Pro-Line Rotary Phase Converters

PL-30

Single Phase Input Power: 208 - 245 Volts

3 Phase Rated Output: 208 - 245 Volts

Minimum Single Phase Circuit: 70 Amps

Best Performance Single Motor Start: 15HP

Recommended 3 Phase Sizing: 37 Amps

Voltage Balance: +/-2-5% (Based on input)

Professional. Rugged. Affordable. Pro-Line offers much more than you would expect from a phase converter. Loaded with features and unmatched quality.

Control Panel Features

- Integrated Motor Starter with Start/Stop Push Button Switch
- Digitally Controlled & Protected Start Circuit
- Complete Phase Power Failure Protection
- CNC Voltage Balancing
- Power "ON" Indicator Light
- Easy Power Distribution Block Connections
- 10 Year Parts / Lifetime Labor Warranty
- Made In the USA

Idler Generator Features

- Custom Design Rotary Phase Converter Generators
- Low Impedance/High Efficiency Design
- Custom Copper Windings and Rotor
- Made by ABB / Baldor Electric USA
- Available in ODP and TEFC
- Soft Start Idler Generator
- Shielded Windings
- Made In the USA

Model	
Brand	NAPCES
Line	Pro-Line
Model #	PL-30
General Specifications	
Horse Power (HP)	30
Kilo-watt (kW)	21.4
Frequency (Hz)	60
Generator Type	ODP
Enclosure Type	NEMA 1 (Indoor)
Generator Frame	286
Single Phase Electrical Specifications	
Voltage Input	208-245
Minimum Fuse Size	70
Minimum Circuit Breaker Size	70
Maximum Fuse Size	150
Maximum Circuit Breaker Size	150
Minimum Wire Input	2/0 AWG or 125% of circuit size
Idle Amperage	15.42
Three Phase Electrical Specifications	
Voltage Output	208-245 based on input voltage
Output Amperage	74
Voltage Balance	2 - 5%
Minimum Wire to Generator	3 AWG
Minimum Wire to Load	3 AWG or based on load
Dimensions & Weights	
Enclosure (H X W X D)	18" X 18" X 8"
Idler (Approx.) Length X Diameter	19" X 11.5"
Approx. Total Shipping Weight	341 lbs.

The PL-30 Pro-Line Phase Converter is best sized for:	
Easy / Light Motor Loads - up to 25HP	
Examples of Easy Loads: Table Saw, Milling Machine ,Drill Press	
Medium Motor Loads - up to 20HP	
Examples of Medium Loads: Belt Sander, Grinder, Mixer	
Hard Motor Loads - up to 15HP	
Examples of Hard Loads: Gearhead Lathe, Dust Collector , Fan	
Very Hard Motor Load - up to 10HP	
Examples of Very Hard Motor Loads: Air Compressor, Sub. Pump	
CNC, Resistive and Inductive Loads - up to 37 Amps @240 volts	

Sizing Notes PL-30

For light/easy motor loads: Size rotary phase converter up one size above motor size

For medium motor loads: Size rotary phase converter 1.5 times larger then motor size

For heavy/hard motor loads: Size rotary phase converter double the size of motor load

For very hard motor loads: Size rotary phase converter 2.5 times larger then the motor load

For CNC, resistive and inductive loads: Size rotary phase converter double the size of load

Available Accessories

Wired and Wireless Remote Switches

Twist-Lock Outlets and Plugs

Floor Mount Kit & Voltage Meter

