

Low-Voltage Power Distribution

Catalog LV 10.1 • 2013 Extract, U.S. Edition

Answers for infrastructure.

SIEMENS

IEC Rated Molded Case Circuit Breakers

4

Introduction

**3VL molded case circuit breakers
up to 1600 A, IEC**

8

Introduction

12

3-pole

36

4-pole

57

Accessories and spare parts

3VL IEC Rated Molded Case Circuit Breakers

Introduction

Overview

Devices	Page	Applications/individual components	Standards	Used in		
				Non-residential buildings	Residential buildings	Industry
	10 ... 25 , 34 ... 51	The overload and short-circuit releases are designed for the protection of cables, leads and non-motor loads.	IEC 60947-1, EN 60947-1, IEC 60947-2, EN 60947-2.	✓	✓	✓
	26 ... 29	Circuit breakers for motor protection are specifically designed for the characteristic curve of the motor, and have additional function such as phase failure detection and adjustable trip class.	IEC 60947-1, EN 60947-1, IEC 60947-2, EN 60947-2.	✓	✓	✓
	30, 31	The overload and short-circuit releases can be used for optimized protection of generators.	IEC 60947-1, EN 60947-1, IEC 60947-2, EN 60947-2.	✓	✓	✓
	30, 31 , 52, 53	Starter combinations consist of: Motor starter protector + contactor + overload relay. The motor starter protector provides short-circuit protection and the isolating function. The task of the contactor is the operational switching of the feeder. The overload relay provides overload protection, which is specifically designed for the motor.	IEC 60947-1, EN 60947-1, IEC 60947-2, EN 60947-2.	✓	✓	✓
	30, 31 , 52, 53	These circuit breakers are used as feeder circuit breakers, main control switches or disconnectors without overload protection. They have fixed short-circuit releases.	IEC 60947-1, EN 60947-1, IEC 60947-2, EN 60947-2. Isolating features acc. to IEC 60947-2 and EN 60947-2.	✓	✓	✓
 NSE0_00684	58 ... 61	Auxiliary switches, alarm switches, undervoltage releases and shunt releases	As for circuit breakers	✓	✓	✓
 NSE0_00679	62 ... 69	The manual operating mechanisms are available in two versions: • Front-operated rotary operating mechanisms, • Door-coupling rotary operating mechanism In the case of the motorized operating mechanisms there are also two versions: • MO for standard applications • SEO for network synchronization tasks	As for circuit breakers	✓	✓	✓
 NSE0_00717	70 ... 75	Assembly in plug-in and withdrawable versions allows the 3VL molded case circuit breaker to be replaced quickly without accessing the terminals.	As for circuit breakers	✓	✓	✓

3VL IEC Rated Molded Case Circuit Breakers

Introduction

Devices	Page	Applications/individual components	Standards	Used in		
				Non-residential buildings	Residential buildings	Industry
 NSE0_00983	76	Protection of plant and personnel against damage or injury caused by residual currents and insulation faults.	As for circuit breakers	✓	✓	✓
 NSE0_00702	77 ... 82	Front connecting bars, rear terminals, box terminals, circular conductor terminals, multiple feed-in terminals, auxiliary conductor terminals, terminal plates, connections with screw terminals, terminal covers for circuit breakers, phase barriers for circuit breakers	As for circuit breakers	✓	✓	✓
 NSE0_00744	83 ... 88	Locking devices for toggle levers, rear interlocking modules, interlocking modules for Bowden wire interlocking	As for circuit breakers	✓	✓	✓
 NSE-00574	89 ... 93	Masking frames (cover frames) for door cutouts, to increase degree of protection	As for circuit breakers	✓	✓	✓
 NSE0_02130	89	Data transmission through COM20, COM21: COM20 (PROFIBUS) for releases with communication function, COM21 (MODBUS) for releases with communication function, Switch ES Power parameterization software	As for circuit breakers	✓	✓	✓

3VL IEC Rated Molded Case Circuit Breakers

Introduction

Overview

Type		VL160X/3VL1	VL160/3VL2	VL250/3VL3	VL400/3VL4			
Molded Case Circuit Breakers								
3VL molded case circuit breakers up to 1600 A								
Rated current I_n at 50 °C ambient temperature	A	16 ... 160	50 ... 160	200 ... 250	200 ... 400			
Number of poles		3	4	3	4			
Rated operational voltage U_e 50/60 Hz AC	V	690	690	690	690			
DC ¹⁾	V	500	500	600	600			
Electronic Trip Units								
Thermal-magnetic		✓	✓	✓	✓			
Electronic Trip Unit LCD/ETU		--	--	✓	✓			
PROFIBUS module COM20		--	--	✓	✓			
Dimensions								
	A	mm	105	139	105	139	139	183
	B	mm	157	157	175	175	175	279
	C	mm	81	81	81	81	81	102
	D	mm	107	107	107	107	107	138
Breaking capacity I_{cu}/I_{cs} RMS value acc. to IEC 60947-2								
Standard breaking capacity N²⁾								
Up to 240 V AC	kA	65/65	65/65	65/65	65/65			
Up to 415 V AC	kA	55/55	55/55	55/55	55/55			
Up to 440 V AC	kA	25/20	25/20	25/20	35/26			
Up to 500/525 V AC	kA	18/14	25/20	25/20	25/20			
Up to 690 V AC	kA	8/4 ³⁾	12/6	12/6	15/8			
Up to 250 V DC ⁴⁾	kA	30/30	32/32	32/32	32/32			
Up to 500 V DC ⁴⁾	kA	--	--	--	--			
Up to 600 V DC ⁴⁾	kA	--	--	--	--			
NEMA breaking capacity⁵⁾								
Up to 480 V AC	kA	25	25	25	35			
Up to 600 V AC	kA	8 ³⁾	12	12	20			
High breaking capacity H²⁾								
Up to 240 V AC	kA	100/75	100/75	100/75	100/75			
Up to 415 V AC	kA	70/70	70/70	70/70	70/70			
Up to 440 V AC	kA	42/32	50/38	50/38	50/38			
Up to 500/525 V AC	kA	30/23	40/30	40/30	40/30			
Up to 690 V AC	kA	12/6 ³⁾	12/6	12/6	15/8			
Up to 250 V DC ⁴⁾	kA	30/30	32/32	32/32	32/32			
Up to 500 V DC ⁴⁾	kA	30/30	32/32	32/32	32/32			
Up to 600 V DC ⁴⁾	kA	--	--	--	--			
NEMA breaking capacity⁵⁾								
Up to 480 V AC	kA	42	50	50	50			
Up to 600 V AC	kA	12 ³⁾	12	12	20			
Very high breaking capacity L²⁾								
Up to 240 V AC	kA	--	200/150	200/150	200/150			
Up to 415 V AC	kA	--	100/75	100/75	100/75			
Up to 440 V AC	kA	--	75/50	75/50	75/50			
Up to 500/525 V AC	kA	--	50/38	50/38	50/38			
Up to 690 V AC	kA	--	12/6	12/6	15/8			
Up to 250 V DC ⁴⁾	kA	--	32/32	32/32	32/32			
Up to 500 V DC ⁴⁾	kA	--	32/32	32/32	32/32			
Up to 600 V DC ⁴⁾	kA	--	32/32	32/32	32/32			
NEMA breaking capacity⁵⁾								
Up to 480 V AC	kA	--	75	75	75			
Up to 600 V AC	kA	--	12	12	20			

✓ Available

-- Not available

1) Rated DC voltage applies only for circuit breakers with thermal-magnetic release.

3VL IEC Rated Molded Case Circuit Breakers

Introduction

VL630/3VL5

VL800/3VL6

VL1250/3VL7

VL1600/3VL8

3VL molded case circuit breakers up to 1600 A

315 ... 630		800		1000 ... 1250		1600	
3	4	3	4	3	4	3	4
690 600	690 600	690 --	690 --	690 --	690 --	690 --	690 --
✓ ✓ ✓	✓ ✓ ✓	-- ✓ ✓	-- ✓ ✓	-- ✓ ✓	-- ✓ ✓	-- ✓ ✓	-- ✓ ✓
190 279 102 138	253 279 102 138	190 406 114 151	253 406 114 151	229 406 152 207	305 406 152 207	229 406 152 207	305 406 152 207

65/65 55/55 35/26 25/20 20/10 30/30 -- -- 25 20	65/65 55/55 35/26 25/20 20/10 -- -- -- 25 20	65/35 55/28 35/26 25/20 20/10 -- -- -- 25 20	65/35 55/28 35/26 25/20 20/10 -- -- -- 25 20
100/75 70/70 50/38 40/30 20/10 30/30 30/30 --	100/75 70/70 50/38 40/30 20/10 -- -- -- 50 30	100/50 70/35 50/38 40/30 30/15 -- -- -- 50 30	100/50 70/35 50/38 40/30 30/15 -- -- -- 50 30
200/150 100/75 75/50 50/38 20/10 30/30 30/30 30/30	200/150 100/75 75/50 50/38 20/10 -- -- -- 65 35	200/100 100/50 75/50 50/38 35/17 -- -- -- 65 35	200/100 100/50 75/50 50/38 35/17 -- -- -- 65 35

2) At 240 V AC, 415 V AC and 525 V AC max. 5 % overvoltage, at 440 V AC, 500 V AC and 690 V AC max. 10 % overvoltage, at 250/500/600 V DC max. 5 % overvoltage.

3) Rated current $I_n \geq 25$ A.

4) The maximum permitted DC voltage for each conducting path needs to be taken into account for DC switching applications; see Technical Information at www.siemens.com/lowvoltage/support; time constant $t = 15$ ms.

5) The NEMA breaking capacity can be found on the rating plate of each IEC circuit breaker.

3VL IEC Rated Molded Case Circuit Breakers

Introduction

- ① Withdrawable/plug-in bases
- ② Side walls of withdrawable unit
- ③ Phase barriers
- ④ Flared front busbar connecting bars
- ⑤ Straight connecting bars
- ⑥ Circular conductor terminals for Al/Cu
- ⑦ Box terminals for Cu
- ⑧ Extended connection covers (terminal covers)
- ⑨ Standard connection covers (terminal covers)
- ⑩ Masking frames/cover frames for door cutout
- ⑪ Motorized operating mechanisms with stored energy mechanism (SEO)
- ⑫ Motorized operating mechanism MO
- ⑬ Front-operated rotary operating mechanisms
- ⑭ Door-coupling rotary operating mechanisms
- ⑮ 3VL molded case circuit breakers
- ⑯ Internal accessories
- ⑰ Electronic Trip Unit LCD ETU
- ⑱ Electronic Trip Units with communication function
- ⑲ Thermal/magnetic overcurrent releases
- ⑳ RCD modules
- ㉑ Rear terminals – flat and round
- ㉒ COM20/21 communication modules to the PROFIBUS DP/MODBUS
- ㉓ Battery power supplies with test function for Electronic Trip Units

3VL IEC Rated Molded Case Circuit Breakers

Introduction

NSE0_02087d

3VL IEC Rated Molded Case Circuit Breakers

Introduction

Benefits

- The compact design of the 3VL molded case circuit breakers coupled with excellent characteristics fulfills the high demands of today's electrical distribution systems.
- These circuit breakers offer a broad product range, improved technology, space savings and easy operation.
- They are available both in thermal-magnetic (16 A to 630 A) and in electronic versions (63 A to 1,600 A).

Communication

The use of modern communication-capable circuit breakers opens up completely new possibilities in terms of start-up, parameterization, diagnostics, maintenance and operation. This allows many different ways of reducing costs and improving productivity in industrial plants, buildings and infrastructure projects to be achieved:

- Fast and reliable parameterization
- Timely information and response can prevent plant stoppages
- Effective diagnostics management

Measured values are the basis for efficient load management, for drawing up power demand profiles and for assigning power to cost centers.

Communication:

- For molded case circuit breakers with communication function see pages 14 to 30, 42 to 52.
- For accessories, see page 57.

Applications

The different versions of 3VL molded case circuit breakers are suitable for the following applications:

- Incoming and outgoing circuit breakers in distribution systems
- Switching and protection devices for motors, transformers and capacitors
- Disconnecter units with features for stopping and switching off in an emergency (main control switches and EMERGENCY-STOP switches) in conjunction with lockable rotary operating mechanisms and terminal covers.

The 3VL molded case circuit breakers are available in the following versions:

1. For system protection (in 3- and 4-pole versions)
The overload and short-circuit releases are designed for the protection of cables, leads and non-motor loads.
2. For motor protection (in 3-pole version)
The overload and short-circuit releases are designed for optimized protection and direct-on-line starting of induction squirrel-cage motors. The circuit breakers for motor protection are susceptible to phase failure and feature an adjustable trip class. The Electronic Trip Units operate with a microprocessor.

3. For starter combinations (in 3-pole version)
These circuit breakers are used both for short-circuit protection as well as for isolating functions, which may be required in starter combinations consisting of circuit breakers, overload relays and motor contactors. These circuit breakers exclusively feature adjustable, instantaneous short-circuit releases.
4. As non-automatic air circuit breakers (in 3- and 4-pole versions)
These circuit breakers can be used as feeder circuit breakers, main control switches or non-automatic circuit breakers without overload protection. They incorporate an integrated short-circuit self-protection system, eliminating the need for back-up fuses.

Breaking capacity

- N** Circuit breakers with standard breaking capacity N (I_{cu} up to 55 kA at 415 V)
- H** Circuit breakers with high breaking capacity H (I_{cu} up to 70 kA at 415 V)
- L** Circuit breakers with very high breaking capacity L (I_{cu} up to 100 kA at 415 V)

These breaking capacities are indicated in the corresponding tables by the symbols shown on orange backgrounds.

Standards and specifications

3VL molded case circuit breakers comply with:

IEC 60947-1, EN 60947-1,
DIN VDE 0660, Part 100,
IEC 60947-2, EN 60947-2,
DIN VDE 0660, Part 101.
American Bureau of Shipping (ABS) Certified
Isolating features according to IEC 60947-2, EN 60947-2.

Disconnecting features (main control switches) according to EN 60204 and DIN VDE 0113.

The 3VL molded case circuit breakers comply in addition with requirements for "disconnecter units with features for stopping and switching off in an emergency" (EMERGENCY-STOP switches) in conjunction with lockable rotary operating mechanisms (red-yellow) and terminal covers.

Please contact Siemens for details of other standards.

The Electronic Trip Units of the circuit breakers for motor protection also fulfill IEC 60947-4-1, DIN VDE 0660, Part 102.

VL160X to VL400 circuit breakers can be equipped with a 3VL RCD module. They then comply with IEC 60947-2 Appendix B.

The 3VL RCD module complies with IEC 61000-4-2 to IEC 61000-4-6, IEC 61000-4-11 and EN 55011, Class B (equivalent to CISPR 11) with regard to electromagnetic compatibility.

Operating conditions

The 3VL molded case circuit breakers are designed for operation in enclosed areas.

Suitable enclosures must be provided for operation in areas with severe ambient conditions (such as dust, caustic vapors, hazardous gases).

3VL IEC Rated Molded Case Circuit Breakers

Introduction

2

RCD modules

The RCD module is designed for retrofitting to the circuit breaker. It can also be retrofitted by the customer.

The combination of 3VL molded case circuit breaker and RCD module can be fed from the top or bottom.

All 3VL molded case circuit breakers with RCD modules are available with auxiliary switches, alarm switches, undervoltage and shunt releases.

Protection of plant and equipment against overload or damage by ground faults (ground-fault protection).

The RCD module trips the circuit breaker through vectorial summation current formation for all phase currents if the vectorial sum of the currents in the poles (= the ground fault current) overshoots the pre-set response and delay time values. AC currents and pulsating DC currents are measured (CBR, design A according to EN 60947-2).

Main connections, basic equipment and options

Main connections (for conductor cross-sections [see below](#))

Circuit breaker	Connection overview and further options				
	Box terminals	Screw terminals with metric thread for flat connection	Circular conductor terminal/multiple feed-in terminals	Rear terminals	Front-accessible connecting bars
VL160X	<input type="checkbox"/>	<input type="checkbox"/>	x	x	x
VL160	<input type="checkbox"/>	<input type="checkbox"/>	x	x	x
VL250	<input type="checkbox"/>	<input type="checkbox"/>	x	x	x
VL400	x	O	x ²⁾³⁾	x	x
VL630	x ¹⁾	O	x ²⁾	x	x
VL800	--	O	x ²⁾	x	x
VL1250	--	O	x ²⁾	x	x
VL1600	--	x	--	x	O

O Scope of supply

Optional scope of supply

x Available

-- Not available

¹⁾ Connecting terminal plate for flexible busbar; not for 690 V AC/600 V DC.

²⁾ Multiple feed-in terminal

³⁾ Circular conductor terminal also available.

Conductor cross-sections

Type		VL160X 3VL1	VL160 3VL2	VL250 3VL3	VL400 3VL4	VL630 3VL5	VL800 3VL6	VL1250 3VL7	VL1600 3VL8
Conductor cross-sections									
Box terminals ¹⁾									
• Solid or stranded cable	Copper only	mm ² 2.5 ... 95	2.5 ... 95	25 ... 185	50 ... 300	--	--	--	--
• Finely stranded with end sleeve		mm ² 2.5 ... 50	2.5 ... 50	25 ... 120	50 ... 240	--	--	--	--
• Flexible busbar		mm 12 x 10	12 x 10	17 x 10	25 x 10	--	--	--	--
Connecting terminal plate for flexible busbar ²⁾		mm --	--	--	--	2 units 10 x 32	--	--	--
Circular conductor terminal for cable¹⁾									
• Solid or stranded cable	Cu or Al	mm ² 16 ... 70	16 ... 70	25 ... 185	50 ... 300	--	--	--	--
- with terminal cover	Cu or Al	mm ² 16 ... 150	16 ... 150	120 ... 240	--	--	--	--	--
• Finely stranded with end sleeve		mm ² 10 ... 50	10 ... 50	25 ... 120	50 ... 240	--	--	--	--
Multiple feed-in terminal¹⁾									
• Solid or stranded cable	Cu or Al	mm ² --	--	--	2 units 50 ... 120	2 units 50 ... 240	3 units 50 ... 240	4 units 50 ... 240	--
- with terminal cover	Cu or Al	mm ² --	--	--	2 units 70 ... 300	--	--	--	--
• Finely stranded with end sleeve		mm ² --	--	--	2 units 50 ... 95	2 units 50 ... 185	3 units 50 ... 185	4 units 50 ... 185	--
• Direct connection of busbars	Cu or Al	mm 17 x 7	22 x 7	24 x 7	32 x 10	40 x 10	2 x 40 x 10	2 x 50 x 10	3 x 60 x 10
• Screw for connection with screw terminal		M6	M6	M8	M8	M6	M8	M8	--
Conductor cross-sections for control circuits with terminal connection									
Screw terminals									
• Solid		mm ² 0.75 ... 1.5	0.75 ... 1.5	0.75 ... 1.5	0.75 ... 1.5	0.75 ... 1.5	0.75 ... 1.5	0.75 ... 1.5	0.75 ... 1.5
• Finely stranded with end sleeve		mm ² 0.75 ... 1.0	0.75 ... 1.0	0.75 ... 1.0	0.75 ... 1.0	0.75 ... 1.0	0.75 ... 1.0	0.75 ... 1.0	0.75 ... 1.0

¹⁾ Cross-sections according to IEC 60999.

²⁾ Not for 690 V AC/600 V DC.

3VL IEC Rated Molded Case Circuit Breakers

Introduction

VL160 to VL1600 Electronic Trip Units – Functional overview

Order No. supplement	Releases	System protection	System/generator protection	Motor protection	Starter protection	Non-automatic circuit breakers	Function	Setting options					
								L	S ¹⁾	I ¹⁾	G		
								Overload protection	Short-circuit protection (short-time delayed)	Short-circuit protection (instantaneous)	Ground-fault protection		
								$I_r = \times I_n$	$I_{sd} = \times I_r$	t_{sd} [s]	$I_1 = \times I_n$	$I_g = \times I_n$	t_g [s]
DK	M	--	--	--	✓	--	I	--	--	--	7 ... 15	--	--
DE	M	--	--	--	--	✓	I	--	--	--	8 ... 18	--	--
EE	M	--	--	--	--	✓	I	--	--	--	8 ... 18	--	--
DA	TM ²⁾	✓	--	--	--	--	LI	1	--	--	9 ... 18 ⁴⁾	--	--
DD	TM ²⁾	✓	--	--	--	--	LI	0.8 ... 1	--	--	9 ... 18 ⁴⁾	--	--
DC	TM ²⁾	✓	--	--	--	--	LI	0.8 ... 1	--	--	5 ... 10	--	--
EH	TM ²⁾	✓	--	--	--	--	LI	1	--	--	9 ... 18 ⁴⁾	--	--
EJ	TM ²⁾	✓	--	--	--	--	LI	0.8 ... 1	--	--	5 ... 10	--	--
EA/EL	TM ²⁾	✓	--	--	--	--	LIN	1	--	--	9 ... 18 ⁴⁾	--	--
EC	TM ²⁾	✓	--	--	--	--	LIN	0.8 ... 1	--	--	5 ... 10	--	--
EM	TM ²⁾	✓	--	--	--	--	LIN	0.8 ... 1	--	--	5 ... 10	--	--
SP	ETU10M ³⁾	--	--	✓	--	--	LI	0.4 ... 1	--	--	1.25 ... 11	--	--
MP	ETU10M ³⁾	--	--	✓	--	--	LI	0.4 ... 1	--	--	1.25 ... 11	--	--
SB	ETU10	✓	--	--	--	--	LI	0.4 ... 1	--	--	1.25 ... 11	--	--
MB	ETU10	✓	--	--	--	--	LI	0.4 ... 1	--	--	1.25 ... 11	--	--
LB	ETU10	✓	--	--	--	--	LI	0.4 ... 1	--	--	1.25 ... 11	--	--
TA	ETU10	✓	--	--	--	--	LIN	0.4 ... 1	--	--	1.25 ... 11	--	--
NA	ETU10	✓	--	--	--	--	LIN	0.4 ... 1	--	--	1.25 ... 11	--	--
LA	ETU10	✓	--	--	--	--	LIN	0.4 ... 1	--	--	1.25 ... 11	--	--
TB	ETU10	✓	--	--	--	--	LI	0.4 ... 1	--	--	1.25 ... 11	--	--
NB	ETU10	✓	--	--	--	--	LI	0.4 ... 1	--	--	1.25 ... 11	--	--
SL	ETU12	✓	--	--	--	--	LIG	0.4 ... 1	--	--	1.25 ... 11	0.6 ... 1, OFF	0.1 ... 0.3
ML	ETU12	✓	--	--	--	--	LIG	0.4 ... 1	--	--	1.25 ... 11	0.6 ... 1, OFF	0.1 ... 0.3
SF	ETU12	✓	--	--	--	--	LIG	0.4 ... 1	--	--	1.25 ... 11	0.6 ... 1, OFF	0.1 ... 0.3
MF	ETU12	✓	--	--	--	--	LIG	0.4 ... 1	--	--	1.25 ... 11	0.6 ... 1, OFF	0.1 ... 0.3
TN	ETU12	✓	--	--	--	--	LING	0.4 ... 1	--	--	1.25 ... 11	0.6 ... 1, OFF	0.1 ... 0.3
NN	ETU12	✓	--	--	--	--	LING	0.4 ... 1	--	--	1.25 ... 11	0.6 ... 1, OFF	0.1 ... 0.3
SE	ETU20	--	✓	--	--	--	LSI	0.4 ... 1	1.5 ... 10	0 ... 0.5	11	--	--
ME	ETU20	--	✓	--	--	--	LSI	0.4 ... 1	1.5 ... 10	0 ... 0.5	11	--	--
LE	ETU20	--	✓	--	--	--	LSI	0.4 ... 1	1.5 ... 10	0 ... 0.5	11	--	--
TE	ETU20	--	✓	--	--	--	LSI	0.4 ... 1	1.5 ... 10	0 ... 0.5	11	--	--
NE	ETU20	--	✓	--	--	--	LSI	0.4 ... 1	1.5 ... 10	0 ... 0.5	11	--	--
TF	ETU20	--	✓	--	--	--	LSIN	0.4 ... 1	1.5 ... 10	0 ... 0.5	11	--	--
NF	ETU20	--	✓	--	--	--	LSIN	0.4 ... 1	1.5 ... 10	0 ... 0.5	11	--	--
LF	ETU20	--	✓	--	--	--	LSIN	0.4 ... 1	1.5 ... 10	0 ... 0.5	11	--	--
SG	ETU22	--	✓	--	--	--	LSIG	0.4 ... 1	1.5 ... 10	0 ... 0.5	11	0.6 ... 1, OFF	0.1 ... 0.3
MG	ETU22	--	✓	--	--	--	LSIG	0.4 ... 1	1.5 ... 10	0 ... 0.5	11	0.6 ... 1, OFF	0.1 ... 0.3
SH	ETU22	--	✓	--	--	--	LSIG	0.4 ... 1	1.5 ... 10	0 ... 0.5	11	0.6 ... 1, OFF	0.1 ... 0.3
MH	ETU22	--	✓	--	--	--	LSIG	0.4 ... 1	1.5 ... 10	0 ... 0.5	11	0.6 ... 1, OFF	0.1 ... 0.3
TH	ETU22	--	✓	--	--	--	LSING	0.4 ... 1	1.5 ... 10	0 ... 0.5	11	0.6 ... 1, OFF	0.1 ... 0.3
NH	ETU22	--	✓	--	--	--	LSING	0.4 ... 1	1.5 ... 10	0 ... 0.5	11	0.6 ... 1, OFF	0.1 ... 0.3
SS	ETU30M ³⁾	--	--	✓	--	--	LI	0.4 ... 1	--	--	6/8/11	--	--
MS	ETU30M ³⁾	--	--	✓	--	--	LI	0.4 ... 1	--	--	6/8/11	--	--
LS	ETU30M ³⁾	--	--	✓	--	--	LI	0.4 ... 1	--	--	6/8/11	--	--
UP	LCD ETU40M ³⁾	--	--	✓	--	--	LI	0.4 ... 1	--	--	1.25 ... 11	--	--
UH	LCD ETU40	--	✓	--	--	--	LI, LS, LSI	0.4 ... 1	1.5 ... 10	0 ... 0.5	1.25 ... 11	--	--
UJ	LCD ETU40	--	✓	--	--	--	LI, LSI, LIN, LSIN	0.4 ... 1	1.5 ... 10	0 ... 0.5	1.25 ... 11	--	--
UL	LCD ETU42	--	✓	--	--	--	LSIG	0.4 ... 1	1.5 ... 10	0 ... 0.5	1.25 ... 11	0.4 ... 1	0.1 ... 0.5
UM	LCD ETU42	--	✓	--	--	--	LSIG	0.4 ... 1	1.5 ... 10	0 ... 0.5	1.25 ... 11	0.4 ... 1	0.1 ... 0.5
UN	LCD ETU42	--	✓	--	--	--	LSIG, LSING	0.4 ... 1	1.5 ... 10	0 ... 0.5	1.25 ... 11	0.4 ... 1	0.1 ... 0.5

✓ Function is available.

-- Function not available

1) Size dependent.

2) TM up to $I_n = 630$ A.3) Motor protection up to $I_n = 500$ A.

4) Non-adjustable.

3VL IEC Rated Molded Case Circuit Breakers

Introduction

Order No. supplement	Releases	Thermal image	Phase failure	Communication-capable	Ground-fault protection	Number of poles	N pole protected ¹⁾	I^2t (ON/OFF)	Trip class (t_c)	Time-lag class (t_H)	Thermal-magnetic releases	Magnetic releases	Electronic Trip Unit	LOD display
DK	M	--	--	--	--	3	--	--	--	--	--	✓	--	--
DE	M	--	--	--	--	3	--	--	--	--	--	✓	--	--
EE	M	--	--	--	--	4	--	--	--	--	--	✓	--	--
DA	TM ²⁾	✓	--	--	--	3	--	--	--	--	✓	--	--	--
DD	TM ²⁾	✓	--	--	--	3	--	--	--	--	✓	--	--	--
DC	TM ²⁾	✓	--	--	--	3	--	--	--	--	✓	--	--	--
EH	TM ²⁾	✓	--	--	--	4	--	--	--	--	✓	--	--	--
EJ	TM ²⁾	✓	--	--	--	4	--	--	--	--	✓	--	--	--
EA/EL	TM ²⁾	✓	--	--	--	4	100 %	--	--	--	✓	--	--	--
EC	TM ²⁾	✓	--	--	--	4	60 %	--	--	--	✓	--	--	--
EM	TM ²⁾	✓	--	--	--	4	100 %	--	--	--	✓	--	--	--
SP	ETU10M ³⁾	✓	40 % I_R	--	--	3	--	--	10	--	--	--	✓	--
MP	ETU10M ³⁾	✓	40 % I_R	✓ ⁴⁾	--	3	--	--	10	--	--	--	✓	--
SB	ETU10	✓	--	--	--	3	--	--	--	2.5 ... 30	--	--	✓	--
MB	ETU10	✓	--	✓ ⁴⁾	--	3	--	--	--	2.5 ... 30	--	--	✓	--
LB	ETU10	✓	--	--	--	3	--	--	--	2.5 ... 30	--	--	✓	--
TA	ETU10	✓	--	--	--	4	50/100 %	--	--	2.5 ... 30	--	--	✓	--
NA	ETU10	✓	--	✓ ⁴⁾	--	4	50/100 %	--	--	2.5 ... 30	--	--	✓	--
LA	ETU10	✓	--	--	--	4	50/100 %	--	--	2.5 ... 30	--	--	✓	--
TB	ETU10	✓	--	--	--	4	--	--	--	2.5 ... 30	--	--	✓	--
NB	ETU10	✓	--	✓ ⁴⁾	--	4	--	--	--	2.5 ... 30	--	--	✓	--
SL	ETU12	✓	--	--	①	3	--	--	--	2.5 ... 30	--	--	✓	--
ML	ETU12	✓	--	✓ ⁴⁾	①	3	--	--	--	2.5 ... 30	--	--	✓	--
SF	ETU12	✓	--	--	②	3	--	--	--	2.5 ... 30	--	--	✓	--
MF	ETU12	✓	--	✓ ⁴⁾	②	3	--	--	--	2.5 ... 30	--	--	✓	--
TN	ETU12	✓	--	--	②	4	50/100 %	--	--	2.5 ... 30	--	--	✓	--
NN	ETU12	✓	--	✓ ⁴⁾	②	4	50/100 %	--	--	2.5 ... 30	--	--	✓	--
SE	ETU20	✓	--	--	--	3	--	✓	--	--	--	--	✓	--
ME	ETU20	✓	--	✓ ⁴⁾	--	3	--	✓	--	--	--	--	✓	--
LE	ETU20	✓	--	--	--	3	--	✓	--	--	--	--	✓	--
TE	ETU20	✓	--	--	--	4	--	✓	--	--	--	--	✓	--
NE	ETU20	✓	--	✓ ⁴⁾	--	4	--	✓	--	--	--	--	✓	--
TF	ETU20	✓	--	--	--	4	50/100 %	✓	--	--	--	--	✓	--
NF	ETU20	✓	--	✓ ⁴⁾	--	4	50/100 %	✓	--	--	--	--	✓	--
LF	ETU20	✓	--	--	--	4	50/100 %	✓	--	--	--	--	✓	--
SG	ETU22	✓	--	--	①	3	--	✓	--	--	--	--	✓	--
MG	ETU22	✓	--	✓ ⁴⁾	①	3	--	✓	--	--	--	--	✓	--
SH	ETU22	✓	--	--	②	3	--	✓	--	--	--	--	✓	--
MH	ETU22	✓	--	✓ ⁴⁾	②	3	--	✓	--	--	--	--	✓	--
TH	ETU22	✓	--	--	②	4	50/100 %	✓	--	--	--	--	✓	--
NH	ETU22	✓	--	✓ ⁴⁾	②	4	50/100 %	✓	--	--	--	--	✓	--
SS	ETU30M ³⁾	✓	40 % I_R	--	--	3	--	--	10, 20, 30	--	--	--	✓	--
MS	ETU30M ³⁾	✓	40 % I_R	✓ ⁴⁾	--	3	--	--	10, 20, 30	--	--	--	✓	--
LS	ETU30M ³⁾	✓	40 % I_R	--	--	3	--	--	10, 20, 30	--	--	--	✓	--
UP	LCD ETU40M ³⁾	✓	5 ... 50 % I_R	✓ ⁴⁾	--	3	--	--	5, 10, 15, 20, 30	--	--	--	✓	✓
UH	LCD ETU40	✓	--	✓ ⁴⁾	--	3	--	✓	--	2.5 ... 30	--	--	✓	✓
UJ	LCD ETU40	✓	--	✓ ⁴⁾	--	4	50 ... 100 %, OFF	✓	--	2.5 ... 30	--	--	✓	✓
UL	LCD ETU42	✓	--	✓ ⁴⁾	①	3	--	✓	--	2.5 ... 30	--	--	✓	✓
UM	LCD ETU42	✓	--	✓ ⁴⁾	①/③	3	--	✓	--	2.5 ... 30	--	--	✓	✓
UN	LCD ETU42	✓	--	✓ ⁴⁾	②	4	50 ... 100 %, OFF	✓	--	2.5 ... 30	--	--	✓	✓

Ground-fault protection

- ① Vectorial summation current formation (3-conductor system)
 ② Vectorial summation current formation (4-conductor system)
 ③ Direct detection of ground-fault current in the neutral point of the transformer

¹⁾ Size dependent.

²⁾ TM up to $I_n = 630$ A.

³⁾ Motor protection up to $I_n = 500$ A.

⁴⁾ With COM20/COM21.

✓ Function is available.

-- Function not available.

3VL IEC Rated Molded Case Circuit Breakers

3-pole

Selection and ordering data

Type	Rated current I_n	Current setting of the inverse-time delayed overcurrent releases I_L I_R	Operating current of the instantaneous short-circuit releases "I" I_i	I_{cu} up to 55 kA at 415 V, standard breaking capacity N See "Overview".	(N)
	A	A	A	Order No.	Weight per PU approx. kg

3-pole, fixed-mounted, for system protection, 16 A to 160 A, thermal-magnetic releases LI

System protection, TM, LI function

With non-adjustable thermal overcurrent releases, non-adjustable short-circuit releases

VL160X/ 3VL1	16 20 25 32 40 50 63 80 100 125 160	16 20 25 32 40 50 63 80 100 125 160	300 300 300 300 600 600 600 1000 1000 1000 1500	3VL17961DA3□0AA0 3VL17021DA3□0AA0 3VL17251DA3□0AA0 3VL17031DA3□0AA0 3VL17041DA3□0AA0 3VL17051DA3□0AA0 3VL17061DA3□0AA0 3VL17081DA3□0AA0 3VL17101DA3□0AA0 3VL17121DA3□0AA0 3VL17161DA3□0AA0	1.900 1.900 2.000 2.000 2.000 2.000 2.000 2.000 2.000 2.000 2.000
-----------------	---	---	---	---	---

Connection type can be selected by assignment of the 12th position of the Order No.

- Connection with box terminal **3**
- Connection with screw terminal not in conjunction with RCD module **6**

System protection, TM, LI function

With adjustable thermal overcurrent releases, non-adjustable short-circuit releases

VL160X/ 3VL1	20 32 40 50 63 80 100 125 160	16 ... 20 25 ... 32 32 ... 40 40 ... 50 50 ... 63 63 ... 80 80 ... 100 100 ... 125 125 ... 160	300 300 600 600 600 1000 1000 1000 1500	3VL17021DD3□0AA0 3VL17031DD3□0AA0 3VL17041DD3□0AA0 3VL17051DD3□0AA0 3VL17061DD3□0AA0 3VL17081DD3□0AA0 3VL17101DD3□0AA0 3VL17121DD3□0AA0 3VL17161DD3□0AA0	1.900 2.000 2.000 2.000 2.000 2.000 2.000 2.000 2.000
-----------------	---	--	---	---	---

Connection type can be selected by assignment of the 12th position of the Order No.

- Connection with box terminal **3**
- Connection with screw terminal not in conjunction with RCD module **6**

3VL IEC Rated Molded Case Circuit Breakers

3-pole

I_{cu} up to 70 kA at 415 V, high breaking capacity H H		I_{cu} up to 100 kA at 415 V, very high breaking capacity L L	
Order No.	Weight per PU approx. kg	Order No.	Weight per PU approx. kg

3VL17962DA3□0AA0	1.900	--	
3VL17022DA3□0AA0	1.900	--	
3VL17252DA3□0AA0	2.000	--	
3VL17032DA3□0AA0	2.000	--	
3VL17042DA3□0AA0	2.000	--	
3VL17052DA3□0AA0	2.000	--	
3VL17062DA3□0AA0	2.000	--	
3VL17082DA3□0AA0	2.000	--	
3VL17102DA3□0AA0	2.000	--	
3VL17122DA3□0AA0	2.000	--	
3VL17162DA3□0AA0	2.000	--	

3
6

3VL17022DD3□0AA0	1.900	--	
3VL17032DD3□0AA0	2.000	--	
3VL17042DD3□0AA0	2.000	--	
3VL17052DD3□0AA0	2.000	--	
3VL17062DD3□0AA0	2.000	--	
3VL17082DD3□0AA0	2.000	--	
3VL17102DD3□0AA0	2.000	--	
3VL17122DD3□0AA0	2.000	--	
3VL17162DD3□0AA0	2.000	--	

3
6

3VL IEC Rated Molded Case Circuit Breakers

3-pole

Type	Rated current I_n	Current setting of the inverse-time delayed overcurrent releases "L" I_R	Operating current of the instantaneous short-circuit releases "I" I_I	I_{cu} up to 55 kA at 415 V, standard breaking capacity N See "Overview".	(N)
	A	A	A	Order No.	Weight per PU approx. kg

3-pole, fixed-mounted, for system protection, 50 A to 630 A, thermal-magnetic releases LI

System protection, TM, LI function

With adjustable thermal overcurrent releases, adjustable short-circuit releases

VL160/3VL2	50 63 80 100 125 160	40 ... 50 50 ... 63 63 ... 80 80 ... 100 100 ... 125 125 ... 160	300 ... 600 300 ... 600 400 ... 800 500 ... 1000 625 ... 1250 800 ... 1600	3VL27051DC3□0AA0 3VL27061DC3□0AA0 3VL27081DC3□0AA0 3VL27101DC3□0AA0 3VL27121DC3□0AA0 3VL27161DC3□0AA0	2.200 2.200 2.200 2.200 2.200 2.200
VL250/3VL3	200 250	160 ... 200 200 ... 250	1000 ... 2000 1250 ... 2500	3VL37201DC3□0AA0 3VL37251DC3□0AA0	2.300 2.300

Connection type can be selected by assignment of the 12th position of Order No.

- Connection with box terminal
- Connection with screw terminal

3
6

VL400/3VL4	200 250 315 400	160 ... 200 200 ... 250 250 ... 315 320 ... 400	1000 ... 2000 1250 ... 2500 1575 ... 3150 2000 ... 4000	3VL47201DC360AA0 3VL47251DC360AA0 3VL47311DC360AA0 3VL47401DC360AA0	5.700 5.700 5.700 5.700
VL630/3VL5	315 400 500 630	250 ... 315 320 ... 400 400 ... 500 500 ... 630	1575 ... 3150 2000 ... 4000 2500 ... 5000 3150 ... 6300	3VL57311DC360AA0 3VL57401DC360AA0 3VL57501DC360AA0 3VL57631DC360AA0	9.000 9.000 9.000 9.000

3-pole, fixed-mounted, for system protection, 63 A to 1600 A, Electronic Trip Units LI

ETU10, LI function

With adjustable overcurrent releases, adjustable short-circuit releases

VL160/3VL2	63 100 160	25 ... 63 40 ... 100 64 ... 160	1.25 ... 11 × I_n 1.25 ... 11 × I_n 1.25 ... 11 × I_n	3VL27061□□3□0AA0 3VL27101□□3□0AA0 3VL27161□□3□0AA0	2.400 2.400 2.400
VL250/3VL3	200 250	80 ... 200 100 ... 250	1.25 ... 11 × I_n 1.25 ... 11 × I_n	3VL37201□□3□0AA0 3VL37251□□3□0AA0	2.500 2.500

Connection type can be selected by assignment of the 12th position of Order No.

- Connection with box terminal
- Connection with screw terminal

3
6

VL400/3VL4	315 400	128 ... 315 160 ... 400	1.25 ... 11 × I_n 1.25 ... 11 × I_n	3VL47311□□360AA0 3VL47401□□360AA0	5.900 5.900
VL630/3VL5	630	525 ... 630	1.25 ... 10 × I_n	3VL57631□□360AA0	9.300
VL800/3VL6	800	320 ... 800	1.25 ... 8 × I_n	3VL67801□□360AA0	16.000
VL1250/3VL7	1000 1250	400 ... 1000 500 ... 1250	1.25 ... 11 × I_n 1.25 ... 11 × I_n	3VL77101□□360AA0 3VL77121□□360AA0	25.000 25.000
VL1600/3VL8 ¹⁾	1600	640 ... 1600	1.25 ... 9 × I_n	3VL87161□□300AA0	31.300

- Without communication preparation
- With communication preparation
- Marine engineering-certified LRS, DNV, GL and BV (not communic.-ready)

SB
MB
LB

¹⁾ Front busbar connection pieces are included in the scope of supply and are to be fitted by the customer.

Communication:

- For accessories, see page 57.

3VL IEC Rated Molded Case Circuit Breakers

3-pole

 I_{cu} up to 70 kA at 415 V,
high breaking capacity H

(H)

Order No.

Weight
per PU
approx.
kg I_{cu} up to 100 kA at 415 V,
very high breaking capacity L

(L)

Order No.

Weight
per PU
approx.
kg3VL27052DC3□0AA0
3VL27062DC3□0AA0
3VL27082DC3□0AA02.200
2.200
2.2003VL27102DC3□0AA0
3VL27122DC3□0AA0
3VL27162DC3□0AA02.200
2.200
2.2003VL37202DC3□0AA0
3VL37252DC3□0AA02.300
2.3003VL27053DC3□0AA0
3VL27063DC3□0AA0
3VL27083DC3□0AA02.200
2.200
2.2003VL27103DC3□0AA0
3VL27123DC3□0AA0
3VL27163DC3□0AA02.200
2.200
2.2003VL37203DC3□0AA0
3VL37253DC3□0AA02.300
2.3003
63
63VL47202DC360AA0
3VL47252DC360AA0
3VL47312DC360AA0
3VL47402DC360AA05.700
5.700
5.700
5.7003VL57312DC360AA0
3VL57402DC360AA0
3VL57502DC360AA0
3VL57632DC360AA09.000
9.000
9.000
9.0003VL47203DC360AA0
3VL47253DC360AA0
3VL47313DC360AA0
3VL47403DC360AA05.700
5.700
5.700
5.7003VL57313DC360AA0
3VL57403DC360AA0
3VL57503DC360AA0
3VL57633DC360AA09.000
9.000
9.000
9.0003VL27062□□3□0AA0
3VL27102□□3□0AA0
3VL27162□□3□0AA02.400
2.400
2.4003VL37202□□3□0AA0
3VL37252□□3□0AA02.500
2.5003VL27063□□3□0AA0
3VL27103□□3□0AA0
3VL27163□□3□0AA02.400
2.400
2.4003VL37203□□3□0AA0
3VL37253□□3□0AA02.500
2.5003
63
63VL47312□□360AA0
3VL47402□□360AA05.900
5.900

3VL57632□□360AA0

9.300

3VL67802□□360AA0

16.000

3VL77102□□360AA0
3VL77122□□360AA025.000
25.000

3VL87162□□300AA0

31.300

3VL47313□□360AA0
3VL47403□□360AA05.900
5.900

3VL57633□□360AA0

9.300

3VL67803□□360AA0

16.000

3VL77103□□360AA0
3VL77123□□360AA025.000
25.000

3VL87163□□300AA0

31.300

SB
MB
LBSB
MB
LB

3VL IEC Rated Molded Case Circuit Breakers

3-pole

Type	Rated current I_n	Current setting of the inverse-time delayed overcurrent releases "L" I_R	Operating current of the instantaneous short-circuit releases "I" I_I	Ground-fault protection "G" I_G	I_{cu} up to 55 kA at 415 V, standard breaking capacity N See "Overview".	(N)
	A	A	A	A	Order No.	Weight per PU approx. kg

3-pole, fixed-mounted, for system protection, 63 A to 1600 A, Electronic Trip Units LIG

ETU12, LIG function for 3-wire three-phase systems

With adjustable overcurrent releases, adjustable short-circuit releases, vectorial summation current formation, ground fault delay $t_G = 0.1 \dots 0.3$ s, ground fault function (G) can be switched off.

VL160/3VL2	63	25 ... 63	1.25 ... $11 \times I_n$	0.6 ... $1 \times I_n$, OFF	3VL27061 □□3□0AA0	2.400
	100	40 ... 100	1.25 ... $11 \times I_n$	0.6 ... $1 \times I_n$, OFF	3VL27101 □□3□0AA0	2.400
	160	64 ... 160	1.25 ... $11 \times I_n$	0.6 ... $1 \times I_n$, OFF	3VL27161 □□3□0AA0	2.400
VL250/3VL3	200	80 ... 200	1.25 ... $11 \times I_n$	0.6 ... $1 \times I_n$, OFF	3VL37201 □□3□0AA0	2.500
	250	100 ... 250	1.25 ... $11 \times I_n$	0.6 ... $1 \times I_n$, OFF	3VL37251 □□3□0AA0	2.500

Connection type can be selected by assignment of the 12th position of the Order No.

- Connection with box terminal
- Connection with screw terminal

3
6

VL400/3VL4	315	128 ... 315	1.25 ... $11 \times I_n$	0.6 ... $1 \times I_n$, OFF	3VL47311 □□360AA0	5.900
	400	160 ... 400	1.25 ... $11 \times I_n$	0.6 ... $1 \times I_n$, OFF	3VL47401 □□360AA0	5.900
VL630/3VL5	630	252 ... 630	1.25 ... $10 \times I_n$	0.6 ... $1 \times I_n$, OFF	3VL57631 □□360AA0	9.300
VL800/3VL6	800	320 ... 800	1.25 ... $8 \times I_n$	0.6 ... $1 \times I_n$, OFF	3VL67801 □□360AA0	16.000
VL1250/3VL7	1000	400 ... 1000	1.25 ... $11 \times I_n$	0.6 ... $1 \times I_n$, OFF	3VL77101 □□360AA0	25.000
	1250	500 ... 1250	1.25 ... $11 \times I_n$	0.6 ... $1 \times I_n$, OFF	3VL77121 □□360AA0	25.000
VL1600/3VL8 ¹⁾	1600	640 ... 1600	1.25 ... $9 \times I_n$	0.6 ... $1 \times I_n$, OFF	3VL87161 □□300AA0	31.300

- Without communication preparation
- With communication preparation

SL
ML

3-pole, fixed-mounted, for system protection, 63 A to 1600 A, Electronic Trip Units LIG

ETU12, LIG function for 4-wire three-phase systems

With adjustable overcurrent releases, adjustable short-circuit releases, vectorial summation current formation, external current transformers required in addition, see page 57.

Ground fault delay $t_G = 0.1 \dots 0.3$ s, ground fault function (G) can be switched off.

VL160/3VL2	63	25 ... 63	1.25 ... $11 \times I_n$	0.6 ... $1 \times I_n$, OFF	3VL27061 □□3□0AA0	2.400
	100	40 ... 100	1.25 ... $11 \times I_n$	0.6 ... $1 \times I_n$, OFF	3VL27101 □□3□0AA0	2.400
	160	64 ... 160	1.25 ... $11 \times I_n$	0.6 ... $1 \times I_n$, OFF	3VL27161 □□3□0AA0	2.400
VL250/3VL3	200	80 ... 200	1.25 ... $11 \times I_n$	0.6 ... $1 \times I_n$, OFF	3VL37201 □□3□0AA0	2.500
	250	100 ... 250	1.25 ... $11 \times I_n$	0.6 ... $1 \times I_n$, OFF	3VL37251 □□3□0AA0	2.500

Connection type can be selected by assignment of the 12th position of the Order No.

- Connection with box terminal
- Connection with screw terminal

3
6

VL400/3VL4	315	128 ... 315	1.25 ... $11 \times I_n$	0.6 ... $1 \times I_n$, OFF	3VL47311 □□360AA0	5.900
	400	160 ... 400	1.25 ... $11 \times I_n$	0.6 ... $1 \times I_n$, OFF	3VL47401 □□360AA0	5.900
VL630/3VL5	630	252 ... 630	1.25 ... $10 \times I_n$	0.6 ... $1 \times I_n$, OFF	3VL57631 □□360AA0	9.300
VL800/3VL6	800	320 ... 800	1.25 ... $8 \times I_n$	0.6 ... $1 \times I_n$, OFF	3VL67801 □□360AA0	16.000
VL1250/3VL7	1000	400 ... 1000	1.25 ... $11 \times I_n$	0.6 ... $1 \times I_n$, OFF	3VL77101 □□360AA0	25.000
	1250	500 ... 1250	1.25 ... $11 \times I_n$	0.6 ... $1 \times I_n$, OFF	3VL77121 □□360AA0	25.000
VL1600/3VL8 ¹⁾	1600	640 ... 1600	1.25 ... $9 \times I_n$	0.6 ... $1 \times I_n$, OFF	3VL87161 □□300AA0	31.300

- Without communication preparation
- With communication preparation

SF
MF

¹⁾ Front busbar connection pieces are included in the scope of supply and are to be fitted by the customer.

3VL IEC Rated Molded Case Circuit Breakers

3-pole

 **I_{cu} up to 70 kA at 415 V,
high breaking capacity H****(H)**

Order No.

Weight
per PU
approx.
kg **I_{cu} up to 100 kA at 415 V,
very high breaking capacity L****(L)**

Order No.

Weight
per PU
approx.
kg3VL27062□□3□0AA0
3VL27102□□3□0AA0
3VL27162□□3□0AA02.400
2.400
2.4003VL27063□□3□0AA0
3VL27103□□3□0AA0
3VL27163□□3□0AA02.400
2.400
2.4003VL37202□□3□0AA0
3VL37252□□3□0AA02.500
2.5003VL37203□□3□0AA0
3VL37253□□3□0AA02.500
2.5003
63
63VL47312□□360AA0
3VL47402□□360AA05.900
5.9003VL47313□□360AA0
3VL47403□□360AA05.900
5.900

3VL57632□□360AA0

9.300

3VL57633□□360AA0

9.300

3VL67802□□360AA0

16.000

3VL67803□□360AA0

16.000

3VL77102□□360AA0

25.000

3VL77103□□360AA0

25.000

3VL77122□□360AA0

25.000

3VL77123□□360AA0

25.000

3VL87162□□300AA0

31.300

3VL87163□□300AA0

31.300

SL
MLSL
ML3VL27062□□3□0AA0
3VL27102□□3□0AA0
3VL27162□□3□0AA02.400
2.400
2.4003VL27063□□3□0AA0
3VL27103□□3□0AA0
3VL27163□□3□0AA02.400
2.400
2.4003VL37202□□3□0AA0
3VL37252□□3□0AA02.500
2.5003VL37203□□3□0AA0
3VL37253□□3□0AA02.500
2.5003
63
63VL47312□□360AA0
3VL47402□□360AA05.900
5.9003VL47313□□360AA0
3VL47403□□360AA05.900
5.900

3VL57632□□360AA0

9.300

3VL57633□□360AA0

9.300

3VL67802□□360AA0

16.000

3VL67803□□360AA0

16.000

3VL77102□□360AA0

25.000

3VL77103□□360AA0

25.000

3VL77122□□360AA0

25.000

3VL77123□□360AA0

25.000

3VL87162□□300AA0

31.300

3VL87163□□300AA0

31.300

SF
MFSF
MF

Communication:

- For accessories, [see page 57](#).

3VL IEC Rated Molded Case Circuit Breakers

3-pole

Type	Rated current I_n	Current setting of the inverse-time delayed overcurrent releases "L" I_R	Operating current of the instantaneous short-circuit releases "I" I_i	S function short-circuit protection (short-time delayed) S	I_{cu} up to 55 kA at 415 V, standard breaking capacity N see "Overview".	(N)
	A	A	A	A	Order No.	Weight per PU approx. kg

3-pole, fixed-mounted, for system protection - generator protection, 63 A to 1600 A, Electronic Trip Units LSI

ETU20, LSI function for time-based discrimination

With adjustable overcurrent releases, non-adjustable short-circuit releases, short-circuit delay ($t_{sd} = 0$ to 0.5 s)

VL160/3VL2	63	0.4 ... 1.0 × I_n	11 × I_n	1.5 ... 10 × I_R	3VL27061 □□□ 300AA0	2.400
	100	0.4 ... 1.0 × I_n	11 × I_n	1.5 ... 10 × I_R	3VL27101 □□□ 300AA0	2.400
	160	0.4 ... 1.0 × I_n	11 × I_n	1.5 ... 10 × I_R	3VL27161 □□□ 300AA0	2.400
VL250/3VL3	200	0.4 ... 1.0 × I_n	11 × I_n	1.5 ... 10 × I_R	3VL37201 □□□ 300AA0	2.500
	250	0.4 ... 1.0 × I_n	11 × I_n	1.5 ... 10 × I_R	3VL37251 □□□ 300AA0	2.500

Connection type can be selected by assignment of the 12th position of the Order No.

- Connection with box terminal
- Connection with screw terminal

3
6

VL400/3VL4	315	0.4 ... 1.0 × I_n	11 × I_n	1.5 ... 10 × I_R	3VL47311 □□□ 360AA0	5.900
	400	0.4 ... 1.0 × I_n	11 × I_n	1.5 ... 10 × I_R	3VL47401 □□□ 360AA0	5.900
VL630/3VL5	630	0.4 ... 1.0 × I_n	10 × I_n	1.5 ... 9 × I_R	3VL57631 □□□ 360AA0	9.300
VL800/3VL6	800	0.4 ... 1.0 × I_n	8 × I_n	1.5 ... 7 × I_R	3VL67801 □□□ 360AA0	16.000
VL1250/3VL7	1000	0.4 ... 1.0 × I_n	11 × I_n	1.5 ... 10 × I_R	3VL77101 □□□ 360AA0	25.000
	1250	0.4 ... 1.0 × I_n	11 × I_n	1.5 ... 10 × I_R	3VL77121 □□□ 360AA0	25.000
VL1600/3VL8 ¹⁾	1600	0.4 ... 1.0 × I_n	9 × I_n	1.5 ... 8 × I_R	3VL87161 □□□ 300AA0	31.300

- Without communication preparation
- With communication preparation
- Marine engineering-certified LRS, DNV, GL, BV (not communication-ready)

SE
ME
LE

¹⁾ Front busbar connection pieces are included in the scope of supply and are to be fitted by the customer.

Communication:

- For accessories, see page 57.

3VL IEC Rated Molded Case Circuit Breakers

3-pole

I_{cu} up to 70 kA at 415 V, high breaking capacity H (H)		I_{cu} up to 100 kA at 415 V, very high breaking capacity L (L)	
Order No.	Weight per PU approx. kg	Order No.	Weight per PU approx. kg

3VL27062□□3□0AA0	2.400	3VL2706-3□□3□0AA0	2.400
3VL27102□□3□0AA0	2.400	3VL2710-3□□3□0AA0	2.400
3VL27162□□3□0AA0	2.400	3VL2716-3□□3□0AA0	2.400
3VL37202□□3□0AA0	2.500	3VL3720-3□□3□0AA0	2.500
3VL37252□□3□0AA0	2.500	3VL3725-3□□3□0AA0	2.500

3VL47312□□36AA0	5.900	3VL4731-3□□360AA0	5.900
3VL47402□□360AA0	5.900	3VL4740-3□□360AA0	5.900
3VL57632□□360AA0	9.300	3VL5763-3□□360AA0	9.300
3VL67802□□360AA0	16.000	3VL6780-3□□360AA0	16.000
3VL77102□□360AA0	25.000	3VL7710-3□□360AA0	25.000
3VL77122□□360AA0	25.000	3VL7712-3□□360AA0	25.000
3VL87162□□300AA0	31.300	3VL8716-3□□300AA0	31.300

3VL IEC Rated Molded Case Circuit Breakers

3-pole

Type	Rated current I_n	Current setting of the inverse-time delayed overcurrent releases "L" I_R	Operating current of the instantaneous short-circuit releases "I" I_I	S function short-circuit protection (short-time delayed) S	Ground-fault protection "G" I_g	I_{cu} up to 55 kA at 415 V, standard breaking capacity N see "Overview" N
	A	A	A	A	A	Order No. Weight per PU approx.
						kg

3-pole, fixed-mounted, for system protection - generator protection, 63 A to 1600 A, Electronic Trip Units LSIG

ETU22, LSIG function for 3-wire three-phase systems and time-based discrimination

With adjustable overcurrent releases, non-adjustable short-circuit releases, ground fault delay $t_g = 0.1 \dots 0.3$ s, short-circuit delay $t_{sd} = 0 \dots 0.5$ s, ground-fault protection (G) can be switched off

VL160/3VL2	63	25 ... 63	$11 \times I_n$	1.5 ...	$10 \times I_R$	0.6 ...	$1 \times I_n$, OFF	3VL27061□□3□0AA0	2.400
	100	40 ... 100	$11 \times I_n$	1.5 ...	$10 \times I_R$	0.6 ...	$1 \times I_n$, OFF	3VL27101□□3□0AA0	2.400
	160	64 ... 160	$11 \times I_n$	1.5 ...	$10 \times I_R$	0.6 ...	$1 \times I_n$, OFF	3VL27161□□3□0AA0	2.400
VL250/3VL3	200	80 ... 200	$11 \times I_n$	1.5 ...	$10 \times I_R$	0.6 ...	$1 \times I_n$, OFF	3VL37201□□3□0AA0	2.500
	250	100 ... 250	$11 \times I_n$	1.5 ...	$10 \times I_R$	0.6 ...	$1 \times I_n$, OFF	3VL37251□□3□0AA0	2.500

Connection type can be selected by assignment of the 12th position of the Order No.

- Connection with box terminal
- Connection with screw terminal

3
6

VL400/3VL4	315	128 ... 315	$11 \times I_n$	1.5 ...	$10 \times I_R$	0.6 ...	$1 \times I_n$, OFF	3VL47311□□360AA0	5.900
	400	160 ... 400	$11 \times I_n$	1.5 ...	$10 \times I_R$	0.6 ...	$1 \times I_n$, OFF	3VL47401□□360AA0	5.900
VL630/3VL5	630	252 ... 630	$10 \times I_n$	1.5 ...	$9 \times I_R$	0.6 ...	$1 \times I_n$, OFF	3VL57631□□360AA0	9.300
VL800/3VL6	800	320 ... 800	$8 \times I_n$	1.5 ...	$7 \times I_R$	0.6 ...	$1 \times I_n$, OFF	3VL67801□□360AA0	16.000
VL1250/3VL7	1000	400 ... 1000	$11 \times I_n$	1.5 ...	$10 \times I_R$	0.6 ...	$1 \times I_n$, OFF	3VL77101□□360AA0	25.000
	1250	500 ... 1250	$11 \times I_n$	1.5 ...	$10 \times I_R$	0.6 ...	$1 \times I_n$, OFF	3VL77121□□360AA0	25.000
VL1600/3VL8 ¹⁾	1600	640 ... 1600	$9 \times I_n$	1.5 ...	$8 \times I_R$	0.6 ...	$1 \times I_n$, OFF	3VL87161□□300AA0	31.300

- Without communication preparation
- With communication preparation

SG
MG

¹⁾ Front busbar connection pieces are included in the scope of supply and are to be fitted by the customer.

Communication:

- For accessories, see page 57.

3VL IEC Rated Molded Case Circuit Breakers

3-pole

I_{cu} up to 70 kA at 415 V, high breaking capacity H (H)		I_{cu} up to 100 kA at 415 V, very high breaking capacity L (L)	
Order No.	Weight per PU approx.	Order No.	Weight per PU approx.
	kg		kg

3VL27062□□3□0AA0	2.400	3VL27063□□3□0AA0	2.400
3VL27102□□3□0AA0	2.400	3VL27103□□3□0AA0	2.400
3VL27162□□3□0AA0	2.400	3VL27163□□3□0AA0	2.400
3VL37202□□3□0AA0	2.500	3VL37203□□3□0AA0	2.500
3VL37252□□3□0AA0	2.500	3VL37253□□3□0AA0	2.500

3VL47312□□360AA0	5.900	3VL47313□□360AA0	5.900
3VL47402□□360AA0	5.900	3VL47403□□360AA0	5.900
3VL57632□□360AA0	9.300	3VL57633□□360AA0	9.300
3VL67802□□360AA0	16.000	3VL67803□□360AA0	16.000
3VL77102□□360AA0	25.000	3VL77103□□360AA0	25.000
3VL77122□□360AA0	25.000	3VL77123□□360AA0	25.000
3VL87162□□300AA0	31.300	3VL87163□□300AA0	31.300

3VL IEC Rated Molded Case Circuit Breakers

3-pole

Type	Rated current I_n	Current setting of the inverse-time delayed overcurrent releases "L" I_R	Operating current of the instantaneous short-circuit releases "I" I_i	S function short-circuit protection (short-time delayed) S	Ground-fault protection "G" I_g	I_{cu} up to 55 kA at 415 V, standard breaking capacity N see "Overview"	(N)
	A	A	A	A	A	Order No.	Weight per PU approx. kg

3-pole, fixed-mounted, for system protection - generator protection, 63 A to 1600 A, Electronic Trip Units LSIG

LCD-ETU42, LSIG function for 3-wire three-phase systems and time-based discrimination

With adjustable overcurrent releases, adjustable short-circuit releases

Vectorial summation current formation, ground fault delay $t_g = 0.1 \dots 0.5$ s, short-circuit delay $t_{sd} = 0 \dots 0.5$ s

VL160/3VL2	63 100 160	25 ... 63 40 ... 100 64 ... 160	63 110 110	$11 \times I_n$ $11 \times I_n$ $11 \times I_n$	1.5 ... 1.5 ... 1.5 ...	$10 \times I_R$ $10 \times I_R$ $10 \times I_R$	0.4 ... 0.4 ... 0.4 ...	$1 \times I_n$ $1 \times I_n$ $1 \times I_n$	NEW	3VL27061UL3□0AA0 3VL27101UL3□0AA0 3VL27161UL3□0AA0	2.400 2.400 2.400
VL250/3VL3	200 250	80 ... 200 100 ... 250	200 250	$11 \times I_n$ $11 \times I_n$	1.5 ... 1.5 ...	$10 \times I_R$ $10 \times I_R$	0.4 ... 0.4 ...	$1 \times I_n$ $1 \times I_n$	NEW	3VL37201UL3□0AA0 3VL37251UL3□0AA0	2.500 2.500

Connection type can be selected by assignment of the 12th position of the Order No.

- Connection with box terminal
- Connection with screw terminal

3
6

VL400/3VL4	315 400	128 ... 315 160 ... 400	315 400	$11 \times I_n$ $11 \times I_n$	1.5 ... 1.5 ...	$10 \times I_R$ $10 \times I_R$	0.4 ... 0.4 ...	$1 \times I_n$ $1 \times I_n$	NEW	3VL47311UL360AA0 3VL47401UL360AA0	5.900 5.900
VL630/3VL5	630	252 ... 630	630	$10 \times I_n$	1.5 ...	$9 \times I_R$	0.4 ...	$1 \times I_n$	NEW	3VL57631UL360AA0	9.300
VL800/3VL6	800	320 ... 800	800	$8 \times I_n$	1.5 ...	$7 \times I_R$	0.4 ...	$1 \times I_n$	NEW	3VL67801UL360AA0	16.000
VL1250/3VL7	1000 1250	400 ... 1000 500 ... 1250	1000 1250	$11 \times I_n$ $11 \times I_n$	1.5 ... 1.5 ...	$10 \times I_R$ $10 \times I_R$	0.4 ... 0.4 ...	$1 \times I_n$ $1 \times I_n$	NEW	3VL77101UL360AA0 3VL77121UL360AA0	25.000 25.000
VL1600/3VL8 ¹⁾	1600	640 ... 1600	1600	$9 \times I_n$	1.5 ...	$8 \times I_R$	0.4 ...	$1 \times I_n$	NEW	3VL87161UL300AA0	31.300

LCD-ETU42, LSIG function for 4-wire three-phase systems and time-based discrimination

With adjustable overcurrent releases, adjustable short-circuit releases. External current transformer required in addition, see page 57.

Vectorial summation current formation, ground fault delay $t_g = 0.1 \dots 0.5$ s, short-circuit delay $t_{sd} = 0 \dots 0.5$ s

VL160/3VL2	63 100 160	25 ... 63 40 ... 100 64 ... 160	63 110 110	$11 \times I_n$ $11 \times I_n$ $11 \times I_n$	1.5 ... 1.5 ... 1.5 ...	$10 \times I_R$ $10 \times I_R$ $10 \times I_R$	0.4 ... 0.4 ... 0.4 ...	$1 \times I_n$ $1 \times I_n$ $1 \times I_n$	NEW	3VL27061UM3□0AA0 3VL27101UM3□0AA0 3VL27161UM3□0AA0	2.400 2.400 2.400
VL250/3VL3	200 250	80 ... 200 100 ... 250	200 250	$11 \times I_n$ $11 \times I_n$	1.5 ... 1.5 ...	$10 \times I_R$ $10 \times I_R$	0.4 ... 0.4 ...	$1 \times I_n$ $1 \times I_n$	NEW	3VL37201UM3□0AA0 3VL37251UM3□0AA0	2.500 2.500

Connection type can be selected by assignment of the 12th position of the Order No.

- Connection with box terminal
- Connection with screw terminal

3
6

VL400/3VL4	315 400	128 ... 315 160 ... 400	315 400	$11 \times I_n$ $11 \times I_n$	1.5 ... 1.5 ...	$10 \times I_R$ $10 \times I_R$	0.4 ... 0.4 ...	$1 \times I_n$ $1 \times I_n$	NEW	3VL47311UM360AA0 3VL47401UM360AA0	5.900 5.900
VL630/3VL5	630	252 ... 630	630	$10 \times I_n$	1.5 ...	$9 \times I_R$	0.4 ...	$1 \times I_n$	NEW	3VL57631UM360AA0	9.300
VL800/3VL6	800	320 ... 800	800	$8 \times I_n$	1.5 ...	$7 \times I_R$	0.4 ...	$1 \times I_n$	NEW	3VL67801UM360AA0	16.000
VL1250/3VL7	1000 1250	400 ... 1000 500 ... 1250	1000 1250	$11 \times I_n$ $11 \times I_n$	1.5 ... 1.5 ...	$10 \times I_R$ $10 \times I_R$	0.4 ... 0.4 ...	$1 \times I_n$ $1 \times I_n$	NEW	3VL77101UM360AA0 3VL77121UM360AA0	25.000 25.000
VL1600/3VL8 ¹⁾	1600	640 ... 1600	1600	$9 \times I_n$	1.5 ...	$8 \times I_R$	0.4 ...	$1 \times I_n$	NEW	3VL87161UM300AA0	31.300

¹⁾ Front busbar connection pieces are included in the scope of supply and are to be fitted by the customer.

3VL IEC Rated Molded Case Circuit Breakers

3-pole

 I_{cu} up to 70 kA at 415 V,
high breaking capacity H

(H)

Order No.

Weight
per PU
approx.

kg

 I_{cu} up to 100 kA at 415 V,
very high breaking capacity L

(L)

Order No.

Weight
per PU
approx.

kg

NEW

3VL27062UL3□0AA0	2.400
3VL27102UL3□0AA0	2.400
3VL27162UL3□0AA0	2.400
3VL37202UL3□0AA0	2.500
3VL37252UL3□0AA0	2.500

NEW

3VL27063UL3□0AA0	2.400
3VL27103UL3□0AA0	2.400
3VL27163UL3□0AA0	2.400
3VL37203UL3□0AA0	2.500
3VL37253UL3□0AA0	2.500

3

6

3

6

3VL47312UL360AA0	5.900	3VL47313UL360AA0	5.900
3VL47402UL360AA0	5.900	3VL47403UL360AA0	5.900
3VL57632UL360AA0	9.300	3VL57633UL360AA0	9.300
3VL67802UL360AA0	16.000	3VL67803UL360AA0	16.000
3VL77102UL360AA0	25.000	3VL77103UL360AA0	25.000
3VL77122UL360AA0	25.000	3VL77123UL360AA0	25.000
3VL87162UL300AA0	31.300	3VL87163UL300AA0	31.300

NEW

3VL27062UM3□0AA0	2.400
3VL27102UM3□0AA0	2.400
3VL27162UM3□0AA0	2.400
3VL37202UM3□0AA0	2.500
3VL37252UM3□0AA0	2.500

NEW

3VL27063UM3□0AA0	2.400
3VL27103UM3□0AA0	2.400
3VL27163UM3□0AA0	2.400
3VL37203UM3□0AA0	2.500
3VL37253UM3□0AA0	2.500

3

6

3

6

3VL47312UM360AA0	5.900	3VL47313UM360AA0	5.900
3VL47402UM360AA0	5.900	3VL47403UM360AA0	5.900
3VL57632UM360AA0	9.300	3VL57633UM360AA0	9.300
3VL67802UM360AA0	16.000	3VL67803UM360AA0	16.000
3VL77102UM360AA0	25.000	3VL77103UM360AA0	25.000
3VL77122UM360AA0	25.000	3VL77123UM360AA0	25.000
3VL87162UM300AA0	31.300	3VL87163UM300AA0	31.300

3VL IEC Rated Molded Case Circuit Breakers

3-pole

Type	Rated current I_n	Current setting of the inverse-time delayed overcurrent releases "L" I_R	Operating current of the instantaneous short-circuit releases "I" I_i	S function short-circuit protection (short-time delayed) S	Ground-fault protection "G" I_g	I_{cu} up to 55 kA at 415 V, standard breaking capacity N see "Overview".	(N)
	A	A	A	A	A	Order No.	Weight per PU approx. kg

3-pole, fixed-mounted, for system protection - generator protection, 63 A to 1600 A, Electronic Trip Units LSIG

ETU22, LSIG function for 4-wire three-phase systems and time-based discrimination

With adjustable overcurrent releases, non-adjustable short-circuit releases, external current transformers required in addition, see page 57.

Ground fault delay $t_g = 0.1 \dots 0.3$ s, short-circuit delay $t_{sd} = 0 \dots 0.5$ s, ground-fault protection (G) can be switched off

VL160/3VL2	63	25 ... 63	$11 \times I_n$	1.5 ...	$10 \times I_R$	0.6 ...	$1 \times I_n$, OFF	3VL27061□□3□0AA0	2.400
	100	40 ... 100	$11 \times I_n$	1.5 ...	$10 \times I_R$	0.6 ...	$1 \times I_n$, OFF	3VL27101□□3□0AA0	2.400
	160	64 ... 160	$11 \times I_n$	1.5 ...	$10 \times I_R$	0.6 ...	$1 \times I_n$, OFF	3VL27161□□3□0AA0	2.400
VL250/3VL3	200	80 ... 200	$11 \times I_n$	1.5 ...	$10 \times I_R$	0.6 ...	$1 \times I_n$, OFF	3VL37201□□3□0AA0	2.500
	250	100 ... 250	$11 \times I_n$	1.5 ...	$10 \times I_R$	0.6 ...	$1 \times I_n$, OFF	3VL37251□□3□0AA0	2.500

Connection type can be selected by assignment of the 12th position of the Order No.

- Connection with box terminal
- Connection with screw terminal

3
6

VL400/3VL4	315	128 ... 315	$11 \times I_n$	1.5 ...	$10 \times I_R$	0.6 ...	$1 \times I_n$, OFF	3VL47311□□360AA0	5.900
	400	160 ... 400	$11 \times I_n$	1.5 ...	$10 \times I_R$	0.6 ...	$1 \times I_n$, OFF	3VL47401□□360AA0	5.900
VL630/3VL5	630	252 ... 630	$10 \times I_n$	1.5 ...	$9 \times I_R$	0.6 ...	$1 \times I_n$, OFF	3VL57631□□360AA0	9.300
VL800/3VL6	800	320 ... 800	$8 \times I_n$	1.5 ...	$7 \times I_R$	0.6 ...	$1 \times I_n$, OFF	3VL67801□□360AA0	16.000
VL1250/3VL7	1000	400 ... 1000	$11 \times I_n$	1.5 ...	$10 \times I_R$	0.6 ...	$1 \times I_n$, OFF	3VL77101□□360AA0	25.000
	1250	500 ... 1250	$11 \times I_n$	1.5 ...	$10 \times I_R$	0.6 ...	$1 \times I_n$, OFF	3VL77121□□360AA0	25.000
VL1600/3VL8 ¹⁾	1600	640 ... 1600	$9 \times I_n$	1.5 ...	$8 \times I_R$	0.6 ...	$1 \times I_n$, OFF	3VL87161□□300AA0	31.300

- Without communication preparation
- With communication preparation

SH
MH

¹⁾ Front busbar connection pieces are included in the scope of supply and are to be fitted by the customer.

Communication:

- For accessories, see page 57.

3VL IEC Rated Molded Case Circuit Breakers

3-pole

I_{cu} up to 70 kA at 415 V, high breaking capacity H (H)		I_{cu} up to 100 kA at 415 V, very high breaking capacity L (L)	
Order No.	Weight per PU approx.	Order No.	Weight per PU approx.
	kg		kg

3VL27062□□3□0AA0	2.400	3VL27063□□3□0AA0	2.400
3VL27102□□3□0AA0	2.400	3VL27103□□3□0AA0	2.400
3VL27162□□3□0AA0	2.400	3VL27163□□3□0AA0	2.400
3VL37202□□3□0AA0	2.500	3VL37203□□3□0AA0	2.500
3VL37252□□3□0AA0	2.500	3VL37253□□3□0AA0	2.500

3VL47312□□360AA0	5.900	3VL47313□□360AA0	5.900
3VL47402□□360AA0	5.900	3VL47403□□360AA0	5.900
3VL57632□□360AA0	9.300	3VL57633□□360AA0	9.300
3VL67802□□360AA0	16.000	3VL67803□□360AA0	16.000
3VL77102□□360AA0	25.000	3VL77103□□360AA0	25.000
3VL77122□□360AA0	25.000	3VL77123□□360AA0	25.000
3VL87162□□300AA0	31.300	3VL87163□□300AA0	31.300

3VL IEC Rated Molded Case Circuit Breakers

3-pole

Type	Rated current I_n	Current setting of the inverse-time delayed overcurrent releases "L" I_R	Operating current of the instantaneous short-circuit releases "I" I_i	S function short-circuit protection (short-time delayed) S	I_{cu} up to 55 kA at 415 V, standard breaking capacity N see "Overview".	(N)
	A	A	A	A	Order No.	Weight per PU approx. kg

3-pole, fixed-mounted, for system protection - generator protection, 63 A to 1600 A, Electronic Trip Units LI, LS, LSI

LCD-ETU40, LI/LS/LSI function selectable

With adjustable overcurrent releases, adjustable short-circuit releases, short-circuit delay ($t_{sd} = 0$ to 0.5 s) NEW

VL160/3VL2	63 100 160	25 ... 63 40 ... 100 64 ... 160	1.25 ... $11 \times I_n$ 1.25 ... $11 \times I_n$ 1.25 ... $11 \times I_n$	1.5 ... $10 \times I_R$ 1.5 ... $10 \times I_R$ 1.5 ... $10 \times I_R$	3VL27061UH3□0AA0 3VL27101UH3□0AA0 3VL27161UH3□0AA0	2.400 2.400 2.400
VL250/3VL3	200 250	80 ... 200 100 ... 250	1.25 ... $11 \times I_n$ 1.25 ... $11 \times I_n$	1.5 ... $10 \times I_R$ 1.5 ... $10 \times I_R$	3VL37201UH3□0AA0 3VL37251UH3□0AA0	2.500 2.500

Connection type can be selected by assignment of the 12th position of the Order No.

- Connection with box terminal
- Connection with screw terminal

3
6

VL400/3VL4	315 400	128 ... 315 160 ... 400	1.25 ... $11 \times I_n$ 1.25 ... $11 \times I_n$	1.5 ... $10 \times I_R$ 1.5 ... $10 \times I_R$	3VL47311UH360AA0 3VL47401UH360AA0	5.900 5.900
VL630/3VL5	630	252 ... 630	1.25 ... $10 \times I_n$	1.5 ... $9 \times I_R$	3VL57631UH360AA0	9.300
VL800/3VL6	800	320 ... 800	1.25 ... $8 \times I_n$	1.5 ... $7 \times I_R$	3VL67801UH360AA0	16.000
VL1250/3VL7	1000 1250	400 ... 1000 500 ... 1250	1.25 ... $11 \times I_n$ 1.25 ... $11 \times I_n$	1.5 ... $10 \times I_R$ 1.5 ... $10 \times I_R$	3VL77101UH360AA0 3VL77121UH360AA0	25.000 25.000
VL1600/3VL8 ¹⁾	1600	640 ... 1600	1.25 ... $9 \times I_n$	1.5 ... $8 \times I_R$	3VL87161UH300AA0	31.300

¹⁾ Front busbar connection pieces are included in the scope of supply and are to be fitted by the customer.

3VL IEC Rated Molded Case Circuit Breakers

3-pole

I_{cu} up to 70 kA at 415 V, high breaking capacity H (H)		I_{cu} up to 100 kA at 415 V, very high breaking capacity L (L)	
Order No.	Weight per PU approx. kg	Order No.	Weight per PU approx. kg

NEW		NEW	
3VL27062UH3□0AA0	2.400	3VL27063UH3□0AA0	2.400
3VL27102UH3□0AA0	2.400	3VL27103UH3□0AA0	2.400
3VL27162UH3□0AA0	2.400	3VL27163UH3□0AA0	2.400
3VL37202UH3□0AA0	2.500	3VL37203UH3□0AA0	2.500
3VL37252UH3□0AA0	2.500	3VL37253UH3□0AA0	2.500
↑		↑	
3 6		3 6	
3VL47312UH360AA0	5.900	3VL47313UH360AA0	5.900
3VL47402UH360AA0	5.900	3VL47403UH360AA0	5.900
3VL57632UH360AA0	9.300	3VL57633UH360AA0	9.300
3VL67802UH360AA0	16.000	3VL67803UH360AA0	16.000
3VL77102UH360AA0	25.000	3VL77103UH360AA0	25.000
3VL77122UH360AA0	25.000	3VL77123UH360AA0	25.000
3VL87162UH300AA0	31.300	3VL87163UH300AA0	31.300

3VL IEC Rated Molded Case Circuit Breakers

3-pole

Type	Rated current I_n	Current setting of the inverse-time delayed overcurrent releases "L" I_R	Operating current of the instantaneous short-circuit releases "I" I_i	I_{cu} up to 55 kA at 415 V, standard breaking capacity N see "Overview"	(N)
	A	A	A	Order No.	Weight per PU approx. kg

3-pole, fixed-mounted, for motor protection, 63 A to 500 A, Electronic Trip Units LI

ETU10M, LI function

With thermal image, with non-adjustable trip class $t_C = 10$, with phase failure sensitivity 40 % I_R

VL160/3VL2	63 100 160	25 ... 63 40 ... 100 64 ... 160	1.25 ... $11 \times I_n$ 1.25 ... $11 \times I_n$ 1.25 ... $11 \times I_n$	3VL27061□□3□0AA0 3VL27101□□3□0AA0 3VL27161□□3□0AA0	2.400 2.400 2.400
VL250/3VL3	200 250	80 ... 200 100 ... 250	1.25 ... $11 \times I_n$ 1.25 ... $11 \times I_n$	3VL37201□□3□0AA0 3VL37251□□3□0AA0	2.500 2.500

Connection type can be selected by assignment of the 12th position of the Order No.

- Connection with box terminal
- Connection with screw terminal

3
6

VL400/3VL4	315	125 ... 315	1.25 ... $11 \times I_n$	3VL47311□□360AA0	5.900
VL630/3VL5	500	200 ... 500	1.25 ... $12.5 \times I_n$	3VL57501□□360AA0	9.300

- Without communication preparation
- With communication preparation

SP
MP

ETU30M, LI function

With thermal image, with adjustable trip class $t_C = 10, 20, 30$, with phase failure sensitivity 40 % I_R

VL160/3VL2	63 100 160	25 ... 63 40 ... 100 64 ... 160	$6/8/11 \times I_n$ $6/8/11 \times I_n$ $6/8/11 \times I_n$	3VL27061□□3□0AA0 3VL27101□□3□0AA0 3VL27161□□3□0AA0	2.400 2.400 2.400
VL250/3VL3	200 250	80 ... 200 100 ... 250	$6/8/11 \times I_n$ $6/8/11 \times I_n$	3VL37201□□3□0AA0 3VL37251□□3□0AA0	2.500 2.500

Connection type can be selected by assignment of the 12th position of the Order No.

- Connection with box terminal
- Connection with screw terminal

3
6

VL400/3VL4	315	125 ... 315	$6/8/11 \times I_n$	3VL47311□□360AA0	5.900
VL630/3VL5	500	200 ... 500	$6/8/12.5 \times I_n$	3VL57501□□360AA0	9.300

- Without communication preparation
- With communication preparation
- Marine engineering-certified LRS, DNV, GL and BV (not communication-ready)

SS
MS
LS

Communication:

- For accessories, see page 57.

3VL IEC Rated Molded Case Circuit Breakers

3-pole

I_{cu} up to 70 kA at 415 V, high breaking capacity H		(H)	I_{cu} up to 100 kA at 415 V, very high breaking capacity L			(L)
Order No.	Weight per PU approx.		Order No.	P	Weight per PU approx.	
	kg				kg	

3VL27062□□3□0AA0	2.400	3VL27063□□3□0AA0	2.400
3VL27102□□3□0AA0	2.400	3VL27103□□3□0AA0	2.400
3VL27162□□3□0AA0	2.400	3VL27163□□3□0AA0	2.400
3VL37202□□3□0AA0	2.500	3VL37203□□3□0AA0	2.500
3VL37252□□3□0AA0	2.500	3VL37253□□3□0AA0	2.500
3 6		3 6	
3VL47312□□360AA0	5.900	3VL47313□□360AA0	5.900
3VL57502□□360AA0	9.300	3VL57503□□360AA0	9.300
SP MP		SP MP	

3VL27062□□3□0AA0	2.400	3VL27063□□3□0AA0	2.400
3VL27102□□3□0AA0	2.400	3VL27103□□3□0AA0	2.400
3VL27162□□3□0AA0	2.400	3VL27163□□3□0AA0	2.400
3VL37202□□3□0AA0	2.500	3VL37203□□3□0AA0	2.500
3VL37252□□3□0AA0	2.500	3VL37253□□3□0AA0	2.500
3 6		3 6	
3VL47312□□360AA0	5.900	3VL47313□□360AA0	5.900
3VL57502□□360AA0	9.300	3VL57503□□360AA0	9.300
SS MS LS		SS MS LS	

3VL IEC Rated Molded Case Circuit Breakers

3-pole

Type	Rated current I_n	Current setting of the inverse-time delayed overcurrent releases "L" I_R	Operating current of the instantaneous short-circuit releases "I" I_i	I_{cu} up to 55 kA at 415 V, standard breaking capacity N see "Overview"	(N)
	A	A	A	Order No.	Weight per PU approx. kg

3-pole, fixed-mounted, for motor protection, 63 A to 500 A, Electronic Trip Units LI

LCD-ETU40M, LI function

With thermal image, with adjustable trip class $t_C = 5, 10, 15, 20, 30$, phase failure sensitivity adjustable in steps 5 ... 50 % I_R

VL160/3VL2	63	25 ... 63	1.25 ... $11 \times I_n$	NEW 3VL27061UP3□0AA0	2.400
	100	40 ... 100	1.25 ... $11 \times I_n$	3VL27101UP3□0AA0	2.400
	160	64 ... 160	1.25 ... $11 \times I_n$	3VL27161UP3□0AA0	2.400
VL250/3VL3	200	80 ... 200	1.25 ... $11 \times I_n$	NEW 3VL37201UP3□0AA0	2.500
	250	100 ... 250	1.25 ... $11 \times I_n$	3VL37251UP3□0AA0	2.500

Connection type can be selected by assignment of the 12th position of Order No.

- Connection with box terminal
- Connection with screw terminal

3
6

VL400/3VL4	315	128 ... 315	1.25 ... $11 \times I_n$	NEW 3VL47311UP360AA0	5.900
VL630/3VL5	500	250 ... 500	1.25 ... $11 \times I_n$	3VL57501UP360AA0	9.300

3VL IEC Rated Molded Case Circuit Breakers

3-pole

I_{cu} up to 70 kA at 415 V, high breaking capacity H (H)		I_{cu} up to 100 kA at 415 V, very high breaking capacity L (L)	
Order No.	Weight per PU approx. kg	Order No.	Weight per PU approx. kg

			
3VL27062UP3□0AA0	2.400	3VL27063UP3□0AA0	2.400
3VL27102UP3□0AA0	2.400	3VL27103UP3□0AA0	2.400
3VL27162UP3□0AA0	2.400	3VL27163UP3□0AA0	2.400
3VL37202UP3□0AA0	2.500	3VL37203UP3□0AA0	2.500
3VL37252UP3□0AA0	2.500	3VL37253UP3□0AA0	2.500
 3 6		 3 6	
3VL47312UP360AA0	5.900	3VL47313UP360AA0	5.900
3VL57502UP360AA0	9.300	3VL57503UP360AA0	9.300

3VL IEC Rated Molded Case Circuit Breakers

3-pole

Type	Rated current I_n	Operating current of the instantaneous short-circuit releases I' I_i	I_{cu} up to 55 kA at 415 V, standard breaking capacity N see "Overview".	(N)
	A		Order No.	Weight per PU approx. kg

3-pole, fixed-mounted, for starter protection, 63 A to 500 A, magnetic trip unit I

Starter protection, M, I function

Without overcurrent release, with adjustable short-circuit release

VL160/3VL2	63 100 160	450 ... 900 750 ... 1500 1250 ... 2500	3VL27061DK3□0AA0 3VL27101DK3□0AA0 3VL27161DK3□0AA0	2.200 2.200 2.200
VL250/3VL3	250	1750 ... 3500	3VL37251DK3□0AA0	2.300

Connection type can be selected by assignment of the 12th position of Order No.

- Connection with box terminal
- Connection with screw terminal

3
6

VL400/3VL4	200 250 315	1250 ... 2500 2000 ... 4000 2000 ... 4000	3VL47201DK360AA0 3VL47251DK360AA0 3VL47311DK360AA0	5.700 5.700 5.700
VL630/3VL5	315 500	2000 ... 4000 3250 ... 6300	3VL57311DK360AA0 3VL57501DK360AA0	9.000 9.000

3-pole, fixed-mounted, for safe disconnection, 100 A to 1600 A, magnetic trip unit I

Non-automatic molded case circuit breakers, I function

Without overcurrent release, with non-adjustable short-circuit release (for intrinsic protection only)

VL160X/3VL1	100 160	1800 1800	3VL17101DE3□0AA0 3VL17161DE3□0AA0	2.000 2.000
VL160/3VL2	100 160	2500 2500	3VL27101DE3□0AA0 3VL27161DE3□0AA0	2.200 2.200
VL250/3VL3	250	3500	3VL37251DE3□0AA0	2.300

Connection type can be selected by assignment of the 12th position of Order No.

- Connection with box terminal
- Connection with screw terminal not in conjunction with RCD module at 3VL1

3
6

VL400/3VL4	400	4000	3VL47401DE360AA0	5.700
VL630/3VL5	630	6300	3VL57631DE360AA0	9.000
VL800/3VL6	800	6500	3VL67801DE360AA0	15.700
VL1250/3VL7	1250	12000	3VL77121DE360AA0	23.500
VL1600/3VL8 ¹⁾	1600	14400	3VL87161DE300AA0	29.800

For further versions, including for short-circuit and ground fault protection, see pages 14 to 30.

¹⁾ Front busbar connection pieces are included in the scope of supply and are to be fitted by the customer.

3VL IEC Rated Molded Case Circuit Breakers

3-pole

 I_{cu} up to 70 kA at 415 V,
high breaking capacity H**H**

Order No.

Weight
per PU
approx.

kg

 I_{cu} up to 100 kA at 415 V,
very high breaking capacity L

Order No.

3VL27062DK3□0AA0
3VL27102DK3□0AA0
3VL27162DK3□0AA02.200
2.200
2.200

3VL37252DK3□0AA0

2.300

3VL27063DK3□0AA0
3VL27103DK3□0AA0
3VL27163DK3□0AA0

3VL37253DK3□0AA0

3
63
63VL47202DK360AA0
3VL47252DK360AA0
3VL47312DK360AA05.700
5.700
5.7003VL57312DK360AA0
3VL57502DK360AA09.000
9.0003VL47203DK360AA0
3VL47253DK360AA0
3VL47313DK360AA03VL57313DK360AA0
3VL57503DK360AA03VL17102DE3□0AA0
3VL17162DE3□0AA02.000
2.0003VL27102DE3□0AA0
3VL27162DE3□0AA02.200
2.200

3VL37252DE3□0AA0

2.300

--
--3VL27103DE3□0AA0
3VL27163DE3□0AA0

3VL37253DE3□0AA0

3
63
6

3VL47402DE360AA0

5.700

3VL57632DE360AA0

9.000

3VL67802DE360AA0

15.700

3VL77122DE360AA0

23.500

3VL87162DE300AA0

29.800

3VL47403DE360AA0

3VL57633DE360AA0

3VL67803DE360AA0

3VL77123DE360AA0

3VL87163DE300AA0

3VL IEC Rated Molded Case Circuit Breakers

3-pole

Order No. supplement (for complete Order No., see pages 14 to 30) 3VL7 ... □□3-...	Breaking capacity	Type VL160 3VL2	VL250 3VL3		VL400 3VL4		VL630 3VL5		VL800 3VL6		VL1250 3VL7		VL1600 3VL8	
			Rated current I_n	63 A	100 A	160 A	200 A	250 A	315 A	400 A	500 A	630 A	800 A	1000 A
Price														
ETU10	S B		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
ETU10	M B		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
ETU10	L B		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
ETU12	S L		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
ETU12	M L		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
ETU12	S F		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
ETU12	M F		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
ETU20	S E		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
ETU20	M E		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
ETU20	L E		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
ETU22	S G		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
ETU22	M G		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
ETU42	U L		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
ETU42	U M		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
ETU22	S H		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
ETU22	M H		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
ETU40	U H		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓

✓ Available
 -- Not available

3VL IEC Rated Molded Case Circuit Breakers

3-pole

Order No. supplement (for complete Order No., see pages 14 to 30) 3VL.7 ... □□3-...	Breaking capacity	Type	VL160		VL250		VL400		VL630		VL800		VL1250		VL1600	
		3VL2	3VL3		3VL4		3VL5		3VL6		3VL7		3VL8			
Releases		Rated current I_n														
		63 A	100 A	160 A	200 A	250 A	315 A	400 A	500 A	630 A	800 A	1000 A	1250 A	1600 A		
Price																
ETU10M SP		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
ETU10M MP		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
ETU30M SS		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
ETU30M MS		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
ETU30M LS		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
ETU40M UP		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓

✓ Available
 -- Not available

3VL IEC Rated Molded Case Circuit Breakers

4-pole

Selection and ordering data

Type	Rated current I_n	Current setting of the inverse-time delayed overcurrent releases I_L I_R	Operating current of the instantaneous short-circuit releases "I" I_i	I_{CU} up to 55 kA at 415 V, standard breaking capacity N See "Overview".	(N)
	A	A	A	Order No.	Weight per PU approx. kg

4-pole, fixed-mounted, for system protection, 16 A to 630 A, thermal-magnetic trip units LI

System protection, TM, LI function

With non-adjustable thermal overcurrent releases, non-adjustable short-circuit releases, without overcurrent and short-circuit release in 4th pole (N)

VL160X/3VL1	16	16	300	3VL17961EH4□0AA0	2.300
	20	20	300	3VL17021EH4□0AA0	2.300
	25	25	300	3VL17251EH4□0AA0	2.500
	32	32	300	3VL17031EH4□0AA0	2.500
	40	40	600	3VL17041EH4□0AA0	2.500
	50	50	600	3VL17051EH4□0AA0	2.500
	63	63	600	3VL17061EH4□0AA0	2.500
	80	80	1000	3VL17081EH4□0AA0	2.500
	100	100	1000	3VL17101EH4□0AA0	2.500
	125	125	1000	3VL17121EH4□0AA0	2.500
	160	160	1500	3VL17161EH4□0AA0	2.500

Connection type can be selected by assignment of the 12th position of the Order No.

- Connection with box terminal
- Connection with screw terminal not in conjunction with RCD module

3
6

System protection, TM, LI function

With adjustable thermal overcurrent releases, adjustable short-circuit releases, without overcurrent and short-circuit release in 4th pole (N)

VL160/3VL2	50	40 ... 50	300 ... 600	3VL27051EJ4□0AA0	3.000
	63	50 ... 63	300 ... 600	3VL27061EJ4□0AA0	3.000
	80	63 ... 80	400 ... 800	3VL27081EJ4□0AA0	3.000
	100	80 ... 100	500 ... 1000	3VL27101EJ4□0AA0	3.000
	125	100 ... 125	625 ... 1250	3VL27121EJ4□0AA0	3.000
	160	125 ... 160	800 ... 1600	3VL27161EJ4□0AA0	3.000
VL250/3VL3	200	160 ... 200	1000 ... 2000	3VL37201EJ4□0AA0	3.200
	250	200 ... 250	1250 ... 2500	3VL37251EJ4□0AA0	3.200

Connection type can be selected by assignment of the 12th position of the Order No.

- Connection with box terminal
- Connection with screw terminal

3
6

VL400/3VL4	200	160 ... 200	1000 ... 2000	3VL47201EJ460AA0	7.400
	250	200 ... 250	1250 ... 2500	3VL47251EJ460AA0	7.400
	315	250 ... 315	1575 ... 3150	3VL47311EJ460AA0	7.400
	400	320 ... 400	2000 ... 4000	3VL47401EJ460AA0	7.400
VL630/3VL5	315	250 ... 315	1575 ... 3150	3VL57311EJ460AA0	11.200
	400	320 ... 400	2000 ... 4000	3VL57401EJ460AA0	11.200
	500	400 ... 500	2500 ... 5000	3VL57501EJ460AA0	11.200
	630	500 ... 630	3150 ... 6300	3VL57631EJ460AA0	11.200

3VL IEC Rated Molded Case Circuit Breakers

4-pole

I_{cu} up to 70 kA at 415 V, high breaking capacity H		H	I_{cu} up to 100 kA at 415 V, very high breaking capacity L		L
Order No.	Weight per PU approx.		Order No.	Weight per PU approx.	
	kg			kg	

3VL17962EH4□0AA0	2.300	--
3VL17022EH4□0AA0	2.300	--
3VL17252EH4□0AA0	2.500	--
3VL17032EH4□0AA0	2.500	--
3VL17042EH4□0AA0	2.500	--
3VL17052EH4□0AA0	2.500	--
3VL17062EH4□0AA0	2.500	--
3VL17082EH4□0AA0	2.500	--
3VL17102EH4□0AA0	2.500	--
3VL17122EH4□0AA0	2.500	--
3VL17162EH4□0AA0	2.500	--

3VL27052EJ4□0AA0	3.000	3VL27053EJ4□0AA0	3.000
3VL27062EJ4□0AA0	3.000	3VL27063EJ4□0AA0	3.000
3VL27082EJ4□0AA0	3.000	3VL27083EJ4□0AA0	3.000
3VL27102EJ4□0AA0	3.000	3VL27103EJ4□0AA0	3.000
3VL27122EJ4□0AA0	3.000	3VL27123EJ4□0AA0	3.000
3VL27162EJ4□0AA0	3.000	3VL27163EJ4□0AA0	3.000
3VL37202EJ4□0AA0	3.200	3VL37203EJ4□0AA0	3.200
3VL37252EJ4□0AA0	3.200	3VL37253EJ4□0AA0	3.200

3VL47202EJ460AA0	7.400	3VL47203EJ460AA0	7.400
3VL47252EJ460AA0	7.400	3VL47253EJ460AA0	7.400
3VL47312EJ460AA0	7.400	3VL47313EJ460AA0	7.400
3VL47402EJ460AA0	7.400	3VL47403EJ460AA0	7.400
3VL57312EJ460AA0	11.200	3VL57313EJ460AA0	11.200
3VL57402EJ460AA0	11.200	3VL57403EJ460AA0	11.200
3VL57502EJ460AA0	11.200	3VL57503EJ460AA0	11.200
3VL57632EJ460AA0	11.200	3VL57633EJ460AA0	11.200

3VL IEC Rated Molded Case Circuit Breakers

4-pole

Type	Rated current I_n	Current setting of the inverse-time delayed overcurrent releases "L" I_R	Operating current of the instantaneous short-circuit releases "I" I_i	I_{cu} up to 55 kA at 415 V, standard breaking capacity N See "Overview"	(N)
	A	A	A	Order No.	Weight per PU approx. kg

4-pole, fixed-mounted, for system protection, 16 A to 160 A, thermal-magnetic trip units LIN

System protection, TM, LIN function

With non-adjustable thermal overcurrent releases, non-adjustable short-circuit releases, with "N" overcurrent and short-circuit release
N protection = 100 %

VL160X/3VL1	16	16	300	3VL17961EA4□0AA0	2.300
	20	20	300	3VL17021EA4□0AA0	2.300
	25	25	300	3VL17251EA4□0AA0	2.500
	32	32	300	3VL17031EA4□0AA0	2.500
	40	40	600	3VL17041EA4□0AA0	2.500
	50	50	600	3VL17051EA4□0AA0	2.500
	63	63	600	3VL17061EA4□0AA0	2.500
	80	80	1000	3VL17081EA4□0AA0	2.500
	100	100	1000	3VL17101EA4□0AA0	2.500
	125	125	1000	3VL17121EL4□0AA0	2.500
	160	160	1500	3VL17161EL4□0AA0	2.500

Connection type can be selected by assignment of the 12th position of the Order No.

- Connection with box terminal **3**
- Connection with screw terminal not in conjunction with RCD module **6**

System protection, TM, LIN function

With non-adjustable thermal overcurrent releases, non-adjustable short-circuit releases, with "N" overcurrent and short-circuit release
N protection = 60 %

VL160X/3VL1	125	125	1000	3VL17121EA4□0AA0	2.500
	160	160	1500	3VL17161EA4□0AA0	2.500

Connection type can be selected by assignment of the 12th position of the Order No.

- Connection with box terminal **3**
- Connection with screw terminal not in conjunction with RCD module **6**

3VL IEC Rated Molded Case Circuit Breakers

4-pole

I_{cu} up to 70 kA at 415 V, high breaking capacity H (H)		I_{cu} up to 100 kA at 415 V, very high breaking capacity L (L)	
Order No.	Weight per PU approx. kg	Order No.	Weight per PU approx. kg

3VL17962EA4□0AA0	2,300	--
3VL17022EA4□0AA0	2,300	--
3VL17252EA4□0AA0	2,500	--
3VL17032EA4□0AA0	2,500	--
3VL17042EA4□0AA0	2,500	--
3VL17052EA4□0AA0	2,500	--
3VL17062EA4□0AA0	2,500	--
3VL17082EA4□0AA0	2,500	--
3VL17102EA4□0AA0	2,500	--
3VL17122EL4□0AA0	2,500	--
3VL17162EL4□0AA0	2,500	--

3
6

3VL17122EA4□0AA0	2,500	--
3VL17162EA4□0AA0	2,500	--

3
6

3VL IEC Rated Molded Case Circuit Breakers

4-pole

Type	Rated current I_n	Current setting of the inverse-time delayed overcurrent releases "L" I_R	Operating current of the instantaneous short-circuit releases "I" I_I	I_{cu} up to 55 kA at 415 V, standard breaking capacity N See "Overview".	(N)
	A	A	A	Order No.	Weight per PU approx. kg

4-pole, fixed-mounted, for system protection, 16 A to 630 A, thermal-magnetic trip units LIN

System protection, TM, LIN function

With adjustable thermal overcurrent releases, adjustable short-circuit releases, with "N" overcurrent and short-circuit release
N protection = 100 %

VL160/3VL2	50 63 80 100 125 160	40 ... 50 50 ... 63 63 ... 80 80 ... 100 100 ... 125 125 ... 160	300 ... 600 300 ... 600 400 ... 800 500 ... 1000 625 ... 1250 800 ... 1600	3VL27051EM4□0AA0 3VL27061EM4□0AA0 3VL27081EM4□0AA0 3VL27101EM4□0AA0 3VL27121EM4□0AA0 3VL27161EM4□0AA0	3.000 3.000 3.000 3.000 3.000 3.000
VL250/3VL3	200 250	160 ... 200 200 ... 250	1000 ... 2000 1250 ... 2500	3VL37201EM4□0AA0 3VL37251EM4□0AA0	3.200 3.200

Connection type can be selected by assignment of the 12th position of Order No.

- Connection with box terminal
- Connection with screw terminal

3
6

VL400/3VL4	200 250 315 400	160 ... 200 200 ... 250 250 ... 315 320 ... 400	1000 ... 2000 1250 ... 2500 1575 ... 3150 2000 ... 4000	3VL47201EM460AA0 3VL47251EM460AA0 3VL47311EM460AA0 3VL47401EM460AA0	7.400 7.400 7.400 7.400
VL630/3VL5	315 400 500 630	250 ... 315 320 ... 400 400 ... 500 500 ... 630	1575 ... 3150 2000 ... 4000 2500 ... 5000 3150 ... 6300	3VL57311EM460AA0 3VL57401EM460AA0 3VL57501EM460AA0 3VL57631EM460AA0	11.200 11.200 11.200 11.200

System protection, TM, LIN function

With adjustable thermal overcurrent releases, adjustable short-circuit releases, with "N" overcurrent and short-circuit release
N protection = 60 %

VL160/3VL2	125 160	100 ... 125 125 ... 160	625 ... 1250 800 ... 1600	3VL27121EC4□0AA0 3VL27161EC4□0AA0	3.000 3.000
VL250/3VL3	200 250	160 ... 200 200 ... 250	1000 ... 2000 1250 ... 2500	3VL37201EC4□0AA0 3VL37251EC4□0AA0	3.200 3.200

Connection type can be selected by assignment of the 12th position of Order No.

- Connection with box terminal
- Connection with screw terminal

3
6

VL400/3VL4	200 250 315 400	160 ... 200 200 ... 250 250 ... 315 320 ... 400	1000 ... 2000 1250 ... 2500 1575 ... 3150 2000 ... 4000	3VL47201EC460AA0 3VL47251EC460AA0 3VL47311EC460AA0 3VL47401EC460AA0	7.400 7.400 7.400 7.400
VL630/3VL5	315 400 500 630	250 ... 315 320 ... 400 400 ... 500 500 ... 630	1575 ... 3150 2000 ... 4000 2500 ... 5000 3150 ... 6300	3VL57311EC460AA0 3VL57401EC460AA0 3VL57501EC460AA0 3VL57631EC460AA0	11.200 11.200 11.200 11.200

3VL IEC Rated Molded Case Circuit Breakers

4-pole

 I_{cu} up to 70 kA at 415 V,
high breaking capacity H

(H)

Order No.

U

Weight
per PU
approx.
kg I_{cu} up to 100 kA at 415 V,
very high breaking capacity L

(L)

Order No.

Weight
per PU
approx.
kg

3VL27052EM4□0AA0	3.000
3VL27062EM4□0AA0	3.000
3VL27082EM4□0AA0	3.000
3VL27102EM4□0AA0	3.000
3VL27122EM4□0AA0	3.000
3VL27162EM4□0AA0	3.000

3.000
3.000
3.000
3.000
3.000
3.000

3VL27053EM4□0AA0	3.000
3VL27063EM4□0AA0	3.000
3VL27083EM4□0AA0	3.000
3VL27103EM4□0AA0	3.000
3VL27123EM4□0AA0	3.000
3VL27163EM4□0AA0	3.000

3.000
3.000
3.000
3.000
3.000
3.000

3VL37202EM4□0AA0	3.200
3VL37252EM4□0AA0	3.200

3.200
3.200

3VL37203EM4□0AA0	3.200
3VL37253EM4□0AA0	3.200

3.200
3.200

3
6

3
6

3VL47202EM460AA0	7.400
3VL47252EM460AA0	7.400
3VL47312EM460AA0	7.400
3VL47402EM460AA0	7.400

7.400
7.400
7.400
7.400

3VL47203EM460AA0	7.400
3VL47253EM460AA0	7.400
3VL47313EM460AA0	7.400
3VL47403EM460AA0	7.400

7.400
7.400
7.400
7.400

3VL57312EM460AA0	11.200
3VL57402EM460AA0	11.200
3VL57502EM460AA0	11.200
3VL57632EM460AA0	11.200

11.200
11.200
11.200
11.200

3VL57313EM460AA0	11.200
3VL57403EM460AA0	11.200
3VL57503EM460AA0	11.200
3VL57633EM460AA0	11.200

11.200
11.200
11.200
11.200

3VL27122EC4□0AA0	3.000
3VL27162EC4□0AA0	3.000

3.000
3.000

3VL27123EC4□0AA0	3.000
3VL27163EC4□0AA0	3.000

3.000
3.000

3VL37202EC4□0AA0	3.200
3VL37252EC4□0AA0	3.200

3.200
3.200

3VL37203EC4□0AA0	3.200
3VL37253EC4□0AA0	3.200

3.200
3.200

3
6

3
6

3VL47202EC460AA0	7.400
3VL47252EC460AA0	7.400
3VL47312EC460AA0	7.400
3VL47402EC460AA0	7.400

7.400
7.400
7.400
7.400

3VL47203EC460AA0	7.400
3VL47253EC460AA0	7.400
3VL47313EC460AA0	7.400
3VL47403EC460AA0	7.400

7.400
7.400
7.400
7.400

3VL57312EC460AA0	11.200
3VL57402EC460AA0	11.200
3VL57502EC460AA0	11.200
3VL57632EC460AA0	11.200

11.200
11.200
11.200
11.200

3VL57313EC460AA0	11.200
3VL57403EC460AA0	11.200
3VL57503EC460AA0	11.200
3VL57633EC460AA0	11.200

11.200
11.200
11.200
11.200

3VL IEC Rated Molded Case Circuit Breakers

4-pole

Type	Rated current I_n	Current setting of the inverse-time delayed overcurrent releases "L" I_R	Operating current of the instantaneous short-circuit releases "I" I_I	I_{cu} up to 55 kA at 415 V, standard breaking capacity N see "Overview"	(N)
	A	A	A	Order No.	Weight per PU approx. kg

4-pole, fixed-mounted, for system protection, 63 A to 1600 A, Electronic Trip Units LI

ETU10, LI function

With adjustable overcurrent releases, adjustable short-circuit releases

VL160/3VL2	63 100 160	25 ... 63 40 ... 100 64 ... 160	1.25 ... 11 × I_n 1.25 ... 11 × I_n 1.25 ... 11 × I_n	3VL27061□□4□0AA0 3VL27101□□4□0AA0 3VL27161□□4□0AA0	3.100 3.100 3.100
VL250/3VL3	200 250	80 ... 200 100 ... 250	1.25 ... 11 × I_n 1.25 ... 11 × I_n	3VL37201□□4□0AA0 3VL37251□□4□0AA0	3.300 3.300

Connection type can be selected by assignment of the 12th position of the Order No.

- Connection with box terminal
- Connection with screw terminal

3
6

VL400/3VL4	315 400	128 ... 315 160 ... 400	1.25 ... 11 × I_n 1.25 ... 11 × I_n	3VL47311□□460AA0 3VL47401□□460AA0	7.600 7.600
VL630/3VL5	630	252 ... 630	1.25 ... 10 × I_n	3VL57631□□460AA0	11.700
VL800/3VL6	800	320 ... 800	1.25 ... 8 × I_n	3VL67801□□460AA0	20.500
VL1250/3VL7	1000 1250	400 ... 1000 500 ... 1250	1.25 ... 11 × I_n 1.25 ... 11 × I_n	3VL77101□□460AA0 3VL77121□□460AA0	33.500 33.500
VL1600/3VL8 ¹⁾	1600	640 ... 1600	1.25 ... 9 × I_n	3VL87161□□400AA0	40.800

- Without communication preparation
- With communication preparation

TB
NB

4-pole, fixed-mounted, for system protection, 63 A to 1600 A, Electronic Trip Units LIN

ETU10, LIN function

With adjustable overcurrent releases, adjustable short-circuit releases, with overcurrent and short-circuit release in 4th pole (N)
N protection = 50/100 %

VL160/3VL2	63 100 160	25 ... 63 40 ... 100 64 ... 160	1.25 ... 11 × I_n 1.25 ... 11 × I_n 1.25 ... 11 × I_n	3VL27061□□4□0AA0 3VL27101□□4□0AA0 3VL27161□□4□0AA0	3.100 3.100 3.100
VL250/3VL3	200 250	80 ... 200 100 ... 250	1.25 ... 11 × I_n 1.25 ... 11 × I_n	3VL37201□□4□0AA0 3VL37251□□4□0AA0	3.300 3.300

Connection type can be selected by assignment of the 12th position of the Order No.

- Connection with box terminal
- Connection with screw terminal

3
6

VL400/3VL4	315 400	128 ... 315 160 ... 400	1.25 ... 11 × I_n 1.25 ... 11 × I_n	3VL47311□□460AA0 3VL47401□□460AA0	7.600 7.600
VL630/3VL5	630	252 ... 630	1.25 ... 10 × I_n	3VL57631□□460AA0	11.700
VL800/3VL6	800	320 ... 800	1.25 ... 8 × I_n	3VL67801□□460AA0	20.500
VL1250/3VL7	1000 1250	400 ... 1000 500 ... 1250	1.25 ... 11 × I_n 1.25 ... 11 × I_n	3VL77101□□460AA0 3VL77121□□460AA0	33.500 33.500
VL1600/3VL8 ¹⁾	1600	640 ... 1600	1.25 ... 9 × I_n	3VL87161□□400AA0	40.800

- Without communication preparation
- With communication preparation
- Marine engineering-certified LRS, DNV, GL and BV (not communic.-ready)

TA
NA
LA

¹⁾ Front busbar connection pieces are included in the scope of supply and are to be fitted by the customer.

3VL IEC Rated Molded Case Circuit Breakers

4-pole

 I_{cu} up to 70 kA at 415 V,
high breaking capacity H

H

Order No.

Weight
per PU
approx.
kg I_{cu} up to 100 kA at 415 V,
very high breaking capacity L

L

Order No.

Weight
per PU
approx.
kg3VL27062□□4□0AA0
3VL27102□□4□0AA0
3VL27162□□4□0AA03.100
3.100
3.1003VL37202□□4□0AA0
3VL37252□□4□0AA03.300
3.3003VL27063□□4□0AA0
3VL27103□□4□0AA0
3VL27163□□4□0AA03.100
3.100
3.1003VL37203□□4□0AA0
3VL37253□□4□0AA03.300
3.3003
63
63VL47312□□460AA0
3VL47402□□460AA07.600
7.600

3VL57632□□460AA0

11.700

3VL67802□□460AA0

20.500

3VL77102□□460AA0
3VL77122□□460AA033.500
33.500

3VL87162□□400AA0

40.800

3VL47313□□460AA0
3VL47403□□460AA07.600
7.600

3VL57633□□460AA0

11.700

3VL67803□□460AA0

20.500

3VL77103□□460AA0
3VL77123□□460AA033.500
33.500

3VL87163□□400AA0

40.800

TB
NBTB
NB3VL27062□□4□0AA0
3VL27102□□4□0AA0
3VL27162□□4□0AA03.100
3.100
3.1003VL37202□□4□0AA0
3VL37252□□4□0AA03.300
3.3003VL27063□□4□0AA0
3VL27103□□4□0AA0
3VL27163□□4□0AA03.100
3.100
3.1003VL37203□□4□0AA0
3VL37253□□4□0AA03.300
3.3003
63
63VL47312□□460AA0
3VL47402□□460AA07.600
7.600

3VL57632□□460AA0

11.700

3VL67802□□460AA0

20.500

3VL77102□□460AA0
3VL77122□□460AA033.500
33.500

3VL87162□□400AA0

40.800

3VL47313□□460AA0
3VL47403□□460AA07.600
7.600

3VL57633□□460AA0

11.700

3VL67803□□460AA0

20.500

3VL77103□□460AA0
3VL77123□□460AA033.500
33.500

3VL87163□□400AA0

40.800

TA
NA
LATA
NA
LA

Communication:

- For accessories, see page 57.

3VL IEC Rated Molded Case Circuit Breakers

4-pole

Type	Rated current I_n	Current setting of the inverse-time delayed overcurrent releases "L" I_R	Operating current of the instantaneous short-circuit releases "I" I_i	Ground-fault protection "G" I_g	I_{cu} up to 55 kA at 415 V, standard breaking capacity N See "Overview".	(N)
	A	A	A	A	Order No.	Weight per PU approx. kg

4-pole, fixed-mounted, for system protection, 63 A to 1600 A, Electronic Trip Units LING

NSE0_00693

NSE0_02079

ETU12, LING function for 4-wire three-phase systems

With adjustable overcurrent releases, adjustable short-circuit releases, vectorial summation current formation, ground-fault delay $t_g = 0.1 \dots 0.3$ s, ground-fault protection (G) can be switched off with overcurrent and short-circuit release in 4th pole (N), N protection = 50/100 %

VL160/3VL2	63 100 160	25 ... 63 40 ... 100 64 ... 160	1.25 ... $11 \times I_n$ 1.25 ... $11 \times I_n$ 1.25 ... $11 \times I_n$	0.6 ... $1 \times I_n$, OFF 0.6 ... $1 \times I_n$, OFF 0.6 ... $1 \times I_n$, OFF	3VL27061□□4□0AA0 3VL27101□□4□0AA0 3VL27161□□4□0AA0	3.100 3.100 3.100
VL250/3VL3	200 250	80 ... 200 100 ... 250	1.25 ... $11 \times I_n$ 1.25 ... $11 \times I_n$	0.6 ... $1 \times I_n$, OFF 0.6 ... $1 \times I_n$, OFF	3VL37201□□4□0AA0 3VL37251□□4□0AA0	3.300 3.300

Connection type can be selected by assignment of the 12th position of the Order No.

- Connection with box terminal
- Connection with screw terminal

3
6

VL400/3VL4	315 400	128 ... 315 160 ... 400	1.25 ... $11 \times I_n$ 1.25 ... $11 \times I_n$	0.6 ... $1 \times I_n$, OFF 0.6 ... $1 \times I_n$, OFF	3VL47311□□460AA0 3VL47401□□460AA0	7.600 7.600
VL630/3VL5	630	252 ... 630	1.25 ... $10 \times I_n$	0.6 ... $1 \times I_n$, OFF	3VL57631□□460AA0	11.700
VL800/3VL6	800	320 ... 800	1.25 ... $8 \times I_n$	0.6 ... $1 \times I_n$, OFF	3VL67801□□460AA0	20.500
VL1250/3VL7	1000 1250	400 ... 1000 500 ... 1250	1.25 ... $11 \times I_n$ 1.25 ... $11 \times I_n$	0.6 ... $1 \times I_n$, OFF 0.6 ... $1 \times I_n$, OFF	3VL77101□□460AA0 3VL77121□□460AA0	33.500 33.500
VL1600/3VL8 ¹⁾	1600	640 ... 1600	1.25 ... $9 \times I_n$	0.6 ... $1 \times I_n$, OFF	3VL87161□□400AA0	40.800

- Without communication preparation
- With communication preparation

TN
NN

¹⁾ Front busbar connection pieces are included in the scope of supply and are to be fitted by the customer.

Communication:

- For accessories, see page 57.

3VL IEC Rated Molded Case Circuit Breakers

4-pole

**I_{cu} up to 70 kA at 415 V,
high breaking capacity H**

(H)

Order No.

Weight
per PU
approx.
kg

**I_{cu} up to 100 kA at 415 V,
very high breaking capacity L**

(L)

Order No.

Weight
per PU
approx.
kg

3VL27062□□4□0AA0
3VL27102□□4□0AA0
3VL27162□□4□0AA0

3.100
3.100
3.100

3VL27063□□4□0AA0
3VL27103□□4□0AA0
3VL27163□□4□0AA0

3.100
3.100
3.100

3VL37202□□4□0AA0
3VL37252□□4□0AA0

3.300
3.300

3VL37203□□4□0AA0
3VL37253□□4□0AA0

3.300
3.300

3
6

3
6

3VL47312□□460AA0
3VL47402□□460AA0

7.600
7.600

3VL47313□□460AA0
3VL47403□□460AA0

7.600
7.600

3VL57632□□460AA0

11.700

3VL57633□□460AA0

11.700

3VL67802□□460AA0

20.500

3VL67803□□460AA0

20.500

3VL77102□□460AA0

33.500

3VL77103□□460AA0

33.500

3VL77122□□460AA0

33.500

3VL77123□□460AA0

33.500

3VL87162□□400AA0

40.800

3VL87163□□400AA0

40.800

TN
NN

TN
NN

3VL IEC Rated Molded Case Circuit Breakers

4-pole

Type	Rated current I_n	Current setting of the inverse-time delayed overcurrent releases "L" I_R	Operating current of the instantaneous short-circuit releases "I" I_i	S function short-circuit protection (short-time delayed) S	I_{cu} up to 55 kA at 415 V, standard breaking capacity N see "Overview"	(N)
	A	A	A	A	Order No.	Weight per PU approx. kg

4-pole, fixed-mounted, for system protection - generator protection, 63 A to 1600 A, Electronic Trip Units LI, LSI, LIN, LSIN

LCD-ETU40, LI/LSI/LIN/LSIN function selectable

With adjustable overcurrent releases, adjustable short-circuit releases, short-circuit delay $t_{sd} = 0 \dots 0.5$ s

with overcurrent and short-circuit release in 4th pole (N), N protection = 50 ... 100 %, OFF

VL160/3VL2	63 ²⁾	25 ... 63	1.25 ... $11 \times I_n$	1.5 ... $10 \times I_R$	NEW	3VL27061UJ4□0AA0	3.100
	100 ²⁾	40 ... 100	1.25 ... $11 \times I_n$	1.5 ... $10 \times I_R$		3VL27101UJ4□0AA0	3.100
	160	64 ... 160	1.25 ... $11 \times I_n$	1.5 ... $10 \times I_R$		3VL27161UJ4□0AA0	3.100
VL250/3VL3	200	80 ... 200	1.25 ... $11 \times I_n$	1.5 ... $10 \times I_R$	NEW	3VL37201UJ4□0AA0	3.300
	250	100 ... 250	1.25 ... $11 \times I_n$	1.5 ... $10 \times I_R$		3VL37251UJ4□0AA0	3.300

Connection type can be selected by assignment of the 12th position of the Order No.

- Connection with box terminal
- Connection with screw terminal

3
6

VL400/3VL4	315	128 ... 315	1.25 ... $11 \times I_n$	1.5 ... $10 \times I_R$	NEW	3VL47311UJ460AA0	7.600
	400	160 ... 400	1.25 ... $11 \times I_n$	1.5 ... $10 \times I_R$		3VL47401UJ460AA0	7.600
VL630/3VL5	630	252 ... 630	1.25 ... $10 \times I_n$	1.5 ... $9 \times I_R$		3VL57631UJ460AA0	11.700
VL800/3VL6	800	320 ... 800	1.25 ... $8 \times I_n$	1.5 ... $7 \times I_R$	NEW	3VL67801UJ460AA0	20.500
VL1250/3VL7	1000	400 ... 1000	1.25 ... $11 \times I_n$	1.5 ... $10 \times I_R$	NEW	3VL77101UJ460AA0	33.500
	1250	500 ... 1250	1.25 ... $11 \times I_n$	1.5 ... $10 \times I_R$		3VL77121UJ460AA0	33.500
VL1600/3VL8 ¹⁾	1600	640 ... 1600	1.25 ... $9 \times I_n$	1.5 ... $8 \times I_R$	NEW	3VL87161UJ400AA0	40.800

¹⁾ Front busbar connection pieces are included in the scope of supply and are to be fitted by the customer.

²⁾ N = 100 % protection for $I_n \leq 100$ A.

3VL IEC Rated Molded Case Circuit Breakers

4-pole

I_{cu} up to 70 kA at 415 V, high breaking capacity H (H)		I_{cu} up to 100 kA at 415 V, very high breaking capacity L (L)	
Order No.	Weight per PU approx.	Order No.	Weight per PU approx.
	kg		kg

NEW		NEW	
3VL27062UJ4□0AA0	3.100	3VL27063UJ4□0AA0	3.100
3VL27102UJ4□0AA0	3.100	3VL27103UJ4□0AA0	3.100
3VL27162UJ4□0AA0	3.100	3VL27163UJ4□0AA0	3.100
3VL37202UJ4□0AA0	3.300	3VL37203UJ4□0AA0	3.300
3VL37252UJ4□0AA0	3.300	3VL37253UJ4□0AA0	3.300
3 6		3 6	
3VL47312UJ460AA0	7.600	3VL47313UJ460AA0	7.600
3VL47402UJ460AA0	7.600	3VL47403UJ460AA0	7.600
3VL57632UJ460AA0	11.700	3VL57633UJ460AA0	11.700
3VL67802UJ460AA0	20.500	3VL67803UJ460AA0	20.500
3VL77102UJ460AA0	33.500	3VL77103UJ460AA0	33.500
3VL77122UJ460AA0	33.500	3VL77123UJ460AA0	33.500
3VL87162UJ400AA0	40.800	3VL87163UJ400AA0	40.800

3VL IEC Rated Molded Case Circuit Breakers

4-pole

Type	Rated current I_n	Current setting of the inverse-time delayed overcurrent releases "L" I_R	Operating current of the instantaneous short-circuit releases "I" I_i	S function short-circuit protection (short-time delayed) S	Ground-fault protection G* I_g	I_{cu} up to 55 kA at 415 V, standard breaking capacity N see "Overview" N
	A	A	A	A	A	Order No.
						Weight per PU approx. kg

4-pole, fixed-mounted, for system protection - generator protection, 63 A to 1600 A, Electronic Trip Units LSIG, LSING

LCD-ETU42, LSIG/LSING function for 4-wire three-phase systems and time-based discrimination

With adjustable overcurrent releases, adjustable short-circuit releases

Ground fault delay $t_{G_0} = 0.1 \dots 0.5$ s, short-circuit delay $t_{sd} = 0 \dots 0.3$ s

with overcurrent and short-circuit release in 4th pole (N), N protection = 50 ... 100 %, OFF NEW

VL160/3VL2	63	25 ... 63	$1.25 \dots 11 \times I_n$	$1.5 \dots 10 \times I_R$	$0.4 \dots 1 \times I_n$	3VL27061UN4□0AA0	3.100
	100	40 ... 100	$1.25 \dots 11 \times I_n$	$1.5 \dots 10 \times I_R$	$0.4 \dots 1 \times I_n$	3VL27101UN4□0AA0	3.100
	160	64 ... 160	$1.25 \dots 11 \times I_n$	$1.5 \dots 10 \times I_R$	$0.4 \dots 1 \times I_n$	3VL27161UN4□0AA0	3.100
VL250/3VL3	200	80 ... 200	$1.25 \dots 11 \times I_n$	$1.5 \dots 10 \times I_R$	$0.4 \dots 1 \times I_n$	3VL37201UN4□0AA0	3.300
	250	100 ... 250	$1.25 \dots 11 \times I_n$	$1.5 \dots 10 \times I_R$	$0.4 \dots 1 \times I_n$	3VL37251UN4□0AA0	3.300

Connection type can be selected by assignment of the 12th position of the Order No.

- Connection with box terminal 3
- Connection with screw terminal 6

VL400/3VL4	315	128 ... 315	$1.25 \dots 11 \times I_n$	$1.5 \dots 10 \times I_R$	$0.4 \dots 1 \times I_n$	3VL47311UN460AA0	7.600
	400	160 ... 400	$1.25 \dots 11 \times I_n$	$1.5 \dots 10 \times I_R$	$0.4 \dots 1 \times I_n$	3VL47401UN460AA0	7.600
VL630/3VL5	630	252 ... 630	$1.25 \dots 10 \times I_n$	$1.5 \dots 9 \times I_R$	$0.4 \dots 1 \times I_n$	3VL57631UN460AA0	11.700
VL800/3VL6	800	320 ... 800	$1.25 \dots 8 \times I_n$	$1.5 \dots 7 \times I_R$	$0.4 \dots 1 \times I_n$	3VL67801UN460AA0	20.500
VL1250/3VL7	1000	400 ... 1000	$1.25 \dots 11 \times I_n$	$1.5 \dots 10 \times I_R$	$0.4 \dots 1 \times I_n$	3VL77101UN460AA0	33.500
	1250	500 ... 1250	$1.25 \dots 11 \times I_n$	$1.5 \dots 10 \times I_R$	$0.4 \dots 1 \times I_n$	3VL77121UN460AA0	33.500
VL1600/3VL8 ¹⁾	1600	640 ... 1600	$1.25 \dots 9 \times I_n$	$1.5 \dots 8 \times I_R$	$0.4 \dots 1 \times I_n$	3VL87161UN400AA0	40.800

¹⁾ Front busbar connection pieces are included in the scope of supply and are to be fitted by the customer.

3VL IEC Rated Molded Case Circuit Breakers

4-pole

 **I_{cu} up to 70 kA at 415 V,
high breaking capacity H****H**

Order No.

Weight
per PU
approx.

kg

 **I_{cu} up to 100 kA at 415 V,
very high breaking capacity L****L**

Order No.

Weight
per PU
approx.

kg

NEW

3VL27062UN4□0AA0	3.100
3VL27102UN4□0AA0	3.100
3VL27162UN4□0AA0	3.100

3VL37202UN4□0AA0	3.300
3VL37252UN4□0AA0	3.300

3
6

3VL47312UN460AA0	7.600
3VL47402UN460AA0	7.600

3VL57632UN460AA0	11.700
------------------	--------

3VL67802UN460AA0	20.500
------------------	--------

3VL77102UN460AA0	33.500
------------------	--------

3VL77122UN460AA0	33.500
------------------	--------

3VL87162UN400AA0	40.800
------------------	--------

NEW

3VL27063UN4□0AA0	3.100
3VL27103UN4□0AA0	3.100
3VL27163UN4□0AA0	3.100

3VL37203UN4□0AA0	3.300
3VL37253UN4□0AA0	3.300

3
6

3VL47313UN460AA0	7.600
3VL47403UN460AA0	7.600

3VL57633UN460AA0	11.700
------------------	--------

3VL67803UN460AA0	20.500
------------------	--------

3VL77103UN460AA0	33.500
------------------	--------

3VL77123UN460AA0	33.500
------------------	--------

3VL87163UN400AA0	40.800
------------------	--------

3VL IEC Rated Molded Case Circuit Breakers

4-pole

Type	Rated current I_n	Current setting of the inverse-time delayed overcurrent releases "L" I_R	Operating current of the instantaneous short-circuit releases "I" I_i	S function short-circuit protection (short-time delayed) S	I_{cu} up to 55 kA at 415 V, standard breaking capacity N see "Overview"	(N)
	A	A	A	A	Order No.	Weight per PU approx. kg

4-pole, fixed-mounted, for system protection - generator protection, 63 A to 1600 A, Electronic Trip Units LSI

ETU20, LSI function for time-based discrimination

With adjustable overcurrent releases, non-adjustable short-circuit releases, short-circuit delay ($t_{sd} = 0$ to 0.5 s)

VL160/3VL2	63	25 ... 63	$11 \times I_n$	$1.5 \dots 10 \times I_R$	3VL27061□□4□0AA0	3.100
	100	40 ... 100	$11 \times I_n$	$1.5 \dots 10 \times I_R$	3VL27101□□4□0AA0	3.100
	160	64 ... 160	$11 \times I_n$	$1.5 \dots 10 \times I_R$	3VL27161□□4□0AA0	3.100
VL250/3VL3	200	80 ... 200	$11 \times I_n$	$1.5 \dots 10 \times I_R$	3VL37201□□4□0AA0	3.300
	250	100 ... 250	$11 \times I_n$	$1.5 \dots 10 \times I_R$	3VL37251□□4□0AA0	3.300

Connection type can be selected by assignment of the 12th position of the Order No.

- Connection with box terminal
- Connection with screw terminal

3
6

VL400/3VL4	315	128 ... 315	$11 \times I_n$	$1.5 \dots 10 \times I_R$	3VL47311□□460AA0	7.600
	400	160 ... 400	$11 \times I_n$	$1.5 \dots 10 \times I_R$	3VL47401□□460AA0	7.600
VL630/3VL5	630	252 ... 630	$10 \times I_n$	$1.5 \dots 9 \times I_R$	3VL57631□□460AA0	11.700
VL800/3VL6	800	320 ... 800	$8 \times I_n$	$1.5 \dots 7 \times I_R$	3VL67801□□460AA0	20.500
VL1250/3VL7	1000	400 ... 1000	$11 \times I_n$	$1.5 \dots 10 \times I_R$	3VL77101□□460AA0	33.500
	1250	500 ... 1250	$11 \times I_n$	$1.5 \dots 10 \times I_R$	3VL77121□□460AA0	33.500
VL1600/3VL8 ¹⁾	1600	640 ... 1600	$9 \times I_n$	$1.5 \dots 8 \times I_R$	3VL87161□□400AA0	40.800

- Without communication preparation
- With communication preparation

TE
NE

4-pole, fixed-mounted, for system protection - generator protection, 63 A to 1600 A, Electronic Trip Units LSIN

ETU20, LSIN function for time-based discrimination

With adjustable overcurrent releases, non-adjustable short-circuit releases, short-circuit delay ($t_{sd} = 0$ to 0.5 s) with overcurrent and short-circuit release in 4th pole (N), N protection = 50/100 %, OFF

VL160/3VL2	63	$0.4 \dots 1.0 \times I_n$	$11 \times I_n$	$1.5 \dots 10 \times I_R$	3VL27061□□4□0AA0	3.100
	100	$0.4 \dots 1.0 \times I_n$	$11 \times I_n$	$1.5 \dots 10 \times I_R$	3VL27101□□4□0AA0	3.100
	160	$0.4 \dots 1.0 \times I_n$	$11 \times I_n$	$1.5 \dots 10 \times I_R$	3VL27161□□4□0AA0	3.100
VL250/3VL3	200	$0.4 \dots 1.0 \times I_n$	$11 \times I_n$	$1.5 \dots 10 \times I_R$	3VL37201□□4□0AA0	3.300
	250	$0.4 \dots 1.0 \times I_n$	$11 \times I_n$	$1.5 \dots 10 \times I_R$	3VL37251□□4□0AA0	3.300

Connection type can be selected by assignment of the 12th position of the Order No.

- Connection with box terminal
- Connection with screw terminal

3
6

VL400/3VL4	315	$0.4 \dots 1.0 \times I_n$	$11 \times I_n$	$1.5 \dots 10 \times I_R$	3VL47311□□460AA0	7.600
	400	$0.4 \dots 1.0 \times I_n$	$11 \times I_n$	$1.5 \dots 10 \times I_R$	3VL47401□□460AA0	7.600
VL630/3VL5	630	$0.4 \dots 1.0 \times I_n$	$10 \times I_n$	$1.5 \dots 9 \times I_R$	3VL57631□□460AA0	11.700
VL800/3VL6	800	$0.4 \dots 1.0 \times I_n$	$8 \times I_n$	$1.5 \dots 7 \times I_R$	3VL67801□□460AA0	20.500
VL1250/3VL7	1000	$0.4 \dots 1.0 \times I_n$	$11 \times I_n$	$1.5 \dots 10 \times I_R$	3VL77101□□460AA0	33.500
	1250	$0.4 \dots 1.0 \times I_n$	$11 \times I_n$	$1.5 \dots 10 \times I_R$	3VL77121□□460AA0	33.500
VL1600/3VL8 ¹⁾	1600	$0.4 \dots 1.0 \times I_n$	$9 \times I_n$	$1.5 \dots 8 \times I_R$	3VL87161□□400AA0	40.800

- Without communication preparation
- With communication preparation
- Marine engineering-certified LRS, DNV, GL and BV (not communic.-ready)

TF
NF
LF

¹⁾ Front busbar connection pieces are included in the scope of supply and are to be fitted by the customer.

Communication:

- For accessories, see page 57.

3VL IEC Rated Molded Case Circuit Breakers

4-pole

I_{cu} up to 70 kA at 415 V,
high breaking capacity H

(H)

I_{cu} up to 100 kA at 415 V,
very high breaking capacity L

(L)

Order No.

Weight
per PU
approx.

kg

Order No.

Weight
per PU
approx.

kg

3VL27062□□4□0AA0
3VL27102□□4□0AA0
3VL27162□□4□0AA0

3.100
3.100
3.100

3VL27063□□4□0AA0
3VL27103□□4□0AA0
3VL27163□□4□0AA0

3.100
3.100
3.100

3VL37202□□4□0AA0
3VL37252□□4□0AA0

3.300
3.300

3VL37203□□4□0AA0
3VL37253□□4□0AA0

3.300
3.300

3
6

3
6

3VL47312□□460AA0
3VL47402□□460AA0

7.600
7.600

3VL47313□□460AA0
3VL47403□□460AA0

7.600
7.600

3VL57632□□460AA0

11.700

3VL57633□□460AA0

11.700

3VL67802□□460AA0

20.500

3VL67803□□460AA0

20.500

3VL77102□□460AA0
3VL77122□□460AA0

33.500
33.500

3VL77103□□460AA0
3VL77123□□460AA0

33.500
33.500

3VL87162□□400AA0

40.800

3VL87163□□400AA0

40.800

TE
NE

TE
NE

3VL27062□□4□0AA0
3VL27102□□4□0AA0
3VL27162□□4□0AA0

3.100
3.100
3.100

3VL27063□□4□0AA0
3VL27103□□4□0AA0
3VL27163□□4□0AA0

3.100
3.100
3.100

3VL37202□□4□0AA0
3VL37252□□4□0AA0

3.300
3.300

3VL37203□□4□0AA0
3VL37253□□4□0AA0

3.300
3.300

3
6

3
6

3VL47312□□460AA0
3VL47402□□460AA0

7.600
7.600

3VL47313□□460AA0
3VL47403□□460AA0

7.600
7.600

3VL57632□□460AA0

11.700

3VL57633□□460AA0

11.700

3VL67802□□460AA0

20.500

3VL67803□□460AA0

20.500

3VL77102□□460AA0
3VL77122□□460AA0

33.500
33.500

3VL77103□□460AA0
3VL77123□□460AA0

33.500
33.500

3VL87162□□400AA0

40.800

3VL87163□□400AA0

40.800

TF
NF
LF

TF
NF
LF

3VL IEC Rated Molded Case Circuit Breakers

4-pole

Type	Rated current I_n	Current setting of the inverse-time delayed overcurrent releases "L" I_R	Operating current of the instantaneous short-circuit releases "I" I_I	S function short-circuit protection (short-time delayed) S	Ground-fault protection "G" I_g	I_{cu} up to 55 kA at 415 V, standard breaking capacity N see "Overview" (N)
	A	A	A	A	A	Order No.
						Weight per PU approx. kg

4-pole, fixed-mounted, for system protection - generator protection, 63 A to 1600 A, Electronic Trip Units LSING

ETU22, LSING function for 4-wire three-phase systems and time-based discrimination

With adjustable overcurrent releases, adjustable short-circuit releases, ground fault delay $t_g = 0.1 \dots 0.3$ s, ground-fault protection (G) can be switched off, short-circuit delay $t_{sd} = 0 \dots 0.5$ s with overcurrent and short-circuit release in 4th pole (N), N protection = 50 ... 100 %, OFF

VL160/3VL2	63 100 160	25 ... 63 40 ... 100 64 ... 160	$11 \times I_n$ $11 \times I_n$ $11 \times I_n$	1.5 ... $10 \times I_R$ 1.5 ... $10 \times I_R$ 1.5 ... $10 \times I_R$	0.6 ... $1 \times I_n$, OFF 0.6 ... $1 \times I_n$, OFF 0.6 ... $1 \times I_n$, OFF	3VL27061□□4□0AA0 3VL27101□□4□0AA0 3VL27161□□4□0AA0	3.100 3.100 3.100
VL250/3VL3	200 250	80 ... 200 100 ... 250	$11 \times I_n$ $11 \times I_n$	1.5 ... $10 \times I_R$ 1.5 ... $10 \times I_R$	0.6 ... $1 \times I_n$, OFF 0.6 ... $1 \times I_n$, OFF	3VL37201□□4□0AA0 3VL37251□□4□0AA0	3.300 3.300

Connection type can be selected by assignment of the 12th position of the Order No.

- Connection with box terminal
- Connection with screw terminal

3
6

VL400/3VL4	315 400	128 ... 315 160 ... 400	$11 \times I_n$ $11 \times I_n$	1.5 ... $10 \times I_R$ 1.5 ... $10 \times I_R$	0.6 ... $1 \times I_n$, OFF 0.6 ... $1 \times I_n$, OFF	3VL47311□□460AA0 3VL47401□□460AA0	7.600 7.600
VL630/3VL5	630	252 ... 630	$10 \times I_n$	1.5 ... $9 \times I_R$	0.6 ... $1 \times I_n$, OFF	3VL57631□□460AA0	11.700
VL800/3VL6	800	320 ... 800	$8 \times I_n$	1.5 ... $7 \times I_R$	0.6 ... $1 \times I_n$, OFF	3VL67801□□460AA0	20.500
VL1250/3VL7	1000 1250	400 ... 1000 500 ... 1250	$11 \times I_n$ $11 \times I_n$	1.5 ... $10 \times I_R$ 1.5 ... $10 \times I_R$	0.6 ... $1 \times I_n$, OFF 0.6 ... $1 \times I_n$, OFF	3VL77101□□460AA0 3VL77121□□460AA0	33.500 33.500
VL1600/3VL8 ¹⁾	1600	640 ... 1600	$9 \times I_n$	1.5 ... $8 \times I_R$	0.6 ... $1 \times I_n$, OFF	3VL87161□□400AA0	40.800

- Without communication preparation
- With communication preparation

TH
NH

¹⁾ Front busbar connection pieces are included in the scope of supply and are to be fitted by the customer.

Communication:

- For accessories, see page 57.

3VL IEC Rated Molded Case Circuit Breakers

4-pole

I_{cu} up to 70 kA at 415 V, high breaking capacity H (H)		I_{cu} up to 100 kA at 415 V, very high breaking capacity L (L)	
Order No.	Weight per PU approx.	Order No.	Weight per PU approx.
	kg		kg

3VL27062□□4□0AA0	3.100	3VL27063□□4□0AA0	3.100
3VL27102□□4□0AA0	3.100	3VL27103□□4□0AA0	3.100
3VL27162□□4□0AA0	3.100	3VL27163□□4□0AA0	3.100
3VL37202□□4□0AA0	3.300	3VL37203□□4□0AA0	3.300
3VL37252□□4□0AA0	3.300	3VL37253□□4□0AA0	3.300

3VL47312□□460AA0	7.600	3VL47313□□460AA0	7.600
3VL47402□□460AA0	7.600	3VL47403□□460AA0	7.600
3VL57632□□460AA0	11.700	3VL57633□□460AA0	11.700
3VL67802□□460AA0	20.500	3VL67803□□460AA0	20.500
3VL77102□□460AA0	33.500	3VL77103□□460AA0	33.500
3VL77122□□460AA0	33.500	3VL77123□□460AA0	33.500
3VL87162□□400AA0	40.800	3VL87163□□400AA0	40.800

3VL IEC Rated Molded Case Circuit Breakers

4-pole

Type	Rated current I_n	Operating current of the instantaneous short-circuit releases "I" I_i	I_{cu} up to 55 kA at 415 V, standard breaking capacity N see "Overview"	(N)
	A		Order No.	Weight per PU approx. kg

4-pole, fixed-mounted, for safe disconnection, 100 A to 1600 A, magnetic trip units I

NSE0_00708

Non-automatic molded case circuit breakers, I function

Without overcurrent releases, with non-adjustable short-circuit releases (for intrinsic protection only), without overcurrent and short-circuit release in 4th pole (N)

VL160X/3VL1	100 160	1800 1800	3VL17101EE4□0AA0 3VL17161EE4□0AA0	2.500 2.500
VL160/3VL2	100 160	2500 2500	3VL27101EE4□0AA0 3VL27161EE4□0AA0	3.000 3.000
VL250/3VL3	250	3500	3VL37251EE4□0AA0	3.200

Connection type can be selected through the 12th position of the Order No.

- Connection with box terminal
- Connection with screw terminal not in conjunction with RCD module at 3VL1

3
6

VL400/3VL4	400	4000	3VL47401EE460AA0	7.400
VL630/3VL5	630	6300	3VL57631EE460AA0	11.200
VL800/3VL6	800	6500	3VL67801EE460AA0	19.900
VL1250/3VL7	1250	12000	3VL77121EE460AA0	31.000
VL1600/3VL8 ¹⁾	1600	14400	3VL87161EE400AA0	38.300

¹⁾ Front busbar connection pieces are included in the scope of supply and are to be fitted by the customer.

3VL IEC Rated Molded Case Circuit Breakers

4-pole

I_{cu} up to 70 kA at 415 V, high breaking capacity H (H)		I_{cu} up to 100 kA at 415 V, very high breaking capacity L (L)	
Order No.	Weight per PU approx. kg	Order No.	Weight per PU approx. kg

3VL17102EE4□0AA0	2.500	--	
3VL17162EE4□0AA0	2.500	--	
3VL27102EE4□0AA0	3.000	3VL27103EE4□0AA0	3.000
3VL27162EE4□0AA0	3.000	3VL27163EE4□0AA0	3.000
3VL37252EE4□0AA0	3.200	3VL37253EE4□0AA0	3.200

<div style="display: inline-block; width: 100px; height: 20px; background-color: #f4a460; margin-bottom: 5px;"></div> <div style="display: inline-block; width: 100px; height: 20px; background-color: #f4a460;"></div>			
3 6		3 6	
3VL47402EE460AA0	7.400	3VL47403EE460AA0	7.400
3VL57632EE460AA0	11.200	3VL57633EE460AA0	11.200
3VL67802EE460AA0	19.900	3VL67803EE460AA0	19.900
3VL77122EE460AA0	31.000	3VL77123EE460AA0	31.000
3VL87162EE400AA0	38.300	3VL87163EE400AA0	38.300

3VL IEC Rated Molded Case Circuit Breakers

4-pole

Order No. supplement (for complete Order No., see pages 42 to 52) 3VL.7 ... □□4-....	Breaking capacity	Type	VL160		VL250		VL400		VL630		VL800		VL1250		VL1600	
			3VL2		3VL3		3VL4		3VL5		3VL6		3VL7		3VL8	
			Rated current I_n													
Releases			63 A	100 A	160 A	200 A	250 A	315 A	400 A	630 A	800 A	1000 A	1250 A	1600 A	Price	
ETU10	T B		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
ETU10	N B		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
ETU10	T A		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
ETU10	N A		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
ETU10	L A		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
ETU12	T N		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
ETU12	N N		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
ETU40	U J		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
ETU42	U N		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
ETU20	T E		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
ETU20	N E		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
ETU20	T F		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
ETU20	N F		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
ETU20	L F		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
ETU22	T H		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
ETU22	N H		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓

✓ Available

3VL IEC Rated Molded Case Circuit Breakers

Accessories and spare parts

Overview

Equipment options for the insulated accessory compartments in the 3VL molded case circuit breakers

3-pole circuit breakers without communication preparation

X2: left accessories compartment selectable:

VL160X 3VL1	Max. 3 HS	Max. 2 HS + 1 AS
VL160 3VL2	Max. 3 HS	Max. 2 HS + 1 AS
VL250 3VL3	Max. 3 HS	Max. 2 HS + 1 AS
VL400 3VL4	Max. 3 HS	Max. 2 HS + 1 AS
VL630 3VL5	Max. 4 HS	Max. 2 HS + 2 AS
VL800 3VL6	Max. 4 HS	Max. 2 HS + 2 AS
VL1250 3VL7	Max. 4 HS	Max. 2 HS + 2 AS
VL1600 3VL8	Max. 4 HS	Max. 2 HS + 2 AS

X1: right accessories compartment selectable:

	Max. 3 HS	Max. 2 HS + 1 AS
	Max. 3 HS	Max. 2 HS + 1 AS
	Max. 3 HS	Max. 2 HS + 1 AS
	Max. 4 HS	Max. 4 HS
	Max. 4 HS	Max. 4 HS
	Max. 4 HS	Max. 4 HS
	Max. 4 HS	Max. 4 HS

ETU marine engineering-certified: Left accessories compartment is fitted with tripping solenoid

VL160X with RCD: Left accessories compartment is fitted with tripping solenoid

Shunt release or undervoltage release
HS one auxiliary switch 1 NO or 1 NC
AS one alarm switch 1 NO or 1 NC

NSE0_02114a

4-pole circuit breakers without communication preparation

X4: N - 4 pole accessories compartment

X2: left accessories compartment selectable:

VL160X 3VL1	Max. 3 HS	Max. 3 HS	Max. 2 HS + 1 AS
VL160 3VL2	Max. 3 HS	Max. 3 HS	Max. 2 HS + 1 AS
VL250 3VL3	Max. 3 HS	Max. 3 HS	Max. 2 HS + 1 AS
VL400 3VL4	Max. 3 HS	Max. 3 HS	Max. 2 HS + 1 AS
VL630 3VL5	Max. 4 HS	Max. 4 HS	Max. 2 HS + 2 AS
VL800 3VL6	Max. 4 HS	Max. 4 HS	Max. 2 HS + 2 AS
VL1250 3VL7	Max. 4 HS	Max. 4 HS	Max. 2 HS + 2 AS
VL1600 3VL8	Max. 4 HS	Max. 4 HS	Max. 2 HS + 2 AS

X1: right accessories compartment selectable:

	Max. 3 HS	Max. 2 HS + 1 AS
	Max. 3 HS	Max. 2 HS + 1 AS
	Max. 3 HS	Max. 2 HS + 1 AS
	Max. 3 HS	Max. 2 HS + 1 AS
	Max. 4 HS	Max. 4 HS
	Max. 4 HS	Max. 4 HS
	Max. 4 HS	Max. 4 HS
	Max. 4 HS	Max. 4 HS

ETU marine engineering-certified: Left accessories compartment is fitted with tripping solenoid

VL160X with RCD: Left accessories compartment is fitted with tripping solenoid

Shunt release or undervoltage release
HS one auxiliary switch 1 NO or 1 NC
AS one alarm switch 1 NO or 1 NC

Note:
Maximum 6 switch elements (HS) per circuit breaker VL160X to VL400
Maximum 8 switch elements (HS) per circuit breaker VL630 to VL1600

NSE0_02116a

3-pole circuit breakers with communication preparation

X2: Left accessory compartment selectable:

VL160 3VL2	Max. 1 HS
VL250 3VL3	Max. 1 HS
VL400 3VL4	Max. 1 HS
VL630 3VL5	Max. 1 HS + 1 AS
VL800 3VL6	Max. 1 HS + 1 AS
VL1250 3VL7	Max. 1 HS + 1 AS
VL1600 3VL8	Max. 1 HS + 1 AS

X1: Right accessory compartment selectable:

	Max. 3 HS	Max. 2 HS + 1 AS
	Max. 3 HS	Max. 2 HS + 1 AS
	Max. 3 HS	Max. 2 HS + 1 AS
	Max. 4 HS	Max. 4 HS
	Max. 4 HS	Max. 4 HS
	Max. 4 HS	Max. 4 HS
	Max. 4 HS	Max. 4 HS

When using a communication-capable ETU, the accessory compartment X2 is fitted with an auxiliary switch and an alarm switch

Shunt release or undervoltage release
HS one auxiliary switch 1 NO or 1 NC
AS one alarm switch 1 NO or 1 NC

NSE0_02115

4-pole circuit breakers with communication preparation

X4: N 4th pole accessory compartment

X2: Left accessory compartment selectable:

VL160 3VL2	Max. 3 HS	Max. 1 HS
VL250 3VL3	Max. 3 HS	Max. 1 HS
VL400 3VL4	Max. 3 HS	Max. 1 HS
VL630 3VL5	Max. 4 HS	Max. 1 HS + 1 AS
VL800 3VL6	Max. 4 HS	Max. 1 HS + 1 AS
VL1250 3VL7	Max. 4 HS	Max. 1 HS + 1 AS
VL1600 3VL8	Max. 4 HS	Max. 1 HS + 1 AS

X1: Right accessory compartment selectable:

	Max. 3 HS	Max. 2 HS + 1 AS
	Max. 3 HS	Max. 2 HS + 1 AS
	Max. 3 HS	Max. 2 HS + 1 AS
	Max. 4 HS	Max. 4 HS
	Max. 4 HS	Max. 4 HS
	Max. 4 HS	Max. 4 HS
	Max. 4 HS	Max. 4 HS

When using a communication-capable ETU, the accessory compartment X2 is fitted with an auxiliary switch and an alarm switch

Shunt release or undervoltage release
HS one auxiliary switch 1 NO or 1 NC
AS one alarm switch 1 NO or 1 NC

NSE0_02117

Note:

Before ordering, use the tables above to check whether the required combination of shunt releases, undervoltage releases and auxiliary/alarm switches is feasible.

3VL IEC Rated Molded Case Circuit Breakers

Accessories and spare parts

Selection and ordering data

Wiring directly at accessories		For VL160X to VL400 (3VL1 to 3VL4)	Weight per PU approx.
		Order No.	kg
Auxiliary switches and auxiliary releases			
3- or 4-pole			
For retrofitting (for possible complements see Technical Information at www.siemens.com/lowvoltage/support .)			
Auxiliary switches (HS) and alarm switches (AS)			
For retrofitting			
Assembly kits	Mounting side		
2 HS (1 NO + 1 NC)	N, left ¹⁾ , right	3VL94002AB00	0.027
4 HS (2 NO + 2 NC)	N, left ¹⁾ , right	--	
2 HS (1 NC + 1 NO)	Left ¹⁾ , right ³⁾	3VL94002AD00	0.051
+ 1 AS (1 NO) (assembly kit)	Left ¹⁾	--	
Additional auxiliary switch/alarm switch combinations			
Shunt releases²⁾			
For retrofitting			
V AC	V DC	Mounting side	
24	24	Right pole only	3VL94001SC00
--	48 ... 60	Right pole only	3VL94001SJ00
--	110 ... 127	Right pole only	3VL94001SK00
--	220 ... 250	Right pole only	3VL94001SQ00
48 ... 60	--	Right pole only	3VL94001SM00
110 ... 127	--	Right pole only	3VL94001SR00
208 ... 277	--	Right pole only	3VL94001ST00
380 ... 600	--	Right pole only	3VL94001SV00
Undervoltage releases			
For retrofitting			
V AC	V DC	Mounting side	
--	12	Right pole only	3VL94001UN00
--	24	Right pole only	3VL94001UP00
--	48	Right pole only	3VL94001UU00
--	60	Right pole only	3VL94001UV00
24	--	Right pole only	3VL94001UD00
110 ... 127	--	Right pole only	3VL94001UG00
--	110 ... 127	Right pole only	3VL94001UR00
208	--	Right pole only	3VL94001UM00
220 ... 250	--	Right pole only	3VL94001UH00
--	220 ... 250	Right pole only	3VL94001US00
277	--	Right pole only	3VL94001UQ00
380 ... 415	--	Right pole only	3VL94001UJ00
440 ... 480	--	Right pole only	3VL94001UK00
500 ... 525	--	Right pole only	3VL94001UL00

NSE0_00684

3VL94002A.00

NSE0_00678

3VL94001S.00,
3VL94001U.00

- ¹⁾ Except for installation in the left accessory compartment of the VL160X (3VL1) molded case circuit breakers with RCD module.
- ²⁾ Shunt releases with disconnection contact (3SB3 for ON/OFF position) not floating (see Technical Information at www.siemens.com/lowvoltage/support).

- ³⁾ In the case of VL400 (3VL4):
Unsuitable for mounting in the right-hand accessory compartment.
The 3VL94002AB00 assembly kit with auxiliary switches only is recommended.

Wiring directly at accessories		For VL630 up to VL1600 (3VL5 to 3VL8)	Weight per PU approx.
		Order No.	kg
Auxiliary switches and auxiliary releases			
3- or 4-pole			
For retrofitting (for possible complements see Technical Information at www.siemens.com/lowvoltage/support .)			
Auxiliary switches (HS) and alarm switches (AS)			
For retrofitting			
Assembly kits	Mounting side		
2 HS (1 NO + 1 NC)	N, left, right	--	
4 HS (2 NO + 2 NC)	N, left, right	3VL98002AC00	0.058
2 HS (1 NC + 1 NO)	Left, right	--	
+ 1 AS (1 NO) (assembly kit)	Left	3VL98002AE00	0.060
Additional auxiliary switch/alarm switch combinations			

NSE0_00684

3VL98002A.00

3VL IEC Rated Molded Case Circuit Breakers

Accessories and spare parts

3VL98001S.00,
3VL98001U.00**Shunt releases¹⁾**

For retrofitting

V AC	V DC	Mounting side		
24	24	Right pole only	3VL98001SC00	0.120
--	48 ... 60	Right pole only	3VL98001SJ00	0.120
--	110 ... 127	Right pole only	3VL98001SK00	0.120
--	220 ... 250	Right pole only	3VL98001SQ00	0.120
48 ... 60	--	Right pole only	3VL98001SM00	0.120
110 ... 127	--	Right pole only	3VL98001SR00	0.120
208 ... 277	--	Right pole only	3VL98001ST00	0.120
380 ... 600	--	Right pole only	3VL98001SV00	0.120

Undervoltage releases

For retrofitting

V AC	V DC	Mounting side		
--	12	Right pole only	3VL98001UN00	0.088
--	24	Right pole only	3VL98001UP00	0.088
--	48	Right pole only	3VL98001UU00	0.088
--	60	Right pole only	3VL98001UV00	0.088
24	--	Right pole only	3VL98001UD00	0.088
110 ... 127	--	Right pole only	3VL98001UG00	0.088
--	110 ... 127	Right pole only	3VL98001UR00	0.088
208	--	Right pole only	3VL98001UM00	0.088
220 ... 250	--	Right pole only	3VL98001UH00	0.088
--	220 ... 250	Right pole only	3VL98001US00	0.088
277	--	Right pole only	3VL98001UQ00	0.088
380 ... 415	--	Right pole only	3VL98001UJ00	0.088
440 ... 480	--	Right pole only	3VL98001UK00	0.088
500 ... 525	--	Right pole only	3VL98001UL00	0.088

**Time-delay devices for undervoltage releases
(220 ... 250 V DC)**Rated control supply voltage U_s

220 ... 250 V AC

Delay time > 200 ms

3TX47010AN1 0.170**Storage devices for shunt releases
(208 ... 277 V AC/220 ... 250 V DC)**Rated control supply voltage U_s

220 V ... 240 V AC/220 V ... 250 V DC

Storage time 5 min

3WL91110BA140AA0 0.520

¹⁾ Shunt releases with disconnection contact (3SB3 for ON/OFF position) not floating (see Technical Information at www.siemens.com/lowvoltage/support).

3VL IEC Rated Molded Case Circuit Breakers

Accessories and spare parts

For circuit breakers	Maximum combination of auxiliary switches (HS) and alarm switches (AS)	Order No.	Weight per PU approx.
Type			kg
3SB adapters and 3SB contact blocks			
Mounting adapters for auxiliary and alarm switch combinations			
For installation in the N pole of the circuit breaker			
VL160X, VL160, VL250, VL400 (3VL1 to 3VL4)	Up to 3 HS ¹⁾	3VL94002AH00	0.009
	2 HS + 1 AS ¹⁾²⁾	--	
VL630, VL800, VL1250, VL1600 (3VL5 to 3VL8)	Up to 4 HS	3VL98162AL00	0.075
	2 HS + 2 AS	--	
For installation in the left pole of the circuit breaker			
VL160X, VL160, VL250, VL400 (3VL1 to 3VL4)	Up to 3 HS ¹⁾	3VL94002AH00	0.009
	2 HS + 1 AS ¹⁾²⁾	3VL94002AJ10	0.001
VL630, VL800, VL1250, VL1600 (3VL5 to 3VL8)	Up to 4 HS	3VL98162AL00	0.075
	2 HS + 2 AS	3VL98162AN10	0.072
For installation in the right pole of the circuit breaker			
VL160X, VL160, VL250, VL400 (3VL1 to 3VL4) ²⁾	Up to 3 HS ¹⁾	3VL94002AH00	0.009
	2 HS + 1 AS ¹⁾²⁾	3VL94002AJ20	0.001
VL630, VL800, VL1250, VL1600 (3VL5 to 3VL8)	Up to 4 HS	3VL98162AL00	0.075
	2 HS + 2 AS	--	

¹⁾ Except for installing in the left pole for VL160X (3VL1) molded case circuit breakers with RCD module.

²⁾ In the case of VL400: 3VL94002AJ20 unsuitable for mounting in the right-hand accessory compartment.

3VL IEC Rated Molded Case Circuit Breakers

Accessories and spare parts

For auxiliary/alarm switches	Circuit breakers Type VL160X to VL1600 (3VL1 to 3VL8)	Weight per PU approx.
	Order No.	kg
Switching blocks for auxiliary and alarm switch combinations		
1 NO	3SB34000J	0.010
1 NC	3SB34000K	0.010

For auxiliary switch or alarm switch combinations not included in the kits provided as standard, the mounting adapters specified can be ordered separately together with the required contact blocks:

- 1 HS or 1 AS with NO contact 3SB34000J
- 1 HS or 1 AS with NC contact 3SB34000K

Note:

A maximum of 6 contact blocks (HS) per circuit breaker (VL160X, VL160, VL250, VL400; 3VL1 to 3VL4) and a maximum of 8 contact blocks (HS) per circuit breaker (VL630, VL800, VL1250, VL1600; 3VL5 to 3VL8) are possible.

Four 3SB34 auxiliary contact blocks and one mounting adapter (right), suitable for VL630, VL800, VL1250, VL1600 (3VL5 to 3VL8) circuit breakers.

NSE0_00684

For retrofitting/possible complement see Technical Information at www.siemens.com/lowvoltage/support.

3VL IEC Rated Molded Case Circuit Breakers

Accessories and spare parts

Version	For VL160X to VL250 (3VL1 to 3VL3) Order No.	Weight per PU approx. kg
Operating mechanisms		
 NSE0_00679 3VL9.003H.00	3- or 4-pole Front-operated rotary operating mechanisms¹⁾ For direct mounting on the circuit breaker, without leading auxiliary switch, degree of protection IP30 ²⁾ , black, max. 3 padlocks <u>EMERGENCY-STOP version</u> Red knob, yellow indicator plate Safety locks for installation by the customer.	3VL93003HA00 0.362 3VL93003HC00 0.362
	Front-operated rotary operating mechanisms with shaft stub, without knob¹⁾ without leading auxiliary switch, for auxiliary switches see below .	3VL93003HE00 0.267
 NSE0_00711 3VL9.003H.05	Door-coupling rotary operating mechanisms, complete¹⁾ Installation in doors and covers Degree of protection IP65, including handle ti-grey, with masking plate, indicator plate, removable door coupling (die cast with reduced tolerance compensation), extension shaft (8 x 8 mm), length 300 mm and front-operated rotary operating mechanism for the respective circuit breaker, lockable with up to 3 padlocks, door interlocking <u>EMERGENCY-STOP version</u> Red knob, yellow indicator plate, without leading auxiliary switch Safety locks for installation by the customer.	3VL93003HF05 0.970 3VL93003HG05 0.980
	Leading auxiliary switches for installation in a front-operated rotary operating mechanism, door-coupling rotary operating mechanism or side panel rotary operating mechanism Standard or EMERGENCY-STOP version <u>"OFF after ON"</u> Leading auxiliary switches when switching on 1 changeover contact with 1.5 m long cables 2 changeover contacts with 1.5 m long cables <u>"ON after OFF"</u> Leading auxiliary switches when switching off 1 changeover contact with 1.5 m long cables 2 changeover contacts with 1.5 m long cables	3VL93003AS10 0.080 3VL93003AT10 0.130 3VL93003AU10 0.080 3VL93003AW10 0.130
 NSE0_00712 3VL9.003A.10	Side panel rotary operating mechanisms, complete¹⁾ Degree of protection IP65, including black knob with masking plate, indicator plate, Bowden wire, lockable with up to 3 padlocks - With 600 mm Bowden wire - With 1000 mm Bowden wire - With 1500 mm Bowden wire	3VL93003HR10 1.400 3VL93003HR20 1.400 3VL93003HR30 1.400
	Side panel rotary operating mechanisms, complete¹⁾ <u>EMERGENCY-STOP version</u> Degree of protection IP65, including red knob with masking plate, yellow indicator plate, Bowden wire, lockable with up to 3 padlocks - With 600 mm Bowden wire - With 1000 mm Bowden wire - With 1500 mm Bowden wire	3VL93003HR11 1.400 3VL93003HR21 1.400 3VL93003HR31 1.400
	Retaining bracket for matching door-coupling rotary operating mechanisms, complete Retaining bracket mounted on the oper. mechanism, recommended for extens. shafts >250 mm - for 6 mm shaft	3VL93003HP02 0.435 3VL93003HP00 0.253

Additional accessories and components for door-coupling rotary operating mechanism.

¹⁾ Not possible on VL160X with RCD module.

²⁾ IP40 with additional masking frame mounted on the door cutout.

3VL IEC Rated Molded Case Circuit Breakers

Accessories and spare parts

For VL400 (3VL4)		Weight per PU approx.	For VL630 (3VL5)		Weight per PU approx.
Order No.		kg	Order No.		kg
3VL94003HA00		0.725	3VL96003HA00		0.834
3VL94003HC00		0.725	3VL96003HC00		0.834
3VL94003HE00		0.267	3VL96003HE00		0.755
3VL94003HF05		0.970	3VL96003HF05		2.465
3VL94003HG05		1.100	3VL96003HG05		2.460
3VL94003AS10		0.080	3VL96003AS10		0.080
3VL94003AT10		0.130	3VL96003AT10		0.130
3VL94003AU10		0.080	3VL96003AU10		0.080
3VL94003AW10		0.130	3VL96003AW10		0.130
3VL94003HR10		2.000	3VL9500-3HR10		2.400
3VL94003HR20		2.000	3VL9500-3HR20		2.400
3VL94003HR30		2.000	3VL9500-3HR30		2.400
3VL94003HR11		2.000	3VL9500-3HR11		2.400
3VL94003HR21		2.000	3VL9500-3HR21		2.400
3VL94003HR31		2.000	3VL9500-3HR31		2.400
3VL94003HP00		0.379	3VL96003HP00		0.437
--			--		

3VL IEC Rated Molded Case Circuit Breakers

Accessories and spare parts

Version	For VL800 (3VL6)	Weight per PU approx.
	Order No.	kg
Operating mechanisms		
 NSE0_00679 3VL9.003H.00	3- or 4-pole Front-operated rotary operating mechanisms For direct mounting on the circuit breaker, without leading auxiliary switch, degree of protection IP30 ¹⁾ , <u>black</u> , max. 3 padlocks EMERGENCY-STOP version Red knob, yellow indicator plate Safety locks for installation by the customer.	3VL96003HA00 0.834 3VL96003HC00 0.834
	Front-operated rotary operating mechanisms with shaft stub, without knob without leading auxiliary switch, for auxiliary switches <u>see below</u> .	3VL96003HE00 0.755
 NSE0_00711 3VL9.003H.05	Door-coupling rotary operating mechanisms, complete, installation in doors and covers Degree of protection IP65, including handle, ti-grey, with masking plate, indicator plate, detachable door coupling (die cast, for VL800 (3VL6) with reduced tolerance compensation), extension shaft (8 × 8 mm for VL800 (3VL6), 12 × 12 mm for VL1250 (3VL7) and VL1600 (3VL8), length 300 mm and front-operated rotary operating mechanism for the respective circuit breaker, lockable with max. 3 padlocks, with door interlocking EMERGENCY-STOP version, Red knob, yellow indicator plate, without leading auxiliary switch Safety locks for installation by the customer.	3VL96003HF05 2.465 3VL96003HG05 2.460
	Leading auxiliary switches for installation in a front-operated rotary operating mechanism or door-coupling rotary operating mechanism Standard or EMERGENCY-STOP version "OFF after ON" Leading auxiliary switches when switching on 1 changeover contact with 1.5 m long cables 2 changeover contacts with 1.5 m long cables "ON after OFF" Leading auxiliary switches when switching off 1 changeover contact with 1.5 m long cables 2 changeover contacts with 1.5 m long cables	3VL96003AS10 0.080 3VL96003AT10 0.130 3VL96003AU10 0.080 3VL96003AW10 0.130
 NSE0_00712 3VL9.003A.10	Retaining brackets suitable for matching door-coupling rotary operating mechanisms, complete Retaining bracket is mounted on the operating mechanism, recommended for extension shafts >250 mm	3VL96003HP00 0.437

Additional accessories and components for door-coupling rotary operating mechanism.

¹⁾ IP40 with additional masking frame mounted on the door cutout.

3VL IEC Rated Molded Case Circuit Breakers

Accessories and spare parts

For VL1250 to VL1600
(3VL7 to 3VL8)

Order No.

Weight
per PU
approx.

kg

3VL98003HA00

2.831

3VL98003HC00

2.831

3VL98003HE00

2.175

3VL98003HF05

4.102

3VL98003HG05

4.100

3VL98003AS20

0.080

3VL98003AT20

0.130

3VL98003AU10

0.080

3VL98003AW10

0.130

3VL98003HP00

0.529

3VL IEC Rated Molded Case Circuit Breakers

Accessories and spare parts

Switch-gears	Rotary operating mechanisms	Size	Cross-section of the actuating shaft	Version ³⁾	Individual parts for 8UC7 door-coupling rotary operating mechanisms	Weight per PU approx.
Type	Type	mm × mm			Order No.	kg
Individual parts for 8UC door-coupling rotary operating mechanisms						
Handles with masking plate (including flat gasket and fixing screws)						
 8UC71101BB	3VL1, 3VL2, 3VL3	8UC71 1	6 × 6 or 8 × 8	Standard EMER- GENCY- STOP	8UC71106BD 8UC71208BD	0.200 0.200
 8UC72106BD	3VL4, 3VL5, 3VL6	8UC72 2	8 × 8	Standard EMER- GENCY- STOP	8UC72106BD 8UC72208BD	0.200 0.200
 8UC73101BB	3VL7, 3VL8	8UC73 3	12 × 12	Standard EMER- GENCY- STOP	8UC73106BD 8UC73208BD	0.200 0.200
Individual parts for 8UC door-coupling rotary operating mechanisms						
Rotary operating mechanisms				Cross-section of the actuating shaft	Individual parts for 8UC6 door-coupling rotary operating mechanisms	Weight per PU approx.
Type				mm × mm	Order No.	kg
Individual parts for 8UC door-coupling rotary operating mechanisms						
Coupling drivers for 3VL						
 8UC6014	8UC71 (plastic) 8UC71/8UC72 ²⁾ (die cast) 8UC73/74 (die cast)		6 × 6 8 × 8 12 × 12		8UC70112AA 8UC60172AA 8UC6014	0.200 0.047 0.253
Extension shafts 300 mm long						
 8UC6031	8UC71 8UC71/8UC72 8UC73 8UC73/74		6 × 6 8 × 8 10 × 10 12 × 12		8UC6031 8UC6032 8UC6033 8UC6034	0.068 0.132 0.217 0.315
Extension shafts 600 mm long						
 8UC6081	8UC71 8UC71/8UC72 8UC73 8UC73/74		6 × 6 8 × 8 10 × 10 12 × 12		8UC6081 8UC6082 8UC6083 8UC6084	0.136 0.265 0.430 0.640
Shaft couplings						
 8UC6021 to 8UC6024	8UC71 8UC72 8UC73 8UC73/74		6 × 6 8 × 8 10 × 10 12 × 12		8UC6021 8UC6022 8UC6023 8UC6024	0.031 0.023 0.085 0.077
Reducers						
 8UC7058	8UC71 8UC72		8 × 8 to 6 × 6 12 × 12 to 8 × 8		8UC7058 8UC7050	0.200 0.200

¹⁾ Non-interchangeability features.

²⁾ Shortened coupling driver with reduced tolerance compensation.

³⁾ Standard: Ti-grey handle, light-gray masking plate;
EMERGENCY-STOP: Red handle, yellow masking plate.

3VL IEC Rated Molded Case Circuit Breakers

Accessories and spare parts

Version	Rotary operating mechanisms, complete ¹⁾ Order No.	Weight per PU approx.	Individual parts of the rotary operating mechanism				
			Handle with masking plate	Coupling drivers	Extension shaft (length 300 mm)	Reducer/shaft coupling	
Standard: Ti-grey handle, light-gray masking plate; EMERGENCY-STOP: Red handle, yellow masking plate		kg	Order No.	Order No.	Order No.	Order No.	
Standard EMERGENCY-STOP (coupling driver made of plastic)	8UC71116BD15	0.200	8UC7110-6BD	□ 6 mm 8UC7011-2AA	□ 6 mm 8UC6031	□ 8 mm by 6 mm 8UC7058	
	8UC71218BD15	0.200	8UC7120-8BD	8UC7011-2AA	8UC6031	8UC7058	
Standard EMERGENCY-STOP (Die cast coupling driver with reduced tolerance compensation)	8UC71626BD22	0.200	8UC7110-6BD	□ 8 mm 8UC6017-2AA	□ 8 mm 8UC6032	□ 8 mm by 8 mm 8UC6022	
	8UC71728BD22	0.200	8UC7120-8BD	8UC6017-2AA	8UC6032	8UC6022	
Standard EMERGENCY-STOP (Die cast coupling driver with reduced tolerance compensation)	8UC72626BD26	0.200	8UC7210-6BD	□ 8 mm 8UC6017-2AA	□ 8 mm 8UC6032	□ 12 mm by 8 mm 8UC7050	
	8UC72628BD26	0.200	8UC7220-8BD	8UC6017-2AA	8UC6032	8UC7050	
Standard EMERGENCY-STOP (Die cast coupling driver)	8UC73146BD44	0.200	8UC7310-6BD	□ 12 mm 8UC6014	□ 12 mm 8UC6034	□ 12 mm by 12 mm 8UC6024	
	8UC73248BD44	0.200	8UC7320-8BD	8UC6014	8UC6034	8UC6024	

3VL IEC Rated Molded Case Circuit Breakers

Accessories and spare parts

Version	For VL160X (3VL1) Order No.	Weight per PU approx. kg
Plug-in versions/withdrawable versions		
3- or 4-pole		
Plug-in base assembly kits Base, blade contacts for circuit breakers, terminal covers for degree of protection IP20, fixing screws, trip pin		
Rear terminals		
3-pole	A 3VL91004PA30	2.170
3-pole with RCD module	A 3VL91004PB30	2.460
4-pole	A 3VL91004PA40	2.850
4-pole with RCD module	A 3VL91004PB40	3.200
90° angle connecting adapters		
For rear connection, 3-pole	A 3VL93004PE30	0.375
For rear connection, 4-pole	A 3VL93004PE40	0.500
Front-accessible connections		
3-pole	A 3VL91004PC30	1.980
3-pole with RCD module	A 3VL91004PD30	2.260
4-pole	A 3VL91004PC40	2.620
4-pole with RCD module	A 3VL91004PD40	2.960
Withdrawable version assembly kits Upgrade of the plug-in base assembly kit to		
Withdrawable version	3-pole	--
including side panels	3-pole with RCD	--
and racking mechanism	4-pole	--
	4-pole with RCD	--
Withdrawable version Same as plug-in base assembly kit, with additional side panels and racking mechanism		
Rear terminals		
3-pole	--	--
3-pole with RCD module	--	--
4-pole	--	--
4-pole with RCD module	--	--
Front-accessible connections		
3-pole	--	--
3-pole with RCD module	--	--
4-pole	--	--
4-pole with RCD module	--	--
Blade contacts As replacement for converting fixed-mounted circuit breakers into plug-in/withdrawable circuit breakers, including trip pin		
1 set = 6 units	3-pole	A 3VL91004PS30
1 set = 8 units	4-pole	A 3VL91004PS40
0.226		
0.295		
Trip pins and springs As replacement for plug-in/withdrawable circuit breaker		
A	3VL91004PF00	0.012
Auxiliary circuit plug connections for plug-in bases Accessory connections for plug-in circuit breakers (factory-wired connectors) and for plug-in bases or withdrawable version (coupling with screw terminal)		
8 terminals	A 3VL93004PJ00	0.134
Position signaling switches (connected/disconnected position) For plug-in/withdrawable base, 1 changeover contact, max. 2 signaling switches possible		
A	3VL90004WL00	0.019

¹⁾ It is recommended to use a maximum of 2 auxiliary circuit plug-in systems per circuit breaker (16 terminals).

3VL IEC Rated Molded Case Circuit Breakers

Accessories and spare parts

For VL160 (3VL2)		Weight per PU approx. kg	For VL250 (3VL3)		Weight per PU approx. kg
Order No.			Order No.		
3VL92004PA30		2.170	3VL93004PA30		2.280
3VL92004PB30		2.460	3VL93004PB30		2.570
3VL92004PA40		2.850	3VL93004PA40		3.000
3VL92004PB40		3.200	3VL93004PB40		3.330
3VL93004PE30		0.375	3VL93004PE30		0.375
3VL93004PE40		0.500	3VL93004PE40		0.500
3VL92004PC30		1.980	3VL93004PC30		2.090
3VL92004PD30		2.260	3VL93004PD30		2.370
3VL92004PC40		2.620	3VL93004PC40		2.770
3VL92004PD40		2.960	3VL93004PD40		3.070
3VL93004WF30		1.260	3VL93004WF30		1.260
3VL93004WG30		2.031	3VL93004WG30		2.031
3VL93004WF40		1.280	3VL93004WF40		1.280
3VL93004WG40		2.050	3VL93004WG40		2.050
3VL92004WA30		3.430	3VL93004WA30		3.540
3VL92004WB30		4.000	3VL93004WB30		4.601
3VL92004WA40		4.130	3VL93004WA40		4.280
3VL92004WB40		4.940	3VL93004WB40		5.361
3VL92004WC30		3.240	3VL93004WC30		3.350
3VL92004WD30		3.810	3VL93004WD30		4.398
3VL92004WC40		3.940	3VL93004WC40		4.050
3VL92004WD40		4.710	3VL93004WD40		5.158
3VL92004PS30		0.248	3VL93004PS30		0.342
3VL92004PS40		0.330	3VL93004PS40		0.426
3VL93004PF00		0.013	3VL93004PF00		0.013
1) 3VL93004PJ00		0.134	1) 3VL93004PJ00		0.134
3VL90004WL00		0.019	3VL90004WL00		0.019

3VL IEC Rated Molded Case Circuit Breakers

Accessories and spare parts

Version	For VL400 (3VL4) Order No.	Weight per PU approx. kg			
Plug-in versions/withdrawable versions					
3- or 4-pole					
Plug-in base assembly kits Base, blade contacts for circuit breakers, terminal covers for degree of protection IP20, fixing screws, trip pin					
 NSE0_00717 3VL9.004PA30	3-pole	A	3VL94004PA30 _..1)	5.869	
	3-pole with RCD module	A	3VL94004PA40	8.008	
	4-pole	A	3VL94004PB40	10.100	
	4-pole with RCD module	A			
90° angle connecting adapters For rear connection, 3-pole For rear connection, 4-pole					
 NSE00581 3VL9.004PE30	3-pole	A	3VL94004PC30 _..1)	5.424	
	3-pole with RCD module	A	3VL94004PC40	7.408	
	4-pole	A	3VL94004PD40	9.500	
	4-pole with RCD module	A			
Withdrawable version assembly kits Upgrade of the plug-in base assembly kit to					
 NSE0_00719 3VL9.004WF30	Withdrawable version including side panels and racking mechanism.	3-pole 3-pole with RCD 4-pole 4-pole with RCD	A A A A	3VL94004WF30 _..1) 3VL94004WF40 3VL94004WG40	3.400 3.600 3.800
	Withdrawable version Same as plug-in base assembly kit, with additional side panels and racking mechanism				
	Rear terminals³⁾				
 NSE0_00688 3VL9.004WA30	3-pole	A	3VL94004WA30 _..1)	8.769	
	3-pole with RCD module	A	3VL94004WA40	11.549	
	4-pole	A	3VL94004WB40	13.200	
	4-pole with RCD module	A			
Front-accessible connections					
 NSE0_00688 3VL9.004WA30	3-pole	A	3VL94004WC30 _..1)	8.324	
	3-pole with RCD module	A	3VL94004WC40	10.949	
	4-pole	A	3VL94004WD40	12.600	
	4-pole with RCD module	A			
Blade contacts As replacement for converting fixed-mounted circuit breakers into plug-in/withdrawable circuit breakers, including trip pin					
 NSE0_00688 3VL9.004WA30	1 set = 6 units	3-pole	A	3VL94004PS30	0.720
	1 set = 8 units	4-pole	A	3VL94004PS40	0.960
Trip pins and springs As replacement for plug-in/withdrawable circuit breaker					
	A		3VL94004PF00	0.015	
Auxiliary circuit plug connections for plug-in bases Accessory connections for plug-in circuit breakers (factory-wired connectors) and for plug-in bases or withdrawable version (coupling with screw terminal)					
8 terminals	A	²⁾	3VL94004PJ00	0.144	
Position signaling switches (connected/disconnected position) For plug-in/withdrawable base, 1 changeover contact, max. 2 signaling switches possible					
	A		3VL90004WL00	0.019	

1) For 3-pole applications please use 4-pole withdrawable version with 4-pole RCD module and 4-pole circuit breaker.

2) It is recommended to use a maximum of 3 auxiliary circuit plug-in systems per circuit breaker (24 terminals).

3) With VL800 (3VL6) to VL1600 (3VL8) as vertical connection.

3VL IEC Rated Molded Case Circuit Breakers

Accessories and spare parts

For VL630 (3VL5)		Weight per PU approx. kg	For VL800 (3VL6)	
Order No.			Order No.	Weight per PU approx. kg
3VL95004PA30		8.200	--	
--			--	
3VL95004PA40		11.200	--	
--			--	
--			--	
3VL95004PC30		7.400	--	
--			--	
3VL95004PC40		9.600	--	
--			--	
3VL95004WF30		3.600	--	
--			--	
3VL95004WF40		3.800	--	
--			--	
3VL95004WA30		11.000	3VL96004WA30	40.104
--			--	
3VL95004WA40		15.000	3VL96004WA40	48.060
--			--	
3VL95004WC30		10.300	3VL96004WC30	40.716
--			--	
3VL95004WC40		13.400	3VL96004WC40	48.876
--			--	
3VL95004PS30		1.260	3VL96004PS30	1.500
3VL95004PS40		1.680	3VL96004PS40	2.000
3VL95004PF00		0.018	3VL96004PF00	0.025
2)			2)	
3VL96004PJ00		0.144	3VL96004PJ00	0.144
3VL90004WL00		0.019	3VL90004WL00	0.019

3VL IEC Rated Molded Case Circuit Breakers

Accessories and spare parts

Version	For VL1250 (3VL7) Order No.	Weight per PU approx. kg	
Plug-in versions/withdrawable versions			
3- or 4-pole			
Plug-in base assembly kits Base, blade contacts for circuit breakers, terminal covers for degree of protection IP20, fixing screws, trip pin			
Rear terminals			
	3-pole	--	
	3-pole with RCD module	--	
	4-pole	--	
	4-pole with RCD module	--	
90° angle connecting adapters			
	For rear connection, 3-pole	--	
	For rear connection, 4-pole	--	
Front-accessible connections			
	3-pole	--	
	3-pole with RCD module	--	
	4-pole	--	
	4-pole with RCD module	--	
Withdrawable version assembly kits Upgrade of the plug-in base assembly kit to			
	Withdrawable version 3-pole	--	
	including side panels 3-pole with RCD	--	
	and racking mechanism. 4-pole	--	
	4-pole with RCD	--	
Withdrawable version Same as plug-in base assembly kit, with additional side panels and racking mechanism			
Rear terminals¹⁾			
	3-pole	A 3VL98004WA30	39.996
	3-pole with RCD module	--	
	4-pole	A 3VL98004WA40	47.148
	4-pole with RCD module	--	
Front-accessible connections			
	3-pole	A 3VL98004WC30	40.608
	3-pole with RCD module	--	
	4-pole	A 3VL98004WC40	47.964
	4-pole with RCD module	--	
Blade contacts As replacement for converting fixed-mounted circuit breakers into plug-in/withdrawable circuit breakers, including trip pin			
	1 set = 6 units 3-pole	A 3VL98004PS30	2.000
	1 set = 8 units 4-pole	A 3VL98004PS40	2.660
Trip pins and springs As replacement for plug-in/withdrawable circuit breaker			
		A 3VL98004PF00	0.030
Auxiliary circuit plug connections for plug-in bases Accessory connections for plug-in circuit breakers (factory-wired connectors) and for plug-in bases or withdrawable version (coupling with screw terminal)			
	8 terminals	A 3VL98004PJ00	0.144
Position signaling switches (connected/disconnected position) For plug-in/withdrawable base, 1 changeover contact, max. 2 signaling switches possible			
		A 3VL90004WL00	0.019

¹⁾ With VL800 (3VL6) to VL1600 (3VL8) as vertical connection.

²⁾ It is recommended to use a maximum of 3 auxiliary circuit plug-in systems per circuit breaker (24 terminals).

3VL IEC Rated Molded Case Circuit Breakers

Accessories and spare parts

For VL1600 (3VL8) Order No.	Weight per PU approx. kg

3VL98004WA30 --- 3VL98004WA40 --- 3VL98004WC30 --- 3VL98004WC40 ---	39.996 47.148 40.608 47.964
3VL98004PS30 3VL98004PS40	2.000 2.660
3VL98004PF00	0.030
2) 3VL98004PJ00 3VL90004WL00	0.144 0.019

3VL IEC Rated Molded Case Circuit Breakers

Accessories and spare parts

	Circuit breakers for system protection, only for TM, starters, disconnectors	Rated current I_n	Residual currents I_{Δ} adjustable	Delay time t_d adjustable	Rated operational voltage U_e	Order No.	Weight per PU approx.	
	A	A	s	V AC		kg		
RCD modules								
	3-pole							
	VL160X (3VL1)		0.03	Instantaneous				
	Bottom mounting ¹⁾²⁾	160	0.10	0.06	127 ... 480	A	3VL91125GA30	1.340
	VL160 (3VL2)	160	0.30	0.10	127 ... 480	A	3VL92165GC30	1.320
			0.50	0.25	230 ... 690	A	3VL92165GD30	1.320
	VL250 (3VL3)	250	1.00	0.50	127 ... 480	A	3VL93255GE30	1.400
			3.00	1.00	230 ... 690	A	3VL93255GF30	1.400
	VL400 (3VL4)	400			127 ... 480	--	--	
					230 ... 690	--	--	
	Molded case circuit breakers VL160X to VL400 with RCD module mounted below the circuit breaker	4-pole						
VL160X (3VL1)		0.03	Instantaneous					
Bottom mounting ¹⁾²⁾	160	0.10	0.06	127 ... 480	A	3VL91125GA40	1.590	
VL160 (3VL2)	160	0.30	0.10	127 ... 480	A	3VL92165GC40	1.570	
		0.50	0.25	230 ... 690	A	3VL92165GD40	1.570	
VL250 (3VL3)	250	1.00	0.50	127 ... 480	A	3VL93255GE40	1.650	
		3.00	1.00	230 ... 690	A	3VL93255GF40	1.650	
VL400 (3VL4)	400			127 ... 480	A	3VL94405GG40	2.980	
				230 ... 690	A	3VL94405GH40	2.980	

3VL IEC Rated Molded Case Circuit Breakers

Accessories and spare parts

Version	For VL160X (3VL1) Order No.	Weight per PU approx. kg
Connection parts for fixed-mounted circuit breakers		
3- or 4-pole		
Front connecting bars¹⁾		
Phase barriers included.		
 NSE0_00702	Standard	
3VL9.004EC40	1 set = 3 units 3-pole	3VL92164EC30 0.198
	1 set = 4 units 4-pole	3VL92164EC40 0.198
 NSE0_00722	For increased pole spacing	
3VL9.004ED40	1 set = 3 units 3-pole	3VL92164ED30 0.189
	1 set = 4 units 4-pole	3VL92164ED40 0.252
Rear terminals		
Short connection (1 unit)		
		3VL91004RA00 0.126
Long connection (1 unit)		
		3VL91004RB00 0.229
Terminal kit (2 short + 1 long)		
3VL9.004RA00, 3VL9.004RB00	3-pole	3VL91004RC30 0.481
Terminal kit (2 short + 2 long)		
	4-pole	3VL91004RF40 0.711
Short flat connection (1 unit)		
		3VL91004RK00 0.104
Long flat connection (1 unit)		
		3VL91004RL00 0.200
Flat connector kit (2 short + 1 long)		
3VL9.004RK00, 3VL9.004RL00	3-pole	3VL91004RM30 0.408
Flat connector kit (2 short + 2 long)		
	4-pole	3VL91004RN40 0.608
Box terminals		
For connection for flexible flat copper busbar or cable, see Technical Information at www.siemens.com/lowvoltage/support .		
 NSE0_00700	1 set = 3 units	3VL91004TC30 0.084
3VL9.004TC.0	1 set = 4 units	3VL91004TC40 0.112
Circular conductor terminals		
Only for cables (Al or Cu)		
Aluminum terminal (tinned)		
 NSE0_01529	1 set = 3 units	3VL91004TD30 0.041
3VL9.004TD.0	1 set = 4 units	3VL91004TD40 0.055
Circular conductor terminal with terminal covers for cable (Al or Cu)		
	1 set = 3 units	3VL91154TD30 0.150
	1 set = 4 units	3VL91154TD40 0.150
Auxiliary conductor terminals		
For box terminals/circular conductor terminals		
	1 set = 10 units	3VL92003TN00 0.130
Terminals with screw connection - metric thread		
With insulator (for rear) for use with busbars and cable lugs, see Technical Information at www.siemens.com/lowvoltage/support .		
 NSE0_00701	1 set = 3 units	3VL91164TA30 0.055
3VL9.004TA.0	1 set = 4 units	3VL91164TA40 0.070
Connection covers (terminal covers) for circuit breakers		
Degree of protection IP30 for main connections		
	1 set = 2 units	
 NSE0_00730	Extended 3-pole	3VL93008CA30 0.204
3VL9.003CB.0	Standard 3-pole	3VL93008CB30 0.053
	Extended 4-pole	3VL93008CA40 0.264
	Standard 4-pole	3VL93008CB40 0.071
Phase barriers for circuit breakers, fixed-mounted, plug-in or withdrawable versions		
 NSE0_00731	1 set = 2 units	3VL93008CE00 0.023
3VL9.008CE00		

¹⁾ Screw terminal connections are required for VL160X and VL160 molded case circuit breakers (3VL1 and 3VL2), see Technical Information at www.siemens.com/lowvoltage/support.

3VL IEC Rated Molded Case Circuit Breakers

Accessories and spare parts

Version	For VL160 (3VL2) Order No.	Weight per PU approx. kg
Connection parts for fixed-mounted circuit breakers		
3- or 4-pole		
Front connecting bars¹⁾ Phase barriers included.		
Standard		
 NSE0_00702 3VL9.004EC40	1 set = 3 units 3-pole A	3VL92164EC30 0.198
 NSE0_00722 3VL9.004ED40	1 set = 4 units 4-pole A	3VL92164EC40 0.198
For increased pole spacing		
 NSE0_00722 3VL9.004ED40	1 set = 3 units 3-pole A	3VL92164ED30 0.189
 NSE0_00722 3VL9.004ED40	1 set = 4 units 4-pole A	3VL92164ED40 0.252
Rear terminals		
 NSE0_00723 3VL9.004RA00, 3VL9.004RB00	Short connection (1 unit) A	3VL92004RA00 0.126
 NSE0_00723 3VL9.004RA00, 3VL9.004RB00	Long connection (1 unit) A	3VL92004RB00 0.229
 NSE0_00723 3VL9.004RA00, 3VL9.004RB00	Terminal kit (2 short + 1 long) 3-pole A	3VL92004RC30 0.481
 NSE0_00723 3VL9.004RA00, 3VL9.004RB00	Terminal kit (2 short + 2 long) 4-pole A	3VL92004RF40 0.711
 NSE0_00724 3VL9.004RK00, 3VL9.004RL00	Short flat connection (1 unit) A	3VL92004RK00 0.104
 NSE0_00724 3VL9.004RK00, 3VL9.004RL00	Long flat connection (1 unit) A	3VL92004RL00 0.200
 NSE0_00724 3VL9.004RK00, 3VL9.004RL00	Flat connector kit (2 short + 1 long) 3-pole A	3VL92004RM30 0.408
 NSE0_00724 3VL9.004RK00, 3VL9.004RL00	Flat connector kit (2 short + 2 long) 4-pole A	3VL92004RN40 0.608
Box terminals Connection for flexible flat copper busbar or cable. see Technical Information at www.siemens.com/lowvoltage/support		
 NSE0_00700 3VL9.004TC.0	1 set = 3 units A	3VL92004TC30 0.084
 NSE0_01529 3VL9.004TD.0	1 set = 4 units A	3VL92004TC40 0.112
Circular conductor terminals Only for cables (Al or Cu) <u>Aluminum terminal (tinned)</u>		
 NSE0_01529 3VL9.004TD.0	1 set = 3 units C	3VL92004TD30 0.041
 NSE0_01529 3VL9.004TD.0	1 set = 4 units C	3VL92004TD40 0.055
Circular conductor terminal with terminal covers for cable (Al or Cu)		
 NSE0_01542 3VL9.004TF.0	1 set = 3 units A	3VL92154TD30 0.150
 NSE0_01543 3VL9.004TF.0	1 set = 4 units B	3VL92154TD40 0.150
Multiple feed-in terminals		
 NSE0_01542 3VL9.004TF.0	3 units --	--
 NSE0_01543 3VL9.004TF.0	4 units --	--
Multiple feed-in terminal with terminal covers		
 NSE0_01542 3VL9.004TF.0	3 units (2 x 70 ... 300) --	--
 NSE0_01543 3VL9.004TF.0	4 units (2 x 70 ... 300) --	--
Auxiliary conductor terminals For box terminals/circular conductor terminals/ multiple feed-in terminals 1 set = 10 units		
 NSE0_00701 3VL9.004TA.0	A	3VL92003TN00 0.130
Terminals with screw connection - metric thread With insulator (for rear) for use with busbars and cable lugs, see Technical Information at www.siemens.com/lowvoltage/support .		
 NSE0_00701 3VL9.004TA.0	1 set = 3 units A	3VL92164TA30 0.055
 NSE0_00701 3VL9.004TA.0	1 set = 4 units A	3VL92164TA40 0.070
Connection covers (terminal covers) for circuit breakers Degree of protection IP30 for main connections 1 set = 2 units		
 NSE0_00730 3VL9.003CB.0	Extended 3-pole Standard 3-pole A	3VL93008CA30 0.204
 NSE0_00730 3VL9.003CB.0	Extended 4-pole Standard 4-pole A	3VL93008CA40 0.264
 NSE0_00731 3VL9.008CE00	Extended 3-pole Standard 3-pole A	3VL93008CB30 0.071
 NSE0_00731 3VL9.008CE00	Extended 4-pole Standard 4-pole A	3VL93008CB40 0.071
Phase barriers for circuit breakers, fixed-mounted, plug-in or withdrawable versions		
 NSE0_00731 3VL9.008CE00	1 set = 2 units A	3VL93008CE00 0.023

¹⁾ Screw terminal connections are required for VL160X and VL160 molded case circuit breakers (3VL1 and 3VL2), see Technical Information at www.siemens.com/lowvoltage/support.

3VL IEC Rated Molded Case Circuit Breakers

Accessories and spare parts

For VL250 (3VL3) Order No.	Weight per PU approx. kg	For VL400 (3VL4) Order No.	Weight per PU approx. kg
3VL93004EC30 3VL93004EC40	0.256 0.345	3VL94004EC30 3VL94004EC40	0.889 1.193
3VL93004ED30 3VL93004ED40	0.256 0.345	3VL94004ED30 3VL94004ED40	0.916 1.229
3VL93004RA00 3VL93004RB00	0.126 0.229	3VL94004RA00 3VL94004RB00	0.219 0.377
3VL93004RC30 3VL93004RF40	0.481 0.711	3VL94004RC30 3VL94004RF40	0.816 1.192
3VL93004RK00 3VL93004RL00	0.104 0.200	3VL94004RK00 3VL94004RL00	0.343 0.502
3VL93004RM30 3VL93004RN40	0.408 0.608	3VL94004RM30 3VL94004RN40	1.190 1.690
3VL93004TC30 3VL93004TC40	0.192 0.256	3VL94004TC30 3VL94004TC40	0.423 0.573
3VL93004TD30 3VL93004TD40	0.159 0.212	3VL94004TD30 3VL94004TD40	0.260 0.340
3VL93244TD30 3VL93244TD40	0.150 0.150	-- --	-- --
-- --	-- --	3VL94004TF30 3VL94004TF40	0.420 0.560
-- --	-- --	3VL94604TF30 3VL94604TF40	0.150 0.150
3VL93003TN00	0.150	3VL94003TN00	0.140
3VL93004TA30 3VL93004TA40	0.090 0.120	3VL94004TA30 3VL94004TA40	0.112 0.149
3VL93008CA30 3VL93008CB30 3VL93008CA40 3VL93008CB40	0.204 0.053 0.264 0.071	3VL94008CA30 3VL94008CB30 3VL94008CA40 3VL94008CB40	0.450 0.120 0.594 0.164
3VL93008CE00	0.023	3VL96008CE00	0.042

3VL IEC Rated Molded Case Circuit Breakers

Accessories and spare parts

Version	For VL630 (3VL5) Order No.	Weight per PU approx. kg
Connection parts for fixed-mounted circuit breakers		
3- or 4-pole		
Front connecting bars		
Phase barriers included.		
Standard		
 NSE0_00702 3VL9.004EC40	1 set = 3 units 3-pole A	3VL95004EC30 1.028
 NSE0_00722 3VL9.004ED40	1 set = 4 units 4-pole A	3VL95004EC40 1.371
For increased pole spacing		
 NSE0_00722 3VL9.004ED40	1 set = 3 units 3-pole A	3VL95004ED30 1.059
 NSE0_00722 3VL9.004ED40	1 set = 4 units 4-pole A	3VL95004ED40 1.412
Rear terminals		
Short connection (1 unit)		
Long connection (1 unit)		
Terminal kit (2 short + 1 long) 3-pole		
Terminal kit (2 short + 2 long) 4-pole		
Short flat connection (1 unit)		
Long flat connection (1 unit)		
Flat connector kit (2 short + 1 long) 3-pole		
Flat connector kit (2 short + 2 long) 4-pole		
 NSE0_00723 3VL9.004RA00, 3VL9.004RB00		
 NSE0_00724 3VL9.004RK00, 3VL9.004RL00		
 NSE0_00725 3VL9.004RG00		
 NSE0_00725 3VL9.004RH30	A	3VL95004RG00 0.358
 NSE0_00725 3VL9.004RH40	A	3VL95004RH30 1.075
 NSE0_00725 3VL9.004RH40	A	3VL95004RH40 1.433
Multiple feed-in terminals		
Only for cables (Al or Cu)		
<u>Aluminum terminal (tinned)</u>		
 3VL9.004RG00	1 set = 3 units C	3VL95004TG30 0.461
 3VL9.004TG40	1 set = 4 units C	3VL95004TG40 0.614
Auxiliary conductor terminals		
For multiple feed-in terminals		
1 set = 10 units		
 NSE0_01542 3VL9.004TF.0	A	3VL94003TN00 0.140
Terminal plates¹⁾		
Connection for flexible flat copper busbar with auxiliary conductor connection 0.5 – 4 mm ² (extended terminal covers or phase barriers required)		
 NSE0_01544 3VL9.004TG.0	1 set = 3 units A	3VL95004TT30 1.350
 NSE0_01544 3VL9.004TT.0	1 set = 4 units A	3VL95004TT40 1.800
Terminals with screw connection - metric thread		
With insulator (for rear) for use with busbars and cable lugs, see Technical Information at www.siemens.com/lowvoltage/support .		
 NSE0_01530 3VL9.004TT.0	1 set = 3 units C	3VL95004TA30 0.150
 NSE0_01530 3VL9.004TT.0	1 set = 4 units C	3VL95004TA40 0.200
Connection covers (terminal covers) for circuit breakers		
Degree of protection IP30 for main connections		
1 set = 2 units		
 NSE0_00701 3VL9.004TA.0	Extended 3-pole Standard 3-pole A	3VL96008CA30 0.696
 NSE0_00701 3VL9.004TA.0	Extended 4-pole Standard 4-pole A	3VL96008CB30 0.210
 NSE0_00730 3VL9.003CB.0	Extended 4-pole Standard 4-pole A	3VL96008CA40 0.960
 NSE0_00730 3VL9.003CB.0	Extended 4-pole Standard 4-pole A	3VL96008CB40 0.270
Phase barriers for circuit breakers, fixed-mounted, plug-in or withdrawable versions²⁾		
 NSE0_00730 3VL9.003CB.0	1 set = 2 units A	3VL96008CE00 0.042
 NSE0_00731 3VL9.008CE00		

¹⁾ Front connecting bars included in scope of supply; not for 690 V AC/600 V DC.

3VL IEC Rated Molded Case Circuit Breakers

Accessories and spare parts

For VL800 (3VL6)		Weight per PU approx. kg	For VL1250 (3VL7)		Weight per PU approx. kg
Order No.			Order No.		
3VL96004EC30		1.602	3VL98004EC30		3.313
3VL96004EC40		2.136	3VL98004EC40		4.438
3VL96004ED30		1.613	--		--
3VL96004ED40		2.154	--		--
--		--	--		--
--		--	--		--
--		--	--		--
--		--	--		--
--		--	--		--
--		--	--		--
3VL96004RG00		1.604	3VL97004RG00		1.604
3VL96004RH30		4.812	3VL97004RH30		4.812
3VL96004RH40		6.416	3VL97004RH40		6.416
3VL96004TG30		0.918	3VL97004TG30		2.175
3VL96004TG40		1.224	3VL97004TG40		2.900
3VL94003TN00		0.140	3VL94003TN00		0.140
--		--	--		--
--		--	--		--
3VL96004TA30		0.289	3VL98004TA30		0.319
3VL96004TA40		0.386	3VL98004TA40		0.426
3VL96008CA30		0.696	3VL98008CA30		1.060
3VL96008CB30		0.210	3VL98008CB30		0.360
3VL96008CA40		0.960	3VL98008CA40		1.326
3VL96008CB40		0.270	3VL98008CB40		0.470
3VL96008CE00		0.042	3VL98008CE00		0.130

²⁾ Plug-in version: Not for VL1250 (3VL7),
withdrawable version: Not for VL800 (3VL6) and VL1250 (3VL7).

3VL IEC Rated Molded Case Circuit Breakers

Accessories and spare parts

Version	For VL1600 (3VL8) Order No.	Weight per PU approx. kg
Connection parts for fixed-mounted circuit breakers		
3- or 4-pole		
Front connecting bars		
Phase barriers included.		
Standard ¹⁾		
 NSE0_00702 3VL9.004EC40	1 set = 3 units 3-pole C	3VL98004EC30 3.313
	1 set = 4 units 4-pole C	3VL98004EC40 4.438
For increased pole spacing		
 NSE0_00722 3VL9.004ED40	1 set = 3 units 3-pole --	
	1 set = 4 units 4-pole --	
Rear terminals		
	Short connection (1 unit) --	
	Long connection (1 unit) --	
 NSE0_00723 3VL9.004RA00, 3VL9.004RB00	Terminal kit (2 short + 1 long) 3-pole --	
	Terminal kit (2 short + 2 long) 4-pole --	
	Short flat connection (1 unit) --	
	Long flat connection (1 unit) --	
 NSE0_00724 3VL9.004RK00, 3VL9.004RL00	Flat connector kit (2 short + 1 long) 3-pole --	
	Flat connector kit (2 short + 2 long) 4-pole --	
 NSE0_00725 3VL9.004RG00	Flat connecting bar (1 unit) A	3VL98004RG00 1.527
	Flat connecting bar Set = 3 units, 3-pole A	3VL98004RH30 4.581
	Flat connecting bar Set = 4 units, 4-pole A	3VL98004RH40 6.108
Box terminals		
For connection for flexible flat copper busbar or cable, see Technical Information at www.siemens.com/lowvoltage/support .		
 NSE0_00700 3VL9.004TC.0	1 set = 3 units --	
	1 set = 4 units --	
Multiple feed-in terminals		
Only for cables (Al or Cu) <u>Aluminum terminal (tinned)</u>		
 NSE0_01544 3VL9.004TG.0	1 set = 3 units --	
	1 set = 4 units --	
Auxiliary conductor terminals		
For box terminals/aluminum terminals		
Terminals with screw connection - metric thread		
With insulator (for rear) for use with busbars and cable lugs, see Technical Information at www.siemens.com/lowvoltage/support .		
 NSE0_00701 3VL9.004TA.0	1 set = 3 units C	3VL98004TA30 0.319
	1 set = 4 units C	3VL98004TA40 0.426
Connection covers (terminal covers) for circuit breakers		
Degree of protection IP30 for main connections		
1 set = 2 units		
 NSE0_00730 3VL9.003CB.0	Extended 3-pole A	3VL98008CA30 1.060
	Standard 3-pole A	3VL98008CB30 0.360
	Extended 4-pole A	3VL98008CA40 1.326
 NSE0_00731 3VL9.008CE00	Standard 4-pole A	3VL98008CB40 0.470
Phase barriers for fixed-mounted circuit breakers		
	1 set = 2 units C	3VL98008CE00 0.130

¹⁾ In scope of supply of circuit breaker.

3VL IEC Rated Molded Case Circuit Breakers

Accessories and spare parts

Version	For VL160X (3VL1) Order No.	Weight per PU approx. kg
Interlocks		
 <p>NSE0_00732 3VL9.003HL00</p>	<p>3- or 4-pole Locking devices for toggle levers For locking the circuit breaker in the "OFF" position. Up to 3 padlocks with Ø 5–8 mm can be used. Removable (padlocks not included)</p>	0.052
 <p>NSE0_00733 3VL9.008L.00</p>	<p>Rear interlocking modules For the mechanical interlocking of two adjacent circuit breakers. The circuit breakers must be of the same installation type and size. (Mounting plate not included in scope of supply) Fixed-mounted circuit breakers Plug-in/withdrawable circuit breakers</p>	0.215 0.223
 <p>NSE0_00734 3VL9.008LA00</p>	<p>Interlocking modules for Bowden wire interlocking¹⁾ For the mechanical interlocking of two circuit breakers. Interlocking module for one circuit breaker</p>	0.174
 <p>NSE0_00734 3VL9.008LA00</p>	<p>Bowden wires for Bowden wire interlocking¹⁾ Wire length 0.5 m Wire length 1.0 m Wire length 1.5 m</p>	0.206 0.298 0.412
 <p>NSE0_00680 3VL9...8HA00</p>	<p>Safety lock assembly kits Key can be removed with the circuit breaker in the "OFF" position For front-operated rotary operating mechanisms Lock types Ronis For motorized operating mechanism with stored energy mechanism Lock types Ronis Filli Giussani</p>	0.309 -- 0.053
	<p>Sets of fixing screws (metric thread) Including the screws, washers and nuts required to secure a 3- or 4-pole circuit breaker to a prepared surface Set with 4 screws</p>	0.030
 <p>NSE0_01531a 3VL90008AP01</p>	<p>Transparent covers for releases, sealable To prevent access by unqualified personnel and unauthorized changes to settings (seal not included) Electronic Trip Units Thermal-magnetic</p>	-- 0.015
	<p>Battery power supply for activating/parameterizing the LCD ETU release, with test function for all IEC and UL ETUs. (two 9 V blocks are required in addition)</p>	--

¹⁾ Two interlocking modules and one Bowden wire are required. Cannot be used in conjunction with motorized operating mechanism and withdrawable version.

3VL IEC Rated Molded Case Circuit Breakers

Accessories and spare parts

Version	For VL160 (3VL2) Order No.	Weight per PU approx. kg
Interlocks		
3- or 4-pole		
 NSE0_00732 3VL9.003HL00	Locking devices for toggle levers For locking the circuit breaker in the "OFF" position. Up to 3 padlocks with Ø 5 – 8 mm can be used. Removable (padlocks not included)	C 3VL93003HL00 0.052
 NSE0_00733 3VL9.008L.00	Rear interlocking modules For the mechanical interlocking of two adjacent circuit breakers. The circuit breakers must be of the same installation type and size. (Mounting plate not included in scope of supply) Fixed-mounted circuit breakers Plug-in/withdrawable circuit breakers	C 3VL93008LC00 0.215 C 3VL93008LD00 0.223
	Interlocking modules for Bowden wire interlocking¹⁾ For the mechanical interlocking of two circuit breakers. Interlocking module for one circuit breaker	Combinations with next size up/down possible (see Order No.) C 3VL93008LA00 0.174
 NSE0_00734 3VL9.008LA00	Bowden wires for Bowden wire interlocking¹⁾ Wire length 0.5 m Wire length 1.0 m Wire length 1.5 m	C 3VL90008LH10 0.206 C 3VL90008LH20 0.298 C 3VL90008LH30 0.412
 NSE0_00680 3VL9...8HA00	Safety lock assembly kits Key can be removed with the circuit breaker in the "OFF" position <u>For front-operated rotary operating mechanisms</u> Lock types Ronis <u>For motorized operating mechanism with stored energy mechanism</u> Lock types Ronis Filli Giussani	A 3VL97158HA00 0.309 -- A 3VL93218HA00 0.053
	Sets of fixing screws (metric thread) Including the screws, washers and nuts required to secure a 3- or 4-pole circuit breaker to a prepared surface Set with 4 screws	A 3VL93008SA40 0.030
	Transparent covers for releases, sealable To prevent access by unqualified personnel and unauthorized changes to settings (seal not included) Electronic Trip Units Thermal-magnetic	C 3VL97008BL00 0.002 A 3VL93008BM00 0.015
 NSE0_01531a 3VL90008AP01	Battery power supply for activating/parameterizing the LCD ETU release, with test function for all IEC and UL ETUs. (two 9 V blocks are required in addition)	B 3VL90008AP01 0.605

¹⁾ Two interlocking modules and one Bowden wire are required. Cannot be used in conjunction with motorized operating mechanism and withdrawable version.

3VL IEC Rated Molded Case Circuit Breakers

Accessories and spare parts

For VL250 (3VL3) Order No.	Weight per PU approx. kg	For VL400 (3VL4) Order No.	Weight per PU approx. kg
3VL93003HL00	0.052	3VL94003HL00	0.122
3VL93008LC00 3VL93008LD00	0.215 0.223	3VL94008LC00 3VL94008LD00	0.386 0.436
3VL93008LA00	0.174	3VL94008LA00	0.196
3VL90008LH10 3VL90008LH20 3VL90008LH30	0.206 0.298 0.412	-- 3VL90008LH20 3VL90008LH30	0.298 0.412
3VL97158HA00	0.309	3VL97158HA00	0.309
-- 3VL93218HA00	0.053	3VL97158HA00 --	0.309
3VL93008SA40	0.030	3VL95008SA40	0.090
3VL97008BL00 3VL93008BM00	0.002 0.015	3VL97008BL00 3VL94008BM00	0.002 0.017
3VL90008AP01	0.605	3VL90008AP01	0.605

3VL IEC Rated Molded Case Circuit Breakers

Accessories and spare parts

Version	For VL630 (3VL5) Order No.	Weight per PU approx. kg
Interlocks		
3- or 4-pole		
 NSE0_00732 3VL9.003HL00	Locking devices for toggle levers For locking the circuit breaker in the "OFF" position. Up to 3 padlocks with Ø 5–8 mm can be used. Removable (padlocks not included)	C 3VL96003HL00 0.130
	Rear interlocking modules For the mechanical interlocking of two adjacent circuit breakers. The circuit breakers must be of the same installation type and size. (Mounting plate not included in scope of supply)	Fixed-mounted circuit breakers C 3VL96008LC00 1.499 Plug-in/withdrawable circuit breakers C 3VL96008LD00 5.076
 NSE0_00733 3VL9.008L.00	Interlocking modules for Bowden wire interlocking¹⁾ For the mechanical interlocking of two circuit breakers. Interlocking module for one circuit breaker	Combinations with next size up/down possible (see Order No.) C 3VL96008LA00 0.244
	Bowden wires for Bowden wire interlocking¹⁾ Wire length 0.5 m -- Wire length 1.0 m C 3VL90008LH20 0.298 Wire length 1.5 m C 3VL90008LH30 0.412	 NSE0_00734
 3VL9.008LA00	Safety lock assembly kits Key can be removed with the circuit breaker in the "OFF" position For front-operated rotary operating mechanisms Lock types Ronis A 3VL97158HA00 0.309	
	For motorized operating mechanism with stored energy mechanism Lock types Ronis A 3VL97158HA00 0.309 Filli Giussani --	
 3VL9...8HA00	Sets of fixing screws (metric thread) Including the screws, washers and nuts required to secure a 3- or 4-pole circuit breaker to a prepared surface Set with 4 screws C 3VL95008SA40 0.090	
	Transparent covers for releases, sealable To prevent access by unqualified personnel and unauthorized changes to settings (seal not included) Electronic Trip Units C 3VL97008BL00 0.002 Thermal-magnetic C 3VL96008BM00 0.019	
 NSE0_01531a 3VL90008AP01	Battery power supply for activating/parameterizing the LCD ETU release, with test function for all IEC and UL ETUs. (two 9 V blocks are required in addition) B 3VL90008AP01 0.605	

¹⁾ Two interlocking modules and one Bowden wire are required.
 Cannot be used in conjunction with motorized operating mechanism and withdrawable version.

3VL IEC Rated Molded Case Circuit Breakers

Accessories and spare parts

For VL800 (3VL6)		Weight per PU approx. kg	For VL1250 (3VL7)		Weight per PU approx. kg
Order No.			Order No.		
3VL96003HL00		0.130	3VL98003HL00		0.238
3VL96008LC00 3VL96008LD00		1.499 5.076	3VL98008LC00 3VL98008LD00		2.935 3.825
3VL96008LA00		0.244	3VL98008LA00		0.283
-- 3VL90008LH20 3VL90008LH30		0.298 0.412	-- -- 3VL90008LH30		0.412
3VL97158HA00		0.309	3VL97158HA00		0.309
3VL97158HA00 --		0.309	3VL97158HA00 --		0.309
3VL96008SA40		0.090	3VL98008SA40		0.090
3VL97008BL00 --		0.002	3VL97008BL00 --		0.002
3VL90008AP01		0.605	3VL90008AP01		0.605

3VL IEC Rated Molded Case Circuit Breakers

Accessories and spare parts

Version	For VL1600 (3VL8) Order No.	Weight per PU approx. kg
Interlocks		
3- or 4-pole		
 NSE0_00732 3VL9.003HL00	Locking devices for toggle levers For locking the circuit breaker in the "OFF" position. Up to 3 padlocks with Ø 5–8 mm can be used. Removable (padlocks not included)	C 3VL98003HL00 0.238
	Rear interlocking modules For the mechanical interlocking of two adjacent circuit breakers. The circuit breakers must be of the same installation type and size. Circuit breakers, fixed-mounted ¹⁾ Plug-in/withdrawable circuit breakers	C 3VL98008LC00 2.935 C 3VL98008LD00 3.825
 NSE0_00733 3VL9.008L.00	Interlocking modules for Bowden wire interlocking²⁾ For the mechanical interlocking of two circuit breakers. Interlocking module for one circuit breaker	C 3VL98008LA00 0.283
 NSE0_00734 3VL9.008LA00	Bowden wires for Bowden wire interlocking²⁾ Wire length 0.5 m Wire length 1.0 m Wire length 1.5 m	C 3VL90008LH30 0.412
	Safety lock assembly kits Key can be removed with the circuit breaker in the "OFF" position <u>For front-operated rotary operating mechanisms</u> Lock types Ronis	A 3VL97158HA00 0.309
 NSE0_00680 3VL9...8HA00	<u>For motorized operating mechanisms</u> Lock types Ronis Filli Giussani	A 3VL97158HA00 0.309
	Sets of fixing screws (metric thread) Including the screws, washers and nuts required to secure a 3- or 4-pole circuit breaker to a prepared surface Set with 4 screws	A 3VL98008SA40 0.090
 NSE0_01531a 3VL90008AP01	Transparent covers for releases, sealable To prevent access by unqualified personnel and unauthorized changes to settings (seal not included)	C 3VL97008BL00 0.002
	Electronic Trip Units Thermal-magnetic	C 3VL97008BL00 --
	Battery power supply for activating/parameterizing the LCD ETU release, with test function for all IEC and UL ETUs. (two 9 V blocks are required in addition)	B 3VL90008AP01 0.605

¹⁾ Mounting plate not included in scope of supply.

²⁾ Two interlocking modules and one Bowden wire are required.
 Cannot be used in conjunction with motorized operating mechanism and withdrawable version.

3VL IEC Rated Molded Case Circuit Breakers

Accessories and spare parts

Type	Rated current I_n	Order No.	Weight per PU approx.
	A		kg

Further accessories

Current transformers (-T6) for N conductor/grounded neutral point of the transformer for ground-fault protection in 4-wire three-phase systems¹⁾

VL160/3VL2	63, 80	3VL92808TC00	0.500
	100	3VL92108TC00	0.450
	160	3VL92168TC00	0.485
VL250/3VL3	200	3VL93208TC00	0.445
	250	3VL93258TC00	0.493
VL400/3VL4	315	3VL94408TC00	0.493
	400	3VL94408TC00	0.493
VL630/3VL5	630	3VL95638TC00	0.760
VL800/3VL6	800	3VL96808TC00	0.778
VL1250/3VL7	1000	3VL97128TC00	2.080
	1250	3VL97128TC00	2.080
VL1600/3VL8	1600	3VL98168TC00	2.110

¹⁾ Please note the rated current of the circuit breaker.

Version	Order No.	Weight per PU approx.
		kg

Accessories for communication

3- or 4-pole**Data transmission through COM20, COM21**

VL160 (3VL2) to VL1600 (3VL8)

COM20 Release 2 (PROFIBUS module for 3VL molded case circuit breaker) for ETU release with communication function and LCD ETU
Module for connecting the 3VL molded case circuit breaker to the PROFIBUS DP, including switching function and Zone Selective Interlocking functionality, connection cable to ETU included in delivery of the ETU, length 1.5 m.

3VL90008AU00 1.038

COM21 Release 2 (MODBUS RTU module for 3VL molded case circuit breaker) for ETU release with communication function and LCD ETU
Module for connecting the 3VL molded case circuit breaker to the MODBUS RTU, including switching function and Zone Selective Interlocking functionality, connection cable to ETU included in delivery of the ETU, length 1.5 m.

3VL90008AV00 1.038

Connection cable ETU – COM20/COM21

For VL400, length 3 m
For VL630 ... VL1600, length 3 m
For VL160 ... VL250, length 3 m

3VL90008AQ61 0.210
3VL90008AQ71 0.210
3VL90008AQ81 0.210

Addressing plugs

For assigning the PROFIBUS module addresses without using a PC/PG
On COM20/COM21 through the system interface

3UF79100AA000 0.030

Switch ES Power parameterization software

Calibration, operation, monitoring, and diagnostics of SENTRON circuit breakers via PROFIBUS DP; runs under Windows XP Professional, requires additional PROFIBUS card, e. g. CP5613

3ZS23110CC100YA0 0.200

Communication:

- For molded case circuit breakers with communication function see pages 14 to 30, 42 to 52.

3VL IEC Rated Molded Case Circuit Breakers

Accessories and spare parts

Version	For VL160X (3VL1) Order No.	Weight per PU approx. kg
Further accessories		
3- or 4-pole		
Masking frames (cover frames) For door cutouts		
 NSE-00574 Masking frame A	A IP40 Fixed-mounted or plug-in circuit breaker	A 3VL93008BC00 0.038
	B¹⁾ IP40 Fixed-mounted, plug-in or withdrawable circuit breaker with front-operated rotary operating mechanism or motorized operating mechanism (with or without SEO/MO stored energy mechanisms)	A 3VL93008BG00 0.099
 NSE-00575 Masking frame B	C IP20 Withdrawable circuit breaker with toggle lever actuation. Assembly kit contains masking frame and extended escutcheon (cannot be used together with a motorized operating mechanism/rotary operating mechanism)	--
	D IP40 Fixed-mounted circuit breaker or plug-in circuit breaker RCD circuit breaker masking frame	A 3VL93008BD00 0.034 A 3VL93008BD00 0.034
 NSE-00924 Masking frame C	E¹⁾ IP40 Circuit breaker with RCD module and front-operated rotary operating mechanism. Assembly kit contains masking frame and extended escutcheon	--
	Circuit breaker with RCD module and motorized operating mechanism. Assembly kit contains masking frame and extended escutcheon	--

Version	For VL400 (3VL4) Order No.	Weight per PU approx. kg
Further accessories		
3- or 4-pole		
Masking frames (cover frames) For door cutouts		
 NSE-00577 Masking frame D	A IP40 Fixed-mounted or plug-in circuit breaker	A 3VL94008BC00 0.027
	B¹⁾ IP40 Fixed-mounted, plug-in or withdrawable circuit breaker with front-operated rotary operating mechanism or motorized operating mechanism (only with SEO stored energy mechanisms)	A 3VL94008BG00 0.149
 NSE-00578 Masking frame E	C IP20 Withdrawable circuit breaker with toggle lever actuation. Assembly kit contains masking frame and extended escutcheon (cannot be used together with a motorized operating mechanism/rotary operating mechanism)	A 3VL94008BH00 0.426
	D IP40 Fixed-mounted circuit breaker or plug-in circuit breaker RCD circuit breaker masking frame	A 3VL94008BC00 0.027 A 3VL94008BD00 0.047
E¹⁾ IP40 Circuit breaker with RCD module and front-operated rotary operating mechanism. Assembly kit contains masking frame and extended escutcheon	A 3VL94008BH00 0.426	
Circuit breaker with RCD module and motorized operating mechanism. Assembly kit contains masking frame and extended escutcheon	A 3VL94008BJ00 0.395	

¹⁾ For withdrawable version IP20.

3VL IEC Rated Molded Case Circuit Breakers

Accessories and spare parts

For VL160 (3VL2)

Order No.

Weight
per PU
approx.

kg

For VL250 (3VL3)

Order No.

Weight
per PU
approx.

kg

3VL93008BC00

0.038

3VL93008BC00

0.038

3VL93008BG00

0.099

3VL93008BG00

0.099

3VL93008BH00

0.267

3VL93008BH00

0.267

3VL93008BD00

0.034

3VL93008BD00

0.034

3VL93008BD00

0.034

3VL93008BD00

0.034

3VL93008BH00

0.267

3VL93008BH00

0.267

3VL93008BJ00

0.230

3VL93008BJ00

0.230

For VL630 (3VL5)

Order No.

Weight
per PU
approx.

kg

For VL800 (3VL6)

Order No.

Weight
per PU
approx.

kg

3VL96008BC00

0.055

3VL96008BC00

0.055

3VL96008BG00

0.177

3VL96008BG00

0.177

3VL96008BH00

0.575

3VL96008BH00

0.575

--

--

--

--

--

--

--

--

3VL IEC Rated Molded Case Circuit Breakers

Accessories and spare parts

Version	For VL1250 (3VL7) Order No.	Weight per PU approx. kg
Further accessories		
3- or 4-pole		
Masking frames (cover frames) For door cutouts		
 NSE-00574 Masking frame A	A IP40 Fixed-mounted or plug-in circuit breaker	3VL98008BC00 0.043
 NSE-00575 Masking frame B	B¹⁾ IP40 Fixed-mounted, plug-in or withdrawable circuit breaker with front-operated rotary operating mechanism or motorized operating mechanism	3VL98008BG00 0.192
 NSE-00576 Masking frame C	C IP20 Withdrawable circuit breaker with toggle lever actuation. Assembly kit contains masking frame and extended escutcheon (cannot be used together with a motorized operating mechanism/rotary operating mechanism)	3VL98008BH00 0.531
 NSE-00577 Masking frame D	D IP40 Fixed-mounted circuit breaker or plug-in circuit breaker RCD circuit breaker masking frame RCD masking frame	-- --
 NSE-00578 Masking frame E	E¹⁾ IP40 Circuit breaker with RCD module and front-operated rotary operating mechanism. Assembly kit contains masking frame and extended escutcheon Circuit breaker with RCD module and motorized operating mechanism. Assembly kit contains masking frame and extended escutcheon	-- --

¹⁾ For withdrawable version IP20.

3VL IEC Rated Molded Case Circuit Breakers

Accessories and spare parts

For VL1600 (3VL8)

Order No.

Weight
per PU
approx.

kg

3VL98008BC00

0.043

3VL98008BG00

0.192

3VL98008BH00

0.531

--
--

--

--

3VL IEC Rated Molded Case Circuit Breakers

Notes

Siemens Industry, Inc.
5400 Triangle Parkway
Norcross, GA, 30092
USA

Subject to change without prior notice
US Catalog Number -CBSA-VLIEC-0113
EX 0612 94 En
© 2013 Siemens Industry, Inc.

The information provided in this catalog contains descriptions or characteristics of performance which in case of actual use do not always apply as described or which may change as a result of further development of the products. An obligation to provide the respective characteristics shall only exist if expressly agreed in the terms of contract. Availability and technical specifications are subject to change without notice.

All product designations may be trademarks or product names of Siemens AG or supplier companies whose use by third parties for their own purposes could violate the rights of the owners.