

Pro-Line Rotary Phase Converters

PL-50

Quick Specs

See back for complete specs

Single Phase Input Voltage: 208 - 245 Volts

3 Phase Rated Output: 208 - 245 Volts

Minimum Single Phase Circuit: 125 Amps

Best Performance Single Motor Start: 25HP

Recommended 3 Phase Sizing: 61 Amps

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

Professional. Rugged. Affordable. Pro-Line offers more than a traditional phase converter. Built complete and loaded with features.

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

Typical Wiring Diagram

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

North America Phase Converter Co.
2728 South 163rd Street
New Berlin, WI 53151
877-545-2926
NorthAmericaPhaseConverters.com

Model	
Brand	NAPCES
Line	Pro-Line
Model #	PL-50
General Specifications	
Horse Power (HP)	50
Kilo-watt (kW)	37.3
Frequency (Hz)	60
Generator Type	TEFC
Enclosure Type	NEMA 1 (Indoor)
Generator Frame	326
Single Phase Electrical Specifications	
Voltage Input	208-245
Minimum Fuse Size	125
Minimum Circuit Breaker Size	125
Maximum Fuse Size	250
Maximum Circuit Breaker Size	250
Minimum Wire Input	300 MCM or 125% of circuit size
Idle Amperage	9.72
Three Phase Electrical Specifications	
Voltage Output	208-245 based on input voltage
Output Amperage	120
Voltage Balance	2 - 5%
Minimum Wire to Generator	2/0 AWG
Minimum Wire to Load	2/0 AWG or based on load
Dimensions & Weights	
Enclosure (H X W X D)	26" X 18" X 8"
Idler (Approx.) Length X Diameter	21.5" X 13.5"
Approx. Total Shipping Weight	428 lbs.

The PL-50 Pro-Line Phase Converter is best sized for:	
Easy / Light Motor Loads - up to 40HP	
<i>Examples of Easy Loads: Table Saw, Milling Machine, Drill Press</i>	
Medium Motor Loads - up to 30HP	
<i>Examples of Medium Loads: Belt Sander, Grinder, Mixer</i>	
Hard Motor Loads - up to 25HP	
<i>Examples of Hard Loads: Gearhead Lathe, Dust Collector, Fan</i>	
Very Hard Motor Load - up to 20HP	
<i>Examples of Very Hard Motor Loads: Air Compressor, Sub. Pump</i>	
CNC, Resistive and Inductive Loads - up to 61 Amps @240 volts	

Sizing Notes PL-50

- 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 than 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 than 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 Mounting Kits