figure 22

Sec05_b_Sec05 4/4/11 12:03 AM Page 7

V
er

si
on

JE
90

1
04

11

5.8 Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

Three-Phase Ventilated5

Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

5

Primary On Each Coil Primary Lines
Volts Jumper Taps To Connect To
218 1 H1, H2, H3
213 2 H1, H2, H3
208 3 H1, H2, H3
203 4 H1, H2, H3
198 5 H1, H2, H3
192 6 H1, H2, H3
187 7 H1, H2, H3
Sec. Secondary Lines
Volts Connect To
208 X1, X2, X3
120 Between X0 and

1 Phase X1 or X2 or X3

Wiring Diagram

Connections

T208B Wiring Diagram & Connections*

SECONDARY

PRIMARY

Primary On Each Coil Primary Lines
Volts Jumper Taps To Connect To
218 1 H1, H2, H3
208 2 H1, H2, H3
198 3 H1, H2, H3
187 4 H1, H2, H3
Sec. Secondary Lines
Volts Connect To
208 X1, X2, X3
120 Between X0 and

1 Phase X1 or X2 or X3

Wiring Diagram

Connections

T208F Wiring Diagram & Connections*

Primary On Each Coil Primary Lines
Volts Jumper Taps To Connect To
218 1 X1, X2, X3
213 2 X1, X2, X3
208 3 X1, X2, X3
203 4 X1, X2, X3
198 5 X1, X2, X3
192 6 X1, X2, X3
187 7 X1, X2, X3
Sec. Secondary Lines
Volts Connect To
480 H1, H2, H3
277 Between H0 and

1 Phase H1 or H2 or H3

Wiring Diagram

Connections

T208D Wiring Diagram & Connections*

SECONDARY

PRIMARY

Primary On Each Coil Primary Lines
Volts Jumper Taps To Connect To
218 1 X1, X2, X3
208 2 X1, X2, X3
198 3 X1, X2, X3
187 4 X1, X2, X3
Sec. Secondary Lines
Volts Connect To
480 H1, H2, H3
277 Between H0 and

1 Phase H1 or H2 or H3

Wiring Diagram

Connections

T208G Wiring Diagram & Connections*

SECONDARY

PRIMARY

SECONDARY

PRIMARY

Primary: 208 Volts Delta
Secondary: 208Y/120 Volts

Primary: 208 Volts Delta
Secondary: 208Y/120 Volts

Primary: 208 Volts Delta
Secondary: 480Y/277 Volts

Primary: 208 Volts Delta
Secondary: 480Y/277 Volts

Sec05_b_Sec05 4/4/11 12:03 AM Page 8

5.91-800-892-3755 www.jeffersonelectric.com Dry-Type Transformers

Three-Phase Ventilated 5

Primary On Each Coil Primary Lines
Volts Jumper Taps To Connect To
252 1 H1, H2, H3
246 2 H1, H2, H3
240 3 H1, H2, H3
234 4 H1, H2, H3
228 5 H1, H2, H3
222 6 H1, H2, H3
216 7 H1, H2, H3
Sec. Secondary Lines
Volts Connect To
208 X1, X2, X3
120 Between X0 and

1 Phase X1 or X2 or X3

Wiring Diagram

Connections

T240B Wiring Diagram & Connections*

PRIMARY

SECONDARY

Primary: 240 Volts Delta
Secondary: 208Y/120 Volts

Primary On Each Coil Primary Lines
Volts Jumper Taps To Connect To
252 1 X1, X2, X3
246 2 X1, X2, X3
240 3 X1, X2, X3
234 4 X1, X2, X3
228 5 X1, X2, X3
222 6 X1, X2, X3
216 7 X1, X2, X3
Sec. Secondary Lines
Volts Connect To
480 H1, H2, H3
277 Between H0 and

1 Phase H1 or H2 or H3

Wiring Diagram

Connections

T240D Wiring Diagram & Connections*

PRIMARY

SECONDARY

Primary: 240 Volts Delta
Secondary: 480Y/277 Volts

Primary On Each Coil Primary Lines
Volts Jumper Taps To Connect To
208 1 X1, X2, X3
Sec. Secondary Lines
Volts Connect To
480 H1, H2, H3
277 Between H0 and

1 Phase H1 or H2 or H3

Wiring Diagram

Connections

T208J Wiring Diagram & Connections*

PRIMARY

SECONDARY

Primary: 208 Volts Delta
Secondary: 480Y/277 Volts

Primary On Each Coil Primary Lines
Volts Jumper Taps To Connect To
208 1 H1, H2, H3
Sec. Secondary Lines
Volts Connect To
208 X1, X2, X3
120 Between X0 and

1 Phase X1 or X2 or X3

Wiring Diagram

Connections

T208I Wiring Diagram & Connections*

Primary: 208 Volts Delta
Secondary: 208Y/120 Volts

Sec05_b_Sec05 4/4/11 12:03 AM Page 9

V
er

si
on

JE
90

1
04

11

PRIMARY

SECONDARY

5.10 Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

Three-Phase Ventilated5

Primary On Each Coil Primary Lines
Volts Jumper Taps To Connect To
252 1 H1, H2, H3
240 2 H1, H2, H3
228 3 H1, H2, H3
216 4 H1, H2, H3
Sec. Secondary Lines
Volts Connect To
208 X1, X2, X3
120 Between X0 and

1 Phase X1 or X2, or X3

Wiring Diagram

Connections

T240F Wiring Diagram & Connections*

PRIMARY

SECONDARY

Primary: 240 Volts Delta
Secondary: 208Y/120 Volts

Primary On Each Coil Primary Lines
Volts Jumper Taps To Connect To
252 1 X1, X2, X3
240 2 X1, X2, X3
228 3 X1, X2, X3
216 4 X1, X2, X3
Sec. Secondary Lines
Volts Connect To
480 H1, H2, H3
277 Between H0 and

1 Phase H1 or H2, or H3

Wiring Diagram

Connections

T240E Wiring Diagram & Connections*

PRIMARY

SECONDARY

Primary: 240 Volts Delta
Secondary: 480Y/277 Volts

Primary On Each Coil Primary Lines
Volts Jumper Taps To Connect To
240 1 X1, X2, X3
Sec. Secondary Lines
Volts Connect To
480 H1, H2, H3
277 Between H0 and

1 Phase H1 or H2 or H3

Wiring Diagram

Connections

T240H Wiring Diagram & Connections*

PRIMARY

SECONDARY

Primary: 240 Volts Delta
Secondary: 480Y/277 Volts

Primary On Each Coil Primary Lines
Volts Jumper Taps To Connect To
240 1 H1, H2, H3
Sec. Secondary Lines
Volts Connect To
208 X1, X2, X3
120 Between X0 and

1 Phase X1 or X2 or X3

Wiring Diagram

Connections

T240I Wiring Diagram & Connections*

PRIMARY

SECONDARY

Primary: 240 Volts Delta
Secondary: 208Y/120 Volts

Sec05_b_Sec05 4/4/11 12:03 AM Page 10

PRIMARY

5.111-800-892-3755 www.jeffersonelectric.com Dry-Type Transformers

Three-Phase Ventilated 5

Primary On Each Coil Primary Lines
Volts Jumper Taps To Connect To
504 1 H1, H2, H3
492 2 H1, H2, H3
480 3 H1, H2, H3
468 4 H1, H2, H3
456 5 H1, H2, H3
444 6 H1, H2, H3
432 7 H1, H2, H3
Sec. Secondary Lines
Volts Connect To
240 X1, X2, X3
120 X1 and X4 or

1 Phase X2 and X4

Wiring Diagram

Connections

T480G Wiring Diagram & Connections*

PRIMARY

SECONDARY

Primary: 480 Volts Delta
Secondary: 240 Volts Delta/

120 Volts

Primary On Each Coil Primary Lines
Volts Jumper Taps To Connect To
504 1 H1, H2, H3
492 2 H1, H2, H3
480 3 H1, H2, H3
468 4 H1, H2, H3
456 5 H1, H2, H3
Sec. Secondary Lines
Volts Connect To
208 X1, X2, X3
120 X1 and X4 or

1 Phase X2 and X4

Wiring Diagram

Connections

T480M Wiring Diagram & Connections*

PRIMARY

SECONDARY

Primary: 480 Volts Delta
Secondary: 208Y /120 Volts

Primary On Each Coil Primary Lines
Volts Jumper Taps To Connect To
504 1 H1, H2, H3
492 2 H1, H2, H3
480 3 H1, H2, H3
468 4 H1, H2, H3
456 5 H1, H2, H3
444 6 H1, H2, H3
432 7 H1, H2, H3
Sec. Secondary Lines
Volts Connect To
208 X1, X2, X3
120 Between X0 and

1 Phase X1 or X2 or X3

Wiring Diagram

Connections

T480E Wiring Diagram & Connections*

PRIMARY

SECONDARY

Primary: 480 Volts Delta
Secondary: 208Y/120 Volts

Primary On Each Coil Primary Lines
Volts Jumper Taps To Connect To
504 1 H1, H2, H3
492 2 H1, H2, H3
480 3 H1, H2, H3
468 4 H1, H2, H3
456 5 H1, H2, H3
444 6 H1, H2, H3
432 7 H1, H2, H3
Sec. Secondary Lines
Volts Connect To
480 X1, X2, X3
277 Between X0 and

1 Phase X1 or X2 or X3

Wiring Diagram

Connections

T480J Wiring Diagram & Connections*

PRIMARY

SECONDARY

Primary: 480 Volts Delta
Secondary: 480Y/277 Volts

Sec05_b_Sec05 4/4/11 12:03 AM Page 11

V
er

si
on

JE
90

1
04

11

5.12 Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

Three-Phase Ventilated5

Primary On Each Coil Primary Lines
Volts Jumper Taps To Between Lines
630 1 H1, H2, H3
615 2 H1, H2, H3
600 3 H1, H2, H3
585 4 H1, H2, H3
570 5 H1, H2, H3
555 6 H1, H2, H3
540 7 H1, H2, H3
Sec. Secondary Lines
Volts Connect To
208 X1, X2, X3
120 Between X0 and

1 Phase X1 or X2 or X3

Wiring Diagram

Connections

T600B Wiring Diagram & Connections*

PRIMARY

SECONDARY

Primary: 600 Volts
Secondary: 208Y/120 Volts

Primary On Each Coil Primary Lines
Volts Jumper Taps To Between Lines
630 1 H1, H2, H3
615 2 H1, H2, H3
600 3 H1, H2, H3
585 4 H1, H2, H3
570 5 H1, H2, H3
555 6 H1, H2, H3
540 7 H1, H2, H3
Sec. Secondary Lines
Volts Connect To
240 X1, X2, X3
120 X1 and X4 or

1 Phase X2 and X4

Wiring Diagram

Connections

T600D Wiring Diagram & Connections*

PRIMARY

SECONDARY

Primary: 600 Volts
Secondary: 240 Volts Delta/
120 Volts

Primary On Each Coil Primary Lines
Volts Jumper Taps To Connect To
504 1 H1, H2, H3
492 2 H1, H2, H3
480 3 H1, H2, H3
468 4 H1, H2, H3
456 5 H1, H2, H3
Sec. Secondary Lines
Volts Connect To
240 X1, X2, X3
120 X1 and X4 or

1 Phase X2 and X4

Wiring Diagram

Connections

T480N Wiring Diagram & Connections*

PRIMARY

SECONDARY

Primary: 480 Volts Delta
Secondary: 240 Volts Delta/
120 Volts

Primary On Each Coil Primary Lines
Volts Jumper Taps To Connect To
504 1 H1, H2, H3
492 2 H1, H2, H3
480 3 H1, H2, H3
468 4 H1, H2, H3
456 5 H1, H2, H3
Sec. Secondary Lines
Volts Connect To
480 X1, X2, X3
277 Between X0 and

1 Phase X1 or X2 or X3

Wiring Diagram

Connections

T480P Wiring Diagram & Connections*

PRIMARY

SECONDARY

Primary: 480 Volts Delta
Secondary: 480Y /277 Volts

Sec05_b_Sec05 4/4/11 12:04 AM Page 12

5.131-800-892-3755 www.jeffersonelectric.com Dry-Type Transformers

Three-Phase Ventilated 5

Primary On Each Coil Primary Lines
Volts Jumper Taps To Between Lines
630 1 H1, H2, H3
615 2 H1, H2, H3
600 3 H1, H2, H3
585 4 H1, H2, H3
570 5 H1, H2, H3
Sec. Secondary Lines
Volts Connect To
240 X1, X2, X3
120 X1 and X4 or

1 Phase X2 and X4

Wiring Diagram

Connections

T600F Wiring Diagram & Connections*

PRIMARY

SECONDARY

Primary On Each Coil Primary Lines
Volts Jumper Taps To Between Lines
630 1 H1, H2, H3
615 2 H1, H2, H3
600 3 H1, H2, H3
585 4 H1, H2, H3
570 5 H1, H2, H3
Sec. Secondary Lines
Volts Connect To
208 X1, X2, X3
120 Between X0 and

1 Phase X1 or X2 or X3

Wiring Diagram

Connections

T600G Wiring Diagram & Connections*

PRIMARY

SECONDARY

Primary: 600 Volts
Secondary: 208Y/120 Volts

Primary: 600 Volts
Secondary: 240 Volts Delta/
120 Volts

Sec05_b_Sec05 4/4/11 12:04 AM Page 13

V
er

si
on

JE
90

1
04

11

5.14 Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

Three-Phase Ventilated5
Economical Auto Connections (Open Delta) for 421 Series

High Volt Low Volt Catalog Catalog Number is for 1 transformer;
KVA* Amps Amps Qty. Number 2 transformers are required

480 V Δ High V – 240 V Δ Low Volts (Open Delta)–3Ø, 60 Hz
86.6 104.15 208.33 2 421-7185-000
129.9 156.23 312.50 2 421-7205-000
173.2 208.33 416.66 2 421-7225-000
259.8 312.50 625.00 2 421-7235-000

Three-Phase Using Two Single-Phase (Stock) Transformers
For proper overcurrent protection, refer to Article 450-4 of NEC

Three-Phase Using Two Single-Phase (Stock) Transformers
For proper overcurrent protection, refer to Article 450-4 of NEC

High Volt 600 High Volt 480 High Low
Low Volt 480 Low Volt 380 Volt Volt Catalog Catalog Number is for 1 transformer;

KVA* KVA* Amps Amps Qty. Number 2 transformers are required

600 V Δ High Volts – 480 V Δ Low Volts (Open Delta)–3Ø, 60 Hz

480 V Δ High Volts – 380 V Δ Low Volts (Open Delta)–3Ø, 50/60 Hz
216.5 173.2 208.3 260.4 2 421-7185-000
324.7 259.8 312.8 390.6 2 421-7205-000
433.0 346.4 416.7 520.8 2 421-7225-000
649.5 519.6 625.0 781.0 2 421-7235-000
866.0 692.8 834.0 1041.0 2 421-7245-000

*KVA capacity of three-phase autotransformer bank, using two single-phase, 60 Hz transformers connected in open delta.
Note: Can be reverse connected with no change in KVA. Fuse input side per current NEC requirements.
Refer to tables in single phase sections for dimensions and weights.

Sec05_b_Sec05 4/4/11 12:04 AM Page 14

Totally Enclosed Non-Ventilated Transformers

6.11-800-892-3755 www.jeffersonelectric.com Dry-Type Transformers

6

15 to 500 KVA
Contents

Overview 6.2

Dimensional Drawings 6.4

Wiring Diagrams 6.4

Selection Charts
240x480V - 120/240 V 6.3

480 Delta - 208Y/120 V 6.3

480 Delta - 240 Delta 6.4

Suffix Chart 6.5

V
er

si
on

JE
90

1
04

11

Sec06_c_Sec06.qxd 4/13/11 12:43 AM Page 1

6.2 Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

Totally Enclosed Non-Ventilated Transformers6
Products

■ Single Phase units 15 KVA 10 100 KVA*
■ Three Phase units 15 KVA t 500 KVA*

Applications

■ Textile plants
■ Chemical plants
■ Foundries
■ Cement plants
■ Food packaging
■ Paper manufacturing
■ Wash down areas
■ Automotive

Specifications

■ 15 to 500KVA
■ Windings — Copper or Aluminum
■ Temperature Rise — 150, 115, 80º C
■ Indoor and outdoor use
■ NEMA 3R enclosure
■ NEMA 4/4X (stainless) or other NEMA enclosures optional
■ 60Hz standard, 50 Hz optional
■ Electrostatic Shields optional
■ Cores of high quality electrical grade stell
■ Heat cured powder coat finish enclosures
■ Wall mount brackets available up to 30 KVA
■ UL/cUL
■ CE Mark and Seismic Qualified optional

Sec06_c_Sec06.qxd 4/13/11 12:43 AM Page 2

hrough

Totally Enclosed Non-Ventilated Transformers

6.31-800-892-3755 www.jeffersonelectric.com Dry-Type Transformers

V
er

si
on

JE
90

1

Sec06_c_Sec06.qxd 4/13/11 12:43 AM Page 3

KVA Catalog Number Fig Height A
(in.) (in.) (in.)

Est. Ship
Wgt. (lbs)

Wiring
Diagram

Wall Bracket
Kit

 240 x 480 V - 120/240 V - Aluminum Windings & 150C Temp rise*
15 431-6165-000 23 25 22 17 330 223-7008-075

25 431-6185-000 23 32 27 21 405 223-7008-075

37.5 431-6205-000 23 38 29 23 535

50 431-6225-000 23 42 33 26 690

75 431-6235-000 23 42 33 26 1235

100 431-6245-000 23 46 35 30 2001

KVA Catalog Number Fig Height A
(in.) (in.)

 C
(in.)

Est. Ship
Wgt. (lbs)

Wiring
Diagram

Wall Bracket
Kit

 480 Delta - 208Y/120V - Aluminum Windings & 150C Temp rise*
15 433-6164-000 23 25 22 17 310 223-7008-075

30 433-6194-000 23 32 27 21 585 223-7008-075

45 433-6214-000 23 38 29 23 775

75 433-6234-000 23 42 33 26 1000

112.5 433-6254-000 23 46 35 30 1315

150 433-6264-000 23 52 35 30 1660

225 433-6294-000 23 60 48 33 2460

300 433-6314-000 23 72 52 40 4055

500 433-6344-000 23 81 66 44 6195

 480 Delta - 240 Delta - Aluminum Windings & 150C Temp rise*
15 433-6167-000 23 25 22 17 310 223-7008-075

30 433-6197-000 23 32 27 21 585 223-7008-075

45 433-6217-000 23 38 29 23 775

75 433-6237-000 23 42 33 26 1000

112.5 433-6257-000 23 46 35 30 1315

150 433-6267-000 23 52 35 30 1660

225 433-6297-000 23 60 48 33 2460

300 433-6317-000 23 72 52 40 4055

500 433-6347-000 23 81 66 44 6195

* For units with electrostatic shield, copper windings, and/or low temp rise requirements see suffix chart below.

** Common Voltage units are shown, most other voltage & kVA combinations are available

T480M

S480F

T480E

T480G

 Single-Phase, 60 Hz, TENV, NEMA 3R Enclosure, UL & cUL

T480N

 Three-Phase, 60 Hz, TENV, NEMA 3R Enclosure, UL & cUL

Width B Depth C

Width B Depth

6.4 Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

Totally Enclosed Non-Ventilated Transformers6

Sec06_c_Sec06.qxd 4/13/11 12:43 AM Page 4

Wiring Diagram

Connections

Wiring Diagram

Connections

Wiring Diagram

Connections

Figure 23

6.51-800-892-3755 www.jeffersonelectric.com Dry-Type Transformers

Totally Enclosed Non-Ventilated Transformers 6
V

er
si

on

JE

90
1

Temperature Electrostatic
Suffix Wire Rise Shield
000 Aluminum 150 no shield
005 Aluminum 150 shield
010 Aluminum 115 no shield
015 Aluminum 115 shield
080 Aluminum 80 no shield
085 Aluminum 80 shield

800 Copper 150 no shield
805 Copper 150 shield
810 Copper 115 no shield
815 Copper 115 shield
880 Copper 80 no shield
885 Copper 80 shield

Note: The weight, dimensions, weather shield and mounting brackets
may be different than the standard (-000) version.

Check our website www.jeffersonelectric.com for details

Suffix Chart
The catalog number on the standard product has a suffix of -000

To order alternate version transformers choose the suffix to match
the desired features.

Sec06_c_Sec06.qxd 4/13/11 12:43 AM Page 5

Wiring Diagram

Connections

Wiring Diagram

Connections

6.6 Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

Totally Enclosed Non-Ventilated Transformers6
Notes:

Sec06_c_Sec06.qxd 4/13/11 12:43 AM Page 6

Drive Isolation

7.11-800-892-3755 www.jeffersonelectric.com Dry-Type Transformers

7

3 to 990 KVA
Contents

Overview 7.2

Drive Selector 7.3

Dimensional Drawings 7.5

Wiring Diagrams 7.6

Selection Charts
230 V - 230Y/133 V 7.4

230 V - 460Y/266 V 7.4

460 V - 230Y/133 V 7.4

460 V - 460Y/266 V 7.4

575 V - 230Y/133 V 7.4

575 V - 460Y/266 V 7.4

Sec07_c_Sec07 4/13/11 12:59 AM Page 1

V
er

si
on

JE
90

1
04

11

7.2 Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

Drive Isolation7

Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

Products

■ Three-Phase Encapsulated: 3 KVA through 11 KVA*
■ Three-Phase Ventilated: 14 KVA through 990 KVA*

Applications

■ For industrial and commercial applications with SCR-controlled adjustable speed motor
drives, and AC adjustable frequency or DC drives

Specifications

■ Complete KVA range to cover all standard drive systems
■ Cores of high quality electrical steel
■ NEMA 3R-rated enclosures standard on 3 KVA through 11 KVA units
■ NEMA 1-rated enclosures standard on 14 KVA through 990 KVA units
■ 3 KVA through 11 KVA, 135°C temperature rise
■ 14 KVA through 990 KVA, 150°C temperature rise 0n 220°C insulation class units
■ 150ºC temperature rise standard on 220°C insulation class units
■ Heat-cured ASA-61 gray powder coat finish

Features, Functions, Benefits

■ Large connection compartment for ease of wiring and installation
■ Internally braced for short circuit stress protection
■ Low impedance for better voltage regulation
■ Low flux density to minimize core saturation
■ Tap arrangements provided to compensate for input voltage variation
■ Quiet operation for installation flexibility

Standards

■ Built in accordance with NEMA, ANSI, UL and CSA standards

*Options and Accessories

■ CE Marked units available as custom
■ 80ºC and 115ºC temperature rise available
■ Wall mount brackets available on units up to 75 KVA and 150°C temperature rise
■ Weathershields available on units 14 KVA through 990 KVA
■ Copper windings available

Sec07_c_Sec07 4/13/11 12:59 AM Page 2

7.31-800-892-3755 www.jeffersonelectric.com Dry-Type Transformers

Drive Isolation 7
Designed for use with motor drives, the drive isolation transformer must isolate the motor from the line
and handle the added loads of the drive-created harmonics. Jefferson Electric drive isolation trans-
formers are custom engineered for both AC adjustable frequency and DC motor drives. They are
specifically designed to accommodate the electrical and mechanical stresses, regenerative current
reversals and frequent short circuits inherent in severe drive duty cycles.

To determine the proper size drive isolation transformer,
locate the HP of the motors to be operated in the left hand
column. The corresponding figure in the right hand column is
the recommended transformer KVA. Use the selection table
to determine the drive isolation transformer catalog number.

Drive Selector Chart

HP KVA

2 3
3 6
5 7.5

7.5 11
10 14
15 20
20 27
25 34
30 40
40 51
50 63
60 75
75 93

100 118
125 145
150 175
200 220
250 275
300 330
400 440
500 550

SELECTOR CHART

Sec07_c_Sec07 4/13/11 12:59 AM Page 3

V
er

si
on

JE
90

1
04

11

7.4 Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

Drive Isolation7

Sec07_c_Sec07 4/13/11 12:59 AM Page 4

 Drive Isolation (DIT) 230 Volt Primary

KVA Catalog Number Fig Height A
(in.) (in.)

 C
(in.)

Est. Ship
Wgt. (lbs)

Wiring
Diagram

Weather Shield
Kit

 Primary 230 V Delta (Secondary 230Y/133) Taps: 1@ 5%FCAN, 1@ 5% FCBN
3 413-6ACC-000 4 13 15 8.06 82 DIT-CC N/A
6 413-6BCC-000 4 13 15 8.06 119 DIT-CC N/A

7.5 413-6CCC-000 4 15 19 9.06 157 DIT-CC N/A
11 413-6DCC-000 4 15 19 9.06 228 DIT-CC N/A
14 423-6ECC-000 7 22 19 16 255 DIT-CC 423-0007-019
20 423-6FCC-000 7 22 19 16 255 DIT-CC 423-0007-019
27 423-6GCC-000 7 25 22 17 295 DIT-CC 423-0007-022
34 423-6HCC-000 7 25 22 17 295 DIT-CC 423-0007-022
40 423-6JCC-000 7 28 25 19 350 DIT-CC 423-0007-025
51 423-6KCC-000 7 28 25 19 350 DIT-CC 423-0007-025
63 423-6LCC-000 7 32 27 21 535 DIT-CC 423-0007-027
75 423-6MCC-000 7 32 27 21 535 DIT-CC 423-0007-027
93 423-6NCC-000 7 38 29 23 675 DIT-CC 423-0007-029
118 423-6PCC-000 7 38 29 23 835 DIT-CC 423-0007-029
145 423-6RCC-000 7 42 33 26 980 DIT-CC 423-0007-033
175 423-6SCC-000 7 46 35 30 1200 DIT-CC 423-0007-035
220 423-6TCC-000 7 46 35 30 1380 DIT-CC 423-0007-035
275 423-6UCC-000 7 46 35 30 1590 DIT-CC 423-0007-035
330 423-6VCC-000 7 60 48 33 1680 DIT-CC 423-0007-048
440 423-6WCC-000 7 60 48 33 2030 DIT-CC 423-0007-048
550 423-6XCC-000 7 60 48 33 2530 DIT-CC 423-0007-048

 Primary 230 V Delta (Secondary 460Y/266) Taps: 1@ 5%FCAN, 1@ 5% FCBN
3 413-6ACG-000 4 13 15 8.06 82 DIT-CG N/A
6 413-6BCG-000 4 13 15 8.06 119 DIT-CG N/A

7.5 413-6CCG-000 4 15 19 9.06 157 DIT-CG N/A
11 413-6DCG-000 4 15 19 9.06 228 DIT-CG N/A
14 423-6ECG-000 7 22 19 16 255 DIT-CG 423-0007-019
20 423-6FCG-000 7 22 19 16 255 DIT-CG 423-0007-019
27 423-6GCG-000 7 25 22 17 295 DIT-CG 423-0007-022
34 423-6HCG-000 7 25 22 17 295 DIT-CG 423-0007-022
40 423-6JCG-000 7 28 25 19 350 DIT-CG 423-0007-025
51 423-6KCG-000 7 28 25 19 350 DIT-CG 423-0007-025
63 423-6LCG-000 7 32 27 21 445 DIT-CG 423-0007-027
75 423-6MCG-000 7 32 27 21 535 DIT-CG 423-0007-027
93 423-6NCG-000 7 38 29 23 675 DIT-CG 423-0007-029
118 423-6PCG-000 7 38 29 23 835 DIT-CG 423-0007-029
145 423-6RCG-000 7 42 33 26 980 DIT-CG 423-0007-033
175 423-6SCG-000 7 46 35 30 1200 DIT-CG 423-0007-035
220 423-6TCG-000 7 46 35 30 1380 DIT-CG 423-0007-035
275 423-6UCG-000 7 46 35 30 1590 DIT-CG 423-0007-035
330 423-6VCG-000 7 60 48 33 1680 DIT-CG 423-0007-048
440 423-6WCG-000 7 60 48 33 2030 DIT-CG 423-0007-048
550 423-6XCG-000 7 60 48 33 2530 DIT-CG 423-0007-048

 * * For 551-990 kVA please call factory. **

Width B Depth

7.51-800-892-3755 www.jeffersonelectric.com Dry-Type Transformers

Drive Isolation 7

Sec07_c_Sec07 4/13/11 12:59 AM Page 5

 Drive Isolation (DIT) 460 Volt Primary

KVA Catalog Number Fig Height A
(in.) (in.)

 C
(in.)

Est. Ship
Wgt. (lbs)

Wiring
Diagram

Weather Shield
Kit

 Primary 460 V Delta (Secondary 230Y/133) Taps: 1@ 5%FCAN, 1@ 5% FCBN
3 413-6AGC-000 4 13 15 8.06 82 DIT-GC N/A
6 413-6BGC-000 4 13 15 8.06 119 DIT-GC N/A

7.5 413-6CGC-000 4 15 19 9.06 157 DIT-GC N/A
11 413-6DGC-000 4 15 19 9.06 228 DIT-GC N/A
14 423-6EGC-000 7 22 19 16 255 DIT-GC 423-0007-019
20 423-6FGC-000 7 22 19 16 255 DIT-GC 423-0007-019
27 423-6GGC-000 7 25 22 17 295 DIT-GC 423-0007-022
34 423-6HGC-000 7 25 22 17 295 DIT-GC 423-0007-022
40 423-6JGC-000 7 28 25 19 350 DIT-GC 423-0007-025
51 423-6KGC-000 7 28 25 19 350 DIT-GC 423-0007-025
63 423-6LGC-000 7 32 27 21 535 DIT-GC 423-0007-027
75 423-6MGC-000 7 32 27 21 535 DIT-GC 423-0007-027
93 423-6NGC-000 7 38 29 23 675 DIT-GC 423-0007-029
118 423-6PGC-000 7 38 29 23 835 DIT-GC 423-0007-029
145 423-6RGC-000 7 42 33 26 980 DIT-GC 423-0007-033
175 423-6SGC-000 7 46 35 30 1200 DIT-GC 423-0007-035
220 423-6TGC-000 7 46 35 30 1380 DIT-GC 423-0007-035
275 423-6UGC-000 7 46 35 30 1590 DIT-GC 423-0007-035
330 423-6VGC-000 7 60 48 33 1680 DIT-GC 423-0007-048
440 423-6WGC-000 7 60 48 33 2030 DIT-GC 423-0007-048
550 423-6XGC-000 7 60 48 33 2530 DIT-GC 423-0007-048

 Primary 460 V Delta (Secondary 460Y/266) Taps: 1@ 5%FCAN, 1@ 5% FCBN
3 413-6AGG-000 4 13 15 8.06 82 DIT-GG N/A
6 413-6BGG-000 4 13 15 8.06 119 DIT-GG N/A

7.5 413-6CGG-000 4 15 19 9.06 157 DIT-GG N/A
11 413-6DGG-000 4 15 19 9.06 228 DIT-GG N/A
14 423-6EGG-000 7 22 19 16 255 DIT-GG 423-0007-019
20 423-6FGG-000 7 22 19 16 255 DIT-GG 423-0007-019
27 423-6GGG-000 7 25 22 17 295 DIT-GG 423-0007-022
34 423-6HGG-000 7 25 22 17 295 DIT-GG 423-0007-022
40 423-6JGG-000 7 28 25 19 350 DIT-GG 423-0007-025
51 423-6KGG-000 7 28 25 19 350 DIT-GG 423-0007-025
63 423-6LGG-000 7 32 27 21 535 DIT-GG 423-0007-027
75 423-6MGG-000 7 32 27 21 535 DIT-GG 423-0007-027
93 423-6NGG-000 7 38 29 23 675 DIT-GG 423-0007-029
118 423-6PGG-000 7 38 29 23 835 DIT-GG 423-0007-029
145 423-6RGG-000 7 42 33 26 980 DIT-GG 423-0007-033
175 423-6SGG-000 7 46 35 30 1200 DIT-GG 423-0007-035
220 423-6TGG-000 7 46 35 30 1380 DIT-GG 423-0007-035
275 423-6UGG-000 7 46 35 30 1590 DIT-GG 423-0007-035
330 423-6VGG-000 7 60 48 33 1680 DIT-GG 423-0007-048
440 423-6WGG-000 7 60 48 33 2030 DIT-GG 423-0007-048
550 423-6XGG-000 7 60 48 33 2530 DIT-GG 423-0007-048

V
er

si
on

JE
90

1
04

11

 * * For 551-990 kVA please call factory. **

Width B Depth

7.6 Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

Drive Isolation7

Sec07_c_Sec07 4/13/11 12:59 AM Page 6

 * * For 551-990 kVA please call factory. **

 Drive Isolation (DIT) 575 Volt Primary

 Primary 575 V Delta (Secondary 230Y/133) Taps: 1@ 5%FCAN, 1@ 5% FCBN
3 413-6ALC-000 4 13 15 8.06 82 DIT-LC N/A

6 413-6BLC-000 4 13 15 8.06 119 DIT-LC N/A

7.5 413-6CLC-000 4 15 19 9.06 157 DIT-LC N/A

11 413-6DLC-000 4 15 19 9.06 228 DIT-LC N/A

14 423-6ELC-000 7 22 19 16 255 DIT-LC 423-0007-019

20 423-6FLC-000 7 22 19 16 255 DIT-LC 423-0007-019

27 423-6GLC-000 7 25 22 17 295 DIT-LC 423-0007-022

34 423-6HLC-000 7 25 22 17 295 DIT-LC 423-0007-022

40 423-6JLC-000 7 28 25 19 350 DIT-LC 423-0007-025

51 423-6KLC-000 7 28 25 19 350 DIT-LC 423-0007-025

63 423-6LLC-000 7 32 27 21 535 DIT-LC 423-0007-027

75 423-6MLC-000 7 32 27 21 535 DIT-LC 423-0007-027

93 423-6NLC-000 7 38 29 23 675 DIT-LC 423-0007-029

118 423-6PLC-000 7 38 29 23 835 DIT-LC 423-0007-029

145 423-6RLC-000 7 42 33 26 980 DIT-LC 423-0007-033

175 423-6SLC-000 7 46 35 30 1200 DIT-LC 423-0007-035

220 423-6TLC-000 7 46 35 30 1380 DIT-LC 423-0007-035

275 423-6ULC-000 7 46 35 30 1590 DIT-LC 423-0007-035

330 423-6VLC-000 7 60 48 33 1680 DIT-LC 423-0007-048

440 423-6WLC-000 7 60 48 33 2030 DIT-LC 423-0007-048

550 423-6XLC-000 7 60 48 33 2530 DIT-LC 423-0007-048

 Primary 575 V Delta (Secondary 460Y/266) Taps: 1@ 5%FCAN, 1@ 5% FCBN
3 413-6ALG-000 4 13 15 8.06 82 DIT-LG N/A

6 413-6BLG-000 4 13 15 8.06 119 DIT-LG N/A

7.5 413-6CLG-000 4 15 19 9.06 157 DIT-LG N/A

11 413-6DLG-000 4 15 19 9.06 228 DIT-LG N/A

14 423-6ELG-000 7 22 19 16 255 DIT-LG 423-0007-019

20 423-6FLG-000 7 22 19 16 255 DIT-LG 423-0007-019

27 423-6GLG-000 7 25 22 17 295 DIT-LG 423-0007-022

34 423-6HLG-000 7 25 22 17 295 DIT-LG 423-0007-022

40 423-6JLG-000 7 28 25 19 350 DIT-LG 423-0007-025

51 423-6KLG-000 7 28 25 19 350 DIT-LG 423-0007-025

63 423-6LLG-000 7 32 27 21 535 DIT-LG 423-0007-027

75 423-6MLG-000 7 32 27 21 535 DIT-LG 423-0007-027

93 423-6NLG-000 7 38 29 23 675 DIT-LG 423-0007-029

118 423-6PLG-000 7 38 29 23 835 DIT-LG 423-0007-029

145 423-6RLG-000 7 42 33 26 980 DIT-LG 423-0007-033

175 423-6SLG-000 7 46 35 30 1200 DIT-LG 423-0007-035

220 423-6TLG-000 7 46 35 30 1380 DIT-LG 423-0007-035

275 423-6ULG-000 7 46 35 30 1590 DIT-LG 423-0007-035

330 423-6VLG-000 7 60 48 33 1680 DIT-LG 423-0007-048

440 423-6WLG-000 7 60 48 33 2030 DIT-LG 423-0007-048

550 423-6XLG-000 7 60 48 33 2530 DIT-LG 423-0007-048

KVA Catalog Number Fig Height A
(in.) (in.)

 C
(in.)

Est. Ship
Wgt. (lbs)

Wiring
Diagram

Weather Shield
Kit

Width B Depth

7.71-800-892-3755 www.jeffersonelectric.com Dry-Type Transformers

Drive Isolation 7

Figure 7

CB

A

Figure 4

Sec07_c_Sec07 4/13/11 1:00 AM Page 7

V
er

si
on

JE
90

1
04

11

7.8 Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

Drive Isolation7

NOTE: Electrostatic shields are optionally available and not shown in all wiring diagrams. * Insulate unused taps individually.

Sec07_c_Sec07 4/13/11 1:00 AM Page 8

Wiring Diagram

Connections

Wiring Diagram

Connections

Wiring Diagram

Connections

Wiring Diagram

Connections

7.91-800-892-3755 www.jeffersonelectric.com Dry-Type Transformers

Drive Isolation 7

Sec07_c_Sec07 4/13/11 1:00 AM Page 9

V
er

si
on

JE
90

1
04

11

Wiring Diagram

Connections

Wiring Diagram

Connections

7.10 Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

Drive Isolation7
Notes:

Sec07_c_Sec07 4/13/11 1:00 AM Page 10

Non-Linear Three-Phase – Jefferson® Plus

8.11-800-892-3755 www.jeffersonelectric.com Dry-Type Transformers

8

Contents

Overview 8.2

Dimensional Drawings 8.7

Wiring Diagrams 8.8

Selection Charts
208 V - 208Y/120 V 8.5

208 V - 480Y/277 V 8.5

240 V - 208Y/120 V 8.5

240 V - 480Y/277 V 8.5

480 V - 208Y/120 V 8.5

480 V - 480Y/277 V 8.6

600 V - 208Y/120 V 8.6

Suffix Chart 8.6

15 to 500 KVA

Sec08_Sec08 3/24/11 1:18 AM Page 1

V
er

si
on

JE
90

1
04

11

8.2 Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

Non-Linear Three-Phase – Jefferson® Plus8
Products

■ 15 KVA through 500 KVA*

Applications

■ For electronic loads to meet non-linear load demands caused by
modern office equipment

■ For indoor/outdoor applications

Specifications

■ K-4, K-13, and K-20 rated units standard*
■ Meets Federally Mandated NEMA TP-1 Standard for energy efficiency
■ Cores of high quality electrical steel
■ Cores designed for reduced flux densities to compensate for harmonic voltage distortion
■ NEMA 1-rated enclosures standard
■ Aluminum or copper windings
■ Electrostatically shielded
■ 220ºC insulation class standard
■ 150ºC, 115°C, and 80°C temperature rise
■ Heat-cured ASA-61 gray powder coat finish

Features, Functions, Benefits

■ Designed with lower weight and smaller size for easier handling and installation
■ Large connection compartment for ease of wiring and installation
■ Quiet operation for installation flexibility
■ Hassle-free front cover installation
■ Taps provided on primary to compensate for voltage variations

Standards

■ Built in accordance with NEMA, ANSI, UL and CSA standards

*Options and Accessories

■ CE Marked units available
■ Other sizes, voltages, and connections available as custom
■ Other K-factor rated units available as custom
■ NEMA 3R-rated weather shields available
■ Wall mount brackets available

Sec08_Sec08 3/24/11 1:18 AM Page 2

8.31-800-892-3755 www.jeffersonelectric.com Dry-Type Transformers

Non-Linear Three-Phase – Jefferson® Plus 8

These transformers are designed to meet the non-linear load demands caused by computers and
other modern electronic equipment. These types of loads can cause severe overheating in distribution
transformers designed to meet the needs of a pre-electronic era. The Jefferson® Plus™ line of non-lin-
ear transformers provides safe and efficient operation in non-linear load environments.

Transformers for today’s electronic environment

The K-factor is a rating devised by Underwriters Laboratories
to provide uniform standards for transformers designed to
handle non-linear loads. The more odd-harmonic currents
present, the higher the K-factor specified in sizing the trans-
former.
To calculate the K-factor, multiply the square of the percent-
age of harmonic current by the square of the harmonic order
and add the results. For example, if a load is 60% of the fun-
damental, 65% of the third harmonic, 30% of the fifth har-
monic, and 35% of the seventh harmonic, the resulting
K-factor would be 12.42:
(.6)2 1 + (.65)2(3)2 + (.30)2(5)2 + (.35)2(7)2 = 12.42
In this example, a transformer with a K-factor of 13 should
be specified. The K-factor rating defines the transformer's
ability to withstand odd-harmonic currents while operating
within its insulation class.
When the K-factor is unknown, a transformer may be select-
ed by using the table to the right as a guide.

The K-factor

K-1 Resistance heating
Incandescent lighting
Motors
Transformers

• Control
• Distribution

K-4 Welders
Induction heaters
HID lighting
Fluorescent lighting
Solid state controls

K-13 Telecommunications
equipment
Branch circuits in
classrooms and
healthcare facilities

K-20 Mainframe
computers
Variable speed drives
Branch circuits with
exclusive loads of
data processing
equipment

K-FACTOR TYPE OF LOAD

Sec08_Sec08 3/24/11 1:18 AM Page 3

V
er

si
on

JE
90

1
04

11

8.4 Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

Non-Linear Three-Phase – Jefferson® Plus8
Why Your Existing Transformer May Be Inadequate

Traditional transformers were designed to handle the purely resistive electrical loads created mainly by
standard lighting and motors. The currents drawn by these loads are sinusoidal in shape, as is the
waveshape of the supply voltage. When the loads are linear and balanced as in a typical three-phase
system, the neutral current flow is zero. This is because the three-phase currents are 120 degrees out
of phase with each other and cancel in the neutral. The sinusoidal current waveshape is the foundation
for wire-size calculations, for determining how to balance loads to reduce neutral currents, and for
subsequently reducing the size of neutral conductors to reduce material costs.

The Phenomenon of Odd Harmonics

The switched mode power supply (SMPS) current drawn by electronic equipment bears little
resemblance to the current drawn by purely resistive loads. Instead of the traditional sinusoidal
waveform, SMPS current waveforms occur in sharp bursts. This irregularity of the SMPS waveform
produces a non-linear load as opposed to the linear load produced by the sinusoidal waveform.
Non-linear loads on the other hand, are rich in odd harmonics, which are multiples of the fundamental
60 Hertz frequency. The major components of harmonic currents in switched mode power supplies are
the third and fifth harmonics. Non-linear, off-harmonic current components become additive in the
neutral and can result in a neutral current as much as double the phase current, even in a balanced
system.

How Harmonics Affect Transformers

When these odd-harmonic currents are present, winding losses increase. The I2R or conductor losses
are higher because harmonics increase the current. Stray losses in windings also increase because of
additional eddy currents circulating within the conductors. The combination of these additional losses
generate excessive heat in the transformer coils. Transformer insulation systems are designed to
accommodate temperature increases due to normal stray losses. However, when required to carry
non-linear loads, the heat generated exceeds the designed rating, reducing the life of the transformer
and creating the possibility of premature failure.

De-rating is Not the Answer

De-rating a traditional linear transformer to compensate for heat build-up requires higher installation
costs, provides poor energy efficiency due to increased core losses, and leaves a system that will
become increasingly obsolete.

Sec08_Sec08 3/24/11 1:18 AM Page 4

8.51-800-892-3755 www.jeffersonelectric.com Dry-Type Transformers

Non-Linear Three-Phase – Jefferson® Plus 8

®

LISTED

K- Three-Phase Taps: 15 to 112.5 KVA 2@ 2.5% FCAN & 4@ 2.5% FCBN
150°C Temperature Rise • Electrostatic Shield 150 to 300 KVA 1@ 5% FCAN & 2@ 5% FCBN

Catalog Height A Width B Depth C Est. Ship Wiring Weather Shield Wall Bracket
KVA Number* Fig. (in.) (in.) (in.) Wgt. (lbs.) Diagram Kit Kit

208 V - 208Y/120 V – Aluminum windings*
15 424-7168-001 7 22.0 19.0 16.0 295 T208B 423-0007-019 223-7008-030
30 424-7198-001 7 25.0 22.0 17.0 385 T208B 423-0007-022 223-7008-075
45 424-7218-001 7 28.0 25.0 18.5 565 T208B 423-0007-025 223-7008-075
75 424-7238-001 7 32.0 27.0 21.0 750 T208B 423-0007-027 n/a

112.5 424-7258-001 7 38.0 29.0 23.0 960 T208B 423-0007-029 n/a
150 424-7268-001 7 42.0 33.0 26.0 1280 T208F 423-0007-033 n/a
225 424-7298-001 7 46.0 35.0 30.0 1645 T208F 423-0007-035 n/a
300 424-7318-001 7 52.0 35.0 30.0 1660 T208F 423-0007-035 n/a
500 424-7348-001 7 60.0 48.0 33.0 2460 423-0007-048

T208B

T208F
N/A

223-7008-075

208 V - 480Y/277 V – Aluminum windings*
15 424-7161-001 7 22.0 19.0 16.0 295 T208D 423-0007-019 223-7008-030
30 424-7191-001 7 25.0 22.0 17.0 385 T208D 423-0007-022 223-7008-075
45 424-7211-001 7 28.0 25.0 18.5 565 T208D 423-0007-025 223-7008-075
75 424-7231-001 7 32.0 27.0 21.0 750 T208D 423-0007-027 n/a

112.5 424-7251-001 7 38.0 29.0 23.0 960 T208D 423-0007-029 n/a
150 424-7261-001 7 42.0 33.0 26.0 1280 T208G 423-0007-033 n/a
225 424-7291-001 7 46.0 35.0 30.0 1645 T208G 423-0007-035 n/a
300 424-7311-001 7 52.0 35.0 30.0 1660 T208G 423-0007-035 n/a
500 424-7341-001 7 60.0 48.0 33.0 2460 423-0007-048

T208D

T208G
N/A

223-7008-075

240 V - 208Y/120 V – Aluminum windings*
15 424-7162-001 7 22.0 19.0 16.0 295 T240B 423-0007-019 223-7008-030
30 424-7192-001 7 25.0 22.0 17.0 385 T240B 423-0007-022 223-7008-075
45 424-7212-001 7 28.0 25.0 18.5 565 T240B 423-0007-025 223-7008-075
75 424-7232-001 7 32.0 27.0 21.0 750 T240B 423-0007-027 n/a

112.5 424-7252-001 7 38.0 29.0 23.0 960 T240B 423-0007-029 n/a
150 424-7262-001 7 42.0 33.0 26.0 1280 T240F 423-0007-033 n/a
225 424-7292-001 7 46.0 35.0 30.0 1645 T240F 423-0007-035 n/a
300 424-7312-001 7 52.0 35.0 30.0 1660 T240F 423-0007-035 n/a
500 424-7342-001 7 60.0 48.0 33.0 2460 423-0007-048

240 V - 480Y/277 V – Aluminum windings*
15 424-7163-001 7 22.0 19.0 16.0 295 T240D 423-0007-019 223-7008-030
30 424-7193-001 7 25.0 22.0 17.0 385 T240D 423-0007-022 223-7008-075
45 424-7213-001 7 28.0 25.0 18.5 565 T240D 423-0007-025 223-7008-075
75 424-7233-001 7 32.0 27.0 21.0 750 T240D 423-0007-027 n/a

112.5 424-7253-001 7 38.0 29.0 23.0 960 T240D 423-0007-029 n/a
150 424-7263-001 7 42.0 33.0 26.0 1280 T240E 423-0007-033 n/a
225 424-7293-001 7 46.0 35.0 30.0 1645 T240E 423-0007-035 n/a
300 424-7313-001 7 52.0 35.0 30.0 1660 T240E 423-0007-035 n/a
500 424-7343-001 7 60.0 48.0 33.0 2460 423-0007-048

T240B

T240F
N/A

223-7008-075

T240D

T240E
N/A

223-7008-075

Note: Housing dimensions subject to change without notice. Consult website or factory where dimensions are critical.

* For copper and/or low temp rise K-13 or K-20 units see suffix chart on page 8.6

480 V - 208Y/120 V – Aluminum windings*
15 424-7164-001 7 22.0 19.0 16.0 295 T480E 423-0007-019 223-7008-030
30 424-7194-001 7 25.0 22.0 17.0 385 T480E 423-0007-022 223-7008-075
45 424-7214-001 7 28.0 25.0 18.5 565 T480E 423-0007-025 223-7008-075
75 424-7234-001 7 32.0 27.0 21.0 750 T480E 423-0007-027 n/a

112.5 424-7254-001 7 38.0 29.0 23.0 960 T480E 423-0007-029 n/a
150 424-7264-001 7 42.0 33.0 26.0 1280 T480E 423-0007-033 n/a
225 424-7294-001 7 46.0 35.0 30.0 1645 T480E 423-0007-035 n/a
300 424-7314-001 7 52.0 35.0 30.0 1660 T480E 423-0007-035 n/a
500 424-7344-001 7 60.0 48.0 33.0 2460 423-0007-048

T480E

N/A

223-7008-075

Sec08_Sec08 3/24/11 1:19 AM Page 5

V
er

si
on

JE
90

1
04

11

4

8.6 Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

Non-Linear Three-Phase – Jefferson® Plus8
K-4 Three-Phase
150°C Temperature Rise • Electrostatic Shield, Taps: 2@ 2.5% FCAN & 4@ 2.5% FCBN

Catalog Height A Width B Depth C Est. Ship Wiring Weather Shield Wall Bracket
KVA Number* Fig. (in.) (in.) (in.) Wgt. (lbs.) Diagram Kit Kit

480 V - 480Y/277 V – Aluminum windings*
15 424-7165-001 7 22.0 19.0 16.0 295 T480J 423-0007-019 223-7008-030
30 424-7195-001 7 25.0 22.0 17.0 385 T480J 423-0007-022 223-7008-075
45 424-7215-001 7 28.0 25.0 18.5 565 T480J 423-0007-025 223-7008-075
75 424-7235-001 7 32.0 27.0 21.0 750 T480J 423-0007-027 n/a

112.5 424-7255-001 7 38.0 29.0 23.0 960 T480J 423-0007-029 n/a
150 424-7265-001 7 42.0 33.0 26.0 1280 T480J 423-0007-033 n/a
225 424-7295-001 7 46.0 35.0 30.0 1645 T480J 423-0007-035 n/a
300 424-7315-001 7 52.0 35.0 30.0 1660 T480J 423-0007-035 n/a
500 424-7345-001 7 60.0 48.0 33.0 2460 423-0007-048

600 V - 208Y/120 V – Aluminum windings*
15 424-7169-001 7 22.0 19.0 16.0 295 T600B 423-0007-019 223-7008-030
30 424-7199-001 7 25.0 22.0 17.0 385 T600B 423-0007-022 223-7008-075
45 424-7219-001 7 28.0 25.0 18.5 565 T600B 423-0007-025 223-7008-075
75 424-7239-001 7 32.0 27.0 21.0 750 T600B 423-0007-027 n/a

112.5 424-7259-001 7 38.0 29.0 23.0 960 T600B 423-0007-029 n/a
150 424-7269-001 7 42.0 33.0 26.0 1280 T600B 423-0007-033 n/a
225 424-7299-001 7 46.0 35.0 30.0 1645 T600B 423-0007-035 n/a
300 424-7319-001 7 60.0 48.0 33.0 2460 T600B 423-0007-035 n/a
500 424-7349-001 7 60.0 48.0 33.0 2460 423-0007-048

T480J

T600B

N/A

223-7008-075

N/A

223-7008-075

®

LISTED

Note: Housing dimensions subject to change without notice. Consult website or factory where dimensions are critical.

Suffix Wire Temperature Rise K-Factor
001 Aluminum 150 K-4
011 Aluminum 115 K-4
081 Aluminum 80 K-4

801 Copper 150 K-4
811 Copper 115 K-4
881 Copper 80 K-4

002 Aluminum 150 K-13
012 Aluminum 115 K-13
082 Aluminum 80 K-13

802 Copper 150 K-13
812 Copper 115 K-13
882 Copper 80 K-13

003 Aluminum 150 K-20
013 Aluminum 115 K-20
083 Aluminum 80 K-20

803 Copper 150 K-20
813 Copper 115 K-20
883 Copper 80 K-20

Note: The weight, dimensions, weather shield and mounting brackets may be
different than the standard version.

Check our website www.jeffersonelectric.com for details

Suffix Chart
The catalog number on the standard Non-Linear products have a
suffix of -001 for K-4, -002 for K-13, -003 for K-20.

To order alternate version transformers choose the suffix
to match the desired features.

* For copper and/or low temp rise K-13 or K-20 units see suffix chart on page 8.6

Sec08_Sec08 3/24/11 1:19 AM Page 6

8.71-800-892-3755 www.jeffersonelectric.com Dry-Type Transformers

Non-Linear Three-Phase – Jefferson® Plus 8
Figure 7 Figure 8

Weather Shield Kit to Make
Enclosures NEMA 3R Rated

Part Width Depth w/o Depth with Shipping

kVA* Number (B) weather shield (C) weather shield (3R-C) weight (lbs.)
15 423-0007-019 19.0 16.0 23.0 3.2
30 423-0007-022 22.0 17.0 24.0 3.6
45 423-0007-025 25.0 18.5 25.5 4.1
75 423-0007-027 27.0 21.0 28.0 4.4

112.5 423-0007-029 29.0 23.0 31.0 5.3
150 423-0007-033 33.0 26.0 34.0 6.3
225 423-0007-035 35.0 30.0 38.0 6.7
300 423-0007-035 35.0 30.0 38.0 6.7
500 423-0007-048 48.0 33.0 43.5 12.2

Mounting Brackets
Part

Description
Shipping

Number weight (lbs.)
223-7008-030 For 15 KVA unit at 150 degree C rise 18
223-7008-075 For 16 to 75 KVA unit at 150 degree C rise 20

*kVA for 150 degree rise and K-4 units

Sec08_Sec08 3/24/11 1:19 AM Page 7

V
er

si
on

JE
90

1
04

11

8.8 Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

Non-Linear Three-Phase – Jefferson® Plus8

NOTE: Electrostatic shields are optionally available and not shown in all wiring diagrams.

Primary On Each Coil Primary Lines
Volts Jumper Taps To Connect To
218 1 H1, H2, H3
213 2 H1, H2, H3
208 3 H1, H2, H3
203 4 H1, H2, H3
198 5 H1, H2, H3
192 6 H1, H2, H3
187 7 H1, H2, H3
Sec. Secondary Lines
Volts Connect To
208 X1, X2, X3
120 Between X0 and

1 Phase X1 or X2 or X3

Wiring Diagram

Connections

T208B Wiring Diagram & Connections*

SECONDARY

PRIMARY

Primary On Each Coil Primary Lines
Volts Jumper Taps To Connect To
218 1 H1, H2, H3
208 2 H1, H2, H3
198 3 H1, H2, H3
187 4 H1, H2, H3
Sec. Secondary Lines
Volts Connect To
208 X1, X2, X3
120 Between X0 and

1 Phase X1 or X2 or X3

Wiring Diagram

Connections

T208F Wiring Diagram & Connections*

Primary On Each Coil Primary Lines
Volts Jumper Taps To Connect To
218 1 X1, X2, X3
213 2 X1, X2, X3
208 3 X1, X2, X3
203 4 X1, X2, X3
198 5 X1, X2, X3
192 6 X1, X2, X3
187 7 X1, X2, X3
Sec. Secondary Lines
Volts Connect To
480 H1, H2, H3
277 Between H0 and

1 Phase H1 or H2 or H3

Wiring Diagram

Connections

T208D Wiring Diagram & Connections*

SECONDARY

PRIMARY

Primary On Each Coil Primary Lines
Volts Jumper Taps To Connect To
218 1 X1, X2, X3
208 2 X1, X2, X3
198 3 X1, X2, X3
187 4 X1, X2, X3
Sec. Secondary Lines
Volts Connect To
480 H1, H2, H3
277 Between H0 and

1 Phase H1 or H2 or H3

Wiring Diagram

Connections

T208G Wiring Diagram & Connections*

SECONDARY

PRIMARY

SECONDARY

PRIMARY

Primary: 208 Volts Delta
Secondary: 208Y/120 Volts

Primary: 208 Volts Delta
Secondary: 208Y/120 Volts

Primary: 208 Volts Delta
Secondary: 480Y/277 Volts

Primary: 208 Volts Delta
Secondary: 480Y/277 Volts

Sec08_Sec08 3/24/11 1:19 AM Page 8

8.91-800-892-3755 www.jeffersonelectric.com Dry-Type Transformers

Non-Linear Three-Phase – Jefferson® Plus 8

NOTE: Electrostatic shields are optionally available and not shown in all wiring diagrams. * Insulate unused taps individually.

Primary On Each Coil Primary Lines
Volts Jumper Taps To Connect To
252 1 H1, H2, H3
246 2 H1, H2, H3
240 3 H1, H2, H3
234 4 H1, H2, H3
228 5 H1, H2, H3
222 6 H1, H2, H3
216 7 H1, H2, H3
Sec. Secondary Lines
Volts Connect To
208 X1, X2, X3
120 Between X0 and

1 Phase X1 or X2 or X3

Wiring Diagram

Connections

T240B Wiring Diagram & Connections*

Primary On Each Coil Primary Lines
Volts Jumper Taps To Connect To
252 1 H1, H2, H3
240 2 H1, H2, H3
228 3 H1, H2, H3
216 4 H1, H2, H3
Sec. Secondary Lines
Volts Connect To
208 X1, X2, X3
120 Between X0 and

1 Phase X1 or X2, or X3

Wiring Diagram

Connections

T240F Wiring Diagram & Connections*

PRIMARY

SECONDARY

PRIMARY

SECONDARY

Primary: 240 Volts Delta
Secondary: 208Y/120 Volts

Primary On Each Coil Primary Lines
Volts Jumper Taps To Connect To
252 1 X1, X2, X3
246 2 X1, X2, X3
240 3 X1, X2, X3
234 4 X1, X2, X3
228 5 X1, X2, X3
222 6 X1, X2, X3
216 7 X1, X2, X3
Sec. Secondary Lines
Volts Connect To
480 H1, H2, H3
277 Between H0 and

1 Phase H1 or H2 or H3

Wiring Diagram

Connections

T240D Wiring Diagram & Connections*

PRIMARY

SECONDARY

Primary: 240 Volts Delta
Secondary: 480Y/277 Volts

Primary: 240 Volts Delta
Secondary: 208Y/120 Volts

Primary On Each Coil Primary Lines
Volts Jumper Taps To Connect To
252 1 X1, X2, X3
240 2 X1, X2, X3
228 3 X1, X2, X3
216 4 X1, X2, X3
Sec. Secondary Lines
Volts Connect To
480 H1, H2, H3
277 Between H0 and

1 Phase H1 or H2, or H3

Wiring Diagram

Connections

T240E Wiring Diagram & Connections*

PRIMARY

SECONDARY

Primary: 240 Volts Delta
Secondary: 480Y/277 Volts

Sec08_Sec08 3/24/11 1:19 AM Page 9

V
er

si
on

JE
90

1
04

11

8.10 Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

Non-Linear Three-Phase – Jefferson® Plus8

NOTE: Electrostatic shields are optionally available and not shown in all wiring diagrams. * Insulate unused taps individually.

Primary On Each Coil Primary Lines
Volts Jumper Taps To Connect To
504 1 H1, H2, H3
492 2 H1, H2, H3
480 3 H1, H2, H3
468 4 H1, H2, H3
456 5 H1, H2, H3
444 6 H1, H2, H3
432 7 H1, H2, H3
Sec. Secondary Lines
Volts Connect To
208 X1, X2, X3
120 Between X0 and

1 Phase X1 or X2 or X3

Wiring Diagram

Connections

T480E Wiring Diagram & Connections*

PRIMARY

SECONDARY

Primary: 480 Volts Delta
Secondary: 208Y/120 Volts

Primary On Each Coil Primary Lines
Volts Jumper Taps To Connect To
504 1 H1, H2, H3
492 2 H1, H2, H3
480 3 H1, H2, H3
468 4 H1, H2, H3
456 5 H1, H2, H3
444 6 H1, H2, H3
432 7 H1, H2, H3
Sec. Secondary Lines
Volts Connect To
480 X1, X2, X3
277 Between X0 and

1 Phase X1 or X2 or X3

Wiring Diagram

Connections

T480J Wiring Diagram & Connections*

PRIMARY

SECONDARY

Primary On Each Coil Primary Lines
Volts Jumper Taps To Between Lines
630 1 H1, H2, H3
615 2 H1, H2, H3
600 3 H1, H2, H3
585 4 H1, H2, H3
570 5 H1, H2, H3
555 6 H1, H2, H3
540 7 H1, H2, H3
Sec. Secondary Lines
Volts Connect To
208 X1, X2, X3
120 Between X0 and

1 Phase X1 or X2 or X3

Wiring Diagram

Connections

T600B Wiring Diagram & Connections*

PRIMARY

SECONDARY

Primary: 480 Volts Delta
Secondary: 480Y/277 Volts

Primary: 600 Volts
Secondary: 208Y/120 Volts

Sec08_Sec08 3/24/11 1:19 AM Page 10

Buck-Boost – Powerformer™

9.11-800-892-3755 www.jeffersonelectric.com Dry-Type Transformers

9

0.050 to 10 KVA
Contents

Overview 9.2

Dimensional Drawings 9.9

Wiring Diagrams 9.10

Selection Charts
120 x 240 V – 12/24 V 60 Hz 9.8

120 x 240 V – 16/32 V 60 Hz 9.8

240 x 480 V – 24/48 V 60 Hz 9.8

Sec09x_Sec09 3/24/11 11:27 PM Page 1

V
er

si
on

JE
90

1
04

11

9.2 Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

Buck-Boost – Powerformer™9
Products

■ Single-Phase Encapsulated: 50 VA through 10 KVA*

Applications

■ For correcting voltage line drops, landscape lighting, low voltage lighting, international voltage
adaptation and motor applications

■ Note: Buck-boost transformers do not compensate for fluctuating line voltages.

Specifications

■ Encapsulated with electrical grade resin
■ Cores of high quality electrical steel

■ NEMA 3R-rated enclosures
■ 135ºC temperature rise, 180ºC insulation class or

95ºC temperature rise, 130ºC insulation class
depending on kVA size

■ Heat-cured ASA-61 gray powder coat finish

Features, Functions, Benefits

■ Slotted mounting holes for quick and easy mounting
■ Convenient wall mount design with lifting hooks above 5 KVA
■ Permanently affixed wiring diagram

Standards

■ Built in accordance with NEMA, ANSI, UL and CSA standards

*Options and Accessories

■ CE Marked units available as custom
■ Other sizes and voltages available as custom

Sec09x_Sec09 3/24/11 11:27 PM Page 2

■ 60 Hz operation

9.31-800-892-3755 www.jeffersonelectric.com Dry-Type Transformers

Buck-Boost – Powerformer™ 9
Jefferson Electric single-phase Buck-Boost transformers are the most economical means available
for stepping voltages up or down in many common applications. They can be used as isolating (or
insulating) transformers for transforming standard line voltages to low secondary voltages. They are
also used to buck or boost off-standard line voltages to satisfy standard load voltage requirements
when connected in an autotransformer configuration.
These transformers are designed for use on single- or three-phase circuits to supply 12/24 or
16/32 volt secondaries with 120/240 volt primary, and 24/48 volt secondaries with 240/480 volt
primary. When connected in an autotransformer configuration, these small, compact and lightweight
units will handle a large KVA load in comparison to their physical size and relative cost. When used as
isolation transformers, they have innumerable low voltage applications.

In an autotransformer, the input (or primary) and the output
(or secondary) are electrically connected, while in an isolation
transformer they are completely separated, as shown to the right.

Only a portion of the electrical energy is changed in an auto-
transformer, the remainder flowing directly between the primary
and secondary. In an isolation transformer, all the energy is
transformed. For these reasons, an autotransformer is smaller,
lighter and less costly than a comparable isolation transformer.

The difference between an
autotransformer and an
isolation transformer.

Autotransformer

Isolation (or Insulating)

Transformer

Electrical equipment is manufactured to operate most efficiently when the line voltage is equal to or
nearly equal to the nameplate rating of the equipment. A motor operated at a voltage substantially
under its nameplate rating may run constantly on the starting windings, resulting in overheating and
possible burn-out. The same motor operated at a voltage substantially over its nameplate rating is
subject to excessive heat rise, often extending beyond the insulation temperature limits, which may
eventually cause the motor to burn out.

Solve over/under line voltage problems efficiently
and economically.

Caution: Buck-Boost transformers will not compensate for fluctuating line voltages. They should only be used when line
voltage is relatively constant.

Sec09x_Sec09 3/24/11 11:27 PM Page 3

V
er

si
on

JE
90

1
04

11

9.4 Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

Buck-Boost – Powerformer™9
How to Use the Buck-Boost Rapid Selector Charts:

You will need the following information:

Line voltage:
This can be determined by measuring the supply line voltage with a voltmeter.

Load voltage:
The voltage at which your equipment was designed to operate. Usually listed on the equipment
nameplate.

Load KVA or load amps:
One of these will usually be listed on the nameplate. You do not need both.

Supply line and equipment frequencies:
This will be either 50 or 60 cycles. The supply line frequency must be the same as the frequency of
the equipment to be operated .

Supply line and equipment phase:
Either single-phase or three-phase. The line phase must be the same as the equipment.

The type of electrical configuration:
Delta or Wye.

Follow These Five Easy Steps:

1. Find the appropriate single-phase, three-phase
delta or three-phase wye table.

2. Read down the voltage column and find the
nearest ratio of required load voltage to line voltage
for the application desired. (High and low voltage
may be either input or output voltage depending on
the circumstances.)

3. Reading horizontally across the line beginning with
your application voltage ratio, locate in one of the
KVA columns a KVA capacity equal to or larger
than your load requirement.

4. Note the two digit number at the top of the KVA
column listing the KVA capacity you require.

5. In the catalog number column, add these two
digits to the catalog number next to the voltage
ratio you found in step one.

1. A reasonably constant line voltage of
440 volts.

2. A required equipment voltage of 480 volts.

3. 26.0 KVA load capacity needed.

4. Single-phase line and equipment.

In the voltage column, 437 is closest to our line
voltage of 440. The 480 high voltage meets our
requirements exactly.

Reading horizontally across this line, find 30.0
KVA, the closest larger KVA to our required 26.0.

Going to the very top of this column, take the
two digit number, 81, and add it on the end of
the catalog number on the same line as our
high/low voltage. The catalog number 416-14,
with 81 added on the end, is 416-1481.

The listings here do not cover all the
possible applications of these versatile
transformers. Please call for advice or a
quotation on special applications.

Example:

(Assume the following information)

Sec09x_Sec09 3/24/11 11:27 PM Page 4

 (416-Series = 60 Hz, 516-Series = 50Hz)

01 11 21 31 41 51 61 71 81 91
Low High Catalog Load .100 .150 .250 .500 .750 1.0 1.5 2.0 3.0 5.0 Wiring

Voltage (LV) Voltage (HV) Number Required* KVA KVA KVA KVA KVA KVA KVA KVA KVA KVA Diagram

95 120 416-12 KVA .37 .56 .94 1.8 2.8 3.7 5.6 7.5 11.2 18.8 2AMPS 3.95 5.93 9.89 19.7 29.6 39.5 59.3 79.1 118 197

100 120 416-11 KVA .50 .75 1.25 2.50 3.7 5.0 7.5 10.0 15.0 25.0 2AMPS 5.0 7.5 12.5 25.0 37.0 50.0 75.0 100 150 250

106 120 416-12 KVA .75 1.12 1.87 3.7 5.6 7.5 11.2 15.0 22.5 37.0 1AMPS 7.07 10.5 17.6 34.9 52.8 70.7 105 141 212 349

109 120 416-11 KVA 1.00 1.50 2.50 5.0 7.5 10.0 15.0 20.0 30.0 50.0 1
AMPS 9.17 13.7 22.9 45.8 68.8 91.7 137 183 275 458

120 132 416-11 KVA 1.10 1.65 2.75 5.5 8.2 11.0 16.5 22.0 33.0 55.0 1AMPS 9.17 13.7 22.9 45.8 68.8 91.7 137 183 275 458

120 136 416-12 KVA .85 1.27 2.12 4.2 6.3 8.5 12.7 17.0 25.5 42.0 1AMPS 7.08 10.5 17.6 35.0 52.5 70.8 105 141 212 350

120 144 416-11 KVA .60 .90 1.50 3.0 4.5 6.0 9.0 12.0 18.0 30.0 2AMPS 5.0 7.5 12.5 25.0 37.5 50.0 75.0 100 150 250

120 152 416-12 KVA .47 .71 1.18 2.3 3.5 4.7 7.1 9.5 14.2 23.0 2AMPS 3.91 5.91 9.83 19.1 29.1 39.1 59.1 79.1 118 191

200 240 416-14 KVA .50 .75 1.25 2.5 3.7 5.0 7.5 10.0 15.0 25.0 2AMPS 2.50 3.75 6.25 12.5 18.7 25.0 37.5 50.0 75.0 125

208 236 416-12 KVA .73 1.10 1.84 3.6 5.5 7.3 11.0 14.7 22.1 36.8 4AMPS 3.53 5.28 8.82 17.4 26.4 35.3 52.8 70.7 106 174

212 240 416-12 KVA .75 1.12 1.87 3.7 5.6 7.5 11.2 15.0 22.5 37.0 4AMPS 3.53 5.28 8.82 17.4 26.4 35.3 52.8 70.7 106 174

208 230 416-11 KVA .95 1.4 2.3 4.7 7.1 9.5 14.3 19.0 28.6 47.6 4AMPS 4.58 6.88 11.4 22.9 34.4 45.8 68.8 91.7 137 229

218 240 416-11 KVA 1.00 1.5 2.5 5.0 7.5 10.0 15.0 20.0 30.0 50.0 4AMPS 4.58 6.88 11.4 22.9 34.4 45.8 68.8 91.7 137 229

225 240 416-12 KVA 1.5 2.25 3.75 7.5 11.2 15.0 22.5 30.0 45.0 75.0 3AMPS 6.66 10.0 16.6 33.3 49.7 66.6 100 133 200 333

230 276 416-14 KVA .57 .86 1.43 2.8 4.3 5.7 8.6 11.5 17.2 28.7 2AMPS 2.50 3.75 6.25 12.5 18.7 25.0 37.5 45.0 75.0 124

240 252 416-11 KVA 2.1 3.15 5.25 10.5 15.7 21.0 31.5 42.0 63.0 105 3AMPS 8.75 13.1 21.8 43.7 65.4 87.5 131 175 262 437

240 264 416-11 KVA 1.1 1.65 2.75 5.5 8.2 11.0 16.5 22.0 33.0 55.0 4AMPS 4.58 6.87 11.4 22.9 34.1 45.8 68.7 91.6 137 229

240 272 416-12 KVA .85 1.27 2.12 4.2 6.3 8.5 12.7 17.0 25.5 42.0 4AMPS 3.54 5.29 8.83 17.5 26.2 35.4 52.9 70.8 106 175

240 288 416-14 KVA .60 .90 1.50 3.0 4.5 6.0 9.0 12.0 18.0 30.0 2AMPS 2.5 3.75 6.25 12.5 18.7 25.0 37.5 50.0 75.0 125

437 480 416-14 KVA 1.00 1.50 2.50 5.0 7.5 10.0 15.0 20.0 30.0 50.0 4AMPS 2.28 3.43 5.72 11.4 17.1 22.8 34.3 45.7 68.6 114

457 480 416-14 KVA 2.0 3.0 5.0 10.0 15.0 20.0 30.0 40.0 60.0 100 3AMPS 4.37 6.56 10.9 21.8 32.8 43.7 65.6 87.5 131 218

480 504 416-14 KVA 2.1 3.15 5.25 10.5 15.7 21.0 31.5 42.0 63.0 105 3AMPS 4.37 6.56 10.9 21.8 32.8 43.7 65.6 87.5 131 218

480 528 416-14 KVA 1.1 1.65 2.75 5.5 8.2 11.0 16.5 22.0 33.0 55.0 4AMPS 2.29 3.43 5.72 11.4 17.0 22.9 34.3 45.8 68.7 114

Single-Phase KVA Capacity of Encapsulated Powerformers™

Maximum load capabilities

9.51-800-892-3755 www.jeffersonelectric.com Dry-Type Transformers

Buck-Boost – Powerformer™ 9

Buck-Boost Wiring Diagram 1 Buck-Boost Wiring Diagram 2

Buck-Boost Wiring Diagram 3 Buck-Boost Wiring Diagram 4

* Load required is calculated based on the low voltage as the load.

Sec09x_Sec09 3/24/11 11:28 PM Page 5

V
er

si
on

JE
90

1
04

11

9.6 Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

Buck-Boost – Powerformer™9

01 11 21 31 41 51 61 71 81 91
Low High Catalog Load .100 .150 .250 .500 .750 1.0 1.5 2.0 3.0 5.0 Wiring

Voltage (LV) Voltage (HV) Number Required* KVA KVA KVA KVA KVA KVA KVA KVA KVA KVA Diagram

KVA 0.86 1.29 2.1 4.3 6.4 8.6 12.9 17.2 25.0 43.0
200 240 416-14xx Amperes 2.1 3.1 5.1 10.3 15.4 20.7 31.0 41.4 60.1 103.4 10

KVA 1.27 1.91 3.1 6.3 9.5 12.7 19.1 25.5 38.2 63.7
208 236 416-12xx Amperes 3.1 4.7 7.6 15.4 23.2 31.1 46.7 62.4 93.4 155.8 12

KVA 1.29 1.94 3.2 6.4 9.7 12.9 19.4 25.8 38.0 64.0
212 240 416-12xx Amperes 3.1 4.7 7.7 15.4 23.3 31.0 46.7 62.1 91.4 154.0 12

KVA 1.65 2.47 4.1 8.2 12.3 16.5 24.7 33.0 49.5 82.5
208 230 416-11xx Amperes 4.1 6. 2 10.3 20.6 30.9 41.4 62.0 82.8 124.3 207.1 12

KVA 1.73 2.59 4.3 8.6 12.9 17.3 25.9 34.6 51.0 86.0
218 240 416-11xx Amperes 4.2 6.2 10.3 20.7 31.0 41.6 62.3 83.2 122.7 206.9 12

KVA 2.59 3.89 6.4 12.9 19.4 25.9 38.9 51.9 77.0 129
225 240 416-12xx Amperes 6.2 9.4 15.4 31.0 46.7 62.3 93.6 124.8 185.2 310.3 11

KVA 3.46 5.18 8.6 17.3 25.9 34.6 51.8 69.2 103 173
229 240 416-11xx Amperes 8.3 12.5 20.7 41.6 62.3 83.2 124.6 166.5 247.8 416.2 11

KVA 1.81 2.72 4.5 9.0 13.6 18.1 27.2 36.3 54.0 90.0
230 253 416-14xx Amperes 4.1 6.2 10.3 20.5 31.0 41.3 62.1 82.8 123.2 205.4 9

KVA 0.99 1.49 2.4 4.9 7.4 9.9 14.9 19.9 29.0 49.0
230 276 416-14xx Amperes 2.1 3.1 5.0 10.2 15.5 20.7 31.2 41.6 60.7 102.5 10

KVA 3.64 5.47 9.1 18.2 27.2 36.4 54.7 72.8 109 182
240 252 416-11xx Amperes 8.3 12.5 20.8 41.7 62.3 83.4 125.3 166.8 249.7 417.0 11

KVA 1.9 2.86 4.7 9.5 14.2 19.0 28.6 38.1 57.0 95.0
240 264 416-11xx Amperes 4.2 6.3 10.3 20.8 31.1 41.6 62.5 83.3 124.7 207.8 12

KVA 1.47 2.2 3.6 7.3 11.0 14.7 22.0 29.4 44.1 73.6
240 272 416-12xx Amperes 3.1 4.7 7.6 15.5 23.3 31.2 46.7 62.4 93.6 156.2 12

KVA 1.03 1.55 2.5 5.1 7.7 10.3 15.5 20.7 31.0 51.0
240 288 416-14xx Amperes 2.1 3.1 5.0 10.2 15.4 20.6 31.1 41.5 62.1 102.2 10

KVA 1.73 2.59 4.3 8.6 12.9 17.3 25.9 34.6 51.0 86.0
437 480 416-14xx Amperes 2.1 3.1 5.2 10.3 15.5 20.8 31.2 41.6 61.3 103.4 12

KVA 3.46 5.18 8.6 17.3 25.9 34.6 51.8 69.2 103 173
457 480 416-14xx Amperes 4.2 6.2 10.3 20.8 31.2 41.6 62.3 83.2 123.9 208.1 11

KVA 3.64 5.47 9.1 18.2 27.2 36.4 54.7 72.8 109 183
480 504 416-14xx Amperes 4.2 6.3 10.4 20.8 31.2 41.7 62.7 83.4 124.9 209.6 11

KVA 1.9 2.86 4.7 9.5 14.2 19.0 28.6 38.1 57.0 95.0
480 528 416-14xx Amperes 2.1 3.1 5.1 10.4 15.5 20.8 31.3 41.7 62.3 103.9 12

Three-Phase KVA Capacity of Encapsulated Powerformers™ Connected in Open-Delta
Maximum load capabilities requiring two Powerformers

Buck-Boost Wiring Diagram 9 Buck-Boost Wiring Diagram 10

Buck-Boost Wiring Diagram 11 Buck-Boost Wiring Diagram 12

* Load required is calculated based on the low voltage as the load.

Sec09x_Sec09 3/24/11 11:28 PM Page 6

9.71-800-892-3755 www.jeffersonelectric.com Dry-Type Transformers

Buck-Boost – Powerformer™ 9
01 11 21 31 41 51 61 71 81 91

Low High Catalog Load .100 .150 .250 .500 .750 1.0 1.5 2.0 3.0 5.0 Wiring
Voltage (LV) Voltage (HV) Number Required* KVA KVA KVA KVA KVA KVA KVA KVA KVA KVA Diagram

164 208 416-12 KVA 1.1 1.7 2.8 5.6 8.4 11.2 16.8 22.0 34.0 56.0 6AMPS 3.89 5.89 9.79 18.9 29.4 38.9 58.9 78.9 117 197

173 208 416-11 KVA 1.5 2.2 3.7 7.5 11.2 15.0 22.5 30.0 45.0 75.0 6AMPS 5.0 7.5 12.5 25.0 37.0 50.0 75.0 100 150 250

183 208 416-12 KVA 2.2 3.3 5.6 11.2 16.8 22.5 33.7 45.0 67.0 112 5AMPS 7.07 10.5 17.6 34.9 52.8 70.7 105 141 212 354

189 208 416-11 KVA 3.0 4.5 7.5 15.0 22.5 30.0 45.0 60.0 90.0 150 5
AMPS 9.17 13.7 22.9 45.8 68.8 91.7 137 183 275 458

208 229 416-11 KVA 3.3 4.9 8.2 16.5 24.7 33.0 49.5 66.0 99.0 165 5AMPS 9.17 13.7 22.9 45.8 68.8 91.7 137 183 275 458

208 235 416-12 KVA 2.5 3.8 6.3 12.7 19.1 25.5 38.2 51.0 76.5 127 5AMPS 7.08 10.5 17.6 35.0 52.5 70.8 105 141 212 350

208 249 416-11 KVA 1.8 2.7 4.5 9.0 13.5 18.0 27.0 36.0 54.0 90.0 6AMPS 5.0 7.5 12.5 25.0 37.5 50.0 75.0 100 150 250

208 263 416-12 KVA 1.4 2.1 3.5 7.1 10.6 14.2 21.4 28.0 42.0 71.0 6AMPS 3.91 5.91 9.83 19.1 29.1 39.1 59.1 79.1 118 191

346 416 416-14 KVA 1.5 2.2 3.7 7.5 11.2 15.0 22.5 30.0 45.0 75.0 6AMPS 2.5 3.75 6.25 12.5 18.5 25.0 37.5 50.0 75.0 125

367 416 416-12 KVA 2.2 3.3 5.6 11.2 16.8 22.5 33.7 45.0 67.0 112 8AMPS 3.53 5.28 8.82 17.4 26.4 35.3 52.8 70.7 106 174

378 416 416-11 KVA 3.0 4.5 7.5 15.0 22.5 30.0 45.0 60.0 90.0 150 8AMPS 4.58 6.88 11.4 22.9 34.4 45.8 68.8 91.7 137 229

390 416 416-12 KVA 4.5 6.7 11.2 22.5 33.7 45.0 67.5 90.0 135 225 7AMPS 6.66 10.0 16.6 33.3 49.7 66.6 100 133 200 333

397 416 416-11 KVA 6.0 9.0 15.0 30.0 45.0 60.0 90.0 120 180 300 7AMPS 8.73 13.1 21.8 43.6 65.5 87.3 131 174 262 436

398 438 416-14 KVA 3.1 4.7 7.8 15.7 23.6 31.5 47.2 63.0 94.0 157 5AMPS 4.56 6.82 11.3 22.6 33.9 45.6 68.2 91.3 136 229

398 478 416-14 KVA 1.7 2.5 4.3 8.6 12.9 17.2 25.9 34.0 51.0 86.0 6AMPS 2.50 3.75 6.25 12.5 18.7 25.0 37.5 50.0 75.0 125

416 437 416-11 sKVA 6.3 9.4 15.7 31.5 47.2 63.0 94.5 126 189 315 7AMPS 8.75 13.1 21.8 43.7 65.4 87.5 131 175 262 437

416 443 416-12 KVA 4.8 7.2 12.0 24.0 36.0 48.0 72.0 96.0 144 240 7AMPS 6.66 10.0 16.6 33.3 50.0 66.6 100 133 200 333

416 457 416-11 KVA 3.3 4.9 8.2 16.5 24.7 33.0 49.5 66.0 99.0 165 8AMPS 4.58 6.87 11.4 22.9 34.1 45.8 68.7 91.6 137 229

416 471 416-12 KVA 2.5 3.8 6.3 12.7 19.1 25.5 38.2 51.0 76.5 127 8AMPS 3.54 5.29 8.83 17.5 26.2 35.4 52.9 70.8 106 175

416 498 416-14 KVA 1.8 2.7 4.5 9.0 13.5 18.0 27.0 36.0 54.0 90.0 6AMPS 2.5 3.75 6.25 12.5 18.7 25.0 37.5 50.0 75.0 125

Three-Phase KVA Capacity of Encapsulated Powerformers™ Connected in Wye
Maximum load capabilities requiring three Powerformers

Buck-Boost Wiring Diagram 5 Buck-Boost Wiring Diagram 6

Buck-Boost Wiring Diagram 7 Buck-Boost Wiring Diagram 8

* Load required is calculated based on the low voltage as the load.

Sec09x_Sec09 3/24/11 11:28 PM Page 7

V
er

si
on

JE
90

1
04

11

9.8 Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

Buck-Boost – Powerformer™9
Catalog Temp Height A Width B Depth C Wiring Est. Ship

KVA Number Rise °C Fig. (in.) (in.) (in.) Diagram Wgt. (lbs.)

120 x 240 V – 12/24 V 60 Hz
.050 416-1100-000 2 8.03 3.31 3.08 S240B 4.4
.100 416-1101-000 2 8.03 3.31 3.08 S240B 4.8
.150 416-1111-000 2 8.03 3.31 3.08 S240B 5.6
.250 416-1121-000 2 8.03 3.31 3.08 S240B 6.7
.500 416-1131-000 2 10.19 5.06 4.59 S240B 15.0
.750 416-1141-000 2 10.19 5.06 4.59 S240B 17.0

1 416-1151-000 2 10.19 5.06 4.59 S240B 19.5
1.5 416-1161-000 3 12.50 6.69 5.34 S240B 35.0
2 416-1171-000 3 12.50 6.69 5.34 S240B 41.2
3 416-1181-000 3 14.56 7.56 7.15 S240B 48.0
5 416-1191-000 3 14.56 7.56 7.15 S240B 90.5

7.5 416-2101-000 4 16.12 13.50 8.55 S240B 130.0
10 416-2111-000 4 16.12 13.50 8.55 S240B 158.0

120 x 240 V – 16/32 V 60 Hz
.100 416-1201-000 2 8.03 3.31 3.08 S240C 4.8
.150 416-1211-000 2 8.03 3.31 3.08 S240C 5.6
.250 416-1221-000 2 8.03 3.31 3.08 S240C 6.7
.500 416-1231-000 2 10.19 5.06 4.59 S240C 15.0
.750 416-1241-000 2 10.19 5.06 4.59 S240C 17.0

1 416-1251-000 2 10.19 5.06 4.59 S240C 19.5
1.5 416-1261-000 3 12.50 6.69 5.34 S240C 35.0
2 416-1271-000 3 12.50 6.69 5.34 S240C 41.2
3 416-1281-000 3 14.56 7.56 7.15 S240C 48.0
5 416-1291-000 3 14.56 7.56 7.15 S240C 90.5

7.5 416-2201-000 4 16.12 13.50 8.55 S240C 130.0
10 416-2211-000 4 16.12 13.50 8.55 S240C 158.0

240 x 480 V – 24/48 Vs 60 Hz
.100 416-1401-000 2 8.03 3.31 3.08 4.8
.150 416-1411-000 2 8.03 3.31 3.08 S240E 5.6
.250 416-1421-000 2 8.03 3.31 3.08 S240E 6.7
.500 416-1431-000 2 10.19 5.06 4.59 S240E 15.0
.750 416-1441-000 2 10.19 5.06 4.59 S240E 17.0

1 416-1451-000 2 10.19 5.06 4.59 S480E 19.5
1.5 416-1461-000 3 12.50 6.69 5.34 S240E 35.0
2 416-1471-000 3 12.50 6.69 5.34 S240E 41.2
3 416-1481-000 3 14.56 7.56 7.15 S240E 48.0
5 416-1491-000 3 14.56 7.56 7.15 S240E 90.5

7.5 416-2401-000 4 16.12 13.50 8.55 S240E 130.0
10 416-2411-000 4 16.12 13.50 8.55 S240E 158.0

Single-Phase - 600V Class
.050 – 1 KVA: 130°C Insulation Class • 1.5 – 10 KVA: 180°C Insulation Class

Note: Housing dimensions subject to change without notice. Contact factory where dimension verification is critical.

S240B

S240C

S480E

®

LISTED

95

135

95

135

95

135

Sec09x_Sec09 3/24/11 11:28 PM Page 8

9.91-800-892-3755 www.jeffersonelectric.com Dry-Type Transformers

Buck-Boost – Powerformer™ 9
CB

A

Figure 2

CB

A

Figure 3

CB

A

Figure 4

Sec09x_Sec09 3/24/11 11:28 PM Page 9

V
er

si
on

JE
90

1
04

11

9.10 Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

Buck-Boost – Powerformer™9
Wiring Diagram

S240B Wiring Diagram & Connections*

Primary: 120 X 240
Secondary: 12/24

Primary Primary Lines
Volts Interconnect Connect To
240 H2 to H3 H1-H4
120 H1 to H3 H1-H4

H2 to H4
Sec. Secondary Lines
Volts Interconnect Connect To
24 X2 to X3 X1-X4
12 X1 to X3 X1-X4

X2 to X4

Connections

Wiring Diagram

S480E Wiring Diagram & Connections*

Primary: 240 X 480
Secondary: 24/48

Primary Primary Lines
Volts Interconnect Connect To
480 H2 to H3 H1-H4
240 H1 to H3 H1-H4

H2 to H4
Sec. Secondary Lines
Volts Interconnect Connect To
48 X2 to X3 X1-X4
24 X1 to X3 X1-X4

X2 to X4

Connections

Wiring Diagram

S240C Wiring Diagram & Connections*

Primary: 120 X 240
Secondary: 16/32

Primary Primary Lines
Volts Interconnect Connect To
240 H2 to H3 H1-H4
120 H1 to H3 H1-H4

H2 to H4
Sec. Secondary Lines
Volts Interconnect Connect To
32 X2 to X3 X1-X4
16 X1 to X3 X1-X4

X2 to X4

Connections

NOTE: Electrostatic shields are optionally available and not shown in all wiring diagrams.

Sec09x_Sec09 3/24/11 11:28 PM Page 10

Industrial Control

10.11-800-892-3755 www.jeffersonelectric.com Dry-Type Transformers

10

Contents

Overview 10.2

Dimensional Drawings 10.11

Wiring Diagrams 10.7

Fuse kits and Terminal covers 10.7

Selection Charts

Group Primary Voltages Secondary Voltages

AA 220/230/240 x 440/460/480 110/115/120 10.3

BB 240 x 480 24 10.3

CC 120 x 240 24 10.3

EE 550/575/600 110/115/120 10.4

FF 208 x 277 120 10.4

GG 208 x 230 x 460 115 10.4

HH 230 x 460 x 575 95 x 115 10.5

II 380 x 400 x 415 110 x 220 10.5

JJ 200/208 x 220/230/240 x 440/460/480 23/24/25, 110/115/120 10.5

KK 240 x 480 120 x 240 10.6

LL 208/220/230/240 x 380/400/416 x 110/120/125/130,
440/460/480 x 500/550/575/600 100/110/115/120,

85/91/95/99 10.6

MM 220/230/240 x 440/460/480 110/115/120 x
220/230/240 10.6

NN 240 x 347 x 380 120 x 240 10.7

50 to 5000 VA

Sec10_69-78 UniCap IC.qxd 3/24/11 1:47 AM Page 1

V
er

si
on

JE
90

1
04

11

10.2 Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

Industrial Control10
Products
■ General purpose; 50 VA to 5000 VA

Applications

■ For commercial and industrial control applications including; control panels,
conveyor systems, machine tool equipment, pump systems,
and commercial air conditioning applications

Specifications

■ Encapsulated
■ Cores of high-grade silicon steel
■ 50/60 Hz operation
■ Machine wound copper coils
■ Phil-Slot-Hex head terminal screws
■ For 50 VA to 100 VA – Insulation Class of 105°C and Temp Rise of 55°C
■ For 150 VA to 1000 VA – Insulation Class of 130°C and Temp Rise of 80°C
■ For 1500 VA to 5000 VA – Insulation Class of 180°C and Temp Rise of 115°C

Features and Benefits

■ Slotted mounting holes for quick and easy mounting
■ Permanently affixed wiring diagram for quick reference
■ Secondary fuse clips standard on units with a single secondary voltage (-000 units)
■ Terminal jumpers for quick series/parallel connections

Standards

■ Built in accordance with ANSI, UL, and cUL standards
■ UL and cUL Listed
■ Models with CE Marking are available

Options and Accessories

■ Other sizes and voltages are available
■ Optional primary fuse clips available
■ Finger safe terminal covers available
■ Finger safe fuse covers available
■ The optional primary fuse block is for a 13/32 x 1-1/2 class cc rejection fuse. The

primary fuse should always be time delay, slow blow properly sized for the application.
■ The standard secondary fuse clip is for a 13/32 x 1-1/2 midget fuse. The secondary

fuse style is a matter of customer preference usually either time delay or fast acting.

Sec10_69-78 UniCap IC.qxd 3/24/11 1:47 AM Page 2

Dimensions* Est.

VA Catalog Number Fig A B C D E
Ship Temp Insulation Secondary Terminal

Fuse Block
Weight Rise Temp. Fuse Clip Cover

240 x 480 - 24
50 631-1102-000 14 3.78 3.00 2.73 1.96 2.50 2.8 55 105 Included 631-0000-004 631-0000-001
75 631-1202-000 14 4.03 3.00 2.73 2.42 2.50 3.5 55 105 Included 631-0000-004 631-0000-001
100 631-1302-000 14 4.03 3.38 3.04 2.42 2.81 4.3 55 105 Included 631-0000-004 631-0000-001
150 631-1402-000 14 4.03 3.75 3.35 2.82 3.13 5.6 80 130 Included 631-0000-004 631-0000-001
200 631-1502-000 14 4.37 4.50 3.98 2.62 3.75 7.7 80 130 Included 631-0000-004 631-0000-001
250 631-1602-000 14 4.37 4.50 3.98 2.82 3.75 8.3 80 130 Included 631-0000-004 631-0000-001
300 631-1702-000 14 4.74 4.50 3.98 3.19 3.75 9.7 80 130 Included 631-0000-004 631-0000-001
350 631-1802-000 14 4.74 4.50 3.98 3.74 3.75 10.4 80 130 Included 631-0000-004 631-0000-001
500 631-1902-000 14 6.11 5.25 4.64 3.87 4.38 14.5 80 130 Included 631-0000-006 631-0000-001
750 631-2002-001 14 7.61 5.25 4.64 5.37 4.38 27.6 80 130 NA 631-0000-006 631-0000-001

Dimensions* Est.

VA Catalog Number Fig A B C D E
Ship Temp Insulation Secondary Terminal

Fuse Block
Weight Rise Temp. Fuse Clip Cover

120 x 240 - 24
50 631-1103-000 14 3.78 3.00 2.73 1.96 2.50 2.8 55 105 Included 631-0000-004 631-0000-001
75 631-1203-000 14 4.03 3.00 2.73 2.42 2.50 3.5 55 105 Included 631-0000-004 631-0000-001
100 631-1303-000 14 4.03 3.38 3.04 2.42 2.81 4.3 55 105 Included 631-0000-004 631-0000-001
150 631-1403-000 14 4.03 3.75 3.35 2.82 3.13 5.6 80 130 Included 631-0000-004 631-0000-001
200 631-1503-000 14 4.37 4.50 3.98 2.62 3.75 7.7 80 130 Included 631-0000-004 631-0000-001
250 631-1603-000 14 4.37 4.50 3.98 2.82 3.75 8.3 80 130 Included 631-0000-004 631-0000-001
300 631-1703-000 14 4.74 4.50 3.98 3.19 3.75 9.7 80 130 Included 631-0000-004 631-0000-001
350 631-1803-000 14 4.74 4.50 3.98 3.74 3.75 10.4 80 130 Included 631-0000-004 631-0000-001
500 631-1903-000 14 6.11 5.25 4.64 3.87 4.38 14.5 80 130 Included 631-0000-006 631-0000-001
750 631-2003-001 14 7.61 5.25 4.64 5.37 4.38 27.6 80 130 NA 631-0000-006 631-0000-001

10.31-800-892-3755 www.jeffersonelectric.com Dry-Type Transformers

Industrial Control 10

Note: Housing dimensions subject to change without notice. Consult website or factory where dimensions are critical.
* Secondary fuse clips add 0.5" to C dimension.

Group AA

Dimensions* Est.

VA Catalog Number Fig A B C D E
Ship Temp Insulation Secondary Terminal

Fuse Block
Weight Rise Temp. Fuse Clip Cover

220/230/240 x 440/460/480 - 110/115/120
50 631-1101-000 14 3.78 3.00 2.73 1.96 2.5 2.8 55 105 Included 631-0000-004 631-0000-001
75 631-1201-000 14 4.03 3.00 2.73 2.42 2.5 3.5 55 105 Included 631-0000-004 631-0000-001
100 631-1301-000 14 4.03 3.38 3.04 2.42 2.81 4.3 55 105 Included 631-0000-004 631-0000-001
150 631-1401-000 14 4.03 3.75 3.35 2.82 3.13 5.6 80 130 Included 631-0000-004 631-0000-001
200 631-1501-000 14 4.37 4.50 3.98 2.62 3.75 7.7 80 130 Included 631-0000-004 631-0000-001
250 631-1601-000 14 4.37 4.50 3.98 2.82 3.75 8.3 80 130 Included 631-0000-004 631-0000-001
300 631-1701-000 14 4.74 4.50 3.98 3.19 3.75 9.7 80 130 Included 631-0000-004 631-0000-001
350 631-1801-000 14 4.74 4.50 3.98 3.74 3.75 10.4 80 130 Included 631-0000-004 631-0000-001
500 631-1901-000 14 6.11 5.25 4.64 3.87 4.38 14.5 80 130 Included 631-0000-006 631-0000-001
750 631-2001-000 14 7.61 5.25 4.64 5.37 4.38 27.6 80 130 Included 631-0000-006 631-0000-001
1000 631-2101-000 14 7.11 6.75 5.88 4.97 6.13 32.3 80 130 Included 631-0000-006 631-0000-001
1500 631-2201-000 14 8.11 6.75 5.88 6.12 6.13 50.1 115 180 Included 631-0000-006 631-0000-001
2000 631-2301-000 15 7.75 6.75 5.75 5 6.13 46.0 115 180 Included 631-0000-006 631-0000-001
3000 631-2401-001 15 8.00 9.00 7.5 5.25 7.5 69.8 115 180 631-0000-006
5000 631-2601-001 15 10.0 9.00 7.5 7.19 7.5 109.9 115 180 631-0000-006

Group CC

Group BB

NA NA

®

LISTED

Sec10_69-78 UniCap IC.qxd 3/24/11 1:48 AM Page 3

V
er

si
on

JE
90

1
04

11

10.4 Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

Industrial Control10
Group EE

Dimensions* Est.

VA Catalog Number Fig A B C D E
Ship Temp Insulation Secondary Terminal

Fuse Block
Weight Rise Temp. Fuse Clip Cover

550/575/600 - 110/115/120

50 631-1104-000 14 3.78 3.00 2.73 1.96 2.50 2.8 55 105 Included 631-0000-004 631-0000-001

75 631-1204-000 14 4.03 3.00 2.73 2.42 2.50 3.5 55 105 Included 631-0000-004 631-0000-001

100 631-1304-000 14 4.03 3.38 3.04 2.42 2.81 4.3 55 105 Included 631-0000-004 631-0000-001

150 631-1404-000 14 4.03 3.75 3.35 2.82 3.13 5.6 80 130 Included 631-0000-004 631-0000-001

200 631-1504-000 14 4.37 4.50 3.98 2.62 3.75 7.7 80 130 Included 631-0000-004 631-0000-001

250 631-1604-000 14 4.37 4.50 3.98 2.82 3.75 8.3 80 130 Included 631-0000-004 631-0000-001

300 631-1704-000 14 4.74 4.50 3.98 3.19 3.75 9.7 80 130 Included 631-0000-004 631-0000-001

350 631-1804-000 14 4.74 4.50 3.98 3.74 3.75 10.4 80 130 Included 631-0000-004 631-0000-001

500 631-1904-000 14 6.11 5.25 4.64 3.87 4.38 14.5 80 130 Included 631-0000-006 631-0000-001

750 631-2004-000 14 7.61 5.25 4.64 5.37 4.38 27.6 80 130 Included 631-0000-006 631-0000-001

Group FF
Dimensions* Est.

VA Catalog Number Fig A B C D E
Ship Temp Insulation Secondary Terminal

Fuse Block
Weight Rise Temp. Fuse Clip Cover

208 x 277 - 120

50 631-1105-000 14 3.78 3.00 2.73 1.96 2.50 2.8 55 105 Included 631-0000-004 631-0000-001

75 631-1205-000 14 4.03 3.00 2.73 2.42 2.50 3.5 55 105 Included 631-0000-004 631-0000-001

100 631-1305-000 14 4.03 3.38 3.04 2.42 2.81 4.3 55 105 Included 631-0000-004 631-0000-001

150 631-1405-000 14 4.03 3.75 3.35 2.82 3.13 5.6 80 130 Included 631-0000-004 631-0000-001

200 631-1505-000 14 4.37 4.50 3.98 2.62 3.75 7.7 80 130 Included 631-0000-004 631-0000-001

250 631-1605-000 14 4.37 4.50 3.98 2.82 3.75 8.3 80 130 Included 631-0000-004 631-0000-001

300 631-1705-000 14 4.74 4.50 3.98 3.19 3.75 9.7 80 130 Included 631-0000-004 631-0000-001

350 631-1805-000 14 4.74 4.50 3.98 3.74 3.75 10.4 80 130 Included 631-0000-004 631-0000-001

500 631-1905-000 14 6.11 5.25 4.64 3.87 4.38 14.5 80 130 Included 631-0000-006 631-0000-001

750 631-2005-000 14 7.61 5.25 4.64 5.37 4.38 27.6 80 130 Included 631-0000-006 631-0000-001

Group GG
Dimensions* Est.

VA Catalog Number Fig A B C D E
Ship Temp Insulation Secondary Terminal

Fuse Block
Weight Rise Temp. Fuse Clip Cover

208 x 230 x 460 - 115

50 631-1106-000 14 3.77 3.00 2.73 2.21 2.50 2.8 55 105 Included 631-0000-004 631-0000-001

75 631-1206-000 14 4.02 3.38 3.04 2.42 2.81 3.5 55 105 Included 631-0000-004 631-0000-001

100 631-1306-000 14 4.02 3.38 3.04 2.62 2.81 4.3 55 105 Included 631-0000-004 631-0000-001

150 631-1406-000 14 4.02 3.75 3.35 2.81 3.13 5.6 80 130 Included 631-0000-004 631-0000-001

200 631-1506-000 14 4.36 4.50 3.98 2.81 3.75 7.7 80 130 Included 631-0000-004 631-0000-001

250 631-1606-000 14 4.36 4.50 3.98 3.19 3.75 8.3 80 130 Included 631-0000-004 631-0000-001

300 631-1706-000 14 4.74 4.50 3.98 3.19 3.75 9.7 80 130 Included 631-0000-004 631-0000-001

350 631-1806-000 14 5.75 4.50 3.98 4.72 3.75 10.4 80 130 Included 631-0000-004 631-0000-001

500 631-1906-000 14 6.11 5.25 4.64 4.38 4.38 14.5 80 130 Included 631-0000-006 631-0000-001

750 631-2006-000 14 7.61 5.25 4.64 5.87 4.38 27.6 80 130 Included 631-0000-006 631-0000-001

1000 631-2106-000 14 7.11 6.75 5.88 4.97 6.13 32.3 80 130 Included 631-0000-006 631-0000-001

1500 631-2206-000 15 7.38 6.75 5.75 4.25 6.13 40.7 115 180 Included 631-0000-006 631-0000-001

2000 631-2306-000 15 8.13 6.75 5.75 5.25 6.13 51.7 115 180 Included 631-0000-006 631-0000-001

3000 631-2406-001 15 8.56 9.00 7.50 5.75 7.50 77.1 115 180 631-0000-006

5000 631-2606-001 15 10.38 9.00 7.50 7.56 7.50 117.2 115 180 631-0000-006
NA NA

Note: Housing dimensions subject to change without notice. Consult website or factory where dimensions are critical.
* Secondary fuse clips add 0.5" to C dimension. ®

Sec10_69-78 UniCap IC.qxd 3/24/11 1:48 AM Page 4

10.51-800-892-3755 www.jeffersonelectric.com Dry-Type Transformers

Industrial Control 10
Group HH

Dimensions* Est.

VA Catalog Number Fig A B C D E
Ship Temp Insulation Secondary Terminal

Fuse Block
Weight Rise Temp. Fuse Clip Cover

230 x 460 x 575 - 95, 115

1000 631-2107-000 15 7.00 6.38 5.44 5.06 5.31 31.8 115 180 Included 631-0000-006 631-0000-001

1500 631-2207-000 15 7.75 6.75 5.75 5.25 6.13 44.3 115 180 Included 631-0000-006 631-0000-001

2000 631-2307-000 15 7.63 9.00 7.50 4.81 7.50 57.4 115 180 Included 631-0000-006 631-0000-001

3000 631-2407-001 15 8.75 9.00 7.50 5.94 7.50 83.6 115 180 631-0000-006

5000 631-2607-001 15 11.0 9.00 7.50 8.19 7.50 129.5 115 180 631-0000-006

Group II
Dimensions* Est.

VA Catalog Number Fig A B C D E
Ship Temp Insulation Secondary Terminal

Fuse Block
Weight Rise Temp. Fuse Clip Cover

380 x 400 x 415 - 110 x 220

50 631-1108-001 14 3.78 3.00 2.73 1.96 2.50 2.8 55 105 631-0000-004 631-0000-001

75 631-1208-001 14 4.03 3.00 2.73 2.42 2.50 3.5 55 105 631-0000-004 631-0000-001

100 631-1308-001 14 4.03 3.38 3.04 2.42 2.81 4.3 55 105 631-0000-004 631-0000-001

150 631-1408-001 14 4.03 3.75 3.35 2.82 3.13 5.6 80 130 631-0000-004 631-0000-001

200 631-1508-001 14 4.37 4.50 3.98 2.62 3.75 7.7 80 130 631-0000-004 631-0000-001

250 631-1608-001 14 4.37 4.50 3.98 2.82 3.75 8.3 80 130 631-0000-004 631-0000-001

300 631-1708-001 14 4.74 4.50 3.98 3.19 3.75 9.7 80 130 631-0000-004 631-0000-001

350 631-1808-001 14 4.74 4.50 3.98 3.74 3.75 10.4 80 130 631-0000-004 631-0000-001

500 631-1908-001 14 6.11 5.25 4.64 3.87 4.38 14.5 80 130 631-0000-006 631-0000-001

750 631-2008-001 14 7.61 5.25 4.64 5.37 4.38 27.6 80 130 631-0000-006 631-0000-001

Group JJ
Dimensions* Est.

VA Catalog Number Fig A B C D E
Ship Temp Insulation Secondary Terminal

Fuse Block
Weight Rise Temp. Fuse Clip Cover

200/208 x 220/230/240 x 440/460/480 - 23/24/25,110/115/120

50 631-1109-000 14 4.52 3.00 2.73 2.81 2.50 2.8 55 105 Included 631-0000-004 631-0000-001

75 631-1209-000 14 4.52 3.38 3.04 2.81 2.81 3.5 55 105 Included 631-0000-004 631-0000-001

100 631-1309-000 14 4.52 3.75 3.35 2.99 3.13 4.3 55 105 Included 631-0000-004 631-0000-001

150 631-1409-000 14 5.02 3.75 3.35 3.19 3.13 5.6 80 130 Included 631-0000-004 631-0000-001

200 631-1509-000 14 4.36 4.50 3.98 3.00 3.75 7.7 80 130 Included 631-0000-004 631-0000-001

250 631-1609-000 14 4.74 4.50 3.98 3.75 3.75 8.3 80 130 Included 631-0000-004 631-0000-001

300 631-1709-000 14 6.11 5.25 4.64 3.88 4.38 9.7 80 130 Included 631-0000-006 631-0000-001

350 631-1809-000 14 6.11 5.25 4.64 3.88 4.38 10.4 80 130 Included 631-0000-006 631-0000-001

500 631-1909-000 14 7.11 5.25 4.64 4.38 5.38 14.5 80 130 Included 631-0000-006 631-0000-001

NA NA

NA

Note: Housing dimensions subject to change without notice. Consult website or factory where dimensions are critical.
* Secondary fuse clips add 0.5" to C dimension. ®

Sec10_69-78 UniCap IC.qxd 3/24/11 1:48 AM Page 5

V
er

si
on

JE
90

1
04

11

10.6 Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

Industrial Control10
Group KK

Dimensions* Est.

VA Catalog Number Fig A B C D E
Ship Temp Insulation Secondary Terminal

Fuse Block
Weight Rise Temp. Fuse Clip Cover

240 x 480 - 120 x 240

50 631-1110-001 14 3.78 3.00 2.73 1.96 2.50 2.8 55 105 631-0000-004 631-0000-001

75 631-1210-001 14 4.03 3.00 2.73 2.42 2.50 3.5 55 105 631-0000-004 631-0000-001

100 631-1310-001 14 4.03 3.38 3.04 2.42 2.81 4.3 55 105 631-0000-004 631-0000-001

150 631-1410-001 14 4.03 3.75 3.35 2.82 3.13 5.6 80 130 631-0000-004 631-0000-001

200 631-1510-001 14 4.37 4.50 3.98 2.62 3.75 7.7 80 130 631-0000-004 631-0000-001

250 631-1610-001 14 4.37 4.50 3.98 2.82 3.75 8.3 80 130 631-0000-004 631-0000-001

300 631-1710-001 14 4.74 4.50 3.98 3.19 3.75 9.7 80 130 631-0000-004 631-0000-001

350 631-1810-001 14 4.74 4.50 3.98 3.74 3.75 10.4 80 130 631-0000-004 631-0000-001

500 631-1910-001 14 6.11 5.25 4.64 3.87 4.38 14.5 80 130 631-0000-006 631-0000-001

750 631-2010-001 14 7.61 5.25 4.64 5.37 4.38 27.6 80 130 631-0000-006 631-0000-001

Group LL
Dimensions* Est.

VA Catalog Number Fig A B C D E
Ship Temp Insulation Secondary Terminal

Fuse Block
Weight Rise Temp. Fuse Clip Cover

200 to 600 - 85 to 130

50 631-1111-000 15 3.43 3.88 2.93 2.41 2.81 3.7 55 105 Included 631-0000-006 631-0000-001

100 631-1311-000 15 4.00 3.75 3.25 3.00 3.19 6.5 55 105 Included 631-0000-006 631-0000-001

150 631-1411-000 15 4..00 4.50 3.88 2.81 3.75 7.4 80 130 Included 631-0000-006 631-0000-001

250 631-1611-000 15 5.75 4.50 3.88 4.75 3.75 10.0 80 130 Included 631-0000-006 631-0000-001

350 631-1811-000 15 5.70 5.25 4.50 4.38 4.38 14.7 80 130 Included 631-0000-006 631-0000-001

500 631-1911-000 15 7.19 5.25 4.50 5.88 4.38 18.2 80 130 Included 631-0000-006 631-0000-001

750 631-2011-000 15 6.50 6.75 5.75 4.25 6.13 30.7 80 130 Included 631-0000-006 631-0000-001

Group MM
Dimensions* Est.

VA Catalog Number Fig A B C D E
Ship Temp Insulation Secondary Terminal

Fuse Block
Weight Rise Temp. Fuse Clip Cover

220/230/240 x 440/460/480 - 110/115/120 x 220/230/240

1000 631-2112-001 15 7.00 5.25 4.50 5.38 4.38 28.8 80 130 631-0000-006 631-0000-001

1500 631-2212-001 15 7.00 6.75 5.75 4.25 6.13 37.0 115 180 631-0000-006 631-0000-001

2000 631-2312-001 15 7.75 6.75 5.75 5.00 6.13 46.0 115 180 631-0000-006 631-0000-001

3000 631-2412-001 15 8.06 9.00 7.50 5.25 7.50 69.8 115 180 631-0000-006

5000 631-2612-001 15 10.0 9.00 7.50 7.19 7.50 109.9 115 180 631-0000-006
NA

NA

NA

Note: Housing dimensions subject to change without notice. Consult website or factory where dimensions are critical.
* Secondary fuse clips add 0.5" to C dimension. ®

Sec10_69-78 UniCap IC.qxd 3/24/11 1:48 AM Page 6

Item Catalog Number Fig
Estimated

Dimensions
Shipping Weight

Primary Fuse Kit 631-0000-001 16 0.3 adds about 1.38" to C dimension

Primary Fuse Covers + 631-0000-002 17 1.0 adds about .25" to C dimension (1.65" total with fuse kit)

Terminal Covers 4 term + 631-0000-004 18 1.0 adds about .25" to C dimension

Terminal Covers 6 term + 631-0000-006 19 1.0 adds about .25" to C dimension

10.71-800-892-3755 www.jeffersonelectric.com Dry-Type Transformers

Industrial Control 10
Group NN

Dimensions* Est.

VA Catalog Number Fig A B C D E
Ship Temp Insulation Secondary Terminal

Fuse Block
Weight Rise Temp. Fuse Clip Cover

240 x 347 x 380 - 120 x 240

1000 631-2113-001 15 7.38 6.38 5.44 5.06 5.31 37.6 80 130 631-0000-006 631-0000-001

1500 631-2213-001 15 8.13 6.38 5.44 5.06 5.31 42.8 115 180 631-0000-006 631-0000-001

2000 631-2313-001 15 8.88 6.75 5.75 6.13 6.13 57.5 115 180 631-0000-006 631-0000-001

3000 631-2413-001 15 8.13 9.00 7.50 5.69 7.50 77.1 115 180 631-0000-006

5000 631-2613-001 15 10.38 9.00 7.50 7.56 7.50 116.2 115 180 631-0000-006

Accessories

NA

NA

Note: Housing dimensions subject to change without notice. Consult website or factory where dimensions are critical.
* Secondary fuse clips add 0.5" to C dimension.
+ Catalog number includes covers for 10 transformers.

Wiring Diagram

Group AA Wiring Diagram & Connections

Primary Primary Lines
Volts Interconnect Connect To

240/230/220 H1-H3, H2-H4 H1, H4
480/460/440 H2-H3 H1, H4

Sec. Secondary Lines
Volts Connect To

120/115/110 X2, XF

Connections

Wiring Diagram

Group BB Wiring Diagram & Connections

Primary Primary Lines
Volts Connect To
480 H2-H3 H1, H4
240 H1-H3, H2-H4 H1, H4
Sec. Secondary Lines
Volts Connect To
24 X2, XF

Connections

®

Sec10_69-78 UniCap IC.qxd 3/24/11 1:48 AM Page 7

V
er

si
on

JE
90

1
04

11

10.8 Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

Industrial Control10
Wiring Diagram

Group CC Wiring Diagram & Connections

Connections

Wiring Diagram

Group EE Wiring Diagram & Connections

Primary Primary Lines
Volts Interconnect Connect To

600/575/550 H1, H2
Sec. Secondary Lines
Volts Connect To

120/115/110 X2, X1

Connections

Wiring Diagram

Group FF Wiring Diagram & Connections

Primary Primary Lines
Volts Connect To
277 H1, H3
208 H2, H3
Sec. Secondary Lines
Volts Connect To
120 X2, XF

Connections

Wiring Diagram

Group GG Wiring Diagram & Connections

Primary Primary Lines
Volts Connect To
460 H1, H4
230 H2, H4
208 H3, H4
Sec. Secondary Lines
Volts Interconnect Connect To
115 X2, XF

Connections

Primary Primary Lines
Volts Interconnect Connect To
240 H2-H3 H1, H4
120 H1-H3, H2-H4 H1, H4
Sec. Secondary Lines
Volts Connect To
24 X2, XF

Sec10_69-78 UniCap IC.qxd 3/24/11 1:48 AM Page 8

10.91-800-892-3755 www.jeffersonelectric.com Dry-Type Transformers

Industrial ControlIndustrial Control

Wiring Diagram

Group HH Wiring Diagram & Connections

Primary Primary Lines
Volts Connect To
575 H1, H4
460 H2, H4
230 H3, H4
Sec. Secondary Lines
Volts Connect To
115 X1, X3
95 X2, X3

Connections

10
Wiring Diagram

Group II Wiring Diagram & Connections

Primary Primary Lines
Volts Connect To
415 H1, H4
400 H2, H4
380 H3, H4
Sec. Secondary Lines
Volts Connect To
110 X1-X3,X2-X4 X1, X4
220 X2-X3 X1, X4

Connections

Wiring Diagram

Group KK Wiring Diagram & Connections

Primary Primary Lines
Volts Connect To
480 V H2-H3 H1, H4
240 V H1-H3, H2-H4 H1, H4
Sec. Secondary Lines
Volts Connect To
120 V X1-X3, X2-X4 X1, X4
240 V X2-X3 X1, X4

Connections

Wiring Diagram

Group JJ Wiring Diagram & Connections

Primary Primary Lines
Volts Connect To

480/460/440 V H1, H4
240/230/220 V H2, H4

208/200 V H3, H4
Sec. Secondary Lines
Volts Connect To

120/115/110 V X1, X3
25/24/23 V X2, X3

Connections

Note: For Groups JJ and LL read from left to right to match primary to secondary voltages.
For example, on Group JJ the 200V primary can have a 115V or 24V secondary.

Sec10_69-78 UniCap IC.qxd 3/24/11 1:48 AM Page 9

V
er

si
on

JE
90

1
04

11

10.10 Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

Industrial ControlIndustrial Control10
Wiring Diagram

Group LL Wiring Diagram & Connections

Primary Primary Lines
Volts Connect To

240/230/220/208 V H2, H1
416/400/380 V H3, H1
480/460/440 V H4, H1

600/575/550/500 V H5, H1
Sec. Secondary Lines
Volts Connect To

130/125/120/110 V X4, X1
120/115/110/100 V X3, X1

99/95/91/85 V X2, X1

Connections

Wiring Diagram

Group MM Wiring Diagram & Connections

Primary Primary Lines
Volts Connect To

480/460/440 V H2-H3 H1, H4
240/230/220 V H1-H3, H2-H4 H1, H4

Sec. Secondary Lines
Volts Connect To

120/115/110 V X1-X3, X2-X4 X1, X4
240/230/220 V X2-X3 X1, X4

Connections

Wiring Diagram

Group NN Wiring Diagram & Connections

Primary Primary Lines
Volts Connect To
380 V H1, H4
347 V H2, H4
240 V H3, H4
Sec. Secondary Lines
Volts Connect To
120 V X1-X3, X2-X4 X1, X4
240 V X2-X3 X1, X4

Connections

Note: For Groups JJ and LL read from left to right to match primary to secondary voltages.
For example, on Group JJ the 200V primary can have a 115V or 24V secondary.

Sec10_69-78 UniCap IC.qxd 3/24/11 1:49 AM Page 10

10.111-800-892-3755 www.jeffersonelectric.com Dry-Type Transformers

Industrial ControlIndustrial Control 10
Figure 14 Figure 15

Figure 16 Figure 17

Figure 18 Figure 19

Note: Callout numbers 1 to 6 are defined in installation sheets provided with units.

Sec10_69-78 UniCap IC.qxd 3/24/11 1:49 AM Page 11

V
er

si
on

JE
90

1
04

11

10.12 Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

Notes:

Industrial Control10

Sec10_69-78 UniCap IC.qxd 3/24/11 1:49 AM Page 12

Lighting Transformers

11.11-800-892-3755 www.jeffersonelectric.com Dry-Type Transformers

11

60 Hz for
Lamp Wattages:
100-1800

Contents

Lighting

Overview 11.2

Dimensional Drawings 11.3

Wiring Diagrams 11.3

Selection Charts
120 V - 12/13/14 V 11.3

Sec11_b_Sec11 3/31/11 11:41 PM Page 1

V
er

si
on

JE
90

1
04

11

11.2 Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

Lighting 11
Products

■ Lamp Watts: 100 through 1000*

Applications

■ For use with submersible fixtures including swimming pools, water fountains,
low voltage circuits near water or other shock hazards

■ Note: Transformers themselves are not submersible

Specifications

■ Single-Phase encapsulated
■ Encapsulated with electrical grade resin
■ Cores of high quality electrical steel
■ NEMA 3R-rated enclosures
■ 60 Hz operation
■ Electrostatically shielded
■ 12, 13, 14 volt taps to compensate for voltage drop on long electrical runs
■ Heat-cured ASA-61 gray powder coat finish

Features, Functions, Benefits

■ Resetable power circuit breakers to interrupt if a short or over-voltage occurs
■ Quiet operation for installation flexibility
■ Convenient wall mount design with slotted mounting holes
■ Permanently affixed wiring diagram

Standards

■ Built in accordance with NEMA, ANSI, UL and CSA standards

*Options and Accessories

■ Other sizes and voltages available as custom

Sec11_b_Sec11 3/31/11 11:41 PM Page 2

 Transformers

Lamps Catalog Height A Width B Depth C Wiring Est. Ship
Watts Number Fig. (in.) (in.) (in.) Diagram Wgt. (lbs.)

120 V– 12/13/14 V
100 411-0938-055 2 10.2 5.06 4.59 S120A 12.50
300 411-0939-055 2 10.2 5.06 4.59 S120A 13.00
500 411-0940-055 2 10.2 5.06 4.59 S120A 14.00
1000 411-0941-055 2 10.2 5.06 4.59 S120A 18.00

Single-Phase Encapsulated For Submersible Fixtures
Electrostatic Shield • 60 Hz • 180°C Insulation Class

®

11.31-800-892-3755 www.jeffersonelectric.com Dry-Type Transformers

Lighting 11

S120A

CB

A

Figure 2 Wiring Diagram

S120A Wiring Diagram & Connections*

Primary Primary Lines
Volts Connect To
120 H1, H2
Sec. Secondary Lines
Volts Connect To
12 ± and 12V
13 ± and 13V
14 ± and 14V

Connections

NOTE: Electrostatic shields are optionally available and not shown in all wiring diagrams. * Insulate unused taps individually.

Note: Housing dimensions subject to change without notice. Consult
website or factory where dimensions are critical.

Sec11_b_Sec11 3/31/11 11:41 PM Page 3

V
er

si
on

JE
90

1
04

11

 Transformers

11.4 Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

Lighting Transformers11
Notes:

Sec11_b_Sec11 3/31/11 11:41 PM Page 4

Technical References

12.11-800-892-3755 www.jeffersonelectric.com Dry-Type Transformers

12

Contents

Installation 12.2

Maintenance 12.3

Protective Equipment 12.4

Fuse Selection 12.5

Insulation and Temperature 12.6

Transformer Sound 12.7

Troubleshooting 12.8

Frequently Asked Questions 12.10

Glossary 12.13

Sec12_Sec12 3/24/11 2:11 AM Page 1

V
er

si
on

JE
90

1
04

11

12.2 Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

Technical References12

Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

Carefully inspect the transformer before signing the delivery receipt. Any damage should be
noted on the receipt and a claim placed against the transportation company. Protective grease
placed on terminal connections should not be removed. The grease is a protective coating that
prevents the oxidation of the conductor. Bolt the terminal connector firmly to the bus bar,
allowing the protective film to be forced out.

Safety

Transformers are provided with access covers to
facilitate installation and service. They must be
kept securely in place at all times when the
transformer is operating.

CAUTION: Normal operating voltages can be
extremely hazardous. Only qualified personnel
should install, inspect or service transformers.
Disconnect the power before opening the cover
or touching any internal parts.

Storage

Transformers should be stored in a warm, dry
location of uniform temperature and in their
original packing. If the transformer has been
unpacked, all ventilating openings should be
covered to keep out dust. Outdoor storage
should be avoided, but if this is not possible,
the transformer must be protected against
moisture and contaminants.

Condensation and moisture can be reduced with
heaters. If the transformer has been subjected
to moisture, it should be baked out before
energizing. This is especially important in
transformers of 5 KV or higher.

Taps

If the transformer comes supplied with taps, they
will generally have a full capacity rating. A com-
mon tap arrangement is two 2.5% taps above
FCAN and four 2.5% taps below FCBN nominal
voltage. Transformers are shipped with the taps
connected for nominal voltage, that is, 480 volts
for a 480 volt transformer. The installing electrician
must change the taps if the supply voltage differs
from the nominal voltage rating.

Connections and Circuits

The transformer should be connected only as
described on the nameplate or the wiring diagram
inside the wiring compartment cover, or as other-
wise specifically authorized by Jefferson Electric.

Transformers without terminal boards, usually
the smaller size transformers, provide leads for
connections.

IMPORTANT: Any unused taps or leads must be
insulated from each other and taped

Encapsulated transformers, 2 KVA and smaller,
have their turns ratio compensated for losses so
that their open circuit voltage is somewhat higher
than the load voltage. Machine tool transformers
are compensated up to 5 KVA. Using transform-
ers in the reverse direction from which it is
designed would result in lower than expected
output voltage.

Mounting and Spacing

Dry-type transformers depend on air for cooling,
and must be placed so that room air can circulate
freely around them. Cabinet style transformers
must be mounted so that air can pass freely
through the ventilation openings. The transformer
space should be kept clear.

Transformers should be spaced at least six inches
apart. Transformers rated 30 KVA and larger
should be kept at least six inches from walls and
ceilings.

Transformers should never be mounted near
heat-generating equipment or near heat-sensitive
equipment. Transformers should never be placed
in a room with hazardous processes, or where
flammable gasses or combustible materials are
present. Particular care must be taken when
mounting in unventilated plenums or in closets
with no ventilation. In areas without free moving
air, ambient temperatures can rise above accept-
able limits, causing the transformer to overheat.

Installation

Sec12_Sec12 3/24/11 2:11 AM Page 2

Transformer Distance - Motor to Transformer in Feet
HP KVA 100 150 200 300 500

Single-Phase Motors - 230 Volts
11/2 3 10 8 8 6 4
2 3 10 8 8 6 4
3 5 8 8 6 4 2
5 71/2 6 4 4 2 0

71/2 10 6 4 3 1 0
Transformer Distance - Motor to Transformer in Feet

HP Volts KVA 100 150 200 300 500

Three-Phase Motors - 230 & 460 Volts
11/2 230 3 12 12 12 12 10
11/2 460 3 12 12 12 12 12
2 230 3 12 12 12 10 8
2 460 3 12 12 12 12 12
3 230 5 12 10 10 8 6
3 460 5 12 12 12 12 10
5 230 71/2 10 8 8 6 4
5 460 71/2 12 12 12 10 8

71/2 230 10 8 6 6 4 2
71/2 460 10 12 12 12 10 8
10 230 15 6 4 4 4 1
10 460 15 12 12 12 10 8
15 230 20 4 4 4 2 0
15 460 20 12 10 10 8 6
20 230 4 2 2 1 000
20 460 10 8 8 6 4
25 230 2 2 2 0 000
25 460 8 8 6 6 4
30 230 2 1 1 00 0000
30 460 Consult 8 6 6 4 2
40 230 Local 1 0 00 0000 300
40 460 Power 6 6 4 2 0
50 230 Company 1 0 00 0000 300
50 460 4 4 2 2 0
60 230 1 00 000 250 500
60 460 4 2 2 0 00
75 230 0 000 0000 300 500
75 460 4 2 0 00 000

Recommended Copper Wire and
Transformer Size

12.31-800-892-3755 www.jeffersonelectric.com Dry-Type Transformers

Technical References 12

Source: EASA Handbook.

Type 1 General purpose – indoor.
Type 2 Drip-proof – indoor.
Type 3 Wind blown dust and water – indoor/outdoor.
Type 3R Rainproof and sleet/ice resistant – outdoor.

Meets above type requirements.
Type 3S Dust-tight, rain-tight, and sleet/ice proof – outdoor.
Type 4 Water-tight and dust-tight – indoor/outdoor.
Type 4X Water-tight, dust-tight and corrosion resistant – outdoor.
Type 5 Dust-tight – indoor.
Type 6 Submersible, water-tight, dust-tight and sleet/ice

resistant – indoor/outdoor.
Type 7 Class I, Group (S) A,B,C and/or D – indoor hazardous

locations - air-break equipment.
Type 8 Class I, Group (S) A,B,C and/or D – indoor hazardous

locations.
Type 9 Class II, Group (S) E,F and/or D – indoor hazardous

locations - air-break equipment.
Type 10 Bureau of Mines.
Type 11 Drip-proof and corrosion resistant.
Type 12 Industrial use dust-tight and drip-tight – indoor.
Type 13 Oil-tight and dust-tight – indoor.

NEMA Transformer Enclosure Definitions

Source: NEMA Pub. No. ST20.

Maintenance

Periodic inspection of the transformer should be
made, depending on conditions. In most clean,
dry installations, once a year is usually sufficient.

After disconnecting the transformer from the
power, the cover should be removed and any dirt
cleaned out. Screens covering the ventilating
openings should be cleaned.

Inspect for loose connections, terminal and splice
conditions and for signs of overheating, rust or
deteriorating paint.

Consult
Local
Power

Company

Sec12_Sec12 3/24/11 2:11 AM Page 3

V
er

si
on

JE
90

1
04

11

12.4 Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

Technical References12

Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

The importance of protecting your power delivery system cannot be overstated. The system must
be protected against short circuits, surges caused by lightning, switching and overheating.
Equipment is available to provide this protection, but it must also be adequately sized and properly
installed. Failure to do so could damage the transformer and invalidate its warranty.

Protective equipment includes circuit breakers and fuses.

The selection and placement of protective equipment within the system is the responsibility of
the end user.

Circuit Breakers

When any component of a circuit fails, there is
nothing to limit current flow except the resistance
of the circuit conductors and the resistance of the
fault itself. The currents in these situations can
be extremely large and destructive, making it
imperative to interrupt the circuit as quickly as
possible.

Circuit breakers are designed to react to a fault
by making a physical separation in the current-
carrying or conducting element by inserting an
insulating medium. Breakers come in different
types, depending on the insulating medium used.
While the most common insulation is oil, air is
used in some 600 Volt class circuits. For higher
voltages and larger capacities, the insulating
medium might be a vacuum or and inert gas such
as sulphur hexafluoride.

Specifications for a circuit breaker will depend on
the operating voltage of the circuit, the normal
operating or maximum load current, and the
maximum abnormal or fault current to be interrupted.
Circuit breakers are rated in KVA or MVA and
express the ability of the breaker to withstand
short circuit forces.

Circuit breakers must withstand large inrush
currents that result when voltage is initially
switched on. These currents can be 20 to
30 times the rated transformer current even with
no-load. Therefore, breakers must have built-in
time delay for the first 5 to 10 cycles to avoid
tripping under "turn-on" currents.

Fuses

The most common protective device in use, the
fuse is basically a circuit breaker that works only
once and then must be replaced. When current
exceeds the predetermined current value, a
fusible link melts, opening the circuit.

When voltage is initially switched on, a large inrush
current results, being greatest in the first half-cycle
of operation, or approximately .01 second. This
current becomes less severe over the next few
cycles, or approximately .1 second until the
transformer is operating normally. Because of
inrush current, fuses are often selected to
withstand as much as 25 times primary rated
current for .01 second, and 12 times primary
rated current for .1 second.

Protective Equipment

Sec12_Sec12 3/24/11 2:11 AM Page 4

12.51-800-892-3755 www.jeffersonelectric.com Dry-Type Transformers

Technical References 12
Fuse Selection

The tables provide guidance for selecting fuses
when the maximum voltage in the circuit is 600
Volts or less. These tables are included in Article
450-3 of the National Electrical Code covering
over-current protection of transformers.

If primary protection only is required, use Table 1.
If both primary and secondary protection are
required, refer to Table 2.

IMPORTANT: These tables are to be used as a
guide only. The final determination of application
is the responsibility of the end user.

Primary Fuse Selection

Primary fuse selection is made according to
rated primary current (Ipri). To determine Ipri,
the transformer rating (VA or KVA) and primary
voltage (Vpri) must be known as well as whether
the transformer is single- or three-phase. With
this information, use the appropriate formula to
determine Ipri.

Once Ipri is known, select fuses according to
Table 1 or 2 above.

Secondary Fuse Selection

Secondary fuse selection is made according to
rated secondary current (Isec). To determine
Isec, the transformer rating (VA or KVA) and
secondary voltage (Vsec) must be known as
well as whether the transformer is single- or
three-phase. With this information, use the
appropriate formula to determine Isec.

Once Isec is known, select fuses according to
Table 2 above.

Transformer Maximum
Primary Primary Fuse
Amperes % Rating

9 or More 125*
2 or 9 167

Less than 2 300

Primary Fuse Formulas

Transformer Maximum % Rating

Secondary Primary Secondary
Amperes Fuse Fuse

9 or More 250 125*
Less than 9 250 167

Primary and Secondary Fuses - Table 2

Primary Fuse Only - Table 1 *If 125% does not
correspond to a
standard ampere
rating, the next higher
standard rating
described in NEC
Article 240-6 shall be
permitted.

Single-Phase Transformers

lpri= Transformer VA

Vpri

OR

lpri= Transformer VA X1000

Vpri

Three-Phase Transformers

lpri= Transformer VA X1000

1.73 x Vpri

Secondary Fuse Formulas

Single-Phase Transformers

lsec= Transformer VA

Vsec

OR

lsec= Transformer VA X1000

Vsec

Three-Phase Transformers

lsec= Transformer VA X1000

1.73 x Vsec

Sec12_Sec12 3/24/11 2:11 AM Page 5

V
er

si
on

JE
90

1
04

11

12.6 Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

Technical References12

Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

All Jefferson Electric transformers are designed and manufactured with the best quality insulation
available. There are classes of insulation systems for different temperatures as defined by NEMA
and ANSI. Insulation classes are rated in °C rise above a specific ambient of 40°C maximum. A
transformer having a specific class of insulation, for example Class 220, can have an average
winding temperature rise of 150°C with a maximum hot spot temperature rise of 180°C. If the
room ambient temperature is 40°C, then the total temperature of the hottest spot would be 220°C.
Jefferson Electric transformers are designed to operate at rated load and voltage in maximum
room ambient temperatures of 40°C, average room ambient temperature not to exceed 30°C, and
at altitudes not to exceed 3300 feet in accordance with NEMA standards.

Insulating Classifications

The designations for insulation systems are
numerical classifications based on temperature
ratings. Transformer ratings are based on
temperature rise. The accompanying table
shows the designations.

Overloads

Overloads exceeding the maximum allowable
insulation temperature can be tolerated, provided
the overload is of short duration and is preceded
and followed by a period of operation at less than
rated KVA (refer to ANSI C57.96-1989, Tables
5,6,7). Overloading should be avoided unless
approval is obtained from the Jefferson Electric
engineering department.

High Ambient Temperatures

Ambient temperatures above 30°C average
over a 24-hour period and 40°C maximum
require either a larger KVA rating or a special low
temperature rise transformer. A 150°C rise air
cooled transformer can also be derated using the
formula of .4% KVA reduction for each degree
centigrade above 30°C ambient temperature.

Altitude Correction

For transformers above 3300 feet, reduce the KVA
rating .3% for each 330 feet above 3300 feet.

Ventilated
Insulation Temperature Ambient Hot Spot

Class Rise Temperature Allowance

105 55°C 40°C 10°C
150 80°C 40°C 30°C
180 110°C 40°C 30°C
220 150°C 40°C 30°C

Encapsulated
Insulation Temperature Ambient Hot Spot

Class Rise Temperature Allowance

105 70°C 25°C 10°C

130 95°C 25°C 10°C
180 135°C 25°C 20°C

Control Transformers
Insulation Temperature Ambient Hot Spot

Class Rise Temperature Allowance

105 55°C 40°C 10°C
130 80°C 40°C 10°C
155 100°C 40°C 15°C
180 120°C 40°C 20°C

Transformer and Insulation Systems Ratings

Insulation and Temperature

Sec12_Sec12 3/24/11 2:11 AM Page 6

12.71-800-892-3755 www.jeffersonelectric.com Dry-Type Transformers

Technical References 12

Transformers, like other electromagnetic devices, produce a "hum" caused by the alternating flux in
the transformer core. This "hum", known as magnetostriction, is primarily produced at a fundamen-
tal frequency of twice the applied frequency. The relative loudness depends on the construction of
the transformer, the manner of installation and the ambient sound level at the site.

The sound produced by a transformer has a fundamental frequency of 120 Hz, accompanied by
harmonics of 240, 360, 480, 600, etc.

Controlling Transformer Sound

Sound control becomes more important as
power demands increase and transformers are
placed closer to their loads. Planning of trans-
former placement and specification is especially
important in designing high rise apartments,
hospitals and office buildings.

Proper installation can significantly reduce
transformer noise. For a quiet installation:

• Consult your architect about the location of the
transformer while the building is being designed.

• Install the transformer as far as possible from
areas where the sound could be objectionable.

• Avoid placing near multiple reflective surfaces
such as in a corner, near a ceiling or floor, or in
a hallway.

• Place sound-dampening pads between the
transformer and the mounting surface. (Pads
may be neoprene with sandwiched cork
material or spring loaded with a rubber base.)

• Use flexible conduit couplings between the
transformer and the wiring system.

• Mount the transformer on walls or structural
members sufficient to support its weight.

• To avoid amplifying the sound, mount the
transformer on a surface with as large a mass
as possible.

Judge transformer sound only when the building is
finished, occupied and functioning.

Sound Testing Standards

NEMA ST 1-4 (ANSI-C89.1) section 2.7 covers
"Audible Sound Level Test." For a thorough
understanding of these tests it should be read in
its entirety.

Briefly, the transformer is tested at its rated
frequency and voltage under no-load conditions
in a room which is 10 feet larger on all sides than
the transformer. The ambient sound level of the
room must be at least 5 db, and preferably 10 db,
below the ambient level plus the transformer level.
Five sound readings are taken with an approved
sound meter one foot from each side of the trans-
former enclosure and one foot above the enclo-
sure. The sound rating is the average of these
five readings.

For three-phase transformers, the NEMA
maximum allowable averages of the readings
in decibels are shown in the chart below.

KVA Rating 600V Class

0 - 9 40
10 - 50 45
51 - 150 50
151 - 300 55
301 - 500 60
501 - 700 62
701 - 1000 64

Transformer NEMA Maximum
Single and Three-Phase db Ratings

Transformer Sound

Sec12_Sec12 3/24/11 2:11 AM Page 7

V
er

si
on

JE
90

1
04

11

12.8 Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

Technical References12

Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

Hot transformer High ambient temperature Improve ventilation or relocate unit to cooler location.

Overload Reduce load; reduce amperes by improving power
factor with capacitors; check for circulating currents
for paralleled transformers - different ratios or
impedances; check for open phase in delta bank.

High voltage Change circuit voltage, taps.

Insufficient cooling If other than naturally cooled, check fans, pumps,
valves and other units in cooling systems.

Winding failure – incipient fault See "No voltage - unsteady voltage" below.

Short-circuited core Test for exciting current and no-load loss; if high,
inspect core, remove and repair; check core bolt,
clamps and tighten; check insulation between
laminations; if welded together, return to factory for
repair or replacement.

High harmonic loads Measure neutral current - replace with
K-rated transformer

Noisy transformer Overload See "Hot transformer" above.

Metal part ungrounded, Determine part and reason; check clamps, cores
loose connection and parts normally grounded for loose or broken

connections, missing bolts or nuts, etc.; tighten
loose clamps, bolts, nuts; replace missing ones.

External parts and accessories Tighten items as above; in some cases, loosen to
in resonant vibration relieve pressure causing resonance and install shims.

Incipient fault – core or winding See above under "Hot transformer."

No voltage – Winding failure - lightning; Check winding; remove foreign object or damaged
unsteady voltage overload; short-circuit from material; repair or replace parts of insulation

foreign object or low strength materials.
dielectric

Rust and paint Weather, pollution, corrosive or Remove rust and deteriorated paint; clean surfaces;
deterioration salt atmosphere; overloads repaint with proper paints and sufficient coatings.

Excessive heating discoloration If excessive heating discoloration occurs, check
sizing, input voltage, or loading amps.

Condition Possible Cause Suggested Remedy

Sec12_Sec12 3/24/11 2:11 AM Page 8

12.91-800-892-3755 www.jeffersonelectric.com Dry-Type Transformers

Technical References 12

Hot neutral line Overload Too small neutral conductor: replace. Severe
unbalance between phase: rebalance and
equalize loads.

One leg of wye bank open Check associated fuse. If blown, remove cause
and replace. Check for open circuit in winding of
transformer in bank. Measure odd harmonic amps
with RMS meter.

Voltage unbalanced Open neutral unbalanced loads Check neutral connections. See "Hot neutral line"
above.

Voltages high Open neutral on wye bank Check neutral connections and load balance.
and unbalanced ground in winding of one Check values of voltages between phases and phase-

transformer in wye to-ground voltages. Vector should indicate source
of trouble.

No voltage – one Grounds on two legs of delta Remove grounds from at least one leg of delta
phase of delta (delta collapse - loads "single source.
connected bank phasing")

Overloads on two Open in third transformer of Check fuses on supply to their bank; check winding
delta bank bank; operating in open delta of transformers in third transformer for continuity.

Low voltage on two Open in one phase of delta Check fuse on supply; check supply circuit back to
phases of delta supply; two transformers now source for open circuit.

connected across one same
phase

Condition Possible Cause Suggested Remedy

Sec12_Sec12 3/24/11 2:11 AM Page 9

V
er

si
on

JE
90

1
04

11

12.10 Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

Technical References12

Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

Frequently Asked Questions
(See Also Glossary of Terms)

What will happen if transformers are operated
at non-nameplate voltages?

A transformer is designed using specific ratios that relate
to the rated KVA, primary voltage and secondary voltage
proportionally. Operating a transformer above or below
the nominally designed primary voltage will reflect a
proportional increase or decrease in secondary output
levels. Extreme caution must be observed when
overvoltage levels exist. Excessive input voltage will
cause higher core losses, increased noise and elevated
temperatures. Overvoltages for any extended period of
time have a significant effect on insulation breakdown and
transformer failures. Transformers can be specifically
designed for extreme voltage conditions if initial
specifications state those requirements.

Can transformers be operated at
different frequencies?

A 60 Hz design is physically smaller than a 50 Hz
design. DO NOT use 60 Hz rated transformers on 50 Hz
service. Without special designs, higher losses and
greater heat rise will result. Operating 60 Hz transformers
at higher frequencies may simply provide less
voltage regulation.

Can transformers be used in parallel?

It is very common for transformers to be placed in
parallel service. To provide maximum efficiency, voltage
and impedance values must match closely for each
transformer involved. A failure to match voltage and
impedances will cause unbalanced loading for the
transformers and may lead to overheating or premature
failure.

What would be the result of overloading
dry type transformers?

All Jefferson Electric transformers are designed to
accommodate short periods of overloading. As the
overload becomes excessive and the duration increases,
the transformer will experience a percent loss of life.

Prolonged overloading generates excessive heating
which results in insulation deterioration and ultimately
transformer failure. Contact your Jefferson Electric
application engineer to determine loading for your
unique application.

What is meant by a transformer's
temperature rise?

A transformer's rated temperature rise (degrees
Celsius) is the average temperature of the transformer's
windings over an ambient temperature of 40°C. In
other words, the average winding temperature =
ambient + temperature rise.

Why is the transformer case hot?

Transformers are designed to operate at a specific
load. As transformers are overloaded, losses generated
increase, resulting in a potential for case heating. If a
transformer is properly sized for a specific application,
no excessive heating should be present.

Why do transformers make a noise?

The hum is caused by alternating flux in the core and
is known as magnetostriction. The humming can be
minimized in manufacturing and through the use of
dampening pads when installed.

Sec12_Sec12 3/24/11 2:11 AM Page 10

12.111-800-892-3755 www.jeffersonelectric.com Dry-Type Transformers

Technical References 12
Can I achieve specific sound levels
in a transformer?

Whenever noise is a concern, but before selecting
a transformer, assure yourself that the sound levels
represented have been measured in accordance with
the NEMA standards. If your requirement is lower than
that available from the manufacturer's standard product,
request a specific sound level on your RFQ or bid.

What about transformers in reverse?

Most transformers can be connected in reverse, to
proper voltages, and will provide the voltages as
specified on the nameplate. However special
conditions apply to transformers rated 2KVA or less
and for transformers rated 150 KVA or larger. Since
smaller transformers (2KVA or less) are designed with
compensation to ensure proper output voltage when
connected normally. The output voltage may be
less than expected when wired in reverse. Larger
transformers (150 KVA or larger) may have a high
in-rush current on startup that could trip a standard
circuit breaker

CAUTION: When connecting a Delta-Wye transformer
in reverse the primary should be connected as a Delta
(ignoring the X0 terminal). Connecting the X0 on the
primary may cause unsafe conditions in fault situations.

What type of terminations are provided on
Jefferson Electric transformers?

Jefferson Electric dry type transformers are provided
with the following primary and secondary terminations:

Encapsulated wire leads

Ventilated terminals

Machine Tool terminals

Control leads

Others to order

Do Jefferson Electric transformers
carry CSA certification?

Any Jefferson Electric transformer sold in Canada has
been certified to the Canadian Standards Association's
latest specifications. Units certified by the Canadian
Standards Association are marked with the CSA logo.
Those certified by Underwriter's Laboratory are marked
with the C-UL logo

How do I determine the electrical load?

Obtain the following standard nameplate or instruction
manual data for the equipment (the load) to be powered:

• Voltage required by the equipment

• Amperes or KVA capacity required by the equipment

• Required frequency of source voltage in Hz
(cycles per second)

• Determine whether the load is designed to operate
on a single- or three-phase supply

What is the supply voltage?

The supply voltage may be higher or lower than the
voltage required by the load. However, the frequency
of the two may not differ.

If your load ratings are not expressed in KVA, use the
load voltage and amperage to determine the KVA.

For single-phase: VA = volts x amperes

KVA = VA/1000

For three-phase: VA = volts x amperes x 1.73

KVA = VA/1000

Once you have a KVA rating, then select a transformer
from the charts in the appropriate section of this
catalog by matching the primary and secondary voltages
determined above.

What is an isolating transformer?

In an isolating transformer, the primary and secondary
windings are connected magnetically, but not electrically.
Also referred to as an "insulating" transformer.

Can I connect a single-phase
transformer to a three-phase source?

Yes, and the transformer output will be single-phase.
Simply connect any two wires from a 3- or 4-wire
source to the transformer's two primary leads. Three
single-phase transformers can be used for three-phase
applications. They can be used in delta-connected
primary and wye or delta-connected secondary. To
avoid an unstable secondary voltage, NEVER connect
wye primary to delta secondary.

Sec12_Sec12 3/24/11 2:11 AM Page 11

V
er

si
on

JE
90

1
04

11

12.12 Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

Technical References12

Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

Can I use a transformer to change three-phase
to single-phase?

It is not possible for a transformer to present a balanced
load to the supply and deliver a single-phase output.
Changing three-phase to two-phase, and vice-versa,
can be done using special circuitry with standard
dual-wound transformers.

What is voltage regulation in a
transformer?

The voltage difference between loaded and unloaded
output. To provide the proper secondary load voltage,
extra primary windings cause the no-load secondary
voltage to be 3-5% higher than the load voltage. Also
known as "compensated windings."

How do I know when the temperature rise is
too high?

Touch is a poor indicator of proper transformer operating
temperature. Properly designed transformers can reach
50°C (122°F) above ambient temperature. In an ambi-
ent temperature of 20°C (60°F), the total temperature
can reach 70°C (190°F), which is too hot to touch.
Thermometers are the best way to determine the
temperature.

Do I need special transformers for high
ambient temperatures?

If you have an immediate need that cannot wait for a
custom-built transformer, you can de-rate a standard
transformer. For each 10°C above 30°C, de-rate the
maximum loading by 4% (30°C = 100%; 40°C = 96%;
50°C = 92%; 60°C = 88%).

What is a non-linear (K-factor)
transformer?

A transformer that is designed to handle the odd
harmonic current loads caused by much of today's
modern office equipment.

A non-linear transformer has a K-factor rating that is an
index of its ability to supply harmonic content in its load
current while remaining within its operating temperature
limit.

What is a drive isolation transformer?

A drive isolation transformer is designed for use with
motor drives. It must isolate the motor from the line
and handle the added loads of the drive-created
harmonic current. It is important to heed the drive
manufacturer's recommendations for transformer KVA.

What is a buck-boost transformer?

Buck-boost transformers are single-phase isolated
distribution transformers having four windings instead
of two. They can be connected as an autotransformer
to buck (reduce) or boost (raise) the line voltage from
5 - 20%. Typical reduced secondary voltages are 12,
16, 24, 32, or 48 volts. Commonly found raised
secondary voltages are 208 to 230 or 240 volts.

Sec12_Sec12 3/24/11 2:11 AM Page 12

12.131-800-892-3755 www.jeffersonelectric.com Dry-Type Transformers

Technical References 12
Glossary

A

ANSI American National Standards Institute.
A recognized body which approves standards for
transformers. ANSI C 57.12 series contains the
standards most often used for dry type transformers.

Air-Cooled A transformer cooled by the natural
circulation of air over and/or through the core and coils.

Alternating Current (or voltage) Current that
alternates regularly in direction, is periodic and has
an average value (over a period of time) of zero.

Ambient Noise Level The existing or inherent sound
level of the area surrounding a transformer installation.
Measured in decibels.

Ambient Temperature The temperature of the air
surrounding the transformer.

Ampacity The current-carrying capacity of an
electrical conductor or device.

Ampere The practical unit of electric current.

Attenuation Decrease in signal voltage or power.

Autotransformer A transformer in which part of one
winding is common to both the primary and the
secondary circuits associated with that winding.

B

BIL Basic Insulation Level. A measure of the ability
of the insulation system to withstand very high voltage
surges. For example, a 600 volt class transformer has
a 10 KV BIL rating.

Banked Two or more single-phase transformers
connected together, or banked, to supply power. Three
single-phase transformers banked together will produce
a KVA capacity of three times the nameplate rating of
the individual single-phase transformers. For example,
three 5 KVA single-phase transformers connected
together for a three-phase load will have a 15 KVA
capacity.

C

CE Mark to indicate third party approved or self-
certification to European Community requirements.

CSA Canadian Standards Association. The Canadian
equivalent of Underwriter's Laboratories (UL).

CUL Mark to indicate UL certification to CSA standards.

Celsius Same as Centigrade. To convert Centigrade
to Fahrenheit, use the following formula:
°F = 1.8 x °C + 32.

Coil A number of turns of conductor wound as a coil.

Compensated Transformer A transformer with a
turns ratio which provides a higher rated voltage at
no-load and rated voltage at rated load. Normally used
on units rated 2 KVA or smaller.

Continuous Duty The service requirement that
demands operation at a constant load for an indefinite
period of time.

Continuous Rating The load that a transformer can
handle indefinitely without exceeding the specified tem-
perature rise.

Control Transformer Usually referred to as an
Industrial Control Transformer. Designed for good
voltage regulation characteristics when low power
factor and/or large inrush currents are drawn (5 to
15 times normal).

Conductor Losses Losses in the transformer winding
that are incidental to the carrying of the load. These
losses include those due to resistance as well as to
stray and eddy currents.

Core The steel that carries the magnetic flux in a
transformer.

Core Loss Losses caused by a magnetization of the
core and its resistance to magnetic flux.

Cycle One complete sequence of values of an
alternating quantity, including a rise to maximum in one
direction, a return to zero, a rise to a maximum in the
opposite direction, and a return to zero.

Sec12_Sec12 3/24/11 2:11 AM Page 13

V
er

si
on

JE
90

1
04

11

12.14 Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

Technical References12

Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

D

Decibel (db) A unit used to express the magnitude of
a change in signal or sound level, either an increase or
a decrease.

Delta Connection A method used for connecting the
three windings of a three-phase transformer (or three
single-phase transformers). The windings are
connected in series, the three-phase supply being
taken from or supplied to the junctions.

Delta Wye The method of connection for both
primary and secondary windings of a three-phase
transformer bank.

Dielectric Tests A series of tests conducted at a
much higher than rated nameplate voltage to assure
the integrity of insulating materials and electrical
clearances.

Distribution Transformer Any transformer rated
between 3 and 500 KVA and a primary voltage of
601 volts or less.

Double Wound Transformer See Isolating
Transformer.

Drive Isolation Transformer A transformer designed
to withstand the additional heat and mechanical stress
caused by DC drives.

Dry Type Transformer A transformer cooled by a
medium other than a liquid, usually through the
circulation of air.

Dual Winding A winding that consists of two
separate windings which can be connected in series
to handle a specific voltage and KVA or in parallel to
handle the same KVA at one-half the series connected
voltage.

E

Eddy Currents Additional currents caused by a time
varying magnetic field.

Effective Voltage or Current 0.707 times the peak
value of AC voltage or current. Effective value is also
designated RMS value (Root Mean Square). When AC
voltage is referred to, the effective value is understood
unless otherwise noted. Symbols "E" and "I" without
subscripts indicate effective values.

Efficiency The efficiency of a transformer is the ratio
of its power output to its total power input.

Electrostatic Shield A grounded conductor placed
between the primary and secondary winding to greatly
reduce or eliminate line-to-line or line-to-ground noise.
Often referred to as a "Faraday shield."

Excitation Current The steady rate current that keeps
the transformer energized after the inrush has dissipat-
ed, with all other windings open-circuited. Also called
"magnetizing" or "no-load current."

Exciting Wattage The no-load loss of a transformer.

F

FCAN and FCBN Taps Full Capacity Above Nominal
and Full Capacity Below Nominal. The FCAN
designation is used to indicate that a transformer will
deliver rated KVA when connected to a voltage source
which is higher than rated voltage. The FCBN
designation indicates that a transformer will deliver
rated KVA when connected to a voltage source which
is lower than rated voltage.

Fan Cooled A means of accelerating heat dissipation
to lower the temperature rise of the transformer. This
has the effect of increasing the transformer rating.

FL Full-load

Frequency The number of complete cycles per unit for
a periodic quantity such as alternating current, sound
waves or vibrating objects.

Fuse An overcurrent protective device with a
circuit-opening fusible member which is directly
heated and severed by the passage of overcurrent
through it, or by a fault.

G

Ground A conducting path, whether intentional or
accidental, between an electric circuit or equipment
and the earth, or some other conductor.

Grounded Connected to the earth or some other
conductor.

Sec12_Sec12 3/24/11 2:12 AM Page 14

12.151-800-892-3755 www.jeffersonelectric.com Dry-Type Transformers

Technical References 12
H

HP Horsepower. Energy required to raise 33,000
pounds one foot in one minute. Equals 746 watts,
or .746 KW.

Harmonic A sinusoidal waveform with a frequency
that is an integral multiple of the fundamental 60 Hz
frequency.

60 Hz Fundamental

120 Hz 2nd Harmonic

180 Hz 3rd Harmonic

240 Hz 4th Harmonic

etc.

Current waveforms from non-linear loads appear
distorted because the non-linear waveform is the result
of adding harmonic components to the fundamental
current.

Harmonic Distortion Non-linear distortion of a
system characterized by the appearance in the output
of harmonic currents when the input is sinusoidal.

Harmonic Distortion, Total The square root of the
sum of the squares of all harmonic currents present in
the load, excluding the 60 Hz fundamental. Usually
expressed as a percent of the fundamental.

Hertz (Hz) Cycles per second.

High Voltage Windings In a transformer with two
windings, designates the winding with the greater
voltage. Usually marked with an "H" designation.

Hysteresis Tendency of a magnetic substance to
persist in any state of magnetization.

I

Impedance Total oppostion of a component or circuit to
the flow of an alternating or varying current (symbol Z).

Inductance That property of a circuit or circuit element
opposing a change in current flow (symbol L).
Measured in Henrys.

Input The power or signal fed into an electrical device,
or to the terminals involved.

Inrush Current The initial high peak of current during
the first few cycles of energization which can be 30 to
40 times the rated current.

Isolating Transformer Transformer in which input
winding(s) connected to the line are completely
isolated from those connected to the load.

Insulation Material with high electrical resistance.

Insulator Device used for supporting or separating
conductors of electricity.

Insulating Transformer Another term for isolation
transformer.

K

K-Factor A numerical value taking into account both
the magnitude and frequency of the component of a
current waveform. Used to indicate a full-rated
transformer specifically designed to handle non-linear
loads.

Kilowatt (KW) 1,000 Watts.

KWH Kilowatt hour, one kilowatt for one hour.

KVA Kilovolt-ampere, or thousand volt-ampere. When
multiplied by the power factor, will give kilowatts, or KW.

L

Linear Loads Loads where the current waveform
conforms to that of the applied voltage, or loads where
a change in current is directly proportional to a change
in applied voltage. For example: resistance heating,
incandescent lighting, water heater.

Lamination Thin sheets of steel making up the core
of the transformer.

Line Voltage The voltage of the power line.

N

Non-Linear Loads Loads where the current waveform
does not conform to that of the applied voltage, or
where a change in current is not proportional to change
in applied voltage. For example: computer power
supplies, motor drives, fluorescent lighting.

Non-Ventilated Construction The core and coil
assembly is mounted inside an enclosure which has no
ventilation openings.

Sec12_Sec12 3/24/11 2:12 AM Page 15

V
er

si
on

JE
90

1
04

11

12.16 Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

Technical References12

Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

P

Potted The core and coil assembly is completely
encapsulated (contained within protecting material)
with a resin-sand compound and contained in a
metal enclosure.

Power Factor (PF) A capacitive or inductive circuit
condition that results in the applied current leading or
lagging the applied voltage.

Peak Voltage The voltage or current of an AC
sinusoidal wave when it reaches its peak or maximum
level. This occurs twice and lasts for only a fraction of
the cycle. Direct current voltage is peak voltage at
all times.

S

Short Circuit A low resistance connection, usually
accidental, across part of a circuit, resulting in
excessive current flow.

Sinusoidal Having the form of a sine (or cosine)
wave.

Step-Up/Step-Down Transformers A transformer
can either step up or step down voltage. A step-up
transformer is one in which the output voltage is
greater than the input voltage. With a step-down
transformer, the input voltage is greater than the
output voltage.

T

Taps Incoming plant voltage varies according to the
distance from the substation and other factors. Taps
allow a distribution transformer to provide secondary
voltage as close as possible to the desired operating
voltage. Taps are usually supplied on the primary
winding to allow matching of the supply voltage to the
voltage rating of the transformer connection. A tap
position above the nominal connection will lower the
secondary output and vice-versa.

Transformer Regulation The percentage difference
between voltage at the secondary terminals under
no-load condition versus voltage under full-load. This
value depends on the load power factor and is usually
reported at 1.0 PF and 0.8 PF.

Turn Ratio The relationship between the number of
turns on the transformer's two windings. Voltage is
always transformed in exact accordance to this ratio.
The amperes, or amount of current, changes in an
inverse ratio to the turns ratio. When voltage increases,
current decreases in the same proportion, and
vice-versa.

U

UL Underwriter's Laboratories. A non-profit safety
testing organization.

V

Ventilated Providing circulation of external air.

Ventilated Enclosure Enclosure with openings
which allow air to flow directly over the core and coil
assembly for cooling.

Volt-Amperes Transformers are rated in volt-amperes
(the product of volts and amperes in the input winding).
The capacities of very large transformers are rated in
thousands of volt-amperes (kilovolt-amperes or KVA)
and in millions of volt-amperes (megavolt-amperes or
MVA). For all practical purposes, input KVA is equal
to output KVA.

W

Watt Unit of electrical power when the current in the
circuit is one ampere and the voltage is one volt.

Weathershields When added to ventilated
enclosures, allow indoor-rated units to be situated
outdoors, changing the enclosure rating to NEMA 3R.

Sec12_Sec12 3/24/11 2:12 AM Page 16

Warranty Statement

Jefferson Electric, Inc. (Jefferson) warrants to original Purchaser that any
products provided by Jefferson hereunder shall be free from defects in
material and/or workmanship under normal use and operation; matches
functional specifications; and the final product meets industry standards
during the warranty period, provided conditions of operation have been
normal at all times, and that the product has not been subjected to abnormal
stresses, including, but not limited to, such causes as incorrect primary
voltage or frequency or improper ventilation. The warranty will not be
extended to any product which has been subject to misuse, negligence,
accident, improper installation or operation, nor does it extend to any
product which has been repaired or altered by any party other than Jefferson.

The warranty provided herein is non-transferable. It is available only for the
Purchaser.

Jefferson's liability and the Purchaser’s exclusive remedy for claims for
defective products, if promptly made in writing to Jefferson within the warranty
period, provided such products are returned to the factory, and such claims
which are found, after verification by an authorized Jefferson employee, in
his or her reasonable judgment, to be defective, shall be limited to repair,
replacement or refund of original purchase price, at Jefferson sole and absolute
discretion. No products shall be returned to Jefferson without prior written
consent. Please contact Jefferson for details of the Return Goods Authorization
procedure.

The foregoing is the sole and exclusive warranty of Jefferson. All other
warranties written or oral, statutory, expressed or implied, including, without
limitation, any implied warranty of merchantability or fitness for any particular
purpose, are hereby disclaimed by Jefferson and excluded from the terms
of sale.

This Warranty excludes all costs related to removal,
installation and proper selection of products. In no event
shall Jefferson or its suppliers be liable for any special,
indirect, incidental or consequential damages including,
but not limited to loss of profit or revenues, loss of use of
the products provided or any associated products or
equipment, damages to associated products or equip-
ment, cost of capital, cost of substitute products or equipment, facilities down-
time costs, labor or associated expenses, or claims of Customers, end users or
contractors for such costs.

Warranty Period

Standard catalog transformers: Ten Years – limited from date of
manufacture

Custom quoted products: One year from date of manufacture

Products manufactured by third party,
including timers, photocells, specialty
transformers, and accessories; See original manufacturers warranty

Warranty

13.11-800-892-3755 www.jeffersonelectric.com Dry-Type Transformers

13

Sec13_b_Sec13 4/3/11 10:02 PM Page 1

V
er

si
on

JE
90

1
04

11

13.2 Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

Warranty13

Dry-Type Transformers www.jeffersonelectric.com 1-800-892-3755

Sec13_b_Sec13 4/3/11 10:02 PM Page 2

JE901 0312

J
e

ffe
rs

o
n

 E
le

c
tric

 In
c

 P
ro

d
u

c
t C

a
ta

lo
g

 J
E

9
0

1

	Sec00-TOC_c
	Sec01_c
	Sec02
	Sec03_c
	Sec04_b
	Sec05_e
	Sec06_e
	Sec07_e
	Sec08_b
	Sec09_b
	Sec10_b
	Sec11_b
	Sec12
	Sec13_b

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 0
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages false
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages false
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ENU ([Based on 'cci'] [Based on '[Press Quality]'] Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks true
 /AddPageInfo true
 /AddRegMarks true
 /BleedOffset [
 36
 36
 36
 36
]
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MarksOffset 14
 /MarksWeight 0.500000
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PageMarksFile /RomanDefault
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 0
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages false
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages false
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ENU ([Based on 'cci'] [Based on '[Press Quality]'] Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks true
 /AddPageInfo true
 /AddRegMarks true
 /BleedOffset [
 36
 36
 36
 36
]
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MarksOffset 14
 /MarksWeight 0.500000
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PageMarksFile /RomanDefault
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 0
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages false
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages false
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ENU ([Based on 'cci'] [Based on '[Press Quality]'] Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks true
 /AddPageInfo true
 /AddRegMarks true
 /BleedOffset [
 36
 36
 36
 36
]
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MarksOffset 14
 /MarksWeight 0.500000
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PageMarksFile /RomanDefault
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 0
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages false
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages false
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ENU ([Based on 'cci'] [Based on '[Press Quality]'] Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks true
 /AddPageInfo true
 /AddRegMarks true
 /BleedOffset [
 36
 36
 36
 36
]
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MarksOffset 14
 /MarksWeight 0.500000
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PageMarksFile /RomanDefault
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 0
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages false
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages false
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ENU ([Based on 'cci'] [Based on '[Press Quality]'] Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks true
 /AddPageInfo true
 /AddRegMarks true
 /BleedOffset [
 36
 36
 36
 36
]
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MarksOffset 14
 /MarksWeight 0.500000
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PageMarksFile /RomanDefault
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

