
Y

∆

E
11

21
D

1

BED...

BED...

TE5S

KM1

CA5...

KM3

CA5...
KM2

TA...DU

YKA..-30 version

Star-Delta Starters, Open Type Version
Protection by Thermal O/L Relay

Starters with mechanical and electrical interlock

Starters with electrical interlock

>> YKA..-30 Star-delta starters ... page 2/1
>> Star-delta starters in kit form ... page 2/8

>> YKA..-30E Star-delta starters ... page 2/10
>> Star-delta starters in kit form ... page 2/16

2/0 ABB Control
1SBC 0095 00 R1001

2

ABB Control 2/1
1SBC 0095 00 R1001

YKA 16-30

YKA 75-30

S
B

78
34

S
4

S
B

 7
83

7S
4

Y

∆

YDA 95-30

Y
D

A
95

-3
0

55

50

40

30

20

10

0 20 40 60 10080
Load factor (%)

N
u

m
b

er
 o

f
st

ar
ts

 /
h

o
u

r

E
11

42
D

G

ta = 20 s.

ta = 12 s.

ta = 10 s.

ta = 8 s.

ta = 5 s.

15

50

ta = 15 s.

Application
Starters for the control of three-phase asynchronous motors:
– up to an operational voltage of 690 V, 50 or 60 Hz,
– in compliance with standard IEC 947-4-1,
– air temperature close to contactors < 55°C.

Maximum duty as per the chart below.
(Switching frequency/hour, according to acceleration time and load factor).
Respect of the following conditions enables utilization of the starter without excessive overheating of the
connections or nuisance tripping of the thermal O/L relay.

Example:

– Switching frequency = 15 starts/hr
– Acceleration time "ta" = 7s (use the 8 s curve)
– Maximum load factor = 50 %

This corresponds to a 4-minute operating cycle (15 starts/hr)

with 7 seconds acceleration, 2 minutes operation and 2
minutes rest.

Description
Each starter is delivered assembled, bare, cabled by us and contains:
– 1 KM1 "line" contactor,
– 1 KM2 "star" contactor,
– 1 KM3 "delta" contactor,
– the hold-in contacts,
– the electrical interlocking contacts for both the "star" and "delta" contactors,
– the space for the thermal O/L relay (direct mounting).

The thermal O/L relay must be supplied separately for you to mount and connect in the "delta" circuit. The
setting current value of the thermal O/L relay must be equal to motor rated current In x 0.58; choose the
thermal O/L relay with the right setting range for the setting current in question.

– 1 TE5S electronic timer with time lapse,
– the power circuit connections,
– the control circuit connections.

YKA 9 to YKA 26 : The assembly is mounted on a 35 x 7.5 mm mounting rail acc. to EN 50022
YKA 30 to YKA 75 : The assembly is mounted on a 35 x 15 mm mounting rail acc. to EN 50022
YKA 95 and YKA 110 : The assembly is supplied on a plate

Degree of protection: – IP20 for the main terminals of contactors A 9 … A 40
– IP10 for the main terminals of contactors A 50 … A 110
– IP20 for the control circuit terminals.

>> Ordering details .. page 2/2 >> Accessories .. page 2/2
>> Starters in kit form ... page 2/8 >> Dimensions ... page 2/5
>> Wiring diagrams ... page 2/4

YKA ..-30, YDA ..-30 Star-Delta Starters
Open Type Version
Protection by Thermal O/L Relay

2/2 ABB Control
1SBC 0095 00 R1001

Y

∆

CAL 5-11 CA 5-10

BA 5-50 LK 75-F

S
B

73
75

S
1

S
B

76
03

S
1

S
B

75
37

S
4

S
B

75
77

S
3

LW 110 LK 110

S
B

75
75

S
3

LD 110

S
B

80
72

S
3

LW
11

0

YKA ..-30, YDA ..-30 Star-Delta Starters
Open Type Version
Protection by Thermal O/L Relay

>> Starters in kit form ... page 2/8 >> Thermal O/L relay ... page 2/3
>> Wiring diagrams ... page 2/4 >> Dimensions ... page 2/5

Ordering details - (Order the thermal O/L relay separately, see page 2/3)

Rated Power AC-3 Short-circuit Type Order code Weight
operat. 4-pole motor - 50/60 Hz protection * in
current 380 V Type 1 co-ordination as per kg
AC-3 400 V 415 V 690 V EN 60947-4-1 / IEC 947-4-1
400 V 380-400 V State control to be completed with Packing
A kW kW kW aM fuses gG fuses voltage control voltage code ■■ 1 piece

15.5 7.5 7.5 5.5 16 25 YKA 9-30 1SBK 142 301R8 ■■ 00 1.612

22 11 11 7.5 25 35 YKA 12-30 1SBK 162 301R8 ■■ 00 1.612

30 15 15 11 32 50 YKA 16-30 1SBK 182 301R8 ■■ 00 1.612

44 22 22 15 50 63 YKA 26-30 1SBK 242 301R8 ■■ 00 2.119

50 25 25 18.5 63 100 YKA 30-30 1SBK 282 301R8 ■■ 00 3.124

72 37 37 37 80 100 YKA 40-30 1SBK 322 301R8 ■■ 00 3.135

85 45 45 45 100 125 YKA 50-30 1SBK 352 301R8 ■■ 00 4.130

105 55 55 59 125 160 YKA 63-30 1SBK 372 301R8 ■■ 00 4.136

119 63 70 63 160 200 YKA 75-30 1SBK 412 301R8 ■■ 00 4.477

140 75 75 90 160 200 YDA 95-30 1SFK 432 302R8 ■■ 00 7.000

170 90 100 132 200 250 YDA 110-30 1SFK 452 302R8 ■■ 00 7.000

* For other short-circuit protection devices, please consult our co-ordination tables

Control circuit Control voltage code

Designed for "separate control supply": Voltage Code Control circuit
The star-delta starters are delivered with their control V 50 Hz V 60 Hz 8 ■■
circuit not connected to the power circuit. 24 24 1 must be connected
The control circuit supply is to be connected according 110 110 ... 120 4 – to a separate
to the wiring diagram when putting the starter into service. 110 ... 115 115 ... 120 9 supply
Please consult us for "direct control supply". 220 ... 230 230 ... 240 0 – or phase-to-phase

230 ... 240 240 8 – or phase-to-neutral
380 ... 400 400 ... 415 5
400 ... 415 415 ... 440 6
415 ... 440 440 7*

* Unsuitable for YKA 50-30 ... YKA 75-30 starters.

Ordering details, contactors accessories

Description Type Order code Pack- Weight
ing in

kg

Function markers (50 pieces) BA5-50 1 SBN 11 0000 R1000 box 0.017

1 x "N.O." auxiliary contact block CA5-10 1 SBN 01 0010 R1010 10 0.014

1 x "N.C." auxiliary contact block CA5-01 1 SBN 01 0010 R1001 10 0.014

"N.O."+"N.C." side-mted cont. blk CAL5-11 1 SBN 01 0020 R1011 2 0.050

Control lead terminals (A 50 ... A 75)

Right/left connection LK 75-L 1 SBN 07 3552 R1003 2 0.006
Front connection LK 75-F 1 SBN 07 3552 R1002 2 0.006

Control lead terminals (A 95, A 110)

Right/left connection LK 110 1 SFN 07 4352 R1000 2 0.010

Add. terminal block (A 95 / A 110) LD 110 1 SFN 07 4308 R1000 1 0.150

Terminal enlargement pieces LW110 1 SFN 07 4307 R1000 1 0.100
(set of 3 bars) for A 95 / A 110

2

ABB Control 2/3
1SBC 0095 00 R1001

S
B

73
86

S
2

TA 25 DU

TA 42 DU

TA 75 DU

DS 25 A DR 25 A

S
B

73
61

S
3

S
B

73
87

S
2

S
S

T
 2

05
 9

1

S
S

T
 2

04
 9

1

TA 80 DU

S
B

73
99

S
3

TA 110 DU

S
B

73
98

S
4

Y

∆YKA ..-30, YDA ..-30 Star-Delta Starters
Open Type Version
Protection by Thermal O/L Relay

Ordering details, thermal O/L relay

Starter Setting range (1) Type Order code Weight
in
kg
Packing

A ... A 1 piece

YKA 9-30 0.1 ... 0.16 TA 25 DU 0.16 1SAZ 21 1201 R1005 0.150
to 0.16 ... 0.25 TA 25 DU 0.25 1SAZ 21 1201 R1009 0.150
YKA 30-30 0.25 ... 0.4 TA 25 DU 0.4 1SAZ 21 1201 R1013 0.150

0.4 ... 0.63 TA 25 DU 0.63 1SAZ 21 1201 R1017 0.150
0.63 ... 1.0 TA 25 DU 1.0 1SAZ 21 1201 R1021 0.150
1.0 ... 1.4 TA 25 DU 1.4 1SAZ 21 1201 R1023 0.150

1.3 ... 1.8 TA 25 DU 1.8 1SAZ 21 1201 R1025 0.150
1.7 ... 2.4 TA 25 DU 2.4 1SAZ 21 1201 R1028 0.150
2.2 ... 3.1 TA 25 DU 3.1 1SAZ 21 1201 R1031 0.150

2.8 ... 4.0 TA 25 DU 4.0 1SAZ 21 1201 R1033 0.150
3.5 ... 5.0 TA 25 DU 5.0 1SAZ 21 1201 R1035 0.150
4.5 ... 6.5 TA 25 DU 6.5 1SAZ 21 1201 R1038 0.150

6.0 ... 8.5 TA 25 DU 8.5 1SAZ 21 1201 R1040 0.150
7.5 ... 11 TA 25 DU 11 1SAZ 21 1201 R1043 0.150
10 ... 14 TA 25 DU 14 1SAZ 21 1201 R1045 0.150

13 ... 19 TA 25 DU 19 1SAZ 21 1201 R1047 0.150
18 ... 25 TA 25 DU 25 1SAZ 21 1201 R1051 0.150
24 ... 32 TA 25 DU 32 1SAZ 21 1201 R1053 0.170

YKA 40-30 18 ... 25 TA 42 DU 25 1SAZ 31 1201 R1001 0.330
22 ... 32 TA 42 DU 32 1SAZ 31 1201 R1002 0.330
29 ... 42 TA 42 DU 42 1SAZ 31 1201 R1003 0.330

YKA 50-30 18 ... 25 TA 75 DU 25 1SAZ 32 1201 R1001 0.330
to 22 ... 32 TA 75 DU 32 1SAZ 32 1201 R1002 0.330
YKA 75-30 29 ... 42 TA 75 DU 42 1SAZ 32 1201 R1003 0.330

36 ... 52 TA 75 DU 52 1SAZ 32 1201 R1004 0.330
45 ... 63 TA 75 DU 63 1SAZ 32 1201 R1005 0.330
60 ... 80 TA 75 DU 80 1SAZ 32 1201 R1006 0.330

YKA -95-30 29 ... 42 TA 80 DU 42 1SAZ 33 1201 R1003 0.360
and 36 ... 52 TA 80 DU 52 1SAZ 33 1201 R1004 0.360
YKA 110-30 45 ... 63 TA 80 DU 63 1SAZ 33 1201 R1005 0.360

60 ... 80 TA 80 DU 80 1SAZ 33 1201 R1006 0.360

YKA 95-30 and 65 ... 90 TA 110 DU 90 1SAZ 41 1201 R1001 0.750
YKA 110-30 80 ... 110 TA 110 DU 110 1SAZ 41 1201 R1002 0.750

(1) The setting current value is the motor rated current In x 0.58

Example: For a motor rated current of 30 A, the setting current will be 30 A x 0.58 = 17.4 A.
Choose the thermal O/L relay TA 25 DU 19 - setting range 13 … 19 A.

Ordering details, thermal O/L relay accessories

Description Type Order code Pack- Weight
State control to be completed with ing in
voltage control voltage code ■■ kg

Function markers (50 pieces) BA5-50 1 SBN 11 0000 R1000 box 0.017

Remote tripping coil DS 25-A- 1 SAZ 20 1501 R000 ■■ 1 0.100
for TA 25 DU

Remote resetting coil DR 25-A- 1 SAZ 20 1504 R000 ■■ 1 0.100
for TA 25 DU

Coil voltage code
for DS 25-A/DR 25-A

Voltage (V) Coil voltage
50/60 Hz code ■■

24 1
48 2
110 3
220/380 5
500 6

2/4 ABB Control
1SBC 0095 00 R1001

21
22

21
22

13
14

23
24

KM2

A
1

A
2

1/
 L

1

3/
 L

2

5/
 L

3

13

2/
 T

1

4/
 T

2

6/
 T

3 14

V2

W2

U2

V1

W1

U1

W2

V2

U2

W1

V1

U1

O
RR

FR1

15

16

A
1

A
2

KT

t1+t2t1

18

2/
T

1

4/
T

2

6/
T

3

95
96

97
98

KM3
A

1
A

2

1/
 L

1

3/
 L

2

5/
 L

3

2/
 T

1

4/
 T

2

6/
 T

3

KM1

A
1

A
2

1/
 L

1

3/
 L

2

5/
 L

3

2/
 T

1

4/
 T

2

6/
 T

3

E
11

27
D

M
3

M
3

I

O
R

KM3 : 5/L3
Us

Us
N
KM3 : 3/L2

FR1

95
96

13
14

13
14

Y L

KM2 KM1KM3 KM2

21
22

21
22

23

KM1

24

15

16

A
1

A
2

KT

t1+t2t1

18

A
1

A
2

A
1

A
2

A
1

A
2

KM2 KM3 KM1

E
16

12
D

13
14

13
14

Y

KM2

L

KM2 KM1KM3 KM2

21
22

21
22

O

I

O
RR

FR1

O
I

96

24

23

KM1

24

KM3 : 5/L3
Us

Us
N
KM3 : 3/L2

15

16

A
1

A
2

KT

t1+t2t1

18

95
96

A
1

A
2

A
1

A
2

A
1

A
2

KM3 KM1

E
11

28
D

Y

∆YKA ..-30, YDA ..-30 Star-Delta Starters
Open Type Version
Protection by Thermal O/L Relay

Wiring Diagrams

Power Circuit

Local Control Remote Control

2

ABB Control 2/5
1SBC 0095 00 R1001

35 x 7.5 mm
EN 50022

5.5

244

232

154.5

E
11

38
D

2

104

47
96

E
11

39
D

2

35 x 7.5 mm
EN 50022

5.5

174.5

232

244

E
11

40
D

2

51
10

2

123

E
11

41
D

2

35 x 15 mm
EN 50022

199.5

265

281

6

E
11

34
D

2

145.5

48
.8

10
4.

5
14

*

E
11

35
D

2

Y

∆YKA ..-30, YDA ..-30 Star-Delta Starters
Open Type Version
Protection by Thermal O/L Relay

Dimensions (in mm)

YKA 9-30 ... YKA 16-30 + TA 25

YKA 26-30 + TA 25

YKA 30-30 + TA 25 * for TA 25 DU 32 only

2/6 ABB Control
1SBC 0095 00 R1001

35 x 15 mm
EN 50022

199.5

265

281

6

E
11

36
D

145.5

48
.8

11
0.

5

E
11

37
D

216.5

265

281

35 x 15 mm
EN 50022

6

E
11

30
D

2

145.5

76
.5

12
0.

5

E
11

31
D

2

232.5

265

281

35 x 15 mm
EN 50022

6

E
11

32
D

2

144.9

76
.5

12
0.

5

E
11

33
D

2

Y

∆YKA ..-30, YDA ..-30 Star-Delta Starters
Open Type Version
Protection by Thermal O/L Relay

Dimensions (in mm)

YKA 40-30 + TA 42

YKA 50-30 ... YKA 63-30 + TA 75

YKA 75-30 + TA 75

2

ABB Control 2/7
1SBC 0095 00 R1001

Y

∆

335

300

E
16

29
D

27
2

16
3

17
5

5.8

162

E
16

30
D

335

300

E
16

21
D

27
2

16
3

17
5

5.8

162

E
16

22
D

YKA ..-30, YDA ..-30 Star-Delta Starters
Open Type Version
Protection by Thermal O/L Relay

Dimensions (in mm)

YDA 95-30 + TA 110

YDA 110-30 + TA 110

2/8 ABB Control
1SBC 0095 00 R1001

E
11

21
D

2

BED...

BED...

TE5S

KM1

CA5...

KM3

CA5...
KM2

TA...DU

E
08

59
D

1 3 5

E
08

58
D

a
c

b

a
c

b

Y

∆

Details of power connections

BED 16-1 BED 26-1 BED 40-1 BED 50-1 / BED 75-1 BED 95 / BED 110

2.5 mm2 cable 4 mm2 cable a + b 4 mm2 cable a 16 mm2 cable 12 x 3 mm bar
insulated rigid, solid copper insulated rigid, solid copper c 10 mm2 cable b 6 mm2 cable insulated copper

insulated rigid stranded copper insulated rigid stranded copper

c 8 x 3 mm bar
insulated copper

Components for starters in kit form (ordering details on next page)

>> Factory-assembled starters page 2/1 >> Wiring diagrams ... page 2/4 >> Dimensions .. page 2/5

Star-Delta Starters, in Kit Form
Open Type Version
Protection by Thermal O/L Relay

2

ABB Control 2/9
1SBC 0095 00 R1001

Y

∆Star-Delta Starters, in Kit Form
Open Type Version
Protection by Thermal O/L Relay

Contactors and thermal O/L relay
Rated Power AC-3 Line contactor Contactor Contactor Thermal O/L Required
operat. 4-pole motor 50/60 Hz relay (1) accessories
current KM1 KM2 KM3 FR1 (see table below)
AC-3 Nominal (see page 2/3)

voltage Type and state coil voltage : Type
A V kW Order code to be completed with coil voltage code : ■■ (see page 2/2) Order code Reference letter

15.5 380-400 7.5 A 9-30-10 A 9-30-01 A 9-30-01 TA 25 DU A
14 415 7.5 1SBL 14 1001 R8 ■■10 1SBL 14 1001 R8 ■■01 1SBL 14 1001 R8 ■■01 1SAZ 21 1201 R10 ■ ■■ ■

6.7 690 5.5

22 380-400 11 A 12-30-10 A 9-30-01 A 12-30-01 TA 25 DU A
21 415 11 1SBL 16 1001 R8 ■■10 1SBL 14 1001 R8 ■■01 1SBL 16 1001 R8 ■■01 1SAZ 21 1201 R10 ■ ■■ ■

9 690 7.5

30 380-400 15 A 16-30-10 A 12-30-01 A 16-30-01 TA 25 DU A
28 415 15 1SBL 18 1001 R8 ■■10 1SBL 16 1001 R8 ■■01 1SBL 18 1001 R8 ■■01 1SAZ 21 1201 R10 ■ ■■ ■

13 690 11

44 380-400 22 A 26-30-10 A 16-30-01 A 26-30-01 TA 25 DU B
40 415 22 1SBL 24 1001 R8 ■■10 1SBL 18 1001 R8 ■■01 1SBL 24 1001 R8 ■■01 1SAZ 21 1201 R10 ■ ■■ ■

17.5 690 15

50 380-400 25 A 30-30-10 A 26-30-01 A 30-30-01 TA 25 DU C
47 415 25 1SBL 28 1001 R8 ■■10 1SBL 24 1001 R8 ■■01 1SBL 28 1001 R8 ■■01 1SAZ 21 1201 R10 ■ ■■ ■

21 690 18.5

72 380-400 37 A 40-30-10 A 26-30-01 A 40-30-01 TA 42 DU C
66 415 37 1SBL 32 1001 R8 ■■10 1SBL 24 1001 R8 ■■01 1SBL 32 1001 R8 ■■01 1SAZ 31 1201 R10 ■ ■■ ■

42 690 37

85 380-400 45 A 50-30-00 A 30-30-01 A 50-30-00 TA 75 DU D
80 415 45 1SBL 35 1001 R8 ■■00 1SBL 28 1001 R8 ■■01 1SBL 35 1001 R8 ■■00 1SAZ 32 1201 R10 ■ ■■ ■

49 690 45

105 380-400 55 A 63-30-00 A 40-30-01 A 63-30-00 TA 75 DU D
96 415 55 1SBL 37 1001 R8 ■■00 1SBL 32 1001 R8 ■■01 1SBL 37 1001 R8 ■■00 1SAZ 32 1201 R10 ■ ■■ ■

66 690 59

119 380-400 63 A 75-30-00 A 50-30-00 A 75-30-00 TA 75 DU E
126 415 70 1SBL 41 1001 R8 ■■00 1SBL 35 1001 R8 ■■00 1SBL 41 1001 R8 ■■00 1SAZ 32 1201 R10 ■ ■■ ■

70 690 63

140 380-400 75 A 95-30-00 A 75-30-00 A 95-30-00 TA 110 DU F
135 415 75 1SFL 43 1001 R8 ■■00 1SBL 41 1001 R8 ■■00 1SFL 43 1001 R8 ■■00 1SAZ 41 1201 R10 ■ ■■ ■

98 690 90

170 380-400 90 A 110-30-00 A 95-30-00 A 110-30-00 TA 110 DU G
182 415 100 1SFL 45 1001 R8 ■■00 1SFL 43 1001 R8 ■■00 1SFL 45 1001 R8 ■■00 1SAZ 41 1201 R10 ■ ■■ ■

140 690 132

(1) The setting current value is : motor rated current In x 0.58.

Required accessories
Ref. Connection set KM1 Aux. contacts KM2 Aux. Contacts KM3 Aux. Contacts Timer Plate

letter Type Type Type Type Type Type
Order code Order code Order code Order code Order code Order code

A
BED 16-1

-
1SBN 08 1403 R1001

B
BED 26-1 CA 5-10 CA 5-10 –

-
1SBN 08 2403 R1001 1SBN 01 0010 R1010 1SBN 01 0010 R1010

C
BED 40-1

-
1SBN 08 2803 R1001

D
BED 50-1 2 x CA 5-10 CA 5-10 CA 5-01

-
1SBN 08 3503 R1001 1SBN 01 0010 R1010 1SBN 01 0010 R1010 1SBN 01 0010 R1001

E
BED 75-1

-
1SBN 08 4103 R1001 1 x CA 5-10

F
BED 95 2 x CA 5-10 1SBN 01 0010 R1010 CA 5-01 PN110-41

1 SFN 08 4303 R1000 1SBN 01 0010 R1010 1 x CA 5-01 1SBN 01 0010 R1001 1SFN 09 4303 R1000

G
BED 110 1SBN 01 0010 R1001 PN110-41

1 SFN 08 4503 R1000 1SFN 09 4303 R1000

According to the
control voltage (50/60Hz)

24 V TE5S-24
1SBN 02 0010 R1001

110...120 V TE5S-120
1SBN 02 0010 R1002

220...240 V TE5S-240
1SBN 02 0010 R1003

380...440 V TE5S-440
1SBN 02 0010 R1004

2/10 ABB Control
1SBC 0095 00 R1001

S
B

78
27

S
4

YKA 9-30 E

S
B

78
24

S
4

YKA 75-30 E

Y

∆YKA ..-30E Star-Delta Starters
Open Type Version, with Interlock
Protection by Thermal O/L Relay

Application
Starters for the control of three-phase asynchronous motors:
– in compliance with standard IEC 947-4-1,
– up to an operational voltage of 690 V, 50 or 60 Hz,
– air temperature close to contactors < 55°C
Maximum duty as per the chart below.
(Switching frequency/hour, according to acceleration time and load factor).
Respect of the following conditions enables utilization of the starter without excessive overheating of the
connections or nuisance tripping of the thermal O/L relay.

Example:

– Switching frequency = 15 starts/hr
– Acceleration time "ta" = 7s (use the 8 s curve)
– Maximum load factor = 50 %

This corresponds to a 4-minute operating cycle (15 starts/hr)

with 7 seconds acceleration, 2 minutes operation and 2
minutes rest.

Description
Each starter is delivered assembled, bare, cabled by us and contains:
– 1 KM1 "line" contactor,
– 1 KM2 "star" contactor,
– 1 KM3 "delta" contactor,
– the hold-in contacts,
– 1 "star" and "delta" contactor mechanical and electrical interlock device,
– the space for the thermal O/L relay (direct mounting).

The thermal O/L relay must be supplied separately for you to mount and connect in the "delta" circuit. The
setting current value of the thermal O/L relay must be equal to motor rated current In x 0.58; choose the
thermal O/L relay with the right setting range for the setting current in question.

– 1 TE5S electronic timer with time lapse,
– the power circuit connections,
– the control circuit connections.

The assembly is mounted on a mounting rail acc. to EN 50022:
– 35 x 7.5 mm for YKA 9 to YKA 26 types
– 35 x 15 mm for YKA 30 to YKA 75 types

Degree of protection: – IP20 for the main terminals of contactors A 9 … A 40
– IP10 for the main terminals of contactors A 50 … A 75
– IP20 for the control circuit terminals

>> Ordering details ... page 2/11 >> Accessories .. page 2/12
>> Starters in kit form .. page 2/16 >> Dimensions .. page 2/14
>> Wiring diagrams ... page 2/13

55

50

40

30

20

10

0 20 40 60 10080
Load factor (%)

N
u

m
b

er
 o

f
st

ar
ts

 /
h

o
u

r

E
11

42
D

G
ta = 20 s.

ta = 12 s.

ta = 10 s.

ta = 8 s.

ta = 5 s.

15

50

ta = 15 s.

2

ABB Control 2/11
1SBC 0095 00 R1001

Y

∆YKA ..-30E Star-Delta Starters
Open Type Version, with Interlock
Protection by Thermal O/L Relay

Ordering details - (Order the thermal O/L relay separately, see page 2/12)

Rated Power AC-3 Short-circuit Type Order code Weight
operat. 4-pole motor - 50/60 Hz protection * in
current 380 V Type 1 co-ordination as per kg
AC-3 400 V 415 V 690 V EN 60947-4-1 / IEC 947-4-1
400 V 380-400 V State control to be completed with Packing
A kW kW kW aM fuses gG fuses voltage control voltage code ■■ 1 piece

15.5 7.5 7.5 5.5 16 25 YKA 9-30E 1SBK 142 501R8 ■■ 00 1.655

22 11 11 7.5 25 35 YKA 12-30E 1SBK 162 501R8 ■■ 00 1.655

30 15 15 11 32 50 YKA 16-30E 1SBK 182 501R8 ■■ 00 1.655

44 22 22 15 50 63 YKA 26-30E 1SBK 242 501R8 ■■ 00 2.162

50 25 25 18.5 63 100 YKA 30-30E 1SBK 282 501R8 ■■ 00 3.167

72 37 37 37 80 100 YKA 40-30E 1SBK 322 501R8 ■■ 00 3.178

85 45 45 45 100 125 YKA 50-30E 1SBK 352 501R8 ■■ 00 4.197

105 55 55 59 125 160 YKA 63-30E 1SBK 372 501R8 ■■ 00 4.203

119 63 70 63 160 200 YKA 75-30E 1SBK 412 501R8 ■■ 00 4.544

* For other short-circuit protection devices, please consult our co-ordination tables

Control circuit Control voltage code

Designed for "separate control supply": Voltage Code Control circuit
The star-delta starters are delivered with their control V 50 Hz V 60 Hz 8 ■■

circuit not connected to the power circuit. 24 24 1 must be connected
The control circuit supply is to be connected according 110 110 ... 120 4 – to a separate
to the wiring diagram when putting the starter into service. 110 ... 115 115 ... 120 9 supply
Please consult us for "direct control supply". 220 ... 230 230 ... 240 0 – or phase-to-phase

230 ... 240 240 8 – or phase-to-neutral
380 ... 400 400 ... 415 5
400 ... 415 415 ... 440 6
415 ... 440 440 7*

* Unsuitable for YKA 50-30E ... YKA 75-30E starters.

>> Starters in kit form page 2/16 >> Wiring diagrams .. page 2/13 >> Dimensions .. page 2/14

2/12 ABB Control
1SBC 0095 00 R1001

Y

∆

S
B

73
86

S
2

TA 25 DU

TA 42 DU

TA 75 DU

DS 25 A DR 25 A

S
B

73
61

S
3

S
B

73
87

S
2

S
S

T
 2

05
 9

1

S
S

T
 2

04
 9

1

CAL 5-11 CA 5-10

BA 5-50 LK 75-F

S
B

73
75

S
1

S
B

76
03

S
1

S
B

75
37

S
4

S
B

75
77

S
3

YKA ..-30E Star-Delta Starters
Open Type Version, with Interlock
Protection by Thermal O/L Relay

Ordering details, thermal O/L relay

Starter Setting range (1) Type Order code Weight
in
kg
Packing

A ... A 1 piece

YKA 9-30E 0.1 ... 0.16 TA 25 DU 0.16 1SAZ 21 1201 R1005 0.150
to 0.16 ... 0.25 TA 25 DU 0.25 1SAZ 21 1201 R1009 0.150
YKA 30-30E 0.25 ... 0.4 TA 25 DU 0.4 1SAZ 21 1201 R1013 0.150

0.4 ... 0.63 TA 25 DU 0.63 1SAZ 21 1201 R1017 0.150
0.63 ... 1.0 TA 25 DU 1.0 1SAZ 21 1201 R1021 0.150
1.0 ... 1.4 TA 25 DU 1.4 1SAZ 21 1201 R1023 0.150

1.3 ... 1.8 TA 25 DU 1.8 1SAZ 21 1201 R1025 0.150
1.7 ... 2.4 TA 25 DU 2.4 1SAZ 21 1201 R1028 0.150
2.2 ... 3.1 TA 25 DU 3.1 1SAZ 21 1201 R1031 0.150

2.8 ... 4.0 TA 25 DU 4.0 1SAZ 21 1201 R1033 0.150
3.5 ... 5.0 TA 25 DU 5.0 1SAZ 21 1201 R1035 0.150
4.5 ... 6.5 TA 25 DU 6.5 1SAZ 21 1201 R1038 0.150

6.0 ... 8.5 TA 25 DU 8.5 1SAZ 21 1201 R1040 0.150
7.5 ... 11 TA 25 DU 11 1SAZ 21 1201 R1043 0.150
10 ... 14 TA 25 DU 14 1SAZ 21 1201 R1045 0.150

13 ... 19 TA 25 DU 19 1SAZ 21 1201 R1047 0.150
18 ... 25 TA 25 DU 25 1SAZ 21 1201 R1051 0.150
24 ... 32 TA 25 DU 32 1SAZ 21 1201 R1053 0.170

YKA 40-30E 18 ... 25 TA 42 DU 25 1SAZ 31 1201 R1001 0.330
22 ... 32 TA 42 DU 32 1SAZ 31 1201 R1002 0.330
29 ... 42 TA 42 DU 42 1SAZ 31 1201 R1003 0.330

YKA 50-30E 18 ... 25 TA 75 DU 25 1SAZ 32 1201 R1001 0.330
to 22 ... 32 TA 75 DU 32 1SAZ 32 1201 R1002 0.330
YKA 75-30E 29 ... 42 TA 75 DU 42 1SAZ 32 1201 R1003 0.330

36 ... 52 TA 75 DU 52 1SAZ 32 1201 R1004 0.330
45 ... 63 TA 75 DU 63 1SAZ 32 1201 R1005 0.330
60 ... 80 TA 75 DU 80 1SAZ 32 1201 R1006 0.330

(1) The setting current value is the motor rated current In x 0.58

Example: For a motor rated current of 30 A, the setting current will be 30 A x 0.58 = 17.4 A.
Choose the thermal O/L relay TA 25 DU 19 - setting range 13 … 19 A.

Ordering details, contactors accessories

Description Type Order code Pack- Weight
ing in

kg

Function markers (50 pieces) BA5-50 1 SBN 11 0000 R1000 box 0.017

1 x "N.O." auxiliary contact block CA5-10 1 SBN 01 0010 R1010 10 0.014

1 x "N.C." auxiliary contact block CA5-01 1 SBN 01 0010 R1001 10 0.014

"N.O."+"N.C." side-mted cont. blk CAL5-11 1 SBN 01 0020 R1011 2 0.050

Control lead terminals (A 50 ... A 75)

Right/left connection LK 75-L 1 SBN 07 3552 R1003 2 0.006
Front connection LK 75-F 1 SBN 07 3552 R1002 2 0.006

Ordering details, thermal O/L relay accessories

Description Type Order code Pack- Weight
State control to be completed with ing in
voltage control voltage code ■■ kg

Function markers (50 pieces) BA5-50 1 SBN 11 0000 R1000 box 0.017

Remote tripping coil DS 25-A- 1 SAZ 20 1501 R000 ■■ 1 0.100
for TA 25 DU

Remote resetting coil DR 25-A- 1 SAZ 20 1504 R000 ■■ 1 0.100
for TA 25 DU

Coil voltage code
for DS 25-A/DR 25-A

Voltage (V) Coil voltage
50/60 Hz code ■■

24 1
48 2
110 3
220/380 5
500 6

2

ABB Control 2/13
1SBC 0095 00 R1001

01
02

21
22

13
14

23
24

KM2

A
1

A
2

01
02

1/
 L

1

3/
 L

2

5/
 L

3

13

2/
 T

1

4/
 T

2

6/
 T

3 14

V2

W2

U2

V1

W1

U1

W2

V2

U2

W1

V1

U1

O
RR

FR1

15

16

A
1

A
2

KT

t1+t2t1

18

2/
T

1

4/
T

2

6/
T

3

95
96

97
98

KM3

A
1

A
2

1/
 L

1

3/
 L

2

5/
 L

3

2/
 T

1

4/
 T

2

6/
 T

3

KM1

A
1

A
2

1/
 L

1

3/
 L

2

5/
 L

3

2/
 T

1

4/
 T

2

6/
 T

3

E
11

47
D

M
3

M
3

I

O
R

KM3 : 5/L3
Us

Us
N
KM3 : 3/L2

FR1

95
96

13
14

13
14

Y L

KM2 KM1KM3 KM2

01
02

01
02

23

KM1

24

15

16
A

1

A
1

A
2

KT

t1+t2t1

18

A
1

A
2

A
1

A
2

A
2

KM2
KM3

KM1

E
11

48
D

13
14

13
14

Y

KM2

L

KM2 KM1

01
02

01
02

O

I

O
RR

FR1

O
I

96

24

23

KM1

24

KM3 : 5/L3
Us

Us
N
KM3 : 3/L2

15

16

A
1

A
2

KT

t1+t2t1

18

95
96

A
1

A
2

A
1

A
2

A
1

A
2 KM3

KM1

E
11

49
D

Y

∆YKA ..-30E Star-Delta Starters
Open Type Version, with Interlock
Protection by Thermal O/L Relay

Wiring diagrams

Power circuit

Local control Remote control

2/14 ABB Control
1SBC 0095 00 R1001

244

232

169.5

E
11

50
D

35 x 7.5 mm
EN 50022

5.5

104

47
96

E
11

51
D

35 x 7.5 mm
EN 50022

5.5

189.5

232

244

E
11

52
D

51
10

2

123

E
11

53
D

35 x 15 mm
EN 50022

199.5

265

281

6

E
11

54
D

145.5

48
.8

10
4.

5
14

*

E
11

55
D

Y

∆YKA ..-30E Star-Delta Starters
Open Type Version, with Interlock
Protection by Thermal O/L Relay

Dimensions (in mm)

YKA 9-30E ... YKA 16-30E + TA 25

YKA 26-30E + TA 25

YKA 30-30E + TA 25 * for TA 25 DU 32 only

2

ABB Control 2/15
1SBC 0095 00 R1001

199.5

265

281

35 x 15 mm
EN 50022

6

E
11

56
D

145.5

48
.8

11
0.

5

E
11

57
D

265

231.5

281

35 x 15 mm
EN 50022

6

E
11

61
D

145.5

76
.5

12
0.

5

E
11

58
D

247.5

265

281

35 x 15 mm
EN 50022

6

E
11

60
D

144.9

76
.5

12
0.

5

E
11

59
D

Y

∆YKA ..-30E Star-Delta Starters
Open Type Version, with Interlock
Protection by Thermal O/L Relay

Dimensions (in mm)

YKA 40-30E + TA 42

YKA 50-30E ... YKA 63-30E + TA 75

YKA 75-30E + TA 75

