

GE ZENITH MASTER PRICE LIST

Common Replacement Parts

O-1153AE May 19, 2008

Serial Number of Unit required prior to ordering

ZC 080BA9S120LB	LED - White 120V	50.25
ZC 080BA9S120LG	LED - Yellow/Amber 120V	50.25
ZC 080BA9S120LR	LED - Red 120V	50.25
ZC 080BA9S120LV	LED - Green 120V	50.25
ZC 080BA9S24LB	LED - White 24V	50.25
ZC 080BA9S24LG	LED - Yellow/Amber 28V	50.25
ZC 080BA9S24LR	LED - Red 28V	50.25
ZC 080BA9S24LV	LED - Green 28V	50.25
ZC 43050	Synch Light	14.50
ZC BA9S160	Bulb 160VAC - Incand. min purchase 6	5.25
ZC BA9S24	Bulb 24VAC - Incand. min purchase 6	13.50
ZC CR420NPL0224	2-Pole Control Relays, 24Vdc Coil	35.00
ZC CR420NPL022J	2-Pole Control Relays, 120VAC Coil	40.00
ZC CR420NPL0444	4-Pole Control Relays, 24Vdc Coil	40.00
ZC E-3009	Trip Pin (for 2410 exercisor clock on day wheel) min purchase 6	3.25
ZC E-3402	Manual operating handle shaft ZBTS40 (add PS-3496 grip)	20.50
ZC E-4099	Manual operating handle shaft ZTS/ZTSH60-120 and 40-260A (Note - Add PS1586)	28.00
ZC E-4113	Manual operating handle shaft ZTS400-600 (horiz.type)	178.00
ZC E-4173	Manual operating handle shaft ZTS41 & ZBTS41-121 (Note - Add PS1586)	37.00
ZC E-5123	Manual operating handle shaft ZTS160-300 (Note - Add PS2131)	98.50
ZC F6-25RPL	C Exerciser clock, 120V (solid state repl. assy for mechanical)	
ZC F6-26RPL	C Exerciser clock, 208/240V (solid state repl. assy for mechanical)	
ZC F6-27RPL	C Exerciser clock, 480V (solid state repl. assy for mechanical)	
ZC FT-2111	Solid State Repl. Assy for TFC (120VAC)	561.00
ZC 27H-1002	Normal lug plate SZTS	60.50
ZC 27H-1003	Emergency lug plate SZTS	60.50
ZC 57H-1011	Aux. switch cam	7.25
ZC 57H-1013	Solenoid clamp	10.25
ZC H3SAX	H Timer, replaces FT-165 & FT-167	533.00
ZC HMICABC111	Interface cable from OIP(MIP) to PLC	718.00
ZC IC200CHS022	Versa Max, I/O Carrier	312.00
ZC IC200CPUE05	CPU, VersaMax PLC w/ Ethernet Port	2,121.00
ZC IC200MDD844	Mixed IO Module	1,552.00
ZC IC200MDL650	32 pts digital input module	1,413.00
ZC IC200MDL750	32 pts digital output module	1,572.00
ZC IC200PWR002	Power supply for Versamax	346.00
ZC IC693PWR331	24Vdc Power Supply	1,274.00
ZC IC693MDL655	32 Point Input Card	1,631.00
ZC IC693MDL753	32 Point Output Card	1,587.00
ZC IC693CPU350	CPU (To be used at the master section)	3,322.00
ZC IC693CMM311	Coprocessor communication module	2,190.00
ZC K-1028	Buzzer - 115 V	148.00
ZC K-1049	Relay - SPDT	245.00
ZC K-1055	PR phase relay - 120 208V	283.00
ZC K-1056	PR phase relay - 208 V	283.00
ZC K-1056A	PR phase relay - 240 V	283.00
ZC K-1057	PR phase relay - 277 V	283.00
ZC K-1058	PR phase relay - 480 V	283.00
ZC K-1060	Relay - SPDT - 240 V	283.00
ZC K-1061	Pneumatic timer	979.00
ZC K-1086	Relay - DPDT - 120 V	371.00
ZC K-1087	Relay - DPDT - 240 V	371.00
ZC K-1088	Relay - DPDT - 480 V	371.00
ZC K-1095	Coil control relay - 120 V	883.00
ZC K-1099	Control relay - 4PDT - 120 V	783.00
ZC K-1120	Coil control relay - ZTS - 120 V	380.00
ZC K-1120B	Coil control relay - DC Solenoid	380.00
ZC K-1121 RPL	ARS-1 phase relay - 120 V, replacement assy.	762.00
ZC K-1122 RPL	ARS-2 phase relay - 208/240 V Specify voltage, replacement assy.	762.00
ZC K-1123 RPL	ARS-3 phase relay - 277 V, replacement assy.	762.00
ZC K-1156RPL	R4 Inphase monitor replacement w/labels - 120V	1,692.00
ZC K-1157RPL	R4 Inphase monitor replacement w/labels - 480V	1,692.00
ZC K-1159RPL	R4 Inphase monitor replacement w/labels - 208 - 240V	1,692.00
ZC K-1160 RPL	ARS-4 phase relay - 480 V, replacement assy.	696.00
ZC K-1185	ARSM phase relay (plug in) - 120 V	571.00
ZC K-1186	ARSM phase relay (plug in) - 208/240 V	571.00
ZC K-1187	ARSM phase relay (plug in) - 277 V	696.00
ZC K-1188	ARSM phase relay (plug in) - 480 V	533.00

GE ZENITH MASTER PRICE LIST

Common Replacement Parts

O-1153AE May 19, 2008

Serial Number of Unit required prior to ordering

ZC K-1192 R	VFSM relay w/light	365.00
ZC K-1192 RPL	120V VFSM field replacement assy.	432.00
ZC K-1194	8 Pin miniature timer base	37.00
ZC K-1196RPL	R4 Inphase monitor replacement w/labels - 120V	1,631.00
ZC K-1197RPL	R4 Inphase monitor replacement w/labels - 480V	1,631.00
ZC K-1198RPL	R4 Inphase monitor replacement w/labels - 380-416VV	1,631.00
ZC K-1199RPL	R4 Inphase monitor replacement w/labels - 208-240V	1,631.00
ZC K-1200RPL	R4 Inphase monitor replacement w/labels - 575-600V	1,631.00
ZC K-1201G	PMI 5-6 seconds, replaces K-1201	696.00
ZC K-1204	Relay - 4 point - RT/CR	86.25
ZC K-1208 OBSOLETE	Base Replaced with ZCCR420HA @ \$19.00 list price	
ZC K-1212	Relay (208-240) plug in	142.00
ZC K-1228	Relay Base	49.25
ZC K-1232	Relay, 24VAC	49.25
ZC K-1233	Triple purpose relay - 120V	1,468.00
ZC K-1234	Triple purpose relay - 208/240V	1,468.00
ZC K-1235	Triple purpose relay - 480V	1,468.00
ZC K-1237R	HX timer 3 sec	457.00
ZC K-1240	Relay	457.00
ZC K-1241	Timer cover	71.00
ZC K-1242	Relay	71.00
ZC K-1243	Synch check relay	1,739.00
ZC K-1246	Phase sequence relay	832.00
ZC K-1249	Timer	556.00
ZC K-1259	Coil control relay - ZTS - 24V	462.00
ZC K-1260	Coil control relay - ZTS - 24V	462.00
ZC K-1265	Relay output dual module	369.00
ZC K-1266	Relay/Opto input, dual, 24V	245.00
ZC K-1267	Relay/Opto input, dual, 120V	245.00
ZC K-1268	Relay 12V E start MX200	54.50
ZC K-1270RPL	R4 Inphase monitor replacement w/labels - 575-600V	1,631.00
ZC K-1276	C or D Clock, 120V - G Type	372.00
ZC K-1277	C/D Clock - G type	579.00
ZC K-1278	C/D 365 Day clock - G type	1,082.00
ZC K-1285	C or D Clock 7 Day, 120V	372.00
ZC K-1286	C or D Clock 7 Day, 208/220/240V	217.00
ZC K-1287	Fixed 20 sec Timer, 120V	109.00
ZC K-1288	Fixed 20 sec Timer, 208/220/240V	109.00
ZC K-1289	C/D Clock 7 Day, 120V	883.00
ZC K-1290	C/D Clock 7 Day, (same footprint as Z2000-2A)	883.00
ZC K-1299	C/D Clock, 365 Day	1,305.00
ZC K-2003	Solenoid - 115 V	462.00
ZC K-2006	Solenoid - 230 V	517.00
ZC K-2011	Solenoid - Note use K-2149 for MT/6MT	707.00
ZC K-2012	Solenoid	1,033.00
ZC K-2013	Solenoid - 115 V	501.00
ZC K-2014	Solenoid - 230 V	707.00
ZC K-2015	Solenoid - 115 V	1,057.00
ZC K-2016	Solenoid	1,309.00
ZC K-2017F	Solenoid	762.00
ZC K-2018	Solenoid - 230 V	762.00
ZC K-2019	Solenoid	1,530.00
ZC K-2020	Solenoid - 460/480 V	762.00
ZC K-2021	Solenoid	2,491.00
ZC K-2025	Solenoid	762.00
ZC K-2026	Solenoid	1,033.00
ZC K-2030	Solenoid - 460 V	680.00
ZC K-2032	Solenoid - 208/220 V	3,370.00
ZC K-2037	Solenoid - 440 V	3,370.00
ZC K-2051	Solenoid	1,033.00
ZC K-2052	Solenoid	1,033.00
ZC K-2053	Solenoid	1,033.00
ZC K-2054	Solenoid	1,033.00
ZC K-2055	Solenoid	1,033.00
ZC K-2056	Solenoid	1,033.00
ZC K-2057	Solenoid	1,033.00
ZC K-2058	Solenoid	1,033.00
ZC K-2063	Solenoid	1,033.00
ZC K-2070F	Solenoid	1,522.00
ZC K-2071F	Solenoid	1,522.00
ZC K-2072F	Solenoid	1,522.00
ZC K-2073F	Solenoid	1,522.00
ZC K-2074F	Solenoid	1,522.00
ZC K-2078F	Solenoid	1,033.00
ZC K-2079F	Solenoid	1,033.00
ZC K-2080F	Solenoid	1,033.00
ZC K-2089	Solenoid	1,033.00
ZC K-2090F	Solenoid	1,033.00
ZC K-2091F	Solenoid	1,033.00
ZC K-2092F	Solenoid	1,033.00
ZC K-2093F	Solenoid	1,033.00

GE ZENITH MASTER PRICE LIST

Common Replacement Parts

O-1153AE May 19, 2008

Serial Number of Unit required prior to ordering

ZC K-2094	Solenoid	1,262.00
ZC K-2095F	Solenoid	1,262.00
ZC K-2096	Solenoid	1,262.00
ZC K-2097	Solenoid	1,262.00
ZC K-2099	Solenoid	664.00
ZC K-2104P	Linear actuator, 120V w/plunger, Benolex subpanel	3,153.00
ZC K-2104PN	Linear actuator, 120V w/plunger, new molded subpanel	3,153.00
ZC K-2105P	Linear actuator, 240V w/plunger-Benolex subpanel	3,153.00
ZC K-2105PN	Linear actuator, 240V w/plunger, new molded subpanel	3,153.00
ZC K-2106	Linear actuator - 480 V - obsolete - use K-2119	
ZC K-2107P	Actuator plunger (3 Pole) 40A-260A old style w/plunger	
ZC K-2108	Actuator plunger - (4 Pole) 40A-260A old style w/plunger	1,838.00
ZC K-2109P	Linear actuator, 120V w/plunger, Benolex subpanel	1,752.00
ZC K-2109PN	Linear actuator, 120V w/plunger, new molded subpanel	1,752.00
ZC K-2110P	Linear actuator, 240 V w/plunger, Benolex subppanel	1,752.00
ZC K-2110PN	Linear actuator, 240V w/plunger, new molded subpanel	1,752.00
ZC K-2111P	Linear actuator, 480 V w/plunger, Benolex subppanel	1,752.00
ZC K-2111PN	Linear actuator, 480V w/plunger, new molded subpanel	1,752.00
ZC K-2112	Solenoid - 120 V	1,752.00
ZC K-2113	Solenoid - 208 V	1,752.00
ZC K-2114	Solenoid - 240 V	1,752.00
ZC K-2115	Solenoid - 480 V	1,752.00
ZC K-2117	Solenoid	1,752.00
ZC K-2119P	Linear actuator, 480 V w/plunger, Benolex subppanel	1,752.00
ZC K-2119PN	Linear actuator, 480V w/plunger, new molded subpanel	1,752.00
ZC K-2120	DC solenoid	2,241.00
ZC K-2123	DC solenoid	2,241.00
ZC K-2125	DC solenoid	2,197.00
ZC K-2126	DC solenoid	2,241.00
ZC K-2127	DC solenoid	2,241.00
ZC K-2128	DC solenoid	2,528.00
ZC K-2129	DC solenoid	2,528.00
ZC K-2130	DC solenoid	2,528.00
ZC K-2132P	Linear actuator - 480 V w/plunger	2,284.00
ZC K-2133P	Linear actuator - 480 V w/plunger	2,284.00
ZC K-2134P	Linear actuator - 240 V w/plunger	2,284.00
ZC K-2135P	Linear actuator - 240 V w/plunger	2,284.00
ZC K-2136P	Linear actuator - 208 V w/plunger	2,284.00
ZC K-2137P	Linear actuator - 208 V w/plunger	2,284.00
ZC K-2138P	Linear actuator - 120 V w/plunger	2,284.00
ZC K-2139P	Linear actuator - 120 V w/plunger	2,284.00
ZC K-2140	Actuator plunger 400 amp	506.00
ZC K-2141P	Linear actuator, 208V w/plunger, Benolex subppanel	1,691.00
ZC K-2141PN	Linear actuator, 208V w/plunger, new molded subpanel	1,691.00
ZC K-2142P	Linear actuator, 208V w/plunger, Benolex subppanel	1,691.00
ZC K-2142PN	Linear actuator, 208V w/plunger, new molded subpanel	1,691.00
ZC K-2146	Solenoid ZTSD 61 AMP	2,567.00
ZC K-2147	Solenoid ZTSD 81, 101, 121	2,852.00
ZC K-2149	Solenoid - replaces K-2011 for MT/6MT	794.00
ZC K-2151	ZTSD solenoid	3,111.00
ZC K-2157	ZTSD solenoid	3,111.00
ZC K-2158	ZTSD solenoid	3,111.00
ZC K-2159	Bypass interlock solenoid	202.00
ZC K-2160	ZTSD solenoid	4,740.00
ZC K-2168	DC solenoid	4,740.00
ZC K-2176RPL	ZTS/D solenoid 480 V	1,169.00
ZC K-2177RPL	ZTS/D solenoid 208 or 240 V	1,169.00
ZC K-2180	Solenoid CBN/CBE/BPS/TSR	245.00
ZC K-2182	Solenoid 120-208 V MVP	652.00
ZC K-2183	Solenoid 240-277 V MVP	652.00
ZC K-2184	Solenoid 480 V MVP	652.00
ZC K-2186	Solenoid 277 V	652.00
ZC K-2187	DC solenoid	4,740.00
ZC K-2188RPL	ZTS/D solenoid 380 V	1,153.00
ZC K-2189RPL	ZTS/D solenoid 240 V	1,153.00
ZC K-2192	Bypass interlock solenoid ZBTSH 1600-3000 Amp	186.00
ZC K-2193	Solenoid	3,393.00
ZC K-2195	Solenoid	3,393.00
ZC K-2201	Actuator plunger (40-260A), 2/3pole new molded panel	212.00
ZC K-2202	Actuator plunger (40-260A), 4pole new molded panel	269.00
ZC K-2207	Solenoid 120V	217.00
ZC K-2208	Solenoid 208V	217.00
ZC K-2209	Solenoid 480V	217.00
ZC K-2211	Solenoid 277V	217.00
ZC K-2212	Solenoid 380/416 V	217.00
ZC K-2213	Solenoid 575/600V	217.00
ZC K-2214	Solenoid 480V	2,066.00
ZC K-2215	Solenoid 208/240V	2,066.00
ZC K-2216	Solenoid 380/416V	2,066.00
ZC K-2217	Solenoid 575/600V	2,066.00
ZC K-2228	Solenoid 240V	207.00

GE ZENITH MASTER PRICE LIST

Common Replacement Parts

O-1153AE May 19, 2008

Serial Number of Unit required prior to ordering

ZC K-2229	Solenoid, 120V	760.00
ZC K-2230	Solenoid, 208V	760.00
ZC K-2231	Solenoid, 240V	760.00
ZC K-2232	Solenoid, 277V	760.00
ZC K-2233	Solenoid, 380/415V	760.00
ZC K-2234	Solenoid, 480V	760.00
ZC K-2235	Solenoid, 575/600V	760.00
ZC K-3005	Transformer - 440/120 V - 5 VA	120.00
ZC K-3022	Transformer - 575/120 V - 10 VA	169.00
ZC K-3025	Transformer - 240/120 V - 10 VA	169.00
ZC K-3026	Transformer - 480/120 V - 10 VA	169.00
ZC K-3028	Control transformer - 480/120 V - 150 VA	483.00
ZC K-3029	Control transformer - 600/120 V - 150 VA	511.00
ZC K-3030	Transformer 3 phase - 480/120 V - phase relays	843.00
ZC K-3035	Transformer 3 phase - 575/120 V - phase relays	843.00
ZC K-3041	Transformer - 240/480/120 V - 100 VA	464.00
ZC K-3042	Transformer - 480/120 V - 45 VA	154.00
ZC K-3051	Transformer - 240/480-120V 25VA (CTAP)	120.00
ZC K-3053	Transformer - 208/120 V - 100 VA	378.00
ZC K-3055	Transformer - 416/120 V - 100 VA	489.00
ZC K-3056	Transformer - 208/120 V - 150 VA	489.00
ZC K-3057	Transformer - 380/120 V - 150 VA	489.00
ZC K-3058	Transformer - 416/120 V - 150 VA	489.00
ZC K-3061	XFR 24/120/240 25 VA	380.00
ZC K-3062	XFR 24/240/480 25 VA	380.00
ZC K-3063	XFR 24/208/416 25 VA	380.00
ZC K-3064	XFR 24/220/440 25 VA	380.00
ZC K-3065	XFR 24/575 25 VA	380.00
ZC K-3066	XFR 24/600 25 VA	380.00
ZC K-3067	XFR 24/380 25 VA	380.00
ZC K-3068	XFR 100 VA - 120-120	370.00
ZC K-3070	XFR 50 VA - 208/277 - 120	186.00
ZC K-3071	XFR 50 VA - 240/480 - 120	186.00
ZC K-3076	XFR 50 VA - 120-120	186.00
ZC K-3081	XFR 5 VA - 277/120	186.00
ZC K-3089	XFR 50 VA - 380/400-416 - 110/220	321.00
ZC K-3092	Potential XFR	468.00
ZC K-3095	Potential XFR	506.00
ZC K-3096	Potential XFR	506.00
ZC K-3102	XFR 10VA, 208/24V	224.00
ZC K-3103	XFR 10VA, 240/24V	224.00
ZC K-3104	XFR 10VA, 277/24V	224.00
ZC K-3105	XFR 10VA, 480/24V	224.00
ZC K-3107	XFR 10VA, 575/24V	326.00
ZC K-3108	ZTC control XFR - 220/240	489.00
ZC K-3109	ZTC control XFR - 208	489.00
ZC K-3110	ZTC control XFR - 380	533.00
ZC K-3111	ZTC control XFR - 277	533.00
ZC K-3112	ZTC control XFR - 575/600	533.00
ZC K-3113	ZTC control XFR - 415	533.00
ZC K-3114	ZTC control XFR - 120	533.00
ZC K-3216	XFR, 1VA, 120V	66.00
ZC K-3217	XFR, 1VA, 208V	66.00
ZC K-3218	XFR, 1VA, 240V	66.00
ZC K-3224	XFR, 25VA, 120V	174.00
ZC K-3225	XFR, 25VA, 208V	174.00
ZC K-3226	XFR, 25VA, 240V	174.00
ZC K-4103	ZTX 12VDC battery charger, 1.5 Amp (replaces K-4102)	270.00
ZC K-2246B	Solenoid 208/240 volt - F14	901.00
ZC K-2248B	Solenoid 480 volt - F14	897.00
ZC L-1019	Switch block	93.50
ZC L-1020	Switch block	60.50
ZC L-1024	Switch block N.O. (bypass switch)	54.50
ZC L-1025	PB operator, black, test switch (Tele)	44.25
ZC L-1026	PB operator, green, YN (Tele)	46.00
ZC L-1027	PB operator, red, YE (Tele)	46.00
ZC L-1028	NO Contact Block (Tele)	61.50
ZC L-1029	NC Contact Block (Tele)	61.50
ZC L-2006	Toggle switch	44.25
ZC L-2028	N/E FTO reset oper; key mom.	207.00
ZC L-3002	Control relay switch	50.25
ZC L-3003	Electric interlock switch	50.25
ZC L-3019	Switch	50.25
ZC L-3041	Switch	50.25
ZC L-3046	Coil cutout switch - see L-3058 kit	131.00
ZC L-3052	Limit switch BT/TSE/BLL/ALL	197.00
ZC L-3054	Limit switch ATS latched 1600-3000 Amp	19.50
ZC L-3056	Cam switch	50.25
ZC L-3057	Switch	50.25

GE ZENITH MASTER PRICE LIST

Common Replacement Parts

O-1153AE May 19, 2008

Serial Number of Unit required prior to ordering

ZC L-3058	Coil cutout switch kit	229.00
ZC L-3060RPL	Coil cutout switch - ZTS	197.00
ZC L-3061RPL	Coil cutout switch - ZTS	197.00
ZC L-3071	Limit switch AA/AE/PLS	44.25
ZC L-3078	Limit switch	18.50
ZC L-3079	Limit switch SCN/SCE/CNE	71.00
ZC L-3080	Limit switch SN/SE (ZBTS40)	34.00
ZC L-3081	2 Pos. Maintained Keyed (Tele)	79.00
ZC L-3087G	Limit switch - gold	34.00
ZC L-3089	SNO/SEO Switches for delayed transition switch (F14B)	22.00
ZC L-4003	Test switch operator	311.00
ZC L-4006	Voltmeter switch	311.00
ZC L-4007	Ammeter switch	447.00
ZC L-4008	Control switch - PC	25.00
ZC L-4009	D3 switch operator	131.00
ZC L-4018	2 Position operator - maintained (Tele)	66.00
ZC L-4019	2 Position key switch - maintained (Tele)	215.00
ZC L-4020	2 Position key switch - momentary (Tele)	215.00
ZC L-4022	3 Pos. Spring Return Keyed	76.00
ZC L-4023	3 Pos. Spring Return	76.00
ZC L-4024	3 Pos. Maintained	76.00
ZC L-4027	Limit switch 600V	49.25
ZC L-4031	3 Pos. Maintained Keyed	76.00
ZC L-5021	Switch DPDT A3/A4 Aux contact - new style	39.00
ZC L-5022F	Switch SPDT A3/A4 Aux contact - new style	39.00
ZC L-5023	Switch DPDT NA4-EA3 Aux contact (ZBTS40)	66.00
ZC MM-511	Touchup paint (Zenith82 grey - NEMA 1)	98.50
ZC MM-558	Touchup paint (IEC beige) liquid	98.50
ZC MM-554	Touchup paint (Grey) spray can - Older Grey Color	97.50
ZC MM-555	Touchup paint (IEC beige) spray can	108.00
ZC MM-568	Ansi Grey 61-bottle	19.50
ZC MM-590	Ansi Grey 61-Aerosol (must ship GROUND)	43.25
ZC OSA-A-TFM	Solid state timer replacement MT 120V	
ZC OSA-C-TFM	Solid state timer replacement MT 240V	
ZC OSA-A	Solid state timer, ZTS, T, U, W	484.00
ZC OSA-A3	Solid state timer, ZTS T, U, W	394.00
ZC OSA-A3	Solid state timer, ZTS T, U, W (Replaces OSA-A2)	394.00
ZC 23P-1040	Coil cutout switch	484.00
ZC 23P-1085	Stationary contact 400 A - ZTS40	1,044.00
ZC 23P-1086	Movable contact 400 A - ZTS40	1,099.00
ZC 23P-1087	Arc grid - 400 A - ZTS40	740.00
ZC 23P-1088	Solenoid hardware 400 A - ZTS40	104.00
ZC 23P-1092	Solenoid hardware 600 A - ZTS60	104.00
ZC 23P-1096	Solenoid hardware 800-1200 A - ZTS80-ZTS120	113.00
ZC 23P-1157	Movable contact kit	1,012.00
ZC 23P-1327	1-A4 Aux contact LZTS/ZBTS	101.00
ZC 23P-1328	2-A4 Aux contact LZTS/ZBTS	199.00
ZC 23P-1331	SE switch ZTS61-121 (replaced by L-3060RPL)	
ZC 23P-1332	SN switch ZTS61-121 (replaced by L-3061RPL)	305.00
ZC 23P-1333	1-A3 Aux contact LZTS/ZBTS	101.00
ZC 23P-1334	2-A3 Aux contact LZTS/ZBTS	199.00
ZC 23P-1344	Movable contact Assy kit ZTS301	3,039.00
ZC 23P-1352	1-A3 Aux contact ZTS161/301	98.50
ZC 23P-1353	2-A3 Aux contact ZTS161/301	199.00
ZC 23P-1356	1-A4 Aux contact ZTS161/301	98.50
ZC 23P-1357	2-A4 Aux contact ZTS161/301	199.00
ZC 23P-1366	Arc grid 600-1200 AMP Replaces 23P-1091, 23P-1095, 23P-1366W (1 grid)	238.00
ZC 23P-1389	1-A3 Aux contact -ZTSD	98.50
ZC 23P-1390	2-A3 Aux contact -ZTSD	199.00
ZC 23P-1393	1-A4 Aux contact -ZTSD	98.50
ZC 23P-1394	2-A4 Aux contact -ZTSD	199.00
ZC 23P-1397	SN/SNO - SE/SEO ZTSD	98.50
ZC 23P-1400	Movable contact Assy kit ZTS161-201	2,854.00
ZC 23P-1402	A4 switch ZTSD161-301	98.50
ZC 23P-1404	A3 switch ZTSD161-301	98.50
ZC 23P-1434Y	Stationary contact Assy kit ZTS161-201	961.00
ZC 23P-1434Z	Stationary contact Assy kit ZTS301	1,222.00
ZC 23P-1452	SE switch ZTS81-121	199.00
ZC 23P-1461	Movable contact kit 600 AMP - ZTS60 (Horizontal) replaces 23P-1090. See Note 1 (1 contact).	1,006.00
ZC 23P-1462	Stationary contact kit 600 AMP - ZTS60 (Horizontal) replaces 23P-1089. See Note 1 (1 contact).	669.00

GE ZENITH MASTER PRICE LIST

Common Replacement Parts

O-1153AE May 19, 2008

Serial Number of Unit required prior to ordering

ZC 23P-1463	Movable contact kit 800-1200 AMP - ZTS80 - ZTS120 (Horizontal) replaces 23P-1094X,Y,Z. See Note 1 (1 contact).	2,941.00
ZC 23P-1470	Movable contact kit 600 AMP ZTS61 For use only on units shipped after 7/1/86 consult factory for exact dates. ZBTS61 (All) N-Neutral pole only (1 contact).	1,137.00
ZC 23P-1471	Stationary contact kit 600 AMP - ZTS61 For use only on units shipped after 7/1/86 consult factory for exact dates. ZBTS61 (All) (1 contact).	617.00
ZC 23P-1533	Switch assembly	199.00
ZC 23P-1534	Switch assembly	199.00
ZC 23P-1535	Switch assembly	199.00
ZC 23P-1536	Switch assembly	199.00
ZC 23P-1540	Switch assembly	120.00
ZC 23P-1541	Switch assembly	120.00
ZC 23P-1568	Switch assembly	131.00
ZC 23P-1569	Switch assembly	131.00
ZC 26P-1144	Contact assembly	501.00
ZC 26P-1299	Bypass speed wrench ZBTS41-121	226.00
ZC 26P-1303	ZBTS - 2nd generation bypass control panel	1,725.00
ZC 26P-1304	Switch assembly	120.00
ZC 26P-1311	Switch assembly	120.00
ZC 26P-1312	Switch assembly	120.00
ZC 26P-1327	SN/SNO switch ZTSD81-121	120.00
ZC 26P-1328	SE/SEO switch ZTSD81-121	120.00
ZC 26P-1331	Movable contact kit 800-1200 AMP ZBTS81-121 A, B, & C Phase For use on units shipped prior to 1/1/85. Consult factory for exact dates and application prior to order - replaces 23P-1367 X, Y, Z (1 contact).	1,957.00
ZC 26P-1332	Movable contact kit 800-1200 AMP ZBTS81-121 N (Neutral) phase For use on units shipped prior to 2/18/85. Consult factory for exact dates and application prior to order (1 contact).	1,610.00
ZC 26P-1333	Stationary contact kit 800-1200 AMP - ZBTS81-121 For use on units shipped prior to 2/18/85. Consult factory for exact dates and application prior to order (1 contact).	775.00
ZC 26P-1334	Movable contact kit 800-1200 AMP ZTS/D, ZBTS/D/ZBTS81-121, A, B & C phase. For use on units shipped after 2/18/85. Consult factory for exact dates and application prior to order (1 contact).	1,957.00
ZC 26P-1335	Movable contact kit 800-1200 AMP ZBTS/D, ZTS/D, ZBTS81-121, N(neutral) phase. For use on units shipped after 2/18/85. Consult factory for exact dates and application prior to order (1 contact).	1,957.00
ZC 26P-1336	Stationary contact kit, 800-1200 AMP ZBTS/D, ZTS/D, ZBTS81-121, N(neutral) phase. For use on units shipped after 2/18/85. Consult factory for exact dates and application prior to order (1 contact).	775.00
ZC 27P-1004	Stationary contact - 150-260 A	146.00
ZC 27P-1014	Arc grid	120.00
ZC 27P-1015	Load carrier	71.00
ZC 27P-1016	Load carrier	71.00
ZC 27P-1017	Load carrier	93.50
ZC 27P-1018	Emergency stationary contact support block 40-260 Amp	54.50
ZC 27P-1019	Normal stationary contact support block 40-260 Amp	54.50
ZC 27P-1033	Stationary contact - 40-100 A	107.00
ZC 27P-1036	Movable contact - 40-100 A	316.00
ZC 27P-1037	Movable contact - 150-260 A	429.00
ZC 27P-1049	Stationary contact - 400 A - ZTS41	250.00
ZC 27P-1060	Arc grid - 400 A - ZTS41	153.00
ZC 27P-1063	Movable contact - 400 A - ZTS41	429.00
ZC 27P-1065Z	Capacitor replacement kit for PS-4017	296.00

GE ZENITH MASTER PRICE LIST

Common Replacement Parts

O-1153AE May 19, 2008

Serial Number of Unit required prior to ordering

ZC 27P-1142	Arc chute		28.00
NOTE:	For correct ZTS contact replacement, see the chart at the end of this price list.		
ZC 46P-1079	Bypass control panel "H" bypass		2,447.00
	ZTSH/ZBTSH CONTACT KITS Specify Proper Suffix For All Parts		
ZC 46P-1100	ZTSH/ZBTSH Transfer Switch Contacts - Normal (A,B,C phases) (1 set of 3 movable and stationary contacts)		
	A (100 Amp)		2,256.00
	B (150 Amp)		2,454.00
	C (225 Amp)		2,676.00
	D (260 Amp)		2,945.00
	E (400 Amp)		3,313.00
ZC 46P-1101	ZTSH/ZBTSH Transfer Switch Contacts - Normal neutral phase (1 set of 1 movable and stationary contact)		
	A (100 Amp)		752.00
	B (150 Amp)		814.00
	C (225 Amp)		888.00
	D (260 Amp)		966.00
	E (400 Amp)		1,067.00
ZC 46P-1102	ZTSH/ZBTSH Transfer Switch Contacts - Emergency (A,B,C phases) (1 set of 3 movable and stationary contacts)		
	A (100 Amp)		2,256.00
	B (150 Amp)		2,454.00
	C (225 Amp)		2,676.00
	D (260 Amp)		2,945.00
	E (400 Amp)		3,313.00
ZC 46P-1103	ZTSH/ZBTSH Transfer Switch Contacts - Emergency neutral phase (1 set of 1 movable and stationary contact)		
	A (100 Amp)		752.00
	B (150 Amp)		814.00
	C (225 Amp)		888.00
	D (260 Amp)		966.00
	E (400 Amp)		1,068.00
ZC 46P-1104	ZBTSH Bypass Contacts - Normal (A,B,C phases) (1 set of 3 movable and stationary contacts)		
	A (100 Amp)		2,256.00
	B (150 Amp)		2,454.00
	C (225 Amp)		2,676.00
	D (260 Amp)		2,945.00
	E (400 Amp)		3,313.00
ZC 46P-1105	ZBTS Bypass Contacts - Normal Neutral Phase (1 set of 1 movable and stationary contact)		
	A (100 Amp)		752.00
	B (150 Amp)		814.00
	C (225 Amp)		888.00
	D (260 Amp)		966.00
	E (400 Amp)		1,067.00
ZC 46P-1132	Switch assembly		148.00
ZC 46P-1161	Switch assembly		229.00
ZC 47P-1053	SSRCP control panel (Note: use jumpers PS-5067)		963.00
ZC 50P-1005	RT box - ZTSL, 120V	NOTE: For mini RT box	925.00
ZC 50P-1006	RT box - ZTSL, 208/220V	used with new style	925.00
ZC 50P-1007	RT box - ZTSL, 230/240V	40-150Amp standard	925.00
ZC 50P-1008	RT box - ZTSL, 277V	ATS, see 57P series	925.00
ZC 50P-1009	RT box - ZTSL, 380/400V		925.00
ZC 50P-1010	RT box - ZTSL, 416/440V		925.00
ZC 50P-1011	RT box - ZTSL, 460/480V		925.00
ZC 50P-1012	RT box - ZTSL, 575/600V		925.00
ZC 50P-1013	RT box - ZTGDK, 120V		1,000.00
ZC 50P-1014	RT box - ZTGDK, 208/220V		1,000.00
ZC 50P-1015	RT box - ZTGDK, 230/240V		1,000.00

GE ZENITH MASTER PRICE LIST

Common Replacement Parts

O-1153AE May 19, 2008

Serial Number of Unit required prior to ordering

ZC 50P-1016	RT box - ZTGDK, 277V	1,000.00
ZC 50P-1017	RT box - ZTGDK, 380/400V	1,000.00
ZC 50P-1018	RT box - ZTGDK, 416/440V	1,000.00
ZC 50P-1019	RT box - ZTGDK, 460/480V	1,000.00
ZC 50P-1020	RT Box - ZTGDK, 575/600V	1,000.00
ZC 50P-1034	RT box - ZTSDL, 120V	1,000.00
ZC 50P-1035	RT box - ZTSDL, 208/220V	1,000.00
ZC 50P-1036	RT box - ZTSDL, 230/240V	1,000.00
ZC 50P-1037	RT box - ZTSDL, 277V	1,000.00
ZC 50P-1038	RT box - ZTSDL, 380/400V	1,000.00
ZC 50P-1039	RT box - ZTSDL, 416/440V	1,000.00
ZC 50P-1040	RT box - ZTSDL, 460/480V	1,000.00
ZC 50P-1041	RT box - ZTSDL, 575/600V	1,000.00
ZC 50P-1087	Time delay board (ZTXR) 120/240V	537.00
ZC 50P-1090	Time delay board (ZTXR) 208V	537.00
ZC 50P-1224	CPS Box - 120 volt	510.00
ZC 50P-1225	CPS Box - 208/220 volt	510.00
ZC 50P-1226	CPS Box - 230/240 volt	494.00
ZC 50P-1227	CPS Box - 277 volt	491.00
ZC 50P-1228	CPS Box - 380/400 volt	513.00
ZC 50P-1229	CPS Box - 416/440 volt	510.00
ZC 50P-1230A	CPS Box - 460/480 volt	510.00
ZC 50P-1231RPL	CPS Box - 575/600 volt	310.00
ZC 50P-1160RPL	MX100/150 Field Replacement Kit - Factory Programmed	1,915.00
ZC 50P-1161RPL	MX200/250 Field Replacement Kit - Factory Programmed	2,881.00
ZC 50P-1160SPR	MX100/150 Replacement Spare Controller Kit	1,806.00
ZC 50P-1161SPR	MX200/250 Replacement Spare Controller Kit	2,773.00
ZC 50P-2000 - OBSOLETE	See 50P-3000 ZTX - MX-50 board (complete) 1 phase 208/240	
ZC 50P-2003 - OBSOLETE	NO REPLACMT ZTX Gen control board	131.00
ZC 50P-2005 - OBSOLETE	See 50P-3031 ZTX - MX50 3 phase sensing adder board (208/240)	207.00
ZC 50P-2006 - OBSOLETE	See 50P-3001 ZTX - MX-50 board (complete) 1 phase 380/416	827.00
ZC 50P-2008 - OBSOLETE	See 50P-3002 ZTX - MX-50 board (complete) 1 phase 440/480	827.00
ZC 50P-2009 - OBSOLETE	See 50P-3032 ZTX - MX50 3 phase sensing adder board (380/415)	241.00
ZC 50P-2010 - OBSOLETE	See 50P-3033 ZTX - MX50 3 phase sensing adder board (440/480)	241.00
ZC 50P-2012 - OBSOLETE	See 50P-3031 ZTX - MX50 3 phase base board (208/240)	241.00
ZC 50P-2013 - OBSOLETE	See 50P-3032 ZTX - MX50 3 phase base board (380/416)	241.00
ZC 50P-2014 - OBSOLETE	See 50P-3033 ZTX - MX50 3 phase base board (440/480)	241.00
ZC 50P-2019	ZTX control interface printed circuit board	133.00
ZC 50P-3000	ZTX - MX-60 BOARD (COMPLETE) 208/220/240 VOLT, 50/60 Hz, 1 PHASE	\$618.00
ZC 50P-3001	ZTX - MX-60 BOARD (COMPLETE) 380/416 VOLT, 50/60Hz, 1 PHASE	\$746.00
ZC 50P-3002	ZTX - MX-60 BOARD (COMPLETE) 440/480 VOLT, 50/60Hz, 1 PHASE	\$728.00
ZC 50P-3003	ZTX - MX-60 BOARD (COMPLETE) 120 VOLT, 50/60Hz, 1 PHASE	\$596.00
ZC 50P-3031	ZTX - MX-60 3 phase base board (208/220/240 VOLT)	\$870.00
ZC 50P-3032	ZTX - MX-60 3 phase base board (380/416 VOLT)	\$762.00
ZC 50P-3033	ZTX - MX-60 3 phase base board (440/480 VOLT)	\$1,037.00
ZC 50W-1000	J5 harness	148.00
ZC 50W-1211	Configurator Accessory	66.00
ZC 57P-1015	Mini RT box - 3phase 120V	773.00
ZC 57P-1016	Mini RT box - 3phase 208/220V	773.00
ZC 57P-1017	Mini RT box - 3phase 240V	773.00
ZC 57P-1018	Mini RT box - 3phase 277V	773.00
ZC 57P-1019	Mini RT box - 3phase 380/400V	773.00
ZC 57P-1020	Mini RT box - 3phase 416/440V	773.00
ZC 57P-1021	Mini RT box - 3phase 460/480V	773.00
ZC 57P-1022	Mini RT box - 3phase 575/600V	773.00
ZC 57P-1115	Mini RT box - 1phase 120V	773.00
ZC 57P-1116	Mini RT box - 1phase 208/220V	773.00
ZC 57P-1117	Mini RT box - 1phase 240V	773.00
ZC 57P-1118	Mini RT box - 1phase 277V	773.00
ZC 57P-1119	Mini RT box - 1phase 380/400V	773.00
ZC 57P-1120	Mini RT box - 1phase 416/440V	773.00
ZC 57P-1121	Mini RT box - 1phase 460/480V	773.00
ZC 57P-1122	Mini RT box - 1phase 575/600V	773.00
ZC 57W-1021	ZTX 40-225A harness	41.00
ZC 57W-1026	ZTX Keypad connector	46.25
ZC 58P-1084	ZTX 9V battery cable assembly	12.50
ZC 58P-1105	Cam module for delayed transition switch (F14B frame)	256.00
ZC 58P-1106	Secondary solenoid - delayed transition (F14B frame)-120	383.00
ZC 58P-1107	Secondary solenoid - delayed transition (F14B frame)-208	383.00
ZC 58P-1108	Secondary solenoid - delayed transition (F14B frame)-240	383.00
ZC 58P-1109	Secondary solenoid - delayed transition (F14B frame)-380/416	383.00
ZC 58P-1110	Secondary solenoid - delayed transition (F14B frame)-480	383.00

GE ZENITH MASTER PRICE LIST

Common Replacement Parts

O-1153AE May 19, 2008

Serial Number of Unit required prior to ordering

ZC 58P-1111	Secondary solenoid - delayed transition (F14B frame)-575/600	383.00
ZC PS-715	Knob	23.00
ZC PS-1231	Condenser	87.25
ZC PS-1254	Socket (Pilot Light)	44.25
ZC PS-1255	Red Lens (Pilot Light)	28.00
ZC PS-1256	Green Lens (Pilot Light)	28.00
ZC PS-1270	Bulb (ZTS Emergency Position) min purchase 6	16.50
ZC PS-1271	Bulb (ZTS Normal Position) min purchase 6	16.50
ZC PS-1272	Blinking light for shunt trip	36.00
ZC PS-1362	Condenser	59.50
ZC PS-1375	Capacitor	80.00
ZC PS-1586	Manual operating handle knob (40-1200)	34.00
ZC PS-1755	Terminal Block 12 point	63.00
ZC PS-1756	Terminal Block 15 point	101.00
ZC PS-1828	Terminal Block 13 point	66.00
ZC PS-2131	Manual operating handle grip (1600-3000)	6.25
ZC PS-2422	Control Panel Cover 12x29	196.00
ZC PS-2423	Control Panel Cover 12x41	267.00
ZC PS-2432	Control Panel Cover 22x29	267.00
ZC PS-3013	Stationary contact screw min purchase 6	5.25
ZC PS-3080	OSA Timer clip (2 required) min purchase 2	5.25
ZC PS-3156	Clip min purchase 2	5.25
ZC PS-3472	Adapter ring kit for reduction of 1 3/16 to 7/8 hole	16.50
ZC PS-3473	Contact block mounting base. Required for all Tele.	11.50
ZC PS-3496	Handle grip	6.25
ZC PS-3504	Roller	34.00
ZC PS-3549	Lock assembly	104.00
ZC PS-3550	Cam assembly	14.50
ZC PS-3594	Quarter turn fasteners	120.00
ZC PS-3595	Door latch	158.00
ZC PS-3599	Door latch	221.00
ZC PS-3604	Replacement keys for PS-3599/PS-3595	32.00
ZC PS-4007	Capacitor	108.00
ZC PS-4008	Capacitor	114.00
ZC PS-4015	Capacitor	133.00
ZC PS-4016	Capacitor	158.00
ZC PS-4045	Capacitor	131.00
ZC PS-4046	Capacitor	159.00
ZC PS-4047	Capacitor	179.00
ZC PS-4048	Capacitor	179.00
ZC PS-4053	Capacitor	179.00
ZC PS-4056	Resistor RNH, 30 ohm	13.50
ZC PS-4057	Resistor LDS, 120 ohm	24.00
ZC PS-4058	Capacitor	49.25
ZC PS-4082	Capacitor	28.00
ZC PS-4084	Capacitor	88.25
ZC PS-4642	Modular terminal block	101.00
ZC PS-4648	Control panel cover 18 x 29 SSRCP	267.00
ZC PS-4086	Resistor, 1Kohm, 3W, axial led	16.50
ZC PS-4087	Capacitor, 2.2mf 400VDC Radial Lead	16.50
ZC PS-4812	Diodes	5.25
ZC PS-5046	Incandescent light sockets	50.25
ZC PS-5047	Red lens	11.50
ZC PS-5048	Green lens	11.50
ZC PS-5049	Amber lens	11.50
ZC PS-5051	White lens	11.50
ZC PS-5053	Clear lens (L1, L2)	11.50
ZC PS-5054	Neon light base	63.00
ZC PS-5055	Neon lamp - orange (L1, L3, L4)	20.50
ZC PS-5056	Neon lamp - green (L2)	20.50
ZC PS-5067	SSRCP jumpers min purchase 6	3.25
ZC PS-5076	Rectifier	148.00
ZC PS-5110	Base & Red LED 24V Flashing	66.00
ZC PS-5111	LED - Red 28V	44.25
ZC PS-5112	LED - Green 28V	44.25
ZC PS-5113	LED - Yellow/Amber 28V	44.25
ZC PS-5114	LED - Green 120V	44.25
ZC PS-5115	LED - Red 120V	44.25
ZC PS-5116	LED - White 120V	44.25
ZC PS-5128	Red LED unit 28V	45.25
ZC PS-5129	Green Bypass LED unit 28V	45.25
ZC PS-5130	Yellow Bypass LED unit 28V	45.25
ZC PS-5131	Red blinking Bypass LED 28V	50.25
ZC PS-5132	Connector - 14 position	57.50
ZC PS-5133	Connector - 16 position	61.50
ZC PS-5151	Dual rectifier replaces 23P-1473, 23P-1582 & PS-4870	260.00
ZC PS-6161	DIN Rail	23.00
ZC PS-7345	Din Rail MX200	15.50
ZC PS-8706	Black cover for MX50/90 processor board	19.50
ZC PS-8895 - OBSOLETE	SEE PS-8896 SCR-N & SCR-E	

GE ZENITH MASTER PRICE LIST

Common Replacement Parts

O-1153AE May 19, 2008

Serial Number of Unit required prior to ordering

ZC PS-8896	SCR-N & SCR-E	\$159.00
ZC PS-8903	SCR-N & SCR-E (600 VOLT)	\$188.00
ZC P9ACFS5	Opt. Flange for 5 Contact Blocks	13.50
ZC P9B01VN	Normally Closed Contact	22.00
ZC P9B10VN	Normally Open Contact	22.00
ZC P9B11VN	N. Open, N. Closed Contacts	34.00
ZC P9PDMVD	Base & Bulb 24V Flashing	107.00
ZC P9PDMVDLR	Base & Red LED 24V Flashing	107.00
ZC P9PDNVO	Base (full voltage)	38.00
ZC P9XLAD	Housing w/ Amber Lens	13.50
ZC P9XLBD	Housing w/ White Lens	13.50
ZC P9XLID	Housing w/ Clear Lens	13.50
ZC P9XLRD	Housing w/ Red Lend	13.50
ZC P9XLVD	Housing w/ Green Lens	13.50
ZC P9XPGD	Housing w/ Yellow Lens	1,350.00
ZC P9XPNNG	Black Flush Pushbutton	34.00
ZC P9XSCD0A95	2 Pos. Maintained Keyed	146.00
ZC P9XSCD0K95	2 Pos. Maintained Keyed	146.00
ZC P9XSCD3C95	3 Pos. Spring Return Keyed	120.00
ZC P9XSCD5A95	2 Pos. Spring Return Keyed	120.00
ZC P9XSCZ0C95	3 Pos. Maintained Keyed	93.50
ZC P9XSMD0N	2 Pos. Maintained	48.25
ZC P9XSMZ0N	3 Pos. Maintained	48.25
ZC P9XSMZ3N	3 Pos. Spring Return	44.25
ZC Y110012	Voltmeter, 0-600V Scale	252.00
ZC Y120006	Frequency Meter, 55-65Hz Scale	1,114.00
ZC Y260099	3-Pole Control Relays, 24Vdc Coil	37.00
ZC Y500065	Incandescent Lamp, 30Vdc, Use on IDEC SLC40 type	11.50
ZC Y500066	Green, LED Lamp, 24Vdc, Use on IDEC SLC40 type	61.50
ZC Y500067	Red, LED Lamp, 24Vdc, Use on IDEC SLC40 type	36.00
ZC Y500068	Amber, LED Lamp, 24Vdc, Use on IDEC SLC40 type	36.00
ZC Y600105	10A DC Fuse, Fast acting type	7.25
ZC Y600152	10A AC Fuse for Breaker trip coil, Slow Blow	13.50
ZC Y600169	15A AC Fuse for Breaker close coil, Slow Blow	11.50
ZC Y600172	PT's secondary fuse, 2A (250Vac Rated)	6.25
ZC Y600010	PT's secondary fuse, 6A (250Vac Rated)	6.25
		Min purchase 5
		Min purchase 5
ZC Z-4009 - OBSOLETE	NO REPLCMNT Coil - Sold as assembly	354.00
ZC Z-4010	Coil - Sold as assembly	67.00
ZC Z-4011 - OBSOLETE	NO REPLCMNT Coil - Sold as assembly	138.00
ZC Z-4012	Coil - Sold as assembly	79.00
ZC Z-4014 - OBSOLETE	NO REPLCMNT Coil - Sold as assembly	66.00
ZC Z-4018 - OBSOLETE	NO REPLCMNT Coil - 120 V	354.00
ZC Z-4019 - OBSOLETE	NO REPLCMNT Coil - 240 V	354.00
ZC Z-4022	Coil - 277 V	354.00
ZC Z-4023 - OBSOLETE	NO REPLCMNT Coil - 480 V	
ZC Z-5003 - OBSOLETE	NO REPLCMNT Coil - 120 V	
ZC Z-5005 - OBSOLETE	NO REPLCMNT Coil - 480 V	
ZC Z-5011 - OBSOLETE	NO REPLCMNT Coil - 24 V	
ZC Z-5013 - OBSOLETE	NO REPLCMNT Coil - 277 V	
ZC Z-5014 - OBSOLETE	NO REPLCMNT Coil - 208/240 V	

GE ZENITH MASTER PRICE LIST

Common Replacement Parts

O-1153AE May 19, 2008

Serial Number of Unit required prior to ordering

ZC R4-*** OBSOLETE	NO REPLCMNT	IN-PHASE MONITOR	
ZC R43-*** OBSOLETE	NO REPLCMNT	In phase monitor - electronic governor (1%) Field add.to existing ATS's	
		In phase monitor - mechanical governor (3-5%) Field add.to existing ATS's	
		Adder module for "H" and older style control panels (non-microprocessor)	
		* note part number consist of ZCR4-(voltage-ie-208V,240V,etc)	
		*note part number consist of ZCR43-(voltage-ie-208V,240V,etc)	
A6		MOTOR CONTROL DISCONNECT	2,121.00
		Field addition to existing transfer switches	
		Adder components for ZTS series products (any type) ONLY - specify model and serial number at time of order. A6 may NOT be added to ZTG series products without a microprocessor change	
T3/W3		ELEVATOR PRE-SIGNAL	2,236.00
		Field Addition to existing transfer switches	
		Adder components for ZTS series products (any type) ONLY - specify model and serial number at time of order. T3W3 may NOT be added to ZTG series products without a microprocessor change	
C/D		PLANT EXERCISER - LOAD/NO LOAD, 7 DAY TYPE	1,077.00
		Field Addition to existing transfer switches	
		Adder components for ZTS (non-microprocessor type)	
C/D365		PLANT EXERCISER - LOAD/NO LOAD, 365 DAY TYPE	1,838.00
		Field Addition to existing transfer switches	
		Adder components for ZTS (non-microprocessor type)	
ATSOM		PRODUCT DRAWINGS AND MANUALS	
ATSDS		Automatic Transfer Switch O&M Manual	105.00
PSGOM		Automatic Transfer Switch Drawing Set	209.00
		Paralleling Switchgear O&M Manual	1,047.00
		OPTION ADVANTAGE (parts sold separately)	
		Available in MX-150	
A62-OA		Sequential Motor Disconnect & Staged Restart	115.00
VI-OA		Voltage imbalance between phases (3 phase units only)	109.00
6A/P-OA		Test switch (maintained)	98.00
CDP-OA		Programmable exerciser daily, 7-14-28-365 w/wo load	424.00
CTAP-OA		Chicago transfer alarm panel (configuration only)	647.00
T3/W3-OA		Elevator Pre-Signal	115.00
UMD-OA		Adj Pre and post transfer output. Functions in both directions	115.00
		Available in MX-250	
		Those listed above in MX-150 plus:	
R1-1-OA		Over voltage sensing (source 1) single phase	1,087.00
R1-3-OA		Over voltage sensing (source 1) three phase	326.00
S5/P-OA		Auto/manual (source 1) retransfer selector soft switch	457.00
S12/P-OA		Auto/manual (source 1 & 2) retransfer selector soft switch	543.00
		COMMUNICATION ACCESSORIES	
MNET000		Multinet Modbus to Ethernet Covertor	3,022.00
50P-1105		Modbus Communications Card	1,890.00
50P-1124		Modbus Configuration Kit	610.00
50P-1054		Lon Works Card (MX-100)	1,262.00
50P-1055		Lon Works Card (MX-150/200/250)	1,393.00
50P-1049		Lon Works Annunciator Module	2,088.00
50P-1057		Lon Works Annunicator (1-8 position)	2,167.00
ZNET10PS		Lon Works Power Supply (8-24 VAC/VDC)	1,101.00