# **Switches** Safety and Disconnect Switches

| Contents | Pages | Contents | ages |
|--|------------------------------------|--|--------------------|
| Heavy Duty Enclosed Safety Switches  | | Open Disconnect Switches | |
| Features and Benefits  | 18/3<br>8/4 - 18/5<br>18/6<br>18/7 | Compact Non-Fusible — Rotary and Toggle (LBR) | - 18/19 |
| Type VBII Non-Metallic & 316 Grade Stainless Ste Enclosed Solar Photovoltaic (PV) Switches | el 18/9<br>18/10<br>1 - 18/13 | Type VBII Switch, Handle and Linkage Kit Selection | - 18/24<br>- 18/26 |

# Heavy Duty Safety Switch Standards and Ratings

# Standards

- UL98 approved per file #E4776
- Suitable for use as service entrance equipment (where applicable)
- Meets NEMA standard KS-1-1990 for Type HD switches
- Seismic qualification all switches have been tested and comply with the 2007 California Building Code CBC (Zone 4)

# Ratings

- 30-1200A, 240V and 600V AC and DC
- 2, 3, 4 and 6 pole fusible and non-fusible
- All HD safety switches are both HP and load break rated
- Enclosures are available to meet NEMA 1, 3R, 12 & 4/4X requirements

# Safety Switch AIC Ratings When Protected by Fuses

- 30-600A 10,000 AIC with Class H fuses
- 30-600A 200,000 AIC with Class R, J or T fuses
- 800 & 1200A 200,000 AIC with Class L or T fuse

# Fuse Provisions supplied in fusible switches

- 30 & 60A 240V Class H standard, Class R with kit
- 100-600A 240V Class H standard, Class J by moving load base, Class R with kit
- 30-600A 600V Class H standard, Class J by moving load base, Class R with kit
- 100 & 200A Class T with kit
- 400 & 600A Class H standard, Class J & T by moving load base. Class R with kit
- 800A Class L standard, Class T by moving load base
- 1200A Class L standard, Class T with kit (240V max)


# Non- Fusible Safety Switch AIC Ratings When Protected by a Circuit Breaker<sup>®</sup>

| Breaker Frame | Non-Fused Switch | UL Listed Short Circuit Current Rating |
|-------------------------|------------------------|--|
| NEG, NGB, ED4 | 30 DT (240V) | 18 kA Thru 240 VAC |
| NEB, NEG, NGG, NGB, ED4 | 60-100A GD & DT (240V) | 18 kA Thru 240 VAC |
| NEB, NEG, NGG, NGB, ED4 | 30-100A HD & DT (600V) | 18 kA Thru 480 VAC |
| ED6 | 30-100A HD & DT (600V) | 18 kA Thru 600 VAC |
| FD6-A, JD6-A | 200A HD & DT (600V) | 18 KA Thru 600 VAC |
| JD6-A, LD6-A | 400A GD & DT (240V) | 18 kA Thru 240 VAC |
| JD6-A, LD6-A | 400A HD & DT (600V) | 18 kA Thru 600 VAC |
| LD6-A | 600A GD & DT (240V) | 25kA Thru 240 VAC |
| LD6-A | 600A HD & DT (600V) | 25kA Thru 600 VAC |
| NNG | 1200A HD & DT (600V) | 25 kA Thru 600 VAC |

<sup>10</sup> All switches above are rated at 10 KA when protected by any UL Listed CB

<sup>2</sup> Circuit breaker trip rating must not exceed switch ampere rating


## **Features**


- Quick-make, quick-break operating mechanism that ensures positive operation.
- 2. Visible blade, double-break switching action.
- 3. Arc chutes dissipate heat and prolong switch life.
- Highly visible red handle grip. Designed for hook stick operation.
- 5. Defeatable dual cover interlock.
- Center punch provided for field drilling to allow ON padlocking.
- 7. Handle can be padlocked in the OFF position with up to (3) padlocks with 5/16" hasps.
- Generous top, bottom and side gutters that meet or exceed NEC wire-bending space requirements.
- 9. Informative door labeling which includes replacement parts list.
- **10.** Tangential knockouts through 600A for easy conduit lineup.
- **11.** Side-hinged door that opens past 180 degrees for easier wiring.

- Unique enclosure design increases rigidity and prevents cuts and scrapes to conductors and installer's hands.
- **13.** Spring reinforced fuse clips that assure reliable contact for cool operation.
- Door latch securely holds door closed and allows cover padlocking.
- **15.** Front removable mechanical lugs that are suitable for CU/Al 60 or 75° C conductors.
- Lugs are field convertible to copper body and to a wide variety of compression connectors.
- Hinged clear line terminal shield with probe holes for inspecting or testing line side terminals.
- Embossed aluminum nameplate on Heavy Duty Switches provides highly visible ON/OFF indication.
- **19.** Drawn cover for increased rigidity and resistance to abuse.
- 20. Top key hole and bottom mounting holes provide easy 2 or 3 point mounting.

**Selection** 


| | | | | | | | Horse | ower R | ating <sup>①</sup> | | | | |
|--------|------------------|---------------|----------|---------|----------|--------------------|------------------|--------|--------------------|------|------------------|------|------------|
| | | Indoor — Type | 1 | Outdoo  | or — Typ | e 3R | 240V A | C | | | | | 250 |
| | Amnava | | Ship Wt. | | | Ship Wt.<br>(lbs.) | 1-Phas<br>2-Wire | | 2-Phas<br>4-Wire | - •  | 3-Phas<br>3-Wire | | Volt<br>DC |
| System | Ampere<br>Rating | | | Catalog | Number | | Std. | Max. | Std. | Max. | Std. | Max. | Std. |

# 240 Volt Fusible®

| 2-Pole, 2-Fus | e, and Soli | d Neutral <sup>®</sup> | (Also used | d for 2-Pole, 2-V | Vire Applic | ations | s) | 240 | ) Volt | AC/2 | 50 Vo | olt DC |
|---------------|-------------|------------------------|------------|-------------------|-------------|--------|------------|-----|--------|------|-------|--------|
| | 30 | HF221N | 12 | HF221NR | 13 | 1½ | 3 | _ | _ | 3 | 7½ | 5 |
| l | 60 | HF222N | 18 | HF222NR | 19 | 3 | 10 | — | — | 7½ | 15 | 10 |
| | 100 | HF223N | 23 | HF223NR | 24 | 7½ | 15 | — | — | 15 | 30 | 20 |
| | 200 | HF224N | 47 | HF224NR | 48 | 15 | — | — | l — | 25 | 60 | 40 |
| | 400 | HF225NA | 91.1 | HF225NRA | 91.1 | 15 | <u> </u> | — | — | 50 | 125 | 50 |
| | 600 | HF226NA | 95.6 | HF226NRA | 95.6 | 15 | <u> </u> | — | — | 75 | 200 | 50 |
| | 800 | HF227N | 365 | HF227NR | 365 | — | | — | — | 100  | 250 | 50 |
| | 1200 | HF228N■ | 385 | HF228NR■ | 385 | — | <b> </b> — | — | l — | 100  | 250 | 50 |

| 3-Pole, 3-Fus  | e, and Sol | id Neutral | (Also use | ed for 3-Pole, 3- | Wire Applic | ation | s) | 24 | 0 Volt | AC/2 | 50 Vo | It DC |
|--|------------|------------|-----------|-------------------|-------------|-------|----------|----------|-------------|------|-------|-------|
|  | 30 | HF321N | 14 | HF321NR | 15 | 1½ | 3 | 1— | 1- | 3 | 7½ | 5 |
|  | 60 | HF322N | 19 | HF322NR | 20 | 3 | 10 | l — | — | 7½ | 15 | 10 |
|  | 100 | HF323N | 25 | HF323NR | 26 | 7½ | 15 | — | — | 15 | 30 | 20 |
|  | 200 | HF324N | 49 | HF324NR | 50 | 15 | — | — | — | 25 | 60 | 40 |
| $\perp$ $\sim$ $\sim$ $\sim$ $\parallel$ $\parallel$ | 400 | HF325NA | 94.6 | HF325NRA | 94.6 | 15 | — | — | — | 50 | 125 | 50 |
|  | 600 | HF326NA | 99.6 | HF326NRA | 99.6 | 15 | — | — | — | 75 | 200 | 50 |
|  | 800 | HF327N | 375 | HF327NR | 375 | — | — | — | — | 100  | 250 | 50 |
|  | 1200 | HF328N | 395 | HF328NR | 388 | - | <u> </u> | <u> </u> | <u>  — </u> | 100  | 250 | 50 |

# 240 Volt Fusible<sup>®</sup>

| 2-Pole, 2-Fus | se <sup>@</sup> | | | | | | | 240 | ) Volt | AC/2 | 50 Vo | It DC | , |
|---------------|-----------------|-------------------|------------------|--------------------|----|----|-----|-----|--------|------|-------|-------|---|
| | | Type 4/4X Stainle | ess <sup>®</sup> | Type 12 Industrial | 0  | | | | | | | | |
| \ | 30 | HF221S | 13 | HF221J | 13 | 1½ | 3 | — | l — | 3 | 7½ | 5 | |
| 55 | 60 | HF222S | 19 | HF222J | 19 | 3  | 10  | — | — | 7½ | 15 | 10 | |
| (( | 100 | HF223S | 24 | HF223J | 24 | 7½ | 15  | — | — | 15 | 30 | 20 | |
| | 200 | HF224S | 48 | HF224J | 48 | 15 | l — | _ | l — | 25 | 60 | 40 | |

### 3-Pole, 3-Fuse<sup>4</sup> (Also used for 2-Pole, 2-Wire Applications in 400-800A Ratings) 240 Volt AC/250 Volt DC 30 HF321S HF321J 14 1½ 3 7½ 14 3 60 HF322S 20 HF322J 20 3 10 7½ 15 10 100 HF323S 25 HF323J 25 7½ 15 15 30 20 200 HF324S 49 HF324J 49 25 60 40 15 93 400 HF325SA HF325JA 93 15 50 125 50 600 HF326SA 98 HF326JA 98 15 75 200 HF327S■ 370 HF327J**■** 800 365 100 250

18/3

<sup>■</sup> Built to order. Allow 3-5 weeks for delivery.

① Height reduced switch (45.25 rather than 56 inches in height) for use with 500MCM or smaller conductors.

② Dual horsepower ratings: Std.- applies when non-time delay fuses are installed. Max.- applies when timedelay fuses are installed.

<sup>®</sup> These switches are UL-listed for application on grounded B-phase systems and are suitable for 3-phase motor applications.

When a neutral is required use a field installed


neutral kit.

<sup>©</sup> Suitable for use as service entrance equipment. © Also rated Type 3S/3R. © 304 grade stainless steel. For switches with enclosures

constructed from 316 grade stainless steel, see page 18/9.

# Revised 07/15/15

# **Selection**


| | | | | | | Horse | power l | Rating <sup>@</sup> | ) | | | | | | |
|--------|------------------|----------------|----------|---------------|----------|------------------|---------|---------------------|------|------------------|------|------------------|------|-------------|-------------|
| | | Indoor — Type  | 1 | Outdoor — Typ | pe 3R | 480V | AC | | | 600V A | AC . | | | | |
| | Amnara | | Ship Wt. | | Ship Wt. | 1-Phas<br>2-Wire | | 3-Phas<br>3-Wire | | 1-Phas<br>2-Wire | | 3-Phas<br>3-Wire | | 250<br>Volt | 600<br>Volt |
| System | Ampere<br>Rating | Catalog Number | | | | Std. | Max. | Std. | Max. | Std. | Max. | Std. | Max. | | DC |

600 Volt Fusible®

2-Pole, 2-Fuse<sup>3</sup>

| 2-Pole, 2 | 2-Fuse <sup>3</sup> | ) | | | | | | 480 | Volt | AC/6 | 00 V | olt A( | 2/600 | ) Vol | t DC |
|-----------|---------------------|---------------------|-----|----------|-----|------------|------------|------------|------------|----------|------------|--------|------------|-------|-----------------|
| | 30 | HF261 | 15  | HF261R | 15  | 3 | 7½ | _ | _ | 3 | 10 | T— | _ | 5 | 15 |
| 1 7 7 | 60 | HF262 | 20  | HF262R | 20  | 5 | 20 | <b> </b> — | <b> </b> — | 10 | 25 | l— | <b> </b> — | 10 | 30 |
| 1 5 5 | 100 | HF263 | 26  | HF263R | 27  | 10 | 30 | l— | l — | 15 | 40 | l— | _ | 20 | 50 |
| [ | | | | | | | | | | | | | | | |
| 3-Pole, 3 | 3-Fuse | | | | | | | 480 \ | olt A | C/60 | 0 Vo | It AC  | <b>250</b> | Volt  | DC <sup>①</sup> |
| | 30 | HF361 | 14  | HF361R | 15  | 3 | 7½ | 5 | 15 | 3 | 10 | 7½ | 20 | 5 | |
| | 30 | HF361L® | 19  | HF361RL® | 20  | 3 | 7½ | 5 | 15 | 3 | 10 | 7½ | 20 | 5 | |
| | 60 | HF362 | 19  | HF362R | 20  | 5 | 20 | 15 | 30 | 10 | 25 | 15 | 50 | 10 | 30® |
| 1 9 9 9 | 60 | _ | _ | HF362RL® | 25  | 5 | 20 | 15 | 30 | 10 | 25 | 15 | 50 | 10 | 30® |
| | 100 | HF363 | 24  | HF363R | 25  | 5 | 20 | 25 | 60 | 15 | 40 | 30 | 75 | 20 | 50 <sup>®</sup> |
| ے ہے ہے | 200 | HF364 | 48  | HF364R | 49  | 25 | 50 | 50 | 125 | 30 | 50 | 60 | 150 | 40 | 50 |
| ווו | 400 | HF365A <sup>①</sup> | 93  | HF365RA® | 157 | <b> </b> — | <b> </b> — | 100 | 250 | <u> </u> | l_ | 125 | 350 | 50 | |
| | 600 | HF366A <sup>①</sup> | 98  | HF366RA® | 161 | l— | - | 150 | 400 | <u> </u> | <u> </u> | 200 | 500 | 50 | |
| | 800 | HF367 | 365 | HF367R | 365 | l— | - | 200 | 500 | <u> </u> | <u> </u> | 250 | 500 | 50 | |
| | 1200 | HF368 | 383 | HF368R | 385 | l— | - | 200 | 500 | İ— | <b> </b> _ | 250 | 500 | 50 | |

| 3- | Po | ole, 3 | 8-Fuse a | and Solid Neut | tral | | | | | 480 V | olt A | C/60 | 0 Vol | t AC/ | <b>250</b> | Volt | DC <sup>①</sup> |
|----|----|--------|----------|----------------|------|----------|------|----|-----|-------|-------|------|-------|-------|------------|------|-----------------|
| | | | 30 | HF361N | 14 | HF361NR  | 15 | 3  | 7½  | 5 | 15 | 3 | 10 | 7½ | 20 | 5 | |
| | | | 60 | HF362N | 19 | HF362NR  | 20 | 5  | 20  | 15 | 30 | 10 | 25 | 15 | 50 | 10 | 30® |
| l, | ı, | l, l | 100 | HF363N | 25 | HF363NR  | 26 | 10 | 30  | 25 | 60 | 15 | 40 | 30 | 75 | 20 | 50 <sup>®</sup> |
| 1( | (  | | 200 | HF364N | 49 | HF364NR  | 50 | 25 | 50  | 50 | 125 | 30 | 50 | 60 | 150 | 40 | 50 |
| 12 | 7  | 2 🛮 | 400 | HF365NA | 94.6 | HF365NRA | 94.6 | | l — | 100 | 250 | | | 125 | 350 | 50 | |
| 1  | 1  | 1 T | 600 | HF366NA | 99.6 | HF366NRA | 99.6 | | l — | 150 | 400 | | | 200 | 500 | 50 | |
| | | | 800 | HF367N | 375  | HF367NR  | 375  | | l — | 250 | 500 | | | 250 | 500 | 50 | |
| | | | 1200 | HF368N | 395  | HF368NR  | 388  | | - | 250 | 500 | | _ | 250 | 500 | 50 | |

600 Volt Fusible® (For 2-Pole Applications use outside poles of 3-Pole Switches)

| | | Type 4/4X Stainles | ss <sup>®</sup> | Type 12 Industrial | 0 | | | | | | | | | | |
|-----------|-------|----------------------|-----------------|----------------------|-----|----|------------|------------|-------|------|------------|-------|----------|------|-----------------|
| | 30 | HF261S | 15 | HF261J■ | 15  | 3  | 7½ | <b> </b> — | | 3 | 10 | | | 5 | 15 |
| \ \ \ | 60 | HF262S | 20 | HF262J■ | 20  | 5  | 20 | <b> </b> — | l— | 10 | 25 | | <b> </b> | 10 | 30 |
| { { } | 100 | HF263S■ | 27 | HF263J■ | 27  | 10 | 30 | _ | - | 15 | 40 | - | _ | 20 | 50 |
| ' ' | | | | | | | | | | | | | | | |
| 3-Pole, 3 | -Fuse | | | | | | | 480 V | olt A | C/60 | 0 Vol | t AC/ | 250 \ | /olt | DC <sup>①</sup> |
| | 30 | HF361S | 13 | HF361J | 14  | _  | <b> </b> — | 5 | 15 | _ | _ | 7½ | 20 | 5 | |
| | 60 | HF362S | 20 | HF362J | 20  | | l— | 15 | 30 | | <b> </b> — | 15 | 50 | 10 | 30® |
| 1 1 1 1 1 | 100 | HF363S | 25 | HF363J | 25  | | l— | 25 | 60 | | l— | 30 | 75 | 20 | 50® |
| | 200 | HF364S | 49 | HF364J | 49  | l— | l— | 50 | 125 | | l— | 60 | 150 | 40 | 50 |
| 1222 | 400 | HF365SA <sup>①</sup> | 93 | HF365JA <sup>①</sup> | 93  | | l— | 100 | 250 | | l— | 125 | 350 | 50 | I— I |
| | 600 | HF366SA <sup>①</sup> | 98 | HF366JA <sup>①</sup> | 98  | | - | 150 | 400 | | - | 200 | 500 | 50 | |
| | 800 | HF367S | 370 | HF367J■ | 365 | | - | 200 | 500 | | - | 250 | 500 | 50 | |

■ Built to order. Allow 3-5 weeks for delivery.

1200

- 60-600A 3-Pole switches are also rated 600V DC.
- ② Height reduced switch (45.25 rather than 56 inches in height) for use with 500MCM or smaller conductors.

HF368S■

- ③ Use 3-Pole switch for 200A applications. @ Dual horsepower ratings: Std.- applies when non-time
- delay fuses are installed. Max.- applies when timedelay fuses are installed.

388

- Suitable for use as service entrance equipment except on 1200 Amp solidly grounded wye systems per NEC 230.95.
- Also rated Type 3S/3R.

HF368J■

- ② Indicates oversized enclosure (30A switch with 60A
- lugs in a 60A enclosure or 60A switch with 100A lugs in a 100A enclosure).

480 Volt AC/600 Volt AC/600 Volt DC

- 600V DC & 600V DC horsepower rating shown requires (2) poles to be connected in series.
 304 grade stainless steel. For switches with enclosures
- constructed from 316 grade stainless steel, see page 18/9..

**Selection** 


| | | Indoor — Ty | /pe 1 | Outdoor — Ty | pe 3R | Horsepov | wer Rating | g | | | | | |
|--------|--------|-------------|-------|--------------|-------|----------|------------|----------|---------|----------|---------|------|------|
| | Ampere | Catalog | Ship  | Catalog | Ship  | 240 Volt | | 480 Volt | | 600 Volt | | 250V | 600V |
| System | | | | | - | 1-Phase  | 3-Phase | 1-Phase  | 3-Phase | 1-Phase  | 3-Phase | DC | DC |

# 600 Volt Non-Fusible®

| 2-Pole <sup>3</sup> | ) | | | | | | | 480 V | olt AC | / 600 \ | olt AC | / 600 \ | olt DC |
|----------------------------|------|----------------------|-----|-----------------------|-----|----|-----|-------|--------|---------|--------|---------|-----------------|
| | 30 | HNF261 | 12  | HNF261R | 13  | _  | _ | 7½ | _ | 10 | _ | 5 | 15 |
| | 60 | HNF262 | 19  | HNF262R | 20  | _  | _ | 20 | _ | 25 | _ | 10 | 30 |
| | 100  | HNF263 | 24  | HNF263R | 25  | _  | _ | 30 | _ | 40 | _ | 20 | 50 |
| 3-Pole | | | | | | | | 480 V | olt AC | / 600 \ | olt AC | / 250 \ | olt DC |
| | 30 | HNF361 | 12  | HNF361R | 13  | 5  | 10  | 7½ | 20 | 10 | 30 | 5 | _ |
| | 30 | ]_ | _ | HNF361RL <sup>®</sup> | 19  | 5  | 10  | 7½ | 20 | 10 | 30 | 5 | - |
| | 60 | HNF362H <sup>2</sup> | 11  | HNF362RH <sup>2</sup> | 11  | 10 | 20  | 20 | 50 | 20 | 40 | 10 | - |
| 1 | 60 | HNF362 <sup>①</sup>  | 18  | HNF362R <sup>①</sup>  | 19  | 10 | 20  | 20 | 50 | 25 | 60 | 10 | 30 <sup>⑦</sup> |
| $  \cdot _{\ell}  _{\ell}$ | 60 | _ | _ | HNF362RL® | 24  | 10 | 20  | 20 | 50 | 25 | 60 | 10 | 30 <sup>⑦</sup> |
| 1/// | 100  | HNF363 <sup>①</sup>  | 23  | HNF363R <sup>①</sup>  | 24  | 15 | 40  | 30 | 75 | 40 | 100 | 20 | 50 <sup>⑦</sup> |
| | 200  | HNF364 <sup>①</sup>  | 46  | HNF364R <sup>①</sup>  | 47  | 15 | 60  | 50 | 125 | 50 | 150 | 40 | 50 |
| ' ' ' | 400  | HNF365A <sup>①</sup> | 75  | HNF365RA® | 75  | 15 | 125 | 50 | 250 | 50 | 350 | 50 | - |
| | 600  | HNF366A <sup>①</sup> | 77  | HNF366RA® | 77  | 15 | 200 | 50 | 400 | 50 | 500 | 50 | - |
| | 800  | HNF367 | 295 | HNF367R | 295 | 15 | 250 | 50 | 500 | 50 | 500 | 50 | - |
| | 1200 | HNF368 | 305 | HNF368R | 307 | 15 | 250 | 50 | 500 | 50 | 500 | 50 | _ |

# 600 Volt Non-Fusible<sup>®</sup>

| 2-Pole <sup>③</sup> | | | | | | | | 480 V | olt AC | / 600 \ | olt AC | / 600 \ | olt DC |
|---------------------|------|-----------------------|----------------------|-----------------------|-----------------|-----|-----|-------|--------|---------|--------|---------|-----------------|
| | | Type 4 / 4X St | ainless <sup>®</sup> | Type 12 Industria | ıl <sup>©</sup> | | | | | | | | |
| 1 1 | 30 | HNF261S | 13 | HNF261J | 13 | l — | _ | 7½ | _ | 10 | _ | 5 | 15 |
| 1/1/ | 60 | HNF262S | 20 | HNF262J | 20 | _ | _ | 20 | _ | 25 | _ | 10 | 30 |
| | 100  | HNF263S■ | 25 | HNF263J■ | 25 | _ | _ | 30 | _ | 40 | _ | 20 | 50 |
| 3-Pole | | | | | | | | 480 V | olt AC | / 600 \ | olt AC | / 250 \ | olt DC |
| | 30 | HNF361S | 13 | HNF361J | 13 | 5 | 10  | 7½ | 20 | 10 | 30 | 5 | _ |
| | 60 | HNF362SH <sup>2</sup> | 15 | HNF362JH <sup>2</sup> | 14 | 10  | 20  | 20 | 50 | 20 | 40 | 10 | - |
| | 60 | HNF362S <sup>①</sup>  | 19 | HNF362J <sup>①</sup>  | 19 | 10  | 20  | 20 | 50 | 25 | 60 | 10 | 30ூ |
| 1,1,1,1 | 100  | HNF363S <sup>①</sup>  | 24 | HNF363J <sup>①</sup>  | 24 | 15  | 40  | 30 | 75 | 40 | 100 | 20 | 50 <sup>⑦</sup> |
| | 200  | HNF364S <sup>①</sup>  | 47 | HNF364J <sup>①</sup>  | 47 | 15  | 60  | 50 | 125 | 50 | 150 | 40 | 50 |
| | 400  | HNF365SA® | 75 | HNF365JA® | 75 | 15  | 125 | 50 | 250 | 50 | 350 | 50 | _ |
| ' ' ' | 600  | HNF366SA® | 77 | HNF366JA <sup>①</sup> | 77 | 15  | 200 | 50 | 400 | 50 | 500 | 50 | _ |
| | 800  | HNF367S | 295 | HNF367J■ | 295 | 15  | 250 | 50 | 500 | 50 | 500 | 50 | _ |
| | 1200 | HNF368S■ | 310 | HNF368J■ | 310 | 15  | 250 | 50 | 500 | 50 | 500 | 50 | _ |

<sup>■</sup> Built to order. Allow 3-5 weeks for delivery.

requires (2) poles to be connected in series.

® 304 grade stainless steel. For switches with enclosures

18/5

<sup>O 60-600A 3-Pole switches are also rated 600V DC.
Compact switch (11.1"H, 6.6"W box less cover and handle).
Short circuit withstand rating—100,000 RMS sym. amps.
Use 3-Pole switch for 200A application.</sup> 

<sup>@</sup> Suitable for use as service entrance equipment except for 1200 when used on a 480 or 600V grounded wye system.

<sup>S Also rated type 3S / 3R.
Indicates oversized enclosure (30A switch in a 60A)</sup> enclosure or a 60A switch in a 100A enclosure.

<sup>@600</sup>V DC and 600V DC horsepower rating shown

constructed from 316 grade stainless steel, see page 18/9.

# Revised 07/15/15

# Type 3R, 4/4X, & 12 with Viewing Window

# Description

30-600A, 3-pole 600V max. in fusible and non-fusible versions in Type 4/4X stainless steel and Type 12 enclosures.

All allow viewing of visible blade position. 30-200A also allow viewing of indicating type fuses.

# **Features**

- Rugged installer-friendly enclosure design features a gasket flange with continuously welded seams
- Tool-free cover latches
- Two, three and four point mounting

- Metal handle with large insulating grip features a positive stop in both ON and OFF position
- Ground lugs provided as standard
- Type 12 enclosures are fabricated from galvanized steel and are also rated for 3R/3S outdoor applications
- Type 4X stainless steel switches (30-200A) are provided with stainless steel interior parts
- The widest range of accessories available including 200% neutrals, gold plated PLC auxiliary contacts and isolated ground kits


| | | | | Maximum Horsep | ower Rating <sup>②</sup> | | | | |
|---|---------|-----------------------------|--------------------|---------------------------|--------------------------|-----------------|-----------------|-------|---------------------|
| | Ampere  | | Ship | 240V AC | | 480V AC | 600V AC | 250V  | 600V |
| System  | Rating  | Catalog Number | | 1-Phase, 2-Wire | 3-Phase, 3-Wire | 3-Phase, 3-Wire | 3-Phase, 3-Wire | DC | DC |
| 3-Pole, 3-  | Wire Fu | sible, Type 3R <sup>④</sup> | ) | | | | 600 Volt AC | 250 V | olt DC $^{	ext{1}}$ |
| 7 7 7 | 30 | HF361RW | 17 | 3 | 7½ | 15 | 20 | 5 | - |
| | 60 | HF362RW | 22 | 10 | 15 | 30 | 50 | 10 | 30 <sup>⑤</sup> |
| 3-Pole, 3-  | Wire No | n-Fusible, Type | 3R <sup>4</sup> | | | | 600 Volt AC | 250 V | olt DC <sup>①</sup> |
| | 30 | HNF361RW | 14 | 3 | 10 | 20 | 30 | 5 | - |
| | 60 | HNF362RW | 21 | 10 | 20 | 50 | 60 | 10 | 30 <sup>⑤</sup> |
| 3-Pole, 3-  | Wire Fu | sible, Type 12 <sup>③</sup> | 4 | I. | | | 600 Volt AC | 250 V | olt DC <sup>①</sup> |
| | 30 | HF361JW | 17 | 3 | 7½ | 15 | 20 | 5 | I — |
| را را را  | 60 | HF362JW | 22 | 10 | 15 | 30 | 50 | 10 | 30 <sup>⑤</sup> |
| ( ( ( | 100 | HF363JW | 26 | 15 | 30 | 60 | 75 | 20 | 50 <sup>©</sup> |
| $  \langle \langle \langle \langle \langle \rangle \rangle \rangle  $ | 200 | HF364JW | 53 | _ | 60 | 125 | 150 | 40 | 50 |
| | 400 | HF365JWA | 93 | _ | 125 | 250 | 350 | 50 | - |
| | 600 | HF366JWA | 98 | _ | 200 | 400 | 500 | 50 | |
| 3-Pole, 3-  | Wire No | n-Fusible, Type | • 12 <sup>34</sup> | | | | 600 Volt AC | 250 V | olt DC |
| | 30 | HNF361JW | 14 | 3 | 10 | 20 | 30 | 5 | - |
| , , , | 60 | HNF362JW | 21 | 10 | 20 | 50 | 60 | 10 | 30 <sup>⑤</sup> |
| ((( | 100 | HNF363JW | 25 | 15 | 40 | 75 | 100 | 20 | 50 <sup>©</sup> |
| | 200 | HNF364JW | 51 | 15 | 60 | 125 | 150 | 40 | 50 |
| | 400 | HNF365JWA | 75 | 15 | 125 | 250 | 350 | 50 | <u> </u> |
| 3-Pole, 3-  | Wire Fu | sible, Type 4X | Stainles | s Steel <sup>@</sup> | | | 600 Volt AC | 250 V | olt DC <sup>①</sup> |
| | 30 | HF361SW | 17 | 3 | 7½ | 15 | 20 | 5 | - |
| 7 7 7 | 60 | HF362SW | 23 | 10 | 15 | 30 | 50 | 10 | 30 <sup>⑤</sup> |
| | 100 | HF363SW | 28 | 15 | 30 | 60 | 75 | 20 | 50 <sup>⑤</sup> |
| | 200 | HF364SW | 55 | _ | 60 | 125 | 150 | 40 | 50 |
| | 400 | HF365SWA | 75 | 15 | 125 | 250 | 350 | 50 | <u> </u> |
| 3-Pole, 3-  | Wire No | n-Fusible, Type | 4X Sta | inless Steel <sup>@</sup> | 6 | | 600 Volt AC | 250 V | olt DC <sup>①</sup> |
| | 30 | HNF361SW | 15 | 3 | 10 | 20 | 30 | 5 | - |
| , , , | 60 | HNF362SW | 23 | 10 | 20 | 50 | 60 | 10 | 30 <sup>⑤</sup> |
| ((( | 100 | HNF363SW | 27 | 15 | 40 | 75 | 100 | 20 | 50 <sup>⑤</sup> |
| | 200 | HNF364SW | 54 | 15 | 60 | 125 | 150 | 40 | 50 |
| | 400 | HNF365SWA | 75 | 15 | 125 | 250 | 350 | 50 | - |

 $<sup>^{\</sup>scriptsize \textcircled{1}}$  200A switches are also rated 600V DC.  $^{\scriptsize \textcircled{2}}$  Maximum HP ratings listed apply only when time delay

Also rated 3S/3R for outdoor use. All switches are suitable for use as service entrance equipment. Use outside poles of 3-pole switch for 2-pole application.

<sup>© 600</sup>V DC and 600V DC horsepower rating shown requires (2) poles to be connected in series.

<sup>© 304</sup> grade stainless steel. For switches with enclosures constructed from 316 grade stainless steel, see page 18/9.

# Switches Heavy Duty Safety Switches

Type VBII 4 & 6 Pole Heavy Duty Safety Switches

Application

4 & 6-pole Switches are commonly used as a disconnecting means for two-speed, two-winding motors. Fused switches provide both over current and short circuit protection. Non-fusible switches normally provide a local disconnection means for two-speed motors which are remote from their motor controller. 4-pole switches are also used in 3-phase, 4-wire circuits when a switching neutral is required. All 4 & 6-pole switches are service entrance rated.

# Description

4 & 6-pole switches are available in 30-200A ratings and in both fusible and non-fusible versions. 4-pole switches are supplied with either Type 1 or Type12/3R enclosures.

6-pole switches are available with either Type 12/3R or Type 4X stainless steel enclosures.

# Standards

- UL & CUL listed under file #E4776
- Meets UL98 for enclosed switches
- 4 & 6-Pole switches are suitable for use as service entrance
- Meets NEMA Standard KS-1 for enclosed switches
- Meets NEC wire bending space requirements

# **Features**

- Visible blade, double break switching action
- Highly visible ON/OFF indication
- Defeatable dual cover interlock
- Padlock option in OFF position
- All copper current carrying parts<sup>①</sup>
- Tangenital knockouts (Type 1, 4-pole switches)


# 4-Pole Type VBII Switches<sup>©</sup>

| | | Indoor Type 1 | | Type 12/3R Ind | ustrial <sup>⑤</sup> | Horsep | ower Rat | tings <sup>③</sup> | | | | | | |
|------------------|------------------------|--|----------------------|--|----------------------|------------------|----------------------|--------------------|----------------------|---------------|-----------------------|------------------|------------------------|--------------------|
| | Amp | Catalog | Ship Wt. | Catalog | Ship Wt. | 240V, 2 | Ø, 4W | 240V 39 | ð | 480V, 3 | Ø | 600V, 3 | 3Ø | 250V |
| System | Rating | Number | (lbs.) | Number | (lbs.) | Std. | Max. | Std. | Max. | Std. | Max. | Std. | Max. | DC |
| Fusible 6 | 00 Volt | AC, 250 Volt | DC — 4-I | Pole, 4 Fuse <sup>④</sup> | | | | | | | | | | |
| LOAD ON LINE OPE | 30<br>60<br>100 | HF461<br>HF462<br>HF463 | 36<br>40<br>43 | HF461J<br>HF462J<br>HF463J | 36<br>40<br>43 | 3<br>7½<br>15 | 10<br>20<br>30 | 3<br>7½<br>15 | 7½<br>15<br>30 | 5<br>15<br>25 | 15<br>30<br>60 | 7½<br>15<br>30 | 20<br>50<br>75 | 5<br>10<br>20 |
| LOAD - | 200 | HF464■ | 88 | HF464J∎ | 88 | 25 | 50 | 25 | 60 | 50 | 125 | 60 | 150 | 40 |
| Non-fusi | ble 600 V | olt AC, 250 \ | olt DC - | – 4-Pole | ' | | | | | | | | | |
| LINE OFF | 30<br>60<br>100<br>200 | HNF461<br>HNF462<br>HNF463■<br>HNF464■ | 32<br>34<br>36<br>78 | HNF461J<br>HNF462J<br>HNF463J∎<br>HNF464J∎ | 32<br>34<br>36<br>78 | _<br>_<br>_<br>_ | 10<br>20<br>30<br>50 | | 10<br>20<br>40<br>60 | _<br>_<br>_ | 20<br>50<br>75<br>125 | _<br>_<br>_<br>_ | 30<br>60<br>100<br>150 | 5<br>10<br>20<br>4 |

# 6-Pole Type VBII Switches 029

| |  | Type 12/3R Ind | ustrial | Type 4X Stainless | Steel | | | Horsepov | ver Rating | js <sup>③</sup> | | |
|--------------------------|--|--|----------------------|---|----------------------|---------------------|----------------------|---------------------|-----------------------|----------------------|------------------------|---------------------|
| | Amp  | Catalog | Ship Wt. | Catalog | Ship Wt. | 240V 3Ø | | 480V, 3Ø | | 600V, 3Ø | Í | 250V |
| System | Rating | Number | (lbs.) | Number | (lbs.) | Std. | Max. | Std. | Max. | Std. | Max. | DC |
| Fusible 6 | Fusible 600 Volt AC, 250 Volt DC — 6-Pole, 6 Fuse <sup>®</sup> |  | | | | | | | | | | |
| LOAD ON LOAD OFF | 30<br>60<br>100<br>200 | HF661J<br>HF662J<br>HF663J≡<br>HF664J≡ | 37<br>41<br>44<br>90 | HF661S=<br>HF662S=<br>HF663S=<br>HF664S=  | 37<br>41<br>44<br>90 | 3<br>7½<br>15<br>25 | 7½<br>15<br>30<br>60 | 5<br>15<br>25<br>50 | 15<br>30<br>60<br>125 | 7½<br>15<br>30<br>60 | 20<br>50<br>75<br>150  | 5<br>10<br>20<br>40 |
| Non-fusi | ble 600 \  | olt AC, 250 | Volt DC — | 6-Pole | | | | | | | | |
| LINE DN LOAD DN LINE OFF | 30<br>60<br>100<br>200 | HNF661J<br>HNF662J<br>HNF663J<br>HNF664J | 33<br>35<br>37<br>80 | HNF661S<br>HNF662S<br>HNF663S<br>HNF664S■ | 33<br>35<br>37<br>80 | _<br>_<br>_ | 10<br>20<br>40<br>60 | _<br>_<br>_ | 20<br>50<br>75<br>125 | | 30<br>60<br>100<br>150 | 5<br>10<br>20<br>40 |

 $<sup>\</sup>blacksquare$  Built to order. Allow 3-5 weeks for delivery.

3

5

7

<u>0</u>

10

11

12

13

4

15

16

17

 $<sup>\</sup>ensuremath{\mathfrak{D}}$  Lugs are aluminum alloy as standard. Optional copper body lugs are available.

② All 4 & 6-pole VBII switches are suitable for use as service equipment when a neutral is installed or equipment ground kit is properly connected.

③ Dual horsepower ratings: Std. – applies when non-time-delay fuses are installed. Max. – applies when time delay fuses are installed.

Fusible switches accept Class H Fuses as the standard. Class R & J fuses can also be installed and increase the rating from 10,000 to 200,000 AIC. For

Class J, the load base is moved upward. For Class R fuses, rejection kits are required.

Supplied with factory installed ground lugs.

# Heavy Duty Safety Switches

Special Application Switches / **Interlocked Receptacle Switches** 

# Application

Receptacle Safety Switches provide cord connection protection of heavy-duty portable equipment (welders, infrared ovens, batch feeders, portable conveyors, assembly line fixtures and tools, refrigerator trucks, etc.) under load or fault conditions.

# Standards

All receptacle switches are UL listed under file #E4776. Those with a viewing window are also CSA certified under file #1079316.

# Description<sup>®</sup>

Type 12 and 4/4X Receptacle Safety Switches are available with 3-phase, 4-wire grounded type Crouse-Hinds Arkite™ 2 or Pyle-National receptacle, pre-wired and mounted with interlock linkage to the switch mechanism. Insertion or removal of the plug is prevented by the interlock linkage while the switch is in the "ON" position. Receptacle prevents operation of switch if incorrect plug is inserted.


| | | @  | itches |  |
|---|---|--|-------------------------|--|
| | Type 12 <sup>⑤</sup>  | Type 4/4X <sup>®</sup> | Shipping | Accepts Crouse-Hinds |
| Ampere<br>Rating <sup>®</sup> | Catalog Number  | Catalog Number | Wt. (lbs.)<br>Std. Pkg. | Arktite <sup>①</sup> Plug<br>Catalog Number |
| 240V Fusi | ble, 3-Pole, 3-Wire |  | |  |
| 30  | HF321JCH  | HF321SCH▲  | 23 | APJ3485 & NPJ3485  |
| 60  | HF322JCH  | HF322SCH▲  | 30 | APJ6485 & NPJ6485  |
| 100 | HF323JCH  | HF323SCH▲  | 36 | APJ10487 & NPJ10487  |
| 300V Fusi | ble, 3-Pole, 3-Wire |  | |  |
| 30  | HF361JCH  | HF361SCH | 24 | APJ3485 & NPJ3485  |
| 60  | HF362JCH  | HF362SCH | 30 | APJ6485 & NPJ6485  |
| 100 | HF363JCH  | HF363SCH▲  | 36 | APJ10487 & NPJ10487  |
| 600V Non  | -Fusible, 3-Pole, 3-W | /ire | |  |
| 30  | HNF361JCH▲  | HNF361SCH▲ | 22 | APJ3485 & NPJ3485  |
| 00  | HNF362JCH | HNF362SCH  | 29 | APJ6485 & NPJ6485  |
| 60  | HINESOZUCH  | THAT 3023CH  | |  |
| 60<br>100 | HNF363JCH▲  | HNF363SCH▲ | 35 | APJ10487 & NPJ10487  |
| 100 | HNF363JCH▲  |  | 35 |  |
| 100 | HNF363JCH▲  | HNF363SCH▲ | 35 |  |
| 100<br>600V Fusi | HNF363JCH▲<br>ble, 3-Pole, 3-Wire w | HNF363SCH▲  vith Viewing Window  | 35 | APJ10487 & NPJ10487  |
| 100<br>600V Fusi | HNF363JCH▲  ible, 3-Pole, 3-Wire w  HF361JCHW▲  | HNF363SCH▲  vith Viewing Window  HF361SCHW▲  | 35 | APJ3485 & NPJ3485  |
| 100<br>600V Fusi<br>30<br>60<br>100 | HNF363JCH▲  ible, 3-Pole, 3-Wire w  HF361JCHW▲  HF362JCHW  HF363JCHW▲ | HNF363SCH▲  vith Viewing Window  HF361SCHW▲  HF362SCHW | 24<br>30<br>36 | APJ10487 & NPJ10487  APJ3485 & NPJ3485 APJ6485 & NPJ6485 |
| 100<br>600V Fusi<br>30<br>60<br>100 | HNF363JCH▲  ible, 3-Pole, 3-Wire w  HF361JCHW▲  HF362JCHW  HF363JCHW▲ | HNF363SCH▲  Vith Viewing Windov  HF361SCHW▲  HF362SCHW  HF363SCHW▲ | 24<br>30<br>36 | APJ10487 & NPJ10487  APJ3485 & NPJ3485 APJ6485 & NPJ6485 |
| 100<br>600V Fusi<br>30<br>60<br>100<br>600V Non | HNF363JCH▲  ible, 3-Pole, 3-Wire w  HF361JCHW▲  HF362JCHW  HF363JCHW▲  I-Fusible, 3-Pole, 3-W | HNF363SCH▲  vith Viewing Windov  HF361SCHW▲  HF362SCHW  HF363SCHW▲  Vire with Viewing Wi | 24<br>30<br>36<br>ndow  | APJ10487 & NPJ10487  APJ3485 & NPJ3485 APJ6485 & NPJ6485 APJ10487 & NPJ10487 |

# Pyle-National Interlocked Receptacle Switches 3-Poles Fusible and Non-Fusible

| | Receptacle | Voltage<br>Rating | Type 12<br>Catalog<br>Number <sup>©</sup> | Type 12<br>Stainless Steel<br>Catalog<br>Number® | Shipping<br>Wt. (lbs.)<br>Std. Pkg. | Accepts Pyle-National<br>QuelArc™②3 Plugs<br>Plug Catalog Number |
|----|------------|---------------------------------|---|--|-------------------------------------|--|
| 30 | 30 | 600 (F)<br>600 (N-F) | HF361JPN▲<br>HNF361JPN | HF361SPN▲<br>HNF361SPN | 23<br>21 | JPD-83046  |
| 60 | 60 | 240 (F)<br>600 (F)<br>600 (N-F) | HF322JPN▲<br>HF362JPN▲<br>HNF362JPN | —<br>HF362SPN▲<br>HNF362SPN | 28<br>28<br>27 | JPD-116046 |

<sup>▲</sup> Built to order. Allow 6-8 weeks for delivery.

Arktite<sup>™</sup> is a registered trademark of the Crouse-Hinds Company. Plugs are not sold or supplied by Siemens.

 $<sup>^{\</sup>odot}$  Indicates plug with maximum diameter cable bushing.  $^{\odot}$  QuelArc $^{\text{TM}}$  is a registered trademark of the Pyle-

National Company.

<sup>4</sup> Ampere rating of both switch and receptacle.

Also rated Type 3R/3S.

<sup>®</sup> Enclosure is constructed of Type 304 stainless steel.

# **Switches** Heavy Duty Safety Switches

Special Application Safety Switches / Type VBII Non-Metallic & 316 Grade Stainless Steel

# **Application**

Siemens Non-metallic and 316 grade stainless steel switches provide a superior level of corrosion resistance to assure trouble free performance in the most severe conditions. 316 grade stainless steel provides increased corrosion resistance when compared to 304 grade, especially in atmospheres containing a high level of chlorine commonly encountered in marine and waste management applications. Our non-metallic enclosures are constructed from fiberglass reinforced polyester and are extremely resistant to a wide range

of corrosive atmospheres. They allow a wide range of operating temperatures and their insulating properties virtually eliminate problems caused by internal condensation.

# Description

30-200A, 600V Max, fusible and nonfusible switches are available in both non-metallic and 316 grade stainless steel versions. All are supplied with factory installed ground bars as standard. Viewing windows are also available in the stainless offering.


# Type 4/4X Non-Metallic

| |  | | | ower R | ating— | 3-Phase | • | | | |
|---------|--|-----------------------|--------|-------------|------------|-------------|------|-------|--------------|-----------------|
| Ampere  | Catalog  | Ship Weight Std. pkg. | 240 Vo | 240 Volt AC | | 480 Volt AC | | It AC | 250<br>Volts | 600<br>Volts |
| Rating  | Number | (lbs.) | Std. | Max. | Std. | Max. | Std. | Max.  | DC | DC |
| 3-Pole, | 4-Wire, 240  | Volt Fusik | ole, T | ype 4 | <b>X</b> ⑤ | | | | | |
| 30 | HF321NX  | 21 | 3 | 7½ | _ | _ | _ | _ | 5 | <b>—</b> |
| 60 | HF322NX▲ | 22 | 7½ | 15 | _ | _ | _ | _ | 10 | _ |
| 3-Pole, | 4-Wire, 600  | Volt AC F | usible | e, Typ | e 4X | 235 | | | | |
| 30 | HF361NX  | 21 | 3 | 7½ | 5 | 15 | 7½ | 20 | 5 | 15 <sup>4</sup> |
| 60 | HF362NX  | 22 | 7½ | 15 | 15 | 30 | 15 | 50 | 10 | 30④ |
| 100 | HF363NX▲ <sup>①</sup>  | 39 | 15 | 30 | 25 | 60 | 30 | 75 | 20 | 50④ |
| 200 | HF364NX▲ <sup>①</sup>  | 83 | 25 | 60 | 50 | 125 | 60 | 150 | 40 | 50 |
| 3-Pole, | , 3-Wire, 600 AC Volt Non-Fusible, <sup>©</sup> Type 4X <sup>©</sup> | | | | | | | | | |
| 30 | HNF361X  | 20 | l – | 7½ | _ | 20 | _ | 30 | 5 | 15 <sup>4</sup> |
| 60 | HNF362X  | 20 | _ | 15 | _ | 50 | _ | 60 | 10 | 30④ |
| 100 | HNF363X▲ | 38 | _ | 30 | - | 75 | - | 100 | 20 | 504 |
| 200 | HNF364X▲ | 81 | _ | 60 | _ | 125 | _ | 150 | 40 | 50 |

# Type 4/4X 316 Grade Stainless Steel

| | Standard | With Viewing<br>Window | Ship | Horse | ower R | ating— | 3-Phase  | | | 250 | 600 |
|------------------|-------------------|------------------------|---------------------|-------------------|--------|----------|----------|-------|------|-------------|-------------|
| Ampere<br>Rating | Catalog<br>Number | Catalog<br>Number | Weight (lbs.) | 240 Vo<br>Std. | Max. | 480 Vo | Max. | 600 V | Max. | Volts<br>DC | Volts<br>DC |
| 240V A | C, 250V DC F | usible 3-Pole, | 3-Wire | | | | | | | | |
| 30 | HF321SS▲ | - | 15 | 3 | 7½ | <b>—</b> | <b>—</b> | I — | I —  | 5 | 1 — |
| 60 | HF322SS▲ | _ | 19 | 7½ | 15 | <b>—</b> | — | — | — | 10 | — |
| 100 | HF323SS▲ | _ | 27 | 15 | 30 | _ | - | — | - | 20 | — |
| 200 | HF324SS▲ | _ | 48 | 25 | 60 | I — | - | l — | 1 —  | 40 | 1 — |
| 600V A | C, 250V DC F | usible 3-Pole, | 3-Wire <sup>3</sup> | ) | | | | | | | |
| 30 | HF361SS | HF361SSW | 17 | 3 | 7½ | 5 | 15 | 7½ | 20 | 5 | T — |
| 60 | HF362SS | HF362SSW▲ | 21 | 7½ | 15 | 10 | 30 | 15 | 50 | 10 | 30④ |
| 100 | HF363SS | HF363SSW▲ | 28 | 15 | 30 | 25 | 60 | 30 | 75 | 20 | 504 |
| 200 | HF364SS | HF364SSW▲ | 54 | 25 | 60 | 50 | 125 | 60 | 150  | 40 | 50 |
| 300V A | C, 250 V DC | Non-Fusible 3- | Pole, 3- | Wire <sup>①</sup> | )(3) | | | | | | |
| 30 | HNF361SS | HNF361SSW | 15 | _ | 10 | I — | 20 | l — | 30 | 5 | I — |
| 60 | HNF362SS | HNF362SSW▲ | 21 | _ | 20 | 1 — | 50 | 1 — | 60 | 10 | 30④ |
| 100 | HNF363SS | HNF363SSW▲ | 26 | _ | 40 | <u> </u> | 75 | _ | 100  | 20 | 50④ |
| 200 | HNF364SS | HNF364SSW▲ | 51 | _ | 60 | 1 — | 125 | l — | 150  | 40 | 50 |

<sup>▲</sup> Built to order. Allow 6-8 weeks for delivery.

① Also used for 240 volt applications.

<sup>@</sup> Add "L" to end of catalog number for switches less line & load lugs with mounting hardware for crimp type or copper body lugs.

<sup>3 200</sup>A switches are also rated 600V DC max.

<sup>@ 600</sup>V DC voltage and horsepower rating shown requires (2) poles to be connected in series.

Supplied with factory installed neutral.

# Revised04/30/15

# **Enclosed Solar Photovoltaic (PV) Switches**

# **Application**

Solar disconnect switches are designed to be used in the DC portion of photovoltaic power generation circuits. They incorporate powerful magnets within the switch line base which work in combination with a double break switching action to quickly dissipate the very hot arc that is generated when a 600V DC circuit is opened under load. These circuits are defined by article 690 of the NEC which requires the grounded conductor to be at ground potential at all times and therefore cannot be switched.

# Description

30-200A switches are available in both Type 1 and 3R enclosures and in both fusible and non–fusible versions. They are provided with an additional door mounted warning label as required by the NEC and are supplied with a factory installed equipment ground bar. They are built to UL98 requirements but are UL listed in file number E335018 as UL1741 photovoltaic disconnect switches. They are 3 pole switches that are approved to switch 3 separate 600V DC circuits (one per pole). The design incorporates

many of the standard VBII switch features including a rolled out enclosure front flange, a large metal operating handle, oversized line and load lugs and large wire gutters. 1000VDC photovoltaic switches are UL98B listed for solar applications and comply with article 690 of the NEC. The new 400-600Amp switches are also UL98B listed at 600VDC and come in NEMA Type 3R.

# Solar Photovoltaic Enclosed Disconnect Switches


| | Indoor – Type 1 | | Outdoor – Type 3R | | Rated Isc |
|---|---|---|---|---------------------------------------|---------------------------------------|
| Ampere<br>Rating | Catalog Number  | Ship Wt*<br>Std. Pkg. | Catalog Number  | Ship Wt*<br>Std. Pkg. | Per NEC<br>Article 690 |
| Negativ | ve Ground 3 Pol | e 3 Wire Fu | sible 600Volt D | С | |
| 30  | HF361PV | 14  | HF361RPV  | 15 | 19.2 A |
| 60  | HF362PV | 20  | HF362RPV  | 21 | 38.4 A |
| 100 | HF363PV▲  | 25  | HF363RPV  | 26 | 64.0 A |
| 200 | HF364PV▲  | 49  | HF364RPV  | 50 | 128.0 A |
| Negativ | ve Ground 3 Pol | e 3 Wire N | on-Fusible 600V | olt DC | |
| 30  | HNF361PV  | 12  | HNF361RPV | 13 | 24.0 A |
| 60  | HNF362PV  | 19  | HNF362RPV | 20 | 48.0 A |
| 100 | HNF363PV▲ | 24  | HNF363RPV | 25 | 80.0 A |
| 200 | HNF364PV▲ | 47  | HNF364RPV | 48 | 160.0 A |
| NEW Pos | sitive and Negat  | ive Ground | d, 1 Pole, Fusibl | e 1000 Vol | t DC |
| 200 | HF1104NPV▲  | 52  | HF1104NRPV▲ | 53 | 128.0A |
| NEW Pos | sitive and Negat  | ive Ground | d, 1 Pole, Non-F  | usible 100 | 0 Volt DO |
| | | | | | |
| 200 | HNF1104NPV▲ | 50  | HNF1104NRPV▲  | 51 | 160.0A |
| | HNF1104NPV▲ e Ground 3 Pole | 50  | | 1 | |
| | | 50  | | 1 | 160.0A |
| Positiv | e Ground 3 Pole | 3 Wire Fus | sible 600Volt DC  | ; | 160.0A |
| Positive<br>30 | e Ground 3 Pole | 50  3 Wire Fus | sible 600Volt DC  | 15 | 160.0A<br>19.2 A<br>38.4 A |
| Positive<br>30<br>60 | e Ground 3 Pole  HF361PVPG  HF362PVPG▲  | 50  3 Wire Fus  14  20 | HF361RPVPG<br>HF362RPVPG  | 15 21 | 19.2 A<br>38.4 A<br>64.0 A |
| 30<br>60<br>100<br>200 | HF361PVPG HF362PVPG HF363PVPG HF363PVPG HF363PVPG | 50  3 Wire Fus  14  20  25  49 | Bible 600Volt DC  HF361RPVPG  HF362RPVPG  HF363RPVPG  HF364RPVPG | 15<br>21<br>26<br>50 | |
| 30<br>60<br>100<br>200 | HF361PVPG HF362PVPG HF363PVPG HF364PVPG HF364PVPG HF364PVPG HF364PVPG | 50  3 Wire Fus  14  20  25  49 | Bible 600Volt DC  HF361RPVPG  HF362RPVPG  HF363RPVPG  HF364RPVPG | 15<br>21<br>26<br>50 | 19.2 A<br>38.4 A<br>64.0 A |
| 30<br>60<br>100<br>200<br>Positive | HF361PVPG HF362PVPG HF363PVPG HF364PVPG HF364PVPG HF364PVPG HF364PVPG HF364PVPG HF364PVPG | 3 Wire Fus<br>14<br>20<br>25<br>49<br>3 Wire No | Bible 600Volt DC  HF361RPVPG  HF362RPVPG  HF363RPVPG  HF364RPVPG  n-Fusible 600Vc | 15<br>21<br>26<br>50 | 19.2 A<br>38.4 A<br>64.0 A<br>128.0 A |
| 30<br>60<br>100<br>200<br><b>Positive</b> | HF361PVPG HF362PVPG HF363PVPG HF364PVPG HF364PVPG HNF361PVPG | 50  3 Wire Fus  14  20  25  49  3 Wire No  12 | HF361RPVPG HF362RPVPG HF363RPVPGA HF364RPVPGA  n-Fusible 600Vc HNF361RPVPG | 15<br>21<br>26<br>50<br><b>SIT DC</b> | 19.2 A<br>38.4 A<br>64.0 A<br>128.0 A |

| Positive and Negative Ground, 2 Wire | e, 600Volt DC, Type 3R |
|--------------------------------------|------------------------|
|--------------------------------------|------------------------|

| Amperage<br>Rating | No.<br>Poles | Fuse Type | Catalog Number | Ship Wt*<br>Std. Pkg | Rated Isc Per<br>NEC Article 690 |
|--------------------|--------------|-------------|----------------|----------------------|----------------------------------|
| 400A | 1 | Fusible | HF165NRPV▲ | 165 | 256A |
| 400A | 1 | Non-fusible | HNF165NRPV▲ | 127 | 256A |
| 400A | 2 | Fusible | HF265NRPV▲ | 325 | 256A |
| 400A | 2 | Non-fusible | HNF265NRPV▲ | 315 | 256A |
| 600A | 1 | Fusible | HF166NRPV▲ | 167 | 384A |
| 600A | 1 | Non-fusible | HNF166NRPV▲ | 129 | 384A |
| 600A | 2 | Fusible | HF266NRPV▲ | 327 | 384A |
| 600A | 2 | Non-fusible | HNF266NRPV▲ | 315 | 384A |

▲ Built to order. Allow 6–8 weeks for delivery.


Note: All disconnects are rated at 10,000 AIC per UL requirements when used with or protected by Class K, J or R fuses rated at 600VDC.


<sup>\*</sup> In pounds (lbs)

Accessories


# **Class R Fuse Clip Kits**

All General Duty and Heavy Duty Switches are field convertible to accept Class R Fuse Clip Kits. The kits prevent the installation of Class H and K fuses (one kit required per 3-pole switch).

# Class R Fuse Clip Kits

| Catalog<br>Number | Description |
|-------------------|-----------------------------|
| GSRK321 | 30A, 240V Kit (GD only) |
| HR21 | 30A, 240V Kit (HD only) |
| HR612 | 30A, 600V Kit/60A, 240V Kit |
| HR62 | 60A, 600V Kit |
| HR63 | 100A Kit |
| HR64 | 200A Kit |
| HR65A | 400A Kit |
| HR66A | 600A Kit |

# **Class J Fusing**

All 30-600A, 600V and 100-600A,240V fusible Heavy Duty Switches are field convertible to accept Class J fuses by moving the load base to a pre-drilled J fuse position. All 100-600A, 240V fusible General Duty switches can also be field converted to accept Class J fuses.

# Class J Fuse Kits

| Catalog<br>Number | Description |  |  |  |
|-------------------|---------------------|--|--|--|
| HJ66A | 600A, 240V/600V Kit |  |  |  |

# Internal Shield Kits (for fusible switches)

Kits provide a clear plastic inner door to prevent accidental contact with live parts. Test probe holes are provided and fuses can be replaced without removal of kit.

### NEW Internal Shield Kits <sup>2</sup>

| Switch<br>Ampere Rating | Kit Catalog Number |
|-------------------------|--------------------|
| 30A HD | HSK61SSW |
| 60A HD | HSK62SSW |
| 100A HD | HSK63SSW |
| 200A HD | HSK64SSW |

▲ Built to order. Allow 6–8 weeks for delivery.

① One kit per pole required.


# Class T Fuse Adapter Kits

All 100-600A, General Duty and 100-200Amp and 1200Amp Heavy Duty Switches are field convertible to accept Class T fuses.800A switches are field convertible to accept Class T fuses by moving the load base to a pre-drilled T fuse position.

# Class T Fuse Adapter Kits<sup>®</sup>

| Catalog<br>Number | Description |  |  |  |  |
|-------------------|-----------------|--|--|--|--|
| HT23 | 100A, 240V Kit  |  |  |  |  |
| HT63 | 100A, 600V Kit  |  |  |  |  |
| HT24 | 200A, 240V Kit  |  |  |  |  |
| HT64▲ | 200A, 600V Kit  |  |  |  |  |
| HT25A | 400A, 240V Kit  |  |  |  |  |
| HT65A | 400A, 600V Kit  |  |  |  |  |
| HT26A | 600A, 240V Kit  |  |  |  |  |
| HT66A | 600A, 600V Kit  |  |  |  |  |
| TFAK82 | 1200A, 240V Kit |  |  |  |  |

### **Neutral Kits**

Standard Neutral Kits can be field installed in General and Heavy Duty Switches.

# Neutral Kits

| Kit Catalog Number |
|--------------------|
| W410190 |
| HN612 |
| HN623 |
| HN64 |
| HN656A |
| HN678 |
| |


② Not designed for use in Non-metallic 4X safety switches. Not designed for use with Auxiliary Contacts.


### 200% Neutral Kits

UL listed 200% Neutrals are available on 100-600A Heavy Duty Switches. They are typically used with non-linear transformers or where increased neutral ampacity/lug capacity is required.

# 200% Neutral Kits

| Switch<br>Ampere<br>Rating | Kit<br>Catalog<br>Number | Wire Range Line &<br>Load Lugs (Cu/AI) |
|----------------------------|--------------------------|---|
| 100 | HN263 | (2) #14-1/0 AWG |
| 200 | HN264 | (2) #6 AWG-300 Kcmil |
| 400 | HN656A | (2) 1/0 AWG-600 Kcmil<br>(2) #6 AWG-300 Kcmil |
| 600 | HN678A | (2) 1/0 AWG-600 Kcmil<br>(2) #6 AWG-300 Kcmil |

# **Fuse Puller Kits**

Fuse Puller Kits are field installable in 30-100A Type VBII Heavy Duty Switches (one kit required per 3-pole switch).

# Fuse Puller Kits

| Switch<br>Ampere<br>Rating | Fuse Puller Kit<br>Catalog Number |
|----------------------------|-----------------------------------|
| 30 | HP61 |
| 60 | HP62▲ |
| 100 | HP63▲ |

2

3

4

5

7

<u>გ</u>

10

11

12

13

4

15

10


1/

# Heavy Duty Safety Switches

## **Accessories**


Revised

07/15/15

## **Auxiliary Contacts**

Auxiliary Contacts are available only for Heavy Duty Switches. The auxiliary contacts are available in 1 normally open and 1 normally closed or 2 normally open and 2 normally closed configurations. Siemens offers a PLC Auxiliary Switch (30-200A) that has very low resistance for low voltage and current typical in PLC circuits. All auxiliary contacts make after and break before main switch contacts.

# **Auxiliary Contacts**

| | | | | Horsepower<br>Rating | | |
|------------------|----------------------------------|--------------------|--------------------|----------------------|--------------------|--------------------|
| Switch<br>Ampere | Aux. Switch<br>Catalog<br>Number | 125V<br>AC<br>Max. | 250V<br>AC<br>Max. | 28V<br>DC<br>Max. | 125V<br>AC<br>Max. | 250V<br>AC<br>Max. |

# With 1 NO & 1 NC Isolated Contacts

| 30-600 | HA161234 | 10 | 10 | 7 | 1/2 | 3/4 |
|----------|----------|----|----|---|-----|-----|
| 800-1200 | HA165678 | 10 | 10 | _ | 1/2 | 3/4 |

# With 2 NO & 2 NC Isolated Contacts

| 30-600 | HA261234 | 10 | 10 | 7 | 1/2 | 3/4 |
|----------|----------|----|----|---|-----|-----|
| 800-1200 | HA265678 | 10 | 10 | 7 | 1/2 | 3/4 |

# Low Current PLC Type with 1 NO & 1 NC Gold Plated Contacts

| 30-600 | HA361234 | 10 | 10 | 7 | 1/2 | 3/4 |
|----------|----------|----|----|---|-----|-----|
| 800-1200 | HA365678 | 10 | 10 | _ | 1/2 | 3/4 |

# Copper Lug Kits

Heavy duty switches are UL approved to accept field installed copper lug kits.

# Copper Lug Kits

| Switch<br>Ampere<br>Rating | Copper Lug<br>Catalog<br>Number | Description |
|----------------------------|---------------------------------|------------------------------------|
| 30-60 | HLC612 | (9) Lugs/Kit #14-4 AWG Cu |
| 100 | HLC63▲ | (9) Lugs/Kit #14-1/0 AWG Cu |
| 200 | HLC64▲ | (9) Lugs/Kit #6 AWG-300 Kcmil Cu |
| 400-600 | HCU656A■ | (1) Lugs/Kit #1/0 AWG-600 Kcmil Cu |
| 800–1200 | HLC65678 | (1) Lugs/Kit #1/0 AWG-600 Kcmil Cu |

### ▲ Built to order. Allow 6–8 weeks for delivery.

# **NEW Quick Connects**

They provide two point control power take-off capability and are normally used on two poles on the line side when it is required to have control power available when the switch is in the OFF position. They provide a mounting provision for standard ¼" quick connect terminal. Installed in the line or load side. 30A VBII switches have lugs UL listed to accept (2) wires per pole as standard so a 30A kit is not required.

# **Quick Connects**

| Catalog Number | Description |
|------------------------------------|-------------------------------|
| HCQ62 60A 2 wire quick connect kit | |
| HCQ63 | 100A 2 wire quick connect kit |
| HCQ64 | 200A 2 wire quick connect kit |

# Isolated Ground Kits

Isolated Ground Kits are available on 30-600A Heavy Duty Switches. They are normally used on circuits with a high content of computer or other electronic loading which require a ground which is isolated from the building ground and neutral circuits. The kit includes both isolated and grounded terminals as listed below.

# Isolated Ground Kits

| Switch Ampere Catalog Rating Number | | Number of | Terminals | Wire Range |  |
|-------------------------------------|----------|-----------|-----------|-------------------------|--|
| | | Isolated  | Grounded  | Per Terminal (Cu/Al) |  |
| 30–200 | HG261234 | 2 | 2 | #14-4 AWG |  |
| 400–600 | HG2656A  | 4 | 4 | 2/0-14 AWG<br>2/0-6 AWG |  |

# **Equipment Ground Kits**

Equipment Ground Lug Kits are available for all General and Heavy Duty Switches. They are field installable in Type 1 and Type 3R Switches and are factory installed as standard in Type 4 / 4X and Type 12 and also in all VBII 4&6-pole Switches.

# **Equipment Ground Kits**

| Switch<br>Ampere<br>Rating | Catalog<br>Number | Number of Terminals | Wire Range<br>Per Terminal (Cu/Al) |
|----------------------------|-------------------|---------------------|------------------------------------|
| 30A GD | GSGK60 | 2 | #14-8 AWG |
| 60-200 GD | HG61234 | 2 | #14-4 AWG |
| 30-200 HD | HG61234 | 2 | #14-4 AWG |
| 400 & 600 | HG656A | 4 | 2/0-6 AWG |
| 800–1200 | HG678 | 8 | #6 AWG-250 Kcmil |

<sup>■</sup> Purchase field replacement kit along with lugs.

# **Switches** Heavy Duty Safety Switches

**Hub and Lug Data** 

# Interchangeable Hubs

Conduit hubs are available for Type 3R, 12 and 4 / 4X applications. 30-200A Type 3R Switches are provided with a conduit hub provision and a removable hub plate on their top rainshed.

| Conduit<br>Size<br>(inches) | Catalog<br>Number | Used On |  |  |  |
|-----------------------------|-------------------|---------|--|--|--|
| (inches) | Number | Used On |  |  |  |
| T 0D(1) | | |  |  |  |

# Type $\mathsf{3R}^{\cup}$

| - / | | |  |  |
|-------|---------|--------------------------|--|--|
| Cover | ECHA000 | |  |  |
| 3/4 | ECHA075 | 30A GD Only |  |  |
| 1 | ECHA100 | 30A GD Offig |  |  |
| 1 1/4 | ECHA125 | |  |  |
| Cover | ECHS000 | |  |  |
| 3/4 | ECHS075 | |  |  |
| 1 | ECHS100 | 00 0004 00 |  |  |
| 1 1/4 | ECHS125 | 60–200A GD<br>30–200A HD |  |  |
| 1 1/2 | ECHS150 | 30-200A 11D |  |  |
| 2 | ECHS200 | |  |  |
| 2 1/2 | ECHS250 | |  |  |
| 2 1/2 | ECHV250 | |  |  |
| 3 | ECHV300 | 400–1200A |  |  |
| 3 1/2 | ECHV350 | 400-1200A |  |  |
| 4 | ECHV400 | |  |  |
| | | |  |  |

# **Type 4/4X**<sup>2</sup>

| 3/4 | SSH075 | |
|-------|--------|----------|
| 1 | SSH100 | |
| 1 1/4 | SSH125 | 30-200A  |
| 1 1/2 | SSH150 | |
| 2 | SSH200 | |
| 2 1/2 | SSH250 | |
| 3 | SSH300 | 400–600A |
| 3 1/2 | SSH350 | 400-000A |
| 4 | SSH400 | |

Note: 30 thru 200A. Type 3R Switches have removable hub plates on rainshed. 400A and larger Type 3R Switches have no provisions for mounting hubs. Drill or punch hole in the field to accommodate hub size desired.

## Field Replacement Kits and Neutral Barrier Kits

All Heavy Duty Switches are field convertible for (Crimp) type lugs. When compression lugs are required for 30-100A switches, a neutral barrier kit is required for 1-Phase, 3W or 3-Phase, 4W applications. When compression lugs are required on 400-1200A switches, lug mounting kits are required.

# Field Replacement Kits and Neutral Barrier Kits

| Switch<br>Ampere<br>Rating | Catalog<br>Number | Kit Description |  |  |  |
|----------------------------|-------------------|---|--|--|--|
| 30 | HCL612 | Neutral Barrier Kit |  |  |  |
| 60 &<br>100 | HCL623 | Neutral Barrier Kit |  |  |  |
| 400 | HCM65A | 240V/600V Fusible Kit |  |  |  |
| 400 | HNCM65A | 240/600V Non-<br>Fusible Kit |  |  |  |
| 600 | HCM66A | 240V/600V Fusible Kit |  |  |  |
| 600 | HNCM66A | 240V/600V Non-<br>Fusible Kit |  |  |  |
| 800 &<br>1200 <sup>⑤</sup> | HCL65678■ | 1 Pole, Compression<br>Lug Mounting Kit |  |  |  |

# Lugs

30 & 60A Switches are suitable for use with 60° or 75°C wire. 100-1200A are suitable for use with 75°C rated wire.

### **Multiple Padlock Accessory**

A tamper-proof device to provide for multiple padlocking to meet OSHA or plant requirements. Accepts up to 6 1/4" padlocks. Catalog number SL0420. Standard Carton-12.

Product Category: HDSS

# Wire Ranges (Line, Load and Standard Neutral)

| Switch<br>Ampere<br>Rating | Wire Range with Wire Bending Space Per NEC Requirements | Lug Wire Range |
|----------------------------|--|--|
| 30GD | #14-8 AWG (Cu/AI) <sup>®</sup> | #14-6 AWG (Cu/AI)  |
| 30HD | #14-6 AWG (Cu/AI)  | #14-2 AWG (Cu/AI)  |
| 60810 | #14-3 AWG (Cu/AI)  | #14-2 AWG (Cu/AI)  |
| 100 <sup>®</sup> | #14-1/0 AWG (Cu/AI)  | #14-1/0 AWG (Cu/Al)  |
| 2009 | #6 AWG-250 Kcmil (Cu/Al) | #6 AWG-300 Kcmil (Cu/Al) |
| 400 <sup>⑦</sup> | (1) 1/0 AWG-600 Kcmil (Cu/Al)<br>(2) 1/0 AWG-500 Kcmil (Cu/Al) | (2) 1/0 AWG-600 Kcmil (Cu/Al)  |
| 600 <sup>⑦</sup> | (1) 1/0 AWG-600 Kcmil (Cu/Al)<br>(2) 1/0 AWG-500 Kcmil (Cu/Al) | (2) 1/0 AWG-600 Kcmil (Cu/Al)  |
| 800 | (3) 1/0 AWG-750 Kcmil (Cu/Al) Line Load<br>(4) 1/0 AWG-750 Kcmil (Cu/Al) neutral | (3) 1/0 AWG-750 Kcmil (Cu/Al) Line Load<br>(4) 1/0 AWG-750 Kcmil (Cu/Al) neutral |
| 1200 | (4) 3/0 AWG-750 Kcmil (Cu/Al) Line Load<br>(4) 1/0 AWG-750 Kcmil (Cu/Al) neutral | (4) 1/0 AWG-750 Kcmil (Cu/Al) Line Load<br>(4) 1/0 AWG-750 Kcmil (Cu/Al) neutral |


- 1 Hubs suitable for 3R Switches.
- ② Also suitable for Type 12 applications.
- Neutral Barrier kits are required on 30-100A switches only and only with 1-Phase / 3W or 3-Phase / 4W loads. Compression Lugs mounting kits are required on 400-1200A switches only.

  Provides mounting for a single line or load lug.
- Provides mounting for (2) compression lugs per phase on line or load. ® Line base lugs (only) are UL approved to accept #14-6
- Max. wire size for height reduced switches is 500 kcmil (Cu/Al). ® All but 60A GD & Compact HD NF switches are also
- UL approved for #2 Cu/Al conductors.

  ③ All 200A Heavy Duty Switches have a wire range
- & wire bending space for (1) #6-300 Kcmil (Cu/Al). @ Also for 30A oversized heavy duty switches.
- 1 Also for 60A oversized heavy duty switches.

# **Enclosed Switches**

# **Rotary Disconnect Switches** in Non-Metallic Enclosures

# Description

16-125A non-fusible switches are available in fiberglass reinforced polycarbonate enclosures which are UL approved as Type 12 & 4X and for either indoor or outdoor use. All are horsepower and load break rated. All are panel mounted and are either supplied with factory installed aux. contacts or will accept contact kits. All are compact in size while providing ample wiring space for copper line & load conductors.


# Siemens Enclosed Rotary Disconnect Switches

- 16-125A, Non-Fusible
- 600VAC max. rated (except catalog no. HNF3100CX is rated 480VAC max.)
- Available in both Type 12 and 4X non-metallic enclosures
- Both screw and hinged cover designs available
- Listed and marked "suitable for use as motor disconnect" per NEC Section 430-109
- Screw cover switches are UL listed under File No. E47705 and are CSA certified under File No. 203576
- IEC 60947-3 rated and CE marked (enclosures are IP65 rated)
- HP rated

- Hinged door switches are UL listed for multiple line and load conductors per phase in 30-100A ratings. They are UL & CUL listed under File No. E191706
- Rotary handles are available in black, red, and yellow and in pistol grip designs
- 16–63A screw cover switches have factory installed ground bars. All hinge cover switches accept ground lug kits
- Screw cover switches are provided with knockouts
- Padlockable in OFF position with up to (3) padlocks

| | Catalog Number |  | | Horsepower Ratings | | | |
|------------------|--------------------------------------|--|---------------------------------|----------------------------|-----------|--------------------|--------------------|
| Ampere<br>Rating | 3 Pole, 3 Wire | 3 Pole, 3 Wire with (1) NO<br>& (1) NC Aux. Contact <sup>®</sup> | Shipping<br>Weight <sup>①</sup> | 240V AC<br>1 Phase 3 Phase | | 480V AC<br>3 Phase | 600V AC<br>3 Phase |
| Non-Fu | sible, Type 1, 4X & 12K | with Screw Cover and Bla | ck Rotary H | landle 600 | V AC Max. | (5) | |
| 16 | 3LD2064-0TB51-0US2 | 3LD2064-1GP51-0US2 | 1 | 1½ | 3 | 7½ | 10 |
| 25 | 3LD2164-0TB51-0US2 | 3LD2164-1GP51-0US2 | 1 | 3 | 71/2 | 10 | 15 |
| 30 | 3LD2264-0TB51-0US2 | 3LD2264-1GP51-0US2 | 1 | 3 | 7½ | 15 | 20 |
| 30 | l <del></del> | 3LD2264-1TS51-0US2⑥▲ | 1 | 3 | 71/2 | 15 | 20 |
| 30 | l <del></del> | 3LD2264-2TW51-0US2⑦▲ | 1 | 3 | 71/2 | 15 | 20 |
| 63 | 3LD2565-0TB51-0US2 | 3LD2565-1GP51-0US2▲  | 3 | 10 | 15 | 40 | 50 |
| 100 | 3LD2766-0TB51-0US2 | 3LD2766-1GP51-0US2▲  | 6 | _ | 30 | 60 | 75 |
| 125 | 3LD2866-0TB51-0US2 | 3LD2866-1GP51-0US2▲  | 6 | - | 40 | 75 | 100 |
| Non-Fu | sible, Type 1, 4X & 12K <sup>©</sup> | with Screw Cover and Rec | and Yellov | w Rotary H | andle 600 | V AC Max | <u>(S)</u> |
| 16 | 3LD2064-0TB53-0US2 | 3LD2064-1GP53-0US2 | 1 | 1½ | 3 | 7½ | 10 |
| 25 | 3LD2164-0TB53-0US2 | 3LD2164-1GP53-0US2 | 1 | 3 | 71/2 | 10 | 15 |
| 30 | 3LD2264-0TB53-0US2 | 3LD2264-1GP53-0US2 | 1 | 3 | 7½ | 15 | 20 |
| 30 | l <del>_</del> | 3LD2264-1TS53-0US2⑥▲ | 1 | 3 | 71/2 | 15 | 20 |
| 30 | <del>-</del> | 3LD2264-2TW53-0US2 <sup>⑦</sup> ▲ | 1 | 3 | 71/2 | 15 | 20 |
| 63 | 3LD2565-0TB53-0US2 | 3LD2565-1GP53-0US2▲  | 3 | 10 | 15 | 40 | 50 |
| 100 | 3LD2766-0TB53-0US2▲ | 3LD2766-1GP53-0US2▲  | 6 | _ | 30 | 60 | 75 |
| 125 | 3LD2866-0TB53-0US2▲ | 3LD2866-1GP53-0US2▲  | 6 | l — | 40 | 75 | 100 |

| | Catalog Number | | | Horsepowe | r Ratings | | | | |
|---|--|-----------------------------------|---------------------|-----------|-----------|-----------|-----------|---------|---------|
| Ampere  |  | 3 Pole, 3 Wire with (1) NO | Shipping | 120V AC | 240V AC | | 480V AC | | 600V AC |
| Rating  | 3 Pole, 3 Wire | & (1) NC Aux. Contact®® | Weight <sup>①</sup> | 1 Phase | 1 Phase | 3 Phase | 1 Phase | 3 Phase | 3 Phase |
| 3 Pole, Non-Fusible, Type 12 <sup>2</sup> with Screw Cover and Black Rotary Handle 480V AC Max <sup>3</sup> |  | | | | | | | | |
| 20  | HNF3020CJ <sup>®</sup> | _ | 1 | 3/4 | 2 | 5 | 5 | 10 | 1 – |
| 30  | HNF3030CJ <sup>®</sup> | _ | 2 | 2 | 3 | 7½ | 7½ | 15 | 20 |
| 60  | HNF3060CJ <sup>©</sup> | _ | 4 | 3 | 10 | 15 | 20 | 40 | 50 |
| 100 | HNF3100CJ® | _ | 5 | 5 | 15 | 25 | 30 | 50 | _ |
| Pole, No  | on-Fusible, Type 12 $^{	extstyle 2}$ v | vith Screw Cover and R | ed and Ye | llow Rota | ry Handle | 480V AC | $Max^3$ | | |
| 20  | HNF3020CJE <sup>®</sup> | _ | 1 | 3/4 | 2 | 5 | 7½ | 10 | _ |
| 30  | HNF3030CJE® | _ | 2 | 2 | 3 | 7½ | 20 | 15 | 20 |
| 60  | HNF3060CJE® | _ | 4 | 3 | 10 | 15 | 30 | 40 | 50 |
| 100 | HNF3100CJE® | _ | 5 | 5 | 15 | 25 | 30 | 50 | _ |
| B Pole, No  | on-Fusible, Type 4, 4X | <sup>6</sup> with Hinged Door and | l Black Pi | stol Grip | Rotary Ha | ndle 480\ | / AC Max. | 3 | |
| 30  | HNF3030CX | _ | 4 | 2 | 3 | 7½ | 7½ | 15 | 20 |
| 60  | HNF3060CX | _ | 4 | 3 | 10 | 15 | 20 | 40 | 50 |
| 100 | HNF3100CX | _ | 5 | 5 | 15 | 25 | 30 | 50 | _ |

<sup>▲</sup> Built to order. Allow 6-8 weeks for delivery.

© Carton quantity of (1). Shipping weight in pounds (lbs.).

© Approved for indoor/outdoor use. No cover interlock provided.

© 30 and 60A switches are also rated 600V AC.

Also rated as Type 12 and UL approved for both indoor and outdoor use. Defeatable cover interlock provided.

Screw cover enclosures are constructed from Makrolon 9425. Hinged cover enclosures are constructed from fiberglass reinforced polycarbonate.

Switch is supplied with (2) NO and no NC aux. contacts. ② Switch is supplied with (4) NO and no NC aux. contacts. Ground bar is not provided or available.

<sup>®</sup> Aux. contacts break about 3 Ms before and make about 3 Ms after main switch contacts.


**Short Circuit Rating** 

# **Rotary Disconnect Switches**

## **Enclosed Disconnect Switch Dimensions (Inches)\***

| Catalog | Ampere | Fig. | | Dimens | ions | |
|------------|--------|------|-------------------|--------|------|------|
| Number | Rating | No.  | Α | В | С | D |
| 3LD2064- | 16 | | 5.52 <sup>4</sup> | 3.94 | 3.19 | 4.57 |
| 3LD2164- | 25 | | 5.524 | 3.94 | 3.19 | 4.57 |
| 3LD2264- | 30 | 1 | 5.524 | 3.94 | 3.19 | 4.57 |
| 3LD2565- | 63 | ' | 6.93 <sup>⑤</sup> | 5.75 | 4.10 | 5.87 |
| 3LD2766- | 100 | | 11.90 | 8.35 | 5.36 | 7.13 |
| 3LD2866- | 125 | | 11.90 | 8.35 | 5.36 | 7.13 |
| HNF3020CJ  | 20 | | 4.92 | 2.95 | 3.94 | 5.44 |
| HNF3020CJE | 20 | 1 | 4.92 | 2.95 | 3.94 | 5.44 |
| HNF3030CJ  | 30 | | 6.89 | 4.92 | 3.94 | 5.44 |
| HNF3030CJE | 30 | | 6.89 | 4.92 | 3.94 | 5.44 |
| HNF3060CJ  | 60 | | 9.46 | 6.31 | 4.77 | 6.27 |
| HNF3060CJE | 60 | 1 | 9.46 | 6.31 | 4.77 | 6.27 |
| HNF3100CJ  | 100 | | 11.77 | 7.87 | 5.20 | 6.70 |
| HNF3100CJE | 100 | | 11.77 | 7.87 | 5.20 | 6.70 |
| HNF3030CX  | 30 | | 7.87 | 7.87 | 5.20 | 7.29 |
| HNF3060CX  | 60 | 2 | 11.77 | 7.87 | 5.20 | 7.29 |
| HNF3100CX  | 100 | | 11.77 | 7.87 | 5.20 | 7.29 |

Note: 3LD2 Type switches only have top and bottom end KOs as follows: 16-30A - 1/2" & 3/4", 63A - 3/4" & 1", 100 & 25A - 1" & 1 1/4"


# UL and CUL Short Circuit Withstand Ratings

| | Short Circuit Withstand Rating and Fuse Class | | | | |  |  |  |
|---------------------------------|---|----------------------|---------------------|------------------------|---|--|--|--|
| | With Line S | ide Fusing | With Load Si | de Fusing <sup>①</sup> | |  |  |  |
| Ampere<br>Rating | 5 kA at<br>600V Max | 10 kA at<br>600V Max | 5 kA at<br>480V Max | 18 kA at<br>480V Max | |  |  |  |
| 3LD2 Type Switches <sup>®</sup> | | | | | |  |  |  |
| 16 | RK5<br>(50A Max) | _ | _ | _ | _ |  |  |  |
| 25 & 30 | RK5<br>(80A Max) | _ | _ | _ | _ |  |  |  |
| 63 | RK5<br>(175A Max) | | _ | _ | _ |  |  |  |
| 100 &<br>125 | _ | RK5<br>(200A Max) | _ | _ | _ |  |  |  |
| 123 | | (200A IVIAX) | | | |  |  |  |

### **HNF Type Switches**

| 30  | | H, K & RK5<br>(100A Max) | J, T & CC  | H, K & RK5<br>(30A Max) | Ferraz<br>Shawmut<br>A50P or lower<br>let-through<br>semiconductor<br>fuses<br>(60A Max) |
|-----|---|--------------------------|------------|-------------------------|--|
| 60  | | H, K & RK5<br>(150A Max) | (100A Max) | H, K & RK5 | Ferraz<br>Shawmut<br>A50P or lower<br>let-through  |
| 100 | 6 | 6 | | (60A Max) | semiconductor<br>fuses<br>(100A Max) |

- © For use as supplemental protection on the load side of the branch circuit over current
- © For use as supplemental protection on the load side of the branch circuit over current protective device.

  @ Ground lug kit has two lugs for #14-4 Cu/Al wire.

  @ Factory installed ground lugs supplied as follows: 16-30A #14-10 Cu, 63A #14-8 Cu. Ground lug not provided and is not available on catalog numbers 3LD2264-2TW51-0US2 and 3LD2264-2TW53-0US2.

  @ 6.38 inches high including mounting feet.

  @ 7.85 inches high including mounting feet.

  @ 60 & 100A HNF switches are rated 10kA at 480V max. with line side Class H, K & RK5 150A max fuses.

- © 600 & 100A HIVE SWITCHES are rated TUKA at 480V max. With line side Class H, K & HKS 150A max. fuses.
  © Wire range (1) #14-2 AWG 60/75 °C Cu only.
  © 16-63A 3LD switches are also rated 5kA at 600VAC max when protected by a 3RV type MSP of the same or lesser ampere rating.

### \*For inches / millimeters conversion, multiply inches by 25.4.


# Wire ranges 60/75°C Cu Only

# 3LD2 Type Switches<sup>3</sup>

| 16 Amps | (1) #18-10 AWG |
|--------------|----------------|
| 25-30 Amps | (1) #14-10 AWG |
| 63 Amps | (1) #14-6 AWG  |
| 100–125 Amps | (1) #12-1 AWG  |

# **HNF Type Switches**

| 30 Amps | (1) #14-#10 AWG Solid<br>(1) #14-#4 AWG Stranded<br>Up to (4) #12 AWG Solid<br>Up to (3) #12 AWG Stranded<br>Up to (6) #14 AWG Stranded<br>Up to (4) #14 AWG Stranded |
|---------------|--|
| 60 & 100 Amps | with (1) #10 AWG Stranded (1) #14-#10 AWG Solid (1) #14-#1 AWG Stranded (2) #6 AWG Stranded Up to (3) #8 AWG Stranded Up to (6) #10 AWG Stranded Up to (6) #12 AWG Solid |


# IEC Fuse and Withstand Ratings

| 3LD2 Screw Cover Switches | | |  |  |  |  |  |
|---------------------------|------|----------|--|--|--|--|--|
| 16 | 20A  | 5k Arms  |  |  |  |  |  |
| 25 | 25A  | 10k Arms |  |  |  |  |  |
| 32 | 50A  | 10k Arms |  |  |  |  |  |
| 63 | 63A  | 15k Arms |  |  |  |  |  |
| 100 | 100A | 20k Arms |  |  |  |  |  |
| 125 | 125A | 20k Arms |  |  |  |  |  |

gG Fuse Size

### **HNF Hinged Cover Switches**

| 30  | 63A  | 10k Arms |  |  |
|-----|------|----------|--|--|
| 60  | 100A | 10k Arms |  |  |
| 100 | 100A | 10k Arms |  |  |

# Accessories

**Ampere Rating** 

| Switch<br>Ampere<br>Rating | Catalog<br>Number | Description |  |  |  |
|----------------------------|-------------------|-------------|--|--|--|
| 21 D2 T C | | |  |  |  |

# 3LD2 Type Switches

| 16-30A | 3LD9220-2C  | Neutral Kit |
|----------|-------------|-------------|
| 63A | 3LD9250-2CA | Neutral Kit |
| 100-125A | 3LD9280-2C  | Neutral Kit |

# **HNF Type Switches**

| 30-100A | GSGK60 | Ground Lug Kit <sup>®</sup> |  |  |  |  |
|---------|---------------------|-----------------------------------|--|--|--|--|
| 30A | LBRA1 | Auxiliary Contact Kit (1 NO-1 NC) |  |  |  |  |
| 60-100A | LBRA2 | Auxiliary Contact Kit (1 NO-1 NC) |  |  |  |  |
| 30-100A | HF63CX <sup>®</sup> | Neutral Kit |  |  |  |  |

# **Disconnect Switches**

# Compact Non-Fusible — Rotary and Toggle

## **Features**

- 16-250 Ampere, to 100 hp, 480V & 600V
- Rotary and Toggle actuation models
- LBR Type switches are padlockable in the OFF position and are UL & CUL listed under File No. E191706 as manual motor controllers per UL Standard UL508
- 3LD2 Type switches are padlockable in the OFF position and are UL listed under File No. E47705 per UL508 and are CSA certified under File No. 203576
- Base, DIN-rail and door mounting
- Multiple conductor, distribution terminal type rating LBR & LBT Type (40A -100A only)
- IEC 947-1 rated, CE marked
- Listed and marked "suitable as motor disconnect" per NEC Section 430-109

# **Application**

Siemens Load Break Switches are listed as manual motor controllers and are suitable as motor disconnects. They are load break rated and act as enclosure disconnects when short circuit protection is provided upstream of the switch. If upstream over current protection is not provided, use a Siemens fusible Type VBII, CFS or MCS Disconnect Switch.

# Ordering Information

**Door Mounted Switches (Rotary Type Only)** — Order either complete "3LD2" assemblies or individual "LBR" components as follows:

Complete Assemblies include switch, handle, and shaft. Certain 25 and 32A assemblies are also available with factory installed neutral blocks and/or aux. contacts. These accessories can also be ordered as field installed kits.


**Individual Components** are ordered as follows:

**25A** — LBR3025D switch + LBRH3 or 4 handle.

**40–100A** — LBR switch + LBRH3 or 4 handle + LBRD1.

Notes: (LBR Type switches only)

- 1. Aux contacts are available as field installed kits on 25A units only.
- 2. Lugs on 25A units face to the rear and lugs on 40–100A units face toward the front


Type LBR Rotary Switches


# Base/DIN Rail Mounted Switches (Rotary or Toggle Type) — Order individual components as follows:

**Toggle** — Order the LBT switch required and a toggle switch cover plate if needed.

Rotary, Base Mounted with Door Mounted Handle — Order "LBR" switch + door mounted handle + shaft + any accessories.

Rotary, Base Mounted with Direct Mounted Handle — Order "LBR" switch + direct mounted handle.


Type LBT Toggle Switches

# Short Circuit Withstand Ratings

| Switch Rating | |
|---------------|----------------------------|
| & Type | Max. Line Side Fuse Rating |

# 5kA with Line Side Class H, K, or RK5 Fuses

| 25 & 32A 3LD2 | 80A Max. at 600V AC Max.  |
|---------------|---------------------------|
| 63A 3LD2 | 175A Max. at 600V AC Max. |

# 10kA with Line Side Class H, K, or RK5 Fuses<sup>®</sup>

| 25A LBR | 30A Max. at 480V AC Max.  |
|---------------------------|---------------------------|
| 40A, 4P<br>LBR & LBT | 60A Max. at 480V AC Max.  |
| 40 & 60A, 3P<br>LBR & LBT | 100A Max. at 480V AC Max. |
| 80 & 100A<br>LBR & LBT | 150A Max. at 480V AC Max. |

# 18kA with Line Side Class J, T, or CC Fuses

| 40-100A, 3P<br>LBR & LBT | 100A Max. at 480V AC Max. |  |  |  |  |
|--------------------------|---------------------------|--|--|--|--|

Note: 3LD2 switches are also rated 5kA at 600V AC Max. when protected by a 3RV motor starter with a FLA rating equal to or less than the switch ampere rating.

# Door Mounted Complete Assemblies Operator, Shaft, & Switch) 600V AC Max.<sup>®</sup>

| Shaft Mounted  | 4 Hole Mounted |  | | AC Horsepower Ratings | | gs | | |
|--|--|--|--------|-----------------------|-----|------|------|------|
|  |  | Number | Ampere | 120V | 240 | V | 480V | 600V |
| Catalog Number <sup>3</sup> | Catalog Number <sup>3</sup> | of Poles | Rating | 1Ø | 1Ø  | 3Ø | 3Ø | 3Ø |
| _  | 3LD2003-1TP53 <sup>①</sup> | 3  | 16 | 1/2 | 1½  | 3 | 7½ | 10 |
| 3LD2154-0TK<br>3LD2154-1TP<br>3LD2154-1TL<br>3LD2154-2EP | 3LD2103-0TK<br>3LD2103-1TP<br>3LD2103-1TL<br>3LD2103-2EP | 3<br>3 <sup>①</sup><br>3 + N<br>3 + N <sup>①</sup> | 25 | 2 | 3 | 71/2 | 10 | 15 |
| 3LD2254-0TK<br>3LD2254-1TL | 3LD2203-0TK<br>3LD2203-1TL | 3<br>3 + N | 32 | 2 | 3 | 10 | 20 | 20 |
| 3LD2555-0TK  | 3LD2504-0TK  | 3  | 63 | _ | 10  | 15 | 40 | 50 |
| _  | 3LD2704-0TK  | 3  | 100 | _ | _ | 30 | 60 | 75 |
| _  | 3LD2804-0TK  | 3  | 125 | _ | _ | 40 | 75 | 100  |

<sup>®</sup> Add 51 for a black handle or 53 for a red & yellow handle to the end of the catalog number.

Compact Non-Fusible — **Rotary and Toggle** 

# **3LD Type Base Mounted Complete Assemblies** (Operator, Shaft, & Switch) 600V AC Max.②

| Handle mounting <sup>②</sup> | | | | | AC Horsepower Ratings | | | s | |
|------------------------------|----------------|---------------|----------|--------|-----------------------|-------|------|------|------|
| Shaft | 4 Hole | 4 Hole | 1 | | | | | | |
| (center hole) | (no defeat) | (with defeat) | | | 120V | 240V  | ′ | 480V | 600V |
| Catalog | | Catalog | Number | Ampere | | | | | |
| Number | Catalog Number | Number | of Poles | Rating | 1Ø | 1Ø | 3Ø | 3Ø | 3Ø |
| _ | 3LD2013-0TK5_  | 3LD2017-0TK1  | 3 | 1.0 | 1/2 | 1½ | 3 | 71/  | 10 |
| _ | <b> </b> | 3LD2017-1TL1  | 3 + N | 16 | //2 | 1 //2 | 3 | 7½ | 10 |
| 3LD2144-0TK5 | 3LD2113-0TK5 | _ | 3 | 25 | 2 | 3 | 7½ | 10 | 15 |
| 3LD2144-1TL5 | 3LD2113-1TL5 | _ | 3 + N | 25 | | 3 | 1 72 | 10 | 15 |
| 3LD2244-0TK5 | 3LD2213-0TK5 | 3LD2217-0TK1  | 3 | 32 | 2 | 3 | 10 | 20 | 20 |
| 3LD2244-1TL53 | 3LD2213-1TL53  | 3LD2217-1TL1  | 3 + N | 32 | | 3 | 10 | 20 | 20 |
| 3LD2545-0TK5 | 3LD2514-0TK5 | 3LD2517-0TK1  | 3 | 63 | 3 | 10 | 15 | 40 | 50 |
| _ | - | 3LD2517-1TL1  | 3 + N | 03 | 3 | 10 | 15 | 40 | 50 |
| _ | 3LD2714-0TK5 | _ | 3 | 100 | _ | _ | 30 | 60 | 75 |
| _ | 3LD2814-0TK5 | _ | 3 | 125 | _ | | 40 | 75 | 100  |
| _ | 3LD2318-0TK1 | _ | 3 | 160 | _ | | 40 | 75 | 75 |
| _ | 3LD2418-0TK1 | _ | 3 | 250 | _ | | 50 | 100  | 75 |

### **Accessories for Front Mounted 3LD2 Switches**

| Catalog<br>Number  | Description | Switches<br>Used With |
|--|---|--|
| 3LD9200-5B <sup>3</sup><br>3LD9200-5BF <sup>3</sup>  | 1 NO, 1 NC Aux. Contact<br>1 NO, 1 NC Aux. with Gold Plated Contacts  | 25-125A<br>25-125A |
| 3LD9220-2B<br>3LD9250-2BA<br>3LD9280-2B  | Neutral/Ground Terminal<br>Neutral/Ground Terminal<br>Neutral/Ground Terminal | 25 & 32A<br>63A<br>100 & 125A |
| 3LD9220-0B<br>3LD9250-0BA<br>3LD9280-0B  | 4th Pole (leading ON, lagging OFF) 4th Pole (leading ON, lagging OFF) 4th Pole (leading ON, lagging OFF)  | 25 & 32A<br>63A<br>100 & 125A |
| 3LD9224-1B <sup>①</sup><br>3LD9284-1B <sup>①</sup><br>3LD9224-3B <sup>①</sup><br>3LD9284-3B <sup>①</sup> | Black Handle (4 hole mtg.) Black Handle (4 hole mtg.) Red/Yellow Handle (4 hole mtg.) Red/Yellow Handle (4 hole mtg.) | 25 & 32A<br>63-125A<br>25 & 32A<br>63-125A |
| 3LD9224-1D <sup>①</sup><br>3LD9284-1D <sup>①</sup><br>3LD9224-3D <sup>①</sup><br>3LD9284-3D <sup>①</sup> | Black Handle (shaft mtg.) <sup>®</sup> Black Handle (shaft mtg.) <sup>®</sup> Red/Yellow Handle (shaft mtg.) <sup>®</sup> Red/Yellow Handle (shaft mtg.) <sup>®</sup> | 25 & 32A<br>63-125A<br>25 & 32A<br>63-125A |
| 3LD9221-2A <sup>①</sup><br>3LD9221-0A <sup>①</sup><br>3LD9251-0A <sup>①</sup> | Terminal Cover 1P (Pack of 4) Terminal Cover 3P (Pack of 4) Terminal Cover 3P (Pack of 4) | 25 & 32A<br>25 & 32A<br>63A |

# **Accessories for Base Mounted 3LD2 Switches**

| 3LD9200-5C <sup>3</sup><br>3LD9200-5CF <sup>3</sup>  | 1 NO, 1 NC Aux. Contact<br>1 NO, 1 NC Aux. with Gold Plated Contacts  | 25-250A<br>25-250A |
|--|---|---|
| 3LD9220-2C<br>3LD9250-2CA<br>3LD9280-2C<br>3LD9240-2C  | Neutral/Ground Terminal<br>Neutral/Ground Terminal<br>Neutral/Ground Terminal<br>Neutral/Ground Terminal  | 25 & 32A<br>63A<br>100 & 125A<br>160 & 250A |
| 3LD9220-0C<br>3LD9250-0CA<br>3LD9280-0C<br>3LD9240-0C  | 4th Pole (leading ON, lagging OFF) | 25 & 32A<br>63A<br>100 & 125A<br>160 & 250A |
| 3LD9224-1B <sup>①</sup><br>3LD9284-1B <sup>①</sup><br>3LD9224-3B <sup>①</sup><br>3LD9284-3B <sup>①</sup> | Black Handle (4 hole mtg. no defeat) Black Handle (4 hole mtg. no defeat) Red/Yellow Handle (4 hole mtg. no defeat) Red/Yellow Handle (4 hole mtg. no defeat) | 25 & 32A<br>63-125A<br>25 & 32A<br>63-125A  |
| 3LD9224-1D <sup>①</sup> 3LD9284-1D <sup>①</sup> 3LD9224-3D <sup>①</sup> 3LD9284-3D <sup>①</sup> | Black Handle (shaft mtg.)<br>Black Handle (shaft mtg.)<br>Red/Yellow Handle (shaft mtg.)<br>Red/Yellow Handle (shaft mtg.) | 25 & 32A<br>63-125A<br>25 & 32A<br>63-125A  |
| 3LD9221-2A <sup>①</sup><br>3LD9221-0A <sup>①</sup><br>3LD9251-0A <sup>①</sup> | Terminal Cover 1P (Pack of 4) Terminal Cover 3P (Pack of 4) Terminal Cover 3P (Pack of 4) | 25 & 32A<br>25 & 32A<br>63A |

③ Aux. contacts break about 30 Ms before and make about 3 Ms after main switch contacts Ra


| io uitoi | mam switch contacts. | |
|----------|----------------------|------------|
| atings | 10A | at 120V AC |
| - | 6A | at 240V AC |
| | 1.4A | at 480V AC |


3LD2217-0TK13


3LD9220-2C


3LD9251-0A

Note: 3LD2 shaft lengths allow the following maximum enclosure depths from the switch mounting surface to the outside of the cover:

16-32A, 15.25" 63-125A, 15.75" 160 & 250A, 23.70"

① Handles and line side terminal covers are supplied as standard with 3LD2 switches.
 ② Add suffix 1 for a black or 3 for a red & yellow handle to the catalog number (except 3LD2244-1TL53 & 3LD2213-1TL53). Handles are IP65 rated and are also listed by UL for Type 1, 4X and 12 applications.

Base mounted switches with direct mount handles are also available (3LD2330-0TK1\_@ rated 160A and 3LD2430-0TK1\_@ rated 250).

# **Disconnect Switches**

# Compact Non-Fusible — **Rotary and Toggle**

# Individual Components and Assemblies

Recommended for Basemount. For Door mounting only, use LBRD1.®

# **Rotary and Toggle Switches**

| notally and roggic officers | | | | | | | | | |
|-----------------------------|--------|--------|--------|------|------|------|------|----------|------|
| | | | | Max  | AC H | orse | powe | r Rating | s |
| Catalog | Switch | No. of | Ampere | AC | 115V | 240  | | 480V | 600V |
| Number | Type | Poles  | Rating | Volt | 1Ø | 1Ø | 3Ø | 3Ø | 3Ø |
| LBR3025 | Rotary | 3 | 25 | 480  | 3/4  | 2 | 5 | 10 | _ |
| LBR3025D <sup>®</sup> | Rotary | 3 | 25 | 480  | 3/4  | 2 | 5 | 10 | _ |
| LBR3040 <sup>©</sup> | Rotary | 3 | 40 | 600  | 2 | 3 | 7½ | 20 | 25 |
| LBR3060 <sup>©</sup> | Rotary | 3 | 60 | 480  | 2 | 5 | 10 | 25 | _ |
| LBR3080 <sup>©</sup> | Rotary | 3 | 80 | 600  | 3 | 10 | 20 | 40 | 50 |
| LBR3100 <sup>®</sup> | Rotary | 3 | 100 | 480  | 5 | 15 | 25 | 50 | _ |
| LBR4040 | Rotary | 4 | 40 | 480  | 2 | 3 | 7½ | 20 | — |
| LBT3040 | Toggle | 3 | 40 | 600  | 2 | 3 | 7½ | 20 | 25 |
| LBT3060 | Toggle | 3 | 60 | 480  | 2 | 5 | 10 | 25 | _ |
| LBT3080 | Toggle | 3 | 80 | 600  | 3 | 10 | 20 | 40 | 50 |
| LBT3100 | Toggle | 3 | 100 | 480  | 5 | 15 | 25 | 50 | _ |
| LBT4040 | Toggle | 4 | 40 | 480  | 2 | 3 | 7½ | 20 | — |


Standard Duty Rotary Switch Door Handles


**Heavy Duty Rotary** Switch Door Handle

# I RR Type Handles

| LDN Type Hallules  |  | |  | | |  | |
|--|--|-------------------------------------|--|--------------------------------------|----------------------------------|--|--------------------------|
| Catalog<br>Number  | Used on<br>Rotary Switches | NEMA<br>Type | Mounting | Marking | Color | Cover<br>Interlock<br>Supplied | Padlockable |
| Standard Duty  |  | |  | | |  | |
| LBRH2 <sup>©</sup><br>LBRH3 <sup>©</sup><br>LBRH4 <sup>©</sup> | AII<br>AII<br>AII  | 1<br>1, 3R, 12, 4X<br>1, 3R, 12, 4X | Door<br>Door<br>Door | ON/OFF<br>O/I, ON/OFF<br>O/I, ON/OFF | Black<br>Black<br>Red/Yel | No<br>Yes <sup>①</sup><br>Yes <sup>①</sup> | No<br>Yes<br>Yes |
| LBRH9 <sup>2</sup><br>LBRH10 <sup>2</sup> | All (Pistol Grip Type)<br>All (Pistol Grip Type) | 1, 3R, 12, 4X<br>1, 3R, 12, 4X | Door<br>Door | O/I, ON/OFF<br>O/I, ON/OFF | Black<br>Red/Yel | Yes<br>Yes | Yes<br>Yes |
| LBRH5<br>LBRH6<br>LBRH7<br>LBRH8 | 25 Amps<br>3-Pole, 40-60 Amps<br>3-Pole, 80-100 Amps<br>4-Pole, 40-60 Amps | 1<br>1<br>1<br>1 | Direct Mount<br>Direct Mount<br>Direct Mount<br>Direct Mount | O/I<br>O/I<br>O/I<br>O/I | Black<br>Black<br>Black<br>Black | _<br>_<br>_ | Yes<br>Yes<br>Yes<br>Yes |
| Heavy Duty |  | |  | | |  | |
| CFSH10B12<br>CFSH10R12 | AII<br>AII | 1, 3R, 12<br>1, 3R, 12 | Door<br>Door | O/I, ON/OFF<br>O/I, ON/OFF | Black<br>Red/Yel | Yes<br>Yes | Yes<br>Yes |

### I BR Type Rotary Shafts

| LDIT Type Hotary Sharts | |  |  |  |  |
|---------------------------|-----------------|--|--|--|--|
| Catalog No | Length In. (mm) |  |  |  |  |
| For Standard Duty Handles | |  |  |  |  |
| LBRS040 | 1.57 (40) |  |  |  |  |
| LBRS050 | 1.97 (50) |  |  |  |  |
| LBRS055 | 2.17 (55) |  |  |  |  |
| LBRS080 | 3.15 (80) |  |  |  |  |
| LBRS120 | 4.72 (120) |  |  |  |  |
| LBRS180 | 7.09 (180) |  |  |  |  |
| LBRS305 | 12.00 (305) |  |  |  |  |
| For Heavy Duty Handles | |  |  |  |  |
| CFSS5200H | 7.9 (200) |  |  |  |  |
| CFSS5400H | 15.7 (400) |  |  |  |  |
| | |  |  |  |  |


Rotary Shafts


Rotary Switch Direct Mount Handles


Toggle Switch Cover

# 25 Amp, 4th Pole

| Used on Catalog No | Catalog Number |
|--------------------|----------------|
| LBR3025 | LBRP25 |
| LBR3025D | LBRP25D |

# **Auxiliary Switch Kits**

| Used on Rotary Switch | Catalog<br>Number | Contact Arrangement |
|-----------------------|-----------------------|--------------------------------|
| LBR3025 | LBRA25 <sup>34</sup>  | 1 NO & 1 NC |
| LBR3025D | LBRA25D <sup>34</sup> | 1 NO & 1 NC |
| LBR3040,<br>LBR3060 | LBRA1 <sup>3</sup> ®  | 1 NO/1 NC<br>with common point |
| LBR3080,<br>LBR3100 | LBRA2 <sup>34</sup> | 1 NO/1 NC<br>with common point |

<sup>&</sup>lt;sup>®</sup> No cover interlock defeat mechanism provided. To eliminate cover interlock, order additional catalog number LBRDC1.

15.1A resistive at 250V AC max. .5A at 125V DC .25A at 250V DC .5 HP at 250V AC max.

# **LBR Type Toggle Switch Cover Plate**

| Used on<br>Toggle Switches | Catalog Number |
|----------------------------|----------------|
| LBT3040, LBT3060 | LBTCP1 |
| LBT3080,LBT3100 | LBTCP2 |
| LBT4040 | LBTCP3 |

# **LBR Type Rotary Switch Door Mounting** Kit (For use with LBRH3 & LBRH4 only)

| Used on<br>Rotary Switch | Catalog Number |  |  |  |
|--------------------------|----------------|--|--|--|
| 40-100 Amps | LBRD1® |  |  |  |

# LBR/LBT Neutral Kit<sup>®</sup>

| Used with<br>Catalog Number | Catalog Number |
|-----------------------------|----------------|
| All | HF63CX |

<sup>®</sup> Only door mountable and for use with LBRH3 &

② LBRH2 is IP54 rated. All others are IP65. 3 Ratings

Auxiliary switch contacts break about 30 Ms before and make about 3 Ms after main switch contacts.


S Lug wire ranges:
HF63CX—(1) #14-2 AWG 60/75°C Cu only

A handles only.
 For door mounting of 40–100A LBR switches use door mounting kit LBRD1 & LBRH3 or 4 handle.
 LBRD1 does not require shaft.

Compact Non-Fusible — Rotary and Toggle

Dimension J


# Dimension Drawings and Wire Ranges


LBR 3025

# Wire Ranges 60/75°C Cu only


| •  | -  |
|--|--|
| 25 Amps LBR  | (1) #14 - #10 AWG Solid<br>(1) #14 - #8 AWG Stranded |
| 40 & 60 Amps<br>LBR & LBT  | (1) #14 - #10 AWG Solid<br>(1) #14 - #4 AWG Stranded<br>UP to (4) #12 AWG Solid<br>Up to (3) #12 AWG Stranded<br>Up to (6) #14 AWG Stranded<br>Up to (4) #14 AWG Stranded<br>with (1) #10 AWG Stranded |
| 80 & 100 Amps<br>LBR & LBT | (1) #14 - #10 AWG Solid<br>(1) #14 - #1 AWG Stranded<br>(2) #6 AWG Stranded<br>Up to (3) #8 AWG Stranded<br>Up to (6) #10 AWG Stranded<br>Up to (6) #12 AWG Solid |
| 16A, 3LD20<br>25A, 3LD21<br>32A, 3LD22<br>63A, 3LD25<br>100, 125A, 3LD2<br>160, 250A, 3LD2 | (1) #18-10 AWG<br>(1) #14-8 AWG<br>(1) #14-8 AWG<br>(1) #14-6 AWG<br>(1) #12-1 AWG<br>(1) #1-400 MCM |


Shaft Mounted 3LD2 Handle Cutout (4-hole pattern)

# Dimension J Minimum Depth® Switch

| LBR 40-100A | 3.35 (85)  |
|---|------------|
| 3LD2 25 & 32A Front Shaft Mounted | 3.07 (78)  |
| 3LD2 63 Front Shaft Mounted | 3.35 (85)  |
| 3LD2 16-32A Front 4-hole Mounted | 2.13 (54)  |
| 3LD2 63A Front 4-hole Mounted | 2.48 (63)  |
| 3LD2 100 & 125A Front 4-hole Mounted | 2.56 (65)  |
| 3LD2 25 & 32A Base w/shaft Mtg. Handle  | 6.46 (164) |
| 3LD2 63A Base w/shaft Mtg. Handle | 6.77 (172) |
| 3LD2 16-32A Base w/4-hole Mtg. Handle | 5.59 (142) |
| 3LD2 63A Base w/4-hole Mtg. Handle | 5.99 (152) |
| 3LD2 100-250A Base w/4-hole Mtg. Handle | 6.07 (154) |
| • | |


LBR 40-100 Amps & 3LD2 16-250A


LBT Toggle — 40-100 Amps

| Switch | Switch | Dimensions I | nches (mm) | | | | | | |
|-------------------|------------------------|--------------|------------|------------|-----------|-----------|-----------|-----------|-----------|
| Туре | Catalog Number | Α | В | С | D | E | F | G | Н |
| Rotary | LBR3040 | 2.00 (51) | 2.72 (69)  | 2.72 (69)  | 1.78 (45) | 2.16 (55) | 1.67 (42) | 1.50 (38) | 1.22 (31) |
| Rotary | LBR3060 | 2.00 (51) | 2.72 (69)  | 2.72 (69)  | 1.78 (45) | 2.16 (55) | 1.67 (42) | 1.50 (38) | 1.22 (31) |
| Rotary | LBR3080 | 2.09 (53) | 3.32 (84)  | 2.92 (74)  | 1.97 (50) | 2.29 (58) | 1.69 (42) | 1.66 (42) | 1.66 (42) |
| Rotary | LBR3100 | 2.09 (53) | 3.32 (84)  | 2.92 (74)  | 1.97 (50) | 2.29 (58) | 1.69 (42) | 1.66 (42) | 1.66 (42) |
| Rotary | LBR4040 | 2.42 (61) | 2.72 (69)  | 2.72 (69)  | 2.28 (58) | 2.16 (55) | 1.67 (42) | 1.50 (38) | 1.22 (31) |
| Rotary Front Mtg. | 3LD20 <sup>②</sup> | 1.89 (48) | 1.97 (50)  | 1.97 (50)  | _ | _ | _ | l — | _ |
| Rotary Front Mtg. | 3LD21 & 2 <sup>2</sup> | 1.81 (46) | 2.17 (55)  | 1.97 (50)  | _ | _ | _ | _ | _ |
| Rotary Front Mtg. | 3LD25 <sup>②</sup> | 2.36 (60) | 2.52 (64)  | 2.32 (59)  | _ | _ | _ | l — | _ |
| Rotary Front Mtg. | 3LD27 & 8 <sup>2</sup> | 2.40 (61) | 3.27 (83)  | 2.40 (61)  | _ | l — | _ | — | — |
| Rotary Base Mtg.  | 3LD20 <sup>②</sup> | 1.89 (48) | 1.97 (50)  | 2.29 (58)  | _ | _ | _ | _ | _ |
| Rotary Base Mtg.  | 3LD21 & 2 <sup>2</sup> | 1.81 (46) | 2.17 (55)  | 2.29 (58)  | _ | _ | _ | l — | _ |
| Rotary Base Mtg.  | 3LD25 <sup>②</sup> | 2.36 (60) | 2.52 (64)  | 2.68 (68)  | _ | _ | _ | _ | _ |
| Rotary Base Mtg.  | 3LD27 & 8 <sup>2</sup> | 2.80 (71) | 3.27 (83)  | 2.76 (70)  | _ | _ | _ | l — | _ |
| Rotary Base Mtg.  | 3LD23 & 4 | 4.41 (112) | 5.83 (148) | 4.10 (104) | _ | l — | _ | — | _ |
| Toggle | LBT3040 | 2.00 (51) | 2.72 (69)  | 2.75 (70)  | 1.78 (45) | 2.16 (55) | 1.67 (42) | 1.50 (38) | 1.22 (31) |
| Toggle | LBT3060 | 2.00 (51) | 2.72 (69)  | 2.75 (70)  | 1.78 (45) | 2.16 (55) | 1.67 (42) | 1.50 (38) | 1.22 (31) |
| Toggle | LBT3080 | 2.09 (53) | 3.32 (84)  | 2.90 (74)  | 1.97 (50) | 2.29 (58) | 1.69 (42) | 1.66 (42) | 1.66 (42) |
| Toggle | LBT3100 | 2.09 (53) | 3.32 (84)  | 2.90 (74)  | 1.97 (50) | 2.29 (58) | 1.69 (42) | 1.66 (42) | 1.66 (42) |
| Toggle | LBT4040 | 2.42 (61) | 2.72 (69)  | 2.75 (70)  | 2.28 (58) | 2.16 (55) | 1.67 (42) | 1.50 (38) | 1.22 (31) |

① Depth from outside of cover to back of switch.

18/19


# **Disconnect Switches**

# Type VBII (30-600A) with Flange Mounted Operating Handle


## **Features**

- 30-600A, 600VAC and DC ratings
- 240 & 600V AC switches are UL Recognized under file number E121152, Vol. 3 and CSA certified under file number 154852
- 600V DC Photovoltaic switches are UL Recognized under file number E335018, Vol. 3 and are rated to switch 3 separate 600V DC circuits
- Visible blade quick make and break switching action


- Panel and Flange mounted assemblies facilite installation
- Panel mounted switches are variable depth
- Short circuit rating of 10,000 AIC with class H fuse, and of 200,000 AIC with class R or J fuses. PV switches are rated 10,000 AIC at 600V DC with 600V DC rated class K, J or R fuses.
- Flange mounted handles rated as Type 1, 3R & 12 or 4X are padlockable in the off position with up to (3) padlocks with 5/16 hasps
- Meets UL98 requirements and suitable for both main and branch circuit applications
- A complete line of aux contacts are available
- Load break and horsepower rated
- Defeatable cover interlock standard with all handles
- Meets NFPA79 requirements
- Seismic qualified complies with the 2010 California Building Code (CBC) — and with the International Building Code (IBC) — Compliance Level SDS = 1.85 g


VBFS361, VBLK1 & VBH1


VBFS363F


VBNFS365, VBLK4 & VBH2

# Ordering Information

- 1. Determine the ratings required (amps, volts, HP, Fusible, NF), the mounting needed (Panel or Flange), and select the appropriate switch.
- For panel mounted switches with a rigid operating shaft (30-600A), order panel mounted switch, flange mounted operating handle & rigid linkage kit based on depth required.
- 3. For panel mounted switches with a Max-Flex operator, order panel mounted switch, Max-Flex Handle & Adapter Kit and drive cable.
- 4. Select accessories if required.

Type VBII Switch, Handle and **Linkage Kit Selection** 

Switches—for Standard 600V Max AC or DC Applications

| 0 11 | | | Horsepowe | er Rating, Sv | vitches and 3- | Phase <sup>4</sup> | | | |
|------------------|---|------------------------|--------------|----------------------|----------------|--------------------|-----------|------|-----------------|
| Switch<br>Ampere | Max. AC<br>Voltage | Catalog | 240 Volts | AC | 480 Volts A | VC | 600 Volts | AC | 600<br>Volts DC |
| Rating | Rating  | Number | Standard | Max. | Standard | Max. | Standard  | Max. | (max) |
| Fusible P | Fusible Panel Mounted Variable Depth Switches - 3-Pole® | | | | | | | | |
| 30 | 240 | VBFS321 | 3 | 7 1/2 | _ | _ | _ | _ | _0 |
| 60 | 240 | VBFS322 | 7 1/2 | 15 | _ | _ | _ | _ | ② |
| 30 | 600 | VBFS361 | _ | _ | 5 | 15 | 7 1/2 | 20 | 15 ③ |
| 60 | 600 | VBFS362 | _ | _ | 15 | 30 | 15 | 50 | 30 ③ |
| 100 | 600 | VBFS363 | _ | _ | 25 | 60 | 30 | 75 | 50 ③ |
| 200 | 600 | VBFS364 | _ | _ | 50 | 125 | 60 | 150  | 50 |
| 400 | 600 | VBFS365 | _ | _ | 100 | 250 | 125 | 350  | — 9 |
| 600 | 600 | VBFS366 | _ | _ | 150 | 400 | 200 | 500  | 9 |
| Non-fusib | le Panel Mo | unted Variable Depth | Switches - 3 | 3-Pole <sup>!®</sup> | | | | | |
| 30 | 600 | VBNFS361 | _ | 10 | _ | 20 | _ | 30 | 15 ③ |
| 60 | 600 | VBNFS362 | _ | 20 | _ | 50 | _ | 60 | 30 ③ |
| 100 | 600 | VBNFS363 | _ | 40 | _ | 75 | _ | 100  | 50 ③ |
| 200 | 600 | VBNFS364 | _ | 60 | _ | 125 | _ | 150  | 50 |
| 400 | 600 | VBNFS365 | _ | 125 | _ | 250 | _ | 300  | 9 |
| 600 | 600 | VBNFS366 | _ | 200 | _ | 400 | _ | 500  | — 9 |
| Fusible Fl | ange Mount  | ted Switches - 3-Pole® | | | | | | | |
| 30 | 240 | VBFS321F | 3 | 7 1/2 | _ | _ | _ | _ | <u> </u> |
| 60 | 240 | VBFS322F | 7 1/2 | 15 | _ | _ | _ | _ | ② |
| 30 | 600 | VBFS361F | _ | _ | 5 | 15 | 7 1/2 | 20 | 15 ③ |
| 60 | 600 | VBFS362F | _ | _ | 15 | 30 | 15 | 50 | 30 ③ |
| 100 | 600 | VBFS363F | | _ | 50 | 60 | 30 | 75 | 50 ③ |
| 200 | 600 | VBFS364F | _ | _ | 100 | 125 | 60 | 150  | 50 |
| Non-fusib | le Flange M | ounted Switches – 3-P  | ole@ | | | | | | |
| 30 | 600 | VBNFS361F | _ | 10 | _ | 20 | _ | 30 | 15 ③ |
| 60 | 600 | VBNFS362F | _ | 20 | _ | 50 | _ | 60 | 30 ③ |
| 100 | 600 | VBNFS363F | _ | 40 | _ | 75 | _ | 100  | 50 ③ |
| 200 | 600 | VBNFS364F | _ | 60 | _ | 125 | _ | 150  | 50 |

Note: Fusible switches include fuse provisions for Class H Fuses. The load base can be moved to pre-drilled holes for Class J Fuses on all 600V switches. If Class R Fuses are required, add a Class R Fuse Clip Kit.

# Switches—for Photovoltaic Applications, 600VDC Max.

| (for use in negative ground systems only)  | | |  |  |  |
|--|---|----------------------------------|--|--|--|
| Switch<br>Ampere<br>Rating | Catalog Number  | Rated Isc per NEC<br>Article 690 |  |  |  |
| Fusible Pane | el Mounted Variable Depth S | Switches—3 Pole® |  |  |  |
| 30 | VBFS361PV | 19.2A |  |  |  |
| 60 | VBFS362PV | 38.4A |  |  |  |
| 100  | VBFS363PV | 64.0A |  |  |  |
| Non-Fusible  | <b>Panel Mounted Variable De</b> | epth Switches—3 Pole® |  |  |  |
| 30 | VBNFS361PV  | 24.0A |  |  |  |
| 60 | VBNFS362PV  | 48.0A |  |  |  |
| 100  | VBNFS363PV  | 80.0A |  |  |  |
| Fusible Flan | Fusible Flange Mounted Variable Depth Switches—3 Pole | |  |  |  |
| (Includes Ty | pe 1, 3R and 12 Rated Opera | ating Handle)® |  |  |  |
| 30 | VBFS361FPV  | 19.2A |  |  |  |
| 60 | VBFS362FPV  | 38.4A |  |  |  |
| 100  | VBFS363FPV  | 64.0A |  |  |  |
| Non-Fusible Flange Mounted Variable Depth Switches—3 Pole (Includes Type 1, 3R and 12 Rated Operating Handle)⊚ | | |  |  |  |
| 30 | VBNFS361FPV | 24.0A |  |  |  |
| 60 | VBNFS362FPV | 48.0A |  |  |  |
| 100  | VBNFS363FPV | 80.0A |  |  |  |

① Rated 5 HP at 250V DC.

### Cable Kit


For use with 30-200A panel mounted switches and Max-Flex handle and adapter kit .

| Catalog Number | Description |
|----------------|----------------------|
| FHOEC036 | 36" long drive cable |
| FHOEC048 | 48" long drive cable |

# Max-Flex™ Handle and Adapter Kit

(Type 1, 12, 3R & 4X) Use with 30-200A panel mounted switches and cable kit.

| Catalog Number  | Operating Handle Description |  |  |
|-----------------|----------------------------------|--|--|
| Plastic Handles | |  |  |
| VBHM1 | W1 30-200A Type 1, 3R, 12 and 4X |  |  |
| Metal Handles | |  |  |
| VBHM2 | 30-200A Type 1, 3R and 12 |  |  |
| VBHM2X | 30-200A Type 4X |  |  |


<sup>©</sup> Rated 10 HP at 250V DC.

© 600V DC & 600V DC horsepower rating shown requires (2) poles to be connected

in series.

③ Std. - applies when non-time delay fuses are used.

Max. - applies when time delay fuses are used.

⑤ Includes line base, load base, operating mechanism and line and load lugs.

Order operating handle and linkage kits from tables on pages 18/21 or 18/22.

⑥ Includes line base, load base, operating mechanism line and load lugs plastic

operating handle and required linkage.

(a) All photovoltaic switches are rated to be used with 3 separate 600V DC circuits.

(b) Fusible switches accept Class K or R fuses as standard and Class J fuses by relocating the load base.

® Rated 250V DC max and 50HP at 250V DC.

# **Accessories Type VBII**

# Flange Mounted Operating Handles

For use with Panel Mounted Switches. Plastic handle is included with Flange Mounted Switches as standard.

| Catalog<br>Number | Operating Handle Description |  |
|-------------------|------------------------------|--|
| Plastic Handles | |  |
| VBH1 | 30-200A Type 1, 3R & 12 |  |
| VBH14X | 30-200A Type 4X |  |
| Metal Har | ıdles |  |
| VBH112 | 30-200A Type 1, 3R & 12 |  |
| VBH14 | 30-200A Type 4X |  |
| VBH2 | 400A Type 1 & 12 |  |
| VBH2R | 400 & 600A Type 1, 3R & 12 |  |
| VBH24X | 400 & 600A Type 4X |  |


# **Class R Fuse Clip Kits**

These kits prevent the installation of Class H and K fuses (one kit required per switch).

# Class R Fuse Clip Kits

| Catalog<br>Number | Description |
|-------------------|-----------------------------|
| HR21 | 30A, 240V Kit (HD only) |
| HR612 | 30A, 600V Kit/60A, 240V Kit |
| HR62 | 60A, 600V Kit |
| HR63 | 100A Kit |
| HR64 | 200A Kit |
| HR656 | 400A/600A Kit |

# **Internal Door Latch Kits**

For use with enclosures with door mounted latching bar. Required when a flange mounted switch is mounted in a Hoffmann or Rittal enclosure provided with an AB cutout.

| Catalog<br>Number | Description |
|-------------------|---|
| DKR2 | 2 point (for use with enclosures less than 40" high) |
| DKR3 | 3 point (for use with<br>enclosures 40" or larger<br>in height) |

# **Rigid Linkage Kits**

For use with Panel Mounted Switches. Not required for Flange Mounted Switches.

| | Switch | | |
|---------|-----------|----------|----------------------|
| Catalog | Ampere | Enclosur | e Depth <sup>①</sup> |
| Number  | Rating | Min | Max. |
| VBLK1 | 30-200 | 6.942 | 6.942 |
| VBLK2 | 30-200 | 6.942 | 19.0 |
| VBLK3 | 400 & 600 | 9.00 | 8.75 |
| VBLK4 | 400 & 600 | 9.00 | 19.0 |


# **Class T Fuse Adapter Kits**

100-600A fusible switches are field convertible to accept Class T fuses.
400-600A switches are field convertible to accept Class T fuses by moving the load base to a pre-drilled T fuse position.

# Class T Fuse Adapter Kits®

| Catalog<br>Number | Description |
|-------------------|----------------|
| HT23 | 100A, 240V Kit |
| HT63 | 100A, 600V Kit |
| HT24 | 200A, 240V Kit |
| HT64▲ | 200A, 600V Kit |

# **Class J Fuse Provisions**

All 30-600A, 600V fusible switches are field convertible to accept Class J fuses by moving the load base to a pre-drilled J fuse position.

# Window Kits (Type 1, 12, 3R and 4x)

Allows viewing of visible blades and of indicating fuses through 200A.

| Catalog<br>Number | Description |
|-------------------|----------------------|
| VBWK1 | 30A Window Kit |
| VBWK2 | 60 & 100A Window Kit |
| VBWK3 | 200-600A Window Kit  |

# **Quick Connects**

They provide two point control power take-off capability and are normally used on two poles on the line side when it is required to have control power available when the switch is in the OFF position. They provide a mounting provision for standard ¼" quick connect terminal. Installed in the line or load side. 30A VBII switches have lugs UL listed to accept (2) wires per pole as standard so a 30A kit is not required.

| Catalog<br>Number | Description |
|-------------------|-------------------------------|
| HCQ62 | 60A 2 wire quick connect kit  |
| HCQ63 | 100A 2 wire quick connect kit |
| HCQ64 | 200A 2 wire quick connect kit |


# **Neutral Kits**<sup>4</sup>

Standard Neutral Kits can be field installed in 30-100A switches.

# Neutral Kits

| | Kit Catalog<br>Number |
|--------------------|-----------------------|
| 30A 600V, 60A 240V | HN612 |
| 60A, 600V & 100A | HN623 |

### 200% Neutral Kits<sup>4</sup>

UL listed 200% Neutrals are available on 60 & 100A switches. They are typically used with non-linear transformers or where increased neutral ampacity/lug capacity is required.

# 200% Neutral Kits

| Switch<br>Ampere<br>Rating | | Wire Range Line &<br>Load Lugs (Cu/Al) |
|----------------------------|-------|--|
| 60 & 100A | HN263 | (2) #14-1/0 AWG |

<sup>▲</sup> Built to order. Allow 6–8 weeks for delivery.

① Dimensions (min. & max.) from enclosure mounting pan to outside surface of enclosure handle mounting flange.


<sup>2 7.12</sup> for 200A switches.3 One kit per pole required.


<sup>@</sup> UL approved (not CSA certified).


▲ Built to order. Allow 6-8 weeks for delivery.

# **Auxiliary Contacts**

The auxiliary contacts are available in 1 normally open and 1 normally closed or 2 normally open and 2 normally closed configurations. Siemens offers a PLC Auxiliary Switch (30-200A) that has very low resistance for low voltage and current typical in PLC circuits. All auxiliary contacts make after and break before main switch contacts.

| Switch | | Kit Ampere Rating | | | Kit Horsepower Rating | | |
|------------------|------------------------------------|-------------------|-----------------|----------------|-----------------------|-----------------|----------------|
| Ampere<br>Rating | Aux. Switch<br>Catalog Number | 125V AC<br>Max. | 250V AC<br>Max. | 28V DC<br>Max. | 125V AC<br>Max. | 250V AC<br>Max. | 28V DC<br>Max. |
| With 1 NO | With 1 NO & 1 NC Isolated Contacts | | | | | | |
| 30-200 | HA161234 | 10 | 10 | _ | 1/2 | 3/4 | _ |
| 400-600 | HA165678 | 10 | 10 | _ | 1/2 | 3/4 | _ |

1/2

1/2

1/2

3/4

3/4

3/4

| 400-600 | HA2000/8 | 10 | 10 | / | 1/2 | 3/4 | _ |
|-----------|-----------------|--------|----------|----------|---------|--------|---|
| Low Curre | nt PLC Type wit | h 1 NO | & 1 NC ( | Gold Pla | ated Co | ntacts | |

10

10

10

10

10

# **Fuse Puller Kits**

30-200

30-200

400-600

Fuse Puller Kits are field installable in 30-100A Type VBII Heavy Duty Switches (one kit required per 3-pole switch).

| Switch<br>Ampere<br>Rating | Fuse Puller Kit<br>Catalog Number |
|----------------------------|-----------------------------------|
| 30 | HP61 |
| 60 | HP62▲ |
| 100 | HP63▲ |

With 2 NO & 2 NC Isolated Contacts HA261234

HA361234

HA365678

# **Copper Lug Kits**

All switches are UL approved to accept field installed copper lug kits.

| Switch<br>Ampere<br>Rating | Copper Lug<br>Catalog<br>Number | Description |
|----------------------------|---------------------------------|------------------------------------|
| 30–60 | HLC612 | (9) Lugs/Kit #14-4 AWG Cu |
| 100 | HLC63▲ | (9) Lugs/Kit #14-1/0 AWG Cu |
| 200 | HLC64▲ | (9) Lugs/Kit #6 AWG-300 Kcmil Cu |
| 400–600A | HLC65678 | (1) Lugs/Kit #1/0 AWG-600 Kcmil Cu |

# **Equipment Ground Kits**

Equipment Ground Lug Kits are available for all switches.

| Switch<br>Ampere<br>Rating | Catalog<br>Number | Number of<br>Terminals | Wire Range<br>Per Terminal (Cu/Al) |
|----------------------------|-------------------|------------------------|------------------------------------|
| 30–200 | HG61234 | 2 | #14-4 AWG |
| 400 & 600 | HG656 | 4 | #6 AWG-250 Kcmil |

# NEW Internal Shield Kits (for fusible switches)

Kits provide a "skirt" that encloses the VBII switch and also a clear plastic inner door to prevent accidental contact with live parts. Test probe holes are provided and fuses can be replaced without removal of kit.

| Switch<br>Ampere Rating | Shield Kit<br>Catalog Number |
|-------------------------|------------------------------|
| 30A | HSK61 |
| 60-100A | HSK623 |
| 200A | HSK64 |

# **Disconnect Switches**

# **Type VBII Lug Wire Ranges & Dimensions**

# Lugs

30 & 60A switches are suitable for use with 60° or 75°C wire. 100–600A switches are suitable for use with 75°C rated wire. All switches are supplied with factory installed line and load lugs.


# Wire Ranges (Line, Load and Standard Neutral)


| Switch<br>Ampere<br>Rating | UL Approved Wire Range | Lug Wire Range  |
|----------------------------|--|---|
| 30 | #14-6 AWG (Cu/AI)  | #14-2 AWG (Cu/AI) |
| 60 | #14-2 AWG (Cu/AI)  | #14-2 AWG (Cu/Al) |
| 100 | #14-1/0 AWG (Cu/AI)  | #14-1/0 AWG (Cu/AI) |
| 200 | #6 AWG-300 Kcmil (Cu/AI) | #6 AWG-300 Kcmil (Cu/Al)  |
| 400 | 1/0 AWG-750 Kemil (Cu/AI) or<br>(2) 1/0 AWG-250 Kemil (Cu/AI)  | (1) 1/0 AWG-750 Kcmil (Cu/Al) or<br>(2) 1/0 AWG-250 Kcmil (Cu/Al) |
| 600 | (2) 1/0 AWG-750 Kcmil (Cu/Al) or<br>(4) 1/0 -250 Kcmil (Cu/Al) | (2) 1/0 AWG-750 Kcmil (Cu/Al) or<br>(4) 1/0 AWG-250 Kcmil (Cu/Al) |

# **Approximate Dimensions**

Mounting bracket shown with handle installed is supplied with Flange Mounted Switches only. All Panel Mounted Switches have a "L" shaped mounting pan with a line base, load base (if fusible) and mechanism installed.

| Catalog | Dimensions | | | | |  |  |  |
|------------------------|------------|-------|----------------|---------|---------|--|--|--|
| Number | Α | В | C <sub>0</sub> | D (min) | D (max) |  |  |  |
| Fusible, Panel Mounted | | | | | |  |  |  |
| VBFS321 | 11.88 | N/A | 7.47 | 6.94 | 19 |  |  |  |
| VBFS322 | 13.12 | N/A | 8.50 | 6.94 | 19 |  |  |  |
| VBFS361, PV | 11.88 | N/A | 7.47 | 6.94 | 19 |  |  |  |
| VBFS362, PV | 13.12 | N/A | 8.50 | 6.94 | 19 |  |  |  |
| VBFS363, PV | 13.12 | N/A | 8.50 | 6.94 | 19 |  |  |  |
| VBFS364 | 17 | N/A | 12.33 | 7.12 | 19 |  |  |  |
| VBFS365 | 26.25 | N/A | 16.50 | 8.63 | 19 |  |  |  |
| VBFS366 | 26.25 | N/A | 16.50 | 8.63 | 19 |  |  |  |
| Non-fusible, Pan | el Mounted | | | | |  |  |  |
| VBNFS361, PV | 9.79 | N/A | 7.47 | 6.94 | 19 |  |  |  |
| VBNFS362, PV | 9.79 | N/A | 8.50 | 6.94 | 19 |  |  |  |
| VBNFS363, PV | 9.79 | N/A | 8.50 | 6.94 | 19 |  |  |  |
| VBNFS364 | 10.77 | N/A | 12.33 | 7.12 | 19 |  |  |  |
| VBNFS365 | 13 | N/A | 16.50 | 8.63 | 19 |  |  |  |
| VBNFS366 | 13 | N/A | 16.50 | 8.63 | 19 |  |  |  |
| Fusible, Flange N | /lounted | | | | |  |  |  |
| VBFS321F | 11.88 | 14.08 | 7.47 | 7.27 | N/A |  |  |  |
| VBFS322F | 13.12 | 15.83 | 8.85 | 7.27 | N/A |  |  |  |
| VBFS361F, PV | 11.88 | 14.08 | 7.47 | 7.27 | N/A |  |  |  |
| VBFS362F, PV | 13.12 | 15.83 | 8.85 | 7.27 | N/A |  |  |  |
| VBFS363F, PV | 13.12 | 15.83 | 8.85 | 7.27 | N/A |  |  |  |
| VBFS364F | 17 | 18.20 | 12.68 | 7.57 | N/A |  |  |  |
| Non-fusible, Flan | ge Mounted | | | | |  |  |  |
| VBNFS361F, PV | 9.79 | 11.78 | 7.47 | 7.27 | N/A |  |  |  |
| VBNFS362F, PV | 9.79 | 11.78 | 8.85 | 7.27 | N/A |  |  |  |
| VBNFS363F, PV | 9.79 | 11.78 | 8.85 | 7.27 | N/A |  |  |  |
| VBNFS364F | 10.77 | 11.97 | 12.68 | 7.57 | N/A |  |  |  |


① Dimension C for panel mounted switches indicates the minimum width from the left hand edge of the switch mounting pan to the right hand inside surface of the enclosure.

Type MCS (30-200A) — Switches, Fuse and No Fuse Kits

# **Features**

- 30, 60, 100 and 200 Ampere Switches
- UL Recognized (file # E121152 vol. 1 & 2) and CSA Certified
- Simple Mounting with an integral switch and over center mechanism
- Horsepower & load break rated


Type MCS Disconnect Switch with Max-Flex<sup>™</sup> handle operator

# Ordering Information

- 1. Select the basic switch size you need (30, 60, 100 or 200 ampere).
- 2. Check the switch selected against the maximum horsepower rating required for our application. "L" or "R" suffix on


- Compact Size
- Visible Blade Contacts
- Rugged Construction with a short circuit current rating of 10,000 amps with Class H or 200,000 amps at 600V maximum AC, when fused with Class R or Class J fuses


Type MCS Disconnect Switch with fixed-depth, flange-mounted handle

- switch catalog numbers denotes left or right-handed mechanism drive.
- 3. Choose either fuse or no fuse kit from chart below.
- 4. Check "Minimum Dimensions" on page

- Available with three operator handle options, allowing flexible placement of switch
- Field Installable Auxiliary Contacts
- Flexible Fuse Class Configurations
- Flange mounted handles meet NFPA79 requirements


Type MCS Disconnect Switch with rotary handle

18/26 for installation space requirements.

5. Select from the list of handle operators, the type which best suits your application. Handle operators can be selected from the next page.

# **Basic Switches**

| | | | | Maximum I | Maximum Horsepower Rating, 3 Phase <sup>©</sup> | | | | | |
|----------------------------|------------------------------|-------------------------|------------------------|------------------|---|------------------|-----------------------|------------------|-----------------------|-----------------------------------|
| | | Catalog | Catalog | 240 Volts A | 240 Volts AC 480 Volts AC | | AC 600 Volts AC | | C | 250 |
| Switch<br>Ampere<br>Rating | Maximum<br>Voltage<br>Rating | Number<br>Right<br>Hand | Number<br>Left<br>Hand | Standard<br>Fuse | Time<br>Delay<br>Fuse | Standard<br>Fuse | Time<br>Delay<br>Fuse | Standard<br>Fuse | Time<br>Delay<br>Fuse | Volts<br>DC<br>(max) <sup>@</sup> |
| 30 | 600 | MCS603R | MCS603L | 3 | 7½  | 5 | 15 | 7½ | 20 | 5 |
| 60 | 600 | MCS606R | MCS606L | 7½ | 15  | 15 | 30 | 15 | 50 | 10 |
| 100 | 600 | MCS610R | MCS610L▲ | 15 | 30  | 25 | 60 | 30 | 75 | 20 |
| 200 | 600 | MCS620R | MCS620L▲ | 25 | 60  | 50 | 125 | 60 | 150 | 40 |

# Fuse And No Fuse Kits (Includes load base plus line and load fuse clips)

| Basic | | | No Fuse Kits | | For Class H | For Class J | For Class R | |
|----------------------------|-----------------------------|--------------------|-------------------------|-------------------------------------|---------------------|--------------------------------|---------------------|---------------------|
| Switch<br>Ampere<br>Rating | Switch<br>Catalog<br>Number | Kit<br>Description | Standard Catalog Number | Cu Only <sup>②</sup> Catalog Number | Catalog<br>Number ① | Catalog<br>Number <sup>①</sup> | Catalog<br>Number ① | Lug<br>Wire<br>Size |
| | | No Fuse | TMK606 | _ | _ | 1_ | _ | |
| | MCS603R | 30A, 250V | _ | _ | FCK203▲ | _ | FCRK203 | #14 to |
| 30 | or | 30A, 600V | _ | _ | FCK206 | FCJK603 | FCRK206 | #4 AWG |
| | MCS603L | 60A, 250V | _ | _ | FCK206 | _ | FCRK206 | Cu/AI |
| | | 60A, 600V | _ | _ | FCK606 | FCJK606 | FCRK606 | |
| | | No Fuse | TMK606 | _ | 1- | 1- | <u> </u> | |
| | MCS606R<br>or<br>MCS606L | 60A, 250V | _ | _ | FCK206 | - | FCRK206 | #14 to |
| 60 | | 60A, 600V | - | <b> </b> | FCK606 | FCJK606 | FCRK606 | #4 AWG |
| | | 100A, 250V | _ | _ | OFCK661▲ | OFCK661▲ | 3 | Cu/AI |
| | | 100A, 600V | _ | _ | OFCK661▲ | OFCK661▲ | 3 | |
| | | No Fuse | TMK610 | TMK610C | - | _ | <del>-</del> | |
| | MCS610R | 100A, 250V | _ | _ | FCK610 | FCK610 | 3 | #14 to |
| 100 | or | 100A, 600V | - | _ | FCK610 | FCK610 | 3 | #2/0 AWG |
| | MCS610L | 200A, 250V | _ | _ | OFCK620 | OFCK620 | 3 | Cu/AI |
| | | 200A, 600V | _ | _ | OFCK620 | OFCK620 | 3 | |
| | MCS620R | No Fuse | TMK620 | TMK620C▲ | - | - | <u>-</u> | #6 to |
| 200 | or | 200A, 250V | - | - | FCK620 | FCK620 | 3 | 300 kcmil |
| | MCS620L | 200A, 600V | _ | _ | FCK620 | FCK620 | 3 | Cu/AI |

<sup>▲</sup> Built to order. Allow 6-8 weeks for delivery. For "copper only" connectors, order as follows:
 Fusible—order standard switch, standard fuse kit and copper only no fuse kit.

Non-Fusible-order standard switch and copper only no fuse kit.
2 Includes both line and load lugs.

<sup>®</sup> For Class R fuses order Class H kit from this table and the Class R conversion kit from the next page.

@ HP ratings for time delay fuses and for 250V DC also

apply to Non-fusible switches.

# Type MCS (30-200A)

## **Auxiliary Switch Kits**

| | Contact Arrangement | |
|--------------------------|-----------------------------|-----------------------------|
| Switch<br>Catalog Number | 1 NO/1 NC<br>Catalog Number | 2 NO/2 NC<br>Catalog Number |
| | - | |
| MCS603R | MCSAKR136 | MCSAKR236 |
| MCS603L | MCSAKL136 | MCSAKL236▲ |
| MCS606R | MCSAKR136 | MCSAKR236 |
| MCS606L | MCSAKL136 | MCSAKL236▲ |
| MCS610R | MCSAK116 | MCSAK216 |
| MCS610L | MCSAK116 | MCSAK216 |
| MCS620R | MCSAK126 | MCSAK226 |
| MCS620L | MCSAK126 | MCSAK226 |

### **Class R Fuse Conversion Kits**

| Fuse Clip Rating | Catalog Number |
|------------------|----------------|
| 100A, 600V | SSRK33 |
| 200A, 600V | SSRK34 |

# **Fuse Ejector Kits**

| Switch<br>Catalog Number | Fuse Ejector Kit<br>Catalog Number |
|--------------------------|------------------------------------|
| MCS610 | FE100▲ |
| MCS620 | FE200▲ |

# Handle Operators

# Fixed Depth, Flange Mounted, Types 1, 3, 3R, 1206

| Switch | Complete Handle Mechanism | Handle Only | Switch Operator Only |
|----------------|---------------------------|----------------|----------------------|
| Catalog Number | Catalog Number | Catalog Number | Catalog Number |
| MCS603R | FDFS06R | FDH10 | FDS06R |
| MCS603L | FDFS06L | FDH10 | FDS06L |
| MCS606R | FDFS06R | FDH10 | FDS06R |
| MCS606L | FDFS06L | FDH10 | FDS06L |
| MCS610R | FDFS06R | FDH10 | FDS06R |
| MCS610L | FDFS06L | FDH10 | FDS06L |
| MCS620R | FDFS20R | FDH20 | FDS20R |
| MCS620L | FDFS20L | FDH20 | FDS20L |

### Variable Depth, Flange Mounted Max-Flex™, Types 1, 3, 3R, 12<sup>②</sup>


| Turiable Deptili, | Variable Depth, Hange invaries max next / Types 1, 6, 611, 12 - | | | |  |  |  |  |
|-------------------|---|----------------|----------------------|-------------------------|--|--|--|--|
| Switch | Complete Handle Mechanism | Handle Only | Switch Operator Only | Cable Only <sup>®</sup> |  |  |  |  |
| Catalog Number | Catalog Number  | Catalog Number | Catalog Number | Catalog Number |  |  |  |  |
| MCS603R | FHOS06036R  | FHOHS | FHOS06R | FHOEC036 |  |  |  |  |
| MCS603L | FHOS06036L  | FHOHS | FHOS06L | FHOEC036 |  |  |  |  |
| MCS606R | FHOS06036R  | FHOHS | FHOS06R | FHOEC036 |  |  |  |  |
| MCS606L | FHOS06036L  | FHOHS | FHOS06L | FHOEC036 |  |  |  |  |
| MCS610R | FHOS06036R  | FHOHS | FHOS06R | FHOEC036 |  |  |  |  |
| MCS610L | FHOS06036L  | FHOHS | FHOS06L | FHOEC036 |  |  |  |  |
| MCS620R | FHOS20036R  | FHOHS | FHOS20R | FHOJC036 |  |  |  |  |
| MCS620L | FHOS20036L  | FHOHS | FHOS20L | FHOJC036 |  |  |  |  |

# Variable Depth Rotary, Through-The-Door-Mounted, Types 1, 1245

| Variable Depth | Shaft Only Variable Depth | | | |
|----------------|---------------------------|-------|--------|--------|
| MCS603R | CRHOS06VD | СКНОН | RHOS06 | RHOSVD |
| MCS606R | CRHOS06VD | СКНОН | RHOS06 | RHOSVD |
| MCS610R | CRHOS06VD | СКНОН | RHOS06 | RHOSVD |
| MCS620R | CRHOS20VD | RHOH  | RHOS20 | RHOSVD |

# MCS Disconnect Switch Panel Space Requirements

# **Panel Space Requirements**


- ▲ Built to order. Allow 6–8 weeks for delivery.

  ⑤For Type 4 and 4X applications, order handle only Catalog Number 100A FDH104 200A FDH204
- 100A FDH104 200A FDH204

  © For Type 4 and 4X applications, order handle only Catalog Number FHOHS4


# Minimum Dimensions (inches\*)

| Switch<br>Catalog<br>Number | Size | "A"  | "B"  | "C" | Fuse<br>Class |
|-----------------------------|-----------|------|------|-------|---------------|
| MCS603 | 30A/240V  | 6.13 | 5.52 | 8.11  | H, K, R |
| | 30A/600V  | 6.13 | 5.52 | 10.11 | H, K, R |
| | 30A/600V  | 6.13 | 5.52 | 8.48  | J |
| MCS606 | 60A/240V  | 6.13 | 5.52 | 7.86  | H, K, R |
| | 60A/600V  | 6.13 | 5.52 | 10.38 | H, K, R |
| | 60A/600V  | 6.13 | 5.52 | 8.35  | J |
| MCS610 | 100A/240V | 7.38 | 7.59 | 11.85 | H, K, R |
| | 100A/600V | 7.38 | 7.59 | 13.85 | H, K, R |
| | 100A/600V | 7.38 | 7.59 | 10.6  | J |
| MCS620 | 200A/240V | 9.17 | 9.00 | 14.7  | H, K, R |
| | 200A/600V | 9.17 | 9.00 | 17.2  | H, K, R |
| | 200A/600V | 9.17 | 9.00 | 13.32 | J |

Standard cable length is 36 inches. Alternate lengths are available as follows:

| Length | Amps | Cat. No. |
|--------|--------|----------|
| 48" | 30-100 | FHOEC048 |
| 60" | 30-100 | FHOEC060 |
| 48" | 200 | FHOJC048 |
| 60" | 200 | FHOJC060 |

- "A" Dimension is measured from each cross bail pin.
- "B" Dimension is measured from line side barrier to load side barrier.
- "C" Dimension is measured from line side terminal of switch to load side terminal of fuse load base.
- ©For Type 3 and 3R applications, order handle only Catalog Number **RHOH**
- Min. enclosure depth from mounting pan to handle mounting surfaces: 30-100A 6.44 Inches
 200A 10.93 Inches
- \*For millimeters multiply inches by 25.4.


# **Type CFS Compact Fusible Switches**

# **Features**

- 30 800A ratings
- UL Listed under file #E121152 & CSA Certified under file #222227
- Door mounted rotary handles with defeatable cover interlock
- Meets UL requirements for both main and branch circuit applications
- Compact size
- 100kA with Class CC fuses or up to 200kA with Class J fuses
- Load break and horsepower rated
- Quick make and break operation
- All handles are padlockable with up to (3) padlocks with 5/16" hasps in the OFF position

- Catalog number CFS361C5, CFS361J5 and CNFS361 can be DIN-rail mounted and can be either front or side operated with standard rotary handles.
- All CFS part numbers ending in N can be either front or side operated with standard rotary handles.
- Handles are available in Type 1, 3R, 4/4X & 12 ratings
- NFPA 79 field installed kits are available
- 30-400A, 200kA switches are provided with quick connect terminal provisions for voltage sensing or for 10A max. control circuits
- Fusible switches, 3-pole 600V AC Max. 30-100A & 600-800A switches are also rated 250V DC Max when poles are field connected in series.


# Ordering information

- Select the panel mounted switch required based on Ampere, HP and AIC requirements. Switches with a right hand mechanism are standard, 30-100A switches with a left hand mechanism are available.
- 2. Select handle based on environmental rating required.
- 3. Select operating shaft (200 or 400mm in length). For enclosure depths of 9.0" or less from panel mounting surface to inside of door use 200mm long shafts. For deeper enclosures use 400mm long shafts. 30A 100kA switches can be used in 10" deep enclosures (panel to inside of door) with 200mm shaft and CFSH5N handles.

Note: Be sure to check shaft and handle compatibility with the switch selected by using information provided in the selection tables.

 Line & load lugs are provided as standard on 30-100A switches. Terminal kits are available for 200-800A switches if needed.

- 5. Auxiliary contact are available if needed as follows.
  - A. 30A switch CFS361C5 and non-fusible 30A switch CNFS361 will accept up to (4) aux contacts
  - B. 30A switch CFS361J5 will accept up to (2) aux contacts without an aux contact holder. If more than (2) aux contacts are required order aux contacts PLUS aux contact holder kit CFSAUXH1. All other switches will accept up to (4) aux contacts.
- If non-fusible switch is required order a shorting bar for 60-600A switches or catalog number CNFS361 for 30A.
- 7. 30-100A switches are designed to prevent inadvertent contact with live parts and shields are not required. 200 & 400A switches are not supplied with terminal shields. They are available as field installed kits for both line and load terminals. 400-800A switches are supplied as standard with line shields and terminal shroud kits are available for the load side.

2

5

· O

9

10

2

13

+

15

16

17

# **Disconnect Switches**

# **Type CFS Compact Fusible Switches**

Operating shafts for 30-400A switches®

Shaft length

in. (mm)

7.9 (200)

15.7 (400)

7.9 (200)

7.9 (200)

15.7 (400)

Fusible switches, 3-pole 600V AC Max. 30-100A & 600-800A switches are also rated 250V DC Max when poles are field connected in series®

| Switch  |  | Fuse | Max hor | Max horsepower ratings | |  | |
|---|--|--|------------------------------|-------------------------------|-------------------------------|--|---------------------------------|
| ampere<br>rating  | Catalog<br>number  | provisions<br>provided | 240V<br>3Ø AC | 480V<br>3Ø AC | 600V<br>3Ø AC | 250V<br>DC | AC short circuit rating |
| Standard – with right hand mounted mechanism  |  |  | | | |  | |
| 30 <sup>①</sup><br>30 <sup>①</sup><br>30 <sup>①</sup><br>30 <sup>①</sup> | CFS361C5<br>CFS361J5<br>CFS361JN<br>CNFS361 <sup>®®</sup>  | Class CC<br>Class J<br>Class J<br>None | 7.5<br>7.5<br>7.5<br>7.5 | 15<br>15<br>15<br>15 | 20<br>20<br>20<br>20<br>20 | 5 <sup>3</sup><br>5 <sup>3</sup><br>5 <sup>3</sup><br>5 <sup>3</sup> | 100kA<br>100kA<br>200kA<br>65kA |
| <b>60</b> ① | CFS362JN1  | Class J | 15 | 30 | 50 | 103  | 100kA |
| 60 <sup>①</sup><br>100 <sup>①</sup><br>200 <sup>②</sup><br>400 <sup>②</sup><br>600 <sup>②</sup> | CFS362JN<br>CFS363JN<br>CFS364JN <sup>®</sup><br>CFS365JN <sup>®</sup><br>CFS366J <sup>®</sup> ® | Class J | 15<br>30<br>60<br>125<br>200 | 30<br>60<br>125<br>250<br>400 | 50<br>75<br>150<br>350<br>500 | 10 <sup>3</sup><br>20 <sup>3</sup><br>-<br>- | 200kA |
| 800②  | CFS367L <sup>900</sup> | Class L | 200 | 400 | 500 | _  | 200kA |
| Optional – with left hand mounted mechanism®  |  |  | | | |  | |
| 30 <sup>①</sup><br>60 <sup>①</sup><br>100 <sup>①</sup>  | CFS361JLN<br>CFS362JLN<br>CFS363JLN  | Class J | 7.5<br>15<br>30 | 15<br>30<br>60 | 20<br>50<br>75 | 5 <sup>3</sup><br>10 <sup>3</sup><br>20 <sup>3</sup> | 200kA |

Switch & handle compatibility

switches & with "CFSH5" handles only

5mm x 5mm for use with CFS361C5, CFS361J5 &CNFS361

10mm x 10mm for use with all "CFSH10" handles & with all

30-400A switches except CFS361C5, CFS361J5 & CNFS361

5mm x 5mm for use with all "CFSH10" handles & with CFS361C5, CFS361J5 & CNFS361 switches only


# CFSS5400N

# CFSS10400HN 15.7 (400) Compact rotary operating handles – door mounted (for use with CFS361C5, CFS3361J5 & CNFS361 switches only)®

| | | | , . |
|------------------------|------------------------------|------------------|-------------------------------|
| Catalog<br>number | Color | UL Type | Operating shaft compatibility |
| CFSH5B12N<br>CFSH5R12N | Blue & Black<br>Yellow & Red | 1, 3R & 12 | CFSS5200N or CFSS5400N |
| CFSH5B4N<br>CFSH5R4N | Blue & Black<br>Yellow & Red | 1, 3R, 12 & 4/4X | |


| Catalog<br>number | Color | Description |  |  |  |
|------------------------------|--------------|--|--|--|--|
| Type 1, 3R & 12 <sup>⑦</sup> | |  |  |  |  |
| CFSH10B12N | Blue & Black | Heavy duty pistol grip (2.75" long for use |  |  |  |
| CFSH10R12N | Yellow & Red | with 30A switches & CFS362JN1) |  |  |  |
| CFSH10BL12N | Blue & Black | Heavy duty pistol grip |  |  |  |
| CFSH10RL12N | Yellow & Red | (4.92" long for 30-400A switches) |  |  |  |
| T 4 0D 4/4V 0 400 | |  |  |  |  |


Catalog

number

CFSS5200N

CFSS5400N

CFSS5200HN

CFSS5400HN

CFSS10200HN

| CFSH10B4N  | | Heavy duty pistol grip (2.75" long for use |
|------------|--------------|--|
| CFSH10R4N  | Yellow & Red | with 30A switches & CFS362JN1) |
| CFSH10BL4N | Blue & Black | Heavy duty pistol grip |
| CFSH10RL4N | Yellow & Red | (4.92" long for 30-400A switches) |


opened when handle is padlocked in the OFF position. ® Catalog number CNFS361 is a non-fusible switch.

CFSH5B12N

- 9 4 pole 600 & 800A switches, CFS466J & CFS467L are
- also available.
- ® CFS366J and CFS367L are rated 250 & 600V DC when (2) poles are connected in series.
- (1) CNFS361 is rated 65kA when protected by Class J or CC 30A max, fuses

① Line and load lugs included.

② Line and load lugs are not included.

Order from table on next page if required. ③ DC HP rating shown requires (3) poles to be connected

<sup>@</sup> CFS364JN & CFS365JN can be rotated 180º for left hand operation as standard.

<sup>©</sup> Catalog numbers CFS361C5, CFS361J5 & CNFS361 accept 5mm x 5mm operating shafts. All other 30-400A switches accept 10mm x 10mm operating

# **Type CFS Compact Fusible Switches**

# 600 & 800A rotary operating handles - door mounted $(8.27" \text{ long})^{\text{1}}$

| Catalog<br>number | Color | UL Type |
|-------------------|--------------|------------------|
| CFSH12BL12 | Blue & Black | 1, 3R & 12 |
| CFSH12RL12 | Yellow & Red | 1, 3R & 12 |
| CFSH12BL4 | Blue & Black | 1, 3R, 12 & 4/4X |
| CFSH12RL4 | Yellow & Red | 1, 3R, 12 & 4/4X |

# 600 & 800A operating shafts (cross section 12 x 12 mm)

| Catalog<br>number | Shaft length in. (mm) | Enclosure depth (switch mounting surface to door OD) |
|-------------------|-----------------------|--|
| CFSS12200H | 12.59 (320) | 10.43 – 16.68 in. |
| CFSS12400H | 15.75 (400) | 10.43 – 19.84 in. |

# Type CFS fusible switch accessories

| number | Description  |
|------------------------|--|
| Terminals <sup>①</sup> |  |
| CFSL200 | 200A lug kit (6 lugs per kit) (1)#6-3/0 |
| CFSL400N | 400A lug kit (6 lugs per kit) (1)#2-600kcmil (for CFS365JN only) |
| CFSL400 | 600-800A lug kit (6 lugs per kit) (2)#2-600kcmil |

### Shorting bars (no fuse kits)

Catalog

| CFSSB60  | 60A shorting bar kit (3 links per kit) |  |  |  |
|----------|--|--|--|--|
| CFSSB100 | 100A shorting bar kit (3 links per kit) |  |  |  |
| CFSSB200 | 200A shorting bar kit (3 links per kit) |  |  |  |
| CFSSB400 | 400A shorting bar kit (3 links per kit) |  |  |  |
| CFSSB680 | 600 & 800A shorting bar kit (1 link per kit) |  |  |  |

# Auxiliary contacts (NEMA ratings AC A600 DC N600)

| CFSAUXH1 <sup>®</sup> | Aux contact holder (CFS361J5, CFS361C5 & CNFS361) |
|-----------------------|--|
| CFSAUX1NO | Aux contact 1 NO (30-800A Sws) |
| CFSAUX1NC | Aux contact 1 NC (30-800A Sws) |
| CFS11AUX | 1NO, 1NC aux contact kit (side mount for 200kA switches) |
| CFS22AUX | 2NO, 2NC aux contact kit (side mount for 200kA switches) |

### Terminal shrouds (line or load)

| CFSTS200N® | 200A shroud kit (line or load 3-pole kit) |  |
|-----------------------|---|--|
| CFSTS400N® | 400A shroud kit (line or load 3-pole kit for CFS365JN only) |  |
| CFSTS680 <sup>©</sup> | 600/800A 3-pole shroud kit |  |
| CFSTS6804® | 600/800A 4-pole shroud kit |  |

# 30A compact switch kits

| CFSPLK | Shaft padlocking kit for 30A compact switch when door is open <sup>®</sup> |
|----------|--|
| CFSH5CDM | Direct mount handle kit for CFS361C5 & CNFS361 |
| CFSH5JDM | Direct mount handle kit for CFS361J5 |

# NFPA 79 kits

(if auxiliary contacts are needed, see table on page 7)

Kits provide an operating shaft suitable for use with all heavy duty handles (not for use with CFSH5 handles). Kits also provide an internal operating handle and an internal OFF padlocking provision.

| CFSNFPA1® | For use with CFS361C5, CFS361J5 & CNFS361 |
|------------------------|---|
| CFSNFPA2N® | For use with CFS361JN, CFS361CN, CFS362JN1, CFS362JN, CFS363JN & CFS364JN |
| CFSNFPA3N <sup>®</sup> | For use with CFS365JN only  |

- ① Supplied as standard on 30-100A switches
- ② CFS361C5 and CNFS361 will accept (4) aux contacts without an aux contact holder. CFS361J5 will accept (2) aux contacts without an aux contact holder.
- Supplied as standard on all but 30A, 65kA & 100kA compact switches.
- 12.6 in. (320 mm) long operating shaft included
  12.7 in. (323 mm) long operating shaft included
- Line side terminal shrouds supplied with switch


- ② Defeatable cover interlock included. Cover cannot be opened when the handle is padlocked in the OFF position.
- ® Neither line or load terminal shrouds are supplied as standard with new style 200 & 400A switches.

2

3

4

6

7

9

10

11

12

|**ろ** 

. . 4 F

16

17

# **Disconnect Switches**

# **Type CFS Compact Fusible Switches**

# UL & CSA technical characteristics and panel space requirements

| Catalog | | Fuse  | AC short | Electrical | Mechanical | Panel space requirements - in. (mm) | | |
|-----------|------|-------|-------------------|------------|------------|-------------------------------------|-------------|--------------------|
| number | Amps | Class | rating | endurance  | endurance  | Height | Width | Depth <sup>①</sup> |
| CFS361C5  | 30 | CC | 100kA | 6000 | 10000 | 4.56 (116) | 3.78 (96) | 6.00 (152) |
| CFS361J5  | 30 | J | 100kA | 6000 | 10000 | 4.56 (116) | 4.15 (105)  | 6.00 (152) |
| CFS361JN  | 30 | J | 200kA | 6000 | 10000 | 5.35 (136) | 5.89 (150)  | 6.00 (152) |
| CFS361JLN | 30 | J | 200kA | 6000 | 10000 | 5.35 (136) | 5.89 (150)  | 6.00 (152) |
| CNFS361 | 30 | None  | 65kA <sup>2</sup> | 6000 | 10000 | 4.56 (116) | 3.78 (96) | 6.00 (152) |
| CFS362JN1 | 60 | J | 100kA | 6000 | 10000 | 5.35 (136) | 5.89 (150)  | 6.00 (152) |
| CFS362JN  | 60 | J | 200kA | 6000 | 10000 | 7.32 (186) | 5.89 (150)  | 6.00 (152) |
| CFS362JLN | 60 | J | 200kA | 6000 | 10000 | 7.32 (186) | 5.89 (150)  | 6.00 (152) |
| CFS363JN  | 100  | J | 200kA | 6000 | 10000 | 7.32 (186) | 5.89 (150)  | 6.00 (152) |
| CFS363JLN | 100  | J | 200kA | 6000 | 10000 | 7.32 (186) | 5.89 (150)  | 6.00 (152) |
| CFS364JN  | 200  | J | 200kA | 6000 | 8000 | 11.46 (291) | 7.72 (196)  | 6.00 (152) |
| CFS365JN  | 400  | J | 200kA | 1000 | 6000 | 15.35 (390) | 10.19 (259) | 8.00 (203) |
| CFS366J | 600  | J | 200kA | 1000 | 5000 | 11.81 (300) | 14.33 (364) | 11 (280) |
| CFS466J | 600  | J | 200kA | 1000 | 5000 | 11.81 (300) | 18.03 (458) | 11 (280) |
| CFS367L | 800  | L | 200kA | 500 | 3500 | 11.81 (300) | 14.33 (364) | 11 (280) |
| CFS467L | 800  | L | 200kA | 500 | 3500 | 11.81 (300) | 18.03 (458) | 11 (280) |

# Wire ranges line & load lugs

| | Amperage | UL approved |
|-----------|----------|-------------------|
| Switch | Rating | wire size (75° C) |
| CFS361J5  | 30 | (1)#14-10 |
| CFS361C5  | 30 | (1)#14-10 |
| CNFS361 | 30 | (1)#14-10 |
| CFS361JN  | 30 | (1)#14-6 |
| CFS362JN1 | 60 | (1)#14-6 |
| CFS362JN  | 60 | (1)#12-1 |
| CFS363JN  | 100 | (1)#12-1 |
| CFS364JN  | 200 | (1)#3/0 |
| CFS365JN  | 400 | (1)600MCM |
| CFS366J | 600 | (2)350 MCM |
| CFS367L | 800 | (2)600 MCM |

# Auxiliary contact capability when an NFPA79 kit is used

| raximary deritable dapability which are in 1777 o kit to adda | |  |
|---|------------|--|
| Switch  | NFPA79 kit | Aux contacts that can be installed |
| CNFS361 | CFSNFPA1 | (2) Total, CFSAUX1NO |
| CFS361C5  | | or CFSAUX1NC |
| CFS361J5  | | (1) CFSAUX1NO or (1) CFSAUX1NC |
| CFS361JN  | CFSNFPA2N  | (2) Total, CFSAUX1NO or CFSAUX1NC <sup>®</sup> |
| CFS362JN1 | |  |
| CFS362JN  | |  |
| CFS363JN  | |  |
| CFS364JN  | |  |
| CFS365JN  | CFSNFPA3N  | (2) Total, CFSAUX1NO or CFSAUX1NC <sup>®</sup> |

① Minimum dimensions from mounting surface to inside of cover. Dimensions shown can be decreased if aux contacts are not required.

decreased if aux contacts are not required.

© CNFS361 is rated 65kA when protected by 30A max.

Class J or CC fuses.

⑤ For additional auxiliary contacts use side mounted CFS11AUX or CFS22AUX.