

Custom Options...

- Converters provide 230 V 3-phase output from 230 V single-phase input; they are available in 460 V and 575 V, also.
- Automatic voltage control available on multi-motor converters.
- NEMA 1 enclosure standard; special enclosures supplied if required.
- Custom phase converters can be designed on request.
- Ballasts available to increase converter capacity in both overload or low input voltage installations.
- Hand/Off/Auto switches may be substituted for Start/Stop Buttons to obtain manual or automatic operation.


Typical Wiring Diagram

Consult local electrical authorities before installing

Dyna-Phase Models – Dimensional Information

Dyna-Phase 1					Dyna-Phase 2					Dyna-Phase 3					Dyna-Phase 4				
Overall Dimensions (INS.)					Overall Dimensions (INS.)					Overall Dimensions (INS.)					Overall Dimensions (INS.)				
Model	A	B	C	Approx. Weight (lbs.)	Model	A	B	C	Approx. Weight (lbs.)	Model	A	B	C	Approx. Weight (lbs.)	Model	A	B	C	Approx. Weight (lbs.)
CMF1	21	16	19	100	CMF2	21	16	19	110	CMF3	21	16	19	115	CMF4	21	16	19	120
CMG1	21	16	19	105	CMG2	21	16	19	115	CMG3	21	16	19	120	CMG4	21	16	21	125
CMH1	21	16	19	110	CMH2	21	16	21	120	CM3	21	16	21	125	CM4	25	20	23	200
CM1	21	16	21	120	CM2	21	16	22	125	CA3	25	20	23	200	CA4	25	20	25	310
CA1	21	16	22	125	CA2	25	20	23	185	CR3	25	20	25	310	CR4	25	20	25	340
CR1	25	20	23	175	CR2	25	20	23	200	CB3	25	20	25	340	CB4	32	24	30	500
CB1	25	20	23	200	CB2	25	20	25	300	CC3	32	24	30	510	CC4	38	30	31	675
CC1	25	20	25	300	CC2	32	24	30	450	CD3	38	30	31	675	CD4	38	30	32	835
CD1	32	24	29	450	CD2	32	24	30	510	CS3	38	30	32	835	CS4	38	30	33	940
CS1	32	24	30	510	CS2	38	30	31	680	CE3	38	30	33	940	CE4*	{38 30 31}			1300
CE1	38	30	31	675	CE2	38	30	32	835						SLAVE	{32 24 31}			
CT1	38	30	32	835	CT2	38	30	33	940	CT3*	{38 30 31}			1300	CT4*	{38 30 32}			1425
CF1	38	30	33	940	CF2*	{38 30 31}			1300	SLAVE	{32 24 31}				SLAVE	{32 24 32}			
					SLAVE	{32 24 31}				CF3*	{38 30 32}			1425	CF4*	{38 30 33}			1675
CJ1*	{38 30 31}			1300	CJ2*	{38 30 32}			1425	SLAVE	{32 24 32}				SLAVE	{32 24 33}			
SLAVE	{32 24 31}				SLAVE	{32 24 32}													
CK1*	{38 30 32}			1425	CK2*	{38 30 33}			1675										
SLAVE	{32 24 32}				SLAVE	{32 24 33}													

* Supplied as two units in parallel


