

AP03501001E For more information visit: www.cutler-hammer.eaton.com

IT.

 NEMA vs. IEC

Application Note

Rating Methods

There are two basic rating methods
in common use in the Americas for
Contactors and Starters — NEMA and
IEC. They differ significantly in their
requirements for design and test.

NEMA

NEMA Contactors and Starters are
designed in standardized sizes from 00
to 9. Each of these sizes has a defined
current, and a resultant voltage and
frequency dependent horsepower rat-
ing. No matter who manufactures the
device, the current and horsepower
rating will be identical for a given size.
If a standard motor is being used, once
its horsepower rating is selected, the
Contactor or Starter horsepower rating
is simply matched to that of the motor.

The nameplate of the Contactor or
Starter is labeled with the NEMA size,
the various horsepower and voltage
ratings assigned to the size, and its
continuous current capability at which
the NEMA Standard temperature rise
will not be exceeded.

IEC

IEC Contactors and Starters are not
designed to a standardized size. Instead
a manufacturer certifies that he/she has
designed the device to meet a number
of defined applications referred to as
Utilization Categories. To properly
match the IEC Contactor or Starter to
the application requirements, the user
must know both the application require-
ments and the capability of the Contac-
tor or Starter being selected. If the
Contactor or Starter will not provide
a reasonable operational life in the
application, a larger device would
need to be selected.

The nameplate of the Contactor or
Starter is labeled with the maximum
rating in kilowatts or horsepower for
each operational voltage and specific
Utilization Category (typically AC-3 as
defined), rated thermal current (I

th

),

rated operational current (I

e

), rated
insulation voltage (U

i

), rated operational
voltage (U

e

), and the IEC Standard to
which the device was tested.

NEMA Rating

The size rating applied to a Contactor
or Starter is specified by NEMA Stan-
dards. The standards require the
device to be designed with sufficient
margins to allow its use, in the major-
ity of applications, without the need of
assessing the impact of the application
on the device’s operational life. The
capabilities are independent of who
manufactured the device.

Normal Duty

Contactors and Starters are typically
used in applications where a motor is
periodically started at zero speed or
stopped while running at full speed
with a relatively long run or off time.
The device is primarily only required to
make locked rotor current and break
full load current. A jog may occur to set
up a machine, but it is very infrequent.

Plugging or Jogging Duty

Contactors and Starters can be used
on applications which have a high
occurrence of plugging or jogging,
where a current in excess of locked
rotor can be made and locked rotor
current broken. The Contactor or
Starter will have a lower rating for this
type of duty than it would for a more
normal duty application.

IEC Utilization Categories

A Contactor or Starter as specified
under IEC Standards is designed for a
particular grouping of Utilization Cate-
gories. As such, the device’s opera-
tional life is dependent upon the load
requirements with regards to the
design Utilization Category. The two
most common Utilization Categories
for motor control are AC-3 and AC-4.

AC-3

Utilization Category AC-3 is typical for
most common applications utilizing
a standard squirrel cage induction
motor. The Contactor or Starter is
closed to line start the motor, and then
opened while the motor is running to
stop it. Opening the Contactor while
the motor is running reduces the cur-
rent the Contactor has to break to the
motor’s full load value. Under this con-
dition only a low voltage is developed
across the contacts as a result of the
small difference between the motor’s
back EMF voltage and the line voltage.
Many manufacturers are also combin-
ing a lesser used AC-2 slip ring motor
starting and stopping Utilization Cate-
gory with AC-3.

AC-4

Utilization Category AC-4 typically also
applies to standard induction motors,
but in this case the start and stop actions
are more severe. The Contactor or
Starter makes into the locked rotor cur-
rent of the motor, but can be opened
while the locked rotor current is still
flowing, with a large voltage present
across the contacts, because the motor’s
back EMF voltage is still low while start-
ing. The combination of high current
and voltage significantly reduces the life
of the contacts. Typical applications
require jogging or plugging. Plugging
duty can be more severe because the
motor is rotating in the reverse direction
when one Contactor is opened and a
second closed, potentially causing a
much larger current to flow for a longer
time period. If a Contactor or Starter
carries both an AC-3 and AC-4 rating,
the AC-4 operating life is usually a
fraction of the AC-3 value.

Application Note

Page

 2

Effective: February 2002

IT.

 NEMA vs. IEC

© 2002 Eaton Corporation
All Rights Reserved
Printed in USA
Publication No. AP03501001E
February 2002

NEMA and IEC
Ratings Comparison

NEMA Contactors and Starters can be
applied to AC-3 applications. They may
also be applied at their normal stan-
dardized ratings to AC-4 applications
where there will be no more than five
openings per minute and no more than
10 openings during a 10-minute
period. Beyond this level, NEMA pro-
vides a plug reversing and jogging
duty table with modified ratings for
improved operating life. Many IEC
devices also have a NEMA rating. The
manufacturer can advise on this.

Other Factors

The operational life of a Contactor or
Starter may be affected by other fac-
tors not controllable by the manufac-
turer and independent of whether the
device was designed per NEMA or
IEC standards. These factors include
such items as temperature, altitude,
vibration, shock, humidity, and envi-
ronmental issues such as dust, dirt
or corrosive chemicals.

Additional Comparisons

The following table summarizes the key differences between NEMA and IEC devices.

Table 1. NEMA and IEC devices

References

For a more detailed discussion of the differences between NEMA and IEC devices,
refer to NEMA Standard ICS 2.4 available as a free download at the NEMA website
at www.nema.org.

Characteristic NEMA IEC

Rated by Horsepower Manufacturer determined current
and Utilization Category (AC-1, AC-2,
AC-3, AC-4…)

Size — Electrical Standardized — 00 to 9 No standard

Jogging/Plugging Standard product has some
capability

Must use higher Utilization rating and
possibly increased current rating

Interchangeability Meets AC-3 and limited AC-4
operation

Many do not meet NEMA
requirements

Fault Current Meets NEC requirements Usually has lesser fault current
withstand

Mounting Dimensions not standardized Below 20 hp equivalent, standard
DIN rail mounting is typical

Terminal Markings
 Power — In/Out
 Coil
 Control

L1, L2, L3 and T1, T2, T3
No standard
No standard

1, 3, 5 and 2, 4, 6
A1, A2, A3, B1, B2
Two digits, first digit for sequence,
second digit for type of contact:
1-2 for normally closed and 3-4 for
normally open

Eaton Corporation
Cutler-Hammer business unit
1000 Cherrington Parkway
Moon Township, PA 15108-4312
USA
tel: 1-800-525-2000
www.cutler-hammer.eaton.com

