R Altech Corn

Serving the Automation & Control Industry since 1984

1115

UL 489 Miniature **Molded Case Circuit Breakers**

OM15 (E Altech

OM15

O M15 (E Altech (E Altech

Corp

CE Altech

UL 1077 Supplementary Protectors

C8

68

CE Altech

UL 508 Manual Motor Controllers Certified System

ISO 900⁻

GFL

Equipment

Ground Fault Protectors

UL 489, UL 508 and UL 1077 **Busbar Devices**

Altech Circuit Protection Devices SHORT FORM

Attest corp.

Altech Miniature Circuit Breaker Advantages

In today's very competitive marketplace you need reliability, so you need to use circuit breakers that are high quality and technically correct for your application. Altech is a US leader in DIN rail mounted breakers with ratings up to 63A. Only Altech offers DIN rail mounted breakers that meet UL489, UL508 or UL1077 approvals with a short circuit interrupt capacity of up to 10kA.

M-Series UL508 Manual Motor Controller with Disconnecting Mean

L Series, AC or DC UL489 Miniature Molded Case Circuit Breakers

R Series UL1077 Recognized Supplementary Protector

Overview of Physical Attributes

For all the details visit: AltechCorp.com/Breakers

L-Series AC or DC

Miniature Molded Case Circuit Breakers

UL489 Listed Circuit Breakers

- · Available in AC and DC models
- DIN Rail Mounted
- 17.5mm width
- Thermal Magnetic
- 240V, 480Y/277V AC, 50/60Hz
- 125VDC (1 pole); 250VDC (2 pole)
- 10kA Short Circuit Interrupting Capacity
- · Positive Trip indicator (Green - off/tripped, Red - on)
- HACR Type 40°C
- Line/Load reversible

AC - SHORT CIRCUIT INTERRUPTING RATING

No. Poles	Туре	0.2-32A	33-63A
1	AC	10kA@120, 240, 277V	10kA@120, 240V
2-4	AC	10kA@120, 240V, 480Y/277V	10kA@120, 240V

Accessories

- · Auxiliary Contact
- Shunt Trip
- Neutral Pole
- Undervoltage (special order)
- · Front Mounting Kit with hardware
- · Lock-out Adapter

For all the details visit: AltechCorp.com/Breakers

Current/ Voltage Rating

AC Version (one device - dual voltage ratings) DC Version	0.2-63A/ 240V AC, 0.2-32A/ 480Y/277VAC 0.2-63A/ 125/ 250V DC			
Poles	1, 2, 3 (4 poles available upon request.)			
Trip Characteristics	C, D; AC and DC; (Z special order only)			
Interrupting Capacity	10kA			
Calibration Temperature	40°C (104°F)			
Ambient Temperature	-25°C to 60°C (-13°F to 140°F)			
Storage Temperature	-25°C to 75°C (-13°F to 167°F)			
Terminal Size Acceptability and Terminal Torque	14-3 AWG: 17.7 lb-in. (2.0 Nm) 18-16 AWG: 25 lb-in.(2.8 Nm)			
Electrical Life	6,000 switching cycles ON/ OFF			
Mechanical Life	10,000 switching cycles ON/ OFF			
Terminal Protection Degree	IP20 at front			
Mounting Orientation	In any plane			

DC - SHORT CIRCUIT INTERRUPTING RATING

No. Poles	Туре	0.2-32A	33-63A
1	DC	10kA@125V	10kA@125V
2	DC	10kA@250V	10kA@250V

Time versus Current Trip Curve (Z curve available by Special Orde

Information should only be used as a selection guide. The use of a Miniature Circuit Breaker in an application with a certain Trip-Characteristic always requires prototype ng! It is the responsibility of the circuit design engineer to select the appropriate Miniature Circuit Breaker for their specific application.

*The value of each characteristic is shown vertically beneath its corresponding heading.

M-Series

 DIN Rail Mounted • 17.5mm width per pole Thermal Magnetic • 480Y/277V AC, 50/60Hz 10kA Short Circuit

Withstand Capacity • Line / Load reversible Positive Trip indicator

(Green - off/tripped, Red - on)

•

with **Disconnecting Mean UL508 Listed Circuit Breakers**

For all the details visit: AltechCorp.com/Breakers

Voltage Rating	480Y/277VAC
Short Circuit Withstand Rating (UL - Ratings)	0.5-6A (RC): 10kA with no back-up fuse 8-63A (RC): 10kA with UL-listed Class J back-up fuse; 5kA with no back-up fuse
Poles	1, 2, 3 (4 poles available upon request.)
Trip Charateristics	B, C, D, G
Interrupting Capacity (IEC/EN60898/60947-2)	0.5-63A (RC): 10kA
Calibration Temperature	30°C (86°F)
Operating Temperature	-25° to 60°C (-13° to 140°F)
Storage Temperature	-25° to 75°C (-13° to 167°F)
Terminal Size Acceptability:	14-3 AWG: 17.5 lb-in. (2.0 Nm)
and Torque	18-16 AWG: 25 lb-in. (2.8 Nm)
Terminal Protection Degree	IP20
Vibration Resistance	3g (8-50Hz)

SHORT CIRCUIT WITHSTAND RATINGS FOR M-SERIES MANAUL MOTOR CONTROLLER

		Backup Protection			
Trip Curve	Amp Range	UL-Listed Class J Fuse up to 10kA	No Backup Fuse Required up to:		
All	0.5 - 6A	4xRC*	10kA		
All	8 - 63A	4xRC*	5kA		

 \otimes

 \otimes

*up to nearest rated current

Œ

Dimensions

Accessories

- Auxiliary Contact
- Shunt Trip
- · Neutral Pole
- Undervoltage
- (special order)
- Lock-out Adapter
- Front Mounting Kit with hardware

Trip-Characteristics*			Applications										
Characteristic Trip Boundaries			Lighting Wiring Business			Power	Motors						
Therm	nal Trip	Magne	tic Trip	Protection	Equipment	Transformers	Supplies			General Electronics	Solenoid	Reactive Load	
Must not Trip>100ms	Must Trip <1hr	Must not Trip>100ms	Must Trip at 100ms	Control Appliances Circuits		Heaters	General	Low Inrush	High Inrush				
B-Characteristics													
1.13xRC	1.45xRC	3xRC	5xRC										
	C-Chara	cteristics							-				
1.13xRC	1.45xRC	5xRC	10xRC										
D-Characteristics				-	-						-		
1.13xRC	1.45xRC	10xRC	20xRC			E.	1			E.			1
G-Characteristics													
1.05xRC	1.35xRC	8xRC	10xRC	1.1				12	1.0			1.1	

Time versus Current Trip Curve

*The value of each characteristic is shown vertically beneath its corresponding heading.

R-Series

 DIN Rail Mounted • 17.5mm width per pole Thermal Magnetic • 480Y/277V AC, 50/60Hz • 10kA Short Circuit Withstand Capacity · Positive Trip indicator

UL1077 Listed Circuit Breakers

(Green - off/tripped, Red - on)

Recognized

For all the details visit: AltechCorp.com/Breakers

Voltage Rating	480Y/277VAC
Short Circuit Withstand Rating (UL - Ratings)	0.5-6A (RC): 10kA with no back-up fuse 8-63A (RC): 10kA with UL-listed Class J back-up fuse; 5kA with no back-up fuse
Poles	1, 2, 3 (4 poles available upon request.)
Trip Charateristics	B, C, D
Interrupting Capacity (IEC/EN60898/60947-2)	0.5-63A (RC): 10kA
Calibration Temperature	30°C (86°F)
Operating Temperature	-25° to 60°C (-13° to 140°F)
Storage Temperature	-25° to 75°C (-13° to 167°F)
Terminal Size Acceptability and Torque	14-3 AWG: 17.5 lb-in. (2.0 Nm) 18-16 AWG: 25 lb-in. (2.8 Nm)
Terminal Protection Degree	IP20 at front
Electrical Life	6,000 cycles on/off
Mechanical Life	10,000 cycles on/off
Wire Connection	copper wire only 60/75°C
Vibration Resistance	3g (18-50Hz)
Mounting Orientation	In any plane

SHORT CIRCUIT WITHSTAND BATINGS FOR R-SERIES SUPPLEMENTARY PROTECTOR

		Backup Protection			
Trip Curve	Amp Range	UL-Listed Class J Fuse up to 10kA	No Backup Fuse Required up to:		
All	0.5 - 6A	4xRC*	10kA		
All	8 - 63A	4xRC*	5kA		

 \otimes

 \otimes

*up to nearest rated current

Accessories

- · Auxiliary Contact
- Shunt Trip
- Neutral Pole
- Undervoltage
- (special order) · Lock-out Adapter
- 96.1 (3.80 in.) 85.5 (3.37 in.) 45 (1.77 in.) 0 6.5 (0.26 in.) → <44 (1.73 in.)→ -60 (2.36 in.)--77 (3.03 in.)-

Dimensions

Trip-Characteristics* Applications Characteristic Trip Boundaries Lighting Business Wiring Thermal Trip Magnetic Trip Control Power General Equipment Protection Supplies Transformer Electronics Must Trip at 100ms Control Appliances Must not Must Trip Must not Trip>100m <1hr Trip>100m Circuits **B**-Characteristics 8 8 1.13xRC 1.45xRC 3xRC 5xR0 C-Characteristics 8 8 1.13xRC 1.45xRC 5xRC **D**-Characteristics 1.13xRC 1.45xRC 10xRC 20xRC

*The value of each characteristic is shown vertically beneath its corresponding heading.

Warning!

This information should only be used as a selection guide. The use of a Miniature Circuit Breaker/ Supplementary Protector in an application with a certain Trip-Characteristic always requires prototype testing! It is the responsibility of the circuit design engineer to select the appropriate Miniature Circuit Breaker/Supplementary Protector for their specific application.

AltechCorp.com/Breakers/GFEP

GFL Series (5A - 40A) 10kA UL489 Listed Branch Circuit Breaker with Equipment Ground Fault Protection (RCBO)

The GFL Series range is a combined Branch Circuit Breaker and Equipment Ground Fault Protector, featuring dual pole switching (live and neutral disconnect) and designed to provide protection against short circuits, overloads, AC ground faults (residual current faults) as well as pulsating DC ground faults.

GFL Series RCBO Ordering Scheme

Rated Voltage (U_n)

 $(\epsilon$

120/240V AC

240V AC

- S = 120/240V Split Phase System with no neutral connection. SN = 120/240V Split Phase System with neutral connection.

GF Series (up to 63A) 480Y/277V AC Ground Fault Sensing and Relaying Device (RCCB)

The GF Series of Equipment Ground Fault Protection Relays (Earth Leakage Protection) is the latest addition to Altech's UL Listed product range, providing ground fault (residual current) protection for circuits with loads up to 63A. Short Circuit Withstand rating is 10kA.

GF Series RCCB Ordering Scheme

GFR Series (5A - 40A) 480Y/277V AC Ground Fault Relay with Overload Protection (RCBO)

The GFR Series is a combined Equipment Ground Fault Relay and Supplementary Protector (RCBO), featuring dual pole switching (live and neutral) and designed to provide protection against overloads and AC ground faults (residual current faults) as well as pulsating DC ground faults. Short Circuit Withstand rating is 10kA.

Busbars For all the details visit: AltechCorp.com/Breakers/Busbars

<u>Altech Corp.</u>®

UL489 & UL508/1077

UL489 recognized E305318

The Altech Busbar System is an innovative way to jumper up to 57 poles of miniature molded case circuit breakers, manual motor controllers or supplementary protectors.

The advantages of this busbar system are:

- 30% Installation time savings
- Panel space savings
- Reduced maintenance
- High electrical ratings

Universal Busbar fits most Miniature Circuit Breakers, Supplementary Protectors or Manual Motor Controllers in the market! Please contact Altech for details and further information.

UL489 Busbar System

Œ

- Every pin configuration is possible by combination of existing 6, 12 and 18 pin busbars.
- Cuttable busbar system available in any pin configuration
 consult Altech
- Power Feeding: Power Feed Lug (115A), Direct Power Feed (115A)
- UL listed for Altech's L-Series of Miniature Circuit Breakers
- UL listed for use with most popular UL489 Miniature Circuit Breakers in the market.

UL1077/508 Busbar System

- 1-57 different pin configurations
- 1/2 pole spacing (auxiliary switch) available
- Power Feeding: Power Feed Lugs (115A), Direct Power Feed (115A), Power Feed Block (200A)
- UL recognized and listed for Altech's M and R-Series of Manual Motor Controllers and Supplementary Protectors
- UL recognized and listed for use with most popular UL1077 supplementary protectors and UL508 Manual Motor Controllers in the market.
- Customers can cut the Busbar without losing the UL approval
- Line/Load reversible

alt	ecł	nco	orķ). C	om
Altech Altech Search	Corp.®	Distributors Inform	nation News Cor	Quality Endorsed Company	ISO 9007:2008
Google Q WEB TOOLS Drawings & Photos	New Products and Pro				
Enclosure Finder Altech Videos Request for Quote	The NEW			ENCLOS	URE
Sample Request Catalog Request	<u>au</u>	rech		FIND Click here to	
Product Crossings eBook Catalog PRODUCT MENU	CIRCUIT PROTECTION				
ATEX Products Circuit Protection/Control >	Gircuit Protection Devices	Busbar & Power Distribution	Contactors, Overload Relays, Manual Motor Starters	Motor Disconnect Switches	European Fuses & Holders
Connectors > Enclosures > Fuses >	CONNECTORS	Receptacies	ENCLOSURES Industrial & ATEX Enclosures	DIN Enclosures	Control Enclosures and Suspension Systems
Digital Panel Meters Foot Switches	FOOT SWITCHES	Medical	MODULES & RELAY	S Safety Relays	Industrial & Slimline
Interface Modules > Panel Accessories Power Supplies	PANEL ACCESSORIES		SPARE PARTS	PILOT DEVICES	Relays
Power Semi-Conductors PCB Connection Technology >	Panel Lights	Heaters, Filters & Thermostats	European Spare Parts	22 & 30 mm Push Buttons & Enclosures	Pilot Lights & E-Stops
Programmable Controllers Push Buttons & Pilot Lights >	POWER DEVICES	DC-UPS & Battery	POWER MANAGEME	ENT Digital Panel Meters	Digital Timers
Relays > Sensors > Safety Switches >	SAFETY SWITCHES	Chargers		1 12700 -	
Standard Switches > Solid State Relays	Keyed Safety Switches	Keyed Solenoid Locking Switches	Hinged Safety Switches	Non-Contact Safety Switches	Safety Rope Pull Switches
	STANDARD SWITCHES		SENSORS		
Altech Corporation					

Altech Corporation 35 Royal Road Flemington, NJ 08822-6000 P 908.806.9400 • F 908.806.9490 www.altechcorp.com

