
®

SignIlluminating
Products

� Plastic Sign Fluorescent Ballasts
� HID Sign Ballasts
� T5, T8, T12 Electronic Ballasts


For More Information, Call

1-800-BALLAST
(225-5278)

CONTENTS

PLASTIC SIGN FLUORESCENT BALLASTS

P A G E
HIGH OUTPUT ELECTRONIC 3

HIGH OUTPUT MAGNETIC 4

MSB-3 BALLASTS 5

HI-N-DRI 5

WIRING DIAGRAMS 6–7

BALLAST SELECTION TABLE 8

LEAD LENGTHS 9

PLASTIC SIGN FLUORESCENT TROUBLESHOOTING 10

TECHNICAL AND APPLICATION DATA 10

HID BALLASTS

The Sign Of A Leader
Signa™ is the newest brand in sign solutions…yet weʼre part of a company that has nearly 60 years of
lighting experience. Signa™ offers the industryʼs most comprehensive line of plastic sign magnetic and
electronic fluorescent ballasts and HID ballasts. Our products offer precision engineering and rugged
reliability for both indoor and outdoor lighting applications.

The Signa™ line includes these innovative designs:

� Signa™ Electronic Sign Ballasts offer universal input voltage (120V–277V) and instant start technology,
simplifying installation and maximizing energy savings.

� Triad® Electronic Ballasts are ideal for indoor sign applications. We have a full family of electronic ballasts for
T5, T8 and T12 lamps.

� Universal® HID Ballast Replacement Kits are ideal for maintenance applications. We offer a wide range
of ballasts for metal halide, pulse start metal halide, and high pressure sodium applications.

� Signa™ HI-N-DRI® is our premium line of fluorescent sign ballasts specifically designed for high-moisture
environments.

� Signa™ MSB-3 ensures that the installer has the right sign ballast on the truck for every application, from 1 to 6
lamps, 2 to 48 feet—replacing up to 100 conventional ballasts with a maximum of three models.

� Signa™ HID F-Can and Core & Coil Ballasts feature compact dimensions and color-coded leads to reduce the
chance of miswiring.

The Signa™ name means extraordinary engineering and proven reliability — backed by the best customer
support in the business. Itʼs the only name you need to know in sign illuminating products!

HID BALLASTS

P A G E
HID F-CAN 11

CORE & COIL REPLACEMENT KITS 12

HID TROUBLESHOOTING 13

STANDARD ELECTRONIC FLUORESCENT BALLASTS

T8 & T12 14

T5, T8 & T12 HIGH OUTPUT 15


For More Information, Call

1-800-BALLAST
(225-5278)

®

3

ELECTRONIC SIGN BALLASTS
� Maximum energy

efficiency
� Fewer connections –

easier to wire
� Universal input voltage

(120V to 277V)

� Parallel instant
start operation

� UL and CSA Listed
� UL HL listing for

Hazardous Locations

WIRING DIAGRAM 1 WIRING DIAGRAM 2 WIRING DIAGRAM 3
For 1 lamp use, cap blue lead For 1, 2, or 3 lamp use, cap unused blue and red leads For 4 or 5 lamp use, cap unused blue leads

Start Input Max Case Dimensions (Inches)
Catalog Temp Input Watts Line Wiring Case Overall Mounting Weight
Number Total Lamp Footage (°F) Volts (max) Current Diagram Length Length Length Height Width (lbs.)
T12HO UP TO 8´ IN LENGTH OR T8HO UP TO 6´ IN LENGTH: 120 - 277 VOLTS - 50/60 HZ

ESB216-12 2´ min. - 16´ max. -20 120 134 1.12 1 10.58 11.75 11.14 1.78 3.13 4.2
1 or 2 Lamps 277 130 0.47

ESB432-14 4´ min. - 32´ max. -20 120 280 2.34 2 13.19 14.31 13.75 2.67 3.19 7.4
1, 2, 3, or 4 Lamps 277 274 0.99

ESB848-46 8´ min. - 48´ max. -20 120 408 3.41 3 15.56 16.68 16.12 2.67 3.19 9.7
4, 5, or 6 Lamps 277 395 1.47

T12HO UP TO 10´ IN LENGTH OR T8HO UP TO 8´ IN LENGTH: 120 - 277 VOLTS - 50/60 HZ

ESB1040-14 10´ min. - 40´ max. -20 120 341 2.85 2 15.56 16.68 16.12 2.67 3.19 9.7
1, 2, 3, or 4 Lamps 277 341 1.25


For More Information, Call

1-800-BALLAST
(225-5278)

4

Total Start Max. Max. Open Case Dimensions (Inches)
Catalog Lamp Temp Line Input Circuit Wiring Case Overall Mounting Weight
Number Footage (°F) Cur. Watts Volt. Diagram Length Length Length Height Width (lbs.)

PLASTIC SIGN FLUORESCENT BALLASTS - HIGH OUTPUT 800mA RS LAMPS - 120 Volts - 60 Hz
SINGLE LAMP BALLAST

256-148-800* 2´ min. - 5´4˝ max. -20 0.55 65 400 1 1037/64 1145/64 119/64 13/4 33/16 8

TWO LAMP BALLASTS

256-248-800 3´ min. - 8´ max. -20 0.90 105 400 1, 2 1037/64 1145/64 119/64 13/4 33/16 8
256-272-800 4´ min. - 12´ max. -20 1.35 160 500 1, 2 1037/64 1145/64 119/64 13/4 33/16 8
256-296-800 12´ min. - 16´ max. -20 1.80 210 500 1, 2 1037/64 1145/64 119/64 243/64 33/16 11

THREE LAMP BALLASTS

256-348-800 4´ min. - 12´ max. -20 1.35 160 500 1, 3, 8 1037/64 1145/64 119/64 13/4 33/16 8
256-372-800 12´ min. - 18´ max. -20 2.00 240 590 3, 8 1037/64 1145/64 119/64 243/64 33/16 12
256-396-800 10´ min. - 24´ max. -20 2.70 325 720 1, 3, 8 133/16 145/16 133/4 243/64 33/16 14
256-3120-800 16´ min. - 30´ max. -20 3.50 395 885 3, 8 159/16 1611/16 161/8 243/64 33/16 16

FOUR LAMP BALLASTS

256-448-800 8´ min. - 16´ max. -20 1.90 220 590 1, 4, 6, 9 1037/64 1145/64 119/64 243/64 33/16 12
256-464-800 10´ min. - 22´ max. -20 2.40 285 680 1, 4, 6, 9 133/16 145/16 133/4 243/64 33/16 14
256-472-800 10´ min. - 24´ max. -20 2.70 325 720 1, 4, 6, 9 133/16 145/16 133/4 243/64 33/16 14
256-484-800 16´ min. - 28´ max. -20 3.50 420 950 4, 6, 9 159/16 1611/16 161/8 243/64 33/16 16
256-496-800 16´ min. - 32´ max. -20 3.50 420 950 4, 6, 9 159/16 1611/16 161/8 243/64 33/16 16
256-4120-800 20´ min. - 40´ max. -20 4.40 520 720 4, 6, 9 159/16 1611/16 161/8 243/64 33/16 18

SIX LAMP BALLASTS

256-648-800 10´ min. - 26´ max. -20 3.00 340 825 5, 7, 10 159/16 1611/16 161/8 243/64 33/16 16
256-672-800 20´ min. - 36´ max. -20 4.00 480 720 5, 7, 10 159/16 1611/16 161/8 243/64 33/16 18
256-696-800 20´ min. - 48´ max. -20 5.00 600 720 5, 7, 10 159/16 1611/16 161/8 243/64 33/16 18

PLASTIC SIGN FLUORESCENT BALLASTS - HIGH OUTPUT 800mA RS LAMPS - 277 Volts - 60 Hz
FOUR LAMP BALLASTS

256-1588-800 20´ min. - 32´ max. -20 1.70 440 900 4, 6, 9 159/16 1611/16 161/8 243/64 33/16 16

PLASTIC SIGN FLUORESCENT BALLASTS - HIGH OUTPUT 800mA RS LAMPS - 347 Volts - 60 Hz
FOUR LAMP BALLASTS

256-4472-600 10´ min. - 24´ max. -20 0.85 316 800 6, 9, 16 151/2 163/4 161/4 23/4 33/16 16
256-4496-600 16´ min. - 32´ max. -20 1.00 356 980 6, 9, 16 151/2 163/4 161/4 23/4 33/16 16

HIGH OUTPUT BALLASTS
� Provide ultra-reliable,

low temperature starting
(as low as –20°F)

� Support 1 to 6 lamps
� Ideal for rugged outdoor

sign cabinet applications
� UL Class P thermally

protected, Type 2
Outdoor, HL

*0°F min. start temperature for 5´ and 5´4˝ lamps.


For More Information, Call

1-800-BALLAST
(225-5278)

®

5

Total Start Max. Max. Open Case Dimensions (Inches)
Catalog Lamp Temp Line Input Circuit Wiring Case Overall Mounting Weight
Number Footage (°F) Cur. Watts Volt. Diagram Length Length Length Height Width (lbs.)

MSB - PLASTIC SIGN FLUORESCENT BALLASTS - HIGH OUTPUT 800mA RS LAMPS - 120 Volts - 60 Hz
MSB-218-816 2´ min. - 18´ max. -20 2.00 240 625 7,10,26,27,28,29 133/16 145/16 133/4 243/64 33/16 15
MSB-1232-816 12´ min. - 32´ max. -20 3.50 410 970 7,10,26,27,28,29 159/16 1611/16 161/8 243/64 33/16 16
MSB-1048-816 10´ min. - 48´ max. -20 4.80 570 800 7,10,24,25,26,29 159/16 1611/16 161/8 243/64 33/16 18
MSB - PLASTIC SIGN FLUORESCENT BALLASTS - HIGH OUTPUT 800mA RS LAMPS - 277 Volts - 60 Hz
277-1048-816 10´ min. - 48´ max. -20 2.00 550 800 7,10,24,25,26,29 159/16 1611/16 161/8 243/64 33/16 19
MSB - PLASTIC SIGN FLUORESCENT BALLASTS - HIGH OUTPUT 800mA RS LAMPS - 347 Volts - 60 Hz
347-1048-616 10´ min. - 48´ max. -20 1.60 569 800 7,10,26,28,29 159/16 1611/16 161/8 243/64 33/16 19

MSB–3 BALLASTS
� 3 ballasts replace existing

sign ballast inventory
� Cover most applications (1

to 6 lamps, 2 to 48 feet)
� Ideal for sign

maintenance

Total Start Max. Max. Open Case Dimensions (Inches)
Catalog Lamp Temp Line Input Circuit Wiring Case Overall Mounting Weight
Number Footage (°F) Cur. Watts Volt. Diagram Length Length Length Height Width (lbs.)

HI-N-DRI® PLASTIC SIGN FLUORESCENT BALLASTS - HIGH OUTPUT 800mA RS LAMPS - 120 Volts - 60 Hz
TWO LAMP BALLASTS

258-272-800 4´ min. - 12´ max. -20 1.35 — 500 1, 2 131/8 1445/64 133/8 25/8 311/32 12
258-296-800 12´ min. - 16´ max. -20 2.05 — 560 1, 2 131/8 1445/64 133/8 25/8 311/32 12

THREE LAMP BALLASTS

258-348-800 4´ min. - 12´ max. -20 1.35 — 450 1, 3, 8 131/8 1445/64 133/8 25/8 311/32 12
258-372-800 12´ min. - 18´ max. -20 2.00 — 590 3, 8 131/8 1445/64 133/8 25/8 311/32 13
258-396-800 10´ min. - 24´ max. -20 2.70 — 720* 1, 3, 8 151/2 175/64 161/8 227/32 33/8 15

FOUR LAMP BALLASTS

258-448-800 8´ min. - 16´ max. -20 1.90 — 590 1, 4, 6, 9 131/8 1445/64 133/8 25/8 311/32 13
258-464-800 10´ min. - 22´ max. -20 2.50 300 650 16, 17, 23 131/8 171/16 163/16 227/32 33/8 16
258-472-800 10´ min. - 24´ max. -20 2.70 — 720* 1, 4, 6, 9 151/2 175/16 161/8 25/8 311/32 15
258-484-800 16´ min. - 28´ max. -20 3.10 370 750 16, 17, 23 151/2 175/64 161/8 227/32 33/8 16
258-496-800 16´ min. - 32´ max. -20 3.50 — 920* 4, 6, 9 151/2 175/16 161/8 25/8 311/32 18

SIX LAMP BALLASTS

258-648-800 10´ min. - 25´ max. -20 3.00 340 825 17, 21, 22 151/2 175/64 161/8 227/32 33/8 16
258-672-800 24´ min. - 36´ max. -20 4.30 480 1000 18, 19, 20 151/2 175/64 161/8 227/32 33/8 16
258-696-800 20´ min. - 48´ max. -20 5.00 600 720 5, 7, 10 151/2 175/64 161/8 227/32 33/8 16

� Support 1 to 6 lamps
� Lead exits at top of can

� Ideal for high-moisture
environments

� UL Class P thermally
protected, Type 2
Outdoor, HL

* Maximum volts above ground, any lead 590 volts.

HI-N-DRI® BALLASTS


For More Information, Call

1-800-BALLAST
(225-5278)

6

WIRING DIAGRAMS

WHITE

BLACK

BLUE

BLUE

RED

RED

LINE
BALLAST

LAMP

MOUNT LAMPS WITHIN 1˝ OF

GROUNDED METAL REFLECTOR

INDIVIDUALLY CAP

NON-USED LEADS


WHITE

BLACK


YELLOW

YELLOW

RED

RED

BLUE

BLUE


LINE
BALLAST

LAMP 1

LAMP 2

MOUNT LAMPS WITHIN 1˝ OF

GROUNDED METAL REFLECTOR

WHITE

BLACK

BROWN

BROWN


BLUE / WH

BLUE / WH

YELLOW

YELLOW

LINE BLUE

BLUE

ORANGE / BLK

ORANGE / BLK

ORANGE

ORANGE

RED

RED

BALLAST

LAMP 1

LAMP 2

LAMP 4

MOUNT LAMPS WITHIN 1˝ OF

GROUNDED METAL REFLECTOR

LAMP 3

LAMP 6

LAMP 5

BLACK

WHITE

BLUE

BLUE


YELLOW

YELLOW

BLUE / WH

BLUE / WH

RED

RED

LINE

BALLAST

LAMP 2

LAMP 1

INDIVIDUALLY CAP

THE YELLOW LEADS

Diagram Notes:
Note 1: When operating a two-lamp ballast on one lamp insulate each yellow lead.
Note 2: When operating a three-lamp ballast on one lamp insulate each yellow and blue/white lead.
Note 3: When operating a four-lamp ballast on one lamp insulate each yellow and blue/white, and brown lead.

Diagram 8

Diagram 5

Diagram 2Diagram 1

WHITE

BLACK

BROWN

BROWN

YELLOW

YELLOW

LINE BLUE

BLUE

BLUE / WH

BLUE / WH

RED

RED

BALLAST

LAMP 4

LAMP 3

LAMP 1
MOUNT LAMPS WITHIN 1˝ OF


GROUNDED METAL REFLECTOR

LAMP 2

BLACK

WHITE


BROWN

BROWN


BLUE / WH

BLUE / WH

YELLOW

YELLOW

LINE BLUE

BLUE

ORANGE / BLK

ORANGE / BLK

ORANGE

ORANGE

RED

RED

BALLAST

INDIVIDUALLY CAP

THE YELLOW LEADS

LAMP 6

LAMP 2

LAMP 4

LAMP 5

LAMP 1

BLACK

WHITE


BROWN

BROWN


BLUE / WH

BLUE / WH

YELLOW

YELLOW

LINE BLUE

BLUE

ORANGE / BLK

ORANGE / BLK

ORANGE

ORANGE

RED

RED

BALLAST

LAMP 6

LAMP 2

LAMP 5

LAMP 1

Diagram 10

Diagram 7

Diagram 4

WHITE

BLACK

BLUE

BLUE


YELLOW

YELLOW

BLUE / WH

BLUE / WH

RED

RED

LINE

BALLAST

LAMP 3 

LAMP 2 

LAMP 1 

MOUNT LAMPS WITHIN 1˝ OF

GROUNDED METAL REFLECTOR

BLACK

WHITE


YELLOW

YELLOW

BROWN

BROWN

RED

RED

BLUE / WH

BLUE / WH

BLUE

BLUE

LINE

BALLAST

LAMP 2

LAMP 3

INDIVIDUALLY CAP

THE YELLOW LEADS

LAMP 1

BLACK

WHITE


YELLOW

YELLOW

BROWN

BROWN

RED

RED

BLUE

BLUE

BLUE / WH

BLUE / WH

LINE

BALLAST

LAMP 1

LAMP 2

Diagram 9

Diagram 6

Diagram 3

BLACK

WHITE


BROWN

BROWN

YELLOW

YELLOW

LINE BLUE

BLUE

BLUE / WH

BLUE / WH

RED

RED

BALLAST

LAMP 4

LAMP 3

LAMP 1

LAMP 2

Diagram 16

BLACK

WHITE


BROWN

BROWN

YELLOW

YELLOW

BLUE

BLUE

BLUE / WH

BLUE / WH

RED

RED

LINE

BALLAST

LAMP 3

LAMP 2

LAMP 1

INDIVIDUALLY CAP

THE YELLOW LEADS

Diagram 17


For More Information, Call

1-800-BALLAST
(225-5278)

®

7

BLACK

WHITE


BROWN

BROWN


BLUE / WH

BLUE / WH

YELLOW

YELLOW

LINE BLUE

BLUE

ORANGE / BLK

ORANGE / BLK

ORANGE

ORANGE

RED

RED

BALLAST

INDIVIDUALLY CAP 

THE YELLOW LEADS

LAMP 5

LAMP 3 

LAMP 4 

LAMP 2 

LAMP 1 

BLACK

WHITE


BROWN

BROWN


BLUE / WH

BLUE / WH

YELLOW

YELLOW

LINE BLUE

BLUE

ORANGE / BLK

ORANGE / BLK

ORANGE

ORANGE

RED

RED

BALLAST

INDIVIDUALLY CAP

THE BROWN AND ORANGE / BLK LEADS

LAMP 1

LAMP 3

LAMP 2

LAMP 4

Diagram 22

Diagram 19

BLACK

WHITE


BROWN

BROWN


BLUE / WH

BLUE / WH

YELLOW

YELLOW

LINE BLUE

BLUE

ORANGE / BLK

ORANGE / BLK

ORANGE

ORANGE

RED

RED

BALLAST

LAMP 1

LAMP 5

LAMP 3

LAMP 4

LAMP 6

LAMP 2

BLACK

WHITE


BROWN

BROWN


BLUE / WH

BLUE / WH

YELLOW

YELLOW

LINE BLUE

BLUE

ORANGE / BLK

ORANGE / BLK

ORANGE

ORANGE

RED

RED

BALLAST

INDIVIDUALLY CAP

THE BROWN LEADS

LAMP 1

LAMP 4

LAMP 2

LAMP 3

LAMP 5

Diagram 21

WHITE

BLACK

BROWN

BROWN

YELLOW

YELLOW


BLUE / WH

BLUE / WH

LINE BLUE

BLUE

ORANGE / BLK

ORANGE / BLK

ORANGE

ORANGE

RED

RED

BALLAST

LAMP 1

WHITE

BLACK

BROWN

BROWN

YELLOW

YELLOW


BLUE / WH

BLUE / WH

LINE BLUE

BLUE

ORANGE / BLK

ORANGE / BLK

ORANGE

ORANGE

RED

RED

BALLAST

LAMP 3

LAMP 1

WHITE

BLACK

BROWN

BROWN


BLUE / WH

BLUE / WH

YELLOW

YELLOW

LINE BLUE

BLUE

ORANGE / BLK

ORANGE / BLK

ORANGE

ORANGE

RED

RED

BALLAST

LAMP 6 

LAMP 2

LAMP 4 

LAMP 3 

LAMP 1

LAMP 5 

WHITE

BLACK

BROWN

BROWN

YELLOW

YELLOW


BLUE / WH

BLUE / WH

LINE BLUE

BLUE

ORANGE / BLK

ORANGE / BLK

ORANGE

ORANGE

RED

RED

BALLAST

LAMP 1

Diagram 24 Diagram 25 Diagram 26

Diagram 27 Diagram 29

Diagram 18

BLACK

WHITE


BROWN

BROWN


BLUE / WH

BLUE / WH

YELLOW

YELLOW

LINE BLUE

BLUE

ORANGE / BLK

ORANGE / BLK

ORANGE

ORANGE

RED

RED

BALLAST

INDIVIDUALLY CAP

THE YELLOW AND BROWN LEADS

LAMP 1 

LAMP 3

LAMP 2 

LAMP 4 

BLACK

WHITE


YELLOW

YELLOW

BROWN

BROWN

RED

RED

BLUE / WH

BLUE / WH

BLUE

BLUE

LINE

BALLAST

LAMP 1

LAMP 2

MOUNT LAMPS WITHIN 1˝ OF

GROUNDED METAL REFLECTOR

Diagram 23

Diagram 20

WIRING DIAGRAMS
Diagram Notes:
Note 1: When operating a two-lamp ballast on one lamp insulate each yellow lead.
Note 2: When operating a three-lamp ballast on one lamp insulate each yellow and blue/white lead.
Note 3: When operating a four-lamp ballast on one lamp insulate each yellow and blue/white, and brown lead.

Diagram 28


Total Start Max. Max. Open Dimen.
Catalog Lamp Temp Line Input Circuit Wiring Chart Ref. Weight
Number Footage (°F) Cur. Watts Volt. Diagram (See Pg. 34) (lbs.)

PLASTIC SIGN BALLASTS - FLASHING HIGH OUTPUT 800mA RS LAMPS - 120 Volts - 60 Hz
256-1272-000 4´ min. - 12´ max. -20 1.60 190 465 11, 12 5 10
256-1272-000 4´ min. - 12´ max. -20 1.60 190 465 11, 12 5 10
256-1272-000 4´ min. - 12´ max. -20 1.60 190 465 11, 12 5 10

256-1272-000 4´ min. - 12´ max. -20 1.60 190 465 11, 12 5 10
PLASTIC SIGN BALLASTS - HIGH OUTPUT 800mA RS LAMPS - 120 Volts - 60 Hz
SINGLE LAMP BALLAST
256-148-000* 2´ min. - 5´4˝max. -20 0.55 65 400 1 1 8 2
TWO LAMP BALLASTS
256-248-000 4´ min. - 8´ max. -20 0.90 105 400 2, 1 1 8 2
256-272-000 4´ min. - 12´ max. -20 1.35 160 500 2, 1 1 8 2
256-296-000 12´ min. - 16´ max. -20 1.80 210 500 2, 1 2 11
THREE LAMP BALLASTS
256-348-000 4´ min. - 12´ max. -20 1.35 160 500 3, 8, 1 1 8 2
256-372-100 12´ min. - 18´ max. -20 2.00 240 590 3, 8 2 12
256-396-100 10´ min. - 24´ max. -20 2.70 325 720 3, 8, 1 3 14
256-3120-100 16´ min. - 30´ max. -20 3.50 395 885 3, 8 4 16
FOUR LAMP BALLASTS
256-448-100 8´ min. - 16´ max. -20 1.90 220 590 4, 6, 9, 1 2 12
256-464-000 10´ min. - 22´ max. -20 2.40 285 680 4, 6, 9, 1 3 14
256-472-100 10´ min. - 24´ max. -20 2.70 325 720 4, 6, 9, 1 3 14
256-484-100 16´ min. - 28´ max. -20 3.50 420 950 4, 6, 9 4 16
256-496-100 16´ min. - 32´ max. -20 3.50 420 950 4, 6, 9 4 16
256-4120-000 20´ min. - 40´ max. -20 4.40 520 720 4, 6, 9 4 18
SIX LAMP BALLASTS
256-648-000 10´ min. - 26´ max. -20 3.00 340 825 5, 7, 10 4 16
256-672-000 20´ min. - 36´ max. -20 4.00 480 720 5, 7, 10 4 18
256-696-000 20´ min. - 48´ max. -20 5.00 600 720 5, 7, 10 4 18
PLASTIC SIGN BALLASTS - HIGH OUTPUT 800mA RS LAMPS - 277 Volts - 60 Hz
FOUR LAMP BALLASTS
256-1588-000 20´ min. - 32´ max. -20 1.70 440 900 4, 6, 9 4 16
PLASTIC SIGN BALLASTS - HIGH OUTPUT 800mA RS LAMPS - 277 Volts - 60 Hz
FOUR LAMP BALLASTS
256-1588-000 20´ min. - 32´ max. -20 1.70 440 900 4, 6, 9 4 16
256-1588-000 20´ min. - 32´ max. -20 1.70 440 900 4, 6, 9 4 16
MSB - PLASTIC SIGN BALLASTS - HIGH OUTPUT 800mA RS LAMPS - 120 Volts - 60 Hz
MSB-218-016 2´ min. - 18´ max. -20 2.00 240 625 27, 7, 28, 29, 10, 30 3 15
MSB-1232-616 12´ min. - 32´ max. -20 3.50 410 970 27, 7, 28, 29, 10, 30 4 16
MSB-1048-016 10´ min. - 48´ max. -20 4.80 570 800 25, 26, 27, 7, 10, 30 4 18
MSB - PLASTIC SIGN BALLASTS - HIGH OUTPUT 800mA RS LAMPS - 120 Volts - 60 Hz
MSB-218-016 2´ min. - 18´ max. -20 2.00 240 625 27, 7, 28, 29, 10, 30 3 15
MSB - PLASTIC SIGN BALLASTS - HIGH OUTPUT 800mA RS LAMPS - 120 Volts - 60 Hz
MSB-218-016 2´ min. - 18´ max. -20 2.00 240 625 27, 7, 28, 29, 10, 30 3 15
HI-N-DRI® PLASTIC SIGN BALLASTS HIGH OUTPUT 800mA RS LAMPS - 120 Volts - 60 Hz
TWO LAMP BALLASTS
258-272-000 4´ min. - 12´ max. -20 1.35 —- 500 2, 1 6 12
258-296-000 12´ min. - 16´ max. -20 2.05 —- 560 2, 1 6 12
THREE LAMP BALLASTS
258-348-000 4´ min. - 12´ max. -20 1.35 —- 450 3, 8, 1 6 12
258-372-000 12´ min. - 18´ max. -20 2.00 —- 590 3, 8 6 13
258-396-100 10´ min. - 24´ max. -20 2.70 —- 720* 3, 8, 1 7 15
FOUR LAMP BALLASTS
258-448-000 8´ min. - 16´ max. -20 1.90 —- 590 4, 6, 9, 1 6 13
258-464-000 10´ min. - 22´ max. -20 2.50 300 650 16, 17, 23 8 16
258-472-100 10´ min. - 24´ max. -20 2.70 —- 720* 4, 6, 9, 1 9 15
258-484-000 16´ min. - 28´ max. -20 3.10 370 750 16, 17, 23 7 16
258-496-100 16´ min. - 32´ max. -20 3.50 —- 920* 4, 6, 9 9 18
SIX LAMP BALLASTS
258-648-000 10´ min. - 25´ max. -20 3.00 340 825 17, 21, 22 7 16
258-672-000 24´ min. - 36´ max. -20 4.30 480 1000 18, 19, 20 7 16
258-696-000 20´ min. - 48´ max. -20 5.00 600 720 5, 7, 10 7 16

For More Information, Call

1-800-BALLAST
(225-5278)

8

BALLAST SELECTION TABLE

2 4 6 8 10 12 14 16 18 20 22 24 26 28 30 32 34 36 38 40 42 44 46 48

PLASTIC SIGN FLUORESCENT BALLASTS
No. of
Lamps

Per
Ballasts

1 256-148
*5 foot 4 inch maximum

2

3

4

6

256-248
*3 foot minimum

256-348

256-372

256-396

256-3120

256-448

256-464

256-472

256-484

256-496

256-4120

256-648

256-672

256-696

256-272

256-296

TOTAL LAMP FOOTAGE REQUIRED

2 4 6 8 10 12 14 16 18 20 22 24 26 28 30 32 34 36 38 40 42 44 46 48

MSB-3 SIGN BALLASTS
No. of
Lamps

Per
Ballasts

1–6

MSB-218-816

MSB-1232-816

MSB-1048-816

TOTAL LAMP FOOTAGE REQUIRED

2 4 6 8 10 12 14 16 18 20 22 24 26 28 30 32 34 36 38 40 42 44 46 48

ELECTRONIC SIGN BALLASTS
No. of
Lamps

Per
Ballasts

1–2

1–4

4–6

ESB216-12

ESB432-14

ESB848-46

TOTAL LAMP FOOTAGE REQUIRED

ESB1040-141–4


Inches
Orange Blue

Catalog Number White Black Blues Reds Yellows Browns Oranges Blacks Whites

ELECTRONIC SIGN BALLASTS - T12HO AND T8HO LAMPS - UNIVERSAL INPUT VOLTAGE
ESB216-12 24 24 120 120
ESB432-14 24 24 120 120
ESB848-46 24 24 120 120
ESB1040-14 24 24 120 120
PLASTIC SIGN FLUORESCENT BALLASTS - HIGH OUTPUT 800mA RS LAMPS - 120 Volts - 60 Hz
Single Lamp Ballast
256-148-800 24 24 36 36
Two Lamp Ballasts
256-248-800 24 24 38 38 47
256-272-800 24 24 38 38 48
256-296-800 27 27 48 48 68
Three Lamp Ballasts
256-348-800 24 24 28 38 28 43
256-372-800 31 47 51 67 67 51
256-396-800 24 24 75 63 63 78
256-3120-800 24 24 96 80 84 96
Four Lamp Ballasts
256-448-800 36 24 65 40 39 56 48
256-464-800 24 24 48 48 48 48 48
256-472-800 24 24 79 48 75 83 57
256-484-800 24 24 80 54 60 80 72
256-496-800 24 24 80 54 60 80 72
256-4120-800 24 24 80 80 72 72 54
Six Lamp Ballasts
256-648-800 24 24 31 58 55 28 50 35 40
256-672-800 24 24 50 80 70 38 50 50 38
256-696-800 24 24 80 80 70 50 50 50 50
PLASTIC SIGN FLUORESCENT BALLASTS - HIGH OUTPUT 800mA RS LAMPS - 277 Volts - 60 Hz
Four Lamp Ballasts
256-1588-800 24 24 80 54 60 80 72
PLASTIC SIGN FLUORESCENT BALLASTS - HIGH OUTPUT 800mA RS LAMPS - 347 Volts - 60 Hz
Four Lamp Ballasts
256-4472-600 24 24 79 48 75 83 57
256-4496-600 24 24 80 54 60 80 72
MSB - PLASTIC SIGN FLUORESCENT BALLASTS - HIGH OUTPUT 800mA RS LAMPS - 120 Volts - 60 Hz
MSB-218-816 24 24 60 60 60 60 60 60 60
MSB-1232-816 24 24 80 60 60 80 60 60 72
MSB-1048-816 24 24 80 80 70 50 60 60 50
MSB - PLASTIC SIGN FLUORESCENT BALLASTS - HIGH OUTPUT 800mA RS LAMPS - 277 Volts - 60 Hz
277-1048-816 24 24 80 80 70 50 60 60 50
MSB - PLASTIC SIGN FLUORESCENT BALLASTS - HIGH OUTPUT 800mA RS LAMPS - 347 Volts - 60 Hz
347-1048-616 24 24 80 80 70 50 60 60 50
HI-N-DRI® PLASTIC SIGN FLUORESCENT BALLASTS - HIGH OUTPUT 800mA RS LAMPS - 120 Volts - 60 Hz
Two Lamp Ballasts
258-272-800 24 24 38 38 48
258-296-800 24 24 48 48 68
Three Lamp Ballasts
258-348-800 24 24 28 38 28 43
258-372-800 24 24 51 67 67 51
258-396-800 24 24 72 60 60 72
Four Lamp Ballasts
258-448-800 24 24 65 40 40 56 48
258-464-800 24 24 58 58 60 60 58
258-472-800 24 24 72 60 60 72 70
258-484-800 24 24 81 55 59 79 73
258-496-800 24 24 80 54 60 80 72
Six Lamp Ballasts
258-648-800 24 24 30 57 56 29 41
258-672-800 24 24 49 79 74 42 42
258-696-800 24 24 80 80 70 50 50

9

LEAD LENGTHS


10

SYSTEM COMPONENT POSSIBLE CAUSE TEST POSSIBLE SOLUTION
Supply Voltage Poor electrical ground. Insure that the fixture/sign is well grounded. Improve ground bonding connections/circuit.

Low supply voltage. Measure input voltage and insure that it is within • Adjust supply transformer loading or
recommended range. Verify supply wiring is of proper • Install buck-boost transformer.
gauge. Guard against excessively long runs of supply wiring.

Supply Wiring & Poor connections. Visual inspection for broken, loose wiring. Secure & insulate connections.
Connections
Lamp Wiring & Poor lamp connection. Inspect lamps & sockets for proper fit & positioning. Mechanical adjustments as required.
Connections Loose, broken, dirty, corroded sockets or lamp contacts. Replace/correct sockets & contacts.

Improper lamp wiring. Compare lamp hook-up to ballast label. Correct as necessary.
Improper lamp filament heating. Visual inspection for end blackening of lamps. Perform electrical test.

Lamps Defective lamp/ improper lamp type. Replace lamp. Replace lamp.
Excessive lamp footage. Compare to ballast rating. Correct as necessary.

Installation & Cold ambient temperature. Check ballast rating, lamp type. • Correct ballast/lamp if necessary or

Environment • Reduce any drafts.
Water. Visual inspection. Improve the physical installation as required

to eliminate water intrusion.
Overheating. Visual inspection. Insure ballast has the opportunity for heat

transfer to minimize heat build-up.

CAUTION: Servicing of electric signs should only be performed by qualified personnel. Disconnect power before servicing. Observe OSHA guidelines for safe electrical practices.

PLASTIC SIGN FLUORESCENT TROUBLESHOOTING
PROBLEM: LAMP FLICKER, LAMP OUTAGE

ELECTRICAL TEST PROCEDURE:
I. Remove all lamps and turn sign/fixture on.
II. Test cathode heating at each lamp socket with a filament tester.

A. If filament tester illuminates, cathode heating is good. Try known good lamps.
B. If filament tester doesn’t illuminate, cathode heating is incorrect at that socket.

1. Note each failed socket.
2. Open wiring channel, disconnect ballast leads from fixture circuit, and apply filament tester to ballast leads for each failed socket.

a. If filament tester illuminates, ballast is OK, problem is in leads/socket. Double check lamp wiring with that shown on ballast label.
b. If filament tester illuminates poorly (or not at all), ballast is defective, a lead is shorted, or a poor connection is present.

III. After correcting (a) and/or (b), close the wiring channel and repeat test II.
A. If no problem is indicated in the filament retest, relamp with known good lamps.
B. If known good lamps still do not operate, replace ballast.

THE ELECTRIC SIGN AS A SYSTEM OF COMPONENTS

TECHNICAL AND APPLICATION DATA
Heat
Ballasts generate heat during normal operation. By design,
fluorescent ballasts should operate so that their maximum hot-
spot case temperature does not exceed 90°C (194°F). Operating
at higher temperatures will shorten ballast life.The temperature
the ballast reaches depends on the temperature of the area
surrounding it—plus the heat-conducting surface touching the
ballast. Ballasts should be installed in a manner that avoids
future overheating. To maintain normal ballast temperature,
you should:
1. Mount the ballast against a flat surface of heavy gauge metal

such as the structural part of the sign.
2. Keep the ballast as far away as possible from other ballasts,

lamps or reflective surfaces. (Lamps generate approximately
three-fourths of the heat in a plastic sign.) The ends of the
lamps are the hottest part, so you should mount the ballast
as far away from the ends as possible.

3. Paint the inside of the sign with flat white paint.

Moisture Protection
1. Vent the sign as well as possible without allowing water

to enter.
2. Ballasts should be mounted horizontally (except for

weatherproof types). If the ballast must be mounted
vertically, allow room for sufficient air circulation. Certain
codes and standards may require lead wire protection on
the leads as they exit the sign ballast. For these applications,
a tee-pee cover can be used to protect the wires from
mechanical damage. These tee-pee covers are available
through electrical suppliers.

Grounding
The white lead of a120-volt ballast must be connected to the
neutral or ground side of the power supply. All metal parts of the
sign, as well as the ballast case, must be grounded either
through the conduit which holds the power supply or by direct
connection with a grounding wire. An ungrounded sign is a

potential hazard — and it can give misleading symptoms when
looking for sign faults.

Proper Lamp Life and Starting
In rapid-start installations, proper filament heating is necessary
for reliable starting and normal lamp life. To ensure that proper
heating is taking place, the following steps are recommended:
1. Lamp leads should be kept as short as possible and with a

minimum of splices.
2. All connections should be soldered.
3. Maintain proper alignment and spacing of lamp holders

to ensure good contact in the sockets.
4. Mount lamps within one inch of grounded metal. This is

one lamp manufacturer's published requirement for
reliable starting.

Flashing
Rapid-start lamps may be flashed without reduction in lamp life
by using ballasts which are specifically designed for this
operation. These ballasts are designed with slightly higher
filament voltages than the conventional ballast to ensure
satisfactory lamp life. Instant-start lamps cannot be flashed.
CAUTION: Use only one flasher contact per ballast.

Light Output vs. Temperature
The light output of a fluorescent lamp varies according to the
mercury vapor pressure inside the lamp. This pressure is
controlled by the coldest spot on the bulb wall. The ballast may
start the lamp, but the light output can be very low if the bulb
wall temperature is low. Several factors influence this, including
ambient temperatures, wind, type of enclosure, etc. If maximum
light output is critical, consult a lamp manufacturer for advice.

Lamp Starting Problems
Occasionally a field problem will arise involving improper lamp
starting. The usual complaint is that the lamps start slowly (or
not at all). Here are some of the causes:

1. Low line voltage
2. Improper sign grounding
3. Insufficient or no filament voltage
4. Insufficient or no open circuit voltage
5. Dirty lamps during high-humidity operating conditions
6. Lamps improperly inserted in the sockets

If lamp starting is a problem in your installation, check the sign
grounding, filament voltage (3.4 - 3.9 volts), and open circuit
voltage. If all are normal, the probable cause is dirty lamps.
The lamps should be washed in clean water, drip-dried,
and reinstalled. If this doesn't solve the problem, contact
your nearest Universal Lighting Technologies representative
for further assistance.

Short Lamp Life
If the lamp has not given proper length of service as specified by
the lamp manufacturer, the following reasons for early failure
should be considered:
1. Improper starting due to insufficient filament voltage
2. Frequent starting and short operating periods
3. Improper ballast
4. Improper voltage supply
5. Faulty wiring
6. Defective lamps
7. Lamps improperly inserted in sockets

Early lamp failure will be preceded by a dense blackening on
either or both ends of the lamps. This blackening will extend
three or four inches from the lamp base and should not be
confused with a small dense spot, which is a mercury deposit
that can occur any time during lamp life. Dense blackening due
to early lamp failure should not be confused with the gray bands
that sometimes appear toward the endof normal lamp life
(about two inches from either end of the lamp).


11

HID F-CAN BALLASTS
� Support 35 to 400 watt lamps
� Metal halide and pulse start metal

halide units provide bright-white
light and excellent color

� High-pressure sodium ballasts
are efficient and cost-effective

� Color-coded leads reduce miswiring
� UL listed and CSA certified

WIRINGACCESSORIES

41/2"

9/16"

13/32"4"

1" 2"

1/4" Dia.

277V or 347V Black

or 120V 

Black/Yellow

White

Red

Insulate Unused Input 

Lead for 300 Volts.

W

BALLAST

Black

White or

Yellow

Line

Red

B
A
L
L
A
S
T

White

277V Black

Red Red
Black or

Yellow

B
A
L
L
A
S
T

or 120V Black/Yellow

B
A
L
L
A
S
T

Separately Insulate Unused Input 
Lead for 300 Volts

Wiring Diagram 3Wiring Diagram 2Wiring Diagram 1

13/4"

17/16"

29/16"
11/2"2"

7/32"

Dia.

Tee-Pee Lead 

Wire Covers

Splice Box

213/16"3"
2"

217/32"

7/8" Dia.

Knockouts

5 Places

Embossed Dimples

2 Places

19/64" Dia.

Mounting Holes

2 Places

Mounting 

Bracket 


Assemblies

1–This ballast can be used with a MH200 Ignitor to operate (1) 250 Watt M103 lamp. Contact Universal Lighting for instructions.
2–Two of these ballasts are required to operate the lamp. Electrical Data is shown for two ballasts with the exception of Sound Rating, which is listed for each ballast.
* Refer to Page 24

Input Catalog Circuit Input Max Input NOM Open Fuse Wiring Overall Dimensions Case Mounting Dimensions Total Weight Max Distance Sound

Volts Number Type Watts Current Circuit Voltage Rating Diagram Length Width Height Length Length Width Hole (lbs) to Lamp (ft) Rating

(1) 175 WATT METAL HALIDE
120 or 1110-245-SC-TC CWA 205 1.75 300 5 1 14.30 3.15 2.60 13.15 13.75 2.00 0.20 14.0 * B

277 0.75 3

120 or 1110-564-C-TC CWA 205 1.75 300 5 1 11.75 3.15 2.60 10.55 11.10 2.00 0.20 14.0 * B
347 0.62 2

(1) 250 WATT M58 METAL HALIDE
120 or 1110-246C-TC1 CWA 295 2.50 280 8 1 16.65 3.15 2.60 15.55 16.10 2.00 0.20 17.5 * C

277 1.10 4

120 or 1111-246C-TC2 CWA 300 2.50 300 8 3 11.75 3.15 2.60 10.55 11.10 2.00 0.20 11.0 * B
277 1.10 4

120 or 1110-566C-TC CWA 295 2.50 285 8 1 16.65 3.15 2.60 15.55 16.10 2.00 0.20 17.5 * C
347 0.95 3

(1) 400 WATT M59 METAL HALIDE
120 or 1110-247SC-TC CWA 460 3.90 300 10 1 19.25 3.15 2.60 18.05 18.60 2.00 0.20 23.0 * C

277 1.70 5

120 or 1111-247SC-TC1 CWA 460 3.90 300 10 3 14.30 3.15 2.60 13.15 13.75 2.00 0.20 14.0 * B
277 1.70 5

120 or 1110-568C-TC CWA 460 3.90 300 10 1 19.25 3.15 2.60 18.05 18.60 2.00 0.20 23.0 * C
347 1.30 5 1.40 4

(1) 35 WATT S76 HIGH PRESSURE SODIUM LAMP (WITH BUILT-IN IGNITOR)
120 or 12210-261C-TC HX-HPF 55 0.80 120 5 1 11.75 3.15 2.60 10.55 11.10 2.00 0.20 9.0 10 B

277 0.35 2

(1) 50 WATT S68 HIGH PRESSURE SODIUM LAMP (WITH BUILT-IN IGNITOR)
120 or 12210-236C-TC HX-HPF 75 1.40 120 5 1 11.75 3.15 2.60 10.55 11.10 2.00 0.20 9.0 10 B

277 0.60 2

(1) 70 WATT S62 HIGH PRESSURE SODIUM LAMP (WITH BUILT-IN IGNITOR)
120 or 12210-237C-TC HX-HPF 97 1.60 140 5 1 11.75 3.15 2.60 10.55 11.10 2.00 0.20 9.2 10 B

277 0.70 2

120 or 12210-552C-TC HX-HPF 109 1.69 145 5 1 11.75 3.15 2.60 10.55 11.10 2.00 0.20 9.0 10 B
277 0.63 2

(1) 100 WATT S54 HIGH PRESSURE SODIUM LAMP (WITH BUILT-IN IGNITOR)
120 or 12210-239C-TC HX-HPF 125 2.10 130 6 1 11.75 3.15 2.60 10.55 11.10 2.00 0.20 10.4 10 B

277 1.00 3

120 or 12210-606C-TC HX-HPF 165 2.10 165 6 1 11.75 3.15 2.60 10.55 11.10 2.00 0.20 10.4 10 B
277 0.90 3

(1) 150 WATT S55 HIGH PRESSURE SODIUM LAMP (WITH BUILT-IN IGNITOR)
120 or 12210-241C-TC HX-HPF 185 2.80 120 8 1 14.30 3.15 2.60 13.15 13.75 2.00 0.20 14.1 10 B

277 1.20 4

120 or 12210-602C-TC HX-HPF 185 2.80 120 8 1 14.30 3.15 2.60 13.15 13.75 2.00 0.20 14.1 10 B
347 1.03 3


For More Information, Call

1-800-BALLAST
(225-5278)

12

HID CORE AND COIL REPLACEMENT KITS
� High Pressure Sodium,

Metal Halide, and Pulse
Start Metal Halide Ballasts

� Wide Range of
Lamp Wattages

� Multi-5 Options Available
(120/208/240/277/480V)
from one ballast

� Include, adjustable
brackets, capacitor and
starter if required

� Color coded leads
reduce miswiring

Lamp Lamp ANSI Input Catalog Circuit Input Power Max.
Type Watts Code Volts Number Type (Watts) Input Current

150 W S55 120/208/240/277 S150MLTLC3M500K HX-HPF 190 3.00/1.70/1.50/1.30

200 W S66 120/208/240/277 S200MLTAC4M500K CWA 230 2.10/1.20/1.00/0.88

250 W S50 120/208/240/277/480 S250ML5AC4M500K CWA 300 2.55/1.45/1.30/1.10/0.65

400 W S51 120/208/240/277/480 S400ML5AC4M500K CWA 465 4.00/2.30/2.00/1.70/1.10

400 W S51 120/208/240/277/480 S400ML5AC5M500K CWA 468 4.40/2.62/2.21/1.90/1.05

1000 W S52 120/208/240/277/480 S1000ML5AC5M500K CWA 1048 9.10/5.40/4.60/4.10/2.45

175 W M57, H39, or M107 120/208/240/277/480 M175ML5AC3M500K CWA 208/210 1.90/1.10/0.95/0.85/0.50

250 W M58 120/208/277/480 M250ML5AC3M500K CWA 280 2.50/1.50/1.25/1.10/0.65

250 W M58 120/208/240/277/480 M250ML5AC4M500K CWA 282 2.42/1.40/1.20/1.00/0.60

400 W M59 120/208/240/277/480 M400ML5AC4M500K CWA 458 4.00/2.30/2.00/1.70/1.00

1000 W M47 120/208/240/277/480 M1000ML5AC5M500K CWA 1060 8.80/5.20/4.40/3.90/2.30

1500 W M48 120/208/240/277 M1500MLTAC5M500K CWA 1610 14.00/8.00/7.00/6.00

175 W M137 or M152 120/208/240/277/480 P175ML5AC3M500K CWA 285 1.80/1.10/0.90/0.78/0.45

200 W M136 120/208/240/277/480 P200ML5AC3M500K CWA 233 2.66/1.52/1.31/1.12/0.68

250 W M138 or M153 120/208/240/277/480 P250ML5AC4M500K CWA 285 2.45/1.42/1.22/1.05/0.62

320 W M132 or M154 120/208/240/277/480 P320ML5AC4M500K CWA 405 4.00/2.40/2.10/1.85/1.06

350 W M131 120/208/240/277/480 P350ML5AC4M500K CWA 405 4.22/2.49/2.16/1.87/1.09

400 W M135 or M155 120/208/240/277/480 P400ML5AC4M500K CWA 458 4.00/2.40/2.10/1.85/1.06

450 W M144 120/208/240/277/480 P450ML5AC4M500K CWA 510 4.44/2.56/2.38/1.92/1.22

750 W M149 120/208/240/277/480 P750ML5AC5M500K CWA 820 6.95/4.00/3.50/3.00/1.75

1000 W M141 120/208/240/277 P1000MLTAC5M500K CWA 1070 8.80/5.10/4.50/4.10

Hi
gh

Pr
es

su
re

So
di

um
M

et
al

Ha
lid

e
Pu

ls
e

St
ar

tM
et

al
Ha

lid
e

Universal offers a wide variety of ballasts for all lighting applications.
See our website for complete details.


For More Information, Call

1-800-BALLAST
(225-5278)

®

13

HID TROUBLESHOOTING
PROBLEM: LAMP DOES NOT LIGHT
SYSTEM POSSIBLE CAUSE TEST POSSIBLE SOLUTION
COMPONENT

Supply voltage No line voltage.
Low line voltage.

Measure input voltage at ballast with multimeter. No voltage: Inspect wiring. Check any
in-line fuses or other devices such as
photocells, auto-shutoff starters or sensors.
Low voltage: Reduce the load on the line
voltage supply transformer. Install buck-
boost transformer.

Secondary
wiring and
connections

Incorrect ballast, lamp, capacitor
and/or starter combination. Loose
connections.

Verify correct components using information on
ballast label.

Replace incorrect components.

Lamp Failed lamp. Test with known good lamp. Replace lamp.

PROBLEM: SHORT LAMP LIFE
Lamp Lamp not compatible with system.

Lamp operating position incorrect.
Failed lamp.

Verify lamp wattage and type.
Check lamp for suitability.
Test with known good lamp.

Replace lamp with properly rated lamp.

PROBLEM: LOW LIGHT OUTPUT
Lamp Normal light output depreciation. Test with known good lamp. Replace lamp.

PROBLEM: LAMP CYCLING ON AND OFF

Lamp Lamps reaching normal end of life. Test with known good lamp. Replace lamp.

Socket Damaged socket. Visual inspection for cracks etc. Replace socket.

Component
compatibility

Incorrect ballast, lamp, capacitor
and/or starter combination.

Verify correct components using information on
ballast label.

Replace incorrect components.

Supply voltage Low line voltage. Measure input voltage at ballast with multimeter. • Reduce the load on the line voltage supply
transformer or

• Install buck-boost transformer.

Capacitor Failed capacitor. Test capacitor with multimeter. Replace capacitor.

Ballast Failed ballast. Test starter with multimeter. Replace ballast.

Capacitor Failed capacitor. Test capacitor with multimeter. Replace capacitor.

Starter Failed starter. Test starter with multimeter. Replace starter.

Ballast Failed ballast. Test ballast with multimeter. Replace ballast.

Capacitor Failed capacitor. Test capacitor with multimeter. Replace capacitor.

Starter Failed starter. Test starter with multimeter. Replace starter.

Ballast Ballast and starter mounted too far
from lamp. Defective ballast.

Visual inspection. Test with multimeter. • Correct to proper distance or install a long
distance starter or

• Replace ballast.

CAUTION: Servicing of electric signs should only be performed by qualified personnel. Disconnect power before servicing. Observe OSHA guidelines for safe electrical practices.


For More Information, Call

1-800-BALLAST
(225-5278)

14

STANDARD ELECTRONIC BALLASTS
� Products for T8 &

T12 Lamps
� Universal input voltage

available
� Light weight, low profile

cases

� UL and CSA Listed
� T8 parallel lamp operation
� UL Type 1 outdoor

Line White

Black Blue

Blue

Blue

Red
BALLAST

LAMP

LAMP

LAMP

Overall Dimensions Mounting Dimensions
Draw # L W H M X
-A 9.50˝ 1.70˝ 1.18˝ 8.89˝ 1.69˝
-B 9.50˝ 1.50˝ 1.00˝ 8.89˝ 0.88˝

Total Start Max Max Dimens.
Lamps Catalog Number Lamp Temp Input Input Line Wiring Chart Weight

Footage (°F) Volts Watts Current Diagram Ref.
T12 - 120V

(1) F40T12 B134R120M-A 4' only 60/50 120 36 0.36 2 -A 1.7

(2) F40T12 B234SR120M-A 8' only 60/50 120 71 0.63 30 -A 1.7
T8 - 120V

(1) F32T8 B132I120RH-A 2' min. - 4' max. 0 120 31 0.26 1 -A 1.7

(2) F32T8 B232I120RH-A 4' min. - 8' max. 0 120 58 0.49 3 -A 1.7

(3) F32T8 B332I120RH-A 6' min. - 12' max. 0 120 86 0.75 6 -A 1.7

(4) F32T8 B432I120RH-A 8' min. - 32' max. 0 120 112 0.93 7a -A 1.7
T8 - UNIVERSAL INPUT

(1) F32T8 B132IUNVHP-B 2' min. - 4' max. 0
120 31 0.26 1 -B 1.7

277 31 0.12 1 -B 1.7

(2) F32T8 B232IUNVHP-B 4' min. - 8' max. 0
120 59 0.5 3 -B 1.7

277 58 0.21 3 -B 1.7

(3) F32T8 B332IUNVHP-A 6' min. - 12' max. 0
120 86 0.7 6 -A 1.7

277 84 0.31 6 -A 1.7

(4) F32T8 B432IUNVHP-A 8' min. - 32' max. 0
120 112 0.93 7a -A 1.7

277 109 0.4 7a -A 1.7

T8 & T12 ELECTRONIC BALLAST

Diagram 1 Diagram 2 Diagram 3

Diagram 6 Diagram 30 Diagram 7a


For More Information, Call

1-800-BALLAST
(225-5278)

®

15

STANDARD ELECTRONIC BALLASTS
� Products for T5HO, T8HO

& T12HO
� Universal input voltage

available
� Light weight, low profile

cases

� UL and CSA Listed
� UL Type 1 Outdoor

Total Start Max Max Dimens.
Lamps Catalog Number Lamp Temp Input Input Line Wiring Chart Weight

Footage (°F) Volts Watts Current Diagram Ref.
T12HO - 120V & UNIVERSAL INPUT
(2) F96T12HO B295SR120HP 12' min. - 16' max -20° 120 185 1.6 4 SL 4

(2) F96T12HO B295SRUNVHP 12' min. - 16' max -20°
120 208 1.77

4 SL 4
277 206 0.76

T8HO - 120V
(1 OR 2) F96T8HO B286I120RH 4' min. - 16' max. -20° 120 151 1.3 3 SL 4

T8HO - 277V
(1 OR 2) F96T8HO B286I277RH 4' min. - 16' max. -20° 277 144 0.53 3 SL 4

T5HO - UNIVERSAL INPUT

(1 OR 2) F24T5HO B224PUNV-C 1.83' min. - 3.67' max. 0°
120 53 0.45

37 -C 1
277 52 0.19

(1 OR 2) F39T5HO B239PUNV-D 2.78' min. - 5.57' max. 0°
120 89 0.75

37 -D 1.25
277 88 0.32

(1 OR 2) F54T5HO B254PUNV-D 3.76' min. - 7.53' max. 0°
120 120 1.03

37 -D 1.25
277 117 0.43

(3 OR 4) F54T5HO B454PUNV-E 3.76' min. - 15.04' max. 0°
120 240 2.01

44 -D 2.5
277 234 0.86

T12HO, T8HO, T5HO ELECTRONIC BALLASTS

Overall Dimensions Mounting Dimensions
Draw # L W H M X
-C 14.25˝ 1.18˝ 1.0˝ 13.75˝ –
-D 16.88˝ 1.18˝ 1.0˝ 16.20˝ –
-E 16.88˝ 1.74˝ 1.18˝ 16.20˝ –

Overall Dimensions Mounting Dimensions
Draw # L W H M X
SL 11.75˝ 3.13˝ 1.78˝ 11.14˝ 2.0˝

Universal offers a wide variety of ballasts for all lighting applications.
See our website for complete details.

Diagram 37

Diagram 3 Diagram 4

Diagram 44


1

By mail: Universal Lighting Technologies, Inc.

26 Century Blvd., Suite 500

Nashville, TN 37214-3683

General information: 1-615-316-5100

Technical Engineering Services: 1-800-BALLAST

Web site:

E-mail: webmaster@unvlt.com

Lit #SIP0609
All specification information is subject to change without notification.

© 2009 Universal Lighting Technologies, Inc.

It’s Easy To Reach Us...


