

Switch Disconnectors, Main and EMERGENCY-STOP Switches

SENTRON 3KA, 3KE Switch Disconnectors up to 1000 A

General data

Overview

- ① Auxiliary switch (3SB for 3KA; 3KX for 3KE)
- ② IP20 terminal cover (Operator side)
- ③ 3K switch disconnector
- ④ Arcing contacts (only for 3KE)
- ⑤ Extension shaft
- ⑥ 8UC7 door-coupling rotary operating mechanism in standard version (ti-grey) or EMERGENCY-STOP version (red/yellow).
- ⑦ 8UC9 knob for fixed mounting in standard version (black) or EMERGENCY-STOP version (red/yellow).

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

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

A changeover operating mechanism is available for the use of 2 switch disconnectors in the 3KE series as load changeover switches.

An operating linkage permits simultaneous switching of two 3KE switch disconnectors with identical or different rated operational currents.

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

Application

3KA and 3KE switch disconnectors are used as main, EMERGENCY-STOP, maintenance and transfer switches in distribution boards for residential and non-residential buildings as well as industrial switchboards. As three and four-pole versions, they ensure activation and deactivation of the specified rated current under load. At the same time, they constitute a safety isolating function and isolating distance in all low-voltage circuits.

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 in the type-tested 8HP molded-plastic distribution board enclosure (degree of protection IP65) are available for use as safety switches.

[More information can be found in the Catalog ET A1 "ALPHA Distribution Boards and Terminal Blocks".](#)

Switch Disconnectors, Main and EMERGENCY-STOP Switches

SENTRON 3KA, 3KE Switch Disconnectors up to 1000 A

General data

More information

Standards	IEC 60947-1, IEC 60947-3, VDE 0660 Part 107						
Type	3KA50	3KA51	3KA52 ¹⁾	3KA53 ¹⁾	3KA55 ¹⁾	3KA57 ¹⁾	3KA58 ¹⁾
Rated uninterrupted current I_u	A	63	80	125	160	250	400
Conventional free-air thermal current $I_{th}^{2)}$	A	63	80	125	160	250	400
Rated insulation voltage U_i	V	690	690	1000	1000	1000	1000
Rated impulse voltage U_{imp}	kV	6	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)					
	V	110 (1 conducting path)					
Rated short-circuit making capacity I_{cm} with upstream fuses⁴⁾	kA	220	220	220	220	176	176
At 50 Hz/60 Hz 690 V AC, peak value							105
Rated conditional short-circuit current with upstream fuses⁴⁾	kA	100	100	100	100	80	80
At 50 Hz/60 Hz 690 V AC, rms value							50
Max. rated current I_h of the fuses	A	63	80	160	160	400	400
Permissible let-through current of the fuses	kA	8	10	17	17	30 ⁵⁾	30 ⁵⁾
Maximum permissible let-through I^2t value	kA ² s	55	55	223	223	1000	1000
Permissible let-through current of an upstream circuit breaker	kA	7	8	8	15	25	25
At 50 Hz/60 Hz 690 V AC, peak value							32
Rated short-circuit making capacity without fuses	kA	7	7	7	9	20	25
At 50 Hz/60 Hz 690 V AC, peak value							35
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	650	1000	1280	2000	3200
• Rated operational current I_e at							5040
- AC-21A, AC-22A, AC-23A	A	63	80	125	160	250	400
• Motor switching capacity AC-23A	kW	30	40	65	80	132	200
							350
At 500 V AC							
• Breaking current I_c (at p.f. = 0.35, rms value)	A	500	640	1000	1280	2000	3200
• Rated operational current I_e at							3200
- AC-21A, AC-22A	A	63	80	125	160	250	400
- AC-23A	A	63	80	125	160	250	400
• Motor switching capacity AC-23A	kW	40	50	90	110	185	280
At 690 V AC							
• Breaking current I_c (at p.f. = 0.35, rms value)	A	500	500	1000	1280	2000	3200
• Rated operational current I_e at							3200
- AC-21A, AC-22A	A	63	80	125	160	250	400
- AC-23A	A	63	63	125	160	250	400
• Motor switching capacity AC-23A	kW	50	50	110	150	220	375
At 440 V DC (3 conducting paths series-connected) ⁷⁾							
• Breaking current I_c ($L/R = 15$ ms)	A	250	260	500	640	1000 ⁸⁾	1600
• Rated operational current I_e at DC-23A	A	63	63	125	160	250 ⁹⁾	400
Rated short-time current I_{cw} (1 s current, rms value)	kA	2.5	2.5	3.2	3.2	8	11
							15
Permissible ambient temperature	°C	-25 ... +55 for operation ³⁾					
	°C	-50 ... +80 when stored					
Mechanical endurance, operating cycles		15000	15000	15000	15000	12000	12000
Degree of protection		IP00/IP20 (from the operator side, with busbar and terminal covers)					
Power loss of the switch disconnector at I_{th}	W	7	12	22	22	33	72
Main conductor connections							
Busbar systems, max. dimensions (w x t)	mm	25 x 9	25 x 9	45 x 10	45 x 10	40 x 12	40 x 12
Cable lug, max. conductor cross-section (stranded)	mm ²	35	35	70	120	150	2 x 150 or 1 x 240
Tightening torque	Nm	6 ... 7.5	6 ... 7.5	7 ... 10	18 ... 22	35 ... 45	35 ... 45
Terminal screws	M6	M6	M6	M8	M10	M10	M10
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 at connections 100 °C.

3) With 3KA58 for operation -25 °C ... +35 °C, 570 A at 55 °C.

4) Only with 3NA38, 3NA32 or 3ND18, 3ND12 fuses (otherwise only 105 kA/50 kA).

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

Switch Disconnectors, Main and EMERGENCY-STOP Switches

SENTRON 3KA, 3KE Switch Disconnectors up to 1000 A

General data

Standards	IEC 60947-1, IEC 60947-3, VDE 0660 Part 107								
Type	3KE42	3KE43	3KE44	3KE45					
Rated uninterrupted current I_u	A 250	400		630	1000				
Rated insulation voltage U_i	V AC 1000, DC 1200								
Rated impulse voltage U_{imp}	kV 8	8		8	8				
Rated operational voltage U_e	V AC 50 Hz/60 Hz DC	690 440 (3 conducting paths series-connected) 220 (2 conducting paths series-connected)							
Rated short-circuit making capacity I_{cm} At 50 Hz/60 Hz 690 V AC (peak value)	kA 35	35		60	60				
Rated short-circuit making capacity with upstream fuses At 50 Hz/60 Hz 690 V AC (peak value)	kA 105	105		105	84				
Rated conditional short-circuit current with upstream fuses At 50 Hz/60 Hz 690 V AC (rms value)	A 50	50		50	40				
Maximum permissible let-through I^2t value	kA ² s 2150	2150		5400	19000				
Permissible let-through current of an upstream circuit breaker									
At 50 Hz/60 Hz 690 V AC (peak value)	kA 35	35		60	60				
Max. rated current I_n of the fuse	A 400	400		630	1000				
Permissible let-through current of the fuses (peak value)	kA 38	38		60	75				
Switching capacity (infeed from the top or bottom)									
At 400 V AC									
• Breaking current I_c (rms value at p.f. = 0.35)	A 1000	1000		2520	2520				
• Rated operational current I_e at									
- AC-21A	A 250	400		630	1000				
- AC-22A	A 250	330		630	800				
- AC-23A	A 125	125		315	315				
At 500 V AC									
• Breaking current I_c (rms value at p.f. = 0.35)	A 1000	1000		2520	2520				
• Rated operational current I_e at									
- AC-21A	A 250	400		630	1000				
- AC-22A	A 250	330		630	800				
- AC-23A	A 125	125		315	315				
At 690 V AC									
• Breaking current I_c (rms value at p.f. = 0.35)	A 1000	1000		2520	2520				
• Rated operational current I_e at									
- AC-21A	A 250	400		630	1000				
- AC-22A	A 250	330		630	800				
- AC-23A	A 125	125		315	315				
At 440 V DC (3 conducting paths series-connected)									
• Breaking current I_c ($L/R = 5 \text{ ms}$)	A 1000	1000		2520	2520				
• Rated operational current I_e at									
- DC-21A	A 250	400		630	1000				
- DC-22A	A 250	250		630	630				
Rated short-time current I_{cw} (1 s current, rms value)	kA 12.5	12.5		21	21				
Permissible ambient temperature	°C -25 ... +55 for operation								
	°C -50 ... +80 when stored								
Mechanical endurance, operating cycles	10000								
Degree of protection	IP00								
Power loss of the switch disconnector at I_{th}	W 15	33		78	180				
Main conductor connections									
Busbar systems, max. dimensions (w x t)	mm 25 x 10	25 x 10		2 x 40 x 10	2 x 40 x 10				
Cable lug, max. conductor cross-section (stranded)	mm ² 2 x 150	2 x 150, 1 x 240		2 x 240	2 x 240				

Switch Disconnectors, Main and EMERGENCY-STOP Switches

SENTRON 3KA, 3KE Switch Disconnectors up to 1000 A

Floor mounting

Application

3KA switch disconnectors are implemented as main switches and EMERGENCY-STOP switches for normal switching duty and isolation of main circuits and auxiliary circuits. Another field of application is the switching of induction motors and other loads in the event of maintenance and repair.

Main and EMERGENCY-STOP switches are manually operated switch disconnectors according to IEC 60947-3 and VDE 0660 Part 107 (EN 60947-3) and comply with the conditions for switch disconnectors and the requirements of the machinery directive EN 60204-1.

Selection and ordering data

All switch disconnectors with degree of protection IP00

Conductor connecting screws are generally included in the scope of supply.

	Rated uninterrupted current I_U A	DT	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx. kg
Complete versions with 8UC7 door-coupling rotary operating mechanism (black handle)								
3-pole for motor loads and for power distribution								
63	B	3KA50 30-1GE01	1	1 unit	103	1.444		
80	B	3KA51 30-1GE01	1	1 unit	103	1.403		
125	B	3KA52 30-1GE01	1	1 unit	103	2.383		
160	B	3KA53 30-1GE01	1	1 unit	103	2.426		
250	B	3KA55 30-1GE01	1	1 unit	103	5.475		
400	B	3KA57 30-1GE01	1	1 unit	103	5.556		
630	B	3KA58 30-1GE01	1	1 unit	103	6.128		
4-pole¹⁾ for power distribution								
63	B	3KA50 40-1GE01	1	1 unit	103	2.498		
80	B	3KA51 40-1GE01	1	1 unit	103	2.540		
125	B	3KA52 40-1GE01	1	1 unit	103	2.490		
160	B	3KA53 40-1GE01	1	1 unit	103	2.458		
250	B	3KA55 40-1GE01	1	1 unit	103	6.038		
400	B	3KA57 40-1GE01	1	1 unit	103	5.154		
630	B	3KA58 40-1GE01	1	1 unit	103	6.595		
Basic switch versions without handle								
3-pole for motor loads and for power distribution								
	63	B	3KA50 30-1AE01	1	1 unit	103	0.946	
3KA53 30-1AE01	80	B	3KA51 30-1AE01	1	1 unit	103	0.918	
	125	B	3KA52 30-1AE01	1	1 unit	103	1.880	
	160	►	3KA53 30-1AE01	1	1 unit	103	2.028	
	250	B	3KA55 30-1AE01	1	1 unit	103	4.514	
	400	B	3KA57 30-1AE01	1	1 unit	103	4.630	
	630	B	3KA58 30-1AE01	1	1 unit	103	5.151	
4-pole¹⁾ for power distribution								
	63	B	3KA50 40-1AE01	1	1 unit	103	2.100	
3KA53 40-1AE01	80	B	3KA51 40-1AE01	1	1 unit	103	2.112	
	125	B	3KA52 40-1AE01	1	1 unit	103	2.090	
	160	B	3KA53 40-1AE01	1	1 unit	103	2.240	
	250	C	3KA55 40-1AE01	1	1 unit	103	5.042	
	400	B	3KA57 40-1AE01	1	1 unit	103	5.195	
	630	B	3KA58 40-1AE01	1	1 unit	103	5.740	
8UC7 EMERGENCY-STOP door-coupling rotary operating mechanisms (red handle, yellow indicator plate) for basic switch versions without handle								
3-pole for motor loads and for power distribution								
	63	C	8UC71 21-3BB10	1	1 unit	103	0.200	
8UC71 21-3BB10	80	C	8UC71 21-3BB10	1	1 unit	103	0.200	
	125	C	8UC72 22-3BB20	1	1 unit	103	0.200	
	160	C	8UC72 22-3BB20	1	1 unit	103	0.200	
	250	C	8UC73 23-3BB30	1	1 unit	103	0.200	
	400	C	8UC73 23-3BB30	1	1 unit	103	0.200	
	630	C	8UC73 23-3BB30	1	1 unit	103	0.200	
4-pole¹⁾ for power distribution								
	63	C	8UC72 22-3BB20	1	1 unit	103	0.200	
	80	C	8UC72 22-3BB20	1	1 unit	103	0.200	
	125	C	8UC72 22-3BB20	1	1 unit	103	0.200	
	160	C	8UC72 22-3BB20	1	1 unit	103	0.200	
	250	C	8UC73 23-3BB30	1	1 unit	103	0.200	
	400	C	8UC73 23-3BB30	1	1 unit	103	0.200	
	630	C	8UC73 23-3BB30	1	1 unit	103	0.200	

¹⁾ Rated values reduced in the event of strong harmonics caused by frequency converter operation.

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

Switch Disconnectors, Main and EMERGENCY-STOP Switches

SENTRON 3KA, 3KE Switch Disconnectors up to 1000 A

Floor mounting

Rated uninterrupted current I_u	DT	3-pole, assembly kit for mounting in control cabinet side panel Assembly kits (IP40) Comprising: Lockable handle and three terminal covers for the infeed side	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx.
A		Order No.	Price per PU			kg
Black handle						
63	B	3KX3 516-2AA	1	1 unit	103	0.591
80	B	3KX3 516-2AA	1	1 unit	103	0.591
125	B	3KX3 536-2AA	1	1 unit	103	0.843
160	B	3KX3 536-2AA	1	1 unit	103	0.843
250	B	3KX3 556-2AA	1	1 unit	103	1.560
400	B	3KX3 556-2AA	1	1 unit	103	1.560
630	B	3KX3 556-2AA	1	1 unit	103	1.560
3KA53 30-1AE01 with 3KX3 536-2AA						
EMERGENCY-STOP red handle						
63	B	3KX3 516-2BA	1	1 unit	103	0.584
80	B	3KX3 516-2BA	1	1 unit	103	0.584
125	B	3KX3 536-2BA	1	1 unit	103	0.860
160	B	3KX3 536-2BA	1	1 unit	103	0.860
250	B	3KX3 556-2BA	1	1 unit	103	1.590
400	B	3KX3 556-2BA	1	1 unit	103	1.590
630	B	3KX3 556-2BA	1	1 unit	103	1.590

3KA53 30-1AE01 with 3KX3 536-2AA

Switch Disconnectors, Main and EMERGENCY-STOP Switches

SENTRON 3KA, 3KE Switch Disconnectors up to 1000 A

Floor mounting

All switch disconnectors with degree of protection IP00
with high speed closing and opening
conductor connecting screws are generally included in the scope of supply

Rated uninterrupted current I_u	DT	3-pole, operating mechanism and actuation from the front Direct operating mechanisms	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx.
A		Order No.	Price per PU			kg
Complete versions with black handle						
						
250	B	3KE42 30-0BA	1	1 unit	103	4.210
400	B	3KE43 30-0BA	1	1 unit	103	4.178
630	B	3KE44 30-0BA	1	1 unit	103	7.184
1000	B	3KE45 30-0BA	1	1 unit	103	7.838
Basic switch versions without handle						
250	B	3KE42 30-0AA	1	1 unit	103	3.879
400	B	3KE43 30-0AA	1	1 unit	103	3.870
630	B	3KE44 30-0AA	1	1 unit	103	6.915
1000	B	3KE45 30-0AA	1	1 unit	103	7.427
EMERGENCY-STOP red handles + coupling sockets for basic switch versions without handle						
250	B	8UC93 71	1	1 unit	103	0.146
		+ 3KX2 210-0H	1	1 unit	103	0.236
400	B	8UC93 71	1	1 unit	103	0.146
		+ 3KX2 210-0H	1	1 unit	103	0.236
630	B	8UC93 75	1	1 unit	103	0.165
		+ 3KX2 210-0H	1	1 unit	103	0.236
1000	B	8UC93 75	1	1 unit	103	0.165
		+ 3KX2 210-0H	1	1 unit	103	0.236
Rated uninterrupted current I_u	DT	3-pole, operating mechanism and actuation from the front Door-coupling rotary operating mechanisms (lockable)	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx.
A		Order No.	Price per PU			kg
Complete versions with 8UC7 door-coupling rotary operating mechanism (black handle)						
250	B	3KE42 30-0GA	1	1 unit	103	5.032
400	B	3KE43 30-0GA	1	1 unit	103	5.041
630	B	3KE44 30-0GA	1	1 unit	103	7.885
1000	B	3KE45 30-0GA	1	1 unit	103	8.532
Basic switch versions without handle						
250	B	3KE42 30-0AA	1	1 unit	103	3.879
400	B	3KE43 30-0AA	1	1 unit	103	3.870
630	B	3KE44 30-0AA	1	1 unit	103	6.915
1000	B	3KE45 30-0AA	1	1 unit	103	7.427
8UC7 EMERGENCY-STOP door-coupling rotary operating mechanisms (red handle, yellow indicator plate) for basic switch versions without handle						
250, 400, 630, 1000	C	8UC73 24-3BB44	1	1 unit	103	0.200

* You can order this quantity or a multiple thereof.

Switch Disconnectors, Main and EMERGENCY-STOP Switches

SENTRON 3KA, 3KE Switch Disconnectors up to 1000 A

Floor mounting

Rated uninterrupted current I_u	DT	3-pole, rear operating mechanism and actuation	PU	PS*	PG	Weight per PU approx.
			(UNIT, SET, M)			
A		Order No.	Price per PU			kg
Basic switch versions without handle						
Direct operating mechanisms						
250	B	3KE42 30-0CA	1	1 unit	103	5.306
400	B	3KE43 30-0CA	1	1 unit	103	5.030
630	C	3KE44 30-0CA	1	1 unit	103	7.395
1000	C	3KE45 30-0CA	1	1 unit	103	7.990
Direct operating mechanisms (lockable)						
250	B	3KE42 30-0CA	1	1 unit	103	5.306
400	B	3KE43 30-0CA	1	1 unit	103	5.030
630	C	3KE44 30-0CA	1	1 unit	103	7.395
1000	C	3KE45 30-0CA	1	1 unit	103	7.990
Handles (black) + masking plates + display plates (silver) for basic switch versions without handle						
Direct operating mechanisms						
250	B	8UC93 70	1	1 unit	103	0.128
	A	8UB95 30	1	1 unit	103	0.028
	A	8UC96 31-0B	1	1 unit	103	0.011
400	B	8UC93 70	1	1 unit	103	0.128
	A	8UB95 30	1	1 unit	103	0.028
	A	8UC96 31-0B	1	1 unit	103	0.011
630	B	8UC93 74	1	1 unit	103	0.145
	A	8UB95 30	1	1 unit	103	0.028
	A	8UC96 31-0B	1	1 unit	103	0.011
1000	B	8UC93 74	1	1 unit	103	0.145
	A	8UB95 30	1	1 unit	103	0.028
	A	8UC96 31-0B	1	1 unit	103	0.011
Direct operating mechanisms (lockable)						
250	B	8UC93 70	1	1 unit	103	0.128
	B	8UC95 63	1	1 unit	103	0.271
	A	8UC96 31-0B	1	1 unit	103	0.011
400	B	8UC93 70	1	1 unit	103	0.128
	B	8UC95 63	1	1 unit	103	0.271
	A	8UC96 31-0B	1	1 unit	103	0.011
630	B	8UC93 74	1	1 unit	103	0.145
	B	8UC95 63	1	1 unit	103	0.271
	A	8UC96 31-0B	1	1 unit	103	0.011
1000	B	8UC93 74	1	1 unit	103	0.145
	B	8UC95 63	1	1 unit	103	0.271
	A	8UC96 31-0B	1	1 unit	103	0.011

* You can order this quantity or a multiple thereof.

Switch Disconnectors, Main and EMERGENCY-STOP Switches

SENTRON 3KA, 3KE Switch Disconnectors up to 1000 A

Floor mounting

Rated uninterrupted current I_u	DT	3-pole, rear operating mechanism and actuation	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx.
				Order No.	Price per PU	
A						kg
EMERGENCY-STOP red handles + masking plates + display plates (yellow) for basic switch versions without handle						
Direct operating mechanisms						
250	B	8UC93 71	1	1 unit	103	0.146
	A	8UB95 30	1	1 unit	103	0.028
	A	8UC96 33-0B	1	1 unit	103	0.011
400	B	8UC93 71	1	1 unit	103	0.146
	A	8UB95 30	1	1 unit	103	0.028
	A	8UC96 33-0B	1	1 unit	103	0.011
630	B	8UC93 75	1	1 unit	103	0.165
	A	8UB95 30	1	1 unit	103	0.028
	A	8UC96 33-0B	1	1 unit	103	0.011
1000	B	8UC93 75	1	1 unit	103	0.165
	A	8UB95 30	1	1 unit	103	0.028
	A	8UC96 33-0B	1	1 unit	103	0.011
Direct operating mechanisms (lockable)						
250	B	8UC93 71	1	1 unit	103	0.146
	B	8UC95 63	1	1 unit	103	0.271
	A	8UC96 33-0B	1	1 unit	103	0.011
400	B	8UC93 71	1	1 unit	103	0.146
	B	8UC95 63	1	1 unit	103	0.271
	A	8UC96 33-0B	1	1 unit	103	0.011
630	B	8UC93 75	1	1 unit	103	0.165
	B	8UC95 63	1	1 unit	103	0.271
	A	8UC96 33-0B	1	1 unit	103	0.011
1000	B	8UC93 75	1	1 unit	103	0.165
	B	8UC95 63	1	1 unit	103	0.271
	A	8UC96 33-0B	1	1 unit	103	0.011
Rated uninterrupted current I_u						
3-pole, rear rotary operating mechanisms (lockable) Door-coupling rotary operating mechanisms (lockable)						
A				Order No.	Price per PU	
Basic switch versions without handle						
250	B	3KE42 30-0CA	1	1 unit	103	5.306
400	B	3KE43 30-0CA	1	1 unit	103	5.030
630	C	3KE44 30-0CA	1	1 unit	103	7.395
1000	C	3KE45 30-0CA	1	1 unit	103	7.990
8UC7 door-coupling rotary operating mechanisms (black handle) for basic switch versions without handle						
250, 400, 630, 1000	C	8UC73 14-1BB44	1	1 unit	103	0.200
8UC7 EMERGENCY-STOP door-coupling rotary operating mechanisms (red handle, yellow indicator plate) for basic switch versions without handle						
250, 400, 630, 1000	C	8UC73 24-3BB44	1	1 unit	103	0.200

* You can order this quantity or a multiple thereof.

Switch Disconnectors, Main and EMERGENCY-STOP Switches

SENTRON 3KA, 3KE Switch Disconnectors up to 1000 A

Molded-plastic enclosure

Benefits

- Lockable with 3 padlocks
- Generous terminal compartment
- Degree of protection IP65
- Maintenance-free
- Easy mounting

Application

Our master and EMERGENCY-STOP switches provide absolute safety, even during maintenance and repair work. All-round safety for people and machines.

With their high degree of protection IP65, they can even withstand dust and water spray, providing unparalleled safety in the

building and industrial installations as well as the food and chemical industry. Even with the enclosure open, they comply with protection class 2. IP20 is the minimum!

Selection and ordering data

Main contacts	Auxiliary contacts	P/AC-23A At 380 ... 400 V	I _u At 660/ 690 V	Conductor cross-section of main conductor/PEN	DT	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx. kg		
Main control switches complete with rotary operating mechanism, black¹⁾													
 8HP2 7...	3	--	65 80 132	110 150 220	125 160 250	35/35 ²⁾ 120/70 ²⁾ 150/70 ²⁾	C C C C C	8HP2 707 8HP2 711 8HP2 712 8HP2 717 8HP2 718 8HP2 738	1 1 1 1 1	1 unit 1 unit 1 unit 1 unit 1 unit	046 046 046 046 046	5.240 8.039 12.242 12.378 13.050 14.290	
	EMERGENCY-STOP switches complete with rotary operating mechanism, red/yellow¹⁾												
		3	--	65 80 132	110 150 220	125 160 250	35/35 ²⁾ 120/70 ²⁾ 150/70 ²⁾	C C C C C	8HP2 747 8HP2 748 8HP2 761 8HP2 762 8HP2 763 8HP2 758	1 1 1 1 1	1 unit 1 unit 1 unit 1 unit 1 unit	046 046 046 046 046	5.217 7.992 12.340 12.354 12.875 14.329

¹⁾ With PE-/ground or N terminal.

²⁾ For a fifth conductor, the same terminal can be fitted additionally.

³⁾ At ambient temperatures up to 35 °C.

Switch Disconnectors, Main and EMERGENCY-STOP Switches

SENTRON 3KA, 3KE Switch Disconnectors up to 1000 A

Accessories

Selection and ordering data

	DT	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx.
							kg
3KA50 30/3KA51 30							
							
Terminal cover For 3-pole devices (1 set = 6 units) For 4-pole devices (1 set = 8 units)	► B	3KX3 552-3DA01 3KX3 552-3DB01		1 1	1 unit 1 unit	103 103	0.077 0.102
Door-coupling rotary operating mechanisms IP65 Black handle, shaft 300 mm EMERGENCY-STOP (yellow/red), shaft 300 mm	C C	8UC71 11-1BB10 8UC71 21-3BB10		1 1	1 unit 1 unit	103 103	0.200 0.200
Operating mechanisms for fixed mounting Black handle, shaft 250 mm	► B	3KX3 516-1AA		1	1 unit	103	0.088
Extension shaft 300 mm long	B	8UC60 31		1	1 unit	103	0.068
Extension shaft 600 mm long	B	8UC60 81		1	1 unit	103	0.136
Shaft connecting pieces	B	8UC60 21		1	1 unit	103	0.031
Auxiliary switches 1 NO + 1 NC ¹⁾	C	3SB14 00-0A		1	1 unit	102	0.020
3KA50 40/3KA51 40/3KA52/3KA53							
							
Terminal cover For 3KA52 3-pole devices (1 set = 6 units)	► B	3KX3 552-3DA01		1	1 unit	103	0.077
For 3KA53	► B	3KX3 553-3DA01		1	1 unit	103	0.147
For 3KA52 4-pole devices (1 set = 8 units)	B	3KX3 552-3DB01		1	1 unit	103	0.102
For 3KA53	B	3KX3 553-3DB01		1	1 unit	103	0.170
Door-coupling rotary operating mechanisms IP65 Black handle, shaft 300 mm EMERGENCY-STOP (yellow/red), shaft 300 mm	C C	8UC72 12-1BB20 8UC72 22-3BB20		1 1	1 unit 1 unit	103 103	0.200 0.200
Operating mechanisms for fixed mounting Black handle, shaft 250 mm	► B	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 ¹⁾	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
3KA55/3KA57/3KA58							
							
Terminal cover For 3-pole devices (1 set = 6 units) For 4-pole devices (1 set = 8 units)	► B	3KX3 557-3DA01 3KX3 557-3DB01		1 1	1 unit 1 unit	103 103	0.277 0.362
Door-coupling rotary operating mechanisms IP65 Black handle, shaft 300 mm EMERGENCY-STOP (yellow/red), shaft 300 mm	C C	8UC73 13-1BB30 8UC73 23-3BB30		1 1	1 unit 1 unit	103 103	0.200 0.200
Operating mechanisms for fixed mounting Black handle, shaft 250 mm	► B	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 ¹⁾	C	3SB14 00-0A		1	1 unit	102	0.020
20 ms leading 1 NO + 1 NC ¹⁾	B	3KX3 552-3EA01		1	1 unit	103	0.019

¹⁾ For more 3SB14 00-0 contact blocks with other contact types, see Chapter 9 "Pushbuttons and Indicator Lights".

Switch Disconnectors, Main and EMERGENCY-STOP Switches

SENTRON 3KA, 3KE Switch Disconnectors up to 1000 A

Accessories

Version	DT	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx.	
							kg	
3KE42/3KE43	<i>Changeover switches</i>							
	Changeover switches with interruption Switch I ON – Switch II OFF Switch I OFF – Switch II OFF Switch I ON – Switch II ON							
3KX2 210-0D	B	3KX2 210-0D			1	1 unit	103	2.442
Door-coupling rotary operating mechanisms IP65 Twin handle (black), shaft 300 mm	C	8UC74 14-1BF44			1	1 unit	103	0.200
Direct operating mechanisms Twin handle (black) for fixed mounting	B	8UC93 81			1	1 unit	103	0.264
Changeover switches without interruption Switch I ON – Switch II OFF Switch I ON – Switch II ON Switch I ON – Switch II ON	B	3KX2 210-0E			1	1 unit	103	2.448
Door-coupling rotary operating mechanisms IP65 Twin handle (black), shaft 300 mm	C	8UC74 14-1FG44			1	1 unit	103	0.200
Direct operating mechanisms Twin handle (black) for fixed mounting	B	8UC93 81			1	1 unit	103	0.264
Parallel switches	<i>Parallel switches</i>							
Switch I ON – Switch II ON Switch I OFF – Switch II OFF	C	3KX2 250-1A			1	1 unit	103	0.750
Door-coupling rotary operating mechanisms IP65 Twin handle (black), shaft 300 mm	C	8UC74 14-1BB44			1	1 unit	103	0.200
EMERGENCY-STOP door-coupling rotary operating mechanisms IP65 Twin handle (red), shaft 300 mm	C	8UC74 24-3BB44			1	1 unit	103	0.200
Direct operating mechanisms Twin handle (black) for fixed mounting	B	8UC93 81			1	1 unit	103	0.264
Further accessories	<i>Further accessories</i>							
Terminal cover (1 set = 6 units)	►	3KX3 557-3DA01			1	1 unit	103	0.277
Door-coupling rotary operating mechanisms IP65 Black handle, shaft 300 mm EMERGENCY-STOP (yellow/red), shaft 300 mm	C	8UC73 14-1BB44			1	1 unit	103	0.200
	C	8UC73 24-3BB44			1	1 unit	103	0.200
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
Auxiliary switches with switching cam 1 NO + 1 NC (complete mounting kit)	B	3KX2 231-1A			1	1 unit	103	0.049
Grounding brackets	B	3KX2 252-1A			1	1 unit	103	0.049
Arc chute (spare part with 3 arc-splitter assemblies)	B	3KY2 202-0B			1	1 unit	103	0.640
Arcing contacts (spare part with 3 fixed and 3 movable contacts)	B	3KY2 204-0A			1	1 unit	103	0.202

3KX2 231-1A

3KY2 204-0A

Switch Disconnectors, Main and EMERGENCY-STOP Switches

SENTRON 3KA, 3KE Switch Disconnectors up to 1000 A

Accessories

Version	DT	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx.	
							kg	
3KE44/3KE45								
Changeover switches								
Changeover switches with interruption Switch I ON – Switch II OFF Switch I OFF – Switch II OFF Switch I ON – Switch II ON	B	3KX2 210-0D			1	1 unit	103	2.442
Door-coupling rotary operating mechanisms IP65 Twin handle (black), shaft 300 mm	C	8UC74 14-1BF44			1	1 unit	103	0.200
Direct operating mechanisms Twin handle (black) for fixed mounting	B	8UC93 81			1	1 unit	103	0.264
Changeover switches without interruption Switch I ON – Switch II OFF Switch I ON – Switch II ON Switch I ON – Switch II ON	B	3KX2 210-0E			1	1 unit	103	2.448
Door-coupling rotary operating mechanisms IP65 Twin handle (black), shaft 300 mm	C	8UC74 14-1FG44			1	1 unit	103	0.200
Direct operating mechanisms Twin handle (black) for fixed mounting	B	8UC93 81			1	1 unit	103	0.264
Parallel switches								
Switch I ON – Switch II ON Switch I OFF – Switch II OFF	C	3KX2 250-1A			1	1 unit	103	0.750
Door-coupling rotary operating mechanisms IP65 Twin handle (black), shaft 300 mm	C	8UC74 14-1BB44			1	1 unit	103	0.200
EMERGENCY-STOP door-coupling rotary operating mechanisms IP65 Twin handle (red), shaft 300 mm	C	8UC74 24-3BB44			1	1 unit	103	0.200
Direct operating mechanisms Twin handle (black) for fixed mounting	B	8UC93 81			1	1 unit	103	0.264
Further accessories								
Terminal cover (top and bottom)	B	3KX2 252-0C			1	1 unit	103	0.424
Door-coupling rotary operating mechanisms IP65 Black handle, shaft 300 mm	C	8UC73 14-1BB44			1	1 unit	103	0.200
EMERGENCY-STOP (yellow/red), shaft 300 mm	C	8UC73 24-3BB44			1	1 unit	103	0.200
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
Auxiliary switches 1 NO + 1 NC (complete mounting kit)	B	3KX2 231-1A			1	1 unit	103	0.049
Grounding brackets	B	3KX2 252-1A			1	1 unit	103	0.049
Arc chute (spare part with 3 arc-splitter assemblies)	B	3KY2 232-0A			1	1 unit	103	1.040
Arcing contacts (spare part with 3 fixed and 3 movable contacts)	B	3KY2 234-0A			1	1 unit	103	0.105

3KX2 210-0D

3KX2 231-1A

3KY2 232-0A