

Product Type

Hydraulic/Magnetic Circuit Breaker

Product Series

B-Series

Description

[B-Series PDF eLibrary](#) ↓

The B-Series hydraulic/magnetic circuit breakers are compact and temperature stable designed for precision operation in OEM markets requiring general purpose as well as full load amp applications. These circuit breakers are designed specifically for world market applications requiring extra insulation and tongue and groove half-shell constructions. They are available with handle actuators for 1- 6 poles. B-Series circuit breakers are offered from in 0.02 to 50 amps, up to 277VAC or 80VDC. They are available with a choice of time delays, terminals, actuator styles, with a wide range of standard colors, & imprinting.

Series PDF eLibrary	<ul style="list-style-type: none"> • B-Series Cir. Breaker PDF (2.8 MB) • Cir. Breaker Time Delays for A,B,C,D & PD-Series PDF (2.3 MB) • Cir. Breaker Accessories PDF (49.5 KB)
Certifications	UL recognized, CSA, VDE -0642, TUV, UL-1500, UL489A Listed (Telecom)
Number of Poles	1-6 pole
Available Delays	Instant, Ultra-Short, Short, Medium, Long (motor loads), AC,DC, AC/DC; High Inrush - Short, Medium, Long
Maximum Current and Voltage Ratings	0.02-30A @ 277VAC, 80VDC 31.0-50A @ 125/250VAC 0.1-50A @ 80VDC (UL489A)
Maximum Interrupting Capacity	3,000A @ 80VDC (UL only) 3,000A @ 125/250VAC (UL only) 5,000A @ 277VAC w/fuse back up (UL only) 5000A @ 80VDC (UL489A)
Auxiliary Switch Ratings	10.1A @ 250VAC 0.1A @ 125VAC (gold contacts) 5A @ 30VDC 0.5A @ 80VDC 1.0A @ 65VDC
Available Circuits	Series, Shunt, Relay, Switch Only, Series w/Remote Shutdown, Relay and Shunt Trip Dual Coil
Actuator Style	Handle (1 per pole or 1 per unit) Mid Trip Handle (1 per pole or 1 per unit)
Terminal Options	.250 QC Tabs 8-32 Screw w/ Upturned Lugs 8-32 Screw (Bus Type) 10-32 Screw w/ Upturned Lugs 10-32 Screw (Bus Type) M4 & M5 Screw (Bus Type) M4 & M5 Screw w/ Upturned Lugs Push in Stud Terminals

Mounting Method	Front Panel Snap-in Front Panel
Value Added	Custom actuator colors PC Terminals available Non-standard current ratings and more

Designed specifically for world market applications, the B-series utilizes the hydraulic magnetic principle which provides precise operation and performance even when exposed to extremely hot and/or cold application environments.

Typical applications include power supplies, medical equipment, office equipment, control panels and marine equipment. In addition, these breakers meet CSA Standard 22.2 No. 100 for the Generator & Welder markets.

1-6 poles, 0.02 - 50 amps, up to 277 VAC or 80 VDC, with choice of time delays, terminals and actuator colors.

Agency Certifications

UL Recognized

UL Standard 1077

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

UL Standard 508

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

UL Standard 1500

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

UL Listed

UL Standard 489

Circuit Breakers, Molded Case, (Guide DIVQ, File E189195)

UL Standard 489A

Communications Equipment (Guide CCN/DITT, File E189195)

CSA Accepted

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

TUV Certified

EN60934, under License No. R72040875

VDE Certified

EN60934, VDE 0642 under File No. 10537

Electrical

Maximum Voltage	277VAC 50/60 Hz, 80VDC
Current Ratings	Standard current coils: 0.100, 0.250, 0.500, 0.750, 1.00, 2.50, 5.00, 7.50, 10.0, 15.0, 20.0, 25.0, 30.0, 35.0, 40.0 and 50.0 amps. Other ratings available, see ordering scheme.
Standard Voltage Coils	DC - 6V, 12V; AC - 120V, other ratings available, see ordering scheme.
Auxiliary Switch Rating	SPDT; 10.1 AMPS - 250VAC, 1.0A 65 VDC or 0.5A 80 VDC, 0.1 Amps - 125VAC (with gold contacts). VDE-1.0 Amp - 125VAC.
Insulation Resistance	Minimum of 100 Megohms at 500 VDC.
Dielectric Strength	UL, CSA - 1500 V 50/60 Hz for one minute between all electrically isolated terminals. B-Series circuit breakers comply with the 8mm spacing and 3750V 50/60 Hz dielectric requirements from hazardous voltage to operator accessible surfaces, between adjacent poles and from main circuits to auxiliary circuits per Publications EN 60950 and VDE 0805.
Resistance, Impedance	Values from Line to Load Terminal - based on Series Trip Circuit Breaker.

CURRENT (AMPS)	TOLERANCE (%)
0.10 - 5.0	15%
5.1 - 20.0	25%
20.1 - 50.0	35%

Pulse Tolerance Curves

Mechanical

Endurance	10,000 ON-OFF operations @ 6 per minute; with rated Current and Voltage.
Trip Free	All B-Series Circuit Breakers will trip on overload, even when Handle is forcibly held in the ON position.
Trip Indication	The operating Handle moves positively to the OFF position when an overload causes the breaker to trip.

Physical

Number of Poles	1 - 6 poles at 30 Amps or less. 1 and 2 poles at 31 Amps thru 50 Amps.
Internal Circuit Config.	Series, (with or without auxiliary switch), Shunt and Relay with current or voltage trip coils, Dual Coil, Switch Only (with or without auxiliary switch).
Weight	Approximately 65 grams/pole. (Approximately 2.32 ounces/pole.)
Standard Colors	Housing- Black; Actuator - See Ordering Scheme.

Environmental

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

Shock	Withstands 100 Gs, 6ms, sawtooth while carrying rated current per Method 213, Test Condition "I". Instantaneous and ultra-short curves tested @ 90% of rated current.
Vibration	Withstands 0.060" excursion from 10-55 Hz, and 10 Gs 55-500 Hz, at rated current per Method 204C, Test Condition A. Instantaneous and ultrashort curves tested at 90% of rated current.
Moisture Resistance	Method 106D, i.e., ten 24-hour cycles @ + 25°C to +65°C, 80-98% RH.
Salt Spray	Method 101, Condition A (90-95% RH @ 5% NaCl Solution, 96 hrs).
Thermal Shock	Method 107D, Condition A (Five cycles @ -55°C to +25°C to +85°C to +25°C).
Operating Temperature	-40° C to +85° C

1 SERIES			
B			
2 ACTUATOR¹			
A	Handle, one per pole		
B	Handle, one per multipole unit		
S	Mid-Trip Handle, one per pole		
T	Mid-Trip Handle, one per pole & Alarm Switch		
3 POLES			
1	One		
2	Two		
3	Three		
4	Four		
5	Five		
6	Six		
4 CIRCUIT			
A ²	Switch Only (No Coil)	G ³	Relay Trip (Voltage)
B	Series Trip (Current)	H ^{3,4}	Dual Coil with Shunt Trip Voltage Coil
C	Series Trip (Voltage)	J ^{3,4}	Dual Coil with Shunt Trip Voltage Coil (side terminal)
D ³	Shunt Trip (Current)	K ^{3,4}	Dual Coil with Relay Trip Voltage Coil
E ³	Shunt Trip (Voltage)		
F ³	Relay Trip (Current)		
5 AUXILIARY/ALARM SWITCH⁵		5	S.P.S.T., 0.093 Q.C. w/o Aux Switch
0	w/o Aux Switch	6	S.P.S.T., 0.139 Solder Lug
1	S.P.D.T., 0.093 Q.C. Term.	7	S.P.S.T., 0.110 Q.C. Term.
2	S.P.D.T., 0.110 Q.C. Term.	8	S.P.S.T., 0.187 Q.C. Term. (Gold Contacts)
3	S.P.D.T., 0.139 Solder Lug	9	S.P.D.T., 0.187 Q.C. Term. (Gold Contacts)
4	S.P.D.T., 0.110 Q.C. Term. (Gold Contacts)		
6 FREQUENCY & DELAY		30	DC, 50/60Hz Instantaneous
03 ²	DC 50/60Hz, Switch Only	31	DC, 50/60Hz Ultra Short
10 ⁶	DC Instantaneous	32	DC, 50/60Hz Short
11	DC Ultra Short	34	DC, 50/60Hz Medium
12	DC Short	36	DC, 50/60Hz Long
14	DC Medium	42 ⁷	50/60Hz Short, Hi-Inrush
16	DC Long	44 ⁷	50/60Hz Medium, Hi-Inrush
20 ⁶	50/60Hz Instantaneous	46 ⁷	50/60Hz Long, Hi-Inrush
21	50/60Hz Ultra Short	52 ⁷	DC, Short, Hi-Inrush
22	50/60Hz Short	54 ⁷	DC, Medium, Hi-Inrush
24	50/60Hz Medium	56 ⁷	DC, Long, Hi-Inrush
26	50/60Hz Long		

Notes:

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

7 CURRENT RATING (AMPERES)									
020	0.020	230	0.300	425	2.500	612	12.000		
025	0.025	235	0.350	527	2.750	712	12.500		
030	0.030	240	0.400	430	3.000	613	13.000		
035	0.035	245	0.450	435	3.500	614	14.000		
040	0.040	250	0.500	440	4.000	615	15.000		
045	0.045	255	0.550	445	4.500	616	16.000		
050	0.050	260	0.600	450	5.000	617	17.000		
055	0.055	265	0.650	455	5.500	618	18.000		
060	0.060	270	0.700	460	6.000	620	20.000		
065	0.065	275	0.750	465	6.500	622	22.000		
070	0.070	280	0.800	470	7.000	624	24.000		
075	0.075	285	0.850	475	7.500	625	25.000		
080	0.080	290	0.900	480	8.000	630	30.000		
085	0.085	295	0.950	485	8.500	635 ^a	35.000		
090	0.090	410	1.000	490	9.000	640 ^a	40.000		
095	0.095	512	1.250	495	9.500	645 ^a	45.000		
210	0.100	415	1.500	610	10.000	650 ^a	50.000		
215	0.150	517	1.750	710	10.500				
220	0.200	420	2.000	611	11.000				
225	0.250	522	2.250	711	11.500				
OR VOLTAGE COIL (NOMINAL RATED VOLTAGE)⁶									
A06	6 DC	A32	32 DC	J12	12 AC	J65	65 AC		
A12	12 DC	A48	48 DC	J18	18 AC	K20	120 AC		
A18	18 DC	A65	65 DC	J24	24 AC	L40	240 AC		
A24	24 DC	J06	6 AC	J48	48 AC				

8 TERMINAL⁹		E ¹¹	Screw M4 (Bus Type)
1 ¹⁰	Push-On 0.250 Tab (Q.C.)	F	Screw M5 w/upturned lugs and 30° bend
2	Screw 8-32 w/upturned lugs	G	Screw M5 (Bus Type) and 30° bend
3 ¹¹	Screw 8-32 (Bus Type)	H	Screw M5 (Bus Type)
4	Screw 10-32 w/upturned lugs	L ¹²	0.250 Q.C./ Solder Lug
5 ¹¹	Screw 10-32 (Bus Type)	M ¹¹	M6 Threaded Studs
6	Screw 8-32 w/upturned lugs and 30° bend	P ¹³	Printed Circuit Board Terminals
7	Screw 8-32 (Bus Type) and 30° bend	Q ¹⁶	Push-In Stud
8	Screw 10-32 w/upturned lugs and 30° bend	R	Screw M4 w/upturned lugs and 30° bend
9	Screw 10-32 (Bus Type) and 30° bend	S ¹⁵	Push-On 0.110 Tab (Q.C.)
B	Screw M5 w/upturned lugs	T	Screw M4 (Bus Type) and 30° bend
C	Screw M4 w/upturned lugs		

9 ACTUATOR COLOR & LEGEND				
I-O	ON-OFF	Dual	Legend Color	
White	A	B	1	Black
Black	C	D	2	White
Red	F	G	3	White
Green	H	J	4	White
Blue	K	L	5	White
Yellow	M	N	6	Black
Gray	P	Q	7	Black
Orange	R	S	8	Black

10 MOUNTING/BARRIERS		
MOUNTING STYLE		
	Threaded Insert, 2 per pole	
1	6-32 x 0.195 inches	no
A	6-32 X 0.195 inches (multi-pole units only)	yes
2	ISO M3 x 5mm	no
B	ISO M3 x 5mm	yes
Rectangular Adapter Plate with mounting centers of 2.062" [52.37mm] and Threaded insert, 2 per pole		
3 ¹⁴	6-32 x 0.225 inches	no
C ¹⁴	6-32 X 0.225 inches (multi-pole units only)	yes
4 ¹⁴	ISO M3 x 6.5mm	no
D ¹⁴	ISO M3 x 6.5mm	yes
Front panel Snap-In, 0.75" [19.05mm] wide bezel		
5	without Handleguard	no
6	without Handleguard (multi-pole units only)	yes
Front panel Snap-In, 0.96" [24.48mm] wide bezel		
7	without Handleguard, 1-pole units 0.96" wide;	no
multipole units have .105" bezel overhang on all sides		
8	without Handleguard, 1-pole units 0.96" wide;	yes
(multi-pole units only) .105" bezel overhang on all sides		

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

B-Series Handle – Circuit & Terminal Diagrams

	CIRCUIT SCHEMATIC		CIRCUIT CODE	AUX. SWITCH CODE	CIRCUIT SCHEMATIC		CIRCUIT CODE	AUX. SWITCH CODE
	ANSI	IEC			ANSI	IEC		
	SWITCH ONLY (NO COIL)				SERIES TRIP			
<p>SERIES TRIP (2 TERM'S.)</p> <p>MAIN TERM'S. (SEE TABLE A)</p>			A	O			B C	O
<p>SERIES TRIP W AUX SWITCH (5 TERM'S.)</p> <p>AUX. SWITCH TERM'S.</p>	<p>SWITCH ONLY (NO COIL) WITH AUXILIARY SWITCH</p>		A	2 3 4	<p>SERIES TRIP WITH AUXILIARY / ALARM SWITCH</p>		B C	2 3 4
<p>SHUNT TRIP (3 TERM'S.)</p>	<p>SHUNT TRIP</p>		D E	0	<p>DUAL COIL: SERIES TRIP CURRENT COIL, SHUNT TRIP VOLTAGE COIL</p>		H	0
<p>RELAY TRIP (4 TERM'S.)</p>	<p>RELAY TRIP</p>		F G	0	<p>DUAL COIL: SERIES TRIP CURRENT COIL, RELAY TRIP VOLTAGE COIL</p>		K	0

Notes:

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

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

**TABLE A
TIGHTENING TORQUE SPECIFICATIONS**

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

TABLE B

TERMINAL DESCRIPTION	DEPTH BEHIND PANEL
MAIN TAB (Q.C.)	2.090 [53.09]
MAIN SCREW TYPE	2.122 [53.90]
SHUNT, RELAY & DUAL COIL TAB (Q.C.)	2.612 [66.35]
SHUNT, RELAY & DUAL COIL SCREW #8-32 W/UPTURNED LUGS	2.644 [67.16]
AUX. SWITCH* TAB (Q.C.) .110 x .020	2.537 [64.44]
AUX. SWITCH* SOLDER TYPE	2.348 [59.64]

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

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