

A-Series Circuit Breaker

Well known for their proven reliability, the A-Series hydraulic/magnetic circuit breakers are compact, temperature stable and designed for precision operation in OEM markets requiring general purpose as well as full load amp applications. The A-Series circuit breakers are offered with ratings from 0.02 to 50 amps, up to 277VAC or 80VDC and are available with several choices of pole configurations, time delays, terminals, with a wide range of standard colors, imprinting and actuator styles.

Actuator styles include handle for 1-6 poles and rocker for 1-3 pole construction. When front panel operation and aesthetics demand a clean, contemporary design, a two-color or solid color Visi-Rocker actuator, indicating either the ON mode or the TRIPPED/OFF mode, is ideally suitable. The new Rockerguard bezel and push-to-reset bezel, which help prevent inadvertent actuation, is also available.

Features:

- ♦ Meets CSA Standard 22.2 No. 100 for the Generator & Welder markets
- ♦ Specially constructed version available for applications requiring CE markings

Applications:

- ♦ Marine
- ♦ Telecommunications
- ♦ Military
- ♦ Renewable Energy Systems
- ♦ Generators & Welder

1 POLE - PUSH TO RESET

2 POLE - HANDLE

1 POLE - TOGGLE

Agency Certifications:

- ♦ UL Recognized – *UL Standard 508, 1077, 1500*
- ♦ UL Listed – *UL Standard 489A*
- ♦ CSA Accepted
- ♦ TUV Certified
- ♦ VDE Certified

Carling Technologies®

Innovative Designs. Powerful Solutions.

Innovative Designs. Powerful Solutions.

Carling Technologies, Inc.
60 Johnson Avenue • Plainville, CT 06062-1177
Phone: (860) 793-9281 • Fax: (860) 793-9231
Email: sales@carlingtech.com • www.carlingtech.com

Electrical

Maximum Voltage 277VAC 50/60 Hz, 80VDC
 Current Ratings Standard current coils: 0.100, 0.250, 0.500, 0.750, 1.00, 2.50, 5.00, 7.50, 10.0, 15.0, 20.0, 25.0, 30.0, 35.0, 40.0, 50.0. Other ratings available - consult ordering scheme.

Standard Voltage Coils DC-6V, 12V; AC-120V, Other ratings available, consult ordering scheme.

Auxiliary Switch Rating SPDT; 10.1 A - 250VAC, 1.0 A-65VDC/0.5 A - 80 VDC, 0.1A - 125VAC (with gold contacts).

Insulation Resistance Minimum: 100 Megohms at 500 VDC
 Dielectric Strength UL, CSA - 1500V 60 Hz for one minute between all electrically isolated terminals. A-Series rocker circuit breakers comply with the 8mm spacing & 3750V dielectric requirements from hazardous voltage to operator accessible surfaces per EN 60950 and VDE 0805.

Resistance, Impedance Values from Line to Load Terminal - based on Series Trip Circuit Breaker.

RESISTANCE PER POLE VALUES from Line to Load Terminals (Values Based on Series Trip Circuit Breaker)

CURRENT (AMPS)	TOLERANCE (%)
0.100 - 5.0	15%
5.1 - 20.0	25%
20.1 - 50.0	35%

Pulse Tolerance Curves

*Manufacturer reserves the right to change product specification without prior notice.

Mechanical

Endurance 6,000 ON-OFF operations @ 6 per minute; with rated Current & Voltage. Additional 4,000 ON-OFF mechanical.

Trip Free All A-Series Circuit Breakers will trip on overload, even when the actuator is forcibly held in the ON position.

Trip Indication The operating actuator moves positively to the OFF position when an overload causes the circuit breaker to trip. When mid-trip handle is specified, the handle moves to the mid position on electrical trip of the circuit breaker. When mid-trip handle with alarm switch is specified, the handle moves to the mid position & the alarm switch actuates when the circuit breaker is electrically tripped.

Physical

Number of Poles 1 - 6 Poles (handle) and 1-3 poles (rocker) at 30 Amps or less.

Internal Circuit Config. Series, (with or without auxiliary switch), Shunt and Relay with current or voltage trip coils, Dual Coil, Switch Only with or without auxiliary switch.

Weight Approximately 65 grams/pole. (Approximately 2.32 ounces/pole)

Standard Colors Housing - Black; Actuator- See Ordering Scheme.

Environmental

Designed and tested in accordance with requirements of specification MIL-PRF-55629 & MIL-STD-202 as follows:

Shock Withstands 100 Gs, 6ms, sawtooth while carrying rated current per Method 213, Test Condition "I". Instantaneous and ultra-short curves tested @ 90% of rated current.

Vibration Withstands 0.060" excursion from 10-55 Hz, and 10 Gs 55-500 Hz, at rated current per Method 204C, Test Condition A. Instantaneous and ultrashort curves tested at 90% of rated current.

Moisture Resistance Method 106D; ten 24-hour cycles @ +25°C to +65°C, 80-98% RH.56 days @ +85°C, 85% RH.

Salt Spray Method 101, Condition A (90-95% RH @ 5% NaCl Solution, 96 hrs).

Thermal Shock Method 107D, Condition A (Five cycles @ -55°C to +25°C to +85°C to +25°C).

Operating Temperature -40°C to +85°C.

Ingress Protection For Sealed Toggle only. Meets MIL-PRF-55629 Requirements. ±15 PSI when installed in a panel.

Electrical Tables

Table A: Lists UL Recognized & CSA Accepted configurations and performance capabilities as a Component Supplementary Protector.

A -SERIES TABLE A: COMPONENT SUPPLEMENTARY PROTECTORS										
CIRCUIT CONFIGURATION	VOLTAGE			CURRENT RATING		SHORT CIRCUIT CAPACITY (AMPS)		APPLICATION CODES		CONSTRUCTION NOTES
	MAX. RATING	FREQUENCY	PHASE	FULL LOAD AMPS	GENERAL PURPOSE AMPS	UL/CSA		UL	CSA	
						WITH BACKUP FUSE	WITHOUT BACKUP FUSE			
SERIES	32	DC	--	0.02 - 50	--	--	5000	TC1, OL1,U2	TC1, OL1,U2	
	65	DC	--	31 - 50	--	--	7500	TC1,2, OL1,U1	TC1,2, OL1,U1	
	80	DC	--	0.02 - 30	--	--	7500	TC1,2, OL1,U1	TC1,2, OL1,U1	
				--	31 - 50	--	7500	TC1,2, OL0,U1	TC1,2, OL0,U1	
	125	50 / 60	1	0.02 - 30	--	--	3000	TC1, OL1,U2	TC1, OL1,U2	Rocker Version
	125	50 / 60	1	1 - 50	--	--	2000	TC1, OL1,U2	TC1, OL1,U2	
	125	50 / 60	1 ⁴	1 - 50	--	--	1000	TC1, OL1,U2	TC3, OL1,U3	
	125 / 250	50 / 60	1 ³	0.02 - 30	--	--	3000	TC1,2, OL1,U2	TC1,2, OL1,U2	Rocker Version
	125 / 250	50 / 60	1 ³	0.02 - 50	--	--	3000	TC1,2, OL1,U2	TC1,2, OL1,U2	Handle
	250	50 / 60	1	0.02 - 30	--	--	1500	TC1, OL0,U2	TC1, OL0,U2	Single Pole Break
				0.02 - 30	--	--	3000	TC1, OL1,U2	TC1, OL1,U2	Two Pole Break
			--	31 - 50	--	3000	TC1,2, OL0,U1	TC1,2, OL1,U1		
1 ⁴			1 - 50	--	1000	TC1, OL1,U2	TC3, OL1,U3			
3			0.02 - 30	--	5000 ²	--	TC1,2, OL1,C1	TC1,2, OL1,C1		
31 - 50			--	2000 ¹	--	TC1,2, OL1,C1	TC1,2, OL1,C1			
277	50 / 60	1	0.02 - 30	--	5000 ¹	--	TC1,2, OL1,C1	TC1,2, OL1,C1		
DUAL COIL	32	DC	--	0.02 - 50	--	--	5000	TC1, OL1,U2	TC1, OL1,U2	
	65	DC	--	0.02 - 50	--	--	7500	TC1,2, OL1,U1	TC1,2, OL1,U1	
	80	DC	--	0.02 - 30	--	--	7500	TC1,2, OL1,U1	TC1,2, OL1,U1	
				--	31 - 50	--	7500	TC1,2, OL0,U1	TC1,2, OL0,U1	
	125	50 / 60	1	0.02 - 30	--	--	3000	TC1, OL1,U2	TC1, OL1,U2	Rocker Version
	125	50 / 60	1 ⁴	1 - 50	--	--	2000	TC1, OL1,U2	TC1, OL1,U2	
	125	50 / 60	1 ⁴	1 - 50	--	--	1000	TC1, OL1,U2	TC3, OL1,U3	
	125 / 250	50 / 60	1 ³	0.02 - 30	--	--	3000	TC1,2, OL1,U1	TC1,2, OL1,U1	Rocker Version
	125 / 250	50 / 60	1 ³	0.02 - 50	--	--	3000	TC1,2, OL1,U2	TC1,2, OL1,U2	
	250	50 / 60	1	0.02 - 30	--	--	1500	TC1, OL0,U2	TC1, OL0,U2	Single Pole Break
				0.02 - 30	--	--	3000	TC1, OL1,U2	TC1, OL1,U2	Two Pole Break
			--	31 - 50	--	3000	TC1,2, OL0,U1	TC1,2, OL0,U1		
1 ⁴			1 - 50	--	1000	TC1, OL1,U2	TC3, OL1,U3			
3			0.02 - 30	--	5000 ²	--	TC1,2, OL1,C1	TC1,2, OL1,C1		
31 - 50			--	2000 ¹	--	TC1,2, OL1,C1	TC1,2, OL1,C1			
277	50 / 60	1	0.02 - 30	--	5000 ¹	--	TC1,2, OL1,U1	TC1,2, OL1,U1		
SHUNT	80	DC	--	0.02 - 30	--	--	7500	TC1,2, OL1,U1	TC1,2, OL1,U1	
	125 / 250	50 / 60	1	0.02 - 30	--	--	3000	TC1,2, OL1,U1	TC1,2, OL1,U1	
	250	50 / 60	1	0.02 - 30	--	--	3000	TC1,2, OL1,U1	TC1,2, OL1,U1	
			3	0.02 - 30	--	5000 ²	--	TC1,2, OL1,C1	TC1,2, OL1,C1	
	277	50 / 60	1	0.02 - 30	--	5000 ¹	--	TC1,2, OL1,C1	TC1,2, OL1,C1	
RELAY	80	DC	--	0.02 - 30	--	--	7500	TC1,2, OL1,U1	TC1,2, OL1,U1	
	125 / 250	50 / 60	1 ³	0.02 - 30	--	--	3000	TC1,2, OL1,U1	TC1,2, OL1,U1	
	250	50 / 60	1	0.02 - 30	--	--	3000	TC1,2, OL1,U1	TC1,2, OL1,U1	
			3	0.02 - 30	--	5000 ²	--	TC1,2, OL1,C1	TC1,2, OL1,C1	
	277	50 / 60	1	0.02 - 30	--	5000 ¹	--	TC1,2, OL1,C1	TC1,2, OL1,C1	
SWITCH ONLY	65	DC	--	0.02 - 50	--					
	80	DC	--	0.02 - 30	--					
	250	50 / 60	1	--	31 - 50					
			3	0.02 - 50	--					
	277	50 / 60	1	0.02 - 30	31 - 50					

Notes:

- 1 Requires branch circuit backup with a UL LISTED Type K5 or RK5 fuse (15A minimum) at no more than 4 times the rating of the protector.
- 2 Same as note 1, except that backup fuse is limited to 80 A maximum.
- 3 2 pole protector required (with one pole per power line) for: 125/250 VAC, 1 pole protector required for: 125 VAC, 1Ø Power System.
- 4 Meets the requirements of CSA 22.2 No. 100-04 - Motors and Generators.

Electrical Tables

Table B: Lists UL Recognized, CSA Accepted, VDE & TUV Certified configurations & performance capabilities as a Component Supplementary Protector.

A-SERIES TABLE B: COMPONENT SUPPLEMENTARY PROTECTORS															
CIRCUIT CONFIGURATION	VOLTAGE			CURRENT RATING		SHORT CIRCUIT CAPACITY (AMPS)						APPLICATION CODES		VDE CONSTRUCTION NOTES	
	MAX. RATING	FREQUENCY	PHASE	FULL LOAD AMPS	GENERAL PURPOSE AMPS ¹	UL/CSA		VDE		TUV		UL	CSA		
						WITH BACKUP FUSE	WITHOUT BACKUP FUSE	(Inc) WITH BACKUP FUSE	(Inc) WITHOUT BACKUP	(Inc) WITH BACKUP FUSE	(Inc) WITHOUT BACKUP				
SERIES	65	DC	--	0.10 - 50	--	--	7500	--	--	5000	3000	TC1,2, OL1,U1	TC1,2, OL1,U1	World Market Breaker TUV Only	
	80	DC	--	0.10 - 30	--	--	7500	3000	1500	3000	1500	TC1,2, OL1,U1	TC1,2, OL1,U1	Handle Version 1 Pole Only	
				31 - 50	31 - 50	--	7500	3000	1500	3000	1500	TC1,2, OL0,U1	TC1,2, OL0,U1	Handle Version 1 Pole Only	
				0.10 - 30	--	--	7500	3000	1500	3000	1500	TC1,2, OL1,U1	TC1,2, OL1,U1	Rocker Version 1 - 3 Poles	
				31 - 32	--	--	7500	3000	1500	3000	1500	TC1,2, OL1,U1	TC1,2, OL1,U1	Rocker Version 2 Pole Only	
	250	50 / 60	1	0.10 - 30	--	--	3000	3000	1500	5000	1500	TC1,2, OL1,U1	TC1,2, OL1,U1	Rocker Version 1 - 3 Poles	
				31 - 50	31 - 50	--	3000	--	--	5000	1500	TC1,2, OL0,U1	TC1,2, OL0,U1	Rocker Version 1 - 3 Poles	
				31 - 32	--	--	3000	6000	1500	5000	1500	TC1,2, OL1,U1	TC1,2, OL1,U1	Rocker Version 2 Pole Only	
				0.10 - 30	--	--	3000	6000	1500	5000	1500	TC1, OL1,U2	TC1, OL1,U2	Rocker Version 2 Pole Only	
				1 - 50	--	--	1000	--	--	5000	1500	TC1, OL1,U2	TC3, OL1,U3	Rocker Version 1 - 3 Poles	
				3	0.10 - 30	--	5000 ³	--	3000	1500	3000	1500	TC1,2, OL1,C1	TC1,2, OL1,C1	Rocker Version 1 - 3 Poles
					31 - 50	--	2000 ²	--	3000	1500	3000	1500	TC1,2, OL1,C1	TC1,2, OL1,C1	Rocker Version 1 - 3 Poles
				DUAL COIL	80	DC	--	0.10 - 30	--	--	7500	3000	1500	3000	1500
	250	50 / 60	1		0.10 - 30	--	--	3000	3000	1500	5000	1500	TC1,2, OL1,U1	TC1,2, OL1,U1	Rocker Version 1 - 3 Poles
30 - 50					31 - 50	--	3000	--	--	5000	1500	TC1,2, OL0,U1	TC1,2, OL0,U1	Rocker Version 1 - 3 Poles	
3					0.10 - 30	--	5000 ³	--	3000	1500	3000	1500	TC1,2, OL1,C1	TC1,2, OL1,C1	Rocker Version 1 - 3 Poles
	31 - 50	--	2000 ²	--	--	--	3000	1500	TC1,2, OL1,C1	TC1,2, OL1,C1	Rocker Version 1 - 3 Poles				
SHUNT	80	DC	--	0.10 - 30	--	--	7500	3000	1500	3000	1500	TC1,2, OL1,U1	TC1,2, OL1,U1	Handle Version 1 Pole Only	
				0.10 - 30	--	--	7500	3000	1500	3000	1500	TC1,2, OL1,U1	TC1,2, OL1,U1	Rocker Version 1 - 3 Poles	
	250	50 / 60	1	0.10 - 30	--	--	3000	3000	1500	5000	1500	TC1,2, OL1,U1	TC1,2, OL1,U1	Rocker Version 1 - 3 Poles	
				30 - 50	31 - 50	--	3000	--	--	5000	1500	TC1,2, OL0,U1	TC1,2, OL0,U1	Rocker Version 1 - 3 Poles	
				3	0.10 - 30	--	5000 ³	--	3000	1500	3000	1500	TC1,2, OL1,C1	TC1,2, OL1,C1	Rocker Version 1 - 3 Poles
					31 - 50	--	2000 ²	--	--	--	3000	1500	TC1,2, OL1,C1	TC1,2, OL1,C1	Rocker Version 1 - 3 Poles

Notes:

- 1 General Purpose Ratings for UL/CSA Only.
- 2 Requires branch circuit backup with a UL LISTED Type K5 or RK5 fuse (15A minimum) at no more than 4 times the rating of the protector.
- 3 Same as note 2, except that backup fuse is limited to 80 A maximum.
- 4 Meets the requirements of CSA 22.2 No. 100-04 - Motors and Generators.

Electrical Tables

Table C: Lists UL Recognized, CSA Accepted configurations and performance capabilities as Protectors, Supplementary for Marine Electrical and Fuel Systems (Guide PEQZ2, File E75596). Ignition Protected per UL 1500. UL Classified Small Craft Electrical Devices, Marine in accordance with ISO 8846 (Guide UZMK, File MQ1515) as Marine Supplementary Protectors.

A-SERIES TABLE C: UL1500 (Marine Ignition Protected)							
CIRCUIT CONFIGURATION	VOLTAGE			CURRENT RATING	SHORT CIRCUIT CAPACITY (AMPS)	APPLICATION CODES	
	MAX. RATING	FREQUENCY	PHASE	FULL LOAD AMPS	WITHOUT BACKUP FUSE	UL	CSA
SERIES	14 ¹	DC	---	0.02 - 50	5000	TC1,OL1,U1	TC1,OL1,U1
	32 ¹	DC	---	0.02 - 50	5000	TC1,OL1,U2	TC1,OL1,U2
	65	DC	---	0.02 - 50	3000	TC1,OL1,U1	TC1,OL1,U1
	125	50 / 60	1	0.02 - 50	3000	TC1,OL1,U2	TC1,OL1,U2
	125 / 250	50 / 60	1 ²	0.02 - 50	3000	TC1,OL1,U2	TC1,OL1,U2
	250	50 / 60	1	0.02 - 30	1500	TC1,OL1,U1	TC1,OL1,U1

Notes:

- 1 Available with special catalog number only (consult factory).
- 2 2 pole protector required (with one per power line) for 125 / 250 VAC. 1 pole protector required for 125 VAC 1 phase power system

Table D: Lists UL Listed configurations and performance capabilities as Circuit Breakers for use in Communications Equipment (Guide DITT, File E189195), under UL489A.

A-SERIES TABLE D: UL489A (COMMUNICATIONS EQUIPMENT)				
CIRCUIT CONFIGURATION	VOLTAGE		CURRENT RATING	INTERRUPTING CAPACITY (AMPS)
	MAX. RATING	FREQUENCY	GENERAL PURPOSE AMPS	WITHOUT BACKUP FUSE
SERIES	80	DC	0.10 - 50	5000
	80	DC	60 - 90 ¹	5000

Notes:

- 1 Parallel Pole Construction

Agency Certifications

UL Recognized

UL Standard 1077

Component Recognition Program as Protectors Supplementary (Guide CCN/QVNU2, File E75596)

CSA Accepted

Component Supplementary Protector under Class 3215 30, File 047848 0 000 CSA Standard C22.2 No. 235

UL Standard 508

Switches, Industrial Control (Guide CCN/NRNT2, File E148683)

TUV Certified

EN60934, under License No. R72040875

UL Standard 1500

Protectors, Supplementary for Marine Electrical & Fuel Systems (Guide PEQZ2, File E75596) Ignition Protection

VDE Certified

EN60934, VDE 0642 under File No. 10537

UL Listed

UL Standard 489A

Communications Equipment (Guide CCN/DITT, File E189195)

1 Series 2 Actuator 3 Poles 4 Circuit 5 Aux/Alarm Switch 6 Frequency & Delay 7 Current Rating 8 Terminal 9 Actuator Color 10 Mounting/Barriers 11 Agency Approval

1 SERIES
A

2 ACTUATOR¹
A Handle, one per pole
B Handle, one per multipole unit
S Mid-Trip Handle, one per pole
T Mid-Trip Handle, one per pole & Alarm Switch

3 POLES
1 One 2 Two 3 Three 4 Four 5 Five 6 Six

4 CIRCUIT
A² Switch Only (No Coil) F³ Relay Trip (Current)
B Series Trip (Current) G³ Relay Trip (Voltage)
C Series Trip (Voltage) H^{3,4} Dual Coil with Shunt Trip Voltage Coil
D³ Shunt Trip (Current) K^{3,4} Dual Coil with Relay Trip Voltage Coil
E³ Shunt Trip (Voltage)

5 AUXILIARY/ALARM SWITCH⁵
0 w/o Aux Switch 5 S.P.S.T., 0.093 Q.C. Term. (Gold Contacts)
1 S.P.D.T., 0.093 Q.C. Term. 6 S.P.S.T., 0.139 Solder Lug
2 S.P.D.T., 0.110 Q.C. Term. 7 S.P.S.T., 0.110 Q.C. Term. (Gold Contacts)
3 S.P.D.T., 0.139 Solder Lug 8 S.P.S.T., 0.187 Q.C. Term.
4 S.P.D.T., 0.110 Q.C. Term. (Gold Contacts) 9 S.P.D.T., 0.187 Q.C. Term.

6 FREQUENCY & DELAY
03 DC 50/60Hz, Switch Only 30 DC, 50/60Hz Instantaneous
10 DC Instantaneous 31 DC, 50/60Hz Ultra Short
11 DC Ultra Short 32 DC, 50/60Hz Short
12 DC Short 34 DC, 50/60Hz Medium
14 DC Medium 36 DC, 50/60Hz Long
16 DC Long 42⁷ 50/60Hz Short, Hi-Inrush
20 50/60Hz Instantaneous 44⁷ 50/60Hz Medium, Hi-Inrush
21 50/60Hz Ultra Short 46⁷ 50/60Hz Long, Hi-Inrush
22 50/60Hz Short 52⁷ DC, Short, Hi-Inrush
24 50/60Hz Medium 54⁷ DC, Medium, Hi-Inrush
26 50/60Hz Long 56⁷ DC, Long, Hi-Inrush

7 CURRENT RATING (AMPERES)

CODE	AMPERES				
020	0.020	225	0.250	420	2.000
025	0.025	230	0.300	522	2.250
030	0.030	235	0.350	527	2.750
035	0.035	240	0.400	430	3.000
040	0.040	245	0.450	435	3.500
045	0.045	250	0.500	440	4.000
050	0.050	255	0.550	445	4.500
055	0.055	260	0.600	450	5.000
060	0.060	265	0.650	455	5.500
065	0.065	270	0.700	460	6.000
070	0.070	275	0.750	465	6.500
075	0.075	280	0.800	470	7.000
080	0.080	285	0.850	475	7.500
085	0.085	290	0.900	480	8.000
090	0.090	295	0.950	485	8.500
095	0.095	410	1.000	490	9.000
210	0.100	512	1.250	495	9.500
215	0.150	415	1.500	610	10.000
220	0.200	517	1.750	710	10.500
611	11.000				
711	11.500				
811	12.000				
911	12.500				
1011	13.000				
1111	14.000				
1211	15.000				
1311	16.000				
1411	17.000				
1511	18.000				
1611	20.000				
1711	22.000				
1811	24.000				
1911	25.000				
2011	30.000				
2111	35.000				
2211	40.000				
2311	45.000				
2411	50.000				

OR VOLTAGE COIL (NORMAL RATED VOLTAGE)⁶

CODE	AMPERES				
A06	6 DC	A32	32 DC	J12	12 AC
A12	12 DC	A48	48 DC	J18	18 AC
A18	18 DC	A65	65 DC	J24	24 AC
A24	24 DC	J06	6 AC	J48	48 AC
J65	65 AC				
K20	120 AC				
L40	240 AC				

8 TERMINAL⁹

1 ¹⁰	Push-On 0.250 Tab (Q.C.)	E ¹¹	Screw M4 (Bus Type)
2	Screw 8-32 w/upturned lugs	F	Screw M5 w/upturned lugs and 30° bend
3 ¹¹	Screw 8-32 (Bus Type)	G	Screw M5 (Bus Type) and 30° bend
4	Screw 10-32 w/upturned lugs	H ¹¹	Screw M5 (Bus Type)
5 ¹¹	Screw 10-32 (Bus Type)	L ¹²	0.250 Q.C./ Solder Lug
6	Screw 8-32 w/upturned lugs and 30° bend	M ¹¹	M6 Threaded Stud
7	Screw 8-32 (Bus Type) and 30° bend	Q ¹⁴	Push-In Stud
8	Screw 10-32 w/upturned lugs and 30° bend	R	Screw M4 w/upturned lugs and 30° bend
9	Screw 10-32 (Bus Type) and 30° bend	T ¹¹	Screw M4 (Bus Type) and 30° bend
B	Screw M5 w/upturned lugs	P ¹³	Printed Circuit Board Terminals
C	Screw M4 w/upturned lugs	S ¹³	Push-On 0.110 Tab (Q.C.)

9 ACTUATOR COLOR & LEGEND

Acuator Color	I-O	ON-OFF	Dual	Legend Color
White	A	B	1	Black
Black	C	D	2	White
Red	F	G	3	White
Green	H	J	4	White
Blue	K	L	5	White
Yellow	M	N	6	Black
Gray	P	Q	7	Black
Orange	R	S	8	Black
Black (short handle) ¹⁵	T	U	9	White

10 MOUNTING/BARRIERS

MOUNTING STYLE	BARRIERS
Threaded Insert, 2 per pole	
1 6-32 x 0.195 inches	no
A 6-32 x 0.195 inches	yes
2 ISO M3 x 5mm	no
B ISO M3 x 5mm (multipole only)	yes
Front panel Snap-In, 0.75" wide bezel	
5 without Handleguard	no
6 without Handleguard (multipole only)	yes
Front panel Snap-In, 0.96" wide bezel	
7 without Handleguard, 1-pole 0.96" wide;	no
8 without Handleguard, 1-pole 0.96" wide; (multipole only) .105" bezel overhang on all sides	yes

11 AGENCY APPROVAL

C	UL Recognized & CSA Accepted
D	VDE Certified, UL Recognized & CSA Accepted
E	TUV Certified, UL Recognized & CSA Accepted
I	UL Rec. STD 1077, UL Rec. 1500 (ignition protected), & CSA Accepted

- Notes:
- Actuator Code:
A: Handle tie pin spacer(s) and retainers provided unassembled with multi-pole units.
B: Handle location as viewed from front of breaker:
2 pole - left pole 3 pole - center pole 4 pole - two handles at center poles
5 pole - three handles at center poles 6 pole - four handles at center poles
S: Handle moves to mid-position only upon electrical trip of the breaker. Available with circuit codes B, C, D, E, F, G, H and K.
T: Handle moves to mid-position and alarm switch activates only upon electrical trip of the breaker. Available with circuit codes B & C.
 - Switch Only circuits, rated up to 50 amps and 6 poles, and only available when tied to a protected pole (Circuit Code B, C, D or H.), For .02 to 30 amps, select Current Code 630. For 35 - 50 amps, select Current Code 650.
 - Available with terminal Codes 1, 2 and 3. Current Rating limited to 50A amps maximum. Consult factory for available Dual Coil options, as special catalog number is required. With Shunt construction, Dual Coils will trip instantaneously on line voltage. Dual coils require 30VA minimum power to trip and are rated for intermittent duty only.
 - Auxiliary Switch breakers with Series Trip & Switch Only circuits: ≤ 30A - supplied with standard half shells. 35-50A - supplied with extended boat (B-Style) half shells. On multi-pole breakers, one auxiliary switch is supplied, mounted in the extreme right pole.
 - Separate pole type voltage coils not rated for continuous duty. Available only with delay codes 10 and 20.
 - Available with Circuit Codes B & D only. VDE Certified to 30 amps. UL Recognized, CSA Accepted & TUV Certified to 50 amps.
 - VDE Certification available with single pole breakers with DC Delay only. UL Recognition and CSA Accepted available in one and two pole breakers.
 - Screw Terminals are recommended on ratings greater than 20 amps. Ratings over 30 amps are only available with Terminal Codes 5, 9, G, H, M and Q.
 - Terminal Code 1: VDE Certification up to 25 amps and UL Recognition and CSA Certification up to 30 amps, but not recommended over 20 amps.
 - Terminal Codes 3, 5, E and H (Bus Type) with VDE, are supplied with Lock Washers, and Terminal Code M (M6 Threaded Stud) with VDE is supplied with Lock and Flat Washers. These breakers are only VDE Certified when the washers are used.
 - Terminal Code L: VDE Certified available up to 12A. UL Recognized & CSA Accepted available up to 30A.
 - Single pole breakers with Terminal Code P (Printed Circuit Board) are available up to 30 amps with VDE Certification and 50 amps with UL Recognition and CSA Accepted, with Circuit Codes A, B and C. Two pole breakers with Terminal Code P (Printed Circuit Board) are available up to 40 amps with UL Recognition and CSA Accepted with Circuit Codes A, B and C.
 - Terminal Code Q not available with VDE certification.
 - Single pole only.

1 Series 2 Actuator 3 Poles 4 Circuit 5 Aux/Alarm Switch 6 Frequency & Delay 7 Current Rating 8 Terminal 9 Actuator Color 10 Mounting/Barriers 11 Agency Approval

1 SERIES
A

2 ACTUATOR¹
A Handle, one per pole
B Handle, one per multi-pole unit
S Mid-Trip Handle, one per pole
T Mid-Trip Handle, one per pole & Alarm Switch

3 POLES
1 One **3** Three **5** Five
2 Two **4** Four **6** Six

4 CIRCUIT
A² Switch Only (No Coil) **D**³ Shunt Trip (Current)
B Series Trip (Current) **E**³ Shunt Trip (Voltage)
C Series Trip (Voltage) **H**^{3,4} Dual Coil with Shunt Trip Voltage Coil

5 AUXILIARY/ALARM SWITCH⁵
0 w/o Aux Switch **4** S.P.D.T., 0.110 Q.C. Term. (Gold Contacts)
2 S.P.D.T., 0.110 Q.C. Term.
3 S.P.D.T., 0.139 Solder Lug

6 FREQUENCY & DELAY
03 DC 50/60Hz, Switch Only **30** DC, 50/60Hz Instantaneous
10 DC Instantaneous **31** DC, 50/60Hz Ultra Short
11 DC Ultra Short **32** DC, 50/60Hz Short
12 DC Short **34** DC, 50/60Hz Medium
14 DC Medium **36** DC, 50/60Hz Long
16 DC Long **42⁷** 50/60Hz Short, Hi-Inrush
20 50/60Hz Instantaneous **44⁷** 50/60Hz Medium, Hi-Inrush
21 50/60Hz Ultra Short **46⁷** 50/60Hz Long, Hi-Inrush
22 50/60Hz Short **52⁷** DC, Short, Hi-Inrush
24 50/60Hz Medium **54⁷** DC, Medium, Hi-Inrush
26 50/60Hz Long **56⁷** DC, Long, Hi-Inrush

7 CURRENT RATING (AMPERES)
 CODE AMPERES CODE AMPERES CODE AMPERES CODE AMPERES
210 0.100 **285** 0.850 **455** 5.500 **613** 13.000
215 0.150 **290** 0.900 **460** 6.000 **614** 14.000
220 0.200 **295** 0.950 **465** 6.500 **615** 15.000
225 0.250 **410** 1.000 **470** 7.000 **616** 16.000
230 0.300 **512** 1.250 **475** 7.500 **617** 17.000
235 0.350 **415** 1.500 **480** 8.000 **618** 18.000
240 0.400 **517** 1.750 **485** 8.500 **620** 20.000
245 0.450 **420** 2.000 **490** 9.000 **622** 22.000
250 0.500 **522** 2.250 **495** 9.500 **624** 24.000
255 0.550 **527** 2.750 **610** 10.000 **625** 25.000
260 0.600 **430** 3.000 **710** 10.500 **630** 30.000
265 0.650 **435** 3.500 **611** 11.000 **635⁸** 35.000
270 0.700 **440** 4.000 **711** 11.500 **640⁸** 40.000
275 0.750 **445** 4.500 **612** 12.000 **645⁸** 45.000
280 0.800 **450** 5.000 **712** 12.500 **650⁸** 50.000

OR VOLTAGE COIL (NORMAL RATED VOLTAGE)⁶
 CODE AMPERES CODE AMPERES CODE AMPERES CODE AMPERES
A06 6 DC **A32** 32 DC **J12** 12 AC **J65** 65 AC
A12 12 DC **A48** 48 DC **J18** 18 AC **K20** 120 AC
A18 18 DC **A65** 65 DC **J24** 24 AC **L40** 240 AC
A24 24 DC **J06** 6 AC **J48** 48 AC

8 TERMINAL⁹
1¹⁰ Push-On 0.250 Tab (Q.C.) **B** Screw M5 w/upturned lugs
2 Screw 8-32 w/upturned lugs **C** Screw M4 w/upturned lugs
3¹¹ Screw 8-32 (Bus Type) **E**¹¹ Screw M4 (Bus Type)
4 Screw 10-32 w/upturned lugs **F** Screw M5 w/upturned lugs and 30° bend
5¹¹ Screw 10-32 (Bus Type) **G** Screw M5 (Bus Type) and 30° bend
6 Screw 8-32 w/upturned lugs and 30° bend **H**¹¹ Screw M5 (Bus Type)
7 Screw 8-32 (Bus Type) and 30° bend **R** Screw M4 w/upturned lugs and 30° bend
8 Screw 10-32 w/upturned lugs and 30° bend **T**¹¹ Screw M4 (Bus Type) and 30° bend
9 Screw 10-32 (Bus Type) and 30° bend

9 ACTUATOR COLOR & LEGEND

Actuator Color	I-O	Dual	Legend Color
White	A	1	Black
Black	C	2	White
Red	F	3	White
Green	H	4	White
Blue	K	5	White
Yellow	M	6	Black
Gray	P	7	Black
Orange	R	8	Black

10 MOUNTING/BARRIERS

	MOUNTING STYLE	BARRIERS
1	Threaded Insert, 2 per pole	
	6-32 x 0.195 inches	no
	A 6-32 x 0.195 inches	yes
	2 ISO M3 x 5mm	no
2	ISO M3 x 5mm (multipole only)	yes
	Front panel Snap-In, 0.75" wide bezel	
5	without Handleguard	no
	without Handleguard (multipole only)	yes
6	Front panel Snap-In, 0.96" wide bezel	
	without Handleguard, 1-pole 0.96" wide;	no
	without Handleguard, 1-pole 0.96" wide; (multipole units have .105" bezel overhang on all sides)	yes
7	without Handleguard, 1-pole 0.96" wide;	no
	without Handleguard, 1-pole 0.96" wide; (multipole units have .105" bezel overhang on all sides)	yes
8	without Handleguard, 1-pole 0.96" wide;	no
	without Handleguard, 1-pole 0.96" wide; (multipole units have .105" bezel overhang on all sides)	yes

11 AGENCY APPROVAL
P TUV Certified, UL Recognized & CSA Accepted
Q UL Rec. STD 1077, UL Rec. 1500 (ignition protected), & CSA Accepted

Notes:
 1 Actuator Code:
 A: Handle tie pin spacer(s) and retainers provided unassembled with multi-pole units.
 S: Handle moves to mid-position only upon electrical trip of the breaker. Available with circuit codes B, C, D, E, and H.
 T: Handle moves to mid-position and alarm switch activates only upon electrical trip of the breaker. Available with circuit codes B & C.
 2 Switch Only circuits, rated up to 50 amps and 6 poles, and only available when tied to a protected pole (Circuit Code B, C, D or H), For .01 to 30 amps, select Current Code 630. For 35 - 50 amps, select Current Code 650.
 3 Available with terminal Codes 1, 2 and 3. Current Rating limited to 30 amps maximum.
 4 Consult factory for available Dual Coil options, as special catalog number is required. With Shunt construction, Dual Coils will trip instantaneously on line voltage. Dual coils require 30VA minimum power to trip and are rated for intermittent duty only.
 5 On multi-pole breakers, one auxiliary switch is supplied, mounted in the extreme right pole.
 6 Separate pole type voltage coils not rated for continuous duty. Available only with delay codes 10, 20 & 30.
 7 Available with Circuit Codes B & D only. VDE Certified to 30 amps. UL Recognized, CSA Accepted & TUV Certified to 50 amps.
 8 Available up to two poles with AC or DC delays.
 9 Screw Terminals are recommended on ratings greater than 20 amps. Ratings over 30 amps are only available with Terminal Codes 5, 9, G and H.
 10 Terminal Code 1: TUV Certification up to 30 amps, but not recommended over 20 amps.
 11 Terminal Codes 3, 5, 7, 9, E, G and H (Bus Type) are supplied with Lock Washers. These breakers are only TUV Certified when the washers are used.

A F 1 – B 0 – 14 – 450 – 1 3 1 – M T

1 Series
2 Actuator
3 Poles
4 Circuit
5 Aux/Alarm Switch
6 Frequency & Delay
7 Current Rating
8 Terminal
9 Actuator Color
10 Mounting/ Barriers
11 Max. Appl. Rating
12 Agency Approval

1 SERIES
A

2 ACTUATOR¹

Two Color Visi-Rocker

C Indicate ON, vertical legend
D Indicate ON, horizontal legend
F Indicate OFF, vertical legend
G Indicate OFF, horizontal legend

Push-To-Reset, Visi-Rocker

N Indicate OFF, vertical legend
O Indicate OFF, horizontal legend
Push-To-Reset, Single color
J Vertical legend
K Horizontal legend

Single color

J Vertical legend
K Horizontal legend

8 TERMINAL⁵

1⁶ Push-On 0.250 Tab (Q.C.)
2 Screw 8-32 w/upturned lugs
3⁷ Screw 8-32 (Bus Type)
4 Screw 10-32 w/upturned lugs
5⁷ Screw 10-32 (Bus Type)
6 Screw 8-32 w/upturned lugs and 30° bend
7 Screw 8-32 (Bus Type) and 30° bend
8 Screw 10-32 w/upturned lugs and 30° bend

9 Screw 10-32 (Bus Type) and 30° bend
B Screw M5 w/upturned lugs
F Screw M5 w/upturned lugs and 30° bend
G Screw M5 (Bus Type) and 30° bend
H Screw M5 (Bus Type)
M⁷ M6 Threaded Stud
P⁸ Printed Circuit Board Terminals
Q⁹ Push-In Stud

9 ACTUATOR COLOR & LEGEND

Actuator or Visi-Color ¹⁰	Marking:		Marking Color	
	ON-OFF	Dual ¹⁰	Single Color	Visi-Rocker
White	B	1	Black	White
Black	D	2	White	n/a
Red	G	3	White	Red
Green	J	4	White	Green
Blue	L	5	White	Blue
Yellow	N	6	Black	Yellow
Gray	Q	7	Black	Gray
Orange	S	8	Black	Orange

3 POLES²

1 One 2 Two 3 Three

4 CIRCUIT

B Series Trip (Current)

5 AUXILIARY/ALARM SWITCH³

0	w/o Aux Switch	7	S.P.S.T., 0.110 Q.C. Term. (Gold Contacts)
1	S.P.D.T., 0.093 Q.C. Term.	8	S.P.S.T., 0.187 Q.C. Term.
2	S.P.D.T., 0.110 Q.C. Term.	9	S.P.D.T., 0.187 Q.C. Term.
3	S.P.D.T., 0.139 Solder Lug		

6 FREQUENCY & DELAY

11	DC Ultra Short	52	DC, Short, Hi-Inrush
12	DC Short	54	DC, Medium, Hi-Inrush
14	DC Medium	56	DC, Long, Hi-Inrush
16	DC Long		

7 CURRENT RATING (AMPERES)

CODE	AMPERES	285	455	613	13.000
210	0.100	0.850	5.500	614	14.000
215	0.150	0.900	6.000	615	15.000
220	0.200	0.950	7.000	616	16.000
225	0.250	1.000	7.500	617	17.000
230	0.300	1.250	8.000	618	18.000
235	0.350	1.500	8.500	620	20.000
240	0.400	1.750	9.000	622	22.000
245	0.450	2.000	9.500	624	24.000
250	0.500	2.250	10.000	625	25.000
255	0.550	2.500	10.500	630	30.000
260	0.600	3.000	11.000	635 ⁴	35.000
265	0.650	3.500	11.500	640 ⁴	40.000
270	0.700	4.000	12.000	645 ⁴	45.000
275	0.750	4.500	12.500	650 ⁴	50.000
280	0.800	5.000			

10 MOUNTING/BARRIERS¹¹

	STANDARD ROCKER BEZEL	BARRIERS
	Threaded Insert, 2 per pole	
1	6-32 x 0.195 inches	no
A	6-32 X 0.195 inches (multi-pole units only)	yes
2	ISO M3 x 5mm	no
B	ISO M3 x 5mm (multi-pole units only)	yes
	ROCKERGUARD & PUSH-TO-RESET BEZEL	
	Threaded Insert, 2 per pole	
3	6-32 x 0.195 inches	no
C	6-32 x 0.195 inches (multi-pole units only)	yes
4	ISO M3 x 5mm	no
D	ISO M3 x 5mm (multi-pole units only)	yes
	FRONT PANEL SNAP-IN BRACKET, 0.744" [18.90mm] wide bezel	
8	without Rockerguard (single pole units only)	no
H	with Rockerguard (single pole units only)	no
	FRONT PANEL SNAP-IN BRACKET, 0.96" [24.48mm] wide bezel	
9	without Rockerguard (single pole units only)	no
J	with Rockerguard (single pole units only)	no

11 MAXIMUM APPLICATION RATING

M 80 DC

12 AGENCY APPROVAL

T UL489A LISTED
K UL489A LISTED, VDE CERTIFIED
J UL489A LISTED, TUV CERTIFIED

Notes:

- Push-To-Reset actuators have OFF portion of rocker shrouded.
- Multi-pole breakers have all breakers identical except when specifying Aux. switch and/or mixed poles, and have one rocker per breaker.
- Auxiliary Switch breakers with Series Trip circuits: ≤ 30A, are supplied with standard half shells. 30-50A are supplied with extended boat (B-Style) half shells.
- VDE Certification available with single pole breakers only. UL489A Listing available with one and two pole breakers.
- Screw Terminals are recommended on ratings greater than 20 amps. Ratings over 30 amps are only available with Terminal Codes 5, 9, G, H, M and Q.
- Terminal Code 1 (Push-On) available up to 25 amps with TUV or VDE Certification and 30 amps with UL489A Listing, but is not recommended over 20 amps.
- Terminal Codes 3, 5 and H (Bus Type) with TUV or VDE, are supplied with Lock Washers, and Terminal Code M (M6 Threaded Stud) with VDE is supplied with Lock and Flat Washers. These breakers are only TUV or VDE Certified when the washers are used.
- Single pole breakers with Terminal Code P (Printed Circuit Board) are available up to 30 amps with VDE Certification and 50 amps with UL489A Listing.
- Terminal Code Q not available with VDE certification.
- Color shown is Visi and Legend with remainder of rocker black. Dual = ON-OFF/I-O legend.
- Legend on Push-to-reset bezel/shroud is white with single color actuator codes R & U. Legend on Push-To-Reset bezel/shroud matches Visi-Color of rocker with actuator codes N & O. Rockerguard available with actuator codes C through K

CIRCUIT BREAKER PROFILE	CIRCUIT SCHEMATIC		CIRCUIT SCHEMATIC			
	ANSI	CIRCUIT CODE	ANSI	CIRCUIT CODE		
2 TERMINALS 	SWITCH ONLY (NO COIL) 	A	0	SERIES TRIP 	BC	0
5 TERMINALS 	SWITCH ONLY (NO COIL) WITH AUXILIARY SWITCH 	A	1 2 3 4	SERIES TRIP WITH (3) AUXILIARY/ALARM SWITCH 	BC	1 2 3 4
3 TERMINALS 	SHUNT TRIP 	DE	0	DUAL COIL; SERIES TRIP CURRENT COIL, SHUNT TRIP VOLTAGE COIL 	H	0
4 TERMINALS 	RELAY TRIP 	FG	0	DUAL COIL; SERIES TRIP CURRENT COIL, RELAY TRIP VOLTAGE COIL 	K	0

AUXILIARY/ALARM SWITCH TERMINAL DETAIL

- Notes:
- 1 All dimensions are in inches [millimeters].
 - 2 Tolerance $\pm .020$ [51] unless otherwise specified.
 - 3 Alarm Switch available with .110 x .020 Q.C. & Solder Lug Terminals Only.

HANDLE POSITION VS. AUX/ALARM SWITCH MODE						
CIRCUIT BREAKER MODE	STANDARD C/B		MID TRIP C/B		MID TRIP C/B	
	HANDLE POSITION	AUX. SWITCH MODE	HANDLE POSITION	ALARM SWITCH MODE	HANDLE POSITION	AUX. SWITCH MODE (w/o ALARM SWITCH)
OFF						
ON						
ELECTRICAL TRIP						

TABLE A TIGHTENING TORQUE SPECIFICATIONS

THREAD SIZE	TORQUE
#6-32 & M3 MOUNTING HARDWARE	7-9 IN-LBS [0.8-1.0 NM]
#8-32 & M4 THREAD TERMINAL SCREW	12-15 IN-LBS [1.4-1.7 NM]
#10-32 & M5 THREAD TERMINAL SCREW	15-20 IN-LBS [1.7-2.3 NM]

TABLE B

TERMINAL DESCRIPTION		DEPTH BEHIND PANEL
MAIN	TAB (Q.C.)	2.000 [50.80]
	SCREW TYPE	2.032 [51.60]
SHUNT, RELAY & DUAL COIL	TAB (Q.C.)	2.207 [56.10]
	SCREW #8-32 W/UPTURNED LUGS	2.364 [60.05]
AUX. SWITCH*	.093 TAB (Q.C.)	2.095 [53.20]
	.110 TAB (Q.C.)	2.189 [55.60]
	SOLDER TYPE	1.970 [50.00]

* AVAILABLE ON SERIES TRIP AND SWITCH ONLY CIRCUITS. WHEN CALLED FOR ON MULTI-POLE UNITS, ONLY ONE AUX. SWITCH IS NORMALLY SUPPLIED, AS SHOWN IN MULTI-POLE IDENTIFICATION SCHEME.

- Notes:
- All dimensions are in inches [millimeters].
 - Tolerance $\pm .020$ [.51] unless otherwise specified.
 - Alarm Switch available with .110 x .020 QC & solder lug terminals only.

TAB (Q.C.) TYPE TERMINALS IN SERIES TRIP CIRCUIT CONFIGURATION SHOWN. FOR OTHER CONFIGURATIONS, SEE CIRCUIT AND TERMINAL DIAGRAMS.

MULTI-POLE IDENTIFICATION SCHEME AS VIEWED FROM TERMINAL END OF BREAKER.

TOLERANCES ±.005 [+12] UNLESS OTHERWISE SPECIFIED

Notes:

- 1 All dimensions are in inches [millimeters].
- 2 Tolerance ± 0.20 [5.1] unless otherwise specified.
- 3 For agency code P = .150 [3.81].

1 Series 2 Actuator 3 Poles 4 Circuit 5 Aux/Alarm Switch 6 Frequency & Delay 7 Current Rating 8 Terminal 9 Actuator Color 10 Mounting/Barriers 11 Agency Approval

1 SERIES
A

2 ACTUATOR¹
M Sealed Toggle, one per unit

3 POLES
1 One
2 Two
3 Three

4 CIRCUIT
A² Switch Only (No Coil)
B Series Trip (Current)
C Series Trip (Voltage)
D³ Shunt Trip (Current)
E³ Shunt Trip (Voltage)
F³ Relay Trip (Current)
G³ Relay Trip (Voltage)
H^{3,4} Dual Coil with Shunt Trip Voltage Coil
K^{3,4} Dual Coil with Relay Trip Voltage Coil

5 AUXILIARY/ALARM SWITCH⁵
0 w/o Aux Switch
1 S.P.D.T., 0.093 Q.C. Term.
2 S.P.D.T., 0.110 Q.C. Term.
3 S.P.D.T., 0.139 Solder Lug
4 S.P.D.T., 0.110 Q.C. Term. (Gold Contacts)
5 S.P.S.T., 0.093 Q.C. Term. (Gold Contacts)
6 S.P.S.T., 0.139 Solder Lug
7 S.P.S.T., 0.110 Q.C. Term. (Gold Contacts)
8 S.P.S.T., 0.187 Q.C. Term.
9 S.P.D.T., 0.187 Q.C. Term.

6 FREQUENCY & DELAY
03 DC 50/60Hz, Switch Only
10 DC Instantaneous
11 DC Ultra Short
12 DC Short
14 DC Medium
16 DC Long
20 50/60Hz Instantaneous
21 50/60Hz Ultra Short
22 50/60Hz Short
24 50/60Hz Medium
26 50/60Hz Long
30 DC, 50/60Hz Instantaneous
31 DC, 50/60Hz Ultra Short
32 DC, 50/60Hz Short
34 DC, 50/60Hz Medium
36 DC, 50/60Hz Long
42⁷ 50/60Hz Short, Hi-Inrush
44⁷ 50/60Hz Medium, Hi-Inrush
46⁷ 50/60Hz Long, Hi-Inrush
52⁷ DC, Short, Hi-Inrush
54⁷ DC, Medium, Hi-Inrush
56⁷ DC, Long, Hi-Inrush

7 CURRENT RATING (AMPERES)

CODE	AMPERES	CODE	AMPERES	CODE	AMPERES	CODE	AMPERES
020	0.020	225	0.250	420	2.000	611	11.000
025	0.025	230	0.300	522	2.250	711	11.500
030	0.030	235	0.350	527	2.750	612	12.000
035	0.035	240	0.400	430	3.000	712	12.500
040	0.040	245	0.450	435	3.500	613	13.000
045	0.045	250	0.500	440	4.000	614	14.000
050	0.050	255	0.550	445	4.500	615	15.000
055	0.055	260	0.600	450	5.000	616	16.000
060	0.060	265	0.650	455	5.500	617	17.000
065	0.065	270	0.700	460	6.000	618	18.000
070	0.070	275	0.750	465	6.500	620	20.000
075	0.075	280	0.800	470	7.000	622	22.000
080	0.080	285	0.850	475	7.500	624	24.000
085	0.085	290	0.900	480	8.000	625	25.000
090	0.090	295	0.950	485	8.500	630	30.000
095	0.095	410	1.000	490	9.000	635 ⁸	35.000
210	0.100	512	1.250	495	9.500	640 ⁸	40.000
215	0.150	415	1.500	610	10.000	645 ⁸	45.000
220	0.200	517	1.750	710	10.500	650 ⁸	50.000

OR VOLTAGE COIL (NORMAL RATED VOLTAGE)⁶

CODE	AMPERES	CODE	AMPERES	CODE	AMPERES	CODE	AMPERES
A06	6 DC	A32	32 DC	J12	12 AC	J65	65 AC
A12	12 DC	A48	48 DC	J18	18 AC	K20	120 AC
A18	18 DC	A65	65 DC	J24	24 AC	L40	240 AC
A24	24 DC	J06	6 AC	J48	48 AC		

8 TERMINAL⁹
1¹⁰ Push-On 0.250 Tab (Q.C.)
2 Screw 8-32 w/upturned lugs
3¹¹ Screw 8-32 (Bus Type)
4 Screw 10-32 w/upturned lugs
5¹¹ Screw 10-32 (Bus Type)
6 Screw 8-32 w/upturned lugs and 30° bend
7 Screw 8-32 (Bus Type) and 30° bend
8 Screw 10-32 w/upturned lugs and 30° bend
9 Screw 10-32 (Bus Type) and 30° bend
B Screw M5 w/upturned lugs
C Screw M4 w/upturned lugs
E¹¹ Screw M4 (Bus Type)
F Screw M5 w/upturned lugs and 30° bend
G Screw M5 (Bus Type) and 30° bend
H¹¹ Screw M5 (Bus Type)
L¹² 0.250 Q.C./ Solder Lug
M¹¹ M6 Threaded Stud
Q¹⁴ Push-In Stud
R Screw M4 w/upturned lugs and 30° bend
T¹¹ Screw M4 (Bus Type) and 30° bend
P¹³ Printed Circuit Board Terminals
S¹³ Push-On 0.110 Tab (Q.C.)

9 LEGEND PLATE
0 No legend plate

10 MOUNTING/BARRIERS
 MOUNTING STYLE BARRIERS
1 Standard Hex Nut no
A Standard Hex Nut (multipole only) yes

11 AGENCY APPROVAL
C UL Recognized & CSA Accepted
I UL Recognized, CSA Accepted, UL1500 Ignition Protected

- Notes:
- Actuator Code M: Handle location as viewed from front of panel:
 2 pole - right pole 3 pole - center pole
 - Switch Only circuits, rated up to 50 amps and 3 poles. Only available when tied to a protected pole. For .02 to 30 amps, select Current Code 630. For 35 - 50 amps, select Current Code 650.
 - Available with terminal Codes 1, 2 and 3. Current Rating limited to 30 amps maximum.
 - Consult factory for available Dual Coil options, as special catalog number is required. With Shunt construction, Dual Coils will trip instantaneously on line voltage. Dual coils require 30VA minimum power to trip and are rated for intermittent duty only.
 - Auxiliary Switch available on Series Trip & Switch Only circuits, limited to 30 amps. On multi-pole breakers, one auxiliary switch is supplied, mounted in the extreme right pole.
 - Voltage coils not rated for continuous duty. Available only with delay codes 10 and 20.
 - Available with Circuit Codes B & D only. VDE Certified to 30 amps. UL Recognized, CSA Accepted & TUV Certified to 50 amps.
 - UL Recognition and CSA Certification available on one and two pole breakers.
 - Screw Terminals are recommended on ratings greater than 20 amps. Ratings over 30 amps are only available with Terminal Codes 5, 9, G, H, M and Q.
 - Terminal Code 1: UL Recognition and CSA Certification up to 30 amps, but not recommended over 20 amps.
 - Terminal Code L: available up to 30A.
 - Single pole breakers with Terminal Code P (Printed Circuit Board) are available up to 50 amps, with Circuit Codes A, B and C. Two pole breakers with Terminal Code P (Printed Circuit Board) are available up to 40 amps with Circuit Codes A, B and C.

Notes:

- 1 All dimensions are in inches [millimeters].
- 2 Tolerance ±.020 [.51] unless otherwise specified.

1 SERIES
A

2 ACTUATOR¹

Two Color Visi-Rocker

- C Indicate ON, vertical legend
- D Indicate ON, horizontal legend
- E Indicate ON, no legend
- F Indicate OFF, vertical legend
- G Indicate OFF, horizontal legend
- H Indicate OFF, no legend
- N Indicate OFF, vertical legend
- O Indicate OFF, horizontal legend
- P Indicate OFF, no legend

Single color

- J Vertical legend
- K Horizontal legend
- L No legend

Push-To-Reset , Single color

- R Vertical legend
- U Horizontal legend
- V No legend

3 POLES

- 1 One
- 2 Two
- 3 Three

4 CIRCUIT

- A³ Switch Only (No Coil)
- B Series Trip (Current)
- C Series Trip (Voltage)
- D⁴ Shunt Trip (Current)
- E⁴ Shunt Trip (Voltage)
- F⁴ Relay Trip (Current)
- G⁴ Relay Trip (Voltage)
- H^{4,5} Dual Coil with Shunt Trip Voltage Coil
- K^{4,5} Dual Coil with Relay Trip Voltage Coil

5 AUXILIARY/ALARM SWITCH^{6,7}

- 0 w/o Aux Switch
- 1 S.P.D.T., 0.093 Q.C. Term.
- 2 S.P.D.T., 0.110 Q.C. Term.
- 3 S.P.D.T., 0.139 Solder Lug
- 4 S.P.D.T., 0.110 Q.C. Term. (Gold Contacts)
- 5 S.P.S.T., 0.093 Q.C. Term. (Gold Contacts)
- 6 S.P.S.T., 0.139 Solder Lug
- 7 S.P.S.T., 0.110 Q.C. Term. (Gold Contacts)
- 8 S.P.S.T., 0.110 Q.C. Term.
- 9 S.P.D.T., 0.187 Q.C. Term.

6 FREQUENCY & DELAY

- 03 DC 50/60Hz, Switch Only
- 10 DC Instantaneous
- 11 DC Ultra Short
- 12 DC Short
- 14 DC Medium
- 16 DC Long
- 20 50/60Hz Instantaneous
- 21 50/60Hz Ultra Short
- 22 50/60Hz Short
- 24 50/60Hz Medium
- 26 50/60Hz Long
- 30 DC, 50/60Hz Instantaneous
- 31 DC, 50/60Hz Ultra Short
- 32 DC, 50/60Hz Short
- 34 DC, 50/60Hz Medium
- 36 DC, 50/60Hz Long
- 42⁹ 50/60Hz Short, Hi-Inrush
- 44⁹ 50/60Hz Medium, Hi-Inrush
- 46⁹ 50/60Hz Long, Hi-Inrush
- 52⁹ DC, Short, Hi-Inrush
- 54⁹ DC, Medium, Hi-Inrush
- 56⁹ DC, Long, Hi-Inrush

7 CURRENT RATING (AMPERES)

CODE	AMPERES				
020	0.020	225	0.250	420	2.000
025	0.025	230	0.300	522	2.250
030	0.030	235	0.350	527	2.750
035	0.035	240	0.400	430	3.000
040	0.040	245	0.450	435	3.500
045	0.045	250	0.500	440	4.000
050	0.050	255	0.550	445	4.500
055	0.055	260	0.600	450	5.000
060	0.060	265	0.650	455	5.500
065	0.065	270	0.700	460	6.000
070	0.070	275	0.750	465	6.500
075	0.075	280	0.800	470	7.000
080	0.080	285	0.850	475	7.500
085	0.085	290	0.900	480	8.000
090	0.090	295	0.950	485	8.500
095	0.095	410	1.000	490	9.000
210	0.100	512	1.250	495	9.500
215	0.150	415	1.500	610	10.000
220	0.200	517	1.750	710	10.500
A06	6 DC	A32	32 DC	J12	12 AC
A12	12 DC	A48	48 DC	J18	18 AC
A18	18 DC	A65	65 DC	J24	24 AC
A24	24 DC	J06	6 AC	J48	48 AC
				J65	65 AC
				K20	120 AC
				L40	240 AC

OR VOLTAGE COIL (NORMAL RATED VOLTAGE)⁸

- A06 6 DC
- A12 12 DC
- A18 18 DC
- A24 24 DC
- A32 32 DC
- A48 48 DC
- A65 65 DC
- J06 6 AC
- J12 12 AC
- J18 18 AC
- J24 24 AC
- J48 48 AC
- J65 65 AC
- K20 120 AC
- L40 240 AC

8 TERMINAL¹¹

- 1¹² Push-On 0.250 Tab (Q.C.)
- 2 Screw 8-32 w/upturned lugs
- 3¹³ Screw 8-32 (Bus Type)
- 4 Screw 10-32 w/upturned lugs
- 5¹³ Screw 10-32 (Bus Type)
- 6 Screw 8-32 w/upturned lugs and 30° bend
- 7 Screw 8-32 (Bus Type) and 30° bend
- 8 Screw 10-32 w/upturned lugs and 30° bend
- 9 Screw 10-32 (Bus Type) and 30° bend
- B Screw M5 w/upturned lugs
- C Screw M4 w/upturned lugs
- E¹³ Screw M4 (Bus Type)
- F Screw M5 w/upturned lugs and 30° bend
- G Screw M5 (Bus Type) and 30° bend
- H¹³ Screw M5 (Bus Type) 0,250 Q.C./ Solder Lug
- L¹⁴ M6 Threaded Stud
- M¹⁵ Printed Circuit Board/Terminals
- Q¹⁶ Push-In Stud
- R Screw M4 w/upturned lugs and 30° bend
- S¹⁷ Push-On 0.110 Tab (Q.C.)
- T Screw M4 (Bus Type) and 30° bend

9 ACTUATOR COLOR & LEGEND

Actuator or Visi-Color ¹²	Marking:			Marking Color	
	I-O	ON-OFF	Dual ¹²	Single Color	Visi-Rocker
White	A	B	1	Black	White
Black	C	D	2	White	n/a
Red	F	G	3	White	Red
Green	H	J	4	White	Green
Blue	K	L	5	White	Blue
Yellow	M	N	6	Black	Yellow
Gray	P	Q	7	Black	Gray
Orange	R	S	8	Black	Orange

10 MOUNTING/BARRIERS²⁰

- 1 STANDARD ROCKER BEZEL, Threaded Insert, 2 per pole
- A 6-32 X 0.195 inches (multi-pole units only)
- 2 ISO M3 x 5mm
- B ISO M3 x 5mm (multi-pole units only)
- C ROCKERGUARD & PUSH-TO-RESET BEZEL, Threaded Insert, 2 per pole
- 3 6-32 x 0.195 inches
- 4 ISO M3 x 5mm
- D ISO M3 x 5mm (multi-pole units only)
- 8 FRONT PANEL SNAP-IN BRACKET, 0.744" wide bezel
- H without Rockerguard (single pole units only)
- 9 FRONT PANEL SNAP-IN BRACKET, 0.96" wide bezel
- J without Rockerguard (single pole units only)

11 AGENCY APPROVAL

- C UL Recognized & CSA Accepted
- D VDE Certified, UL Recognized & CSA Accepted
- E TUV Certified, UL Recognized & CSA Accepted
- I UL Rec. STD 1077, UL Rec. 1500 (ignition protected), & CSA Accepted

Notes:

- 1 Push-To-Reset actuators have OFF portion of rocker shrouded.
- 2 Multi-pole breakers have all breakers identical except when specifying Aux. switch and/or mixed poles, and have one rocker per breaker.
- 3 Switch Only circuits, rated up to 50 amps & 3 poles, are available only when tied to a protected pole (Circuit Code B, C, D or H.). For .02 to 30 amps, select Current Code 630. For 35 - 50 amps, select Current Code 650.
- 4 Available with terminal Codes 1, 2 and 3. Current Rating limited to 30 amps maximum.
- 5 Consult factory for Dual Coil options, as special catalog number is required. With Shunt construction, Dual Coils will trip instantaneously on line voltage. Dual coils require 30VA minimum power to trip and are rated for intermittent duty only.
- 6 Auxiliary Switch breakers with Series Trip & Switch Only circuits: ≤ 30A, are supplied with standard half shells. 30-50A are supplied with extended boat (B-Style) half shells.
- 7 On multi-pole breakers, one aux. switch is supplied, mounted in the extreme right pole.
- 8 Separate pole type voltage coils not rated for continuous duty. Available only with delay codes 10 and 20.
- 9 Available with Circuit Codes B & D only. VDE Certified to 30 amps. UL Recognized, CSA Accepted & TUV Certified to 50 amps.
- 10 Series Trip current ratings: VDE Certification available with single pole breakers with DC Delay only. UL Recognition & CSA Accepted available in one and two pole breakers.
- 11 Screw Terminals are recommended on ratings greater than 20 amps. Ratings over 30 amps are only available with Terminal Codes 5, 9, G, H, M and Q.
- 12 Terminal Code 1: VDE Certification up to 25 amps and UL Recognition and CSA Accepted up to 30 amps, but not recommended over 20 amps.
- 13 Terminal Codes 3, 5 E & H (Bus Type) with VDE, are supplied with Lock Washers; Terminal Code M (M6 Threaded Stud) with VDE is supplied with Lock and Flat Washers. These breakers are only VDE Certified when the washers are used.
- 14 VDE Cert. available up to 12 amps. UL Rec. & CSA Accepted available up to 30 amps.
- 15 Single pole breakers with Terminal Code P (Printed Circuit Board) are available up to 30 amps with VDE Certification and 50 amps with UL Recognition and CSA Accepted, with Circuit Codes A, B and C. Two pole breakers with Terminal Code P (Printed Circuit Board) are available up to 40 amps with UL Recognition and CSA Certification with Circuit Codes A, B and C.
- 16 Terminal Code Q not available with VDE.
- 17 Terminal Code S used on voltage coil circuit constructions only.
- 18 Color shown is visi and legend with remainder of rocker black.
- 19 Dual = ON-OFF/I-O legend with actuator. None = no legend on actuator
- 20 Legend on Push-to-reset bezel/shroud is white with single color actuator codes R, & U. Legend on Push-to-reset bezel/shroud matches Visi-color of rocker with actuator codes N & O. Rockerguard available with actuator codes C through L.

A **1** **1** — **B** **0** — **24** — **630** — **2** **3** **1** — **E**

1 Series 2 Actuator 3 Poles 4 Circuit 5 Aux/Alarm Switch 6 Frequency & Delay 7 Current Rating 8 Terminal 9 Actuator Color 10 Mounting/Barriers 11 Agency Approval

1 SERIES
A

2 ACTUATOR¹

- Two Color Visi-Rocker**
 1 Indicate OFF, vertical legend
 2 Indicate OFF, horizontal legend
Single color
 3 Vertical legend
 4 Horizontal legend
Push-To-Reset, Visi-Rocker
 5 Indicate OFF, vertical legend
 6 Indicate OFF, horizontal legend
Push-To-Reset, Single color
 7 Vertical legend
 8 Horizontal legend

3 POLES²

- 1 One 2 Two 3 Three

4 CIRCUIT

- A³** Switch Only (No Coil) **F⁴** Relay Trip (Current)
B Series Trip (Current) **G⁴** Relay Trip (Voltage)
C Series Trip (Voltage) **H^{4,5}** Dual Coil with Shunt Trip Voltage Coil
D⁴ Shunt Trip (Current) **K^{4,5}** Dual Coil with Relay Trip Voltage Coil
E⁴ Shunt Trip (Voltage)

5 AUXILIARY/ALARM SWITCH^{6,7}

- 0** w/o Aux Switch **5** S.P.S.T., 0.093 Q.C. Term. (Gold Contacts)
1 S.P.D.T., 0.093 Q.C. Term. **6** S.P.S.T., 0.139 Solder Lug
2 S.P.D.T., 0.110 Q.C. Term. **7** S.P.S.T., 0.110 Q.C. Term. (Gold Contacts)
3 S.P.D.T., 0.139 Solder Lug **8** S.P.S.T., 0.187 Q.C. Term.
4 S.P.D.T., 0.110 Q.C. Term. (Gold Contacts) **9** S.P.D.T., 0.187 Q.C. Term.

6 FREQUENCY & DELAY

- 03** DC 50/60Hz, Switch Only **30** DC, 50/60Hz Instantaneous
10⁶ DC Instantaneous **31** DC, 50/60Hz Ultra Short
11 DC Ultra Short **32** DC, 50/60Hz Short
12 DC Short **34** DC, 50/60Hz Medium
14 DC Medium **36** DC, 50/60Hz Long
16 DC Long **42⁹** 50/60Hz Short, Hi-Inrush
20⁶ 50/60Hz Instantaneous **44⁹** 50/60Hz Medium, Hi-Inrush
21 50/60Hz Ultra Short **46⁹** 50/60Hz Long, Hi-Inrush
22 50/60Hz Short **52⁹** DC, Short, Hi-Inrush
24 50/60Hz Medium **54⁹** DC, Medium, Hi-Inrush
26 50/60Hz Long **56** DC, Long, Hi-Inrush

7 CURRENT RATING (AMPERES)

CODE	AMPERES	CODE	AMPERES	CODE	AMPERES	CODE	AMPERES
020	0.020	225	0.250	420	2.000	611	11.000
025	0.025	230	0.300	522	2.250	711	11.500
030	0.030	235	0.350	527	2.750	612	12.000
035	0.035	240	0.400	430	3.000	712	12.500
040	0.040	245	0.450	435	3.500	613	13.000
045	0.045	250	0.500	440	4.000	614	14.000
050	0.050	255	0.550	445	4.500	615	15.000
055	0.055	260	0.600	450	5.000	616	16.000
060	0.060	265	0.650	455	5.500	617	17.000
065	0.065	270	0.700	460	6.000	618	18.000
070	0.070	275	0.750	465	6.500	620	20.000
075	0.075	280	0.800	470	7.000	622	22.000
080	0.080	285	0.850	475	7.500	624	24.000
085	0.085	290	0.900	480	8.000	625	25.000
090	0.090	295	0.950	485	8.500	630	30.000
095	0.095	410	1.000	490	9.000	635 ¹⁰	35.000
210	0.100	512	1.250	495	9.500	640 ¹⁰	40.000
215	0.150	415	1.500	610	10.000	645 ¹⁰	45.000
220	0.200	517	1.750	710	10.500	650 ¹⁰	50.000
OR VOLTAGE COIL (NORMAL RATED VOLTAGE)⁸							
A06	6 DC	A32	32 DC	J12	12 AC	J65	65 AC
A12	12 DC	A48	48 DC	J18	18 AC	K20	120 AC
A18	18 DC	A65	65 DC	J24	24 AC	L40	240 AC
A24	24 DC	J06	6 AC	J48	48 AC		

8 TERMINAL¹¹

- 1¹²** Push-On 0.250 Tab (Q.C.) **E¹³** Screw M4 (Bus Type)
2 Screw 8-32 w/upturned lugs **F** Screw M5 w/upturned lugs and 30° bend
3¹³ Screw 8-32 (Bus Type) **G** Screw M5 (Bus Type) and 30° bend
4 Screw 10-32 w/upturned lugs and 30° bend **H¹³** Screw M5 (Bus Type)
5¹³ Screw 10-32 (Bus Type) **L¹⁴** 0.250 Q.C./ Solder Lug
6 Screw 8-32 w/upturned lugs and 30° bend **M¹⁵** M6 Threaded Stud
7 Screw 8-32 (Bus Type) and 30° bend **P¹⁵** Printed Circuit Board Terminals
8 Screw 10-32 w/upturned lugs and 30° bend **Q** Push-In Stud
9 Screw 10-32 (Bus Type) and 30° bend **R** Screw M4 w/upturned lugs and 30° bend
B Screw M5 w/upturned lugs **S¹⁶** Push-On 0.110 Tab (Q.C.)
C Screw M4 w/upturned lugs **T** Screw M4 (Bus Type) and 30° bend

9 ACTUATOR COLOR & LEGEND

Actuator or Visi-Color ¹⁷	Marking:			Marking Color	Visi-Rocker
	I-O	ON-OFF	Dual ¹⁷	Single Color	
White	A	B	1	Black	White
Black	C	D	2	White	n/a
Red	F	G	3	White	Red
Green	H	J	4	White	Green
Blue	K	L	5	White	Blue
Yellow	M	N	6	Black	Yellow
Gray	P	Q	7	Black	Gray
Orange	R	S	8	Black	Orange

10 MOUNTING/BARRIERS¹⁸

- STANDARD ROCKER BEZEL, Threaded Insert, 2 per pole** **BARRIERS**
FLAT ROCKER ACTUATOR
1 6-32 x 0.195 inches no
A 6-32 X 0.195 inches (multi-pole units only) yes
2 ISO M3 x 5mm no
B ISO M3 x 5mm (multi-pole units only) yes
RECESSED OFF SIDE ROCKER ACTUATOR¹⁹
5 6-32 x 0.195 inches no
E 6-32 x 0.195 inches (multi-pole units only) yes
6 ISO M3 x 5mm no
F ISO M3 x 5mm (multi-pole units only) yes
PUSH-TO-RESET BEZEL, Threaded Insert, 2 per pole
3 6-32 x 0.195 inches no
C 6-32 x 0.195 inches (multi-pole units only) yes
4 ISO M3 x 5mm no
D ISO M3 x 5mm (multi-pole units only) yes

11 AGENCY APPROVAL

- C** UL Recognized & CSA Accepted
E TUV Certified, UL Recognized & CSA Accepted
I UL Rec. STD 1077, UL Rec. 1500 (ignition protected), & CSA Accepted

Notes:

- Push-To-Reset actuators have OFF portion of rocker shrouded.
- Multi-pole breakers have all breakers identical except when specifying Aux. switch and/or mixed poles, and have one rocker per breaker.
- Switch Only circuits, rated up to 50 amps & 3 poles. Only available when tied to a protected pole. For .02 to 30 amps, select Current Code 630. For 35 - 50 amps, select Current Code 650.
- Available with terminal Codes 1, 2 and 3. Current Rating limited to 30 amps maximum.
- Consult factory for Dual Coil options, as special catalog number is required. With Shunt construction, Dual Coils will trip instantaneously on line voltage. Dual coils require 30VA minimum power to trip and are rated for intermittent duty only.
- Auxiliary Switch breakers with Series Trip & Switch Only circuits: ≤ 30A, are supplied with standard half shells. 30-50A are supplied with extended boat (B-Style) half shells.
- On multi-pole breakers, one aux. switch is supplied, mounted in the extreme right pole.
- Separate pole type voltage coils not rated for continuous duty. Available only with delay codes 10 & 20.
- Available with Circuit Codes B & D only. UL Recognized, CSA Accepted & TUV Certified to 50 amps.
- UL Recognition, CSA Acceptance & TUV Certification available in one and two pole breakers.
- Screw Terminals are recommended on ratings greater than 20 amps. Ratings over 30 amps are only available with Terminal Codes 5, 9, G, H, M and Q.
- Terminal Code 1: Available up to 30 amps, but not recommended over 20 amps.
- Terminal Codes 3, 5 E & H (Bus Type) w/ lugs, are supplied with Lock Washers; Terminal Code M (M6 Threaded Stud) with TUV is supplied with Lock and Flat Washers. These breakers are only TUV Certified when the washers are used.
- TUV Cert. available up to 12 amps. UL Rec. & CSA Accepted available up to 30 amps.
- Single pole breakers with Terminal Code P (Printed Circuit Board) are available up to 50 amps with UL Recognition, CSA Accepted & TUV Certification, with Circuit Codes A, B and C. Two pole breakers with Terminal Code P (Printed Circuit Board) are available up to 40 amps with UL Recognition and CSA Accepted with Circuit Codes A, B and C.
- Terminal Code S used on voltage coil circuit constructions only.
- Color shown is visi and legend with remainder of rocker black, Dual = ON-OFF/I-O legend.
- Legend on Push-to-reset bezel/shroud is white with single color actuator codes 7 & 8. Legend on Push-To-Reset bezel/shroud matches Visi-Color of rocker with actuator codes 5 & 6.
- Recessed "off-side" available with actuator codes 1, 2, 3 & 4. Legends on rocker are available in ink stamping only.

1 SERIES
A

2 ACTUATOR¹

Two Color Visi-Rocker

- C** Indicate ON, vertical legend
- D** Indicate ON, horizontal legend
- F** Indicate OFF, vertical legend
- G** Indicate OFF, horizontal legend

Single color

- J** Vertical legend
- K** Horizontal legend

Push-To-Reset, Visi-Rocker

- N** Indicate OFF, vertical legend
- O** Indicate OFF, horizontal legend

Push-To-Reset, Single color

- R** Vertical legend
- U** Horizontal legend

3 POLES²

- 1 One
- 2 Two
- 3 Three

4 CIRCUIT

- B** Series Trip (Current)

5 AUXILIARY/ALARM SWITCH³

- | | |
|--|---|
| <ul style="list-style-type: none"> 0 w/o Aux Switch 1 S.P.D.T., 0.093 Q.C. Term. 2 S.P.D.T., 0.110 Q.C. Term. 3 S.P.D.T., 0.139 Solder Lug | <ul style="list-style-type: none"> 7 S.P.S.T., 0.110 Q.C. Term.
(Gold Contacts) 8 S.P.S.T., 0.187 Q.C. Term. 9 S.P.D.T., 0.187 Q.C. Term. |
|--|---|

6 FREQUENCY & DELAY

- | | |
|--|--|
| <ul style="list-style-type: none"> 11 DC Ultra Short 12 DC Short 14 DC Medium 16 DC Long | <ul style="list-style-type: none"> 52 DC, Short, Hi-Inrush 54 DC, Medium, Hi-Inrush 56 DC, Long, Hi-Inrush |
|--|--|

7 CURRENT RATING (AMPERES)

CODE	AMPERES				
210	0.100	285	0.850	455	5.500
215	0.150	290	0.900	460	6.000
220	0.200	295	0.950	465	6.500
225	0.250	410	1.000	470	7.000
230	0.300	512	1.250	475	7.500
235	0.350	415	1.500	480	8.000
240	0.400	517	1.750	485	8.500
245	0.450	420	2.000	490	9.000
250	0.500	522	2.250	495	9.500
255	0.550	527	2.750	610	10.000
260	0.600	430	3.000	710	10.500
265	0.650	435	3.500	611	11.000
270	0.700	440	4.000	711	11.500
275	0.750	445	4.500	612	12.000
280	0.800	450	5.000	712	12.500
				613	13.000
				614	14.000
				615	15.000
				616	16.000
				617	17.000
				618	18.000
				620	20.000
				622	22.000
				624	24.000
				625	25.000
				630	30.000
				635 ⁴	35.000
				640 ⁴	40.000
				645 ⁴	45.000
				650 ⁴	50.000

8 TERMINAL⁵

- 1⁷** Push-On 0.250 Tab (Q.C.)
- 2** Screw 8-32 w/upturned lugs
- 3⁸** Screw 8-32 (Bus Type)
- 4** Screw 10-32 w/upturned lugs
- 5⁸** Screw 10-32 (Bus Type)
- 6** Screw 8-32 w/upturned lugs and 30° bend
- 7** Screw 8-32 (Bus Type) and 30° bend
- 8** Screw 10-32 w/upturned lugs and 30° bend

- 9** Screw 10-32 (Bus Type) and 30° bend
- B** Screw M5 w/upturned lugs
- F** Screw M5 w/upturned lugs and 30° bend
- G** Screw M5 (Bus Type) and 30° bend
- H⁸** Screw M5 (Bus Type)
- M⁸** M6 Threaded Stud
- P⁹** Printed Circuit Board Terminals
- Q¹⁰** Push-In Stud

9 ACTUATOR COLOR & LEGEND

Actuator or Visi-Color ¹¹	Marking:		Marking Color	
	ON-OFF	Dual ¹¹	Single Color	Visi-Rocker
White	B	1	Black	White
Black	D	2	White	n/a
Red	G	3	White	Red
Green	J	4	White	Green
Blue	L	5	White	Blue
Yellow	N	6	Black	Yellow
Gray	Q	7	Black	Gray
Orange	S	8	Black	Orange

10 MOUNTING/BARRIERS¹²

FLAT ROCKER ACTUATOR	BARRIERS
1 6-32 x 0.195 inches	no
A 6-32 X 0.195 inches (multi-pole units only)	yes
2 ISO M3 x 5mm	no
B ISO M3 x 5mm (multi-pole units only)	yes

RECESSED OFF SIDE ROCKER ACTUATOR 13	BARRIERS
5 6-32 x 0.195 inches	no
E 6-32 x 0.195 inches (multi-pole units only)	yes
6 ISO M3 x 5mm	no
F ISO M3 x 5mm (multi-pole units only)	yes

PUSH-TO-RESET BEZEL, Threaded Insert, 2 per pole	BARRIERS
3 6-32 x 0.195 inches	no
C 6-32 x 0.195 inches (multi-pole units only)	yes
4 ISO M3 x 5mm	no
D ISO M3 x 5mm (multi-pole units only)	yes

11 MAXIMUM APPLICATION RATING

- M** 80 DC

12 AGENCY APPROVAL

- T** UL489A LISTED
- J** UL489A LISTED, TUV CERTIFIED

Notes:

- 1 Push-To-Reset actuators have OFF portion of rocker shrouded.
- 2 Multi-pole breakers have all breakers identical except when specifying Aux. switch and/or mixed poles, and have one rocker per breaker.
- 3 Auxiliary Switch breakers with Series Trip circuits: ≤ 30A, are supplied with standard half shells. 30-50A are supplied with extended boat (B-Style) half shells.
- 4 VDE Certification available with single pole breakers only. UL489A Listing available with one and two pole breakers.
- 5 Screw Terminals are recommended on ratings greater than 20 amps. Ratings over 30 amps are only available with Terminal Codes 5, 9, G, H, M and Q.
- 6 Terminal Code 1 (Push-On) available up to 25 amps with TUV or VDE Certification and 30 amps with UL489A Listing, but is not recommended over 20 amps.
- 7 Terminal Codes 3, 5 and H (Bus Type) with TUV or VDE, are supplied with Lock Washers, and Terminal Code M (M6 Threaded Stud) with VDE is supplied with Lock and Flat Washers. These breakers are only TUV or VDE Certified when the washers are used.
- 8 Single pole breakers with Terminal Code P (Printed Circuit Board) are available up to 30 amps with VDE Certification and 50 amps with UL489A Listing.
- 9 Terminal Code Q not available with VDE certification.
- 10 Color shown is Visi and Legend with remainder of rocker black. Dual = ON-OFF/I-O legend.
- 11 Legend on Push-to-reset bezel/shroud is white with single color actuator codes R & U. Legend on Push-To-Reset bezel/shroud matches Visi-Color of rocker with actuator codes N & O. Rockerguard available with actuator codes C through K.

CIRCUIT BREAKER PROFILE	CIRCUIT SCHEMATIC		CIRCUIT CODE	AUX. SWITCH CODE	CIRCUIT SCHEMATIC		CIRCUIT CODE	AUX. SWITCH CODE
	ANSI	IEC			ANSI	IEC		
<p>2 TERMINALS</p> <p>LINE</p> <p>MAIN TERMINALS (SEE TABLE A)</p> <p>LOAD</p> <p>1.640 [41.66]</p>	<p>LINE</p> <p>LOAD</p>	<p>LINE (NETZ)</p> <p>LOAD (LAST)</p>	A	0	<p>LINE</p> <p>LOAD</p>	<p>LINE (NETZ) (3)</p> <p>LOAD (LAST)</p>	B C	0
<p>5 TERMINALS</p> <p>.020 [.51] TYP</p> <p>.520 [13.21]</p> <p>.205 [5.21]</p> <p>ALARM SWITCH TERMINALS & STD. AUX. SW. WITH VDE OR >30 AMPS</p> <p>INC</p> <p>NO</p> <p>AUX. SWITCH TERMINALS</p> <p>C</p> <p>NC</p>	<p>LINE</p> <p>LOAD</p> <p>C</p> <p>NO</p> <p>NC</p>	<p>LINE (NETZ)</p> <p>LOAD (LAST)</p> <p>C</p> <p>NO</p> <p>NC</p>	A	1 2 3 4	<p>LINE</p> <p>LOAD</p> <p>C</p> <p>NO</p> <p>NC</p>	<p>LINE (NETZ) (3)</p> <p>LOAD (LAST)</p> <p>C</p> <p>NO</p> <p>NC</p>	B C	1 2 3 4
<p>3 TERMINALS</p> <p>.390 [9.91]</p>	<p>LINE</p> <p>LOAD</p> <p>SHUNT</p>	<p>LINE (NETZ) (3)</p> <p>LOAD (LAST)</p> <p>SHUNT (NEBENSCHLUSS)</p>	D E	0	<p>LINE</p> <p>LOAD</p> <p>VOLTAGE COIL</p>	<p>LINE (NETZ)</p> <p>LOAD (LAST)</p> <p>VOLTAGE COIL</p>	H	0
<p>4 TERMINALS</p> <p>.780 [19.81]</p> <p>.390 [9.91]</p>	<p>LINE</p> <p>LOAD</p> <p>RELAY</p> <p>RELAY</p>	<p>LINE (NETZ) (3)</p> <p>LOAD (LAST)</p> <p>RELAY (RELAIS)</p> <p>RELAY (RELAIS)</p>	F G	0	<p>LINE</p> <p>LOAD</p> <p>VOLTAGE COIL</p>	<p>LINE (NETZ)</p> <p>LOAD (LAST)</p> <p>VOLTAGE COIL</p>	K	0

TERMINAL DESCRIPTION		DEPTH BEHIND PANEL
MAIN	TAB (Q.C.)	2.370 [60.20]
	SCREW TYPE	2.402 [61.01]
SHUNT, RELAY & DUAL COIL	TAB (Q.C.)	2.577 [65.46]
	SCREW #8-32 W/UPTURNED LUGS	2.734 [69.44]
AUX. SWITCH*	.093 TAB (Q.C.)	2.465 [62.61]
	.110 TAB (Q.C.)	2.559 [65.00]
	SOLDER TYPE	2.340 [59.44]

* AVAILABLE ON SERIES TRIP AND SWITCH ONLY CIRCUITS. WHEN CALLED FOR ON MULTI-POLE UNITS, ONLY ONE AUX. SWITCH IS NORMALLY SUPPLIED, AS VIEWED IN MULTI-POLE IDENTIFICATION SCHEME.

Notes:

- 1 All dimensions are in inches [millimeters].
- 2 Tolerance ±.020 [.51] unless otherwise specified.
- 3 Schematic shown represents current trip circuit.
- 4 Circuits shown for >30 amps / VDE.

Notes:

- 1 Dimensions apply to all variations shown. Notice that circuit breaker line & load terminal orientation on indicate OFF is opposite of indicate ON.
- 2 For pole orientation with horizontal legend, rotate front view clockwise 90°.
- 3 All dimensions are in inches [millimeters].
- 4 Tolerance ± 0.20 [.51] unless otherwise specified.

FRONT PANEL SNAP-IN BRACKET, 0.744" [18.90 mm] wide bezel

FRONT PANEL SNAP-IN BRACKET, 0.744" [18.90 mm] wide bezel

Notes:

- 1 Dimensions apply to all variations shown. Notice that circuit breaker line & load terminal
- 2 For pole orientation with horizontal legend, rotate front view clockwise 90°. Orientation on indicate "OFF" is opposite of indicate "ON"
- 3 Recommended panel thickness: .040 [1.02] to .100 [2.54]
- 4 All dimensions are in Inches [millimeters].
- 5 Tolerance ±.020 [.51] unless otherwise specified.

INDICATE "OFF" & SINGLE COLOR
(INDICATE "OFF" SHOWN)

PUSH-TO-RESET ACTUATOR

ACTUATOR SIDE VIEW (SURFACE CONTOURS)

Notes:

- 1 All dimensions are in inches [millimeters].
- 2 For pole orientation with horizontal legend, rotate front view clockwise 90°.
- 3 Tolerance ± 0.20 [.51] unless otherwise specified.

A-SERIES ROCKER

A-SERIES HANDLE

Notes:

- 1 Drawing illustrates A-Series with VDE certification.
- 2 All dimensions are in inches [millimeters].
- 3 Tolerance ± 0.20 [5.1] unless otherwise specified

REV_CB_A_0712