

Switch Disconnectors with Fuses

SENTRON 3KL Switch Disconnectors with Fuses up to 800 A

General data

Overview

- ① 3KL or 3KM basic device
- ② Plug-in contact strip for 3KM
- ③ Fuses, optionally BS-88 or LV HRC fuses
- ④ Terminal cover, IP20 (vertical to operator side)
- ⑤ Coupling driver with extension shaft
- ⑥ Standard products from the Siemens 3SB1 range are used as auxiliary switches.
- ⑦ Single-pole terminal cover from 63 A to 630 A, IP20 (vertical to operator side)

All components from the switch to the actuator are provided with non-interchangeability features.

Optional

- ⑧ 8UC9 knob for fixed mounting in standard version (black) or EMERGENCY-STOP version (red), or
- ⑨ 8UC7 door-coupling rotary operating mechanism in standard version (ti-grey) or EMERGENCY-STOP version (red/yellow)

All switch disconnectors feature double contact interruption and an isolating distance. As a result, the fuses of the switch disconnectors are de-energized in the OFF position. Generally, all 3K. 5 switch disconnectors can be secured on the shaft with a padlock to prevent unauthorized reclosing.

Identical accessories for 3KA switch disconnectors and for 3KL and 3KM switch disconnectors with fuses simplify stock keeping. Please inquire about a special variant with reduced values that is particularly resistant to atmospheres high in sulfur, e. g. in the paper and cellulose processing industries.

Application

3KL switch disconnectors with fuses protect against overload and short-circuits as main and EMERGENCY-STOP switches of switch boards, distribution boards, power supply and motor outgoing feeders. In conjunction with Siemens SITOR semiconductor fuses, they are also used in UPS systems, frequency converters and capacitor control systems.

All 3K switch disconnectors are climate-proof and meet the requirements of IEC 60947-1, IEC 60947-3 and VDE 0660 Part 107.

Switch Disconnectors with Fuses

SENTRON 3KL Switch Disconnectors with Fuses up to 800 A

General data

More information

Standards		IEC 60947-1, IEC 60947-3, VDE 0660 Part 107						
		3KL50	3KL52 ¹⁾	3KL53 ¹⁾	3KL55 ¹⁾	3KL57 ¹⁾	3KL61 ¹⁾	3KL62 ¹⁾
Type	A	63	125	160	250	400	630	800
Rated uninterrupted current I_u For fuse links acc. to DIN 43620, (when SITOR semiconductor fuses are used, a reduction of rated current is necessary, see Catalog Add-On ET B1 AO · 2009)	Size	00 and 000	00 and 000	00 and 000	1 and 2	1 and 2	3 and 2	3 and 2
Conventional free-air thermal current $I_{th}^{2)}$	A	63	125	160	250	400	630	800
Rated insulation voltage U_i	V	690	1000	1000	1000	1000	1000	1000
Rated impulse voltage U_{imp}	kV	6	8	8	8	8	8	8
Rated operational voltage U_e AC 50 Hz/60 Hz DC	V	690	440 (3 conducting paths series-connected) 220 (2 conducting paths series-connected) ³⁾					
Rated short-circuit making capacity with fuses Peak value, at 50 Hz/60 Hz 690 V AC	kA	220	220	220	176	176	105	105
Rated conditional short-circuit current with fuses Rms value, at AC 50 Hz/60 Hz 690 V Max. rated current I_n of the fuses	kA A	100 80	100 160	100 160	80 400	80 400	50 630 ⁴⁾	50 800
Max. permissible power loss of the installed fuse								
• NH	W	6	9	11.5	32	45	48	62
• BS	W	8 (A2/A3)	11.5 (A4)	11.5	32	45	48	60.5
Permissible let-through current of the fuses	kA	8	17	17	30 ⁵⁾	30 ⁵⁾	50	50
Maximum permissible let-through I^2t value	kA ² s	55	223	223	1000	1000	5400	10500
Switching capacity (infeed from the top or bottom)								
At 400 V AC								
• Breaking current I_C (at p.f. = 0.35, rms value)	A	500	1000	1280	2000	3200	5100	6400
• Rated operational current I_e with AC-21A, AC-22A, AC-23A	A	63	125	160	250	400	630 ⁶⁾	800 ⁶⁾
• Motor switching capacity AC-23A	kW	30	65	80	132	200	335	400
At 500 V AC								
• Breaking current I_C (at p.f. = 0.35, rms value)	A	500	1000	1280	2000	3200	5100	6400
• Rated operational current I_e with AC-21A, AC-22A, AC-23A	A	63	125	160	250	400	630 ⁶⁾	800 ⁶⁾
• Motor switching capacity AC-23A	kW	40	90	110	185	280	425	500
At 690 V AC								
• Breaking current I_C (at p.f. = 0.35, rms value)	A	500	1000	1280	2000	3200	5100	6400
• Rated operational current I_e with AC-21A, AC-22A, AC-23A	A	63	125	160	250	400	630 ⁵⁾	800 ⁵⁾
• Motor switching capacity AC-23A	kW	50	110	150	220	375	560	700
At 440 V DC (3 conducting paths series-connected) ⁷⁾								
• Breaking current I_C ($L/R = 15$ ms)	A	250	500	640	1000 ⁸⁾	1600	2520 ⁹⁾	2520 ⁹⁾
• Rated operational current I_e at DC-23A	A	63	125	160	250 ¹⁰⁾	400	630 ¹⁰⁾	630 ¹⁰⁾
Rated short-time current I_{cw} (1 s current, rms value)	kA	2.5	3.2	3.2	8	11	32	32
Permissible ambient temperature	°C	-25 ... +55 for operation ⁴⁾ , -50 ... +80 when stored						
Mechanical endurance , operating cycles		15000	15000	15000	12000	12000	3000	3000
Degree of protection		IP00/IP20 (from the operator side, with fuse and terminal covers)						
Power loss of the switch disconnector at I_{th} (plus power loss of the fuses)	W	8.5	22	36	33	86	140	225
Main conductor connections								
Busbar systems, max. dimensions (w x t)	mm	25 x 9	45 x 10	45 x 10	40 x 12	40 x 15	40 x 17	40 x 17
Cable lug, max. conductor cross-section (stranded)	mm ²	35	70	120	150	2 x 150 or 1 x 240	2 x 240	2 x 240
Tightening torque	Nm	6 ... 7.5	7 ... 10	18 ... 22	35 ... 45	35 ... 45	56	56
Terminal screws		M6	M6	M8	M10	M10	M12	M12
Protective conductor connections								
Flat bars	mm	--	--	--	20 x 2.5	20 x 2.5	--	--
Cable lug, max. conductor cross-section (stranded)	mm ²	--	--	--	70	120	--	--

1) Technical specifications for approval on request.

2) Configuring note: Max. permissible operating temperature for fuse blades 135 °C, for connections 100 °C.

3) 110 V (one conducting path).

4) With 3KL61 for operation -25 °C ... +35 °C, at +55 °C: $I_{th} = 570$ A.

5) With 3ND1 switchgear protection fuse.

6) AC-23B

7) 220 V DC (L1 and L3 series-connected) or 110 V DC (one conducting path) at DC-23A.

8) At 440 V $L/R = 4$ ms, at 220 V $L/R = 15$ ms.9) Only DC-22A ($L/R = 2.5$ ms)

10) At 440 V DC-22A, at 220 V DC-23A.

Note:

For the 3KL switch disconnectors, complete kits for standard and EMERGENCY-STOP application are available for installation in the side and rear panels of control cabinets.

Switch Disconnectors with Fuses

SENTRON 3KL Switch Disconnectors with Fuses up to 800 A

Floor mounting

Selection and ordering data

All switch disconnectors with degree of protection IP00

Conductor connecting screws and fuse partitions are generally included in the scope of supply

Rated uninterrupted current I_U	LV HRC fuse links ¹⁾ acc. to DIN 43620 ²⁾		DT	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx.
	Size	Operational class							

A

kg

Complete versions with 8UC7 door-coupling rotary operating mechanism (black handle)

3-pole for NH fuse systems

63	00 and 000	gG, aM	B	3KL50 30-1GB01	1	1 unit	103	1.460
125	00 and 000	gG, aM	B	3KL52 30-1GB01	1	1 unit	103	2.414
160	00 and 000	gG, aM	B	3KL53 30-1GB01	1	1 unit	103	2.600
250	1 and 2	gG, aM	B	3KL55 30-1GB01	1	1 unit	103	6.112
400	2 and 1	gG, aM	B	3KL57 30-1GB01	1	1 unit	103	6.067
630	3 and 2	gG, aM	B	3KL61 30-1GB00	1	1 unit	103	18.070
630 ³⁾	3 and 2 ³⁾	gG, aM ³⁾	D	3KL61 30-1GB02	1	1 unit	113	15.200
800 ³⁾	3 and 2 ³⁾	gG, aM ³⁾	C	3KL62 30-1GB02	1	1 unit	113	15.200

4-pole for NH fuse systems

63	00 and 000	gG, aM	B	3KL50 40-1GB01	1	1 unit	103	2.542
125	00 and 000	gG, aM	B	3KL52 40-1GB01	1	1 unit	103	2.623
160	00 and 000	gG, aM	C	3KL53 40-1GB01	1	1 unit	103	2.776
250	1 and 2	gG, aM	B	3KL55 40-1GB01	1	1 unit	103	6.642
400	2 and 1	gG, aM	B	3KL57 40-1GB01	1	1 unit	103	6.886
630	3 and 2	gG, aM	B	3KL61 40-1GB00	1	1 unit	103	16.690

3-pole for fuses acc. to BS 88

63	Form A2/A3		B	3KL50 30-1GG01	1	1 unit	103	1.455
125	Form A2/A3		B	3KL52 30-1GG01	1	1 unit	103	2.360
125	Form A4		B	3KL52 30-1GJ01	1	1 unit	103	2.406
160	Form A4		B	3KL53 30-1GJ01	1	1 unit	103	2.575
250	Form B1-B3		B	3KL55 30-1GG01	1	1 unit	103	6.115
400	Form B1-B3		B	3KL57 30-1GG01	1	1 unit	103	6.582
630	Form C1-C3		C	3KL61 30-1GG00	1	1 unit	103	16.278
800	Form C1-C3		D	3KL62 30-1GG00	1	1 unit	113	15.400

4-pole for fuses acc. to BS 88

63	Form A2/A3		B	3KL50 40-1GG01	1	1 unit	103	2.563
125	Form A2/A3		B	3KL52 40-1GG01	1	1 unit	103	2.560
125	Form A4		B	3KL52 40-1GJ01	1	1 unit	103	2.614
160	Form A4		B	3KL53 40-1GJ01	1	1 unit	103	2.780
250	Form B1-B3		B	3KL55 40-1GG01	1	1 unit	103	6.639
400	Form B1-B3		B	3KL57 40-1GG01	1	1 unit	103	7.148
630	Form C1-C3		C	3KL61 40-1GG00	1	1 unit	103	16.996

Basic switch versions without handle

3-pole for NH fuse systems

63	00 and 000	gG, aM	▶	3KL50 30-1AB01	1	1 unit	103	1.055
125	00 and 000	gG, aM	▶	3KL52 30-1AB01	1	1 unit	103	1.989
160	00 and 000	gG, aM	▶	3KL53 30-1AB01	1	1 unit	103	2.200
250	1 and 2	gG, aM	▶	3KL55 30-1AB01	1	1 unit	103	5.715
400	2 and 1	gG, aM	▶	3KL57 30-1AB01	1	1 unit	103	5.400
630	3 and 2	gG, aM	A	3KL61 30-1AB0	1	1 unit	113	17.696
630 ³⁾	3 and 2 ³⁾	gG, aM ³⁾	A	3KL61 30-1AB02	1	1 unit	113	14.000
800 ³⁾	3 and 2 ³⁾	gG, aM ³⁾	A	3KL62 30-1AB02	1	1 unit	113	15.200

3KL52 30-1AB01

4-pole for NH fuse systems

63	00 and 000	gG, aM	B	3KL50 40-1AB01	1	1 unit	103	2.219
125	00 and 000	gG, aM	B	3KL52 40-1AB01	1	1 unit	103	2.195
160	00 and 000	gG, aM	B	3KL53 40-1AB01	1	1 unit	103	2.344
250	1 and 2	gG, aM	B	3KL55 40-1AB01	1	1 unit	103	5.577
400	2 and 1	gG, aM	B	3KL57 40-1AB01	1	1 unit	103	5.670
630	3 and 2	gG, aM	A	3KL61 40-1AB00	1	1 unit	113	15.423

3KL52 40-1AB01

3-pole for fuses acc. to BS 88

63	Form A2/A3		B	3KL50 30-1AG01	1	1 unit	103	0.993
125	Form A2/A3		B	3KL52 30-1AG01	1	1 unit	103	1.939
125	Form A4		B	3KL52 30-1AJ01	1	1 unit	103	2.033
160	Form A4		B	3KL53 30-1AJ01	1	1 unit	103	2.170
250	Form B1-B3		B	3KL55 30-1AG01	1	1 unit	103	5.145
400	Form B1-B3		B	3KL57 30-1AG01	1	1 unit	103	5.666
630	Form C1-C3		A	3KL61 30-1AG00	1	1 unit	113	15.075
800	Form C1-C3		C	3KL62 30-1AG00	1	1 unit	113	14.200

3KL52 30-1AJ01

Fuse monitoring through 5TT3 170 safety monitor with a floating 1 NO, signaling contact, see Catalog ET B1.

For footnotes, see page 17/41.

* You can order this quantity or a multiple thereof.

Switch Disconnectors with Fuses

SENTRON 3KL Switch Disconnectors with Fuses up to 800 A

Floor mounting

Rated uninterrupted current I_U	LV HRC fuse links ¹⁾ acc. to DIN 43620 ²⁾		DT	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx. kg
	Size	Operational class							

3KL52 40-1AJ01 with fuses

4-pole for fuses acc. to BS 88									
63	Form A2/A3		B	3KL50 40-1AG01		1	1 unit	103	2.145
125	Form A2/A3		B	3KL52 40-1AG01		1	1 unit	103	2.161
125	Form A4		B	3KL52 40-1AJ01		1	1 unit	103	2.120
160	Form A4		B	3KL53 40-1AJ01		1	1 unit	103	2.230
250	Form B1-B3		B	3KL55 40-1AG01		1	1 unit	103	5.666
400	Form B1-B3		B	3KL57 40-1AG01		1	1 unit	103	6.441
630	Form C1-C3		C	3KL61 40-1AG00		1	1 unit	113	15.708

8UC7 EMERGENCY-STOP door-coupling rotary operating mechanisms (red handle, yellow indicator plate) for basic switch versions without handle

8UC71 21-3BB10

3-pole for NH fuse systems									
63	00 and 000	gG, aM	C	8UC71 21-3BB10		1	1 unit	103	0.200
125	00 and 000	gG, aM	C	8UC72 22-3BB20		1	1 unit	103	0.200
160	00 and 000	gG, aM	C	8UC72 22-3BB20		1	1 unit	103	0.200
250	1 and 2	gG, aM	C	8UC73 23-3BB30		1	1 unit	103	0.200
400	2 and 1	gG, aM	C	8UC73 23-3BB30		1	1 unit	103	0.200
630	3 and 2	gG, aM	C	8UC74 24-3BB44 + 8UC92 53		1	1 unit	103	0.200
800	3 and 2	gG, aM	C	8UC74 24-3BB44 + 8UC92 53		1	1 unit	103	0.200
						1	1 unit	103	0.115
4-pole for NH fuse systems									
63	00 and 000	gG, aM	C	8UC72 22-3BB20		1	1 unit	103	0.200
125	00 and 000	gG, aM	C	8UC72 22-3BB20		1	1 unit	103	0.200
160	00 and 000	gG, aM	C	8UC72 22-3BB20		1	1 unit	103	0.200
250	1 and 2	gG, aM	C	8UC73 23-3BB30		1	1 unit	103	0.200
400	2 and 1	gG, aM	C	8UC73 23-3BB30		1	1 unit	103	0.200
630	3 and 2	gG, aM	C	8UC74 24-3BB44 + 8UC92 53		1	1 unit	103	0.200
						1	1 unit	103	0.115
3-pole for fuses acc. to BS 88									
63	Form A2/A3		C	8UC71 21-3BB10		1	1 unit	103	0.200
125	Form A2/A3		C	8UC72 22-3BB20		1	1 unit	103	0.200
125	Form A4		C	8UC72 22-3BB20		1	1 unit	103	0.200
160	Form A4		C	8UC72 22-3BB20		1	1 unit	103	0.200
250	Form B1-B3		C	8UC73 23-3BB30		1	1 unit	103	0.200
400	Form B1-B3		C	8UC73 23-3BB30		1	1 unit	103	0.200
630	Form C1-C3		C	8UC74 24-3BB44 + 8UC92 53		1	1 unit	103	0.200
						1	1 unit	103	0.115
800	Form C1-C3		C	8UC74 24-3BB44 + 8UC92 53		1	1 unit	103	0.200
						1	1 unit	103	0.115
4-pole for fuses acc. to BS 88									
63	Form A2/A3		C	8UC72 22-3BB20		1	1 unit	103	0.200
125	Form A2/A3		C	8UC72 22-3BB20		1	1 unit	103	0.200
125	Form A4		C	8UC72 22-3BB20		1	1 unit	103	0.200
160	Form A4		C	8UC72 22-3BB20		1	1 unit	103	0.200
250	Form B1-B3		C	8UC73 23-3BB30		1	1 unit	103	0.200
400	Form B1-B3		C	8UC73 23-3BB30		1	1 unit	103	0.200
630	Form C1-C3		C	8UC74 24-3BB44 + 8UC92 53		1	1 unit	103	0.200
						1	1 unit	103	0.115

Fuse monitoring through 5TT3 170 safety monitor with a floating 1 NO signaling contact, see [Catalog ET B1](#).

Footnotes for pages 17/40 and 17/41:

- Silver-plated fuse blades. Silver-plated isolating links can be used if desired.
- For the assignment of semiconductor fuses see "Accessories".
- With SITOR 3NE fuse links -approved.

Switch Disconnectors with Fuses

SENTRON 3KL Switch Disconnectors with Fuses up to 800 A

Front mounting

Selection and ordering data

All switch disconnectors with degree of protection IP00

Conductor connecting screws and fuse partitions are generally included in the scope of supply

Rated uninterrupted current I_U	LV HRC fuse links ¹⁾ acc. to DIN 43620 ²⁾		DT	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx.
	Size	Operational class							
A									kg

Assembly kits (IP40) comprising: lockable handle, cover for NH fuse systems (locked in ON state) and three terminal covers for infeed side for basic switch versions without handle

3-pole, assembly kits for mounting in control cabinet side panels

• Black handle

63	00	gG, aM	B	3KX3 516-3AA	1	1 unit	103	0.626
125	00	gG, aM	B	3KX3 526-3AA	1	1 unit	103	0.820
160	00	gG, aM	B	3KX3 536-3AA	1	1 unit	103	0.880
250	1 and 2	gG, aM	B	3KX3 556-3AA	1	1 unit	103	1.720
400	2 and 1	gG, aM	B	3KX3 556-3AA	1	1 unit	103	1.720

• EMERGENCY-STOP red handle

63	00	gG, aM	B	3KX3 516-3BA	1	1 unit	103	0.625
125	00	gG, aM	B	3KX3 526-3BA	1	1 unit	103	0.846
160	00	gG, aM	B	3KX3 536-3BA	1	1 unit	103	0.883
250	1 and 2	gG, aM	B	3KX3 556-3BA	1	1 unit	103	1.690
400	2 and 1	gG, aM	B	3KX3 556-3BA	1	1 unit	103	1.690

Fuse monitoring through 5TT3 170 safety monitor with a floating 1 NO signaling contact, [see Catalog ET B1](#).

¹⁾ Silver-plated fuse blades. Silver-plated isolating links can be used if desired.

²⁾ For the assignment of semiconductor fuses see "Accessories".

Switch Disconnectors with Fuses

SENTRON 3KL Switch Disconnectors with Fuses up to 800 A

Accessories

Selection and ordering data

Version	DT	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx. kg
3KL50 30							

 3KX3 552-3DA01		Terminal cover For 3-pole devices (1 set = 6 units)	▶	3KX3 552-3DA01	1	1 unit	103 0.077

 3KX3 5.7-3AA		Fuse covers (interlock only detachable in the OFF position)	▶	3KX3 517-3AA	1	1 unit	103 0.041
		Cover IP20 For 3-pole devices	▶	3KX3 507-0CA02	1	1 unit	103 0.400
		Fuse partitions (1 set = 5 units)	▶	3KX3 507-0AA01	1	1 unit	103 0.044

 3KX3 507-0BA01	B	Lyre-shaped fuse covers (1 set = 6 units)		3KX3 507-0BA01	1	1 unit	103 0.033
	C	Door-coupling rotary operating mechanisms IP65 Black handle, shaft 300 mm		8UC71 11-1BB10	1	1 unit	103 0.200
	C	EMERGENCY-STOP (yellow/red), shaft 300 mm		8UC71 21-3BB10	1	1 unit	103 0.200
		Operating mechanisms for fixed mounting Black handle, shaft 250 mm	▶	3KX3 516-1AA	1	1 unit	103 0.088
	B	Extension shaft 300 mm long		8UC60 31	1	1 unit	103 0.068
	B	Extension shaft 600 mm long		8UC60 81	1	1 unit	103 0.136
	B	Shaft connecting pieces		8UC60 21	1	1 unit	103 0.031

 3SB14 00-0A	C	Auxiliary switches 1 NO + 1 NC		3SB14 00-0A	1	1 unit	102 0.020
	C	2 NO		3SB14 00-0G	1	1 unit	102 0.020
	D	2 NC		3SB14 00-0H	1	1 unit	102 0.020
	B	Fuse monitor connections (1 set = 6 units)		3KX3 505-0AA	1	1 unit	103 0.014
3KL50 40/3KL52/3KL53							

 3KX3 552-3DA01		Terminal covers For 3-pole devices (1 set = 6 units)	▶	3KX3 552-3DA01	1	1 unit	103 0.077
		• 3KL52	▶	3KX3 553-3DA01	1	1 unit	103 0.147
		• 3KL53	▶	3KX3 553-3DA01	1	1 unit	103 0.147
	B	For 4-pole devices (1 set = 8 units) • 3KL50 40, 3KL52		3KX3 552-3DB01	1	1 unit	103 0.102
	B	• 3KL53		3KX3 553-3DB01	1	1 unit	103 0.170

 3KX3 5.7-3AA		Fuse covers¹⁾ (interlock only detachable in the OFF position)	▶	3KX3 527-3AA	1	1 unit	103 0.071
		Cover IP20 For 3KL52 3-pole devices	▶	3KX3 527-0CA02	1	1 unit	103 0.765
		Cover IP20 For 3KL53 3-pole devices	▶	3KX3 537-0CA02	1	1 unit	103 0.765
		Fuse partitions (1 set = 5 units)	▶	3KX3 507-0AA01	1	1 unit	103 0.044

 3KX3 507-0BA01	B	Lyre-shaped fuse covers (1 set = 6 units)		3KX3 507-0BA01	1	1 unit	103 0.033

¹⁾ For 3KX3 527-3AA: Not suitable for use with type A4 BS fuses.

Switch Disconnectors with Fuses

SENTRON 3KL Switch Disconnectors with Fuses up to 800 A

Accessories

Version	DT	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx. kg
Door-coupling rotary operating mechanisms IP65							
Black handle, shaft 300 mm	C	8UC72 12-1BB20		1	1 unit	103	0.200
EMERGENCY-STOP (yellow/red), shaft 300 mm	C	8UC72 22-3BB20		1	1 unit	103	0.200
Operating mechanisms for fixed mounting							
Black handle, shaft 250 mm	▶	3KX3 536-1AA		1	1 unit	103	0.155
Extension shaft 300 mm long							
	B	8UC60 32		1	1 unit	103	0.132
Extension shaft 600 mm long							
	B	8UC60 82		1	1 unit	103	0.265
Shaft connecting pieces							
	B	8UC60 22		1	1 unit	103	0.023
Auxiliary switches							
1 NO + 1 NC	C	3SB14 00-0A		1	1 unit	102	0.020
20 ms leading, 1 NO + 1 NC	B	3KX3 552-3EA01		1	1 unit	103	0.019
2 NO	C	3SB14 00-0G		1	1 unit	102	0.020
2 NC	D	3SB14 00-0H		1	1 unit	102	0.020
Fuse monitor connections (1 set = 6 units)							
	B	3KX3 505-0AA		1	1 unit	103	0.014
3KL55/3KL57							
Terminal cover							
For 3-pole devices (1set = 6 units)	▶	3KX3 557-3DA01		1	1 unit	103	0.277
For 4-pole devices (1set = 8 units)	B	3KX3 557-3DB01		1	1 unit	103	0.362
Fuse covers (interlock only detachable in the OFF position)							
	▶	3KX3 557-3AA		1	1 unit	103	0.212
Cover IP20 For 3-pole devices							
	▶	3KX3 557-0CA02		1	1 unit	103	1.235
Fuse partitions (1 set = 5 units)							
	▶	3KX3 557-0AA01		1	1 unit	103	0.162
Door-coupling rotary operating mechanisms IP65							
Black handle, shaft 300 mm	C	8UC73 13-1BB30		1	1 unit	103	0.200
EMERGENCY-STOP (yellow/red), shaft 300 mm	C	8UC73 23-3BB30		1	1 unit	103	0.200
Operating mechanisms for fixed mounting, size 3 Black handle, shaft 250 mm							
	▶	3KX3 176-1E		1	1 unit	103	0.285
Extension shaft 300 mm long							
	C	8UC60 33		1	1 unit	103	0.217
Extension shaft 600 mm long							
	B	8UC60 83		1	1 unit	103	0.430
Shaft connecting pieces							
	B	8UC60 23		1	1 unit	103	0.085
Auxiliary switches							
1 NO + 1 NC	C	3SB14 00-0A		1	1 unit	102	0.020
20 ms leading, 1 NO + 1 NC	B	3KX3 552-3EA01		1	1 unit	103	0.019
2 NO	C	3SB14 00-0G		1	1 unit	102	0.020
2 NC	D	3SB14 00-0H		1	1 unit	102	0.020
Fuse monitor connections (1 set = 6 units)							
	B	3KX3 505-0AA		1	1 unit	103	0.014

3SB14 00-0A

3KX3 5.7-3AA

3KX3 176-1E

3SB14 00-0A

Switch Disconnectors with Fuses

SENTRON 3KL Switch Disconnectors with Fuses up to 800 A

Accessories

Version	DT	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx. kg
3KL61/3KL62							
Terminal cover For 3-pole devices (1 set = 6 units) For 4-pole devices (1 set = 8 units)	▶ B	3KX3 561-3DA01 3KX3 561-3DB01		1 1	1 unit 1 unit	103 103	0.263 0.365
Fuse covers Cover plate	A	3KX3 561-0AA00		1	1 unit	113	0.408
Complete covers ¹⁾	A	3KX3 561-1AA00		1	1 unit	113	0.408
Door-coupling rotary operating mechanisms IP65 Black handle, shaft 300 mm	C	8UC74 14-1BB44 +		1	1 unit	103	0.200
	▶	8UC92 53		1	1 unit	103	0.115
EMERGENCY-STOP (yellow/red), shaft 300 mm	C	8UC74 24-3BB44 +		1	1 unit	103	0.200
	▶	8UC92 53		1	1 unit	103	0.115
Operating mechanisms for fixed mounting, size 5 Black handle, shaft 250 mm	▶	3KX3 616-1A		1	1 unit	103	0.490
Extension shaft 300 mm long	B	8UC60 34		1	1 unit	103	0.315
Extension shaft 600 mm long	B	8UC60 84		1	1 unit	103	0.640
Shaft connecting pieces	B	8UC60 24		1	1 unit	103	0.077
Auxiliary switches 1 NO + 1 NC	C	3KX3 612-1B		1	1 unit	113	0.201
2 NO	B	3SB34 00-0D		1	1 unit	102	0.018
2 NC	B	3SB34 00-0E		1	1 unit	102	0.018

8UC92 53

¹⁾ Only for NH fuse systems.

SITOR fuses for 3KL and KM fuse switch disconnectors: Assignment table

for switch disconnectors			SITOR fuses				DT	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx. kg
Type 3KL (Type 3KM)	Permissible load current ¹⁾	Required conductor cross-section Cu	Size	Operational class	Rated current	Rated voltage							
A		mm ²			A	V							kg
SITOR 3NE1 fuses for 3KL5, 3KL6 and 3 KM5													
3KL50 30	16	1.5	000 ¹⁾	gR/gS	16	690	▶	3NE1 813-0		1	3 units	047	0.127
(3KM50 30)	20	2.5	000 ¹⁾	gR/gS	20	690	▶	3NE1 814-0		1	3 units	047	0.128
	25	4	000 ¹⁾	gR/gS	25	690	▶	3NE1 815-0		1	3 units	047	0.127
	35	6	000 ¹⁾	gR/gS	35	690	▶	3NE1 803-0		1	3 units	047	0.128
	40	10	000 ¹⁾	gR/gS	40	690	▶	3NE1 802-0		1	3 units	047	0.127
	50	10	000 ¹⁾	gR/gS	50	690	▶	3NE1 817-0		1	3 units	047	0.128
	63	16	000 ¹⁾	gR/gS	63	690	▶	3NE1 818-0		1	3 units	047	0.128
3KL52 30	80	25	000 ¹⁾	gR/gS	80	690	▶	3NE1 820-0		1	3 units	047	0.129
(3KM52 30)	100	35	00	gR/gS	100	690	▶	3NE1 021-0		1	3 units	047	0.202
	125	50	00	gR/gS	125	690	▶	3NE1 022-0		1	3 units	047	0.202
	125	50	00	gR	125	690	A	3NE1 022-2		1	3 units	047	0.203
3KL55 30	160	70	1	gR/gS	160	690	▶	3NE1 224-0		1	3 units	047	0.580
(3KM55 30)	160	70	1	gR	160	690	A	3NE1 224-2		1	3 units	047	0.613
	200	95	1	gR/gS	200	690	▶	3NE1 225-0		1	3 units	047	0.582
	200	95	1	gR	200	690	A	3NE1 225-2		1	3 units	047	0.612
	250	120	1	gR/gS	250	690	▶	3NE1 227-0		1	3 units	047	0.580
	245	120	1	gR	250	690	A	3NE1 227-2		1	3 units	047	0.626
3KL57 30	315	2 × 70	1	gR/gS	315	690	A	3NE1 230-0		1	3 units	047	0.581
(3KM57 30)	280	2 × 70	1	gR	315	690	A	3NE1 230-2		1	3 units	047	0.615
3KL57	350 (330) ²⁾	2 × 95	2	gR/gS	350	690	▶	3NE1 331-0		1	3 units	047	0.766
3KL61 30	350 (300) ²⁾	2 × 95	2	gR	400	690	A	3NE1 331-2		1	3 units	047	0.754
(3KM57 30)	400 (375) ²⁾	2 × 95	2	gR/gS	400	690	▶	3NE1 332-0		1	3 units	047	0.743
3KL61 30	450 (400) ²⁾	2 × 120	2	gR/gS	450	690	A	3NE1 333-0		1	3 units	047	0.760
(3KM57 30)	450 (325) ²⁾	2 × 120	2	gR	450	690	A	3NE1 333-2		1	3 units	047	0.768
	500 (400) ²⁾	2 × 120	2	gR/gS	500	690	A	3NE1 334-0		1	3 units	047	0.766
	500 (350) ²⁾	2 × 120	2	gR	500	690	A	3NE1 334-2		1	3 units	047	0.768

¹⁾ Permissible load current in the switch disconnector.
In the case of cyclic loads, the currents may have to be reduced again (precise values on request).

²⁾ Values in blue in brackets apply to 3KM switch disconnectors.

Switch Disconnectors with Fuses

SENTRON 3KL Switch Disconnectors with Fuses up to 800 A

Accessories

For switch disconnectors		SITOR fuses						DT	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx.
Type 3KL (Type 3KM)	Permissible load current ¹⁾	Required conductor cross-section Cu	Size	Operational class	Rated current	Rated voltage								
A		mm ²			A	V							kg	
3KL61 30 (3KL62)	630 (710) ³⁾	2 x (40 x 5)	3	gR/gS	710	690	A	3NE1 437-0		1	3 units	047	1.117	
	630 (710) ³⁾	2 x (40 x 5)	3	gR	710	600	D	3NE1 437-1		1	3 units	047	1.120	
	630 (700) ³⁾	2 x (40 x 5)	3	gR	710	690	B	3NE1 437-2		1	3 units	047	1.153	
	630 (800) ³⁾	2 x (50 x 5)	3	gR/gS	800	690		3NE1 438-0		1	3 units	047	1.124	
	630 (800) ³⁾	2 x (50 x 5)	3	gR	800	600	A	3NE1 438-1		1	3 units	047	1.113	
	630 (760) ³⁾	2 x (50 x 5)	3	gR	800	690	A	3NE1 438-2		1	3 units	047	1.184	
3KL61 30 (3KL62)	630 (670) ³⁾	2 x (40 x 5)	3	gR	670	690	A	3NE1 447-2		1	3 units	047	1.170	
	630 (790) ³⁾	2 x (40 x 8)	3	gR	850	690	A	3NE1 448-2		1	3 units	047	1.207	
SITOR fuses 3NE3 ... 3NE8, 3NC2 for 3KL5, 3KL6 and 3KM5														
3KL50 (3KM50)	25	4	00	gR	25	690	▶	3NE8 015-1		1	3 units	047	0.205	
	33	6	00	gR	35	690	▶	3NE8 003-1		1	3 units	047	0.204	
	45	10	00	gR	50	690	▶	3NE8 017-1		1	3 units	047	0.203	
	54	16	00	gR	63	690	▶	3NE8 018-1		1	3 units	047	0.205	
3KL52 (3KM52)	68	25	00	aR	80	690	▶	3NE8 020-1		1	3 units	047	0.203	
	89	35	00	aR	100	690	▶	3NE8 021-1		1	3 units	047	0.205	
	106	50	00	aR	125	690	▶	3NE8 022-1		1	3 units	047	0.213	
	130	70	00	aR	160	690	▶	3NE8 024-1		1	3 units	047	0.207	
3KL55 ²⁾ (3KM55) ²⁾	32	6	0	gR	32	1000	▶	3NE4 101		1	3 units	047	0.278	
	40	10	0	gR	40	1000	▶	3NE4 102		1	3 units	047	0.277	
	50	10	0	gR	50	1000	▶	3NE4 117		1	3 units	047	0.276	
	63	16	0	gR	63	1000	▶	3NE4 118		1	3 units	047	0.279	
	80	25	0	aR	80	1000	▶	3NE4 120		1	3 units	047	0.276	
	95	35	0	aR	100	1000	▶	3NE4 121		1	3 units	047	0.278	
	120	50	0	aR	125	1000	▶	3NE4 122		1	3 units	047	0.279	
	150	70	0	aR	160	1000	▶	3NE4 124		1	3 units	047	0.279	
	90	35	1	aR	100	1000	A	3NE3 221		1	3 units	047	0.580	
	110	50	1	aR	125	1000	A	3NE3 222		1	3 units	047	0.568	
	140	70	1	aR	160	1000	▶	3NE3 224		1	3 units	047	0.573	
	175	95	1	aR	200	1000	▶	3NE3 225		1	3 units	047	0.570	
210	120	1	aR	250	1000	▶	3NE3 227		1	3 units	047	0.580		
3KL57 (3KM57)	240	185	1	aR	315	1000	▶	3NE3 230-0B		1	3 units	047	0.585	
	265	240	1	aR	350	1000	A	3NE3 231		1	3 units	047	0.590	
	290	240	1	aR	400	1000	A	3NE3 232-0B		1	3 units	047	0.576	
	320	2 x 150	1	aR	450	1000	▶	3NE3 233		1	3 units	047	0.720	
3KL61 (3KL62) (3KM57)	340 (360) ³⁾ (290) ⁴⁾	240	2	aR	400	1000	A	3NE3 332-0B		1	3 units	047	0.759	
	380 (400) ³⁾ (320) ⁴⁾	2 x 150	2	aR	450	1000	A	3NE3 333		1	3 units	047	0.748	
	440 (470) ³⁾ (360) ⁴⁾	2 x 150	2	aR	500	1000	▶	3NE3 334-0B		1	3 units	047	0.753	
	500 (530) ³⁾ (400) ⁴⁾	2 x 185	2	aR	560	1000	▶	3NE3 335		1	3 units	047	0.756	
	540 (580) ³⁾ (400) ⁴⁾	2 x 185	2	aR	630	1000	▶	3NE3 336		1	3 units	047	0.760	
	600 (640) ³⁾ (400) ⁴⁾	2 x 200	2	aR	710	900	▶	3NE3 337-8		1	3 units	047	0.762	
	630 (720) ³⁾ (400) ⁴⁾	2 x 200	2	aR	800	800	▶	3NE3 338-8		1	3 units	047	0.764	
	630 (800) ³⁾ (400) ⁴⁾	2 x 200	2	aR	900	690	▶	3NE3 340-8		1	3 units	047	0.753	
	200 (200) ³⁾ (175) ⁴⁾	120	2	aR	250	800	▶	3NE4 327-0B		1	3 units	047	0.753	
	260 (260) ³⁾ (230) ⁴⁾	240	2	aR	315	800	▶	3NE4 330-0B		1	3 units	047	0.760	
	370 (370) ³⁾ (340) ⁴⁾	2 x (30 x 5)	2	aR	450	800	▶	3NE4 333-0B		1	3 units	047	0.760	
	425 (450) ³⁾ (380) ⁴⁾	2 x (30 x 5)	2	aR	500	800	▶	3NE4 334-0B		1	3 units	047	0.754	
600 (630) ³⁾ (400) ⁴⁾	2 x (40 x 5)	2	aR	710	800	▶	3NE4 337		1	3 units	047	0.771		
3KL61 (3KL62)	145 (150) ³⁾	70	3	gR	150	500	B	3NC2 423-3C		1	3 units	047	0.940	
	180 (190) ³⁾	95	3	gR	200	500	B	3NC2 425-3		1	3 units	047	1.057	
	225 (240) ³⁾	120	3	gR	250	500	B	3NC2 427-3		1	3 units	047	1.066	
	255 (270) ³⁾	185	3	gR	300	500	B	3NC2 428-3		1	3 units	047	1.078	
	330 (345) ³⁾	240	3	gR	350	500	B	3NC2 431-3C		1	3 units	047	0.940	
	400 (400) ³⁾	240	3	gR	400	500	B	3NC2 432-3C		1	3 units	047	0.940	
	135 (140) ³⁾	70	3	gR	150	660	B	3NC8 423-3		1	3 units	047	1.062	
	180 (190) ³⁾	95	3	gR	200	660	B	3NC8 425-3		1	3 units	047	1.063	
	225 (240) ³⁾	120	3	gR	250	660	B	3NC8 427-3		1	3 units	047	1.069	
	300 (315) ³⁾	240	3	gR	350	660	B	3NC8 431-3		1	3 units	047	1.072	
	425 (450) ³⁾	2 x 150	3	gR	500	660	B	3NC8 434-3		1	3 units	047	1.069	
	630 (800) ³⁾	2 x (60 x 6)	3	aR	1000	600	C	3NC8 444-3		1	3 units	047	1.085	

¹⁾ Permissible load current in the switch disconnector.
In the case of cyclic loads, the currents may have to be reduced again (precise values on request).

²⁾ Due to the mechanical stress on the relatively long fuse blades, SITOR 3NE41 fuses should be switchable only occasionally and only at zero current.

³⁾ Values in black in brackets apply to 3KL62 switch disconnectors.

⁴⁾ Values in blue in brackets apply to 3KM switch disconnectors.

For technical specifications and dimensional drawings of the SITOR fuses see [Catalog ET B1](#).

Switch Disconnectors with Fuses

SENTRON 3KM Switch Disconnectors with Fuses and Isolating Plug Connector up to 400 A

General data

Overview

- ① 3KL or 3KM basic device
- ② Plug-in contact strip for 3KM
- ③ Fuses, optionally BS-88 or LV HRC fuses
- ④ Terminal cover, IP20 (vertical to operator side)
- ⑤ Coupling driver with extension shaft
- ⑥ Standard products from the Siemens 3SB1 range are used as auxiliary switches.
- ⑦ Single-pole terminal cover from 63 A to 630 A, IP20 (vertical to operator side)

All components from the switch to the actuator are provided with non-interchangeability features.

Optional

- ⑧ 8UC9 knob for fixed mounting in standard version (black) or EMERGENCY-STOP version (red), or
- ⑨ 8UC7 door-coupling rotary operating mechanism in standard version (ti-grey) or EMERGENCY-STOP version (red/yellow)

All switch disconnectors feature double contact interruption and an isolating distance. As a result, the fuses are de-energized when the switch disconnectors are in the disconnected position.

The 3KM switch disconnectors with fuses also feature an isolating plug connector. This facilitates mounting and contact establishment in motor control centers (MCCs) in conjunction with vertical busbars. Generally, all 3K. 5 switch disconnectors can be

secured on the shaft with a padlock to prevent unauthorized re-closing.

Identical accessories for 3KA switch disconnectors and for 3KL and 3KM switch disconnectors with fuses simplify stock keeping.

Please inquire about a special variant with reduced values that is particularly resistant to atmospheres high in sulfur, e. g. in the paper and cellulose processing industries.

Application

3KM switch disconnectors with fuses protect against overload and short-circuits as main and EMERGENCY-STOP switches of switch boards, distribution boards, power supply and motor outgoing feeders. In conjunction with Siemens SITOR semiconductor fuses, they are also used in UPS systems, frequency converters and capacitor control systems.

All 3K switch disconnectors are climate-proof and meet the requirements of IEC 60947-1, IEC 60947-3 and VDE 0660 Part 107.

Switch Disconnectors with Fuses

SENTRON 3KM Switch Disconnectors with Fuses and Isolating Plug Connector up to 400 A

General data

More information

Standards	IEC 60947-1, IEC 60947-3, VDE 0660 Part 107					
	Type	3KM50	3KM52	3KM53	3KM55	3KM57
Rated uninterrupted current I_U For fuse links acc. to DIN 43620, (when SITOR semiconductor fuse links are used, a reduction of rated current is necessary, see Catalog Add-On ET B1 AO · 2009)	A Size	63 00 and 000	125 00 and 000	160 00 and 000	250 1 and 2	400 1 and 2
Conventional free-air thermal current $I_{th}^{1)}$	A	63	125	160	250	400
Rated insulation voltage U_i	V	690	1000	1000	1000	1000
Rated impulse voltage U_{imp}	kV	6	8	8	8	8
Rated operational voltage U_e						
AC 50 Hz/60 Hz	V	690				
DC	V	440 (3 conducting paths series-connected)				
	V	220 (2 conducting paths series-connected) ²⁾				
Rated short-circuit making capacity with fuses (peak value, at 50 Hz/60 Hz 690 V AC)	kA	220	220	220	176	176
Rated conditional short-circuit current with fuses (rms value, at 50 Hz/60 Hz 690 V AC)	kA	100	100	100	80	80
Max. rated current I_n of the fuses	A	80	160	160	400	400
Max. permissible power loss of the installed fuse						
• NH	W	6	9	11.5	32	45
• BS	W	8 (A2/A3)	11.5 (A4)	11.5	32	45
Permissible let-through current of the fuses	kA	8	17	17	30 ³⁾	30 ³⁾
Maximum permissible let-through I^2t value	kA ² s	55	223	223	1000	1000
Switching capacity (infeed from the top or bottom)						
At 400 V AC						
• Breaking current I_C (at p.f. = 0.35, rms value)	A	500	1000	1280	2000	3200
• Rated operational current I_e with AC-21A, AC-22A, AC-23A	A	63	125	160	250	400
• Motor switching capacity AC-23A	kW	30	65	80	132	200
At 500 V AC						
• Breaking current I_C (at p.f. = 0.35, rms value)	A	500	1000	1280	2000	3200
• Rated operational current I_e with AC-21A, AC-22A, AC-23A	A	63	125	160	250	400
• Motor switching capacity AC-23A	kW	40	90	110	185	280
At 690 V AC						
• Breaking current I_C (at p.f. = 0.35, rms value)	A	500	1000	1280	2000	3200
• Rated operational current I_e with AC-21A, AC-22A, AC-23A	A	63	125	160	250	400
• Motor switching capacity AC-23A	kW	50	110	150	220	375
At 440 V DC (3 conducting paths series-connected) ⁴⁾						
• Breaking current I_C ($L/R = 15$ ms)	A	250	500	640	1000 ⁴⁾	1600
• Rated operational current I_e at DC-23A	A	63	125	160	250 ⁵⁾	400
Rated short-time current (1 s current), rms value	kA	2.5	3.2	3.2	8	11
Permissible ambient temperature	°C	-25 ... +55 for operation ⁶⁾				
	°C	-50 ... +80 when stored				
Mechanical endurance, operating cycles		15000	15000	15000	12000	12000
Degree of protection		IP00/IP20 (from the operator side, with fuse and terminal covers)				
Power loss of the switch disconnector at I_{th} (plus power loss of the fuses)	W	8.5	22	36	33	86
Main conductor connections						
Busbars, max. dimensions (w × t)	mm	25 × 9	45 × 10	45 × 10	40 × 12	40 × 15
Cable lug, max. conductor cross-section (stranded)	mm ²	35	70	120	150	2 × 150 or 1 × 240
Busbars, max. dimensions (w × t)	mm	25 × 9	45 × 10	45 × 10	40 × 12	40 × 15
Tightening torque	Nm	6 ... 7.5	7 ... 10	18 ... 22	35 ... 45	35 ... 45
Terminal screws	M6	M6	M6	M8	M10	M10
Protective conductor connections						
Flat bars	mm	--	--	--	20 × 2.5	20 × 2.5
Cable lug, max. conductor cross-section (stranded)	mm ²	--	--	--	70	120

1) Configuring note: Max. permissible operating temperature for fuse blades 135 °C, for connections 100 °C.

2) 110 V (one conducting path).

3) 220 V DC (L1 and L3 series-connected) or 110 V DC (one conducting path) at DC-23A.

4) At 440 V $L/R = 4$ ms, at 220 V $L/R = 15$ ms.

5) At 440 V DC-22A, at 220 V DC-23A.

6) 3ND1 switchgear protection fuse.

Switch Disconnectors with Fuses

SENTRON 3KM Switch Disconnectors with Fuses and Isolating Plug Connector up to 400 A

For snapping onto busbars

Selection and ordering data

All switch disconnectors with degree of protection IP00

Mounting on vertical busbars with busbar center-to-center spacing of 60 mm and bar thickness from 5 mm to 6.35 mm
Conductor connecting screws and fuse partitions are generally included in the scope of supply.

Rated uninterrupted current I_U	LV HRC fuse links ¹⁾ acc. to DIN 43620 ²⁾		DT	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx.
	Size	Operational class							
A									kg

8UC7 complete versions with door-coupling rotary operating mechanisms

3-pole for NH fuse systems

- (black handle)

63	00 and 000	gG, aM	B	3KM50 30-1GB01	1	1 unit	103	1.890
125	00 and 000	gG, aM	B	3KM52 30-1GB01	1	1 unit	103	2.860
160	00 and 000	gG, aM	B	3KM53 30-1GB01	1	1 unit	103	2.935
250	1 and 2	gG, aM	B	3KM55 30-1GB01	1	1 unit	103	5.670
400	2 and 1	gG, aM	B	3KM57 30-1GB01	1	1 unit	103	6.938

3-pole for fuses acc. to BS 88

- Complete versions with 8UC7 door-coupling rotary operating mechanism (black handle)

125	Form A2/A3		C	3KM52 30-1GG01	1	1 unit	103	2.785
125	Form A4		C	3KM52 30-1GJ01	1	1 unit	103	2.340
160	Form A4		C	3KM53 30-1GJ01	1	1 unit	103	2.926
250	Form B1-B3		C	3KM55 30-1GG01	1	1 unit	103	6.651
400	Form B1-B3		C	3KM57 30-1GG01	1	1 unit	103	7.175

Basic switch versions without handle

3-pole for NH fuse systems

63	00 and 000	gG, aM	B	3KM50 30-1AB01	1	1 unit	103	1.515
125	00 and 000	gG, aM	B	3KM52 30-1AB01	1	1 unit	103	2.450
160	00 and 000	gG, aM	C	3KM53 30-1AB01	1	1 unit	103	2.516
250	1 and 2	gG, aM	B	3KM55 30-1AB01	1	1 unit	103	5.698
400	2 and 1	gG, aM	B	3KM57 30-1AB01	1	1 unit	103	5.966

3KM53 30-1AB01
with fuses

3-pole for fuses acc. to BS 88

63	Form A2/A3		C	3KM50 30-1AG01	1	1 unit	103	1.450
125	Form A2/A3		C	3KM52 30-1AG01	1	1 unit	103	2.405
125	Form A4		C	3KM52 30-1AJ01	1	1 unit	103	2.430
160	Form A4		C	3KM53 30-1AJ01	1	1 unit	103	2.520
250	Form B1-B3		C	3KM55 30-1AG01	1	1 unit	103	5.689
400	Form B1-B3		C	3KM57 30-1AG01	1	1 unit	103	6.250

3KM55 30-1AG01
with fuses

8UC7 EMERGENCY-STOP door-coupling rotary operating mechanisms (red handle, yellow indicator plate) for basic switch versions without handle

63	00 and 000	gG, aM	C	8UC71 21-3BB10	1	1 unit	103	0.200
125	00 and 000	gG, aM	C	8UC72 22-3BB20	1	1 unit	103	0.200
160	00 and 000	gG, aM	C	8UC72 22-3BB20	1	1 unit	103	0.200
250	1 and 2	gG, aM	C	8UC73 23-3BB30	1	1 unit	103	0.200
400	2 and 1	gG, aM	C	8UC73 23-3BB30	1	1 unit	103	0.200

8UC71 21-3BB10

- 8UC7 EMERGENCY-STOP door-coupling rotary operating mechanisms (red handle, yellow indicator plate)

63	Form A2/A3		C	8UC71 21-3BB10	1	1 unit	103	0.200
125	Form A2/A3		C	8UC72 22-3BB20	1	1 unit	103	0.200
125	Form A4		C	8UC72 22-3BB20	1	1 unit	103	0.200
160	Form A4		C	8UC72 22-3BB20	1	1 unit	103	0.200
250	Form B1-B3		C	8UC73 23-3BB30	1	1 unit	103	0.200
400	Form B1-B3		C	8UC73 23-3BB30	1	1 unit	103	0.200

Fuse monitoring through 5TT3 170 safety monitor with a floating 1 NO signaling contact, see [Catalog ET B1](#).

- Silver-plated fuse blades. Silver-plated isolating links can be used if desired.
- For the assignment of semiconductor fuses see "3KL Switch Disconnectors with Fuses up to 800 A" --> "Accessories".

* You can order this quantity or a multiple thereof.

Switch Disconnectors with Fuses

SENTRON 3KM Switch Disconnectors with Fuses and Isolating Plug Connector up to 400 A

Accessories

Selection and ordering data

Version	DT	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx. kg	
3KM50								

		Terminal cover For 3-pole devices (1 set = 6 units)	▶	3KX3 552-3DA01	1	1 unit	103	0.077
3KX3 5.7-3AA		Fuse covers (interlock only detachable in the OFF position)	▶	3KX3 517-3AA	1	1 unit	103	0.041
		Fuse partitions (1 set = 5 units)	▶	3KX3 507-0AA01	1	1 unit	103	0.044

	B	Lyre-shaped fuse covers (1 set = 6 units)		3KX3 507-0BA01	1	1 unit	103	0.033
3KX3 507-0BA01		Door-coupling rotary operating mechanisms IP65 Black handle, shaft 300 mm	C	8UC71 11-1BB10	1	1 unit	103	0.200
		EMERGENCY-STOP (yellow/red), shaft 300 mm	C	8UC71 21-3BB10	1	1 unit	103	0.200
		Operating mechanisms for fixed mounting Black handle, shaft 250 mm	▶	3KX3 516-1AA	1	1 unit	103	0.088
	B	Extension shaft 300 mm long		8UC60 31	1	1 unit	103	0.068
	B	Extension shaft 600 mm long		8UC60 81	1	1 unit	103	0.136
	B	Shaft connecting pieces		8UC60 21	1	1 unit	103	0.031

		Auxiliary switches 1 NO + 1 NC	C	3SB14 00-0A	1	1 unit	102	0.020
		2 NO	C	3SB14 00-0G	1	1 unit	102	0.020
		2 NC	D	3SB14 00-0H	1	1 unit	102	0.020
3SB14 00-0A		Fuse monitor connections (1 set = 6 units)	B	3KX3 505-0AA	1	1 unit	103	0.014
3KM52/3KM53								
		Terminal cover For 3-pole devices (1 set = 6 units)	3KM52 ▶	3KX3 552-3DA01	1	1 unit	103	0.077
			3KM53 ▶	3KX3 553-3DA01	1	1 unit	103	0.147
		For 4-pole devices (1 set = 8 units)	3KM52 B	3KX3 552-3DB01	1	1 unit	103	0.102
			3KM53 B	3KX3 553-3DB01	1	1 unit	103	0.170

		Fuse covers¹⁾ (interlock only detachable in the OFF position)	▶	3KX3 527-3AA	1	1 unit	103	0.071
3KX3 5.7-3AA		Fuse partitions (1 set = 5 units)	▶	3KX3 507-0AA01	1	1 unit	103	0.044

	B	Lyre-shaped fuse covers (1 set = 6 units)		3KX3 507-0BA01	1	1 unit	103	0.033
3KX3 507-0BA01		Door-coupling rotary operating mechanisms IP65 Black handle, shaft 300 mm	C	8UC72 12-1BB20	1	1 unit	103	0.200
		EMERGENCY-STOP (yellow/red), shaft 300 mm	C	8UC72 22-3BB20	1	1 unit	103	0.200
		Operating mechanisms for fixed mounting Black handle, shaft 250 mm	▶	3KX3 536-1AA	1	1 unit	103	0.155

¹⁾ For 3KX3 527-3AA: Not suitable for use with type A4 BS fuses.

Switch Disconnectors with Fuses

SENTRON 3KM Switch Disconnectors with Fuses and Isolating Plug Connector up to 400 A

Accessories

Version	DT	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx. kg
3KM52/3KM53 (continued)							
Extension shaft 300 mm long	B	8UC60 32		1	1 unit	103	0.132
Extension shaft 600 mm long	B	8UC60 82		1	1 unit	103	0.265
Shaft connecting pieces	B	8UC60 22		1	1 unit	103	0.023
Auxiliary switches							
1 NO + 1 NC	C	3SB14 00-0A		1	1 unit	102	0.020
20 ms leading, 1 NO + 1 NC	B	3KX3 552-3EA01		1	1 unit	103	0.019
2 NO	C	3SB14 00-0G		1	1 unit	102	0.020
2 NC	D	3SB14 00-0H		1	1 unit	102	0.020
Fuse monitor connections (1 set = 6 units)	B	3KX3 505-0AA		1	1 unit	103	0.014
3KM55/3KM57							
Terminal cover							
For 3-pole devices (1 set = 6 units)	▶	3KX3 557-3DA01		1	1 unit	103	0.277
For 4-pole devices (1 set = 8 units)	B	3KX3 557-3DB01		1	1 unit	103	0.362
Fuse covers (interlock only detachable in the OFF position)	▶	3KX3 557-3AA		1	1 unit	103	0.212
Fuse partitions (1 set = 5 units)	▶	3KX3 557-0AA01		1	1 unit	103	0.162
Door-coupling rotary operating mechanisms IP65							
Black handle, shaft 300 mm	C	8UC73 13-1BB30		1	1 unit	103	0.200
EMERGENCY-STOP (yellow/red), shaft 300 mm	C	8UC73 23-3BB30		1	1 unit	103	0.200
Operating mechanisms for fixed mounting, size 3	▶	3KX3 176-1E		1	1 unit	103	0.285
Black handle, shaft 250 mm							
Extension shaft 300 mm long	C	8UC60 33		1	1 unit	103	0.217
Extension shaft 600 mm long	B	8UC60 83		1	1 unit	103	0.430
Shaft connecting pieces	B	8UC60 23		1	1 unit	103	0.085
Auxiliary switches							
1 NO + 1 NC	C	3SB14 00-0A		1	1 unit	102	0.020
20 ms leading, 1 NO + 1 NC	B	3KX3 552-3EA01		1	1 unit	103	0.019
2 NO	C	3SB14 00-0G		1	1 unit	102	0.020
2 NC	D	3SB14 00-0H		1	1 unit	102	0.020
Fuse monitor connections (1 set = 6 units)	B	3KX3 505-0AA		1	1 unit	103	0.014

3SB14 00-0A

3KX3 5.7-3AA

3KX3 557-0AA01

3KX3 176-1E

3SB14 00-0A

Switch Disconnectors with Fuses

8UC Door-Coupling Rotary Operating Mechanisms

For 3K switch disconnectors

Overview

8UC7 rotary operating mechanism in STANDARD version (left) and EMERGENCY-STOP version (right)

With door-coupling rotary operating mechanisms it is also possible to operate switch disconnectors from the outside with the control cabinet doors closed

The rotary operating mechanisms are available in "STANDARD" and "EMERGENCY-STOP" versions with the following differences:

- STANDARD version: Masking plates in light-gray with black inscription, handles in ti-grey.
- EMERGENCY-STOP version: Masking plates in yellow with black inscription, handles in red.

Available sizes

Rotary operating mechanisms	Size	Rated torque ¹⁾ Nm	Shaft profile mm x mm	Masking plate mm x mm
8UC71	1	4	6 x 6	75 x 75
8UC72	2	9	8 x 8	75 x 75
8UC73	3	25	10 x 10 or 12 x 12	100 x 100
8UC74	4	40/55 ²⁾	12 x 12	100 x 100

¹⁾ Operating mechanisms tested with triple torque (according to EN 60947-3). They are therefore also suitable for applications in this area.

²⁾ Operation with two hands.

Degree of protection

Degree of protection when installed is IP65.

Standards

8UC7 door-coupling rotary operating mechanisms are in line with for example the following standards:

IEC 60204-1, EN 60204-1 (VDE 0113 Part 1)	Electrical equipment of machines
IEC 60439-1, EN 60439-1 (VDE 0660 Part 500)	Low-voltage switchgear and controlgear assemblies
IEC 60947-3, EN 60947-3 (VDE 0660 Part 107)	Low-voltage switchgear and controlgear; load-break switches, disconnectors, switch disconnectors and fuse-combination units

Design

The rotary operating mechanisms consist of a masking plate with handle, including seal and fixing screws for door installation, an extension shaft (300 mm) and a coupling driver to be mounted onto the switch shaft.

Operating mechanisms for 3KA / 3KL / 3KM switch disconnectors do not have a shaft coupling since the extension shaft is fitted directly into the switch. Extension shafts with a length of 600 mm are also available.

Design, schematic representation

Switch position

In order to ensure compliance with locking and interlocking conditions, the controls and operating mechanisms must be installed such that, with two-position switches the "0" position lies at 9 o'clock and the "I" position at 12 o'clock.

Positions for two-position switches with 90° operating angle

Switch Disconnectors with Fuses

8UC Door-Coupling Rotary Operating Mechanisms

For 3K switch disconnectors

Benefits

Can be locked

The retractable locking device integrated in the handles is suitable for padlocks with shackle diameters of 4.5 mm to 8.5 mm (locks according to DIN 7465).

Up to three padlocks with a shackle diameter of 8.5 mm and up to five padlocks with a shackle diameter of 6 mm can be fitted simultaneously.

Non-interchangeability

In order to ensure that, when installing switches and door-coupling operating mechanisms, all components are assembled in the correct position with respect to one another, the components are provided with non-interchangeability features (rivel and lug).

Stops

Stops are used to prevent damage occurring as the result of excessive torque. These stops are supplied loose with the rotary operating mechanisms and can be fitted as required. Stops are fitted at the factory to size 1 and 2 rotary operating mechanisms with a 90° operating angle (exception: 3RV motor starter protectors).

Tolerance compensation

8UC7 rotary operating mechanisms are capable of taking up a radial eccentricity of max. 3 mm between the actuating shaft of the switching device and the door-coupling rotary operating mechanism. Supporting the extension shaft is recommended with greater tolerances.

Permissible radial eccentricity and axial tolerance compensation in mm

Pull-out strength

The pull-out strength of interlocked operating mechanisms, e. g. pulling off the shaft or destruction of the operating mechanism, amounts to 800 N when the pulling force acts directly onto the operating mechanism in direction of shaft.

Application

8UC7 door-coupling rotary operating mechanisms can be used in electrical controls, distribution boards and switchboards in cases where switches have to be mounted behind covers, end plates and doors that must be opened and where they are to be operated manually from outside.

Interlocking conditions

The basic versions of the rotary operating mechanisms comply with the following interlocking conditions:

- Operating mechanism and switch in "0" (OFF) position: The control cabinet door can be opened. With padlocks fitted, the control cabinet door remains locked however.
- Operating mechanism and switch in "I" (ON) position: The control cabinet door cannot be opened in this position. However, the interlock can be overridden and the control cabinet door opened by trained personnel for performing checks. No padlocks can be fitted in "I" position.

Other interlocking conditions:

- If no door interlock is required, the user can remove the door interlocking plate of the rotary operating mechanism.
- It is easy for the user to fit padlocks to the rotary operating mechanisms in the "I" position as well. In this case the door cannot be opened, the operating mechanism cannot be actuated and the door interlock cannot be overridden.

Operating conditions and ambient conditions

The temperature range for operation of the rotary operating mechanisms is between -25 °C and +60 °C.

Thanks to the use of glass fiber-reinforced molded plastic for handles and masking plates as well as metal components with surface protection, the rotary operating mechanisms are suitable for rough conditions, high air humidity and aggressive atmospheres.

Switch Disconnectors with Fuses

8UC Door-Coupling Rotary Operating Mechanisms

For 3K switch disconnectors

Selection and ordering data

Door-coupling rotary operating mechanisms, fully lockable with padlocks, with door interlock supplied with seal and fixing screws

Switching device	Rated current	Cross-section of the actuating shaft	Torque	Rotary operating mechanisms	Illustrated: Handle, masking plate
------------------	---------------	--------------------------------------	--------	-----------------------------	------------------------------------

Type	A	mm	Nm	Size
------	---	----	----	------

8UC71

For switch disconnectors with or without fuses

3KL50 ¹⁾ , 3KM50 ¹⁾	63	6 x 6	3	1
3KA50 ¹⁾	63	6 x 6	3	
3KA51 ¹⁾	80	6 x 6	3	

8UC72

For switch disconnectors with or without fuses

3KL52, 3KM52	125	8 x 8	7.5	2
3KL53, 3KM53	160	8 x 8	7.5	
3KA52	125	8 x 8	7.5	
3KA53	160	8 x 8	7.5	

8UC73

For switch disconnectors with or without fuses

3KL55, 3KM55	250	10 x 10	16	3
3KL57, 3KM57	400	10 x 10	16	
3KA55	250	10 x 10	16	
3KA57	400	10 x 10	16	
3KA58	630	10 x 10	16	

For switch disconnectors without fuses

3KE42	250	12 x 12	15	3
3KE43	400	12 x 12	15	
3KE44	630	12 x 12	24	
3KE45	1000	12 x 12	24	

8UC74

For switch disconnectors with fuses

3KL61 ²⁾	630	12 x 12	30	4
3KL62 ²⁾	800	12 x 12	30	

For switch disconnectors as changeover switches with break-before-make feature

3KE42 (2 units)	250	12 x 12	20	4
3KE43 (2 units)	400	12 x 12	20	
3KE44 (2 units)	630	12 x 12	30	
3KE45 (2 units)	1000	12 x 12	30	

For switch disconnectors as changeover switches without break-before-make feature

3KE42 (2 units)	250	12 x 12	40	4
3KE43 (2 units)	400	12 x 12	40	
3KE44 (2 units)	630	12 x 12	55	
3KE45 (2 units)	1000	12 x 12	55	

For switch disconnectors as changeover switches without break-before-make feature

3KE42 (2 units)	250	12 x 12	40	4
3KE43 (2 units)	400	12 x 12	40	
3KE44 (2 units)	630	12 x 12	55	
3KE45 (2 units)	1000	12 x 12	55	

¹⁾ Valid only for 3-pole switching devices. For 4-pole switching devices, an operating mechanism with 8 x 8 mm actuating shaft must be used, see [lower level for 3KA52, 3KL52 or 3KM52](#).

²⁾ Additionally required for 3KL61: 1 shaft coupling, Order No. 8UC92 53, see ["Individual Parts", table on page 17/56](#).

³⁾ The door interlocking plate must be removed.

⁴⁾ With shortened 8UC60 16/8UC60 17 coupling driver and reduced tolerance compensation, see ["Dimensional Drawings"](#).

Switch Disconnectors with Fuses

8UC Door-Coupling Rotary Operating Mechanisms

For 3K switch disconnectors

Version	DT	Rotary operating mechanisms, complete		PU (UNIT, SET, M)	PS*	PG	Individual parts				
							Weight per PU approx. kg	Handle with masking plate Order No.	Coupling drivers Order No.	Extension shaft Length 300 mm Order No.	Shaft couplings Order No.
		Order No.	Price per PU								
Standard	C	8UC71 11-1BB10		1	1 unit	103	0.200	8UC71 10-1BB	□ 6 mm 8UC60 11	□ 6 mm 8UC60 31	□ 6 mm by 6 mm Not required
Standard ⁴⁾	C	8UC71 61-1BB10		1	1 unit	103	0.200	8UC71 10-1BB	8UC60 16	8UC60 31	Not required
EMER- GENCY- STOP	C	8UC71 21-3BB10		1	1 unit	103	0.200	8UC71 20-3BB	8UC60 11	8UC60 31	Not required
Standard	C	8UC72 12-1BB20		1	1 unit	103	0.200	8UC72 10-1BB	□ 8 mm 8UC60 12	□ 8 mm 8UC60 32	□ 8 mm by 8 mm Not required
Standard ⁴⁾	C	8UC72 62-1BB20		1	1 unit	103	0.200	8UC72 10-1BB	8UC60 17	8UC60 32	Not required
EMER- GENCY- STOP	C	8UC72 22-3BB20		1	1 unit	103	0.200	8UC72 20-3BB	8UC60 12	8UC60 32	Not required
Standard	C	8UC73 13-1BB30		1	1 unit	103	0.200	8UC73 10-1BB	□ 10 mm 8UC60 13	□ 10 mm 8UC60 33	□ 10 mm by 10 mm Not required
EMER- GENCY- STOP	C	8UC73 23-3BB30		1	1 unit	103	0.200	8UC73 20-3BB	8UC60 13	8UC60 33	Not required
Standard	C	8UC73 14-1BB44		1	1 unit	103	0.200	8UC73 10-1BB	□ 12 mm 8UC60 14	□ 12 mm 8UC60 34	□ 12 mm by 12 mm 8UC60 24
EMER- GENCY- STOP	C	8UC73 24-3BB44		1	1 unit	103	0.200	8UC73 20-3BB	8UC60 14	8UC60 34	8UC60 24
Standard	C	8UC74 14-1BB44		1	1 unit	103	0.200	8UC74 10-1BB	□ 12 mm 8UC60 14	□ 12 mm 8UC60 34	□ 12 mm by 12 mm 8UC60 24
EMER- GENCY- STOP	C	8UC74 24-3BB44		1	1 unit	103	0.200	8UC74 20-3BB	8UC60 14	8UC60 34	8UC60 24
Standard	C	8UC74 14-1BF44		1	1 unit	103	0.200	8UC74 10-1BF	□ 12 mm 8UC60 14	□ 12 mm 8UC60 34	□ 12 mm by 12 mm 8UC60 24
Standard	C	8UC74 14-1FG44		1	1 unit	103	0.200	8UC74 10-1FG	□ 12 mm 8UC60 14	□ 12 mm 8UC60 34	□ 12 mm by 12 mm 8UC60 24
Standard	C	8UC74 14-1BB44		1	1 unit	103	0.200	8UC74 10-1BB	□ 12 mm 8UC60 14	□ 12 mm 8UC60 34	□ 12 mm by 12 mm 8UC60 24

* You can order this quantity or a multiple thereof.

Switch Disconnectors with Fuses

8UC Door-Coupling Rotary Operating Mechanisms

Individual parts

Selection and ordering data

Switching device	Rotary operating mechanisms	Size	Cross-section of the actuating shaft	Version ⁴⁾	DT	Individual parts for 8UC7 door-coupling rotary operating mechanisms		PU (UNIT, SET, M)	PS*	PG	Weight per PU approx.
						Order No.	Price per PU				
Type	Type	mm × mm									kg

 8UC71 10-1BB	3KL50, 3KM50, 3KA50, 3KA51	8UC71	1	6 × 6	Standard	C	8UC71 10-1BB	1	1 unit	103	0.200
						C	8UC71 20-3BB	1	1 unit	103	0.200

 8UC72 10-6BD	3KL52, 3KM52, 3KL53, 3KM53, 3KA52, 3KA53	8UC72	2	8 × 8	Standard	C	8UC72 10-1BB	1	1 unit	103	0.200
						C	8UC72 20-3BB	1	1 unit	103	0.200

 8UC73 10-1BB	3KL55, 3KM55, 3KL57, 3KM57, 3KA55, 3KA57, 3KE42, 3KE43, 3KE44, 3KE45	8UC73	3	10 × 10 or 12 × 12	Standard	C	8UC73 10-1BB	1	1 unit	103	0.200
						C	8UC73 20-3BB	1	1 unit	103	0.200

 8UC74 10-1BB	3KL61, 3KL62, 3KE42, 3KE43, 3KE44, 3KE45	8UC74 ³⁾	4	12 × 12	Standard	C	8UC74 10-1BB	1	1 unit	103	0.200
						C	8UC74 20-3BB	1	1 unit	103	0.200
						C	8UC74 10-1BF	1	1 unit	103	0.200
						C	8UC74 10-1FG	1	1 unit	103	0.200
						C	8UC74 10-1BB	1	1 unit	103	0.200

Rotary operating mechanisms	Cross-section of the actuating shaft	DT	Individual parts for 8UC6 door-coupling rotary operating mechanisms		PU (UNIT, SET, M)	PS*	PG	Weight per PU approx.
Type	mm × mm		Order No.	Price per PU				kg

Coupling drivers, extension shafts, shaft couplings and reducers

Coupling drivers for 3K											

 8UC60 11	8UC71	6 × 6	B	8UC60 11	1	1 unit	103	0.078			
	8UC71 ²⁾	6 × 6	A	8UC60 16	1	1 unit	103	0.070			
	8UC72	8 × 8	B	8UC60 12	1	1 unit	103	0.075			
	8UC72 ²⁾	8 × 8	A	8UC60 17	1	1 unit	103	0.043			
	8UC73	10 × 10	B	8UC60 13	1	1 unit	103	0.251			
	8UC73/74	12 × 12	B	8UC60 14	1	1 unit	103	0.253			
Extension shafts 300 mm long											

 8UC60 31 ... 34	8UC71	6 × 6	B	8UC60 31	1	1 unit	103	0.068			
	8UC72	8 × 8	B	8UC60 32	1	1 unit	103	0.132			
	8UC73	10 × 10	C	8UC60 33	1	1 unit	103	0.217			
	8UC73/74	12 × 12	B	8UC60 34	1	1 unit	103	0.315			
	Extension shafts 600 mm long										

 8UC60 81 ... 84	8UC71	6 × 6	B	8UC60 81	1	1 unit	103	0.136			
	8UC72	8 × 8	B	8UC60 82	1	1 unit	103	0.265			
	8UC73	10 × 10	B	8UC60 83	1	1 unit	103	0.430			
	8UC73/74	12 × 12	B	8UC60 84	1	1 unit	103	0.640			
	Shaft couplings										

 8UC60 21 to 8UC6024	8UC71	6 × 6	B	8UC60 21	1	1 unit	103	0.031			
	8UC72	8 × 8	B	8UC60 22	1	1 unit	103	0.023			
	8UC73	10 × 10	B	8UC60 23	1	1 unit	103	0.085			
	8UC73/74	12 × 12	B	8UC60 24	1	1 unit	103	0.077			
	8UC74 (3KL61)	12 × 12	▶	8UC92 53	1	1 unit	103	0.115			
	Reducers										

 8UC70 58 8UC70 50	8UC71	8 × 8 to 6 × 6	C	8UC70 58	1	1 unit	103	0.200			
	8UC72	12 × 12 to 8 × 8	C	8UC70 50	1	1 unit	103	0.200			

¹⁾ Non-interchangeability features.

²⁾ Shortened coupling driver with reduced tolerance compensation.

³⁾ For switch disconnectors as changeover switches in various versions, see table on page 17/54

⁴⁾ Standard: Ti-grey handle, light-gray masking plate; EMERGENCY-STOP: Red handle, yellow masking plate.

* You can order this quantity or a multiple thereof.

Switch Disconnectors with Fuses

8UC Door-Coupling Rotary Operating Mechanisms

Operating mechanisms for fixed mounting

Selection and ordering data

	Switching device	Cross-section of the actuating shaft	Torque of the operating mechanism ¹⁾	Operating mechanism	Color of handle	DT	Operating mechanisms for fixed mounting		PU (UNIT, SET, M)	PS*	PG	Weight per PU approx.					
							Order No.	Price per PU									
	Type	mm × mm	Nm	Size								kg					

 8UC93 54	3KA50, 3KA51, 3KL50, 3KM50	6 × 6	4	1	Black	²⁾ B	8UC93 54		1	1 unit	103	0.031					
			7.5	2	Black	²⁾ B			1	1 unit	103	0.047					

 8UC93 60	3KA52 3KA53, 3KL52, 3KM52, 3KL53, 3KM53	8 × 8	7.5	2	Black	B	8UC93 62		1	1 unit	103	0.041					
					Red	B							8UC93 63	1	1 unit	103	0.044

 8UC93 65	3KL55, 3KM55, 3KL57, 3KM57	10 × 10	16	3	Black	B	8UC93 65		1	1 unit	103	0.138					
					Red	B							8UC93 66	1	1 unit	103	0.160

 8UC93 74	3KE42, 3KE43	12 × 12	16	3	Black	³⁾ B	8UC93 70		1	1 unit	103	0.128					
					Red	³⁾ B							8UC93 71	1	1 unit	103	0.146
					Black	³⁾ B							8UC93 74	1	1 unit	103	0.145
Red	³⁾ B	8UC93 75	1	1 unit	103	0.165											

 8UC93 81	3KL61	12 × 12	55	5	Black	B	8UC93 81		1	1 unit	103	0.264					
					Red	B							8UC93 82	1	1 unit	103	0.273

¹⁾ Operating mechanisms were tested with triple torque (DIN VDE 0660 Part 107). They are therefore qualified for use in all controls, especially for disconnectors.

²⁾ Red handle available on request.

³⁾ Also required: 3KX2 210-0H coupling socket.

Switch Disconnectors with Fuses

SENTRON 3NJ6 In-Line Switch Disconnectors with Fuses up to 630 A

3NJ62 switch disconnectors with fuses General data

Overview

3NJ62 Switch Disconnectors with Fuses

All key product features at a glance

- In-line
- Type-tested according to IEC EN 60947-3
- Voltage levels up to 690 V AC
- 160 A to 630 A for LV HRC and BS 88 fuse links, according to IEC 60269-1/EN 60269-1
- 3-/4-pole versions available
- 185 mm phase center distance of plug-in contacts
- Manually operated or with motorized operating mechanism
- Electronic fuse monitoring (EFM)
- Developed for switchgears in plug-in design
- Horizontal or vertical mounting position
- Front panel locked in ON position
- Degree of protection IP41

Overview of components and accessory parts

- | | |
|---|------------------------------------|
| ① 3NJ62 switch disconnector basic device
her in size 00, open, without front panel | ⑩ Stud terminal |
| ② Guide rails | ⑪ Terminal cover |
| ③ Blanking cover | ⑫ Auxiliary switch |
| ④ Connection module | ⑬ Holder for measuring instruments |
| ⑤ Busbar cover | ⑭ Multi-function plug |
| ⑥ Contact extension | ⑮ Moving-iron measuring instrument |
| ⑦ Current transformer | ⑯ Bi-metal measuring instrument |
| ⑧ Current transformer busbar | ⑰ LV HRC fuse links |
| ⑨ Terminals | ⑱ BS fuse links |

Switch Disconnectors with Fuses

SENTRON 3NJ6 In-Line Switch Disconnectors with Fuses up to 630 A

3NJ62 switch disconnectors with fuses
General data

Benefits

Key advantages for switchgear manufacturers due to the following:

- Compact, modular design
- Simple and efficient mounting due to incoming plug-in contact
- High packing density in the field
- Cable connection with cable clamps or cable lugs
- Can be mounted in different control cabinet depths
- Comprehensive range of accessories

The advantages for users are:

- Conversion, retrofitting and replacement without switching off the switchgear
- Dead-state fuse replacement
- Maintenance free
- High personal safety
- Operating handle can be locked in OFF position
- Clear and unambiguous switch position indicator

Application

The plug-in 3NJ6 switch disconnectors with fuses are installed in low-voltage distribution boards where a minimum amount of space is available for a maximum number of cable ducts to the power distribution. They can be easily fitted in all common control cabinets (minimum depth: 400 mm).

The plug-in 3NJ62 switch disconnectors with fuses are available for rated uninterrupted currents from 160 A to 630 A.

LV HRC fuse links according to IEC 60269-1/EN 60269-1 (sizes NH 00 to NH 3) or BS fuse links according to BS 88 provide overload and short-circuit protection up to 690 V AC.

The switch disconnectors can be retrofitted at any time with auxiliary switches, an ammeter (48 mm x 48 mm) and current transformers, with no extra space required. For installation in control cabinets of > 400 mm depth, the mounting depth of the disconnectors can be increased by 200 mm using a contact extension. Further installation accessories, such as guide rails and blanking covers, complete the product range.

Switch Disconnectors with Fuses

SENTRON 3NJ6 In-Line Switch Disconnectors with Fuses up to 630 A

3NJ62 switch disconnectors with fuses

General data

More information

Standards	EN / IEC 60947-3																
Size	Size 00				Size 1		Size 2		Size 3								
Type 3NJ62 ...-																	
With LV HRC fuse links	--		...03-1 ...04-1 ...04-2	...03-3 ...03-4	...13-1 ...14-1 ...14-2	...13-3 ...13-4	...23-1 ...24-1 ...24-2	...23-3 ...23-4	...33-1 ...34-1 ...34-2	...33-3 ...33-4							
With BS fuse links	...43-3	...53-3	...64-1 ...63-4	...63-3 ...63-4	...74-1 ...74-2	...73-3 ...73-4	...84-1 ...84-2	...83-3 ...83-4	...94-1 ...94-2	...93-3 ...93-4							
Switching capacity	H	H	S	H	S	H	S	H	S	H							
Rated insulation voltage U_i V	1000																
Rated peak withstand voltage U_{imp} V	8000																
For LV HRC fuse links acc. to IEC 60269	--		00 and 000			1		2 and 1		3 and 2							
For BS fuse links acc. to BS 88	A3		00T ¹⁾			B2		B4		3T ¹⁾							
Rated operational current I_e For fuse links acc. to IEC 60269/BS 88	A	63	100	160	125	160	125	250	250	400	400	630	500	630	500		
Rated operational voltage U_e At 50/60 Hz rated frequency	V AC	690	690	500	690	500	690	690	690	690	690	500	690	500	690		
Utilization categories		AC-23B	AC-23B	AC-22B	AC-23B	AC-22B	AC-23B	AC-22B	AC-23B	AC-22B	AC-23B	AC-22B	AC-23B				
Rated conditional short-circuit current																	
Short-circuit strength, rms value	kA	100	100	100	100	100	100	100	100	100	100	100	100	100	100		
Short-circuit making capacity, rms value	kA	66	66	55	66	55	66	55	66	55	66	55	66	55	66		
Rated making capacity																	
p.f. = 0.65	A	--	--	480	375	--	--	750	--	1200	--	1890	1500	--	--		
p.f. = 0.45	A	630	1000	--	--	--	--	--	--	--	--	--	--	--	--		
p.f. = 0.35	A	--	--	--	--	1600	1250	--	2500	--	4000	--	--	6300	5000		
Rated breaking capacity																	
p.f. = 0.65	A	--	--	480	375	--	--	750	--	1200	--	1890	1500	--	--		
p.f. = 0.45	A	504	800	--	--	--	--	--	--	--	--	--	--	--	--		
p.f. = 0.35	A	--	--	--	--	1280	1000	--	2000	--	3200	--	--	5040	4000		
Endurance																	
Operating cycles total		2000		1600			1600		1000		1000						
Operating cycles electrical at 690 V, p.f. = 0.65		300		200			200		200		200						
Power loss	W	7	17	43			78		158		357						
Without fuse links																	
Permissible ambient temperature °C		-5 ... +55															
Permissible mounting positions		Horizontal and vertical with bottom connection															
Degree of protection (in operating state)		IP41															
Main conductor connections																	
Cable lug connection conductor cross-section																	
Al/Cu, solid or stranded	mm ²	1 x (10 ... 95)			1 x (10 ... 95)			1 x (25 ... 240)		1 x (25 ... 300)		1 x (25 ... 300)					
Acc. to DIN 46235 (Cu) and DIN 46239 (Al)	mm ²	2 x (16 ... 70)			2 x (16 ... 70)			1 x (25 ... 70)		2 x (25 ... 240)		2 x (25 ... 240)					
Screw size		M8		M8			M12		2 x M12		2 x M12						
Torque	Nm	15		15			30		30		30						
Terminal connection																	
(Al/Cu), rm	mm ²	1 x (10 ... 50)			1 x (10 ... 50)			1 x (16 ... 185)		2 x (16 ... 185)		2 x (16 ... 185)					
(Al/Cu), re	mm ²	1 x (10 ... 50)			1 x (10 ... 50)			1 x (16 ... 150)		2 x (16 ... 150)		2 x (16 ... 150)					
(Al/Cu), sm	mm ²	1 x (16 ... 95)			1 x (16 ... 95)			1 x (16 ... 240)		2 x (16 ... 240)		2 x (16 ... 240)					
(Al/Cu), se	mm ²	1 x (16 ... 95)			1 x (16 ... 95)			1 x (35 ... 300)		2 x (35 ... 300)		2 x (35 ... 300)					
Torque	Nm	15		15			25		25		25						
Motorized operating mechanisms																	
Control supply voltage	V DC	24 ±2															
Power consumption	A	1.1				1.3		2.8									
Signal duration	s	min. 0.5 or continuous signal															
Auxiliary switches																	
Rated insulation voltage U_i	V	690															
Rated peak withstand voltage U_{imp}	V	8000															
Rated operational current I_e																	
At AC-15, $U_e = 120$ V	A	8															
At AC-15, $U_e = 230$ V	A	6															
At AC-15, $U_e = 400$ V	A	4															
At AC-15, $U_e = 690$ V	A	2															

¹⁾ The fuse is available from Lawson fuses (UK) and does not correspond to BS 88.

Switch Disconnectors with Fuses

SENTRON 3NJ6 In-Line Switch Disconnectors with Fuses up to 630 A

3NJ62 switch disconnectors with fuses
for LV HRC fuse links

Selection and ordering data

Rated current I_n	Size	DT	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx.
A								kg
3-pole, standard switching capacity S								
<i>Manually operated</i>								
160	00/000	A	3NJ62 03-1AA0□-□□□□		1	1 unit	143	3.630
250	1	A	3NJ62 13-1AA0□-□□□□		1	1 unit	143	6.750
400	2/1	A	3NJ62 23-1AA0□-□□□□		1	1 unit	143	15.000
630	3/2	A	3NJ62 33-1AA0□-□□□□		1	1 unit	143	15.360
3-pole, high switching capacity H								
<i>Manually operated</i>								
160	00/000	A	3NJ62 03-3AA0□-□□□□		1	1 unit	143	3.630
250	1	A	3NJ62 13-3AA0□-□□□□		1	1 unit	143	6.750
400	2/1	A	3NJ62 23-3AA0□-□□□□		1	1 unit	143	15.000
630	3/2	A	3NJ62 33-3AA0□-□□□□		1	1 unit	143	15.360
<i>Manually operated, EFM</i>								
160	00/000	A	3NJ62 03-3AV0□-□□□□		1	1 unit	143	3.630
250	1	A	3NJ62 13-3AV0□-□□□□		1	1 unit	143	6.750
400	2/1	A	3NJ62 23-3AV0□-□□□□		1	1 unit	143	15.000
630	3/2	A	3NJ62 33-3AV0□-□□□□		1	1 unit	143	15.360
<i>Motorized operating mechanisms</i>								
160	00/000	C	3NJ62 03-4AA0□-□□□□		1	1 unit	143	3.630
250	1	C	3NJ62 13-4AA0□-□□□□		1	1 unit	143	6.750
400	2/1	C	3NJ62 23-4AA0□-□□□□		1	1 unit	143	15.000
630	3/2	C	3NJ62 33-4AA0□-□□□□		1	1 unit	143	15.360
<i>Motorized operating mechanism, EFM</i>								
160	00/000	C	3NJ62 03-4AV0□-□□□□		1	1 unit	143	3.630
250	1	C	3NJ62 13-4AV0□-□□□□		1	1 unit	143	6.750
400	2/1	C	3NJ62 23-4AV0□-□□□□		1	1 unit	143	15.000
630	3/2	C	3NJ62 33-4AV0□-□□□□		1	1 unit	143	15.360
4-pole, standard switching capacity S								
<i>Manually operated</i>								
160	00/000	A	3NJ62 04-1AA0□-□□□□		1	1 unit	143	6.160
250	1	A	3NJ62 14-1AA0□-□□□□		1	1 unit	143	10.380
400	2/1	A	3NJ62 24-1AA0□-□□□□		1	1 unit	143	18.900
630	3/2	A	3NJ62 34-1AA0□-□□□□		1	1 unit	143	20.000
<i>Manually operated, EFM</i>								
160	00/000	C	3NJ62 04-1AV0□-□□□□		1	1 unit	143	6.160
250	1	C	3NJ62 14-1AV0□-□□□□		1	1 unit	143	10.380
400	2/1	C	3NJ62 24-1AV0□-□□□□		1	1 unit	143	18.900
630	3/2	C	3NJ62 34-1AV0□-□□□□		1	1 unit	143	20.000
<i>Motorized operating mechanisms</i>								
160	00/000	C	3NJ62 04-2AA0□-□□□□		1	1 unit	143	6.160
250	1	C	3NJ62 14-2AA0□-□□□□		1	1 unit	143	10.380
400	2/1	C	3NJ62 24-2AA0□-□□□□		1	1 unit	143	18.900
630	3/2	C	3NJ62 34-2AA0□-□□□□		1	1 unit	143	20.000
<i>Motorized operating mechanism, EFM</i>								
160	00/000	C	3NJ62 04-2AV0□-□□□□		1	1 unit	143	6.160
250	1	C	3NJ62 14-2AV0□-□□□□		1	1 unit	143	10.380
400	2/1	C	3NJ62 24-2AV0□-□□□□		1	1 unit	143	18.900
630	3/2	C	3NJ62 34-2AV0□-□□□□		1	1 unit	143	20.000
				Order No. supplement	Add. price			
				0 0AA0	None			
Standard Order No. supplement (more Order No. supplements on page 17/63 onwards)								
Without auxiliary switches, ammeters, current transformers								

* You can order this quantity or a multiple thereof.

Switch Disconnectors with Fuses

SENTRON 3NJ6 In-Line Switch Disconnectors with Fuses up to 630 A

3NJ62 switch disconnectors with fuses
for BS fuse links

Selection and ordering data

Rated current I_n A	Size	DT	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx. kg
3-pole, high switching capacity H								
<i>Manually operated</i>								
63	A3	C	3NJ62 43-3AA0□-□□□□		1	1 unit	143	3.630
100	A3	C	3NJ62 53-3AA0□-□□□□		1	1 unit	143	3.630
160	00T ¹⁾	C	3NJ62 63-3AA0□-□□□□		1	1 unit	143	3.630
250	B2	C	3NJ62 73-3AA0□-□□□□		1	1 unit	143	6.750
400	B4	C	3NJ62 83-3AA0□-□□□□		1	1 unit	143	15.000
630	3T ¹⁾	C	3NJ62 93-3AA0□-□□□□		1	1 unit	143	15.360
<i>Manually operated, EFM</i>								
160	00T ¹⁾	C	3NJ62 63-3AV0□-□□□□		1	1 unit	143	3.630
250	B2	C	3NJ62 73-3AV0□-□□□□		1	1 unit	143	6.750
400	B4	C	3NJ62 83-3AV0□-□□□□		1	1 unit	143	15.000
630	3T ¹⁾	C	3NJ62 93-3AV0□-□□□□		1	1 unit	143	15.360
<i>Motorized operating mechanisms</i>								
160	00T ¹⁾	C	3NJ62 63-4AA0□-□□□□		1	1 unit	143	3.630
250	B2	C	3NJ62 73-4AA0□-□□□□		1	1 unit	143	6.750
400	B4	C	3NJ62 83-4AA0□-□□□□		1	1 unit	143	15.000
630	3T ¹⁾	C	3NJ62 93-4AA0□-□□□□		1	1 unit	143	15.360
4-pole, standard switching capacity S								
<i>Manually operated</i>								
160	00T ¹⁾	C	3NJ62 64-1AA0□-□□□□		1	1 unit	143	6.160
250	B2	C	3NJ62 74-1AA0□-□□□□		1	1 unit	143	10.380
400	B4	C	3NJ62 84-1AA0□-□□□□		1	1 unit	143	18.900
630	3T ¹⁾	C	3NJ62 94-1AA0□-□□□□		1	1 unit	143	20.000
<i>Manually operated, EFM</i>								
160	00T ¹⁾	C	3NJ62 64-1AV0□-□□□□		1	1 unit	143	6.160
250	B2	C	3NJ62 74-1AV0□-□□□□		1	1 unit	143	10.380
400	B4	C	3NJ62 84-1AV0□-□□□□		1	1 unit	143	18.900
630	3T ¹⁾	C	3NJ62 94-1AV0□-□□□□		1	1 unit	143	20.000
<i>Motorized operating mechanisms</i>								
160	00T ¹⁾	C	3NJ62 64-2AA0□-□□□□		1	1 unit	143	6.160
250	B2	C	3NJ62 74-2AA0□-□□□□		1	1 unit	143	10.380
400	B4	C	3NJ62 84-2AA0□-□□□□		1	1 unit	143	18.900
630	3T ¹⁾	C	3NJ62 94-2AA0□-□□□□		1	1 unit	143	20.000
				Order No. supplement	Add. price			
				0 0AA0	None			

Standard Order No. supplement
(more Order No. supplements on page 17/63 onwards)

Without auxiliary switches, ammeters, current transformers ▶

None

¹⁾ The fuse is available from Lawson fuses (UK) and does not correspond to BS 88.

Switch Disconnectors with Fuses

SENTRON 3NJ6 In-Line Switch Disconnectors with Fuses up to 630 A

3NJ62 switch disconnectors with fuses for LV HRC and BS fuse links

Options

1. Order No. supplement:
Auxiliary switch wired to multi-function plug

		DT	Order No. supplement 3NJ62 ...-□-....	Add. price
Without		▶	0	None

	1 NO	B	1	x

	1 NC	B	2	x

	1 NO + 1 NC	B	3	x

x = Additional price

2. Order No. supplement:
Ammeter and current transformer wired

	Ammeters		Current transformers		DT	Order No. supplement 3NJ62 ...-□□□□	Add. price	
			Primary current A	Secondary current A				Accuracy class
For size NH 00 and BS 00T								
Without		Without	Without	Without	▶	0AA0	None	
1 current transformer to 1 ammeter								

	Moving iron	50	1	1	B	1DB1	x	
	Moving iron	50	5	1	B	1DB4	x	
	Moving iron	100	1	1	B	1DD1	x	
	Moving iron	100	5	1	B	1DD4	x	
	Moving iron	150	1	1	B	1DE1	x	
	Moving iron	150	5	1	B	1DE4	x	
	Bi-metal	50	1	1	B	2DB1	x	
	Bi-metal	50	5	1	B	2DB4	x	
	Bi-metal	100	1	1	B	2DD1	x	
	Bi-metal	100	5	1	B	2DD4	x	
	Bi-metal	150	1	1	B	2DE1	x	
	Bi-metal	150	5	1	B	2DE4	x	
	1 current transformers to multi-function plug							
	
	Without	50	1	1	B	0BB1	x
Without		50	5	1	B	0BB4	x	
Without		100	1	1	B	0BD1	x	
Without		100	1	0.5	B	0BD2	x	
Without		100	1	0.5 calibrated	D	0BD3	x	
Without		100	5	1	B	0BD4	x	
Without		100	5	0.5	B	0BD5	x	
Without		100	5	0.5 calibrated	D	0BD6	x	
Without		150	1	1	B	0BE1	x	
Without		150	1	0.5	B	0BE2	x	
Without		150	1	0.5 calibrated	D	0BE3	x	
Without		150	5	1	B	0BE4	x	
Without		150	5	0.5	B	0BE5	x	
Without		150	5	0.5 calibrated	D	0BE6	x	
3 current transformers to multi-function plug								

		Without	50	1	1	B	0CB1	x
		Without	50	5	1	B	0CB4	x
		Without	100	1	1	B	0CD1	x
	Without	100	1	0.5	B	0CD2	x	
	Without	100	1	0.5 calibrated	D	0CD3	x	
	Without	100	5	1	B	0CD4	x	
	Without	100	5	0.5	B	0CD5	x	
	Without	100	5	0.5 calibrated	D	0CD6	x	
	Without	150	1	1	B	0CE1	x	
	Without	150	1	0.5	B	0CE2	x	
	Without	150	1	0.5 calibrated	D	0CE3	x	
	Without	150	5	1	B	0CE4	x	
	Without	150	5	0.5	B	0CE5	x	
	Without	150	5	0.5 calibrated	D	0CE6	x	

x = Additional price

Switch Disconnectors with Fuses

SENTRON 3NJ6 In-Line Switch Disconnectors with Fuses up to 630 A

3NJ62 switch disconnectors with fuses
for LV HRC and BS fuse links

2. Order No. supplement: Ammeter and current transformer wired

	Ammeters	Current transformers			DT	Order No. supplement 3NJ62 ...-...-□□□□ ↑↑↑↑	Add. price
		Primary current A	Secondary current A	Accuracy class			
For size NH 00 and BS 00T (continued)							
1 current transformer to 1 ammeter and multi-function plug							
	Moving iron	50	1	1	B	1EB1	x
	Moving iron	50	5	1	B	1EB4	x
	Moving iron	100	1	1	B	1ED1	x
	Moving iron	100	1	0.5	B	1ED2	x
	Moving iron	100	1	0.5 calibrated	D	1ED3	x
	Moving iron	100	5	1	B	1ED4	x
	Moving iron	100	5	0.5	B	1ED5	x
	Moving iron	100	5	0.5 calibrated	D	1ED6	x
	Moving iron	150	1	1	B	1EE1	x
	Moving iron	150	1	0.5	B	1EE2	x
	Moving iron	150	1	0.5 calibrated	D	1EE3	x
	Moving iron	150	5	1	B	1EE4	x
	Moving iron	150	5	0.5	B	1EE5	x
	Moving iron	150	5	0.5 calibrated	D	1EE6	x
	Bi-metal	50	1	1	B	2EB1	x
	Bi-metal	50	5	1	B	2EB4	x
	Bi-metal	100	1	1	B	2ED1	x
	Bi-metal	100	1	0.5	B	2ED2	x
	Bi-metal	100	1	0.5 calibrated	D	2ED3	x
	Bi-metal	100	5	1	B	2ED4	x
	Bi-metal	100	5	0.5	B	2ED5	x
	Bi-metal	100	5	0.5 calibrated	D	2ED6	x
	Bi-metal	150	1	1	B	2EE1	x
	Bi-metal	150	1	0.5	B	2EE2	x
Bi-metal	150	1	0.5 calibrated	D	2EE3	x	
Bi-metal	150	5	1	B	2EE4	x	
Bi-metal	150	5	0.5	B	2EE5	x	
Bi-metal	150	5	0.5 calibrated	D	2EE6	x	
3 current transformer to 1 ammeter and multi-function plug							
	Moving iron	50	1	1	B	1FB1	x
	Moving iron	50	5	1	B	1FB4	x
	Moving iron	100	1	1	B	1FD1	x
	Moving iron	100	1	0.5	B	1FD2	x
	Moving iron	100	1	0.5 calibrated	D	1FD3	x
	Moving iron	100	5	1	B	1FD4	x
	Moving iron	100	5	0.5	B	1FD5	x
	Moving iron	100	5	0.5 calibrated	D	1FD6	x
	Moving iron	150	1	1	B	1FE1	x
	Moving iron	150	5	0.5	B	1FE2	x
	Moving iron	150	5	0.5 calibrated	D	1FE3	x
	Moving iron	150	5	1	B	1FE4	x
	Moving iron	150	5	0.5	B	1FE5	x
	Moving iron	150	5	0.5 calibrated	D	1FE6	x
	Bi-metal	50	1	1	B	2FB1	x
	Bi-metal	50	5	1	B	2FB4	x
	Bi-metal	100	1	1	B	2FD1	x
	Bi-metal	100	1	0.5	B	2FD2	x
	Bi-metal	100	1	0.5 calibrated	D	2FD3	x
	Bi-metal	100	5	1	B	2FD4	x
	Bi-metal	100	5	0.5	B	2FD5	x
	Bi-metal	100	5	0.5 calibrated	D	2FD6	x
	Bi-metal	150	1	1	B	2FE1	x
	Bi-metal	150	1	0.5	B	2FE2	x
Bi-metal	150	1	0.5 calibrated	D	2FE3	x	
Bi-metal	150	5	1	B	2FE4	x	
Bi-metal	150	5	0.5	B	2FE5	x	
Bi-metal	150	5	0.5 calibrated	D	2FE6	x	

x = Additional price

Switch Disconnectors with Fuses

SENTRON 3NJ6 In-Line Switch Disconnectors with Fuses up to 630 A

3NJ62 switch disconnectors with fuses
for LV HRC and BS fuse links

Ammeters	Current transformers			DT	Order No. supplement 3NJ62 ...-...-□□□□ ↑↑↑↑	Add. price
	Primary current	Secondary current	Accuracy class			
	A	A				

For size NH 1 and BS B2

	Without	Without	Without	Without	▶	0AA0	None	
1 current transformer to 1 ammeter								

	Moving iron	50	1	1	B	1DB1	x	
	Moving iron	50	5	1	B	1DB4	x	
	Moving iron	100	1	1	B	1DD1	x	
	Moving iron	100	5	1	B	1DD4	x	
	Moving iron	150	1	1	B	1DE1	x	
	Moving iron	150	5	1	B	1DE4	x	
	Moving iron	200	1	1	B	1DF1	x	
	Moving iron	200	5	1	B	1DF4	x	
	Moving iron	250	1	1	B	1DG1	x	
	Moving iron	250	5	1	B	1DG4	x	
	Bi-metal	50	1	1	B	2DB1	x	
	Bi-metal	50	5	1	B	2DB4	x	
	Bi-metal	100	1	1	B	2DD1	x	
	Bi-metal	100	5	1	B	2DD4	x	
	Bi-metal	150	1	1	B	2DE1	x	
	Bi-metal	150	5	1	B	2DE4	x	
	Bi-metal	200	1	1	B	2DF1	x	
	Bi-metal	200	5	1	B	2DF4	x	
Bi-metal	250	1	1	B	2DG1	x		
Bi-metal	250	5	1	B	2DG4	x		
1 current transformers to multi-function plug								

	Without	50	1	1	B	0BB1	x	
	Without	50	5	1	B	0BB4	x	
	Without	100	1	1	B	0BD1	x	
	Without	100	1	0.5	B	0BD2	x	
	Without	100	5	1	B	0BD4	x	
	Without	100	5	0.5	B	0BD5	x	
	Without	150	1	1	B	0BE1	x	
	Without	150	1	0.5	B	0BE2	x	
	Without	150	5	1	B	0BE4	x	
	Without	150	5	0.5	B	0BE5	x	
	Without	200	1	1	B	0BF1	x	
	Without	200	1	0.5	B	0BF2	x	
	Without	200	5	1	B	0BF4	x	
	Without	200	5	0.5	B	0BF5	x	
	Without	250	1	1	B	0BG1	x	
	Without	250	1	0.5	B	0BG2	x	
	Without	250	5	1	B	0BG4	x	
	Without	250	5	0.5	B	0BG5	x	
	3 current transformers to multi-function plug							
	
	Without	50	1	1	B	0CB1	x
		Without	50	5	1	B	0CB4	x
		Without	100	1	1	B	0CD1	x
		Without	100	1	0.5	B	0CD2	x
		Without	100	5	1	B	0CD4	x
Without		100	5	0.5	B	0CD5	x	
Without		150	1	1	B	0CE1	x	
Without		150	1	0.5	B	0CE2	x	
Without		150	5	1	B	0CE4	x	
Without		150	5	0.5	B	0CE5	x	
Without		200	1	1	B	0CF1	x	
Without		200	1	0.5	B	0CF2	x	
Without		200	5	1	B	0CF4	x	
Without		200	5	0.5	B	0CF5	x	
Without		250	1	1	B	0CG1	x	
Without		250	1	0.5	B	0CG2	x	
Without		250	5	1	B	0CG4	x	
Without		250	5	0.5	B	0CG5	x	

x = Additional price

Switch Disconnectors with Fuses

SENTRON 3NJ6 In-Line Switch Disconnectors with Fuses up to 630 A

3NJ62 switch disconnectors with fuses
for LV HRC and BS fuse links

Ammeters	Current transformers			DT	Order No. supplement 3NJ62-□□□□	Add. price
	Primary current A	Secondary current A	Accuracy class			

For size NH 1 and BS B2 (continued)

1 current transformer to 1 ammeter and multi-function plug

Moving iron	50	1	1	B	1EB1	x
Moving iron	50	5	1	B	1EB4	x
Moving iron	100	1	1	B	1ED1	x
Moving iron	100	1	0.5	B	1ED2	x
Moving iron	100	5	1	B	1ED4	x
Moving iron	100	5	0.5	B	1ED5	x
Moving iron	150	1	1	B	1EE1	x
Moving iron	150	1	0.5	B	1EE2	x
Moving iron	150	5	1	B	1EE4	x
Moving iron	150	5	0.5	B	1EE5	x
Moving iron	200	1	1	B	1EF1	x
Moving iron	200	1	0.5	B	1EF2	x
Moving iron	200	5	1	B	1EF4	x
Moving iron	200	5	0.5	B	1EF5	x
Moving iron	250	1	1	B	1EG1	x
Moving iron	250	1	0.5	B	1EG2	x
Moving iron	250	5	1	B	1EG4	x
Moving iron	250	5	0.5	B	1EG5	x
Bi-metal	50	1	1	B	2EB1	x
Bi-metal	50	5	1	B	2EB4	x
Bi-metal	100	1	1	B	2ED1	x
Bi-metal	100	1	0.5	B	2ED2	x
Bi-metal	100	5	1	B	2ED4	x
Bi-metal	100	5	0.5	B	2ED5	x
Bi-metal	150	1	1	B	2EE1	x
Bi-metal	150	1	0.5	B	2EE2	x
Bi-metal	150	5	1	B	2EE4	x
Bi-metal	150	5	0.5	B	2EE5	x
Bi-metal	200	1	1	B	2EF1	x
Bi-metal	200	1	0.5	B	2EF2	x
Bi-metal	200	5	1	B	2EF4	x
Bi-metal	200	5	0.5	B	2EF5	x
Bi-metal	250	1	1	B	2EG1	x
Bi-metal	250	1	0.5	B	2EG2	x
Bi-metal	250	5	1	B	2EG4	x
Bi-metal	250	5	0.5	B	2EG5	x

3 current transformer to 1 ammeter and multi-function plug

Moving iron	50	1	1	B	1FB1	x
Moving iron	50	5	1	B	1FB4	x
Moving iron	100	1	1	B	1FD1	x
Moving iron	100	1	0.5	B	1FD2	x
Moving iron	100	5	1	B	1FD4	x
Moving iron	100	5	0.5	B	1FD5	x
Moving iron	150	1	1	B	1FE1	x
Moving iron	150	1	0.5	B	1FE2	x
Moving iron	150	5	1	B	1FE4	x
Moving iron	150	5	0.5	B	1FE5	x
Moving iron	200	1	1	B	1FF1	x
Moving iron	200	1	0.5	B	1FF2	x
Moving iron	200	5	1	B	1FF4	x
Moving iron	200	5	0.5	B	1FF5	x
Moving iron	250	1	1	B	1FG1	x
Moving iron	250	1	0.5	B	1FG2	x
Moving iron	250	5	1	B	1FG4	x
Moving iron	250	5	0.5	B	1FG5	x
Bi-metal	50	1	1	B	2FB1	x
Bi-metal	50	5	1	B	2FB4	x
Bi-metal	100	1	1	B	2FD1	x
Bi-metal	100	1	0.5	B	2FD2	x
Bi-metal	100	5	1	B	2FD4	x
Bi-metal	100	5	0.5	B	2FD5	x
Bi-metal	150	1	1	B	2FE1	x
Bi-metal	150	1	0.5	B	2FE2	x
Bi-metal	150	5	1	B	2FE4	x
Bi-metal	150	5	0.5	B	2FE5	x
Bi-metal	200	1	1	B	2FF1	x
Bi-metal	200	1	0.5	B	2FF2	x
Bi-metal	200	5	1	B	2FF4	x
Bi-metal	200	5	0.5	B	2FF5	x
Bi-metal	250	1	1	B	2FG1	x
Bi-metal	250	1	0.5	B	2FG2	x
Bi-metal	250	5	1	B	2FG4	x
Bi-metal	250	5	0.5	B	2FG5	x

x = Additional price

Switch Disconnectors with Fuses

SENTRON 3NJ6 In-Line Switch Disconnectors with Fuses up to 630 A

3NJ62 switch disconnectors with fuses
for LV HRC and BS fuse links

Ammeters	Current transformers			DT	Order No. supplement 3NJ62 ...-...-□□□□	Add. price
	Primary current	Secondary current	Accuracy class			
	A	A			↑↑↑↑	

For size NH 2 and BS B4

	Without	Without	Without		0AA0	None	
1 current transformer to 1 ammeter							
	Moving iron	300	1	1	B	1DH1	x
	Moving iron	300	5	1	B	1DH4	x
	Moving iron	400	1	1	B	1DJ1	x
	Moving iron	400	5	1	B	1DJ4	x
	Bi-metal	300	1	1	B	2DH1	x
	Bi-metal	300	5	1	B	2DH4	x
	400	1	1	B	2DJ1	x	
	400	5	1	B	2DJ4	x	
1 current transformers to multi-function plug							
	Without	300	1	1	B	0BH1	x
	Without	300	1	0.5	B	0BH2	x
	Without	300	1	0.5 calibrated	D	0BH3	x
	Without	300	5	1	B	0BH4	x
	Without	300	5	0.5	B	0BH5	x
	Without	300	5	0.5 calibrated	D	0BH6	x
	Without	400	1	1	B	0BJ1	x
	Without	400	1	0.5	B	0BJ2	x
	Without	400	1	0.5 calibrated	D	0BJ3	x
	Without	400	5	1	B	0BJ4	x
	Without	400	5	0.5	B	0BJ5	x
	Without	400	5	0.5 calibrated	D	0BJ6	x
3 current transformers to multi-function plug							
	Without	300	1	1	B	0CH1	x
	Without	300	1	0.5	B	0CH2	x
	Without	300	1	0.5 calibrated	D	0CH3	x
	Without	300	5	1	B	0CH4	x
	Without	300	5	0.5	B	0CH5	x
	Without	300	5	0.5 calibrated	D	0CH6	x
	Without	400	1	1	B	0CJ1	x
	Without	400	1	0.5	B	0CJ2	x
	Without	400	1	0.5 calibrated	D	0CJ3	x
	Without	400	5	1	B	0CJ4	x
	Without	400	5	0.5	B	0CJ5	x
	Without	400	5	0.5 calibrated	D	0CJ6	x
1 current transformer to 1 ammeter and multi-function plug							
	Moving iron	300	1	1	B	1EH1	x
	Moving iron	300	1	0.5	B	1EH2	x
	Moving iron	300	1	0.5 calibrated	D	1EH3	x
	Moving iron	300	5	1	B	1EH4	x
	Moving iron	300	5	0.5	B	1EH5	x
	Moving iron	300	5	0.5 calibrated	D	1EH6	x
	Moving iron	400	1	1	B	1EJ1	x
	Moving iron	400	1	0.5	B	1EJ2	x
	Moving iron	400	1	0.5 calibrated	D	1EJ3	x
	Moving iron	400	5	1	B	1EJ4	x
	Moving iron	400	5	0.5	B	1EJ5	x
	Moving iron	400	5	0.5 calibrated	D	1EJ6	x
	Bi-metal	300	1	1	B	2EH1	x
	Bi-metal	300	1	0.5	B	2EH2	x
	Bi-metal	300	1	0.5 calibrated	D	2EH3	x
	Bi-metal	300	5	1	B	2EH4	x
	Bi-metal	300	5	0.5	B	2EH5	x
	Bi-metal	300	5	0.5 calibrated	D	2EH6	x
	Bi-metal	400	1	1	B	2EJ1	x
	Bi-metal	400	1	0.5	B	2EJ2	x
	Bi-metal	400	1	0.5 calibrated	D	2EJ3	x
	Bi-metal	400	5	1	B	2EJ4	x
	Bi-metal	400	5	0.5	B	2EJ5	x
	Bi-metal	400	5	0.5 calibrated	D	2EJ6	x

x = Additional price

Switch Disconnectors with Fuses

SENTRON 3NJ6 In-Line Switch Disconnectors with Fuses up to 630 A

3NJ62 switch disconnectors with fuses
for LV HRC and BS fuse links

Ammeters	Current transformers			DT	Order No. supplement 3NJ62 ...-.....-□□□□	Add. price
	Primary current A	Secondary current A	Accuracy class			

For size NH 2 and BS B4 (continued)

3 current transformer to 1 ammeter and multi-function plug

Moving iron	300	1	1	B	1FH1	x
Moving iron	300	1	0.5	B	1FH2	x
Moving iron	300	1	0.5 calibrated	D	1FH3	x
Moving iron	300	5	1	B	1FH4	x
Moving iron	300	5	0.5	B	1FH5	x
Moving iron	300	5	0.5 calibrated	D	1FH6	x
Moving iron	400	1	1	B	1FJ1	x
Moving iron	400	1	0.5	B	1FJ2	x
Moving iron	400	1	0.5 calibrated	D	1FJ3	x
Moving iron	400	5	1	B	1FJ4	x
Moving iron	400	5	0.5	B	1FJ5	x
Moving iron	400	5	0.5 calibrated	D	1FJ6	x
Bi-metal	300	1	1	B	2FH1	x
Bi-metal	300	1	0.5	B	2FH2	x
Bi-metal	300	1	0.5 calibrated	D	2FH3	x
Bi-metal	300	5	1	B	2FH4	x
Bi-metal	300	5	0.5	B	2FH5	x
Bi-metal	300	5	0.5 calibrated	D	2FH6	x
Bi-metal	400	1	1	B	2FJ1	x
Bi-metal	400	1	0.5	B	2FJ2	x
Bi-metal	400	1	0.5 calibrated	D	2FJ3	x
Bi-metal	400	5	1	B	2FJ4	x
Bi-metal	400	5	0.5	B	2FJ5	x
Bi-metal	400	5	0.5 calibrated	D	2FJ6	x

x = Additional price

Switch Disconnectors with Fuses

SENTRON 3NJ6 In-Line Switch Disconnectors with Fuses up to 630 A

3NJ62 switch disconnectors with fuses for LV HRC and BS fuse links

Ammeters	Current transformers			DT	Order No. supplement 3NJ62 ...-...-□□□□	Add. price
	Primary current	Secondary current	Accuracy class			
	A	A			↑↑↑↑	

For size NH 3 and BS 3T

	Without	Without	Without	Without	▶	0AA0	None	
1 current transformer to 1 ammeter								
	Moving iron	300	1	1	B	1DH1	x	
	Moving iron	300	5	1	B	1DH4	x	
	Moving iron	400	1	1	B	1DJ1	x	
	Moving iron	400	5	1	B	1DJ4	x	
	Moving iron	500	1	1	B	1DK1	x	
	Moving iron	500	5	1	B	1DK4	x	
	Moving iron	600	1	1	B	1DL1	x	
	Moving iron	600	5	1	B	1DL4	x	
	Bi-metal	300	1	1	B	2DH1	x	
	Bi-metal	300	5	1	B	2DH4	x	
	Bi-metal	400	1	1	B	2DJ1	x	
	Bi-metal	400	5	1	B	2DJ4	x	
	Bi-metal	500	1	1	B	2DK1	x	
	Bi-metal	500	5	1	B	2DK4	x	
Bi-metal	600	1	1	B	2DL1	x		
Bi-metal	600	5	1	B	2DL4	x		
1 current transformers to multi-function plug								
	Without	300	1	1	B	0BH1	x	
	Without	300	1	0.5	B	0BH2	x	
	Without	300	1	0.5 calibrated	D	0BH3	x	
	Without	300	5	1	B	0BH4	x	
	Without	300	5	0.5	B	0BH5	x	
	Without	300	5	0.5 calibrated	D	0BH6	x	
	Without	400	1	1	B	0BJ1	x	
	Without	400	1	0.5	B	0BJ2	x	
	Without	400	1	0.5 calibrated	D	0BJ3	x	
	Without	400	5	1	B	0BJ4	x	
	Without	400	5	0.5	B	0BJ5	x	
	Without	400	5	0.5 calibrated	D	0BJ6	x	
	Without	500	1	1	B	0BK1	x	
	Without	500	1	0.5	B	0BK2	x	
	Without	500	1	0.5 calibrated	D	0BK3	x	
	Without	500	5	1	B	0BK4	x	
	Without	500	5	0.5	B	0BK5	x	
	Without	500	5	0.5 calibrated	D	0BK6	x	
	Without	600	1	1	B	0BL1	x	
	Without	600	1	0.5	B	0BL2	x	
	Without	600	1	0.5 calibrated	D	0BL3	x	
	Without	600	5	1	B	0BL4	x	
	Without	600	5	0.5	B	0BL5	x	
	Without	600	5	0.5 calibrated	D	0BL6	x	
	3 current transformers to multi-function plug							
		Without	300	1	1	B	0CH1	x
		Without	300	1	0.5	B	0CH2	x
		Without	300	1	0.5 calibrated	D	0CH3	x
		Without	300	5	1	B	0CH4	x
		Without	300	5	0.5	B	0CH5	x
Without		300	5	0.5 calibrated	D	0CH6	x	
Without		400	1	1	B	0CJ1	x	
Without		400	1	0.5	B	0CJ2	x	
Without		400	1	0.5 calibrated	D	0CJ3	x	
Without		400	5	1	B	0CJ4	x	
Without		400	5	0.5	B	0CJ5	x	
Without		400	5	0.5 calibrated	D	0CJ6	x	
Without		500	1	1	B	0CK1	x	
Without		500	1	0.5	B	0CK2	x	
Without		500	1	0.5 calibrated	D	0CK3	x	
Without		500	5	1	B	0CK4	x	
Without		500	5	0.5	B	0CK5	x	
Without		500	5	0.5 calibrated	D	0CK6	x	
Without		600	1	1	B	0CL1	x	
Without		600	1	0.5	B	0CL2	x	
Without		600	1	0.5 calibrated	D	0CL3	x	
Without		600	5	1	B	0CL4	x	
Without		600	5	0.5	B	0CL5	x	
Without		600	5	0.5 calibrated	D	0CL6	x	

x = Additional price

Switch Disconnectors with Fuses

SENTRON 3NJ6 In-Line Switch Disconnectors with Fuses up to 630 A

3NJ62 switch disconnectors with fuses
for LV HRC and BS fuse links

Ammeters	Current transformers			DT	Order No. supplement 3NJ62 ...-.....-□□□□	Add. price
	Primary current A	Secondary current A	Accuracy class			

For size NH 3 and BS 3T (continued)

1 current transformer to 1 ammeter and multi-function plug

Moving iron	300	1	0.5 calibrated	D	1EH3	x
Moving iron	300	5	1	B	1EH4	x
Moving iron	300	5	0.5	B	1EH5	x
Moving iron	300	5	0.5 calibrated	D	1EH6	x
Moving iron	400	1	1	B	1EJ1	x
Moving iron	400	1	0.5	B	1EJ2	x
Moving iron	400	1	0.5 calibrated	D	1EJ3	x
Moving iron	400	5	1	B	1EJ4	x
Moving iron	400	5	0.5	B	1EJ5	x
Moving iron	400	5	0.5 calibrated	D	1EJ6	x
Moving iron	500	1	1	B	1EK1	x
Moving iron	500	1	0.5	B	1EK2	x
Moving iron	500	1	0.5 calibrated	D	1EK3	x
Moving iron	500	5	1	B	1EK4	x
Moving iron	500	5	0.5	B	1EK5	x
Moving iron	500	5	0.5 calibrated	D	1EK6	x
Moving iron	600	1	1	B	1EL1	x
Moving iron	600	1	0.5	B	1EL2	x
Moving iron	600	1	0.5 calibrated	D	1EL3	x
Moving iron	600	5	1	B	1EL4	x
Moving iron	600	5	0.5	B	1EL5	x
Moving iron	600	5	0.5 calibrated	D	1EL6	x
Bi-metal	300	1	1	B	2EH1	x
Bi-metal	300	1	0.5	B	2EH2	x
Bi-metal	300	1	0.5 calibrated	D	2EH3	x
Bi-metal	300	5	1	B	2EH4	x
Bi-metal	300	5	0.5	B	2EH5	x
Bi-metal	300	5	0.5 calibrated	D	2EH6	x
Bi-metal	400	1	1	B	2EJ1	x
Bi-metal	400	1	0.5	B	2EJ2	x
Bi-metal	400	1	0.5 calibrated	D	2EJ3	x
Bi-metal	400	5	1	B	2EJ4	x
Bi-metal	400	5	0.5	B	2EJ5	x
Bi-metal	400	5	0.5 calibrated	D	2EJ6	x
Bi-metal	500	1	1	B	2EK1	x
Bi-metal	500	1	0.5	B	2EK2	x
Bi-metal	500	1	0.5 calibrated	D	2EK3	x
Bi-metal	500	5	1	B	2EK4	x
Bi-metal	500	5	0.5	B	2EK5	x
Bi-metal	500	5	0.5 calibrated	D	2EK6	x
Bi-metal	600	1	1	B	2EL1	x
Bi-metal	600	1	0.5	B	2EL2	x
Bi-metal	600	1	0.5 calibrated	D	2EL3	x
Bi-metal	600	5	1	B	2EL4	x
Bi-metal	600	5	0.5	B	2EL5	x
Bi-metal	600	5	0.5 calibrated	D	2EL6	x

x = Additional price

Switch Disconnectors with Fuses

SENTRON 3NJ6 In-Line Switch Disconnectors with Fuses up to 630 A

3NJ62 switch disconnectors with fuses for LV HRC and BS fuse links

Ammeters	Current transformers			DT	Order No. supplement 3NJ62 ...-.....-□□□□	Add. price
	Primary current A	Secondary current A	Accuracy class			

For size NH 3 and BS 3T (continued)

3 current transformer to 1 ammeter and multi-function plug

Moving iron	300	1	1	B	1FH1	x
Moving iron	300	1	0.5	B	1FH2	x
Moving iron	300	1	0.5 calibrated	D	1FH3	x
Moving iron	300	5	1	B	1FH4	x
Moving iron	300	5	0.5	B	1FH5	x
Moving iron	300	5	0.5 calibrated	D	1FH6	x
Moving iron	400	1	1	B	1FJ1	x
Moving iron	400	1	0.5	B	1FJ2	x
Moving iron	400	1	0.5 calibrated	D	1FJ3	x
Moving iron	400	5	1	B	1FJ4	x
Moving iron	400	5	0.5	B	1FJ5	x
Moving iron	400	5	0.5 calibrated	D	1FJ6	x
Moving iron	500	1	1	B	1FK1	x
Moving iron	500	1	0.5	B	1FK2	x
Moving iron	500	1	0.5 calibrated	D	1FK3	x
Moving iron	500	5	1	B	1FK4	x
Moving iron	500	5	0.5	B	1FK5	x
Moving iron	500	5	0.5 calibrated	D	1FK6	x
Moving iron	600	1	1	B	1FL1	x
Moving iron	600	1	0.5	B	1FL2	x
Moving iron	600	1	0.5 calibrated	D	1FL3	x
Moving iron	600	5	1	B	1FL4	x
Moving iron	600	5	0.5	B	1FL5	x
Moving iron	600	5	0.5 calibrated	D	1FL6	x
Bi-metal	300	1	1	B	2FH1	x
Bi-metal	300	1	0.5	B	2FH2	x
Bi-metal	300	1	0.5 calibrated	D	2FH3	x
Bi-metal	300	5	1	B	2FH4	x
Bi-metal	300	5	0.5	B	2FH5	x
Bi-metal	300	5	0.5 calibrated	D	2FH6	x
Bi-metal	400	1	1	B	2FJ1	x
Bi-metal	400	1	0.5	B	2FJ2	x
Bi-metal	400	1	0.5 calibrated	D	2FJ3	x
Bi-metal	400	5	1	B	2FJ4	x
Bi-metal	400	5	0.5	B	2FJ5	x
Bi-metal	400	5	0.5 calibrated	D	2FJ6	x
Bi-metal	500	1	1	B	2FK1	x
Bi-metal	500	1	0.5	B	2FK2	x
Bi-metal	500	1	0.5 calibrated	D	2FK3	x
Bi-metal	500	5	1	B	2FK4	x
Bi-metal	500	5	0.5	B	2FK5	x
Bi-metal	500	5	0.5 calibrated	D	2FK6	x
Bi-metal	600	1	1	B	2FL1	x
Bi-metal	600	1	0.5	B	2FL2	x
Bi-metal	600	1	0.5 calibrated	D	2FL3	x
Bi-metal	600	5	1	B	2FL4	x
Bi-metal	600	5	0.5	B	2FL5	x
Bi-metal	600	5	0.5 calibrated	D	2FL6	x

x = Additional price

Switch Disconnectors with Fuses

SENTRON 3NJ6 In-Line Switch Disconnectors with Fuses up to 630 A

3NJ62 switch disconnectors with fuses Accessories

Selection and ordering data

Version	DT	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx. kg
For size NH 00, BS A3 and BS 00T							
Terminals							

 3NJ69 23-1BA00		Single terminal for 2-/3-pole devices, 10 ... 95 mm ² (1 set = 3 units)	A	3NJ69 23-1BA00	1	1 unit	143 0.210
		Single terminal for 4-pole devices, 10 ... 95 mm ² (1 set = 4 units)	A	3NJ69 24-1BA00	1	1 unit	143 0.280
Terminal covers							

 3NJ69 23-1DA00		For 2-/3-pole devices	A	3NJ69 23-1DA00	1	1 unit	143 0.063
		Only for 4th pole	A	3NJ69 04-1DA00	1	1 unit	143 0.070
Contact extension							

 3NJ69 23-1EB00		3-pole	A	3NJ69 23-1EB00	1	1 unit	143 1.700
		4-pole	A	3NJ69 24-1EB00	1	1 unit	143 2.000
Auxiliary switches							

 3NJ69 20-2BB00		1 NO contact (1 NO) with cover	A	3NJ69 20-2BB00	1	1 unit	143 0.080
		1 NO contact (1 NO)	A	3NJ69 00-2BC00	1	1 unit	143 0.020
		1 NC contact (1 NC) with cover	A	3NJ69 20-2CB00	1	1 unit	143 0.080

 3NJ69 00-2BC00		1 NC contact (1 NC)	A	3NJ69 00-2CC00	1	1 unit	143 0.020
Current transformers							
For main devices and contact extensions							

 3NJ69 20-3BD11		50 A/1 A Class 1 1 VA, Ø 21 mm	A	3NJ69 20-3BB11	1	1 unit	143 0.160
		50 A/5 A Class 1 1 VA, Ø 21 mm	A	3NJ69 20-3BB21	1	1 unit	143 0.160
		100 A/1 A Class 1 2.5 VA, Ø 21 mm	A	3NJ69 20-3BD11	1	1 unit	143 0.160
		100 A/1 A Class 0.5 1.5 VA, Ø 21 mm	A	3NJ69 20-3BD12	1	1 unit	143 0.160
		100 A/1 A Class 0.5 calibrated 1.5 VA, Ø 14 mm	D	3NJ69 20-3BD13	1	1 unit	143 0.160
		100 A/5 A Class 1 2.5 VA, Ø 21 mm	A	3NJ69 20-3BD21	1	1 unit	143 0.160
		100 A/5 A Class 0.5 1.5 VA, Ø 21 mm	A	3NJ69 20-3BD22	1	1 unit	143 0.160
		100 A/5 A Class 0.5 calibrated 1.5 VA, Ø 14 mm	D	3NJ69 20-3BD23	1	1 unit	143 0.160
		150 A/1 A Class 1 2.5 VA, Ø 21 mm	A	3NJ69 20-3BE11	1	1 unit	143 0.170
		150 A/1 A Class 0.5 1.5 VA, Ø 21 mm	A	3NJ69 20-3BE12	1	1 unit	143 0.170
		150 A/1 A Class 0.5 calibrated 2.5 VA, Ø 14 mm	D	3NJ69 20-3BE13	1	1 unit	143 0.170
		150 A/5 A Class 1 1.5 VA, Ø 21 mm	A	3NJ69 20-3BE21	1	1 unit	143 0.170
		150 A/5 A Class 0.5 1.5 VA, Ø 21 mm	A	3NJ69 20-3BE22	1	1 unit	143 0.170
		150 A/5 A Class 0.5 calibrated 2.5 VA, Ø 14 mm	D	3NJ69 20-3BE23	1	1 unit	143 0.170
Current transformer busbars for current transformers with feed-through opening Ø 21 mm							

 3NJ69 20-3DB00		For 1 current transformers	A	3NJ69 20-3DB00	1	1 unit	143 0.070
		For 3 current transformers	A	3NJ69 20-3DC00	1	1 unit	143 0.210
		For 4 current transformers ¹⁾	A	3NJ69 20-3DD00	1	1 unit	143 0.280
Current transformer busbars for current transformers with feed-through opening Ø 14 mm							

 3NJ69 20-3DC00		For 1 current transformers	A	3NJ69 20-3DE00	1	1 unit	143 0.070
		For 3 current transformers	A	3NJ69 20-3DF00	1	1 unit	143 0.210

 3NJ69 20-3DD00		For 4 current transformers ¹⁾	A	3NJ69 20-3DG00	1	1 unit	143 0.280

¹⁾ Not available in combination with multi-function plugs.

Switch Disconnectors with Fuses

SENTRON 3NJ6 In-Line Switch Disconnectors with Fuses up to 630 A

3NJ62 switch disconnectors with fuses
Accessories

Version	DT	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx. kg
For size NH 00, BS A3 and BS 00T (continued)							

		Holders for ammeters For sizes 00, 1, 2, 3	A	3NJ69 00-4GA00	1	1 unit	143 0.040
3NJ69 00-4GA00							
Ammeters							

		Moving-iron measuring instruments for measuring input on transformer x/1A with double overload					
		50 A/1 A 0.6 VA	A	3NJ69 00-4HB11	1	1 unit	143 0.100
		100 A/1 A 0.6 VA	A	3NJ69 00-4HD11	1	1 unit	143 0.100
		150 A/1 A 0.6 VA	A	3NJ69 00-4HE11	1	1 unit	143 0.100
3NJ69 00-4H...							

		Moving-iron measuring instruments for measuring input on transformer x/5A with double overload					
		50 A/5 A 0.6 VA	A	3NJ69 00-4HB21	1	1 unit	143 0.100
		100 A/5 A 0.6 VA	A	3NJ69 00-4HD21	1	1 unit	143 0.100
		150 A/5 A 0.6 VA	A	3NJ69 00-4HE21	1	1 unit	143 0.100
3NJ69 00-4H...							

		Bi-metal measuring instruments for measuring input on transformer x/1A with 1.2-times the overload					
		50 A/1 A 1 VA	A	3NJ69 00-4HB12	1	1 unit	143 0.100
		100 A/1 A 1 VA	A	3NJ69 00-4HD12	1	1 unit	143 0.100
		150 A/1 A 1 VA	A	3NJ69 00-4HE12	1	1 unit	143 0.100
3NJ69 00-4H...							

		Bi-metal measuring instruments for measuring input on transformer x/5A with 1.2-times the overload					
		50 A/5 A 1 VA	A	3NJ69 00-4HB22	1	1 unit	143 0.100
		100 A/5 A 1 VA	A	3NJ69 00-4HD22	1	1 unit	143 0.100
		150 A/5 A 1 VA	A	3NJ69 00-4HE22	1	1 unit	143 0.100
3NJ69 00-4H...							
Multi-function plugs							

		6 x 2.5 mm ² , with fixing screws	A	3NJ69 20-3EB00	1	1 unit	143 0.047
		8 x 2.5 mm ² , without fixing screws	A	3NJ69 20-3ED00	1	1 unit	143 0.047
		10 x 1.5 mm ² and 8 x 2.5 mm ² , without fixing screws	A	3NJ69 20-3EE00	1	1 unit	143 0.070
3NJ69 20-3EB00							

							
3NJ69 20-3ED00							

							
3NJ69 20-3EE00							
Front panel							

		For NH: 3NJ62 03-1AA... and 3NJ62 03-3AA... without/with EFM	A	3NJ69 23-4BB00	1	1 unit	143 0.400
3NJ69 23-4BB00		For BS: 3NJ62 03-1AA... and 3NJ62 03-3AA... without/with EFM	A	3NJ69 23-4BC00	1	1 unit	143 0.400

* You can order this quantity or a multiple thereof.

Switch Disconnectors with Fuses

SENTRON 3NJ6 In-Line Switch Disconnectors with Fuses up to 630 A

3NJ62 switch disconnectors with fuses Accessories

Version	DT	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx. kg	
For size NH 1 and BS B2								
Terminals								

 3NJ69 33-1BA00		Single terminal for 2-/3-pole devices, 16 ... 300 mm ² (1 set = 3 units)	A	3NJ69 33-1BA00	1	1 unit	143 0.230	
		Single terminal for 4-pole devices, 16 ... 300 mm ² (1 set = 4 units)	A	3NJ69 34-1BA00	1	1 unit	143 0.310	
Terminal covers								

 3NJ69 33-1DA00		For 2-/3-pole devices	A	3NJ69 33-1DA00	1	1 unit	143 0.146	
		Internal terminal covers for 2-/3-pole devices	A	3NJ69 33-1DB00	1	1 unit	143 0.020	

 3NJ69 33-1DB00		Only for 4th pole	A	3NJ69 04-1DA00	1	1 unit	143 0.070	
Contact extension								

 3NJ69 33-1EB00		3-pole	A	3NJ69 33-1EB00	1	1 unit	143 2.400	
		4-pole	A	3NJ69 34-1EB00	1	1 unit	143 2.800	
Auxiliary switches								

 3NJ69 30-2BB00		1 NO contact (1 NO) with cover	A	3NJ69 30-2BB00	1	1 unit	143 0.050	
		1 NO contact (1 NO)	A	3NJ69 00-2BC00	1	1 unit	143 0.020	
		1 NC contact (1 NC) with cover	A	3NJ69 30-2CB00	1	1 unit	143 0.050	

 3NJ69 00-2BC00		1 NC contact (1 NC)	A	3NJ69 00-2CC00	1	1 unit	143 0.020	
Current transformers								
For main devices and contact extensions								
Ø = Feed-through opening diameter								

 3NJ69 20-3BD11	50 A/1 A	Class 1	1 VA, Ø 21 mm	A	3NJ69 20-3BB11	1	1 unit	143 0.160
	50 A/5 A	Class 1	1 VA, Ø 21 mm	A	3NJ69 20-3BB21	1	1 unit	143 0.160
	100 A/1 A	Class 1	2.5 VA, Ø 21 mm	A	3NJ69 20-3BD11	1	1 unit	143 0.160
	100 A/1 A	Class 0.5	1.5 VA, Ø 21 mm	A	3NJ69 20-3BD12	1	1 unit	143 0.160
	100 A/5 A	Class 1	2.5 VA, Ø 21 mm	A	3NJ69 20-3BD21	1	1 unit	143 0.160
	100 A/5 A	Class 0.5	1.5 VA, Ø 21 mm	A	3NJ69 20-3BD22	1	1 unit	143 0.160
	150 A/1 A	Class 1	2.5 VA, Ø 21 mm	A	3NJ69 20-3BE11	1	1 unit	143 0.170
	150 A/1 A	Class 0.5	1.5 VA, Ø 21 mm	A	3NJ69 20-3BE12	1	1 unit	143 0.170
	150 A/5 A	Class 1	1.5 VA, Ø 21 mm	A	3NJ69 20-3BE21	1	1 unit	143 0.170
	150 A/5 A	Class 0.5	1.5 VA, Ø 21 mm	A	3NJ69 20-3BE22	1	1 unit	143 0.170
	200 A/1 A	Class 1	2.5 VA, Ø 21 mm	A	3NJ69 30-3BF11	1	1 unit	143 0.180
	200 A/1 A	Class 0.5	5 VA, Ø 21 mm	A	3NJ69 30-3BF12	1	1 unit	143 0.180
	200 A/5 A	Class 1	2.5 VA, Ø 21 mm	A	3NJ69 30-3BF21	1	1 unit	143 0.180
	200 A/5 A	Class 0.5	2.5 VA, Ø 21 mm	A	3NJ69 30-3BF22	1	1 unit	143 0.180
	250 A/1 A	Class 1	5 VA, Ø 21 mm	A	3NJ69 30-3BG11	1	1 unit	143 0.180
	250 A/1 A	Class 0.5	5 VA, Ø 21 mm	A	3NJ69 30-3BG12	1	1 unit	143 0.180
250 A/5 A	Class 1	2.5 VA, Ø 21 mm	A	3NJ69 30-3BG21	1	1 unit	143 0.180	
250 A/5 A	Class 0.5	2.5 VA, Ø 21 mm	A	3NJ69 30-3BG22	1	1 unit	143 0.180	

Switch Disconnectors with Fuses

SENTRON 3NJ6 In-Line Switch Disconnectors with Fuses up to 630 A

3NJ62 switch disconnectors with fuses Accessories

Version	DT	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx. kg	
For size NH 1 and BS B2 (continued)								

 <p>3NJ69 30-3DB00 3NJ69 30-3DC00 3NJ69 30-3DD00</p>	Current transformer busbars for current transformers with feed-through opening \varnothing 21 mm							
		For 1 current transformers	A	3NJ69 30-3DB00	1	1 unit	143	0.210
		For 3 current transformers	A	3NJ69 30-3DC00	1	1 unit	143	0.310
		For 4 current transformers ¹⁾	A	3NJ69 30-3DD00	1	1 unit	143	0.410

 <p>3NJ69 00-4GA00</p>		Holders for ammeters	A	3NJ69 00-4GA00	1	1 unit	143	0.040
		For sizes 00, 1, 2, 3						

 <p>3NJ69 00-4H...</p>	Ammeters							
	Moving-iron measuring instruments for measuring input on transformer x/1A with double overload							
	50 A/1 A	0.6 VA	A	3NJ69 00-4HB11	1	1 unit	143	0.100
	100 A/1 A	0.6 VA	A	3NJ69 00-4HD11	1	1 unit	143	0.100
	150 A/1 A	0.6 VA	A	3NJ69 00-4HE11	1	1 unit	143	0.100
	200 A/1 A	0.6 VA	A	3NJ69 00-4HF11	1	1 unit	143	0.100
250 A/1 A	0.6 VA	A	3NJ69 00-4HG11	1	1 unit	143	0.100	

 <p>3NJ69 00-4H...</p>	Moving-iron measuring instruments for measuring input on transformer x/5A with double overload							
	50 A/5 A	0.6 VA	A	3NJ69 00-4HB21	1	1 unit	143	0.100
	100 A/5 A	0.6 VA	A	3NJ69 00-4HD21	1	1 unit	143	0.100
	150 A/5 A	0.6 VA	A	3NJ69 00-4HE21	1	1 unit	143	0.100
	200 A/5 A	0.6 VA	A	3NJ69 00-4HF21	1	1 unit	143	0.100
	250 A/5 A	0.6 VA	A	3NJ69 00-4HG21	1	1 unit	143	0.100

 <p>3NJ69 00-4H...</p>	Bi-metal measuring instruments for measuring input on transformer x/1A with 1.2-times the overload							
	50 A/1 A	1 VA	A	3NJ69 00-4HB12	1	1 unit	143	0.100
	100 A/1 A	1 VA	A	3NJ69 00-4HD12	1	1 unit	143	0.100
	150 A/1 A	1 VA	A	3NJ69 00-4HE12	1	1 unit	143	0.100
	200 A/1 A	1 VA	A	3NJ69 00-4HF12	1	1 unit	143	0.100
	250 A/1 A	1 VA	A	3NJ69 00-4HG12	1	1 unit	143	0.100

 <p>3NJ69 00-4H...</p>	Bi-metal measuring instruments for measuring input on transformer x/5A with 1.2-times the overload							
	50 A/5 A	1 VA	A	3NJ69 00-4HB22	1	1 unit	143	0.100
	100 A/5 A	1 VA	A	3NJ69 00-4HD22	1	1 unit	143	0.100
	150 A/5 A	1 VA	A	3NJ69 00-4HE22	1	1 unit	143	0.100
	200 A/5 A	1 VA	A	3NJ69 00-4HF22	1	1 unit	143	0.100
	250 A/5 A	1 VA	A	3NJ69 00-4HG22	1	1 unit	143	0.100

 <p>3NJ69 20-3EB00 3NJ69 40-3EE00</p>	Multi-function plugs							
	6 x 2.5 mm ² , with fixing screws		A	3NJ69 20-3EB00	1	1 unit	143	0.047
	8 x 2.5 mm ² , without fixing screws		A	3NJ69 20-3ED00	1	1 unit	143	0.047
	10 x 1.5 mm ² and 8 x 2.5 mm ² , without fixing screws		A	3NJ69 20-3EE00	1	1 unit	143	0.070

 <p>3NJ69 33-4BB00</p>	Front panel							
	For NH: 3NJ62 13-1AA... and 3NJ62 13-3AA... without/with EFM		A	3NJ69 33-4BB00	1	1 unit	143	0.500
	For BS: 3NJ62 13-1AA... and 3NJ62 13-3AA... without/with EFM		A	3NJ69 33-4BC00	1	1 unit	143	0.500

¹⁾ Not available in combination with multi-function plug.

* You can order this quantity or a multiple thereof.

Switch Disconnectors with Fuses

SENTRON 3NJ6 In-Line Switch Disconnectors with Fuses up to 630 A

3NJ62 switch disconnectors with fuses Accessories

Version	DT	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx. kg
For size NH 2, NH 3, BS B4 and BS 3T							
Terminals							

 3NJ69 43-1CA00		Double terminal for 2-/3-pole devices, 2 x (16 mm ² ... 300 mm ²) (1 set = 6 units)	A	3NJ69 43-1CA00	1	1 unit	143 0.450
		Double terminal for 4-pole devices, 2 x (16 mm ² ... 300 mm ²) (1 set = 8 units)	A	3NJ69 44-1CA00	1	1 unit	143 0.600
Terminal covers							

 3NJ69 43-1DA00		For 2-/3-pole devices	A	3NJ69 43-1DA00	1	1 unit	143 0.195
		Only for 4th pole	A	3NJ69 04-1DA00	1	1 unit	143 0.070
Contact extension							

 3NJ69 44-1EB00		3-pole	A	3NJ69 43-1EB00	1	1 unit	143 8.400
		4-pole	A	3NJ69 44-1EB00	1	1 unit	143 9.200
Auxiliary switches							

 3NJ69 40-2BB00		1 NO contact (1 NO) with cover	A	3NJ69 40-2BB00	1	1 unit	143 0.024
		1 NO contact (1 NO)	A	3NJ69 00-2BC00	1	1 unit	143 0.020
		1 NC contact (1 NC) with cover	A	3NJ69 40-2CB00	1	1 unit	143 0.024
		1 NC contact (1 NC)	A	3NJ69 00-2CC00	1	1 unit	143 0.020

 3NJ69 00-2BC00							
Current transformers							
For main devices and contact extensions							

 3NJ69 40-3B...		300 A/1 A Class 1 5 VA	A	3NJ69 40-3BH11	1	1 unit	143 0.330
		300 A/1 A Class 0.5 5 VA	A	3NJ69 40-3BH12	1	1 unit	143 0.330
		300 A/1 A Class 0.5 calibrated 5 VA	D	3NJ69 40-3BH13	1	1 unit	143 0.330
		300 A/5 A Class 1 5 VA	A	3NJ69 40-3BH21	1	1 unit	143 0.330
		300 A/5 A Class 0.5 5 VA	A	3NJ69 40-3BH22	1	1 unit	143 0.330
		300 A/5 A Class 0.5 calibrated 5 VA	D	3NJ69 40-3BH23	1	1 unit	143 0.330
		400 A/1 A Class 1 5 VA	A	3NJ69 40-3BJ11	1	1 unit	143 0.430
		400 A/1 A Class 0.5 5 VA	A	3NJ69 40-3BJ12	1	1 unit	143 0.430
		400 A/1A Class 0.5 calibrated 5 VA	D	3NJ69 40-3BJ13	1	1 unit	143 0.430
		400 A/5 A Class 1 5 VA	A	3NJ69 40-3BJ21	1	1 unit	143 0.430
		400 A/5 A Class 0.5 5 VA	A	3NJ69 40-3BJ22	1	1 unit	143 0.430
		400 A/5 A Class 0.5 calibrated 5 VA	D	3NJ69 40-3BJ23	1	1 unit	143 0.430
		500 A/1 A Class 1 5 VA	A	3NJ69 40-3BK11	1	1 unit	143 0.460
		500 A/1 A Class 0.5 5 VA	A	3NJ69 40-3BK12	1	1 unit	143 0.460
		500 A/1 A Class 0.5 calibrated 5 VA	D	3NJ69 40-3BK13	1	1 unit	143 0.460
		500 A/5 A Class 1 5 VA	A	3NJ69 40-3BK21	1	1 unit	143 0.460
		500 A/5 A Class 0.5 5 VA	A	3NJ69 40-3BK22	1	1 unit	143 0.460
		500 A/5 A Class 0.5 calibrated 5 VA	D	3NJ69 40-3BK23	1	1 unit	143 0.460
		600 A/1 A Class 1 5 VA	A	3NJ69 40-3BL11	1	1 unit	143 0.460
		600 A/1 A Class 0.5 5 VA	A	3NJ69 40-3BL12	1	1 unit	143 0.460
		600 A/1 A Class 0.5 calibrated 5 VA	D	3NJ69 40-3BL13	1	1 unit	143 0.460
		600 A/5 A Class 1 5 VA	A	3NJ69 40-3BL21	1	1 unit	143 0.460
		600 A/5 A Class 0.5 5 VA	A	3NJ69 40-3BL22	1	1 unit	143 0.460
		600 A/5 A Class 0.5 calibrated 5 VA	D	3NJ69 40-3BL23	1	1 unit	143 0.460

* You can order this quantity or a multiple thereof.

Switch Disconnectors with Fuses

SENTRON 3NJ6 In-Line Switch Disconnectors with Fuses up to 630 A

3NJ62 switch disconnectors with fuses
Accessories

Version	DT	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx. kg
For size NH 2, NH 3, BS B4 and BS 3T (continued)							

		Holders for ammeters For sizes 00, 1, 2, 3	A	3NJ69 00-4GA00	1	1 unit	143 0.040
Ammeters							
Moving-iron measuring instruments for measuring input on transformer x/1A with double overload							

		300 A/1 A 0.6 VA	A	3NJ69 00-4HH11	1	1 unit	143 0.100
		400 A/1 A 0.6 VA	A	3NJ69 00-4HJ11	1	1 unit	143 0.100
		500 A/1 A 0.6 VA	A	3NJ69 00-4HK11	1	1 unit	143 0.100
		600 A/1 A 0.6 VA	A	3NJ69 00-4HL11	1	1 unit	143 0.100
Moving-iron measuring instruments for measuring input on transformer x/5A with double overload							
		300 A/5 A 0.6 VA	A	3NJ69 00-4HH21	1	1 unit	143 0.100
		400 A/5 A 0.6 VA	A	3NJ69 00-4HJ21	1	1 unit	143 0.100
		500 A/5 A 0.6 VA	A	3NJ69 00-4HK21	1	1 unit	143 0.100
		600 A/5 A 0.6 VA	A	3NJ69 00-4HL21	1	1 unit	143 0.100
Bi-metal measuring instruments for measuring input on transformer x/1A with 1.2-times the overload							

		300 A/1 A 1 VA	A	3NJ69 00-4HH12	1	1 unit	143 0.100
		400 A/1 A 1 VA	A	3NJ69 00-4HJ12	1	1 unit	143 0.100
		500 A/1 A 1 VA	A	3NJ69 00-4HK12	1	1 unit	143 0.100
		600 A/1 A 1 VA	A	3NJ69 00-4HL12	1	1 unit	143 0.100
Bi-metal measuring instruments for measuring input on transformer x/5A with 1.2-times the overload							
		300 A/5 A 1 VA	A	3NJ69 00-4HH22	1	1 unit	143 0.100
		400 A/5 A 1 VA	A	3NJ69 00-4HJ22	1	1 unit	143 0.100
		500 A/5 A 1 VA	A	3NJ69 00-4HK22	1	1 unit	143 0.100
		600 A/5 A 1 VA	A	3NJ69 00-4HL22	1	1 unit	143 0.100
Multi-function plugs							

		8 x 2.5 mm ² , with fixing screws	A	3NJ69 40-3EC00	1	1 unit	143 0.147
		8 x 2.5 mm ² , without fixing screws	A	3NJ69 40-3ED00	1	1 unit	143 0.147
		12 x 1.5 mm ² and 8 x 2.5 mm ² , without fixing screws	A	3NJ69 40-3EF00	1	1 unit	143 0.170

							

							
Front panel							

		For NH: 3NJ62 23-1AA... and 3NJ62 23-3AA... without/with EFM	A	3NJ69 43-4BB00	1	1 unit	143 0.700
		For BS: 3NJ62 23-1AA... and 3NJ62 23-3AA... without/with EFM	A	3NJ69 43-4BC00	1	1 unit	143 0.700
		For NH: 3NJ62 33-1AA... and 3NJ62 33-3AA... without/with EFM	A	3NJ69 53-4BB00	1	1 unit	143 0.700
		For BS: 3NJ62 33-1AA... and 3NJ62 33-3AA... without/with EFM	A	3NJ69 53-4BC00	1	1 unit	143 0.700

* You can order this quantity or a multiple thereof.

Switch Disconnectors with Fuses

SENTRON 3NJ6 In-Line Switch Disconnectors with Fuses up to 630 A

3NJ62 switch disconnectors with fuses Accessories

Version	DT	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx. kg
Common accessories							

	Busbar covers Mounting height 200 mm, IP20	A	3NJ69 16-4EA00	1	1 unit	113	0.472
3NJ69 16-4EA00							

	Blanking covers Mounting height 50 mm, IP41	A	3NJ69 00-4CB00	1	1 unit	143	0.800
3NJ69 00-4CB00							

	Connection modules For power takeoff from field distribution bus up to 400 A	A	3NJ69 15-3BA00	1	1 unit	113	1.524
3NJ69 15-3BA00							

	Guide rails Depth 200 mm (1 x left and 1 x right)	C	3NJ69 00-4FB00	1	1 unit	143	1.300
3NJ69 00-4FB00	Depth 400 mm (1 x left and 1 x right)	C	3NJ69 00-4FC00	1	1 unit	143	1.800

	NH fuse puller tongs For NH00	C	XPT:8PT9624	1	1 unit	195	0.497
3NJ69 00-4FC00	For NH1, 2, 3	C	XPT:8PT9625	1	1 unit	195	0.505