


Model JPCE Pump Motor Controller

MASTER


SYMBOL	DESCRIPTION
DS	DISCONNECT SWITCH
MMP	MANUAL MOTOR PROTECTOR
MC	MOTOR CONTACTOR COILS
M	MOTOR CONTACTOR COIL
MR	MOTOR RUN RELAY (OPTION A1)
F1, F2	PRIMARY CONTROL CKT. FUSE
1L	POWER ON LAMP (OPTION L2)
2L	PUMP RUNNING LAMP (OPTION L1)
DMD	DEMAND RELAY
AUD	AUDIBLE ALARM
TBL	TROUBLE RELAY
---	OPTIONAL EQUIPMENT
---	FIELD WIRING

NOTES:

1. MINIMUM RUN TIMER FACTORY SET TO 3 SECONDS. MAX SETTING 999 SECONDS.
2. MR SUPPLIED WITH OPT A1.
3. RESTART DELAY TIMER FACTORY SET TO 3 SECONDS. MAX SETTING 99 SECONDS.
4. PRESS 'NEXT' TO MOVE THROUGH SETUP SCREENS. PRESS 'INC/DEC' TO CHANGE SETTINGS. SEE MANUAL FOR MORE DETAILS.
5. MOMENTARY CONTACT. RUNS FOR MIN RUN TIME IF RESET PRESSURE IS SATISFIED. USE MAINTAINED CONTACT FOR CONTINUOUS RUNNING.


Model JPCE Pump Motor Controller
3PH Schematic Diagram

Master Control Systems Inc.
LAKE BLUFF, ILLINOIS U.S.A.

Date 30 May 2019
Drawing 24157
Issue 4


A3-060

MASTER CONTROL SYSTEMS, Inc.