

Susol UL MCCB

UL Molded Case Circuit Breakers

LS ELECTRIC

Super Solution for Protection

The new Susol series with thermal-magnetic circuit breakers are designed to protect low voltage electrical systems from damage caused by overloads and short circuits.

■ FOR POWER DISTRIBUTION

High breaking capacity
Optimum coordination technique
Powerful engineering tools
Reverse feeding

■ FOR PROTECTION OF MOTORS AND THEIR CONTROL DEVICES

Optimal overload protection
Guaranteed Short Circuit Current Ratings

■ FOR CONTROLLING AND DISCONNECTING CIRCUITS

■ FOR EXTENSIVE APPLICATIONS

Wide range of optimized auxiliaries and accessories

Contents

UTE100 FRAME 15-100 Ampere

14 PAGE

UTS150 FRAME 40-150 Ampere

19 PAGE

UTS250 FRAME 150-250 Ampere

26 PAGE

UTS400 FRAME 250-400 Ampere

33 PAGE

UTS600 FRAME 500-600 Ampere

40 PAGE

UTS800 FRAME 400-800 Ampere

54 PAGE

UTS1200 FRAME 800-1200 Ampere

60 PAGE

TRIP UNITS

66 PAGE

DC APPLICATION

86 PAGE

ACCESSORIES

88 PAGE

CURVES

112 PAGE

DIMENSIONS

151 PAGE

Before using equipment
the auxiliary cover
elements of the equipment
before starting
operation of the equipment
auxiliary cover.

Before using equipment
the auxiliary cover
elements of the equipment
before starting
operation of the equipment
auxiliary cover.

SUSOL MCCBS AT A GLANCE.

1 FOR POWER DISTRIBUTION

- High breaking capacity
- Optimum coordination technique
- Powerful engineering tools
- Reverse feeding

2 FOR PROTECTION OF MOTORS AND THEIR CONTROL DEVICES

- Optimal overload protection
- Guaranteed Short Circuit Current Ratings

3 FOR EXTENSIVE APPLICATIONS

- Wide range of optimized auxiliaries and accessories

4 FOR CONTROLLING AND DISCONNECTING CIRCUITS

UTE100

UTS150

UTS250

UTS400

SIMPLIFIED PRODUCT RANGE

- **AF:** 100AF, 150AF, 250AF, 400AF, 600AF, 800AF, 1200AF
- **Ampere Range:** 15A ~ 1200A
- **Pole:** 2P, 3P

VARIABLE ACCESSORIES

- Electrical auxiliaries[AX, AL, UVT, SHT]
- Extended and direct mount rotary handle
- Flange handle with flexible cable and linkage
- Variable depth mechanism
- Locking devices
- LUG for CU/AL cable with UL486
- RCD Unit for UTS250

HIGH PERFORMANCE

- Ultimate breaking capacity (kA rms)
- Max 100kA @480VAC and 50kA @600V

STANDARDS

- **World class with UL489**
 - UL489
 - CSA
- **IEC60947-2**
- **Class 1E for Nuclear power plant**
 - EQ : Environment Qualification
 - SQ : Seismic Qualification

VARIOUS TRIP UNITS

- **ATU:** Adjustable thermal & magnetic unit
- **FMU:** Adjustable thermal, fixed magnetic unit
- **FTU:** Fixed thermal & magnetic unit
- **ETS:** Electronic trip unit (LI, LSI)
- **ETM:** Electronic trip unit (LSIG, Multi-function unit)
- **OCR:** Electronic trip unit

MCP CHARACTERISTIC

- Simplified product range
 - **AF:** 150AF, 250AF, 400AF, 600AF, 800AF, 1200AF
 - **Ampere Range:** 1.6A ~ 1200A Only 3 Pole use
- **Standards**
 - Instantaneous circuit breaker with UL489
 - Motor protector with MC and Relay with UL508
- **IEC60947-2**

MCS CHARACTERISTIC

- Simplified product range
 - **AF:** 100AF, 150AF, 250AF, 400AF, 600AF, 800AF, 1200AF
 - **Ampere Range:** 100A ~ 1200A
 - **Pole:** 2P, 3P
- **Standards**
 - World class with UL489
- **IEC60947-2**

UTS600

UTS800

UTS1200

Engineered for Optimal Protection

SUSOL SERIES OFFER VARIOUS TRIP UNITS :

- **ATU** (Adjustable thermal & magnetic unit)
- **FMU** (Adjustable thermal, fixed magnetic unit)
- **FTU** (Fixed thermal & magnetic unit)
- **ETS** (Electronic trip unit for UTS150...UTS600)
- **ETM** (Electronic trip unit for UTS400, UTS600)
- **OCR** (Electronic trip unit for UTS800, UTS1200)

THERMAL MAGNETIC TRIP UNITS

- UTE100...UTS600 frame
- 15-600 amperes
- Factory-installed
- Several versions by rated current and function

FTU

- Fixed Thermal. 15A~600A
- Fixed Magnetic. 400A~6000A

FMU

- Adjustable Thermal. 25A~600A(0.8~1 x In)
- Fixed Magnetic. 400A~6000A

ATU

- Adjustable Thermal. 100A~600A(0.8~1 x In)
- Adjustable Magnetic. 500A~6000A(5~10 x In)

MCP

- Adjustable Magnetic. 10A~6000A

MCS

- Fixed Magnetic. 1000A~6000A

ELECTRONIC TRIP UNITS

- UTS150...UTS600 frame
- 15~600 amperes
- Factory-installed
- Several versions by rated current and function

ETS

- Electronic trip unit for UTS150...UTS600

ETM

- Electronic trip unit for UTS400, UTS600

ELECTRONIC TRIP UNITS

- UTS800, UTS1200 Frame
- 400-1200 Amperes
- Factory-installed internal trip units.
- Several versions by rated current and function

1. N, A type Knob information
2. P, S type Knob information
3. MCP800 type Knob information
4. MCP1200 type Knob information
5. MCS800/1200 type Knob information

FUTURING SMART ENERGY

FOR EXTENSIVE APPLICATIONS

Wide range of optimized auxiliaries and accessories

Accessories

Endless possibilities in panelboards

- 1 Molded Case Circuit Breaker
- 2 Motor Circuit Protector
- 3 Molded Case Switch
- 4 Direct Rotary Handle
- 5 Extended Handle
- 6 Flange Cable Handle

- 7 Inner Accessories (AL, AX, UVT, SHT)
- 8 Locking Device (Handle)
- 9 Mechanical Interlock
- 10 Interphase Barriers
- 11 Mechanical Lugs
- 12 Busbar Connectors

- 13 Control wire Terminal
- 14 Aux. Handle
- 15 Operating Mechanism (VDM/COM)
- 16 Motor operator (MOP)

Series Overview

Frame	UTE100			UTE100			UTE100			UTS150			
	100A			100A			100A			150A			
Maximum rated current	1			2			3			2, 3			
Number of poles	E	N	H	E	N	H	E	N	H	N	H	L	
Breaker type	UTE100			UTE100			UTE100			UTS150			
UL489/CSA C22.2	UTE100			UTE100			UTE100			UTS150			
Interrupting capacity (kA rms) AC (50/60HZ)	50	65	100	50	65	100	50	65	100	-	-	-	
UL, CSA, NOM	25	35	65	-	-	-	-	-	-	65	100	150	
	10	14	18	-	-	-	-	-	-	-	-	-	
	-	-	-	25	35	65	25	35	65	35	65	100	
	-	-	-	-	-	-	-	-	-	18	35	50	
	-	-	-	14	18	18(35)****	14	18	18(35)****	-	-	-	
UL489 DC	UTE100			UTE100			UTE100			UTS150			
Interrupting capacity (kA) DC	-	-	-	16	25	-	16	25	-	35	50	65	
UL, CSA	-	-	-	-	-	-	25	35	-	-	-	-	
	-	-	-	-	-	-	-	-	-	35	50	65	
IEC 60947-2 *****	UTE100			UTE100			UTE100			UTS150			
Ultimate breaking capacity, (kA rms) AC	50	65	100	50	65	65	50	65	65	65	100	150	
50/60Hz, Icu	-	-	-	25	35	35	25	35	35	35	65	100	
	-	-	-	-	-	-	-	-	-	18	35	50	
Service breaking capacity, Ics (%Icu)	100%			100%			100%			100%			
Insulation voltage, Ui	750 Vac			750 Vac			750 Vac			750 Vac			
Impulse withstand voltage, Uimp	6 kVac			8 kVac			8 kVac			8 kVac			
Rated short-time withstand current (Icw)	-			-			-			-			
Utilization category	A			A			A			A			
TRIP UNITS	15-100A			100A			100A			40-150A			
F : Fixed	ATU *			-			-			•			
A : Adjustable	FMU *			-			•			•			
T : Thermal	FTU *			•			•			•			
M : Magnetic	ETS			-			-			• (60,100,150A)			
E : Electronics	ETM			-			-			-			
	MCS **			-			-			-			
	DSU ***			-			-			-			
	OCR			-			-			-			
MCP	Amperes			-			-			1.6-60A			
	MCP			-			-			100-150A			
MCS	Amperes			100A			100A			150A			
	MCS			•			•			•			
Unit mounted	•			•			•			•			
Mechanical lugs	•			•			•			•			
Busbar connectors	•			•			•			•			
Control wire terminal kit	•			•			•			•			
Terminal shields	-			-			-			-			
Interphase barriers	-			•			•			•			
Shunt trip	-			•			•			•			
Undervoltage trip	-			•			•			•			
Auxiliary switch	-			•			•			•			
Alarm switch	-			•			•			•			
Fault alarm switch	-			•			•			•			
Flange cable handle	-			•			•			•			
Flange variable-depth mechanism	-			•			•			•			
Directly-mounted rotary operating handle	-			•			•			•			
NEMA-Door-mounted operating mechanisms	-			•			•			•			
IEC-Door-mounted operating mechanisms	-			•			•			•			
Mechanical interlocks	-			•			•			•			
Handle padlock attachment	•			•			•			•			
Motor operator	-			•			•			•			
Residual Current Device	-			-			-			-			
Weight(approximate)	1-Pole			0.96 (0.435)			-			-			
lbs.(kg)	2-Pole			-			1.64(0.74)			3.44(1.56)			
	3-Pole			-			-			3.95(1.79)			
Dimensions	W x H x D	W	H	D	W	H	D	W	H	D	W	H	D
Inches(mm)	1-Pole	1.02(26)	5.12(130)	3.44(87.5)	-	-	-	-	-	-	-	-	-
	2-Pole	-	-	-	2.01(51)	5.12(130)	3.44(87.5)	-	-	-	4.13(105)	6.50(165)	3.44(87.5)
	3-Pole	-	-	-	-	-	-	2.99(76)	5.12(130)	3.44(87.5)	4.13(105)	6.50(165)	3.44(87.5)

SELECTION GUIDE

UTE100

CATALOG NUMBERING [PRODUCT SELECTION]

* 15~30A: 35kA, 35~100A: 18kA

UTE100 FRAME

- UTE100 breaker is HACR rated
- SWD switch duty rating
(applied only to 15 and 20A /347Vac or less)
- HID high intensity discharge lighting rating
(15~50A /480Vac or less)

UL489 RATINGS

BREAKER TYPE	NUMBER OF POLES	INTERRUPTING CAPACITY (kA rms) AC 50/60Hz						INTERRUPTING CAPACITY (kA) DC	
		120/240V	240V	277V	480V	347V	600Y 347V	250V DC-2P	500V DC-3P
UTE100E	1	50	50	25	-	10	-	-	-
	2, 3	50	50	-	25	-	14	16	25
UTE100N	1	65	65	35	-	14	-	-	-
	2, 3	65	65	-	35	-	18	25	35
UTE100H	1	100	100	65	-	18	-	-	-
	2, 3	100	100	-	65	-	18(35)*	-	-

* 15~30A: 35kA, 35~100A: 18kA

IEC60947-2 RATINGS

BREAKER TYPE	NUMBER OF POLES	INTERRUPTING CAPACITY(kA rms) AC 50/60Hz, Icu	
		220/240V	380/415V
UTE100E	1	50	-
	2, 3	50	25
UTE100N	1	65	-
	2, 3	65	35
UTE100H	1	100	-
	2, 3	65	35

Service breaking capacity, Ics (%Icu) 100%

Insulation Voltage, Ui 750 Vac

Impulse Withstand Voltage, Uimp 1-Pole: 6k Vac
2/3-Pole: 8k Vac

Utilization Category A

DIMENSIONS

POLES	DIMENSIONS inch (mm)		
	W	H	D
1-Pole	1.02 (26)	5.12 (130)	3.44 (87.5)
2-Pole	2.01 (51)	5.12 (130)	3.44 (87.5)
3-Pole	2.99 (76)	5.12 (130)	3.44 (87.5)

TRIP UNIT TYPES

	THERMAL	MAGNETIC	REMARKS
FTU	Fixed	Fixed	
FMU	Adjustable, 0.8~1 x In	Fixed	
MCS	N.A	Fixed, 10 x In	Magnetic only

CIRCUIT BREAKER

Ampere Rating, In	WITH FTU TRIP UNIT (FIXED THERMAL, FIXED MAGNETIC)								
	50kA at 120Vac, 50kA at 240Vac			65kA at 120Vac, 65kA at 240Vac			100kA at 120Vac, 100kA at 240Vac		
	1-Pole	2-Pole	3-Pole	1-Pole	2-Pole	3-Pole	1-Pole	2-Pole	3-Pole
15A	UTE100-E-FTU-15-1	UTE100-E-FTU-15-2	UTE100-E-FTU-15-3	UTE100-N-FTU-15-1	UTE100-N-FTU-15-2	UTE100-N-FTU-15-3	UTE100-H-FTU-15-1	UTE100-H-FTU-15-2	UTE100-H-FTU-15-3
20A	UTE100-E-FTU-20-1	UTE100-E-FTU-20-2	UTE100-E-FTU-20-3	UTE100-N-FTU-20-1	UTE100-N-FTU-20-2	UTE100-N-FTU-20-3	UTE100-H-FTU-20-1	UTE100-H-FTU-20-2	UTE100-H-FTU-20-3
25A	UTE100-E-FTU-25-1	UTE100-E-FTU-25-2	UTE100-E-FTU-25-3	UTE100-N-FTU-25-1	UTE100-N-FTU-25-2	UTE100-N-FTU-25-3	UTE100-H-FTU-25-1	UTE100-H-FTU-25-2	UTE100-H-FTU-25-3
30A	UTE100-E-FTU-30-1	UTE100-E-FTU-30-2	UTE100-E-FTU-30-3	UTE100-N-FTU-30-1	UTE100-N-FTU-30-2	UTE100-N-FTU-30-3	UTE100-H-FTU-30-1	UTE100-H-FTU-30-2	UTE100-H-FTU-30-3
35A	UTE100-E-FTU-35-1	UTE100-E-FTU-35-2	UTE100-E-FTU-35-3	UTE100-N-FTU-35-1	UTE100-N-FTU-35-2	UTE100-N-FTU-35-3	UTE100-H-FTU-35-1	UTE100-H-FTU-35-2	UTE100-H-FTU-35-3
40A	UTE100-E-FTU-40-1	UTE100-E-FTU-40-2	UTE100-E-FTU-40-3	UTE100-N-FTU-40-1	UTE100-N-FTU-40-2	UTE100-N-FTU-40-3	UTE100-H-FTU-40-1	UTE100-H-FTU-40-2	UTE100-H-FTU-40-3
45A	UTE100-E-FTU-45-1	UTE100-E-FTU-45-2	UTE100-E-FTU-45-3	UTE100-N-FTU-45-1	UTE100-N-FTU-45-2	UTE100-N-FTU-45-3	UTE100-H-FTU-45-1	UTE100-H-FTU-45-2	UTE100-H-FTU-45-3
50A	UTE100-E-FTU-50-1	UTE100-E-FTU-50-2	UTE100-E-FTU-50-3	UTE100-N-FTU-50-1	UTE100-N-FTU-50-2	UTE100-N-FTU-50-3	UTE100-H-FTU-50-1	UTE100-H-FTU-50-2	UTE100-H-FTU-50-3
60A	UTE100-E-FTU-60-1	UTE100-E-FTU-60-2	UTE100-E-FTU-60-3	UTE100-N-FTU-60-1	UTE100-N-FTU-60-2	UTE100-N-FTU-60-3	UTE100-H-FTU-60-1	UTE100-H-FTU-60-2	UTE100-H-FTU-60-3
70A	UTE100-E-FTU-70-1	UTE100-E-FTU-70-2	UTE100-E-FTU-70-3	UTE100-N-FTU-70-1	UTE100-N-FTU-70-2	UTE100-N-FTU-70-3	UTE100-H-FTU-70-1	UTE100-H-FTU-70-2	UTE100-H-FTU-70-3
80A	UTE100-E-FTU-80-1	UTE100-E-FTU-80-2	UTE100-E-FTU-80-3	UTE100-N-FTU-80-1	UTE100-N-FTU-80-2	UTE100-N-FTU-80-3	UTE100-H-FTU-80-1	UTE100-H-FTU-80-2	UTE100-H-FTU-80-3
90A	UTE100-E-FTU-90-1	UTE100-E-FTU-90-2	UTE100-E-FTU-90-3	UTE100-N-FTU-90-1	UTE100-N-FTU-90-2	UTE100-N-FTU-90-3	UTE100-H-FTU-90-1	UTE100-H-FTU-90-2	UTE100-H-FTU-90-3
100A	UTE100-E-FTU-100-1	UTE100-E-FTU-100-2	UTE100-E-FTU-100-3	UTE100-N-FTU-100-1	UTE100-N-FTU-100-2	UTE100-N-FTU-100-3	UTE100-H-FTU-100-1	UTE100-H-FTU-100-2	UTE100-H-FTU-100-3

UTE100 FRAME

CIRCUIT BREAKER

WITH FTU TRIP UNIT (FIXED THERMAL, FIXED MAGNETIC)						
Ampere Rating, In	25kA at 277Vac	35kA at 277Vac	65kA at 277Vac	10kA at 347Vac	14kA at 347Vac	18kA at 347Vac
	1-Pole	1-Pole	1-Pole	1-Pole	1-Pole	1-Pole
15A	UTE100-E-FTU-15-1	UTE100-N-FTU-15-1	UTE100-H-FTU-15-1	UTE100-E-FTU-15-1	UTE100-N-FTU-15-1	UTE100-H-FTU-15-1
20A	UTE100-E-FTU-20-1	UTE100-N-FTU-20-1	UTE100-H-FTU-20-1	UTE100-E-FTU-20-1	UTE100-N-FTU-20-1	UTE100-H-FTU-20-1
25A	UTE100-E-FTU-25-1	UTE100-N-FTU-25-1	UTE100-H-FTU-25-1	UTE100-E-FTU-25-1	UTE100-N-FTU-25-1	UTE100-H-FTU-25-1
30A	UTE100-E-FTU-30-1	UTE100-N-FTU-30-1	UTE100-H-FTU-30-1	UTE100-E-FTU-30-1	UTE100-N-FTU-30-1	UTE100-H-FTU-30-1
35A	UTE100-E-FTU-35-1	UTE100-N-FTU-35-1	UTE100-H-FTU-35-1	UTE100-E-FTU-35-1	UTE100-N-FTU-35-1	UTE100-H-FTU-35-1
40A	UTE100-E-FTU-40-1	UTE100-N-FTU-40-1	UTE100-H-FTU-40-1	UTE100-E-FTU-40-1	UTE100-N-FTU-40-1	UTE100-H-FTU-40-1
45A	UTE100-E-FTU-45-1	UTE100-N-FTU-45-1	UTE100-H-FTU-45-1	UTE100-E-FTU-45-1	UTE100-N-FTU-45-1	UTE100-H-FTU-45-1
50A	UTE100-E-FTU-50-1	UTE100-N-FTU-50-1	UTE100-H-FTU-50-1	UTE100-E-FTU-50-1	UTE100-N-FTU-50-1	UTE100-H-FTU-50-1
60A	UTE100-E-FTU-60-1	UTE100-N-FTU-60-1	UTE100-H-FTU-60-1	UTE100-E-FTU-60-1	UTE100-N-FTU-60-1	UTE100-H-FTU-60-1
70A	UTE100-E-FTU-70-1	UTE100-N-FTU-70-1	UTE100-H-FTU-70-1	UTE100-E-FTU-70-1	UTE100-N-FTU-70-1	UTE100-H-FTU-70-1
80A	UTE100-E-FTU-80-1	UTE100-N-FTU-80-1	UTE100-H-FTU-80-1	UTE100-E-FTU-80-1	UTE100-N-FTU-80-1	UTE100-H-FTU-80-1
90A	UTE100-E-FTU-90-1	UTE100-N-FTU-90-1	UTE100-H-FTU-90-1	UTE100-E-FTU-90-1	UTE100-N-FTU-90-1	UTE100-H-FTU-90-1
100A	UTE100-E-FTU-100-1	UTE100-N-FTU-100-1	UTE100-H-FTU-100-1	UTE100-E-FTU-100-1	UTE100-N-FTU-100-1	UTE100-H-FTU-100-1

WITH FTU TRIP UNIT (FIXED THERMAL, FIXED MAGNETIC)								
Ampere Rating, In	25kA at 480V, 14kA at 600Y/347Vac		35kA at 480V, 18kA at 600Y/347Vac		65kA at 480V, 35kA at 600Y/347Vac		65kA at 480V, 18kA at 600Y/347Vac	
	2-Pole	3-Pole	2-Pole	3-Pole	2-Pole	3-Pole	2-Pole	3-Pole
15A	UTE100-E-FTU-15-2	UTE100-E-FTU-15-3	UTE100-N-FTU-15-2	UTE100-N-FTU-15-3	UTE100-H-FTU-15-2	UTE100-H-FTU-15-3		
20A	UTE100-E-FTU-20-2	UTE100-E-FTU-20-3	UTE100-N-FTU-20-2	UTE100-N-FTU-20-3	UTE100-H-FTU-20-2	UTE100-H-FTU-20-3		
25A	UTE100-E-FTU-25-2	UTE100-E-FTU-25-3	UTE100-N-FTU-25-2	UTE100-N-FTU-25-3	UTE100-H-FTU-25-2	UTE100-H-FTU-25-3		
30A	UTE100-E-FTU-30-2	UTE100-E-FTU-30-3	UTE100-N-FTU-30-2	UTE100-N-FTU-30-3	UTE100-H-FTU-30-2	UTE100-H-FTU-30-3		
35A	UTE100-E-FTU-35-2	UTE100-E-FTU-35-3	UTE100-N-FTU-35-2	UTE100-N-FTU-35-3			UTE100-H-FTU-35-2	UTE100-H-FTU-35-3
40A	UTE100-E-FTU-40-2	UTE100-E-FTU-40-3	UTE100-N-FTU-40-2	UTE100-N-FTU-40-3			UTE100-H-FTU-40-2	UTE100-H-FTU-40-3
45A	UTE100-E-FTU-45-2	UTE100-E-FTU-45-3	UTE100-N-FTU-45-2	UTE100-N-FTU-45-3			UTE100-H-FTU-45-2	UTE100-H-FTU-45-3
50A	UTE100-E-FTU-50-2	UTE100-E-FTU-50-3	UTE100-N-FTU-50-2	UTE100-N-FTU-50-3			UTE100-H-FTU-50-2	UTE100-H-FTU-50-3
60A	UTE100-E-FTU-60-2	UTE100-E-FTU-60-3	UTE100-N-FTU-60-2	UTE100-N-FTU-60-3			UTE100-H-FTU-60-2	UTE100-H-FTU-60-3
70A	UTE100-E-FTU-70-2	UTE100-E-FTU-70-3	UTE100-N-FTU-70-2	UTE100-N-FTU-70-3			UTE100-H-FTU-70-2	UTE100-H-FTU-70-3
80A	UTE100-E-FTU-80-2	UTE100-E-FTU-80-3	UTE100-N-FTU-80-2	UTE100-N-FTU-80-3			UTE100-H-FTU-80-2	UTE100-H-FTU-80-3
90A	UTE100-E-FTU-90-2	UTE100-E-FTU-90-3	UTE100-N-FTU-90-2	UTE100-N-FTU-90-3			UTE100-H-FTU-90-2	UTE100-H-FTU-90-3
100A	UTE100-E-FTU-100-2	UTE100-E-FTU-100-3	UTE100-N-FTU-100-2	UTE100-N-FTU-100-3			UTE100-H-FTU-100-2	UTE100-H-FTU-100-3

WITH FMU TRIP UNIT (ADJUSTABLE THERMAL, FIXED MAGNETIC)					
Ampere Rating, In	50kA at 120/240V, 50kA at 240Vac		65kA at 120/240V, 65kA at 240Vac		Thermal range
	3-Pole		3-Pole		
25A	UTE100-E-FMU-25-3		UTE100-N-FMU-25-3		20-25A
40A	UTE100-E-FMU-40-3		UTE100-N-FMU-40-3		32-40A
60A	UTE100-E-FMU-60-3		UTE100-N-FMU-60-3		48-60A
80A	UTE100-E-FMU-80-3		UTE100-N-FMU-80-3		64-80A
100A	UTE100-E-FMU-100-3		UTE100-N-FMU-100-3		80-100A

WITH FMU TRIP UNIT (ADJUSTABLE THERMAL, FIXED MAGNETIC)					
Ampere Rating, In	25kA at 480V, 14kA at 600Y/347Vac		35kA at 480V, 18kA at 600Y/347Vac		Thermal range
	3-Pole		3-Pole		
25A	UTE100-E-FMU-25-3		UTE100-N-FMU-25-3		20-25A
40A	UTE100-E-FMU-40-3		UTE100-N-FMU-40-3		32-40A
60A	UTE100-E-FMU-60-3		UTE100-N-FMU-60-3		48-60A
80A	UTE100-E-FMU-80-3		UTE100-N-FMU-80-3		64-80A
100A	UTE100-E-FMU-100-3		UTE100-N-FMU-100-3		80-100A

MOLDED CASE SWITCH

WITH MCS TRIP UNIT					
Ampere Rating, In	50kA at 120/240V, 50kA at 240Vac			65kA at 120/240V, 65kA at 240Vac	
	2-Pole		3-Pole	2-Pole	3-Pole
100A	UTE100-E-MCS-100-2		UTE100-E-MCS-100-3	UTE100-N-MCS-100-2	
				UTE100-N-MCS-100-3	

Ampere Rating, In	25kA at 480V, 14kA at 600Y/347Vac			35kA at 480V, 18kA at 600Y/347Vac	
	2-Pole		3-Pole	3-Pole	
100A	UTE100-E-MCS-100-2		UTE100-E-MCS-100-3	UTE100-N-MCS-100-2	
				UTE100-N-MCS-100-3	

ACCESSORIES FOR UTE100

MECHANICAL LUGS

MAXIMUM BREAKER AMPERES	TERMINAL BODY MATERIAL	WIRE TYPE	ORDERING TYPE	ITEM CODE
100A	Aluminum	Cu/Al	AL100TE	70821175005

AL100TE 15-100A Lug

INNER ACCESSORIES

DESCRIPTION	CONTROL VOLTAGE	ORDERING TYPE *	ITEM CODE
Auxiliary Switch, AX			83011175301 / 83011175304
Alarm Switch, AL			83011175302 / 83011175305
AX + AL			83011175307 / 83011175306
Shunt Trip, SHT	AC/DC 12V	TBT	83211175331
	DC 12V	LWT	83211175181
	AC/DC 24V	TBT	83211175332
	AC/DC 24~30V	LWT	83211175182
	AC/DC 48V	TBT	83211175333
	AC/DC 60V	TBT	83211175334
	AC/DC 48~60V	LWT	83211175183
	AC/DC 100~130V	TBT, LWT	83211175335 / 83211175184
	AC/DC 200~250V	TBT, LWT	83211175336 / 83211175185
	AC 380~450V	TBT, LWT	83211175337 / 83211175186
Undervoltage Trip, UVT	AC 440~500V	TBT, LWT	83211175338 / 83211175187
	AC/DC 24V		83211175351
	AC/DC 48V		83211175352
	AC/DC 100~110V		83211175353
	AC/DC 200~220V		83211175354
	AC 380~440V		83211175355
	AC 440~480V		83211175356

* TBT(Terminal Block Type), LWT(Lead Wire Type)

Type	Left(R)	Right(T)
AX	1	1
AL	1	1
AX+AL	1	1
SHT		1
UVT		1

- Applicable in indicated pole position-not synchronous
- 2P : Right only

PADLOCKING DEVICE

DESCRIPTION	ORDERING TYPE	ITEM CODE
Lock in "OFF" position	PL0	56771175301

<Pad Lock>

PLATE HANDLE LOCKING DEVICE

DESCRIPTION	ORDERING TYPE	ITEM CODE
Lock in "OFF" or "ON" position	PHL0	56771175303

<Plate Handle Lock>

MECHANICAL INTERLOCKING DEVICE

DESCRIPTION	ORDERING TYPE	ITEM CODE
For 3-Pole breaker	MIT03	56121175301

<Mechanical Interlock>

ENCLOSURE

ENCLOSURE DIMENSION (W X H X D) inch(mm)	ORDERING TYPE
8.27(210) x 17.3(439.4) x 4.0(101.6)	-

ACCESSORIES FOR UTE100

ROTARY OPERATING HANDLES

DESCRIPTION	TYPE	ORDERING TYPE	ITEM CODE
Directly Mounted	NEMA Type 1	DH-0	83111175330 / 83111175331 / 83111175317
Extended (Door-Mounted)	NEMA Type 1	REH-0	83111175332 / 83111175333 / 83111175313
	NEMA Type 1	REH-0C	83111175315 / 83111175316
NEMA Door-Mounted	NEMA Type 1, 12	EHU-0	83111175301 / 83111175304
	NEMA Type 3, 3R, 4	EHV-0	83111175302 / 83111175305
	NEMA Type 3, 4, 4X	EHX-0	83111175303 / 83111175306
	NEMA Type 1, 12	EHU-0C	83111175307 / 83111175310
	NEMA Type 3, 3R, 4	EHV-0C	83111175308 / 83111175311
	NEMA Type 3, 4, 4X	EHX-0C	83111175309 / 83111175312

<DH-0>

<REH-0>

<REH-0C>

<EHU-0>

<EHU-0C>

<COM-0>

<VDM-0>

FLANGE HANDLES WITH CABLE OPERATING MECHANISM

DESCRIPTION	TYPE	ORDERING TYPE
Cable operating mechanism (without cable)		COM-0
Standard type handle (with operating mechanism)	NEMA Type 1, 12, 3, 3R, 4	[COM-0]+[FHU-S]
	NEMA Type 4, 4X	[COM-0]+[FHX-S]
Cable	36 inch	FH2-36
	48 inch	FH2-48
	60 inch	FH2-60
	72 inch	FH2-72

FLANGE HANDLES WITH VARIABLE-DEPTH OPERATING MECHANISM

DESCRIPTION	TYPE	ORDERING TYPE	ITEM CODE
Variable depth operating mechanism with threaded-rod and handle		VDM-0	-
Standard type handle with operating mechanism	NEMA Type 1, 12, 3, 3R, 4	[VDM-0]+[FHU-S]	83111175318
	NEMA Type 4, 4X	[VDM-0]+[FHX-S]	83111175320

Description	Directly Mounted	Door Mounted	Flange Handle with Cable Operation Mechanism	Flange Handle with Variable Depth Mechanism
NEMA Type 1	
 *	
 *	-	-
NEMA Type 1, 12, 3, 3R, 4, 4X	-	
 *	
	

* Only 3 Pole

SELECTION GUIDE

UTS150

CATALOG NUMBERING [PRODUCT SELECTION]

UTS150 FRAME

- UTS150 breaker is HACR rated

UL489 RATINGS

BREAKER TYPE	NUMBER OF POLES	INTERRUPTING CAPACITY (kA rms) AC 50/60Hz			INTERRUPTING CAPACITY (kA) DC	
		240V ac	480V ac	600V ac	250V DC-2P	600V DC-3P
UTS150N	2, 3	65	35	18	35	35
UTS150H	2, 3	100	65	35	50	50
UTS150L	2, 3	150	100	50	65	65

IEC60947-2 RATINGS *

BREAKER TYPE	NUMBER OF POLES	INTERRUPTING CAPACITY(kA rms) AC 50/60Hz, Icu		
		220/240V	380/415V	480/500V
UTS150N	2, 3	65	35	18
UTS150H	2, 3	100	65	35
UTS150L	2, 3	150	100	50
Service breaking capacity, Ics (%Icu)		100%		
Insulation Voltage, Ui		750 Vac		
Impulse Withstand Voltage, Uimp		8 kVac		
Utilization Category		A		

* Electronic trip units are not applicable for IEC 60947-2

DIMENSIONS

POLES	DIMENSIONS inch (mm)		
	W	H	D
2-Pole	4.13 (105)	6.50 (165)	3.44 (87.5)
3-Pole			

TRIP UNIT TYPES

	THERMAL	MAGNETIC	REMARKS
FTU	Fixed	Fixed	
FMU	Adjustable, 0.8~1 x In	Fixed	
ATU	Adjustable, 0.8~1 x In	Adjustable, 5~10 x In	
ETS	Adjustable, 15~150A	Adjustable, 1.5~11 x In / Fixed, 11 x In(LIG only)	Electronic
MCS	N.A.	Fixed, 10xIn	Magnetic only
MCP	N.A.	Adjustable, 6~12 x In	Magnetic only

* MCP 60A: 6.7 ~ 13.3 x In

CIRCUIT BREAKER

WITH FTU TRIP UNIT (FIXED THERMAL, FIXED MAGNETIC)						
Ampere Rating, In	65kA at 240V, 35kA at 480V, 18kA at 600V		100kA at 240V, 65kA at 480V, 35kA at 600V		150kA at 240V, 100kA at 480V, 50kA at 600V	
	2-Pole	3-Pole	2-Pole	3-Pole	2-Pole	3-Pole
40A	UTS150-N-FTU-40-2	UTS150-N-FTU-40-3	UTS150-H-FTU-40-2	UTS150-H-FTU-40-3	UTS150-L-FTU-40-2	UTS150-L-FTU-40-3
50A	UTS150-N-FTU-50-2	UTS150-N-FTU-50-3	UTS150-H-FTU-50-2	UTS150-H-FTU-50-3	UTS150-L-FTU-50-2	UTS150-L-FTU-50-3
60A	UTS150-N-FTU-60-2	UTS150-N-FTU-60-3	UTS150-H-FTU-60-2	UTS150-H-FTU-60-3	UTS150-L-FTU-60-2	UTS150-L-FTU-60-3
70A	UTS150-N-FTU-70-2	UTS150-N-FTU-70-3	UTS150-H-FTU-70-2	UTS150-H-FTU-70-3	UTS150-L-FTU-70-2	UTS150-L-FTU-70-3
80A	UTS150-N-FTU-80-2	UTS150-N-FTU-80-3	UTS150-H-FTU-80-2	UTS150-H-FTU-80-3	UTS150-L-FTU-80-2	UTS150-L-FTU-80-3
90A	UTS150-N-FTU-90-2	UTS150-N-FTU-90-3	UTS150-H-FTU-90-2	UTS150-H-FTU-90-3	UTS150-L-FTU-90-2	UTS150-L-FTU-90-3
100A	UTS150-N-FTU-100-2	UTS150-N-FTU-100-3	UTS150-H-FTU-100-2	UTS150-H-FTU-100-3	UTS150-L-FTU-100-2	UTS150-L-FTU-100-3
125A	UTS150-N-FTU-125-2	UTS150-N-FTU-125-3	UTS150-H-FTU-125-2	UTS150-H-FTU-125-3	UTS150-L-FTU-125-2	UTS150-L-FTU-125-3
150A	UTS150-N-FTU-150-2	UTS150-N-FTU-150-3	UTS150-H-FTU-150-2	UTS150-H-FTU-150-3	UTS150-L-FTU-150-2	UTS150-L-FTU-150-3

CIRCUIT BREAKER

WITH FMU TRIP UNIT (ADJUSTABLE THERMAL, FIXED MAGNETIC)				
Ampere Rating, In	65kA at 240V, 35kA at 480V, 18kA at 600V		100kA at 240V, 65kA at 480V, 35kA at 600V	
	2-Pole	3-Pole	2-Pole	3-Pole
40A	UTS150-N-FMU-40-2	UTS150-N-FMU-40-3	UTS150-H-FMU-40-2	UTS150-H-FMU-40-3
60A	UTS150-N-FMU-60-2	UTS150-N-FMU-60-3	UTS150-H-FMU-60-2	UTS150-H-FMU-60-3
80A	UTS150-N-FMU-80-2	UTS150-N-FMU-80-3	UTS150-H-FMU-80-2	UTS150-H-FMU-80-3
100A	UTS150-N-FMU-100-2	UTS150-N-FMU-100-3	UTS150-H-FMU-100-2	UTS150-H-FMU-100-3
125A	UTS150-N-FMU-125-2	UTS150-N-FMU-125-3	UTS150-H-FMU-125-2	UTS150-H-FMU-125-3
150A	UTS150-N-FMU-150-2	UTS150-N-FMU-150-3	UTS150-H-FMU-150-2	UTS150-H-FMU-150-3

Ampere Rating, In	150kA at 240V, 100kA at 480V, 50kA at 600V		Thermal range
	2-Pole	3-Pole	
40A	UTS150-L-FMU-40-2	UTS150-L-FMU-40-3	32-40A
60A	UTS150-L-FMU-60-2	UTS150-L-FMU-60-3	48-60A
80A	UTS150-L-FMU-80-2	UTS150-L-FMU-80-3	64-80A
100A	UTS150-L-FMU-100-2	UTS150-L-FMU-100-3	80-100A
125A	UTS150-L-FMU-125-2	UTS150-L-FMU-125-3	100~125A
150A	UTS150-L-FMU-150-2	UTS150-L-FMU-150-3	120-150A

WITH ATU TRIP UNIT (ADJUSTABLE THERMAL, ADJUSTABLE MAGNETIC)				
Ampere Rating, In	65kA at 240V, 35kA at 480V, 18kA at 600V		100kA at 240V, 65kA at 480V, 35kA at 600V	
	2-Pole	3-Pole	2-Pole	3-Pole
100A	UTS150-N-ATU-100-2	UTS150-N-ATU-100-3	UTS150-H-ATU-100-2	UTS150-H-ATU-100-3
125A	UTS150-N-ATU-125-2	UTS150-N-ATU-125-3	UTS150-H-ATU-125-2	UTS150-H-ATU-125-3
150A	UTS150-N-ATU-150-2	UTS150-N-ATU-150-3	UTS150-H-ATU-150-2	UTS150-H-ATU-150-3

Ampere Rating, In	150kA at 240V, 100kA at 480V, 50kA at 600V		Adjustable range	
	2-Pole	3-Pole	Thermal	Magnetic
100A	UTS150-L-ATU-100-2	UTS150-L-ATU-100-3	80-100A	500-1000A
125A	UTS150-L-ATU-125-2	UTS150-L-ATU-125-3	100~125A	625~1250A
150A	UTS150-L-ATU-150-2	UTS150-L-ATU-150-3	120-150A	750-1500A

WITH ETS23 LI TRIP UNIT (ELECTRONIC)				
Ampere Rating, In	65kA at 240V, 35kA at 480V, 18kA at 600V		100kA at 240V, 65kA at 480V, 35kA at 600V	
	3-Pole		3-Pole	
60A	UTS150-N-ETS23-60-3		UTS150-H-ETS23-60-3	
100A	UTS150-N-ETS23-100-3		UTS150-H-ETS23-100-3	
150A	UTS150-N-ETS23-150-3		UTS150-H-ETS23-150-3	

Ampere Rating, In	150kA at 240V, 100kA at 480V, 50kA at 600V		Setting value		
	3-Pole		Ir (A)	Ii (A)	Tr (s)
60A	UTS150-L-ETS23-60-3		15~60A	(1.5, 2, 3, 4, 5, 6, 8, 10, 11) x In	0.5, 1, 2, 4, 8, 16, Accuracy ±20%
100A	UTS150-L-ETS23-100-3		40~100A		
150A	UTS150-L-ETS23-150-3		60~150A		

UTS150 FRAME

CIRCUIT BREAKER

WWITH ETS23 LSI TRIP UNIT (ELECTRONIC)					
Ampere Rating, In	65kA at 240V, 35kA at 480V, 18kA at 600V		100kA at 240V, 65kA at 480V, 35kA at 600V		
	3-Pole		3-Pole		
60A	UTS150-N-ETS23-60-3		UTS150-H-ETS23-60-3		
100A	UTS150-N-ETS23-100-3		UTS150-H-ETS23-100-3		
150A	UTS150-N-ETS23-150-3		UTS150-H-ETS23-150-3		

Ampere Rating, In	150kA at 240V, 100kA at 480V, 50kA at 600V		Setting value		
	3-Pole		Ir (A)	Isd (A)	Ii (A)
60A	UTS150-L-ETS23-60-3		15~60A	(1.5, 2, 3, 4, 5, 6, 7, 8, 10) x Ir	(1.5, 2, 3, 4, 5, 6, 8, 10, 11) x In
100A	UTS150-L-ETS23-100-3		40~100A	Accuracy ±15%	
150A	UTS150-L-ETS23-150-3		60~150A		

WITH ETS23 LIG TRIP UNIT (ELECTRONIC)					
Ampere Rating, In	65kA at 240V, 35kA at 480V, 18kA at 600V		100kA at 240V, 65kA at 480V, 35kA at 600V		
	3-Pole		3-Pole		
60A	UTS150-N-ETS23-60-3		UTS150-H-ETS23-60-3		
100A	UTS150-N-ETS23-100-3		UTS150-H-ETS23-100-3		
150A	UTS150-N-ETS23-150-3		UTS150-H-ETS23-150-3		

Ampere Rating, In	150kA at 240V, 100kA at 480V, 50kA at 600V		Setting value			
	3-Pole		Ir (A)	Ii (A)	Ig (A)	tg (ms)
60A	UTS150-L-ETS23-60-3		15~60A			
100A	UTS150-L-ETS23-100-3		40~100A	11 x In (Fixed)	0.2~1 x In	100, 200, 300, 400
150A	UTS150-L-ETS23-150-3		60~150A			

* Time delay at 6 x Ir: fixe 16s, accuracy ±20%

* Time delay: non-tripping time 70ms / maximum break time 140ms

* Tripping time: ≤60ms

MOLDED CASE SWITCH

WITH MCS TRIP UNIT (FIXED MAGNETIC ONLY)				
Ampere Rating, In	65kA at 240V, 35kA at 480V, 18kA at 600V		100kA at 240V, 65kA at 480V, 35kA at 600V	
	2-Pole	3-Pole	2-Pole	3-Pole
150A	UTS150-N-MCS-150-2	UTS150-N-MCS-150-3	UTS150-H-MCS-150-2	UTS150-H-MCS-150-3

Ampere Rating, In	150kA at 240V, 100kA at 480V, 50kA at 600V	
	2-Pole	3-Pole
150A	UTS150-L-MCS-150-2	UTS150-L-MCS-150-3

MOTOR CIRCUIT PROTECTOR

WITH MCP TRIP UNIT (ADJUSTABLE MAGNETIC ONLY)				
Ampere Rating, In	3-Pole	3-Pole	3-Pole	Magnetic range
1.6A	UTS150-N-MCP-1.6-3	UTS150-H-MCP-1.6-3	UTS150-L-MCP-1.6-3	10-20A
3.2A	UTS150-N-MCP-3.2-3	UTS150-H-MCP-3.2-3	UTS150-L-MCP-3.2-3	20-40A
6.3A	UTS150-N-MCP-6.3-3	UTS150-H-MCP-6.3-3	UTS150-L-MCP-6.3-3	40-80A
12A	UTS150-N-MCP-12-3	UTS150-H-MCP-12-3	UTS150-L-MCP-12-3	70-140A
20A	UTS150-N-MCP-20-3	UTS150-H-MCP-20-3	UTS150-L-MCP-20-3	120-240A
32A	UTS150-N-MCP-32-3	UTS150-H-MCP-32-3	UTS150-L-MCP-32-3	190-380A
50A	UTS150-N-MCP-50-3	UTS150-H-MCP-50-3	UTS150-L-MCP-50-3	300-600A
60A	UTS150-N-MCP-60-3	UTS150-H-MCP-60-3	UTS150-L-MCP-60-3	400-800A
100A	UTS150-N-MCP-100-3	UTS150-H-MCP-100-3	UTS150-L-MCP-100-3	600-1200A
150A	UTS150-N-MCP-150-3	UTS150-H-MCP-150-3	UTS150-L-MCP-150-3	900-1800A

ACCESSORIES FOR UTS150

MECHANICAL LUGS

MAXIMUM BREAKER AMPERES	TERMINAL BODY MATERIAL	WIRE TYPE	ORDERING TYPE	ITEM CODE
150A	Aluminum	Cu/Al	AL150TS	70821172021

AL150TS 1.6~150A Lug

INNER ACCESSORIES

DESCRIPTION	CONTROL VOLTAGE	ORDERING TYPE	ITEM CODE
Auxiliary Switch, AX			83011171301
Alarm Switch, AL			83011171302
Fault alarm switch, FAL			-
Shunt Trip, SHT	DC 12V		83211171331
	AC/DC 24V		83211171332
	AC/DC 48V		83211171333
	AC/DC 110~130V		83211171334
	AC 220~240V/DC 250V		83211171335
Undervoltage Trip, UVT	AC 380~500V		83211171336
	AC/DC 24V		83211171351
	AC/DC 48V		83211171352
Undervoltage Trip, UVT	AC/DC 110~130V		83211171353
	AC 220~240V/DC 250V		83211171354
	AC 380~440V		83211171355
	AC 440~480V		83211171356

Type	Left(R)	Right(T)
AX	1	1
AL	1	-
FAL	-	1**
SHT	1*	-
UVT	1*	-

* Applicable in indicated pole position-not synchronous
** FAL can be applied to only MCCB with electronic trip release.

PADLOCKING DEVICE

DESCRIPTION	ORDERING TYPE	ITEM CODE
Lock in "OFF" position	PL2	56771172301

<Pad Lock>

PLATE HANDLE LOCKING DEVICE

DESCRIPTION	ORDERING TYPE	ITEM CODE
Lock in "ON" "OFF or "ON"	PHL2	56771172303

<Plate Handle Lock>

MECHANICAL INTERLOCKING DEVICE

DESCRIPTION	ORDERING TYPE	ITEM CODE
For 3-Pole breaker	MIT23	56121172301

<Mechanical Interlock>

ENCLOSURE

ENCLOSURE DIMENSION (W X H X D) Inch (mm)	ORDERING TYPE
8.58 (218) x 18.11 (460) x 4.02 (102)	-

ACCESSORIES FOR UTS150

TERMINAL PLATES FOR BUSBAR CONNECTION

DESCRIPTION	QTY PER KIT	ORDERING TYPE	ITEM CODE
For 3-Pole breaker	3	TP2a3	83261172053

CONTROL WIRE TERMINALS

DESCRIPTION	QTY PER KIT	ORDERING TYPE	ITEM CODE
For Mechanical Lugs and Terminal Plate	2	CWT	62671172004

INSULATION BARRIERS

DESCRIPTION	QTY PER KIT	ORDERING TYPE	ITEM CODE
For 3-Pole breaker	4	B23	83261172026

ROTARY OPERATING HANDLES

DESCRIPTION	TYPE	ORDERING TYPE	ITEM CODE
Directly Mounted	NEMA Type 1	DH-2	83111172323 / 83111172324 / 83111172311
Directly Mounted (with Key lock)	NEMA Type 1	DHK-2	83111172325 / 83111172326 / 83111172312
Extended (Door-Mounted)	NEMA Type 1	REH-2	83111172327 / 83111172328 / 83111172309
NEMA Door-Mounted	NEMA Type 1, 12	EHU-2	83111172301 / 83111172304
	NEMA Type 3, 3R, 4	EHV-2	83111172302 / 83111172305
	NEMA Type 3, 4, 4X	EHX-2	83111172303 / 83111172306

<DH-2>

<REH-2>

<EHU-2>

FLANGE HANDLES WITH SLIDING OPERATING MECHANISM

DESCRIPTION	TYPE	ORDERING TYPE	ITEM CODE
Handle (with sliding mechanism and without cable)	NEMA Type 1, 12, 3, 3R, 4	FHU-2	83111172315
	NEMA Type 4, 4X	FHX-2	83111172316
Cable	36 inch	FH2-36	76611172801
	48 inch	FH2-48	76611172802
	60 inch	FH2-60	76611172803
	72 inch	FH2-72	76611172804

<FHU-2>

FLANGE HANDLES WITH CABLE OPERATING MECHANISM

DESCRIPTION	TYPE	ORDERING TYPE	ITEM CODE
Cable operating mechanism (without cable)		COM-2	-
Standard type handle (with operating mechanism)	NEMA Type 1, 12, 3, 3R, 4	[COM-2]+[FHU-S]	83111172314
	NEMA Type 4, 4X	[COM-2]+[FHX-S]	83111172318
Cable	36 inch	FH2-36	76611172801
	48 inch	FH2-48	76611172802
	60 inch	FH2-60	76611172803
	72 inch	FH2-72	76611172804

<COM-2>

FLANGE HANDLES WITH CABLE OPERATING MECHANISM

DESCRIPTION	TYPE	ORDERING TYPE	ITEM CODE
Variable depth operating mechanism with threaded-rod and handle		VDM-2	-
Standard type handle with operating mechanism	NEMA Type 1, 12, 3, 3R, 4	[VDM-2]+[FHU-S]	83111172313
	NEMA Type 4, 4X	[VDM-2]+[FHX-S]	83111172317

<VDM-2>

TYPE	DIRECTLY MOUNTED	DOOR MOUNTED	FLANGE HANDLE WITH CABLE OPERATION MECHANISM	FLANGE HANDLE WITH VARIABLE DEPTH MECHANISM
NEMA Type 1			-	-
NEMA Type 1, 12, 3, 3R, 4, 4X	-			

MOTOR OPERATOR

DESCRIPTION	CONTROL VOLTAGE	ORDERING TYPE	ITEM CODE
Standard type (Not lockable)	DC 24V	MOP2U	83471172201
	AC 110V/DC 110V	MOP2U	83471172202
	AC 230V/DC 220V	MOP2U	83471172203
Lockable type	DC 24V	MOP2U-L	83471172204
	AC 110V/DC 110V	MOP2U-L	83471172205
	AC 230V/DC 220V	MOP2U-L	83471172206

MOP2U-L

SELECTION GUIDE

UTS250

CATALOG NUMBERING [PRODUCT SELECTION]

UTS250 FRAME

UTS250 breaker is HACR rated

UL489 RATINGS

BREAKER TYPE	NUMBER OF POLES	INTERRUPTING CAPACITY (kA rms) AC 50/60Hz			INTERRUPTING CAPACITY (kA) DC	
		240V ac	480V ac	600V ac	250V DC-2P	600V DC-3P
UTS250N	2, 3	65	35	18	35	35
UTS250H	2, 3	100	65	35	50	50
UTS250L	2, 3	150	100	50	65	65

IEC60947-2 RATINGS *

BREAKER TYPE	NUMBER OF POLES	INTERRUPTING CAPACITY(kA rms) AC 50/60Hz, Icu		
		220/240V	380/415V	480/500V
UTS250N	2, 3	65	35	18
UTS250H	2, 3	100	65	35
UTS250L	2, 3	150	100	50
Service breaking capacity, Ics (%Icu)			100%	
Insulation Voltage, Ui			750 Vac	
Impulse Withstand Voltage, Uimp			8 kVac	
Utilization Category			A	

* Electronic trip units are not applicable for IEC 60947-2

DIMENSIONS

POLES	DIMENSIONS inch (mm)		
	W	H	D
2-Pole	4.13 (105)	7.48 (190)	3.44 (87.5)
3-Pole			

TRIP UNIT TYPES

	THERMAL	MAGNETIC	REMARKS
FTU	Fixed	Fixed	
FMU	Adjustable, 0.8-1 x In	Fixed	
ATU	Adjustable, 0.8-1 x In	Adjustable, 5-10 x In	
ETS	Adjustable, 60-250A	Adjustable, 1.5-11 x In / Fixed, 11 x In(LIG only)	Electronic
MCS	N.A.	Fixed, 10 x In	Magnetic only
MCP	N.A.	Adjustable, 6-12 x In	Magnetic only

UTS250 FRAME

CIRCUIT BREAKER

WITH FTU TRIP UNIT (FIXED THERMAL, FIXED MAGNETIC)				
Ampere Rating, In	65kA at 240V, 35kA at 480V, 18kA at 600V		100kA at 240V, 65kA at 480V, 35kA at 600V	
	2-Pole	3-Pole	2-Pole	3-Pole
150A	UTS250-N-FTU-150-2	UTS250-N-FTU-150-3	UTS250-H-FTU-150-2	UTS250-H-FTU-150-3
175A	UTS250-N-FTU-175-2	UTS250-N-FTU-175-3	UTS250-H-FTU-175-2	UTS250-H-FTU-175-3
200A	UTS250-N-FTU-200-2	UTS250-N-FTU-200-3	UTS250-H-FTU-200-2	UTS250-H-FTU-200-3
225A	UTS250-N-FTU-225-2	UTS250-N-FTU-225-3	UTS250-H-FTU-225-2	UTS250-H-FTU-225-3
250A	UTS250-N-FTU-250-2	UTS250-N-FTU-250-3	UTS250-H-FTU-250-2	UTS250-H-FTU-250-3

Ampere Rating, In	150kA at 240V, 100kA at 480V, 50kA at 600V	
	2-Pole	3-Pole
150A	UTS250-L-FTU-150-2	UTS250-L-FTU-150-3
175A	UTS250-L-FTU-175-2	UTS250-L-FTU-175-3
200A	UTS250-L-FTU-200-2	UTS250-L-FTU-200-3
225A	UTS250-L-FTU-225-2	UTS250-L-FTU-225-3
250A	UTS250-L-FTU-250-2	UTS250-L-FTU-250-3

WITH FMU TRIP UNIT (ADJUSTABLE THERMAL, FIXED MAGNETIC)				
Ampere Rating, In	65kA at 240V, 35kA at 480V, 18kA at 600V		100kA at 240V, 65kA at 480V, 35kA at 600V	
	2-Pole	3-Pole	2-Pole	3-Pole
160A	UTS250-N-FMU-160-2	UTS250-N-FMU-160-3	UTS250-H-FMU-160-2	UTS250-H-FMU-160-3
200A	UTS250-N-FMU-200-2	UTS250-N-FMU-200-3	UTS250-H-FMU-200-2	UTS250-H-FMU-200-3
250A	UTS250-N-FMU-250-2	UTS250-N-FMU-250-3	UTS250-H-FMU-250-2	UTS250-H-FMU-250-3

Ampere Rating, In	150kA at 240V, 100kA at 480V, 50kA at 600V		Thermal range
	2-Pole	3-Pole	
160A	UTS250-L-FMU-160-2	UTS250-L-FMU-160-3	128-160A
200A	UTS250-L-FMU-200-2	UTS250-L-FMU-200-3	160-200A
250A	UTS250-L-FMU-250-2	UTS250-L-FMU-250-3	200-250A

WITH ATU TRIP UNIT (ADJUSTABLE THERMAL, ADJUSTABLE MAGNETIC)				
Ampere Rating, In	65kA at 240V, 35kA at 480V, 18kA at 600V		100kA at 240V, 65kA at 480V, 35kA at 600V	
	2-Pole	3-Pole	2-Pole	3-Pole
160A	UTS250-N-ATU-160-2	UTS250-N-ATU-160-3	UTS250-H-ATU-160-2	UTS250-H-ATU-160-3
200A	UTS250-N-ATU-200-2	UTS250-N-ATU-200-3	UTS250-H-ATU-200-2	UTS250-H-ATU-200-3
250A	UTS250-N-ATU-250-2	UTS250-N-ATU-250-3	UTS250-H-ATU-250-2	UTS250-H-ATU-250-3

Ampere Rating, In	150kA at 240V, 100kA at 480V, 50kA at 600V		Adjustable range	
	2-Pole	3-Pole	Thermal	Magnetic
160A	UTS250-L-ATU-160-2	UTS250-L-ATU-160-3	128-160A	800-1600A
200A	UTS250-L-ATU-200-2	UTS250-L-ATU-200-3	160-200A	1000-2000A
250A	UTS250-L-ATU-250-2	UTS250-L-ATU-250-3	200-250A	1250-2500A

CIRCUIT BREAKER

WITH ETS23 LI TRIP UNIT (ELECTRONIC)					
Ampere Rating, In	65kA at 240V, 35kA at 480V, 18kA at 600V		100kA at 240V, 65kA at 480V, 35kA at 600V		
	3-Pole		3-Pole		
150A	UTS250-N-ETS23-150-3		UTS250-H-ETS23-150-3		
250A	UTS250-N-ETS23-250-3		UTS250-H-ETS23-250-3		

Ampere Rating, In	150kA at 240V, 100kA at 480V, 50kA at 600V		Setting value		
	3-Pole		I _r (A)	I _i (A)	T _r (s)
150A	UTS250-L-ETS23-150-3		60~150A	(1.5, 2, 3, 4, 5, 6, 8, 10, 11) x I _n	0.5, 1, 2, 4, 8, 16, Accuracy ±20%
250A	UTS250-L-ETS23-250-3		80~250A		

WITH ETS23 LSI TRIP UNIT FOR UTS150 (ELECTRONIC)					
Ampere Rating, In	65kA at 240V, 35kA at 480V, 18kA at 600V		100kA at 240V, 65kA at 480V, 35kA at 600V		
	3-Pole		3-Pole		
150A	UTS250-N-ETS23-150-3		UTS250-H-ETS23-150-3		
250A	UTS250-N-ETS23-250-3		UTS250-H-ETS23-250-3		

Ampere Rating, In	150kA at 240V, 100kA at 480V, 50kA at 600V		Setting value		
	3-Pole		I _r (A)	I _i (A)	I _{sd} (A)
150A	UTS250-L-ETS23-150-3		60~150A	(1.5, 2, 3, 4, 5, 6, 8, 10, 11) x I _n	(1.5, 2, 3, 4, 5, 6, 7, 8, 10) x I _r Accuracy±15%
250A	UTS250-L-ETS23-250-3		80~250A		

WITH ETS23 LIG TRIP UNIT (ELECTRONIC)					
Ampere Rating, In	65kA at 240V, 35kA at 480V, 18kA at 600V		100kA at 240V, 65kA at 480V, 35kA at 600V		
	3-Pole		3-Pole		
150A	UTS250-N-ETS23-150-3		UTS250-H-ETS23-150-3		
250A	UTS250-N-ETS23-250-3		UTS250-H-ETS23-250-3		

Ampere Rating, In	150kA at 240V, 100kA at 480V, 50kA at 600V		Setting value			
	3-Pole		I _r (A)	I _i (A)	I _g (A)	t _g (ms)
150A	UTS250-L-ETS23-150-3		60~150A	11 x I _n (Fixed)	0.2~1 x I _n	100, 200, 300, 400
250A	UTS250-L-ETS23-250-3		80~250A			

* Time delay at 6 x I_r: fixe 16s, accuracy ±20%

* Time delay: non-tripping time 70ms / maximum break time 140ms

* Tripping time: ≤60ms

MOLDED CASE SWITCH

WITH MCS TRIP UNIT (FIXED MAGNETIC ONLY)				
Ampere Rating, In	65kA at 240V, 35kA at 480V, 18kA at 600V		100kA at 240V, 65kA at 480V, 35kA at 600V	
	2-Pole	3-Pole	2-Pole	3-Pole
175A	UTS250-N-MCS-175-2	UTS250-N-MCS-175-3	UTS250-H-MCS-175-2	UTS250-H-MCS-175-3
250A	UTS250-N-MCS-250-2	UTS250-N-MCS-250-3	UTS250-H-MCS-250-2	UTS250-H-MCS-250-3

Ampere Rating, In	150kA at 240V, 100kA at 480V, 50kA at 600V	
	2-Pole	3-Pole
175A	UTS250-L-MCS-175-2	UTS250-L-MCS-175-3
250A	UTS250-L-MCS-250-2	UTS250-L-MCS-250-3

MOTOR CIRCUIT PROTECTOR

WITH MCP TRIP UNIT (ADJUSTABLE MAGNETIC ONLY)				
Ampere Rating, In	3-Pole	3-Pole	3-Pole	Magnetic range
220A	UTS250-N-MCP-220-3	UTS250-H-MCP-220-3	UTS250-L-MCP-220-3	1320-2640A

ACCESSORIES FOR UTS250

MECHANICAL LUGS

MAXIMUM BREAKER AMPERES	TERMINAL BODY MATERIAL	WIRE TYPE	ORDERING TYPE	ITEM CODE
250A	Aluminum	Cu/Al	AL250TS	70821172023

AL250TS 150~250A Lug

INNER ACCESSORIES

DESCRIPTION	CONTROL VOLTAGE	ORDERING TYPE	ITEM CODE
Auxiliary Switch, AX			83011171301
Alarm Switch, AL			83011171302
Fault alarm switch, FAL			-
Shunt Trip, SHT	DC 12V		83211171331
	AC/DC 24V		83211171332
	AC/DC 48V		83211171333
	AC/DC 110~130V		83211171334
	AC 220~240V/DC 250V		83211171335
	AC 380~500V		83211171336
Undervoltage Trip, UVT	AC/DC 24V		83211171351
	AC/DC 48V		83211171352
	AC/DC 110~130V		83211171353
	AC 220~240V/DC 250V		83211171354
	AC 380~440V		83211171355
	AC 440~480V		83211171356

Type	Left(R)	Right(T)
AX	1	1
AL	1	-
FAL	-	1**
SHT	1*	-
UVT	1*	-

* Applicable in indicated pole position-not synchronous
** FAL can be applied to only MCCB with electronic trip release.

PADLOCKING DEVICE

DESCRIPTION	ORDERING TYPE	ITEM CODE
Lock in "OFF" position	PL2	56771172301

<Pad Lock>

PLATE HANDLE LOCKING DEVICE

DESCRIPTION	ORDERING TYPE	ITEM CODE
Lock in "OFF" or "ON" position	PHL2	56771172303

<Plate Handle Lock>

MECHANICAL INTERLOCKING DEVICE

DESCRIPTION	ORDERING TYPE	ITEM CODE
For 3-Pole breaker	MIT23	56121172301

<Mechanical Interlock>

ENCLOSURE

ENCLOSURE DIMENSION (W X H X D) Inch (mm)	ORDERING TYPE
12.13 (308) x 28.5 (724) x 5.35 (136)	-

TERMINAL PLATES FOR BUSBAR CONNECTION

DESCRIPTION	QTY PER KIT	ORDERING TYPE	ITEM CODE
For 3-Pole breaker	3	TP2b3	83261172054

CONTROL WIRE TERMINALS

DESCRIPTION	QTY PER KIT	ORDERING TYPE	ITEM CODE
For Mechanical Lugs and Terminal Plate	2	CWT	62671172005

INSULATION BARRIERS

DESCRIPTION	QTY PER KIT	ORDERING TYPE	ITEM CODE
For 3-Pole breaker	4	B23	83261172026

ROTARY OPERATING HANDLES

DESCRIPTION	TYPE	ORDERING TYPE	ITEM CODE
Directly Mounted	NEMA Type 1	DH-2	83111172323 / 83111172324 / 83111172311
Directly Mounted (with Key lock)	NEMA Type 1	DHK-2	83111172325 / 83111172326 / 83111172312
Extended (Door-Mounted)	NEMA Type 1	REH-2	83111172327 / 83111172328 / 83111172309
	NEMA Type 1, 12	EHU-2	83111172301 / 83111172304
NEMA Door-Mounted	NEMA Type 3, 3R, 4	EHV-2	83111172302 / 83111172305
	NEMA Type 3, 4, 4X	EHX-2	83111172303 / 83111172306

<DH-2>

<REH-2>

<EHU-2>

FLANGE HANDLES WITH SLIDING OPERATING MECHANISM

DESCRIPTION	TYPE	ORDERING TYPE	ITEM CODE
Handle (with sliding mechanism and without cable)	NEMA Type 1, 12, 3, 3R, 4	FHU-2	83111172315
	NEMA Type 4, 4X	FHX-2	83111172316
Cable	36 inch	FH2-36	76611172801
	48 inch	FH2-48	76611172802
	60 inch	FH2-60	76611172803
	72 inch	FH2-72	76611172804

<FHU-2>

ACCESSORIES FOR UTS250

FLANGE HANDLES WITH CABLE OPERATING MECHANISM

DESCRIPTION	TYPE	ORDERING TYPE	ITEM CODE
Cable operating mechanism (without cable)		COM-2	-
Standard type handle (with operating mechanism)	NEMA Type 1, 12, 3, 3R, 4	[COM-2]+[FHU-S]	83111172314
	NEMA Type 4, 4X	[COM-2]+[FHX-S]	83111172318
Cable	36 inch	FH2-36	76611172801
	48 inch	FH2-48	76611172802
	60 inch	FH2-60	76611172803
	72 inch	FH2-72	76611172804

<COM-2>

FLANGE HANDLES WITH VARIABLE-DEPTH OPERATING MECHANISM

DESCRIPTION	TYPE	ORDERING TYPE	ITEM CODE
Variable depth operating mechanism with threaded-rod and handle		VDM-2	-
Standard type handle with operating mechanism	NEMA Type 1, 12, 3, 3R, 4	[VDM-2]+[FHU-S]	83111172313
	NEMA Type 4, 4X	[VDM-2]+[FHX-S]	83111172317

<VDM-2>

TYPE	DIRECTLY MOUNTED	DOOR MOUNTED	FLANGE HANDLE WITH CABLE OPERATION MECHANISM	FLANGE HANDLE WITH VARIABLE DEPTH MECHANISM
NEMA TYPE 1			-	-
NEMA Type 1, 12, 3, 3R, 4, 4X	-			

MOTOR OPERATOR

DESCRIPTION	CONTROL VOLTAGE	ORDERING TYPE	ITEM CODE
Standard type (Not lockable)	DC 24V	MOP2U	83471172201
	AC 110V/DC 110V	MOP2U	83471172202
	AC 230V/DC 220V	MOP2U	83471172203
Lockable type	DC 24V	MOP2U-L	83471172204
	AC 110V/DC 110V	MOP2U-L	83471172205
	AC 230V/DC 220V	MOP2U-L	83471172206

MOP2U-L

RESIDUAL CURRENT DEVICE

DESCRIPTION	RATED OPERATING VOLTAGE	SENSITIVITY (A)	INTENTIONAL DELAY (MS)	ORDERING TYPE	ITEM CODE
Bolt-On type	AC240~480V	0.03-0.3-1-3-10	0-60-150-300-600	RTU23U	83481172801
	AC480~600V			RTU23U	83481172803
Lug type	AC240~480V			RTU23U, L	83481172802
	AC480~600V			RTU23U, L	83481172804

* RTU23U can be only applied to FTU/FMU/ATU Trip Unit.

SELECTION GUIDE

UTS400

CATALOG NUMBERING [PRODUCT SELECTION]

UTS400 FRAME

UTS400 breaker is HACR rated

UL489 RATINGS

BREAKER TYPE	NUMBER OF POLES	INTERRUPTING CAPACITY (kA rms) AC 50/60Hz			INTERRUPTING CAPACITY (kA) DC	
		240V ac	480V ac	600V ac	250V DC-2P	600V DC-3P
UTS400N	2, 3	65	35	18	35	35
UTS400H	2, 3	100	65	35	50	50
UTS400L	2, 3	150	100	50	65	65

IEC60947-2 RATINGS *

BREAKER TYPE	NUMBER OF POLES	INTERRUPTING CAPACITY(kA rms) AC 50/60Hz, Icu		
		220/240V	380/415V	480/500V
UTS400N	2, 3	65	35	18
UTS400H	2, 3	100	65	35
UTS400L	2, 3	150	100	50
Service breaking capacity, Ics (%Icu)			100%	
Insulation Voltage, Ui			750 VAC	
Impulse Withstand Voltage, Uimp			8 KVAC	
Utilization Category			A	

* Electronic trip units are not applicable for IEC 60947-2

DIMENSIONS

POLE	DIMENSIONS inch (mm)		
	W	H	D
2-Pole	5.51 (140)	11.42 (290)	4.33 (110)
3-Pole			

TRIP UNIT TYPES

	THERMAL	MAGNETIC	REMARKS
FTU	Fixed	Fixed	
FMU	Adjustable, 0.8~1 x In	Fixed	
ATU	Adjustable, 0.8~1 x In	Adjustable, 5~10 x In	
ETS	Adjustable, 80~400 A	Adjustable, 1.5~11 x In	Electronic
ETM	Adjustable, 80~400 A	Adjustable, 1.5~11 x In	Electronic
MCS	N.A.	Fixed, 10 x In	Magnetic only
MCP	N.A.	Adjustable, 6~12 x In	Magnetic only

CIRCUIT BREAKER

WITH FTU TRIP UNIT (FIXED THERMAL, FIXED MAGNETIC)				
Ampere Rating, In	65kA at 240V, 35kA at 480V, 18kA at 600V		100kA at 240V, 65kA at 480V, 35kA at 600V	
	2-Pole	3-Pole	2-Pole	3-Pole
250A	UTS400-N-FTU-250-2	UTS400-N-FTU-250-3	UTS400-H-FTU-250-2	UTS400-H-FTU-250-3
300A	UTS400-N-FTU-300-2	UTS400-N-FTU-300-3	UTS400-H-FTU-300-2	UTS400-H-FTU-300-3
350A	UTS400-N-FTU-350-2	UTS400-N-FTU-350-3	UTS400-H-FTU-350-2	UTS400-H-FTU-350-3
400A	UTS400-N-FTU-400-2	UTS400-N-FTU-400-3	UTS400-H-FTU-400-2	UTS400-H-FTU-400-3

Ampere Rating, In	150kA at 240V, 100kA at 480V, 50kA at 600V	
	2-Pole	3-Pole
250A	UTS400-L-FTU-250-2	UTS400-L-FTU-250-3
300A	UTS400-L-FTU-300-2	UTS400-L-FTU-300-3
350A	UTS400-L-FTU-350-2	UTS400-L-FTU-350-3
400A	UTS400-L-FTU-400-2	UTS400-L-FTU-400-3

CIRCUIT BREAKER

WITH FMU TRIP UNIT (ADJUSTABLE THERMAL, FIXED MAGNETIC)				
Ampere Rating, In	65kA at 240V, 35kA at 480V, 18kA at 600V		100kA at 240V, 65kA at 480V, 35kA at 600V	
	2-Pole	3-Pole	2-Pole	3-Pole
300A	UTS400-N-FMU-300-2	UTS400-N-FMU-300-3	UTS400-H-FMU-300-2	UTS400-H-FMU-300-3
400A	UTS400-N-FMU-400-2	UTS400-N-FMU-400-3	UTS400-H-FMU-400-2	UTS400-H-FMU-400-3

Ampere Rating, In	150kA at 240V, 100kA at 480V, 50kA at 600V		Thermal range
	2-Pole	3-Pole	
300A	UTS400-L-FMU-300-2	UTS400-L-FMU-300-3	240-300A
400A	UTS400-L-FMU-400-2	UTS400-L-FMU-400-3	320-400A

WITH ATU TRIP UNIT (ADJUSTABLE THERMAL, ADJUSTABLE MAGNETIC)				
Ampere Rating, In	65kA at 240V, 35kA at 480V, 18kA at 600V		100kA at 240V, 65kA at 480V, 35kA at 600V	
	2-Pole	3-Pole	2-Pole	3-Pole
300A	UTS400-N-ATU-300-2	UTS400-N-ATU-300-3	UTS400-H-ATU-300-2	UTS400-H-ATU-300-3
400A	UTS400-N-ATU-400-2	UTS400-N-ATU-400-3	UTS400-H-ATU-400-2	UTS400-H-ATU-400-3

Ampere Rating, In	150kA at 240V, 100kA at 480V, 50kA at 600V		Adjustable range	
	2-Pole	3-Pole	Thermal	Magnetic
300A	UTS400-L-ATU-300-2	UTS400-L-ATU-300-3	240-300A	1500-3000A
400A	UTS400-L-ATU-400-2	UTS400-L-ATU-400-3	320-400A	2000-4000A

WITH ETS33 LI TRIP UNIT (ELECTRONIC)				
Ampere Rating, In	65kA at 240V, 35kA at 480V, 18kA at 600V		100kA at 240V, 65kA at 480V, 35kA at 600V	
	3-Pole		3-Pole	
250A	UTS400-N-ETS33-250-3		UTS400-H-ETS33-250-3	
400A	UTS400-N-ETS33-450-3		UTS400-H-ETS33-450-3	

Ampere Rating, In	150kA at 240V, 100kA at 480V, 50kA at 600V		Setting value		
	3-Pole		I _r (A)	I _i (A)	T _r (s)
250A	UTS400-L-ETS33-250-3		80-250A	(1.5, 2, 3, 4, 5, 6, 8, 10, 11) x I _n	0.5, 1, 2, 4, 8, 16, Accuracy ±20%
400A	UTS400-L-ETS33-450-3		150-400A		

WITH ETS33 LSI TRIP UNIT (ELECTRONIC)				
Ampere Rating, In	65kA at 240V, 35kA at 480V, 18kA at 600V		100kA at 240V, 65kA at 480V, 35kA at 600V	
	3-Pole		3-Pole	
250A	UTS400-N-ETS33-250-3		UTS400-H-ETS33-250-3	
400A	UTS400-N-ETS33-450-3		UTS400-H-ETS33-450-3	

Ampere Rating, In	150kA at 240V, 100kA at 480V, 50kA at 600V		Setting value		
	3-Pole		I _r (A)	I _i (A)	I _{sd} (A)
250A	UTS400-L-ETS33-250-3		80-250A	(1.5, 2, 3, 4, 5, 6, 8, 10, 11) x I _n	(1.5, 2, 3, 4, 5, 6, 7, 8, 10) x I _r Accuracy±15%
400A	UTS400-L-ETS33-450-3		150-400A		

* Time delay at 6 x I_r: fixe 16s, accuracy ±20%
 * Time delay: non-tripping time 20ms / maximum break time 80ms
 * Tripping time: ≤50ms

UTS400 FRAME

CIRCUIT BREAKER

WITH ETM33 TRIP UNIT (ELECTRONIC)							
Ampere Rating, In	65kA at 240V, 35kA at 480V, 18kA at 600V		100kA at 240V, 65kA at 480V, 35kA at 600V		150kA at 240V, 100kA at 480V, 50kA at 600V		
	3-Pole		3-Pole		3-Pole		
250A	UTS400-N-ETM33-250-3		UTS400-H-ETM33-250-3		UTS400-L-ETM33-250-3		
400A	UTS400-N-ETM33-450-3		UTS400-H-ETM33-450-3		UTS400-L-ETM33-450-3		

Ampere Rating, In	Setting value						
	Overload protection (long time)		Short-circuit protection (short time)		Instantaneous	Option	
	I _r (A)	T _r (s)	I _{sd} (A)	t _{sd} (ms)	I _i (A)	I _g (A)	t _g (A)
250A	80-250A	0.5, 1, 2, 4, 8, 16, Accuracy ±20%	(1.5, 2, 3, 4, 5, 6, 7, 8, 10) x I _r Accuracy ±15%	50, 100, 200, 300, 400	(1.5, 2, 3, 4, 5, 6, 8, 10, 11) x I _n	0.2-1 x I _n	100, 200, 300, 400
400A	150-400A						

MOLDED CASE SWITCH

WITH MCS TRIP UNIT (FIXED MAGNETIC ONLY)				
Ampere Rating, In	65kA at 240V, 35kA at 480V, 18kA at 600V		100kA at 240V, 65kA at 480V, 35kA at 600V	
	2-Pole	3-Pole	2-Pole	3-Pole
400A	UTS400-N-MCS-400-2	UTS400-N-MCS-400-3	UTS400-H-MCS-400-2	UTS400-H-MCS-400-3

Ampere Rating, In	150kA at 240V, 100kA at 480V, 50kA at 600V	
	2-Pole	3-Pole
400A	UTS400-L-MCS-400-2	UTS400-L-MCS-400-3

MOTOR CIRCUIT PROTECTOR

WITH MCP TRIP UNIT (ADJUSTABLE MAGNETIC ONLY)				
Ampere Rating, In	3-Pole	3-Pole	3-Pole	Magnetic Range
320A	UTS400-N-MCP-320-3	UTS400-H-MCP-320-3	UTS400-L-MCP-320-3	1920-3840A

ACCESSORIES FOR UTS400

MECHANICAL LUGS

MAXIMUM BREAK-ER AMPERES	TERMINAL BODY MATERIAL	WIRE TYPE	ORDERING TYPE	ITEM CODE
400A	Aluminum	Cu/Al	AL400TS	70821173006

AL400TS 250~400A Lug

INNER ACCESSORIES

DESCRIPTION	CONTROL VOLTAGE	ORDERING TYPE	ITEM CODE
Auxiliary Switch, AX			83011171301
Alarm Switch, AL			83011171302
Fault alarm switch, FAL			-
Shunt Trip, SHT	DC 12V		83211171331
	AC/DC 24V		83211171332
	AC/DC 48V		83211171333
	AC/DC 110~130V		83211171334
	AC 220~240V/DC 250V		83211171335
	AC 380~500V		83211171336
Undervoltage Trip, UVT	AC/DC 24V		83211171351
	AC/DC 48V		83211171352
	AC/DC 110~130V		83211171353
	AC 220~240V/DC 250V		83211171354
	AC 380~440V		83211171355
	AC 440~480V		83211171356

Type	Left(R)	Right(T)
AX	3	-
AL	-	1
FAL	-	1**
SHT	1*	-
UVT	1*	-

* Applicable in indicated pole position-not synchronous

** FAL can be applied to only MCCB with electronic trip release.

PADLOCKING DEVICE

DESCRIPTION	ORDERING TYPE	ITEM CODE
Lock in "OFF" position	PL3	56771173301

<Pad Lock>

PLATE HANDLE LOCKING DEVICE

DESCRIPTION	ORDERING TYPE	ITEM CODE
Lock in "OFF" or "ON" position	PHL3	56771173303

<Plate Handle Lock>

MECHANICAL INTERLOCKING DEVICE

DESCRIPTION	ORDERING TYPE	ITEM CODE
For 3-Pole breaker	MIT33	56121173301

<Mechanical Interlock>

ACCESSORIES FOR UTS400

ENCLOSURE

ENCLOSURE DIMENSION (W X H X D) inch (mm)	ORDERING TYPE
13.78 (350) x 40.16 (1020) x 5.98 (152) : 80% rated	-
13.78 (350) x 40.16 (1020) x 7.17 (182) : 100% rated	-

INSULATION BARRIERS

DESCRIPTION	QTY PER KIT	ORDERING TYPE	ITEM CODE
For 3-Pole breaker	4	B33	83261173407

ROTARY OPERATING HANDLES

DESCRIPTION	TYPE	ORDERING TYPE	ITEM CODE
Directly Mounted	NEMA Type 1	DH-3	83111173323 / 83111173324 / 83111173311
Directly Mounted (with Key lock)	NEMA Type 1	DHK-3	83111173325 / 83111173326 / 83111173312
Extended (Door-Mounted)	NEMA Type 1	REH-3	83111173327 / 83111173328 / 83111173309
NEMA Door-Mounted	NEMA Type 1, 12	EHU-3	83111173301 / 83111173304
	NEMA Type 3, 3R, 4	EHV-3	83111173302 / 83111173305
	NEMA Type 3, 4, 4X	EHX-3	83111173303 / 83111173306

FLANGE HANDLES WITH SLIDING OPERATING MECHANISM

DESCRIPTION	TYPE	ORDERING TYPE	ITEM CODE
Handle (with sliding mechanism and without cable)	NEMA Type 1, 12, 3, 3R, 4	FHU-3	83111173315
	NEMA Type 4, 4X	FHX-3	83111173316
Cable	36 inch	FH3-36	76611174801
	48 inch	FH3-48	76611174802
	60 inch	FH3-60	76611174803
	72 inch	FH3-72	76611174804

FLANGE HANDLES WITH CABLE OPERATING MECHANISM

DESCRIPTION	TYPE	ORDERING TYPE	ITEM CODE
Cable operating mechanism (without cable)		COM-3	-
Long type handle (with operating mechanism)	NEMA Type 1, 12, 3, 3R, 4	[COM-3]+[FHU-L]	83111173314
	NEMA Type 4, 4X	[COM-3]+[FHX-L]	83111173318
Cable	36 inch	FH3-36	76611174801
	48 inch	FH3-48	76611174802
	60 inch	FH3-60	76611174803
	72 inch	FH3-72	76611174804

FLANGE HANDLES WITH VARIABLE-DEPTH OPERATING MECHANISM

DESCRIPTION	TYPE	ORDERING TYPE	ITEM CODE
Variable depth operating mechanism with threaded-rod and handle		VDM-3	-
Long type handle with operating mechanism	NEMA Type 1, 12, 3, 3R, 4	[VDM-3]+[FHU-L]	8311173313
	NEMA Type 4, 4X	[VDM-3]+[FHX-L]	8311173317

<VDM-3>

TYPE	DIRECTLY MOUNTED	DOOR MOUNTED	FLANGE HANDLE WITH CABLE OPERATION MECHANISM	FLANGE HANDLE WITH VARIABLE DEPTH MECHANISM
NEMA TYPE 1			-	-
NEMA Type 1, 12, 3, 3R, 4, 4X	-			

MOTOR OPERATOR

DESCRIPTION	CONTROL VOLTAGE	ORDERING TYPE	ITEM CODE
Standard type (Not lockable)	DC 24V	MOP3U	83471173201
	AC 110V/DC 110V	MOP3U	83471173202
	AC 230V/DC 220V	MOP3U	83471173203
Lockable type	DC 24V	MOP3U-L	83471173204
	AC 110V/DC 110V	MOP3U-L	83471173205
	AC 230V/DC 220V	MOP3U-L	83471173206

MOP3U-L

RESIDUAL CURRENT DEVICE

DESCRIPTION	RATED OPERATING VOLTAGE	SENSITIVITY (A)	INTENTIONAL DELAY (MS)	ORDERING TYPE	ITEM CODE
Bolt-On type	AC 240-480V	0.03-0.3-1-3-10	0-60-150-300-600	RTU33U	83481173805
	AC 480-600V			RTU33U	83481173807
Lug type	AC 240-480V	0.03-0.3-1-3-10	0-60-150-300-600	RTU33U, Lug	83481173806
	AC 480-600V			RTU33U, Lug	83481173808

RTU33U, Lug

* RTU33U can be only applied to FTU/FMU/ATU Trip Unit.

SELECTION GUIDE

UTS600

CATALOG NUMBERING [PRODUCT SELECTION]

UTS600 FRAME

UTS600 breaker is HACR rated

UL489 RATINGS

BREAKER TYPE	NUMBER OF POLES	INTERRUPTING CAPACITY (kA rms) AC 50/60Hz			INTERRUPTING CAPACITY (kA) DC	
		240V ac	480V ac	600V ac	250V DC-2P	600V DC-3P
UTS600N	2, 3	65	35	18	35	35
UTS600H	2, 3	100	65	35	50	50
UTS600L	2, 3	150	100	50	65	65

IEC60947-2 RATINGS *

BREAKER TYPE	NUMBER OF POLES	INTERRUPTING CAPACITY(kA rms) AC 50/60Hz, Icu		
		220/240V	380/415V	480/500V
UTS600N	2, 3	65	35	18
UTS600H	2, 3	100	65	35
UTS600L	2, 3	150	100	50
Service breaking capacity, Ics (%Icu)			100%	
Insulation Voltage, Ui			750 VAC	
Impulse Withstand Voltage, Uimp			8 KVAC	
Utilization Category			A	

* Electronic trip units are not applicable for IEC 60947-2

DIMENSIONS

POLE	DIMENSIONS inch (mm)		
	W	H	D
2-Pole	5.51 (140)	13.39 (340)	4.33 (110)
3-Pole			

TRIP UNIT TYPES

	THERMAL	MAGNETIC	REMARKS
FTU	Fixed	Fixed	
FMU	Adjustable, 0.8~1 x In	Fixed	
ATU	Adjustable, 0.8~1 x In	Adjustable, 5~10 x In	
ETS	Adjustable, 150~600 A	Adjustable, 1.5~11 x In	Electronic
ETM	Adjustable, 150~600 A	Adjustable, 1.5~11 x In	Electronic
MCS	N.A.	Fixed, 10 x In	Magnetic only
MCP	N.A.	Adjustable, 6~12 x In	Magnetic only

CIRCUIT BREAKER

WITH FTU TRIP UNIT (FIXED THERMAL, FIXED MAGNETIC)				
Ampere Rating, In	65kA at 240V, 35kA at 480V, 18kA at 600V		100kA at 240V, 65kA at 480V, 35kA at 600V	
	2-Pole	3-Pole	2-Pole	3-Pole
500A	UTS600-N-FTU-500-2	UTS600-N-FTU-500-3	UTS600-H-FTU-500-2	UTS600-H-FTU-500-3
600A	UTS600-N-FTU-600-2	UTS600-N-FTU-600-3	UTS600-H-FTU-600-2	UTS600-H-FTU-600-3

Ampere Rating, In	150kA at 240V, 100kA at 480V, 50kA at 600V	
	2-Pole	3-Pole
500A	UTS600-L-FTU-500-2	UTS600-L-FTU-500-3
600A	UTS600-L-FTU-600-2	UTS600-L-FTU-600-3

UTS600 FRAME

CIRCUIT BREAKER

WITH FMU TRIP UNIT (ADJUSTABLE THERMAL, FIXED MAGNETIC)				
Ampere Rating, In	65kA at 240V, 35kA at 480V, 18kA at 600V		100kA at 240V, 65kA at 480V, 35kA at 600V	
	2-Pole	3-Pole	2-Pole	3-Pole
500A	UTS600-N-FMU-500-2	UTS600-N-FMU-500-3	UTS600-H-FMU-500-2	UTS600-H-FMU-500-3
600A	UTS600-N-FMU-600-2	UTS600-N-FMU-600-3	UTS600-H-FMU-600-2	UTS600-H-FMU-600-3

Ampere Rating, In	150kA at 240V, 100kA at 480V, 50kA at 600V		Thermal Range
	2-Pole	3-Pole	
500A	UTS600-L-FMU-500-2	UTS600-L-FMU-500-3	400-500A
600A	UTS600-L-FMU-600-2	UTS600-L-FMU-600-3	480-600A

WITH ATU TRIP UNIT (ADJUSTABLE THERMAL, ADJUSTABLE MAGNETIC)				
Ampere Rating, In	65kA at 240V, 35kA at 480V, 18kA at 600V		100kA at 240V, 65kA at 480V, 35kA at 600V	
	2-Pole	3-Pole	2-Pole	3-Pole
500A	UTS600-N-ATU-500-2	UTS600-N-ATU-500-3	UTS600-H-ATU-500-2	UTS600-H-ATU-500-3
600A	UTS600-N-ATU-600-2	UTS600-N-ATU-600-3	UTS600-H-ATU-600-2	UTS600-H-ATU-600-3

Ampere Rating, In	150kA at 240V, 100kA at 480V, 50kA at 600V		Adjustable range	
	2-Pole	3-Pole	Thermal	Magnetic
500A	UTS600-L-ATU-500-2	UTS600-L-ATU-500-3	400-500A	2500-5000A
600A	UTS600-L-ATU-600-2	UTS600-L-ATU-600-3	480-600A	3000-6000A

WITH ETS33 LI TRIP UNIT (ELECTRONIC)				
Ampere Rating, In	65kA at 240V, 35kA at 480V, 18kA at 600V		100kA at 240V, 65kA at 480V, 35kA at 600V	
	3-Pole		3-Pole	
400A	UTS600-N-ETS33-400-3		UTS600-H-ETS33-400-3	
600A	UTS600-N-ETS33-600-3		UTS600-H-ETS33-600-3	

Ampere Rating, In	150kA at 240V, 100kA at 480V, 50kA at 600V		Setting value		
	3-Pole		I _r (A)	I _i (A)	T _r (s)
400A	UTS600-L-ETS33-400-3		150~400A	(1.5, 2, 3, 4, 5, 6, 8, 10, 11) x I _n	0.5, 1, 2, 4, 8, 16, Accuracy ±20%
600A	UTS600-L-ETS33-600-3		225~600A		

WITH ETS33 LSI TRIP UNIT (ELECTRONIC)				
Ampere Rating, In	65kA at 240V, 35kA at 480V, 18kA at 600V		100kA at 240V, 65kA at 480V, 35kA at 600V	
	3-Pole		3-Pole	
400A	UTS600-N-ETS33-400-3		UTS600-H-ETS33-400-3	
600A	UTS600-N-ETS33-600-3		UTS600-H-ETS33-600-3	

Ampere Rating, In	150kA at 240V, 100kA at 480V, 50kA at 600V		Setting value		
	3-Pole		I _r (A)	I _i (A)	I _{sd} (A)
400A	UTS600-L-ETS33-400-3		150~400A	(1.5, 2, 3, 4, 5, 6, 8, 10, 11) x I _n	(1.5, 2, 3, 4, 5, 6, 7, 8, 10) x I _r Accuracy±15%
600A	UTS600-L-ETS33-600-3		225~600A		

* Time delay at 6 x I_r: fixe 16s, accuracy ±20%
 * Time delay: non-tripping time 20ms / maximum break time 80ms
 * Tripping time: ≤50ms

CIRCUIT BREAKER

WITH ETM33 TRIP UNIT (ELECTRONIC)							
Ampere Rating, In	65kA at 240V, 35kA at 480V, 18kA at 600V		100kA at 240V, 65kA at 480V, 35kA at 600V		150kA at 240V, 100kA at 480V, 50kA at 600V		
	3-Pole		3-Pole		3-Pole		
400A	UTS600-N-ETM33-400-3		UTS600-H-ETM33-400-3		UTS600-L-ETM33-400-3		
600A	UTS600-N-ETM33-600-3		UTS600-H-ETM33-600-3		UTS600-L-ETM33-600-3		

Ampere Rating, In	Setting value						
	Overload protection (long time)		Short-circuit protection (short time)		Instantaneous	Option	
	I _r (A)	T _r (s)	I _{sd} (A)	t _{sd} (ms)	I _i (A)	I _g (A)	t _g (A)
400A	150-400A	0.5, 1, 2, 4, 8, 16, Accuracy ±20%	(1.5, 2, 3, 4, 5, 6, 7, 8, 10) x I _r Accuracy ±15%	50, 100, 200, 300, 400	(1.5, 2, 3, 4, 5, 6, 8, 10, 11) x I _n	0.2-1 x I _n	100, 200, 300, 400
600A	225-600A						

MOLDED CASE SWITCH

WITH MCS TRIP UNIT (FIXED MAGNETIC ONLY)				
Ampere Rating, In	65kA at 240V, 35kA at 480V, 18kA at 600V		100kA at 240V, 65kA at 480V, 35kA at 600V	
	2-Pole	3-Pole	2-Pole	3-Pole
600A	UTS600-N-MCS-600-2	UTS600-N-MCS-600-3	UTS600-H-MCS-600-2	UTS600-H-MCS-600-3

Ampere Rating, In	150kA at 240V, 100kA at 480V, 50kA at 600V	
	2-Pole	3-Pole
600A	UTS600-L-MCS-600-2	UTS600-L-MCS-600-3

MOTOR CIRCUIT PROTECTOR

WITH MCP TRIP UNIT (ADJUSTABLE MAGNETIC ONLY)		
Ampere Rating, In	3-Pole	3-Pole
500A	UTS600-N-MCP-500-3	UTS600-H-MCP-500-3

Ampere Rating, In	3-Pole	Magnetic Range
500A	UTS600-L-MCP-500-3	3000-6000A

ACCESSORIES FOR UTS600

MECHANICAL LUGS

MAXIMUM BREAKER AMPERES	TERMINAL BODY MATERIAL	WIRE TYPE	ORDERING TYPE	ITEM CODE
600A	Aluminum	Cu/Al	AL600TS	70821173008

AL600TS 500~600A Lug

INNER ACCESSORIES

DESCRIPTION	CONTROL VOLTAGE	ORDERING TYPE	ITEM CODE
Auxiliary Switch, AX			83011171301
Alarm Switch, AL			83011171302
Fault alarm switch, FAL			-
Shunt Trip, SHT	DC 12V		83211171331
	AC/DC 24V		83211171332
	AC/DC 48V		83211171333
	AC/DC 110~130V		83211171334
	AC220~240V/DC250V		83211171335
	AC 380~500V		83211171336
Undervoltage Trip, UVT	AC/DC 24V		83211171351
	AC/DC 48V		83211171352
	AC/DC 110~130V		83211171353
	AC220~240V/DC250V		83211171354
	AC 380~440V		83211171355
	AC 440~480V		83211171356

Type	Left(R)	Right(T)
AX	3	-
AL	-	1
FAL	-	1**
SHT	1*	-
UVT	1*	-

* Applicable in indicated pole position-not synchronous

** FAL can be applied to only MCCB with electronic trip release.

PADLOCKING DEVICE

DESCRIPTION	ORDERING TYPE	ITEM CODE
Lock in "OFF" position	PL3	56771173301

<Pad Lock>

PLATE HANDLE LOCKING DEVICE

DESCRIPTION	ORDERING TYPE	ITEM CODE
Lock in "OFF" or "ON" position	PHL3	56771173303

<Plate Handle Lock>

MECHANICAL INTERLOCKING DEVICE

DESCRIPTION	ORDERING TYPE	ITEM CODE
For 3-Pole breaker	MIT33	56121173301

<Mechanical Interlock>

ENCLOSURE

ENCLOSURE DIMENSION(W X H X D) inch(mm)	ORDERING TYPE
13.78(350) x 40.16(1020) x 5.98(152) : 80% rated	-
14.17(360) x 41.34(1050) x 7.17(182) : 100% rated	-

INSULATION BARRIERS

DESCRIPTION	QTY PER KIT	ORDERING TYPE	ITEM CODE
For 3-Pole breaker	4	B33	83261173407

ROTARY OPERATING HANDLES

DESCRIPTION	TYPE	ORDERING TYPE	ITEM CODE
Directly Mounted	NEMA Type 1	DH-3	83111173323 / 83111173324 / 83111173311
Directly Mounted (with Key lock)	NEMA Type 1	DHK-3	83111173325 / 83111173326 / 83111173312
Extended (Door-Mounted)	NEMA Type 1	REH-3	83111173327 / 83111173328 / 83111173309
NEMA Door-Mounted	NEMA Type 1, 12	EHU-3	83111173301 / 83111173304
	NEMA Type 3, 3R, 4	EHV-3	83111173302 / 83111173305
	NEMA Type 3, 4, 4X	EHX-3	83111173303 / 83111173306

<DH-3>

<REH-3>

<EHU-3>

FLANGE HANDLES WITH SLIDING OPERATING MECHANISM

DESCRIPTION	TYPE	ORDERING TYPE	ITEM CODE
Handle(with sliding mechanism and without cable)	NEMA Type 1, 12, 3, 3R, 4	FHU-3	83111173315
	NEMA Type 4, 4X	FHX-3	83111173316
Cable	36 inch	FH3-36	76611174801
	48 inch	FH3-48	76611174802
	60 inch	FH3-60	76611174803
	72 inch	FH3-72	76611174804

<FHU-3>

ACCESSORIES FOR UTS600

FLANGE HANDLES WITH CABLE OPERATING MECHANISM

DESCRIPTION	TYPE	ORDERING TYPE	ITEM CODE
Cable operating mechanism (without cable)		COM-3	-
Long type handle (with operating mechanism)	NEMA Type 1, 12, 3, 3R, 4	[COM-3]+[FHU-L]	83111173314
	NEMA Type 4, 4X	[COM-3]+[FHX-L]	83111173318
Cable	36 inch	FH3-36	76611174801
	48 inch	FH3-48	76611174802
	60 inch	FH3-60	76611174803
	72 inch	FH3-72	76611174804

<COM-3>

FLANGE HANDLES WITH VARIABLE-DEPTH OPERATING MECHANISM

DESCRIPTION	TYPE	ORDERING TYPE	ITEM CODE
Variable depth operating mechanism with threaded-rod and handle		VDM-3	-
Long type handle with operating mechanism	NEMA Type 1, 12, 3, 3R, 4	[VDM-3]+[FHU-L]	83111173313
	NEMA Type 4, 4X	[VDM-3]+[FHX-L]	83111173317

<VDM-3>

TYPE	DIRECTLY MOUNTED	DOOR MOUNTED	FLANGE HANDLE WITH CABLE OPERATION MECHANISM	FLANGE HANDLE WITH VARIABLE DEPTH MECHANISM
NEMA Type 1			-	-
NEMA Type 1, 12, 3, 3R, 4, 4X	-			

MOTOR OPERATOR

DESCRIPTION	CONTROL VOLTAGE	ORDERING TYPE	ITEM CODE
Standard type (Not lockable)	DC 24V	MOP3U	83471173201
	AC 110V/DC 110V	MOP3U	83471173202
	AC 230V/DC 220V	MOP3U	83471173203
Lockable type	DC 24V	MOP3U-L	83471173204
	AC 110V/DC 110V	MOP3U-L	83471173205
	AC 230V/DC 220V	MOP3U-L	83471173206

MOP3U-L

RESIDUAL CURRENT DEVICE

DESCRIPTION	RATED OPERATING VOLTAGE	SENSITIVITY (A)	INTENTIONAL DELAY (MS)	ORDERING TYPE	ITEM CODE
Bolt-On type	AC 240~480V	0.03-0.3-1-3-10	0-60-150-300-600	RTU33U	83481173801
	AC 480~600V			RTU33U	83481173803
Lug type	AC 240~480V			RTU33U, Lug	83481173802
	AC 480~600V			RTU33U, Lug	83481173804

RTU33U, Lug

* RTU33U can be only applied to FTU/FMU/ATU Trip Unit.

ELECTRONIC TRIP UNITS (STANDARD) ETS23 LI/LIG, ETS33 LI FOR UTS150/UTS250/UTS400/UTS600

Configuration

ETS23 LI TYPE

ETS33 LI TYPE

- li: Adjustable instantaneous current setting
- tr: Adjustable long time setting
- Ir: Adjustable rated current setting

ETS23 LIG TYPE

- tg: Adjustable earth fault delay setting
- lg: Adjustable earth fault current setting
- Ir: Adjustable rated current setting

※ Refer to page 51 for how to set the ground fault operation characteristics of LIG type and page 136 for the ground fault characteristic curve.

PROTECTION (LI/LIG)

		LONG TIME									
		In (A)	Overload protection setting current(Ir=Setting value)								
Current setting (A), Ir	60A	15	20	25	30	35	40	45	50	60	
	100A	40	45	50	60	70	80	90	100	-	
	150A	60	70	80	90	100	110	125	150	-	
	250A	80	100	125	150	175	200	225	250	-	
	400A	150	175	200	225	250	300	350	400	-	
Time delay (s), tr accuracy=±20%	tr@(6.0 x Ir)	0.5	1	2	4	8	16	-	-	-	
		Fixed 16s(LIG Only)									
		INSTANTANEOUS									
Current setting (A), li	li=In X ...	1.5	2	3	4	5	6	8	10	11	
		Fixed 11 x In(LIG Only)									
Tripping time		≤60ms									

ELECTRONIC TRIP UNITS (STANDARD) ETS23 LSI, ETS33 LSI FOR UTS150/UTS250/UTS400/UTS600

Configuration

ETS23 LSI TYPE

li: Adjustable instantaneous current setting
Isd: Adjustable short time current setting
Ir: Adjustable rated current setting

ETS33 LSI TYPE

PROTECTION (LSI)

LONG TIME										
Current setting (A), Ir	In (A)	Overload protection setting current(Ir=Setting value)								
		60A	15	20	25	30	35	40	45	50
	100A	40	45	50	60	70	80	90	100	-
	150A	60	70	80	90	100	110	125	150	-
	250A	80	100	125	150	175	200	225	250	-
	400A	150	175	200	225	250	300	350	400	-
	600A	225	250	300	350	400	450	500	600	-
Time delay (s), tr	tr@6.0 x Ir	Fixed 16s								
SHORT TIME										
Current setting (A), Isd accuracy=±15%	Isd=Ir X ...	1.5	2	3	4	5	6	7	8	10
Tripping time (Non-adjustable)	Non-Tripping time	70ms								
	Maximun break time	140ms								
INSTANTANEOUS										
Current setting (A), li	li=In X ...	1.5	2	3	4	5	6	8	10	11
Tripping time		≤60ms								

ELECTRONIC TRIP UNITS (MULTI-FUNCTION) ETM33 FOR UTS400/UTS600

Configuration

ETM33 TYPE

- ① Ir: Adjustable rated current setting
- ② tr: Adjustable long time setting
- ③ Isd: Adjustable short time current setting
- ④ tsd: Adjustable time delay setting
- ⑤ li: Adjustable instantaneous current setting
- ⑥ Ig: Adjustable earth fault current setting
- ⑦ tg: Adjustable earth fault delay setting
- ⑧ Alarm LED
- ⑨ Indication LED

Alarm indication

The LED lights up and remains lit when the load exceeds 90 % of Ir.
The LED blinks for an overload($\geq 105\%$ Ir), warning that the circuit breaker may trip.

Fault indications

LEDs indicate the type of fault condition

- Ir : overload
- Isd : short-circuit (short time, instantaneous)
- Ig : earth fault

If the TR button is pressed in the trip state, the LED indicates the trip condition.

When the breaker is reset, the LED automatically turns off and the information stored in memory disappears.

If the TR button is pressed in the normal state, all LEDs except Alarm are turned on to check the auxiliary power and LED.

Maintenance the Battery

1. Battery Inspection Method
Please check if over-current LED is ON.
Press TR button to check, replace the battery if LED does not light up .
2. When battery discharged
Fault Indicator LED is not on and if a circuit-breaker is tripped by over-current,
Thermal Memory does not operate and accordingly it holds the cold characteristic.
3. Please contact our sales team for battery purchase.
(LS exclusive battery shall be used.)

Change the Battery for ETM33 Series

1. Unfasten the Screw.
2. Remove the Battery.
3. Insert a New battery.
4. Insert the Battery connector into the PCB connector.
5. Fasten the screw.
6. Press the TR button.
Confirm the alarm indication LED light.

ELECTRONIC TRIP UNITS (MULTI-FUNCTION) ETM33 FOR UTS400/UTS600

Long time protection against overloads
Ir = Fine adjustment
tr = Long time delay

Short circuit protection
Isd = Short circuit threshold,
tsd = Short circuit time delay
I²t curve in position ON or OFF

Instantaneous protection
li = Instantaneous threshold

Earth fault protection
Ig = Insulation fault threshold
tg = Earth fault time delay
I²t curve in position ON or OFF

PROTECTION

LONG TIME										
	In (A)	Overload protection setting current(Ir=Setting value)								
Current setting (A), Ir	250A	80	100	125	150	175	200	225	250	-
	400A	150	175	200	225	250	300	350	400	-
	600A	225	250	300	350	400	450	500	600	-
Time delay(s),tr accuracy=±20%	tr@6.0 x Ir	0.5	1	2	4	8	16	-	-	-
SHORT TIME										
Current setting (A), Isd accuracy=±15%	Isd=Ir X ...	1.5	2	3	4	5	6	7	8	10
	adjustable	50	100	200	300	400				
Time delay(ms), tsd constant "I²t=fuction" On, Off	I²t On	Tripping time ±40ms or ±20%								
	(I²t Off) Min.trip time (ms)	30	70	140	240	350				
	(I²t Off) Max.trip time (ms)	70	140	240	350	500				
INSTANTANEOUS										
Current setting (A), li	li=In X ...	1.5	2	3	4	5	6	8	10	11
Tripping time		≤60ms								
INDICATION OF TRIPPING REASON										
Trip reason LED indication		Ir, Isd, li, (Ig)								
OPTION FOR ETM										
Ammeter (A)		Maximum load phase current and R,ST phase current								
Earth fault protection (E)										
GROUND FAULT										
Pick-up (A), Ig	Ig=In X ...	0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9	1
	adjustable	100	200	300	400					
	I²t On	Tripping time ±40ms or ±20%								
Time delay(ms), tg	(I²t Off) Min.trip time (ms)	60	140	230	350					
	(I²t Off) Max.trip time (ms)	140	230	350	500					
Communication (C)		Setting, R,S,T phase current, tripping reason								
ZSI (Z)		ZSI input and output signal								

ELECTRONIC TRIP UNITS (MULTI-FUNCTION) ETM33 FOR UTS400/UTS600

Short circuit protection

The short circuit threshold, I_{sd} is a multiple of the overload setting, I_r .

Setting example :

The breaker trips when the current exceeds 1500A.

Short circuit time delay

Earth fault protection(E), optional

The ETM trip units measure the vectorial sum of the three phase current and, if present, that of the neutral conductor.

If the sum of these values exceeds the set current thresholds for a period of time greater than the time delay, the breaker is tripped.

I_g = insulation fault threshold
 t_g = earth fault time delay

ELECTRONIC TRIP UNITS (MULTI-FUNCTION) ETM33 FOR UTS400/UTS600

Ammeter (A), optional

The Ammeter device has an accuracy of $\pm 10\%$.
The highest phase current is displayed in upper line.
In under line, R, S and T phase current is scrolled autom.

Ammeter display limits:

- minimum current $\geq 0.3 \times I_n$ (one phase)
- maximum current $\leq 10 \times I_n$

Zone selective interlocking (ZSI), optional

Zone Selective Interlocking is mainly used in systems with high rated current and short circuit current values, with safety and service continuity requirements. This type of discrimination can be achieved with circuit breakers equipped with specially designed electronic trip units (ETM for TS circuit breakers).

Zone selective interlocking (ZSI) is a system designed

- to reduce the stress on electrical distribution components during short-circuit or earth fault conditions.
- to reduce the tripping times (Lower than hundred milliseconds).
- to reduce the damage caused by the fault and of interferences to the power supply system;

A number of circuit breakers are interconnected one after another by a pilot-wire.

Power source: DC24V Power is required.

Operation

- With ZSI, ETM trip unit detects the fault and then send the signal to upstream circuit breaker which applies the set time delay and ignore its present short-time and or/ earth fault delay and clear the fault with no intentional delay.
- Without ZSI, ETM trip unit detects the fault and then trips the circuit breaker with intentional delay

ELECTRONIC TRIP UNITS (MULTI-FUNCTION) ETM33 FOR UTS400/UTS600

Communication(C), optional

Communication interface: RS485 (Modbus-RTU)

The Modbus RS485 system is an open bus on which communicating Modbus devices are installed. All kinds of PLCs and computers can be connected to the bus.

Transmitted data :

- Protection setting values
- Highest current of the three phases
- Measurement: R, S, T and N phase current
- Fault reading: Type of fault (Overload, short-circuit, etc)

The setting of communication address using TR button and LCD display (Ammeter).

Power source: DC24V Power is required.

Combination of options

- | | |
|--|---|
| <input type="checkbox"/> A(Ammeter) | <input type="checkbox"/> Z(Zone selective interlocking) |
| <input type="checkbox"/> E(Earth fault protection) | <input type="checkbox"/> Z+A |
| <input type="checkbox"/> A+E | <input type="checkbox"/> Z+E |
| <input type="checkbox"/> A+C(Communication) | <input type="checkbox"/> Z+A+E |
| <input type="checkbox"/> A+E+C | <input type="checkbox"/> Z+A+C |
| | <input type="checkbox"/> Z+A+E+C |

FEATURE OF TRIP UNIT ACCORDING TO OPTION

<p>ETM33 A+E</p> <p>ETM33 A+E+C</p> <p>ETM33 Z+A+E</p> <p>ETM33 Z+A+E+C</p>	
<p>ETM33 A</p> <p>ETM33 A+C</p> <p>ETM33 Z+A</p> <p>ETM33 Z+A+C</p>	
<p>ETM33 E</p> <p>ETM33 E+Z</p>	
<p>ETM33</p> <p>ETM33 Z</p>	

A: Ammeter
E: Earth fault protection
C: Communication
Z: Zone selective interlocking

SELECTION GUIDE

UTS800

CATALOG NUMBERING [PRODUCT SELECTION]

UTS800 FRAME

UTS800 breaker is HACR rated

UL489 RATINGS

BREAKER TYPE	NUMBER OF POLES	INTERRUPTING CAPACITY (kA rms) AC 50/60Hz		
		240V ac	480V ac	600V ac
UTS800N	3	50	35	18
UTS800H	3	100	65	35
UTS800L	3	150	100	50

IEC60947-2 RATINGS

BREAKER TYPE	NUMBER OF POLES	INTERRUPTING CAPACITY(kA rms) AC 50/60Hz, Icu			RATED SHORT-TIME WITHSTAND CURRENT (Icw)	UTILIZATION CATEGORY
		220/240V	380/415V	480/500V		
UTS800N	3	65	35	18	18kA	B
UTS800H	3	100	65	35	-	A
UTS800L	3	150	100	50	-	A
Service breaking capacity, Ics (%Icu)				100%		
Insulation Voltage, Ui				1000 Vac		
Impulse Withstand Voltage, Uimp				8 kVac		

DIMENSIONS

POLE	DIMENSIONS inch (mm)		
	W	H	D
3-Pole	8.27 (210)	12.88 (327.2)	6 (152.5)

CIRCUIT BREAKER

WITH N (NORMAL) TYPE TRIP UNIT				
Ampere Rating, In	65kA at 240V, 35kA at 480V, 18kA at 600V	100kA at 240V, 65kA at 480V, 35kA at 600V	150kA at 240V, 100kA at 480V, 50kA at 600V	Remarks
	3-Pole	3-Pole	3-Pole	N(normal) type trip unit *1
400A	UTS800-N.N●-400-3	UTS800-H.N●-400-3	UTS800-L.N●-400-3	Long time delay / Short time delay Instantaneous / Ground faults / Self power ※ LCD/SMPS is Removed from A type
600A	UTS800-N.N●-600-3	UTS800-H.N●-600-3	UTS800-L.N●-600-3	
630A	UTS800-N.N●-630-3	UTS800-H.N●-630-3	UTS800-L.N●-630-3	
800A	UTS800-N.N●-800-3	UTS800-H.N●-800-3	UTS800-L.N●-800-3	

WITH A (AMMETER) TYPE TRIP UNIT				
Ampere Rating, In	65kA at 240V, 35kA at 480V, 18kA at 600V	100kA at 240V, 65kA at 480V, 35kA at 600V	150kA at 240V, 100kA at 480V, 50kA at 600V	Remarks
	3-Pole	3-Pole	3-Pole	A(ammeter) type trip unit *1
400A	UTS800-N.A●-400-3	UTS800-H.A●-400-3	UTS800-L.A●-400-3	All function of N type / Earth Leakage (Except residual current) ZSI / Comm. (Modbus, Profibus) AC/DC 100-250V / DC 24-60V Fault Recording 10ea
600A	UTS800-N.A●-600-3	UTS800-H.A●-600-3	UTS800-L.A●-600-3	
630A	UTS800-N.A●-630-3	UTS800-H.A●-630-3	UTS800-L.A●-630-3	
800A	UTS800-N.A●-800-3	UTS800-H.A●-800-3	UTS800-L.A●-800-3	

WITH P (POWER METER) TYPE TRIP UNIT				
Ampere Rating, In	65kA at 240V, 35kA at 480V, 18kA at 600V	100kA at 240V, 65kA at 480V, 35kA at 600V	150kA at 240V, 100kA at 480V, 50kA at 600V	Remarks
	3-Pole	3-Pole	3-Pole	P(power meter) type trip unit *1
400A	UTS800-N.P●-400-3	UTS800-H.P●-400-3	UTS800-L.P●-400-3	All function of A type (UV/OV/OF/UF/RV/Vun/Cun) a) Measuring (V/A/W/P/F/PF) b) Fault Recording 256ea/ Event Recording 256ea
600A	UTS800-N.P●-600-3	UTS800-H.P●-600-3	UTS800-L.P●-600-3	
630A	UTS800-N.P●-630-3	UTS800-H.P●-630-3	UTS800-L.P●-630-3	
800A	UTS800-N.P●-800-3	UTS800-H.P●-800-3	UTS800-L.P●-800-3	

Note :

a) UV: Under Voltage // OV: Over Voltage // OF: Over Frequency // UF: Under Frequency // RV: Reverse power // Vun: Voltage Unbalance // Cun: Current Unbalance

b) V: Voltage // A: Ampere // W: Watt // P: Power // F: Frequency // PF: Power factor

* ●: OCR-II, ■: OCR-III

UTS800 FRAME

CIRCUIT BREAKER

WITH S (SUPER METER) TYPE TRIP UNIT				
Ampere Rating, In	65kA at 240V, 35kA at 480V, 18kA at 600V	100kA at 240V, 65kA at 480V, 35kA at 600V	150kA at 240V, 100kA at 480V, 50kA at 600V	Remarks
	3-Pole	3-Pole	3-Pole	S(super meter) type trip unit *1
400A	UTS800-N-S●■-400-3	UTS800-H-S●■-400-3	UTS800-L-S●■-400-3	All function of P type Display Harmonics and wave forms
600A	UTS800-N-S●■-600-3	UTS800-H-S●■-600-3	UTS800-L-S●■-600-3	
630A	UTS800-N-S●■-630-3	UTS800-H-S●■-630-3	UTS800-L-S●■-630-3	
800A	UTS800-N-S●■-800-3	UTS800-H-S●■-800-3	UTS800-L-S●■-800-3	

Note *1 : The range of rated current setting is same with 4 Types but P/S type is able to set detail adjustment of rated current per 1A (Fine Adjustable)

MOLDED CASE SWITCH

WITH MCS TRIP UNIT (FIXED MAGNETIC ONLY)				
Ampere Rating, In	65kA at 240V, 35kA at 480V, 18kA at 600V	100kA at 240V, 65kA at 480V, 35kA at 600V	150kA at 240V, 100kA at 480V, 50kA at 600V	Remarks
	3-Pole	3-Pole	3-Pole	MCS type trip unit
800A	UTS800-N-MCS●■-800-3	UTS800-H-MCS●■-800-3	UTS800-L-MCS●■-800-3	Magnetic range : 12000A fixed

MOTOR CIRCUIT PROTECTOR

WITH MCP TRIP UNIT (ADJUSTABLE MAGNETIC ONLY)				
Ampere Rating, In	3-Pole	3-Pole	3-Pole	Remarks
	MCP type trip unit			
800A	UTS800-N-MCP●■-800-3	UTS800-H-MCP●■-800-3	UTS800-L-MCP●■-800-3	Magnetic range : 2~12In

ITEM	SETTING RANGE
Ir (rated current)	0.4~1.0 In
Tr (long time tripping delay)	0.5~20 (s)
Isd (short time current)	1.5~10 Ir
Tsd (short time tripping delay)	0.05~0.4 (s)

ITEM	SETTING RANGE
Ii (instantaneous current)	2~15 In
Tg (ground fault tripping delay)	0.05~0.4 (s)
Ig (ground fault current)	0.2~1In

●	OCR-II (Remote Reset)	OCR-II (ERMS)
	G: Communication(X)	I: Communication(X)
	E: Com.(X)+Outer CT(G/F)	T: Com.(X)+Outer CT(G/F)
	C: Communication(O)	G: Communication(O)
	X: Com.(O)+Outer CT(G/F)	R: Com.(O)+Outer CT(G/F)

■	OCR-III
	0: Power(X), 60Hz
	1: AC/DC 100~250V, 60Hz
	2: DC 24~60V, 60Hz
	5: Power(X), 50Hz
	6: AC/DC 100~250V, 50Hz
	7: DC 24~60V, 50Hz

ACCESSORIES FOR UTS800

MECHANICAL LUGS

MAXIMUM BREAKER AMPERES	TERMINAL BODY MATERIAL	WIRE TYPE	ORDERING TYPE	ITEM CODE
800A	Aluminum	Cu/Al	AL800TS	70821176303

AL800TS 400~800A Lug

INNER ACCESSORIES

DESCRIPTION	CONTROL VOLTAGE	ORDERING TYPE	ITEM CODE
Auxiliary Switch, AX			830111176301
Alarm Switch, AL			830111176303
Shunt Trip, SHT	DC 24~30V		83211176321
	AC 48V/DC 48~60V		83211176322
	AC/DC 100~130V		83211176323
	AC/DC 200~250V		83211176324
	AC 380~480V		83211176325
Undervoltage Trip, UVT	DC 24~30V		83211176341
	AC 48V/DC 48~60V		83211176342
	AC/DC 100~130V		83211176343
	AC/DC 200~250V		83211176344
	AC 380~480V		83211176345

Type	Right(T)
AX	3
AL	1
SHT	1*
UVT	1*

* Applicable in indicated pole position-not synchronous

PADLOCKING DEVICE

DESCRIPTION	ORDERING TYPE	ITEM CODE
Lock in "OFF" position	PL5	56771176301

<Pad Lock>

PLATE HANDLE LOCKING DEVICE

DESCRIPTION	ORDERING TYPE	ITEM CODE
Lock in "OFF" or "ON" position	PHL5	56771176303

<Plate Handle Lock>

MECHANICAL INTERLOCKING DEVICE

DESCRIPTION	ORDERING TYPE	ITEM CODE
For 3-Pole breaker	MIT53	56121176301

<Mechanical Interlock>

ACCESSORIES FOR UTS800

ENCLOSURE

ENCLOSURE DIMENSION (W X H X D) inch (mm)	ORDERING TYPE
20.25 (514.4) x 51.9 (1318.3) x 7.75 (196.9)	-

INSULATION BARRIERS

DESCRIPTION	QTY PER KIT	ORDERING TYPE	ITEM CODE
Standard type	2	B53	83261176815
Extended type	2	BE53	83261176811

ROTARY OPERATING HANDLES

DESCRIPTION	TYPE	ORDERING TYPE	ITEM CODE
Directly Mounted	NEMA Type 1	DH-5	83111176343 / 83111176344 / 83111176311
Directly Mounted (with Key lock)	NEMA Type 1	DHK-5	83111176345 / 83111176346 / 83111176312
Extended (Door-Mounted)	NEMA Type 1	REH-5	83111176307 / 83111176308 / 83111176309
	NEMA Type 1, 12	EHU-5	83111176301 / 83111176304
NEMA Door-Mounted	NEMA Type 3, 3R, 4	EHV-5	83111176302 / 83111176305
	NEMA Type 3, 4, 4X	EHX-5	83111176303 / 83111176306

FLANGE OPERATING HANDLES

DESCRIPTION	TYPE	ORDERING TYPE	ITEM CODE
Handles (Including driving part/ excluding cable)	NEMA Type 1, 12, 3, 3R, 4	FHU-5	83111176104
	NEMA Type 4, 4X	FHX-5	83111176105
	60 inch	FH5-60	76611176301
Cable	84 inch	FH5-84	76611176302
	128 inch	FH5-128	76611176303

FLANGE HANDLES WITH CABLE OPERATING MECHANISM

DESCRIPTION	TYPE	ORDERING TYPE	ITEM CODE
Cable operating mechanism (without cable)		COM-5	-
Long type handle (with operating mechanism)	NEMA Type 1, 12, 3, 3R, 4	FHU-L	83111176314
	NEMA Type 4, 4X	FHX-L	83111176316
Cable	60 inch	FH5-60	76611176301
	84 inch	FH5-84	76611176302
	128 inch	FH5-128	76611176303

<COM-5>

FLANGE HANDLES WITH VARIABLE-DEPTH OPERATING MECHANISM

Description	Type	Ordering type	ITEM CODE
Variable depth operating mechanism with threaded-rod and handle		VDM-5	-
Long type handle (with operating mechanism)	NEMA Type 1, 12, 3, 3R, 4	FHU-L	83111176313
	NEMA Type 4, 4X	FHX-L	83111176315

<VDM-5>

TYPE	DIRECTLY MOUNTED	DOOR MOUNTED	FLANGE HANDLE WITH CABLE/SLIDING OPERATION MECHANISM	FLANGE HANDLE WITH VARIABLE DEPTH MECHANISM
NEMA TYPE 1			-	-
NEMA Type 1, 12, 3, 3R, 4, 4X	-			

SELECTION GUIDE

UTS1200

CATALOG NUMBERING [PRODUCT SELECTION]

UTS1200 FRAME

UTS1200 breaker is HACR rated

UL489 RATINGS

BREAKER TYPE	NUMBER OF POLES	INTERRUPTING CAPACITY (kA rms) AC 50/60Hz		
		240V ac	480V ac	600V ac
UTS1200N	3	50	35	18
UTS1200H	3	100	65	25
UTS1200P	3	65	50	50
UTS1200L	3	150	100	35

IEC60947-2 RATINGS

BREAKER TYPE	NUMBER OF POLES	INTERRUPTING CAPACITY(kA rms) AC 50/60Hz, Icu			RATED SHORT-TIME WITHSTAND CURRENT (Icw)	UTILIZATION CATEGORY
		220/240V	380/415V	480/500V		
UTS1200N	3	50	35	25	25kA	B
UTS1200H	3	100	65	35	-	A
UTS1200P	3	65	50	50	25kA	B
UTS1200L	3	150	100	50	-	A
Service breaking capacity, Ics (%Icu)				100%		
Insulation Voltage, Ui				1000 Vac		
Impulse Withstand Voltage, Uimp				8 kVac		

DIMENSIONS

POLE	DIMENSIONS inch (mm)		
	W	H	D
3-Pole	8.27 (210)	16.26 (413)	6 (152.5)

CIRCUIT BREAKER

WITH N (NORMAL) TYPE TRIP UNIT			
Ampere Rating, In	50kA at 240V, 35kA at 480V, 18kA at 600V	100kA at 240V, 65kA at 480V, 25kA at 600V	65kA at 240V, 50kA at 480V, 50kA at 600V
	3-Pole	3-Pole	3-Pole
800A	UTS1200-N-N●■-800-3	UTS1200-H-N●■-800-3	UTS1200-P-N●■-800-3
1000A	UTS1200-N-N●■-1000-3	UTS1200-H-N●■-1000-3	UTS1200-P-N●■-1000-3
1200A	UTS1200-N-N●■-1200-3	UTS1200-H-N●■-1200-3	UTS1200-P-N●■-1200-3

Ampere Rating, In	150kA at 240V, 100kA at 480V, 35kA at 600V	Remarks
	3-Pole	N(normal) type trip unit *1
800A	UTS1200-L-N●■-800-3	Long time delay / Short time delay Instantaneous / Ground faults / Self power *LCD/SMPS is Removed from A type
1000A	UTS1200-L-N●■-1000-3	
1200A	UTS1200-L-N●■-1200-3	

WITH A (AMMETER) TYPE TRIP UNIT			
Ampere Rating, In	50kA at 240V, 35kA at 480V, 18kA at 600V	100kA at 240V, 65kA at 480V, 25kA at 600V	65kA at 240V, 50kA at 480V, 50kA at 600V
	3-Pole	3-Pole	3-Pole
800A	UTS1200-N-A●■-800-3	UTS1200-H-A●■-800-3	UTS1200-P-A●■-800-3
1000A	UTS1200-N-A●■-1000-3	UTS1200-H-A●■-1000-3	UTS1200-P-A●■-1000-3
1200A	UTS1200-N-A●■-1200-3	UTS1200-H-A●■-1200-3	UTS1200-P-A●■-1200-3

Ampere Rating, In	150kA at 240V, 100kA at 480V, 35kA at 600V	Remarks
	3-Pole	A(ammeter) type trip unit *1
800A	UTS1200-L-A●■-800-3	All function of N type / Earth Leakage (Except residual current) ZSI / Comm. (Modbus, Profibus) AC/DC 100-250V / DC 24-60V Fault Recording 10ea
1000A	UTS1200-L-A●■-1000-3	
1200A	UTS1200-L-A●■-1200-3	

* ●: OCR-II, ■: OCR-III

UTS1200 FRAME

CIRCUIT BREAKER

WITH P (POWER METER) TYPE TRIP UNIT			
Ampere Rating, In	50kA at 240V, 35kA at 480V, 18kA at 600V	100kA at 240V, 65kA at 480V, 25kA at 600V	65kA at 240V, 50kA at 480V, 50kA at 600V
	3-Pole	3-Pole	3-Pole
800A	UTS1200-N-P ● ■ ·800-3	UTS1200-H-P ● ■ ·800-3	UTS1200-P-P ● ■ ·800-3
1000A	UTS1200-N-P ● ■ ·1000-3	UTS1200-H-P ● ■ ·1000-3	UTS1200-P-P ● ■ ·1000-3
1200A	UTS1200-N-P ● ■ ·1200-3	UTS1200-H-P ● ■ ·1200-3	UTS1200-P-P ● ■ ·1200-3

Ampere Rating, In	150kA at 240V, 100kA at 480V, 35kA at 600V	Remarks
	3-Pole	P(power meter) type trip unit *1
800A	UTS1200-L-P ● ■ ·800-3	All function of A type (UV/OV/OF/UF/RV/Vun/Cun) ^{a)} Measuring (V/A/W/P/F/PF) ^{b)} Fault Recording 256ea / Event Recording 256ea
1000A	UTS1200-L-P ● ■ ·1000-3	
1200A	UTS1200-L-P ● ■ ·1200-3	

Note :

- a) UV: Under Voltage // OV: Over Voltage // OF: Over Frequency // UF: Under Frequency // RV: Reverse power // Vun: Voltage Unbalance // Cun: Current Unbalance
- b) V: Voltage // A: Ampere // W: Watt // P: Power // F: Frequency // PF: Power factor

WITH S (SUPER METER) TYPE TRIP UNIT			
Ampere Rating, In	50kA at 240V, 35kA at 480V, 18kA at 600V	100kA at 240V, 65kA at 480V, 25kA at 600V	65kA at 240V, 50kA at 480V, 50kA at 600V
	3-Pole	3-Pole	3-Pole
800A	UTS1200-N-S ● ■ ·800-3	UTS1200-H-S ● ■ ·800-3	UTS1200-P-S ● ■ ·800-3
1000A	UTS1200-N-S ● ■ ·1000-3	UTS1200-H-S ● ■ ·1000-3	UTS1200-P-S ● ■ ·1000-3
1200A	UTS1200-N-S ● ■ ·1200-3	UTS1200-H-S ● ■ ·1200-3	UTS1200-P-S ● ■ ·1200-3

Ampere Rating, In	150kA at 240V, 100kA at 480V, 35kA at 600V	Remarks
	3-Pole	S(super meter) type trip unit *1
800A	UTS1200-L-S ● ■ ·800-3	All function of P type Display Harmonics and wave forms
1000A	UTS1200-L-S ● ■ ·1000-3	
1200A	UTS1200-L-S ● ■ ·1200-3	

Note *1 : The range of rated current setting is same with 4 Types but P/S type is able to set detail adjustment of rated current per 1A (Fine Adjustable)

MOLDED CASE SWITCH

WITH MCS TRIP UNIT (FIXED MAGNETIC ONLY)			
Ampere Rating, In	50kA at 240V, 35kA at 480V, 18kA at 600V	100kA at 240V, 65kA at 480V, 25kA at 600V	65kA at 240V, 50kA at 480V, 50kA at 600V
	3-Pole	3-Pole	3-Pole
1200A	UTS1200-N-MCS ● ■ ·1200-3	UTS1200-H-MCS ● ■ ·1200-3	UTS1200-P-MCS ● ■ ·1200-3

Ampere Rating, In	150kA at 240V, 100kA at 480V, 35kA at 600V	Remarks
	3-Pole	MCS type trip unit
1200A	UTS1200-L-MCS ● ■ ·1200-3	Magnetic range : 18000A fixed and wave forms

MOTOR CIRCUIT PROTECTOR

WITH MCP TRIP UNIT (ADJUSTABLE MAGNETIC ONLY)			
Ampere Rating, In	3-Pole	3-Pole	3-Pole
1200A	UTS1200-N-MCP ● ■ -1200-3	UTS1200-H-MCP ● ■ -1200-3	UTS1200-P-MCP ● ■ -1200-3

Ampere Rating, In	3-Pole	Remarks
MCP type trip unit		
1200A	UTS1200-L-MCP ● ■ -1200-3	Magnetic range : 2-8In

ITEM	SETTING RANGE
I _r (rated current)	0.4-1.0 In
T _r (long time tripping delay)	0.5-20 (s)
I _{sd} (short time current)	1.5-10 I _r
T _{sd} (short time tripping delay)	0.05-0.4 (s)

ITEM	SETTING RANGE
I _i (instantaneous current)	2-15 In
T _g (ground fault tripping delay)	0.05-0.4 (s)
I _g (ground fault current)	0.2-1In

●

OCR-II (Remote Reset)
G: Communication(X)
E: Com.(X)+Outer CT(G/F)
C: Communication(O)
X: Com.(O)+Outer CT(G/F)

OCR-II (ERMS)
I: Communication(X)
T: Com.(X)+Outer CT(G/F)
G: Communication(O)
R: Com.(O)+Outer CT(G/F)

■

OCR-III
0: Power(X), 60Hz
1: AC/DC 100-250V, 60Hz
2: DC 24-60V, 60Hz
5: Power(X), 50Hz
6: AC/DC 100-250V, 50Hz
7: DC 24-60V, 50Hz

ACCESSORIES FOR UTS1200

MECHANICAL LUGS

MAXIMUM BREAK-ER AMPERES	TERMINAL BODY MATERIAL	Wire type	Ordering type	ITEM CODE
1200A	Aluminum	Cu/Al	AL1200TS	70821176304

AL 1200TS 800~1200A Lug

INNER ACCESSORIES

DESCRIPTION	CONTROL VOLTAGE	ORDERING TYPE	ITEM CODE
Auxiliary Switch, AX			830111176301
Alarm Switch, AL			830111176303
Shunt Trip, SHT	DC 24~30V		83211176321
	AC 48V/DC 48~60V		83211176322
	AC/DC 100~130V		83211176323
	AC/DC 200~250V		83211176324
	AC 380~480V		83211176325
Undervoltage Trip, UVT	DC 24~30V		83211176341
	AC 48V/DC 48~60V		83211176342
	AC/DC 100~130V		83211176343
	AC/DC 200~250V		83211176344
	AC 380~480V		83211176345

Type	Right(T)
AX	3
AL	1
SHT	1*
UVT	1*

* Applicable in indicated pole position-not synchronous

ACCESSORIES FOR UTS1200

PADLOCKING DEVICE

DESCRIPTION	ORDERING TYPE	ITEM CODE
Lock in "OFF" position	PL5	56771176301

<Pad Lock>

PLATE HANDLE LOCKING DEVICE

DESCRIPTION	ORDERING TYPE	ITEM CODE
Lock in "OFF" or "ON" position	PHL5	56771176303

<Plate Handle Lock>

MECHANICAL INTERLOCKING DEVICE

DESCRIPTION	ORDERING TYPE	ITEM CODE
For 3-Pole breaker	MIT53	56121176301

<Mechanical Interlock>

ENCLOSURE

ENCLOSURE DIMENSION(W X H X D) inch (mm)	ORDERING TYPE
20.25 (514.4) x 51.9 (1318.3) x 7.75 (196.9) : 80% Rated	-
23.0 (584.2) x 62.25 (1581.2) x 14.75 (374.7) : 100% Rated	-

INSULATION BARRIERS

DESCRIPTION	QTY PER KIT	ORDERING TYPE	ITEM CODE
Standard type	2	B53	83261176815
Extended type	2	BE53	83261176811

ROTARY OPERATING HANDLES

DESCRIPTION	TYPE	ORDERING TYPE	ITEM CODE
Directly Mounted	NEMA Type 1	DH-5	83111176343 / 83111176344 / 83111176311
Directly Mounted (with Key lock)	NEMA Type 1	DHK-5	83111176345 / 83111176346 / 83111176312
Extended (Door-Mounted)	NEMA Type 1	REH-5	83111176307 / 83111176308 / 83111176309
NEMA Door-Mounted	NEMA Type 1, 12	EHU-5	83111176301 / 83111176304
	NEMA Type 3, 3R, 4	EHV-5	83111176302 / 83111176305
	NEMA Type 3, 4, 4X	EHX-5	83111176303 / 83111176306

<DH-5>

<REH-5>

<EHU-5>

FLANGE OPERATING HANDLES

DESCRIPTION	TYPE	ORDERING TYPE	ITEM CODE
Handles (Including driving part/ excluding cable)	NEMA Type 1, 12, 3, 3R, 4	FHU-5	83111176104
	NEMA Type 4, 4X	FHX-5	83111176105
	60 inch	FH5-60	76611176301
Cable	84 inch	FH5-84	76611176302
	128 inch	FH5-128	76611176303

FLANGE HANDLES WITH CABLE OPERATING MECHANISM

DESCRIPTION	TYPE	ORDERING TYPE	ITEM CODE
Cable operating mechanism (without cable)		COM-5	-
Long type handle (with operating mechanism)	NEMA Type 1, 12, 3, 3R, 4	FHU-L	83111176314
	NEMA Type 4, 4X	FHX-L	83111176316
	60 inch	FH5-60	76611176301
Cable	84 inch	FH5-84	76611176302
	128 inch	FH5-128	76611176303

FLANGE HANDLES WITH VARIABLE-DEPTH OPERATING MECHANISM

DESCRIPTION	TYPE	ORDERING TYPE	ITEM CODE
Variable depth operating mechanism with thread- ed-rod and handle		VDM-5	-
Long type handle (with operating mechanism)	NEMA Type 1, 12, 3, 3R, 4	FHU-L	83111176313
	NEMA Type 4, 4X	FHX-L	83111176315

TYPE	DIRECTLY MOUNTED	DOOR MOUNTED	FLANGE HANDLE WITH CABLE/SLIDING OPERATION MECHANISM	FLANGE HANDLE WITH VARIABLE DEPTH MECHANISM
NEMA TYPE 1			-	-
NEMA Type 1, 12, 3, 3R, 4, 4X	-			

TRIP UNITS FOR UTS800 AND UTS1200

Circuit breaker includes factory-installed internal trip units. Be careful not to interchange trip units in the field. There are various kinds of trip units according to rated current and function as follows.

N type: Normal type

- Optimized protection function
- OCR, OCGR function according IEC60947-2
- Overload protection
 - Long-time delay
 - Thermal
- Short-circuit protection
 - Short-time delay / Instantaneous
 - I²t On/Off optional (for short-time delay)
- Ground fault protection
 - I²t On/Off optional
- Self-Power

① LED: Indication of trip info, and overload state

② Reset Key: Fault reset or battery check

③ lu, Ir: Long-time current setting, tr: Long-time tripping delay setting

④ lsd: Short-time current setting, tsd: Short-time tripping delay setting

⑤ li: Instantaneous current setting

⑥ lg: Ground fault setting, tg: Ground fault tripping delay setting

⑦ Test terminal: OCR test terminal (Connected with OCR tester)

PROTECTION

LONG TIME											
Current setting (A)	$I_u = I_n \times \dots$	0.5	0.6	0.7	0.8	0.9	1.0				
	$I_r = I_u \times \dots$	0.8	0.83	0.85	0.88	0.9	0.93	0.95	0.98	1.0	
Time delay (s) Accuracy: $\pm 15\%$ or below 100ms	$t_r @ (1.5 \times I_r)$	12.5	25	50	100	200	300	400	500		
	$t_r @ (6.0 \times I_r)$	0.5	1	2	4	8	12	16	20		
	$t_r @ (7.2 \times I_r)$	0.34	0.69	1.38	2.7	5.5	8.3	11	13.8		
SHORT TIME											
Current setting (A) Accuracy: $\pm 10\%$	$I_{sd} = I_r \times \dots$	1.5	2	3	4	5	6	8	10	Off	
	tsd	I^2t Off	0.05	0.1	0.2	0.3	0.4				
I^2t On			0.1	0.2	0.3	0.4					
Time delay (s) @ $10 \times I_r$	$(I^2t \text{ Off})$	Min. Trip Time(ms)	20	80	160	260	360				
		Max. Trip Time(ms)	80	140	240	340	440				
INSTANTANEOUS											
Current setting (A)	$I_i = I_n \times \dots$	2	3	4	6	8	10	12	15	Off	
Tripping time		50(± 10)ms									
GROUND FAULT											
Pick-up (A) Accuracy: $\pm 10\%$ ($I_g > 0.4I_n$) $\pm 20\%$ ($I_g < 0.4I_n$)	$I_g = I_n \times \dots$	0.2	0.3	0.4	0.5	0.6	0.7	0.8	1.0	Off	
	tg	I^2t Off	0.05	0.1	0.2	0.3	0.4				
I^2t On			0.1	0.2	0.3	0.4					
Time delay (s) @ $1 \times I_n$	$(I^2t \text{ Off})$	Min. Trip Time(ms)	20	80	160	260	360				
		Max. Trip Time(ms)	80	140	240	340	440				

TRIP UNITS FOR UTS800 AND UTS1200

A type: Ammeter type

- Overload protection
 - Long-time delay
 - Thermal
- Short-circuit protection
 - Short-time delay/ Instantaneous
 - I²t On/Off optional (for short-time delay)
- Ground fault protection
 - I²t On/Off optional
- Realization of protective coordination by ZSI (Zone Selective Interlocking)
- High-performance and high-speed MCU built-in
 - Accurate measurement with tolerance of 1.0%
- Fault recording
 - Records Max. up to 10 fault information about fault type, fault phase, fault data, occurrence time of fault
- SBO (Select Before Operation)
 - High reliability for control and setting change method
- 3 DO(Digital Output)
 - Fixed
- Communication
 - Modbus/RS485
 - Profibus-DP
- ERMS
 - Arc Flash Reduction
 - Instantaneous setting value is minimized. (2*In)

① LCD: Indication of measurement and information

② LED: Indication of trip info, and overload state

③ Key: Move to menu of reset

④ lu, lr: Long-time current setting, tr: Long-time tripping delay setting

⑤ Isd: Short-time current setting, tsd: Short-time tripping delay setting

⑥ li: Instantaneous current setting

⑦ Ig: Ground fault setting, tg: Ground fault tripping delay setting

⑧ Test terminal: OCR test terminal (Connected with OCR tester)

PROTECTION

LONG TIME											
Current setting (A)	$I_u = I_n \times \dots$	0.5	0.6	0.7	0.8	0.9	1.0				
	$I_r = I_u \times \dots$	0.8	0.83	0.85	0.88	0.9	0.93	0.95	0.98	1.0	
Time delay (s) Accuracy: $\pm 15\%$ or below 100ms	$t_r @ (1.5 \times I_r)$	12.5	25	50	100	200	300	400	500		
	$t_r @ (6.0 \times I_r)$	0.5	1	2	4	8	12	16	20		
	$t_r @ (7.2 \times I_r)$	0.34	0.69	1.38	2.7	5.5	8.3	11	13.8		
SHORT TIME											
Current setting (A) Accuracy: $\pm 10\%$	$I_{sd} = I_r \times \dots$	1.5	2	3	4	5	6	8	10	Off	
	t_{sd}	I^2t Off	0.05	0.1	0.2	0.3	0.4				
I^2t On			0.1	0.2	0.3	0.4					
Time delay (s) @ $10 \times I_r$	$(I^2t \text{ Off})$	Min. Trip Time (ms)	20	80	160	260	360				
		Max. Trip Time (ms)	80	140	240	340	440				
INSTANTANEOUS											
Current setting (A)	$I_{li} = I_n \times \dots$	2	3	4	6	8	10	12	15	Off	
Tripping time		50(± 10)ms									
GROUND FAULT											
Pick-up (A) Accuracy: $\pm 10\%$ ($I_g > 0.4I_n$) $\pm 20\%$ ($I_g < 0.4I_n$)	$I_g = I_n \times \dots$	0.2	0.3	0.4	0.5	0.6	0.7	0.8	1.0	Off	
	t_g	I^2t Off	0.05	0.1	0.2	0.3	0.4				
I^2t On			0.1	0.2	0.3	0.4					
Time delay (s) @ $1 \times I_n$	$(I^2t \text{ Off})$	Min. Trip Time(ms)	20	80	160	260	360				
		Max. Trip Time(ms)	80	140	240	340	440				
EARTH LEAKAGE (OPTION)											
Current setting (A)	$I_{\Delta n}$	0.5	1	2	3	5	10	20	30	Off	
Time delay (ms) Accuracy: $\pm 15\%$	Δt	Alarm Time(ms)	140	230	350	800	950				
		Trip Time(ms)	140	230	350	800					

Note) Earth leakage function is available with ZCT or external CT

TRIP UNITS FOR UTS800 AND UTS1200

P type: Power meter type

- Overload protection
 - Long-time delay
 - Thermal
- Short-circuit protection
 - Short-time delay/Instantaneous
 - I²t On/Off optional (for short-time delay)
- Ground fault protection
 - I²t On/Off optional
- Protection for Over voltage/Under voltage/Over frequency/Under frequency/Unbalance/Reverse power
- Realization of protective coordination by ZSI (Zone Selective Interlocking)
- The fine-adjustable setting by knob and key
- IDMTL setting (SIT, VIT, EIT, EIT50, DT curve)
 - Basic setting: "None". Thermal curve.
- Measurement and Display Function
 - High detailed measurement for 3 phase Current/Voltage/Power/Energy/Phase angle/Frequency/PF/Demand
 - 128 × 128 Graphic LCD
 - Indicates current/Voltage Vector Diagram and Waveform
- Fault recording
 - Records Max. up to 256 fault information about fault type, fault phase, fault value, occurrence time of fault
- Event recording
 - Records events of device related to setting change, operation and state change. (Max. up to 256)
- SBO (Select Before Operation)
 - High reliability for control and setting change method
- 3 DO(Digital output)
 - Programmable for alarm, trip and general DO
- Communication
 - Modbus/RS485
 - Profibus-DP
- ERMS
 - Arc Flash Reduction
 - Instantaneous setting value is minimized. (2*In)

① **Graphic LCD:** Indication of measurement and information

② **LED:** Indication of trip info, and overload state

③ **Key:** Move to menu of reset

④ **lu, lr:** Long-time current setting, **tr:** Long-time tripping delay setting

⑤ **lsd:** Short-time current setting, **tsd:** Short-time tripping delay setting

⑥ **li:** Instantaneous current setting

⑦ **lg:** Ground fault setting, **tg:** Ground fault tripping delay setting

⑧ **Test terminal:** OCR test terminal (Connected with OCR tester)

PROTECTION

LONG TIME										
Current setting (A)	$I_u = I_n \times \dots$	0.4	0.5	0.6	0.7	0.8	0.9	1.0		
Time delay (s)	$t_r @ (1.5 \times I_r)$	12.5	25	50	100	200	300	400	500	
Accuracy: ±15% or below 100ms	$t_r @ (6.0 \times I_r)$	0.5	1	2	4	8	12	16	20	
	$t_r @ (7.2 \times I_r)$	0.34	0.69	1.38	2.7	5.5	8.3	11	13.8	

SHORT TIME										
Current setting (A)	$I_{sd} = I_r \times \dots$	1.5	2	3	4	5	6	8	10	Off
Time delay (s) @ 10 x Ir	t_{sd}	I^2t Off	0.05	0.1	0.2	0.3	0.4			
		I^2t On		0.1	0.2	0.3	0.4			
	$(I^2t \text{ Off})$	Min. Trip Time(ms)	20	80	160	260	360			
		Max. Trip Time(ms)	80	140	240	340	440			

INSTANTANEOUS										
Current setting (A)	$I_i = I_n \times \dots$	2	3	4	6	8	10	12	15	Off
Tripping time		50(±10)ms								

GROUND FAULT										
Pick-up (A)	$I_g = I_n \times \dots$	0.2	0.3	0.4	0.5	0.6	0.7	0.8	1.0	Off
Time delay (s) @ 1 x In	t_g	I^2t Off	0.05	0.1	0.2	0.3	0.4			
		I^2t On		0.1	0.2	0.3	0.4			
	$(I^2t \text{ Off})$	Min. Trip Time(ms)	20	80	160	260	360			
		Max. Trip Time(ms)	80	140	240	340	440			

EARTH LEAKAGE (OPTION)										
Current setting (A)	$I_{\Delta n}$	0.5	1	2	3	5	10	20	30	Off
Time delay (ms)	Δt	Alarm Time(ms)	140	230	350	800	950			
		Trip Time(ms)	140	230	350	800				

Note) Earth leakage function is available with ZCT or external CT

OTHER PROTECTION	PICK-UP			TIME DELAY(S)		
	SETTING RANGE	STEP	ACCURACY	SETTING RANGE	STEP	ACCURACY
Under Voltage	80V-0V_Pick-up	1V	±5%			
Over Voltage	UV_Pick-up~980V	1V	±5%	1.2~40 (s)		
Voltage Unbalance	6%~99%	1%	±2.5% or (*±10%)			
Reverse Power	10~500kW	1kW	±10%	0.2~40 (s)		
Over Power	500~5000W	1kW	±10%		0.1 (s)	±0.1 (s)
Current Unbalance	6%~99%	1%	±2.5% or (*±10%)			
Over Frequency	60Hz	UF_Pick-up~65	1Hz	±0.1Hz		
	50Hz	UF_Pick-up~55	1Hz	±0.1Hz	1.2~40 (s)	
Under Frequency	60Hz	55Hz~OF_Pick-up	1Hz	±0.1Hz		
	50Hz	45Hz~OF_Pick-up	1Hz	±0.1Hz		

TRIP UNITS FOR UTS800 AND UTS1200

S type: Supreme meter type

- Overload protection
 - Long-time delay
 - Thermal
- Short-circuit protection
 - Short-time delay/ Instantaneous
 - I²t On/Off optional (for short-time delay)
- Ground fault protection
 - I²tOn/Off optional
- Protection for Over voltage/Under voltage/Over frequency/Under frequency/Unbalance/Reverse power
- Realization of protective coordination by ZSI (Zone Selective Interlocking)
- The fine-adjustable setting by knob and key
- IDMTL setting (SIT, VIT, EIT, DT curve)
 - Basic setting: "None".Thermal curve.
- Measurement and Display Function
 - High detailed measurement for 3 phase current/ Voltage/ Power/Energy/Phase angle/Frequency/PF/Demand
 - 128 x 128 Graphic LCD
 - Indicates current/Voltage Vector Diagram and Waveform
- Fault recording
 - Records Max. up to 256 fault information about fault type, fault phase, fault value, occurrence time of fault
 - fault wave recording: records the latest fault wave
- Event recording
 - Records events of device related to setting change, operation and state change. (Max. up to 256)
- SBO (Select Before Operation)
 - High reliability for control and setting change method
- Power quality analysis
 - Measurement for 1st-63th harmonics
 - THD, TDD, k-Factor
 - Voltage/Current waveform capture
- 3 DO(Digital output)
 - Programmable for alarm, trip and general DO
- Communication
 - Modbus/RS485
 - Profibus-DP
- ERMS
 - Arc Flash Reduction
 - Instantaneous setting value is minimized. (2*In)

① **Graphic LCD:** Indication of measurement and information

② **LED:** Indication of trip info, and overload state

③ **Key:** Move to menu of reset

④ **Iu, Ir:** Long-time current setting, **tr:** Long-time tripping delay setting

⑤ **Ird:** Short-time current setting, **tsd:** Short-time tripping delay setting

⑥ **Ii:** Instantaneous current setting

⑦ **Ig:** Ground fault setting, **tg:** Ground fault tripping delay setting

⑧ **Test terminal:** OCR test terminal (Connected with OCR tester)

PROTECTION

LONG TIME										
Current setting (A)	$I_u = I_n \times \dots$	0.4	0.5	0.6	0.7	0.8	0.9	1.0		
Time delay (s)	$t_r @ (1.5 \times I_r)$	12.5	25	50	100	200	300	400	500	
Accuracy: ±15% or below 100ms	$t_r @ (6.0 \times I_r)$	0.5	1	2	4	8	12	16	20	
	$t_r @ (7.2 \times I_r)$	0.34	0.69	1.38	2.7	5.5	8.3	11	13.8	

SHORT TIME										
Current setting (A)	$I_{sd} = I_r \times \dots$	1.5	2	3	4	5	6	8	10	Off
Time delay (s) @ 10 x Ir	I^2t Off	I^2t Off	0.05	0.1	0.2	0.3	0.4			
		I^2t On		0.1	0.2	0.3	0.4			
	$(I^2t$ Off)	Min. Trip Time(ms)	20	80	160	260	360			
		Max. Trip Time(ms)	80	140	240	340	440			

INSTANTANEOUS										
Current setting (A)	$I_i = I_n \times \dots$	2	3	4	6	8	10	12	15	Off
Tripping time		50(±10)ms								

GROUND FAULT										
Pick-up (A)	$I_g = I_n \times \dots$	0.2	0.3	0.4	0.5	0.6	0.7	0.8	1.0	Off
Time delay (s) @ 1 x In	I^2t Off	I^2t Off	0.05	0.1	0.2	0.3	0.4			
		I^2t On		0.1	0.2	0.3	0.4			
	$(I^2t$ Off)	Min. Trip Time(ms)	20	80	160	260	360			
		Max. Trip Time(ms)	80	140	240	340	440			

EARTH LEAKAGE (OPTION)										
Current setting (A)	$I_{\Delta n}$	0.5	1	2	3	5	10	20	30	Off
Time delay (ms)	Δt	Alarm Time(ms)	140	230	350	800	950			
		Trip Time(ms)	140	230	350	800				

Note) Earth leakage function is available with ZCT or external CT

OTHER PROTECTION	PICK-UP			TIME DELAY (s)		
	SETTING RANGE	STEP	ACCURACY	SETTING RANGE	STEP	ACCURACY
Under Voltage	80V-0V_Pick-up	1V	±5%			
Over Voltage	UV_Pick-up~980V	1V	±5%	1.2~40 (s)		
Voltage Unbalance	6%~99%	1%	±2.5% or (*±10%)			
Reverse Power	10~500kW	1kW	±10%			
Over Power	500~5000W	1kW	±10%	0.2~40 (s)		
Current Unbalance	6%~99%	1%	±2.5% or (*±10%)		0.1 (s)	±0.1 (s)
Over Frequency	60Hz	UF_Pick-up~65	1Hz	±0.1Hz		
	50Hz	UF_Pick-up~55	1Hz	±0.1Hz	1.2~40 (s)	
Under Frequency	60Hz	55Hz~OF_Pick-up	1Hz	±0.1Hz		
	50Hz	45Hz~OF_Pick-up	1Hz	±0.1Hz		

TRIP UNITS FOR UTS800 AND UTS1200

TRIP RELAY TYPES

CLASSIFICATION	N TYPE	A TYPE	P TYPE	S TYPE
Externals	
	
	
	

Current protection	<ul style="list-style-type: none"> L / S / I / G Thermal 	<ul style="list-style-type: none"> L / S / I / G / Thermal ZSI(Protective coordination) ERMS 	<ul style="list-style-type: none"> L / S / I / G / Thermal(Continuous) ZSI(Protective coordination) ERMS 	<ul style="list-style-type: none"> L / S / I / G / Thermal(Continuous) ZSI(Protective coordination) ERMS
Other protection	-	<ul style="list-style-type: none"> Earth leakage (Option) 	<ul style="list-style-type: none"> Earth leakage (Option) Over/Under voltage Unbalance(Voltage/Current) Reverse power/Over power 	<ul style="list-style-type: none"> Earth leakage (Option) Over/Under voltage Unbalance(Voltage/Current) Reverse power/Over power
Measurement function	-	<ul style="list-style-type: none"> Current (R / S / T) 	<ul style="list-style-type: none"> 3 Phase Voltage/Current RMS/Vector Power(P, Q, S), PF(3-Phase) Energy(Positive/Negative) Frequency, Demand 	<ul style="list-style-type: none"> 3 Phase Voltage/Current RMS/Vector Power(P, Q, S), PF(3-Phase) Energy(Positive/Negative) Frequency, Demand Voltage/Current harmonics (1st-63th) 3 Phase Waveforms THD, TDD, K-Factor
Fine adjustment	-	-	<ul style="list-style-type: none"> Fine adjustment for long/short time delay/instantaneous/ ground 	<ul style="list-style-type: none"> Fine adjustment for long/short time delay/instantaneous/ ground
Digital Output	-	<ul style="list-style-type: none"> 3DO (Fixed) L, S/I, G Alarm 	<ul style="list-style-type: none"> 3DO (Programmable) Trip, Alarm, General 	<ul style="list-style-type: none"> 3DO (Programmable) Trip, Alarm, General
IDMTL setting	-	-	<ul style="list-style-type: none"> Compliance with IEC60255-3 SIT, VIT, EIT, DT 	<ul style="list-style-type: none"> Compliance with IEC60255-3 SIT, VIT, EIT, DT
Communication	-	<ul style="list-style-type: none"> Modbus/RS-485 Profibus-DP 	<ul style="list-style-type: none"> Modbus/RS-485 Profibus-DP 	<ul style="list-style-type: none"> Modbus/RS-485 Profibus-DP
Power supply	<ul style="list-style-type: none"> Self Power - Power source works over 20% of load current. 	<ul style="list-style-type: none"> Self Power - Power source works over 20% of load current. - External power source are required for comm. AC/DC 100~250V DC 24~60V 	<ul style="list-style-type: none"> AC/DC 100~250V DC 24~60V 	<ul style="list-style-type: none"> AC/DC 100~250V DC 24~60V
RTC timer	-	<ul style="list-style-type: none"> Available 	<ul style="list-style-type: none"> Available 	<ul style="list-style-type: none"> Available
LED for trip info.	<ul style="list-style-type: none"> Long time delay Short time delay/Instantaneous Ground fault 	<ul style="list-style-type: none"> Long time delay Short time delay/Instantaneous Ground fault 	<ul style="list-style-type: none"> Long time delay Short time delay/Instantaneous Ground fault 	<ul style="list-style-type: none"> Long time delay Short time delay/Instantaneous Ground fault
Fault recording	-	<ul style="list-style-type: none"> 10 records (Fault/Current/Date and Time) 	<ul style="list-style-type: none"> 256 records (Fault/Current/Date and Time) 	<ul style="list-style-type: none"> 256 records (Fault/Current/Date and Time)
Event recording	-	-	<ul style="list-style-type: none"> 256 records (Content, Status, Date) 	<ul style="list-style-type: none"> 256 records (Content, Status, Date)
Operating button	<ul style="list-style-type: none"> Reset button 	<ul style="list-style-type: none"> Reset, Menu Up/Down, Left/Right, Enter 	<ul style="list-style-type: none"> Reset, Menu Up/Down, Left/Right, Enter 	<ul style="list-style-type: none"> Reset, Menu Up/Down, Left/Right, Enter

Basic protection function(L / S / I / G) is still under normal operation without control power.

OPERATION CHARACTERISTIC

LONG-TIME DELAY (L)

The function for overload protection which has time delayed characteristic in inverse ratio to fault current.

- Standard current setting knob: I_r
 - Setting range in P type and S type: $(0.4-0.5-0.6-0.7-0.8-0.9-1.0) \times I_n$
 - Setting range in N type and A type: $(0.4-1.0) \times I_n$
 - I_u : $(0.5-0.6-0.7-0.8-0.9-1.0) \times I_n$
 - I_r : $(0.8-0.83-0.85-0.88-0.9-0.93-0.95-0.98-1.0) \times I_n$
- Time delay setting knob: t_r
 - Standard operating time is based on the time of $6 \times I_r$
 - Setting range: 0.5-1-2-4-8-12-16-20 (s)
- Relay pick-up current
 - When current over $(1.15) \times I_r$ flows in, relay is picked up.
- Relay operates basing on the largest load current among R/S/T phase.

SHORT-TIME DELAY (S)

The function for fault current (over current) protection which has definite time characteristic and time delayed in inverse ratio to fault current.

- Standard current setting knob: I_{sd}
 - Setting range: $(1.5-2-3-4-5-6-8-10-Off) \times I_r$
- Time delay setting knob: t_{sd}
 - Standard operating time is based on the time of $10 \times I_r$
 - Inverse time ($I^2 t$ On): 0.1 - 0.2 - 0.3 - 0.4 (s)
 - Definite time ($I^2 t$ Off): 0.05 - 0.1 - 0.2 - 0.3 - 0.4 (s)
- Relay operates based on the largest load current among R/S/T phase.
- When the ZSI function is set, the protection operation will take place instantaneously with input absence by downstream devices. It is advised to disable the ZSI function on the last downstream device.

INSTANTANEOUS (I)

The function for breaking fault current above the setting value within the shortest time to protect the circuit from short-circuit

- Standard current setting knob: I_i
 - Setting range: $(2-3-4-6-8-10-12-15-Off) \times I_n$
- Relay operates based on the largest load current among R/S/T phase.
- Total breaking time is below 50ms.
- When using the ERMS function, Instantaneous setting value is applied as $2 \times I_n$ (N type OCR does not apply)

OPERATION CHARACTERISTIC

GROUND FAULT (G)

The function for breaking ground fault current above setting value after time-delay to protect the circuit from ground fault.

- Standard setting current knob: I_g
- Setting range: (0.2 - 0.3 - 0.4 - 0.5 - 0.6 - 0.7 - 0.8 - 1.0 - Off) x I_n
- Time delay setting knob: t_g
- Inverse time (I^2t On): 0.1 - 0.2 - 0.3 - 0.4 (s)
- Definite time (I^2t Off): 0.05 - 0.1 - 0.2 - 0.3 - 0.4 (s)
- Ground fault current is the vector sum of each phase current. Therefore, 3Pole products may operate under its phase-unbalance including ground fault situation. (R+S+T Phase)
- When the ZSI function is set, the protection operation will take place instantaneously with input absence by downstream devices. It is advised to disable the ZSI function on the last downstream device.
- Ground-fault functions are basically provided with products equipped with a trip relay through its internal CT that is embedded in each phase.
(But, it can't be used with earth - leakage protection function at the same time)

EARTH LEAKAGE (G) - OPTION

The function for breaking earth leakage current above setting value after time delay to protect the circuit from earth leakage. (A, P, S type)

- Standard setting current knob: $I_{\Delta n}$
-Setting range: 0.5-1-2-3-5-10-20-30-OFF(A)
- Time delay setting knob: Δt
- Trip time: 140-230-350-800 ms
- Alarm time: 140-230-350-800-950 ms
- Settings within its alarm range will prevent its breaker from tripping but activating its alarm.
- This function is enabled and can be used only with private external CT(secondary output 5A) selected by customers.
- When the ZSI function is set, the protection operation will take place instantaneously with input absence by downstream devices. It is advised to disable the ZSI function on the last downstream device.

※ USE CAUTIONS WITH EARTH-LEAKAGE CURRENT SETTINGS

- When using other CT selected by customers, the setting range is from 0.5 to 5A based on its secondary current. (Secondary output rating: 5A)
Hence, under 100:5A CT, if trip relay is set to 0.5A, earth-leakage exceeding 10A will activate its operation (0.5A x 20=10A)

※ GUIDELINES FOR USING AN EXTERNAL CT

- Earth-leakage protection characteristics using the standard CT which is installed inside of MCCB can protect currents from 20 to 100% range on its rated current.
- As rated currents on MCCB increases, current that is covered by its standard CT increase as well. This can not protect against small leakage currents.
ex) 400A MCCB Min. Earth-leakage current 400A x 20%=80A
- Therefore, customers are advised to install an external CT in accordance with its rated currents within its systems. And choose trip relay(E, X type) which is required with CT usage in order to provide earth-leakage function.

MEASUREMENT FUNCTION

	CLASS.	MEASUREMENT ELEMENT	DETAILED ELEMENT	UNIT	DISPLAY RANGE	ACCURACY
A type	Current	Line current	Ia, Ib, Ic	A	80A~65,535A	±3%
		Normal current	I ₁			
		Reverse current	I ₂			
P type	Voltage	Line voltage	Vab, Vbc, Vca	V	60~690V	±1%
		Phase voltage	Va, Vb, Vc			±1%
		Normal voltage	V ₁			
		Reverse voltage	V ₂			
P type	Angle	Line-to-line	∠Vabla, ∠Vabl, ∠Vablc,	°	0~360°	±1°
		Line-to-current	∠VabVbc, ∠VabVca			±1°
		Phase-to-phase	∠VaVb, ∠VaVc			±1°
		Phase-to-current	∠Vala, ∠Vblb, ∠Vclc			±1°
P type	Power	Active power	Pa(ab), Pb(bc), Pc(ca), P	kW	1kW~99,999kW	±3%
		Reactive power	Qa(ab), Qb(bc), Qc(ca), Q	kVar	1kVar~99,999kVar	±3%
		Apparent power	Sa(ab), Sb(bc), Sc(ca), S	kVA	1kVA~99,999kVA	±3%
P type	Energy	Active energy	WHa(ab), WHb(bc), WHc(ca), WH	kWh MWh	1kWh~9999.99MWh	±3%
		Reactive energy	VARHa(ab), VARHb(bc), VARHc(ca), VARH	kVarh Mvarh	1kVarh~9999.99MVarh	±3%
		Reverse active energy	rWHa(ab), rWHb(bc), rWHc(ca), rWH	kWh MWh	1kWh ~9999.99MWh	±3%
P type	Freq.	Frequency	F	Hz	45~65Hz	
P type	Power factor	Power factor(PF)	PFa(ab), PFb(bc), PFc(ca), PF		+: Lead, -: Lag	
P type	Unbalance	Unbalance rate	Iunalance, Vunbalance	%	0.0~100.0	
P type	Demand	Active power demand	Peak demand	kW	1kW~99999kW	
		Current demand	Peak demand	A	80A~65,535A	
S type	Harmonics	Voltage harmonics	1st~63th harmonics of Va(ab), Vb(bc), Vc(ca)	V	60~690V	
		Current harmonics	1st~63th harmonics of Ia, Ib, Ic	A	80A~65,535A	
		THD, TDD		%	0.0~100.0	
		K-Factor		-	0.0~100.0	

Voltage module

For P and S type Trip relay, separate voltage module is necessary to measure other element besides current (Separate purchase is needed)
- Voltage input range: AC 60~690V

3P4W wiring

3P3W wiring

ZSI - ZONE SELECTIVE INTERLOCKING (A, P, S TYPE)

Zone-selective interlocking drops delay time that eliminates faults for breakers. It minimizes the shock that all kinds of electric machines get under fault conditions.

1. In case of short time-delay or ground fault in a system where ZSI built in, the breaker at the point of failure generates a ZSI output signal to suppress the operation of upstream breaker.
2. To eliminate a breakdown, trip relay of MCCB at accident site activates trip operation without time delay.
3. The upstream breaker that received ZSI signal adhere to pre-set short time-delay or ground fault time-delay for protective coordination in the system. However upstream breaker that did not receive its signal will trip instantaneously.
4. For ordinary ZSI operation, it should arrange operation time accordingly so that downstream circuit breakers will react before upstream ones under overcurrent/short time delay/ground fault situations.
5. ZSI connecting line needs to be Max. 3m.

- 1) Occurrence of fault A
 - Only breaker ① performs instantaneous trip operation.
- 2) Occurrence of fault B
 - Breaker ② performs instantaneous trip operation, breaker ① performs trip operation after prearranged delay time
 - But if breaker ② did not break the fault normally, breaker ① performs instantaneous trip operation to protect system.

REMOTE RESET AND DIGITAL I/O (A, P, S TYPE)

In case of an accident or overcurrent, the trip relay displays the accident information along with the contact output through LCD and LED.

A, P, S type Trip Relay enables remote reset through DI (Digital Input) input and provides 3 DO (Digital Output) outputs

- Methods to reset Trip relay is to push the Reset button on the frontal side and to use the remote reset.
- Digital input
 - [R11-R22] input: Remote reset
 - [Z1-Z2] Input: ZCT for earth leakage detection or external CT input
- ※ All DI are dry contact that has 3.3V of recognition voltage. When inputting close by SSR(Solid State Relay) or open-collector, connect collector(Drain) to R11.
- Digital output 3a(524, 534, 544-513)
 - Fault output: Long/Short time delay, Instantaneous, Ground fault, UVR, OVR, UFR, OFR, rPower, Vunbal, Iunbal (Maintains state as Latch form until user pushes reset.)
 - General DO: when setting L/R as remote, it is available to control close/open remotely by using communication.

Trip Relay	Digital Output	Long time	Short time	Instantaneous	Ground	Overload Alarm	OVR	UVR	rPower	Vunbal	Iunbal	OFR	UFR	OPR	Note
P, S type	DO1(524)	●	○	○	○	○	○	○	○	○	○	○	○	○	Programmable
	DO2(534)	○	●	●	○	○	○	○	○	○	○	○	○	○	
	DO3(544)	○	○	○	●	○	○	○	○	○	○	○	○	○	
A type	DO1(524)	●	x	x	x	Not available									Fixed
	DO2(534)	x	●	●	x										
	DO3(544)	x	x	x	●										

ERMS AND DIGITAL I/O (A, P, S TYPE)

ERMS(Energy Reduction Maintenance Setting) is a function to reduce the arc energy to ensure workers' safety. When using the ERMS function, the instantaneous setting value is minimized($2 \cdot I_n$). A, P, and S type trip relays are able to perform the ERMS by digital input and have 3 DO (digital output).

1. To use the ERMS function, short both ends of ERMS terminal
2. Digital input
 - [R11-R22] input: ERMS
 - [Z1-Z2] Input: ZCT for earth leakage detection or external CT input
- ※ All DI are dry contact that has 3.3V of recognition voltage. When inputting close by SSR(Solid State Relay) or open-collector, connect collector(Drain) to R11.
3. Digital output 3a(524, 534, 544-513)
 - Fault output: Long/Short time delay, Instantaneous, Ground fault, UVR, OVR, UFR, OFR, rPower, Vunbal, Iunbal
(Maintains state as Latch form until user pushes reset.)
 - General DO: when setting L/R as remote, it is available to control close/open remotely by using communication.

COMMUNICATION

Modbus/RS-485

- Operation mode: Differential
- Distance: Max. 1.2km
- Cable :
General RS-485 shielded twist 2-pair cable
- Baud rate :
9600bps, 19200bps, 38400bps
- Transmission method: Half-Duplex
- Termination: 150Ω

Profibus-DP

- Profibus-DP module is installed separately (Option)
- Operation mode: Differential
- Distance: Max. 1.2km
- Cable :
Profibus-DP shielded twist 2-pair cable
- Baud rate: 9600bps~12Mbps
- Transmission method: Half-Duplex
- Termination: 150Ω
- Standard: EN 50170 / DIN 19245

Profibus-DP communication module (Option)

EVENT & FAULT RECORDING (P, S TYPE)

P, S type Trip Relay records up to 256 information with ms time when an event such as device configuration change, information change, self-diagnostic error occurrence, or status change occurs. In addition, when a fault such as an operation or trip of a relay element occurs, detailed fault information such as a fault cause, fault phase, and an accident value can be stored up to 256 times (up to 10 for A-types) with ms information.

Event information display

Fault information display

SYSTEM INFORMATION

P and S type can indicate information as followings with the information of the MCCB.

- Present time: year/month/date/hour/minute/ms
- MCCB current ratings
- N-phase current ratings: 100%
- Frequency information: 60Hz / 50Hz
- Closing numbers of breaker: CB ON numbers
- Trip relay operating time: OCR ON time
- ON time of breaker: CB ON time
- S/W ver. information

System information display

SYSTEM BLOCK DIAGRAM

INSTALLATION AND HANDLING

Withdrawal Wiring for Trip Relay

Caution

1. In case of disassembling and assembling the main cover, screw should be tightened in specific torque of 1.5N.m (15.3kgf.cm)
2. In case of disassembling and assembling the main cover by over tightening torque, the parts of MCCB can be damaged.

WIRE ASS'Y OCR types

No.	Drawing No.	Part Name	Functions	OCR
1	76671176310	WIRE ASS'Y AG AC OCR	Communication, Digital Output, ZSI, Remote Reset	A Type
2	76671176311	WIRE ASS'Y A ZK PS CKA OCR	Communication, Digital Output, ZSI, Remote Reset, Earth Leakage(<30A), Voltage Module	P, S Type
3	76671176312	WIRE ASS'Y AE AX PX SX OCR	Communication, Digital Output, ZSI, Remote Reset, Earth Leakage(>30A), Voltage Module	P, S Type

Components of wire ass'y OCR and types

Terminal number and Description

Number	Marking	Description
01	485+	Comm. +
02	485-	Comm. -
03	R1	Power +
04	R2	Power -
05	524	Relay Output (Long time)
06	534	Relay Output (Short time/Instantaneous)
07	544	Relay Output (Ground fault/PAL)
08	513	Relay Output Common
09	Z3	ZSI Out +
10	Z4	ZSI Out -
11	Z1	ZSI In +
12	Z2	ZSI In -
13	R11	Remote Reset +
14	R22	Remote Reset -
15	E1 or B1	Earth Leakage +
16	E2 or B2	Earth Leakage -
17	V1	VR Input
18	V2	VS Input
19	V3	VT Input
20	VN	V Input Common

INSTALLATION AND HANDLING

1. Disassembling cover and short connector

In case of not using ZSI function

Caution : If not using ZSI function of Trip Relay (OCR), please short ZSI INPUT of terminal No.11,12 (ZSI IN +, ZSI IN -) by using the "TERMINAL ASS'Y, SHORT ZSI IN"

2. Assembly of wire ass'y and withdrawal of wire

In case of the wiring of Earth Leakage $\geq 30A$

Drawing No.	Part Name
76671176312	WIRE ASS'Y AE AX PX SX OCR

Installation of withdrawal wiring for Trip Relay

Trip Relay (OCR) type and applied wire ass'y

No	Type	WIRE ASS'Y, [], OCR, UTS1200		
		[AG AC] 76671176310	[A ZK PS CKA] 766711762311	[AE AX PX SX] 76671176312
1	NG0			
2	NG5			
3	AG0			
4	AG1	■		
5	AG2	■		
6	AG5			
7	AG6	■		
8	AG7	■		
9	AE0			
10	AE1			■
11	AE2			■
12	AE5			
13	AE6			■
14	AE7			■
15	AC1	■		
16	AC2	■		
17	AC6	■		
18	AC7	■		
19	AX1			■

No	Type	WIRE ASS'Y, [], OCR, UTS1200		
		[AG AC] 76671176310	[A ZK PS CKA] 766711762311	[AE AX PX SX] 76671176312
20	AX2			■
21	AX6			■
22	AX7			■
23	PC1		■	
24	PC2		■	
25	PC6		■	
26	PC7		■	
27	PX1			■
28	PX2			■
29	PX6			■
30	PX7			■
31	SC1		■	
32	SC2		■	
33	SC6		■	
34	SC7		■	
35	SX1			■
36	SX2			■
37	SX6			■
38	SX7			■

MCCB FOR UL489 DC APPLICATION

Frame		UTE100		UTE100		UTS150			UTS250		
Maximum Rated Current		100A		100A		150A			250A		
Number of Poles		2		3		2, 3			2, 3		
Breaker Type		E	N	E	N	N	H	L	N	H	L
UL489 DC		UTE100		UTE100		UTS150			UTS250		
Interrupting Capacity (kA) DC UL, CSA	250V dc-2P	16	25	16	25	35	50	65	35	50	65
	500V dc-3P	-	-	25	35	-	-	-	-	-	-
	600V dc-3P	-	-	-	-	35	50	65	35	50	65
TRIP UNITS	Amperes	15~100A		15~100A		40~150A			150~250A		
F : Fixed	ATU	-		-		●			●		
A : Adjustable	FMU	-		●		●			●		
T : Thermal	FTU	●		●		●			●		
M : Magnetic	Amperes	100A		100A		150A			250A		
MCS	MCS	●		●		●			●		
Unit Mounted		●		●		●			●		
Mechanical Lugs		●		●		●			●		
Busbar connectors		●		●		●			●		
Control Wire Terminal Kit		-		-		●			●		
Terminal Shields		-		-		-			-		
Interphase Barriers		●		●		●			●		
Shunt Trip		●		●		●			●		
Undervoltage Trip		●		●		●			●		
Auxiliary Switch		●		●		●			●		
Alarm Switch		●		●		●			●		
Flange Cable Handle		●		●		●			●		
Flange Variable-Depth Mechanism		●		●		●			●		
Directly-Mounted Rotary Operating Handle		-		●		●			●		
NEMA-Door-Mounted Operating Mechanisms		●		●		●			●		
IEC-Door-Mounted Operating Mechanisms		●		●		●			●		
Mechanical Interlocks		-		●		●			●		
Handle Padlock Attachment		●		●		●			●		
Weight(approximate) lbs.(kg)	2-Pole	1.64(0.74)		-		3.44(1.56)			3.88(1.76)		
	3-Pole	-		2.33(1.06)		3.95(1.79)			4.49(2.04)		
Dimensions Inches(mm)	poles	W	H	D	W	H	D	W	H	D	
	2-Pole	2.01(51)	5.12(130)	3.44(87.5)	4.13(105)	6.50(165)	3.44(87.5)	4.13(105)	7.48(190)	3.44(87.5)	
	3-Pole	2.99(76)	5.12(130)	3.44(87.5)	4.13(105)	6.50(165)	3.44(87.5)	4.13(105)	7.48(190)	3.44(87.5)	

Note1) TS800U 700A: Only FTU

ACCESSORIES

MECHANICAL LUG OVERVIEW

UTE100 to UTS1200 frame circuit breakers can be ordered with mechanical line and load side lugs. The standard lugs can be removed for the installation of bus connections. All lugs are UL/cUL Listed Certified for their proper application and marked for use with aluminum and copper (Al/Cu) or copper only (Cu) conductors. Lugs suitable for copper and aluminum conductors are made of tin-plated aluminum. Mechanical lugs are sold either factory installed or as field installable kits.

MECHANICAL LUG KITS FOR UTE100 CIRCUIT BREAKERS

LUG TYPE	TERMINAL BODY MATERIAL	WIRE TYPE	BREAKER AMP RANGE	APPLICABLE WIRE (AWG)	TORQUE N-m (lb-in)
AL 100TE	Aluminum	CU	15~30A	14~10	3.6 (31.9)
			40A	8	4.5 (39.8)
			50~80A	6~3	5.4 (47.8)
		90~100A	2~1	6.3 (55.8)	
		75 °C	15~30A	14~10	3.6 (31.9)
			40~50A	8	4.5 (39.8)
	60~100A		6~3	5.4 (47.8)	
	AL	60 °C	40~60A	6~3	5.4 (47.8)
			70~80A	2~1	6.3 (55.8)
		75 °C	50~70A	6~3	5.4 (47.8)
			80~100A	2~1/0	6.3 (55.8)

AL100TE
15~100A LUG

MECHANICAL LUG KITS FOR UTS150 CIRCUIT BREAKERS

LUG TYPE	TERMINAL BODY MATERIAL	BREAKER AMP RANGE	WIRE TYPE	APPLICABLE WIRE (AWG)	TORQUE N-m (lb-in)
AL150TS	Aluminum	1.6~15A	Cu	14	4.1 (36.2)
		20~30A	Cu	12~10	5.4 (47.8)
		40~175A	Cu	8~2/0	15.1 (133.6)
		50~70A	Al	6~3	5.4 (47.8)
		90~150A	Al	2~3/0	15.7 (138.6)

AL150TS
1.6~150A LUG

MECHANICAL LUG OVERVIEW

MECHANICAL LUG KITS FOR UTS250 CIRCUIT BREAKERS

LUG TYPE	TERMINAL BODY MATERIAL	BREAKER AMP RANGE	WIRE TYPE	APPLICABLE WIRE (AWG)	TORQUE N-m (lb-in)
AL250TS	Aluminum	150~175A	Cu	1/0~4/0 AWG	32 (283.2)
		150~175A (Al) 200~225A (Cu)	Cu/Al	3/0~4/0 AWG	
		200~225A	Cu/Al	250~300kcmil	44 (389.4)
		250A	Cu	250~300kcmil	
		250A	Al	350kcmil	

AL250TS
150~250A LUG

MECHANICAL LUG KITS FOR UTS400 CIRCUIT BREAKERS

LUG TYPE	TERMINAL BODY MATERIAL	BREAKER AMP RANGE	WIRE TYPE	APPLICABLE WIRE (AWG)	TORQUE N-m (lb-in)
AL400TS	Aluminum	250A 300A 350A 400A	Cu/Al	1/0AWG ~300kcmil	40.5 (358.5)
			Cu/Al	350~600kcmil	54 (478)
			Al *	700~750kcmil	54 (478)

* Compact wire only (700~750kcmil)

AL400TS
250~400A LUG

MECHANICAL LUG KITS FOR UTS600 CIRCUIT BREAKERS

LUG TYPE	TERMINAL BODY MATERIAL	BREAKER AMP RANGE	WIRE TYPE	APPLICABLE WIRE (AWG)	TORQUE N-m (lb-in)
AL600TS	Aluminum	500A 600A	Cu	2/0AWG ~350kcmil	40.5 (358.5)
			Al *	3/0AWG ~500kcmil	40.5 (358.5)

* Compact wire only (400~500kcmil)

AL600TS
500~600A LUG

MECHANICAL LUG KITS FOR UTS800 CIRCUIT BREAKERS

LUG TYPE	TERMINAL BODY MATERIAL	BREAKER AMP RANGE	WIRE TYPE	APPLICABLE WIRE (AWG)	TORQUE N-m (lb-in)
AL800TS	Aluminum	400A 600A 630A 800A	Cu	3/0AWG ~300kcmil	45 (398.3)
			Al *	3/0AWG ~400kcmil	45 (398.3)

* Compact wire only (350~400kcmil)

AL800TS
400~800A LUG

MECHANICAL LUG KITS FOR UTS1200 CIRCUIT BREAKERS

LUG TYPE	TERMINAL BODY MATERIAL	BREAKER AMP RANGE	WIRE TYPE	APPLICABLE WIRE (AWG)	TORQUE N-m (lb-in)
AL1200TS	Aluminum	800A 1000A 1200A	Cu	3/0AWG ~350kcmil	45 (398.3)
			Al *	3/0AWG ~500kcmil	45 (398.3)

* Compact wire only (400~500kcmil)

AL1200TS
800~1200A LUG

INTERNAL ACCESSORIES OVERVIEW

Field-installable accessories provide flexibility for installation at the point of use. Auxiliary switches, alarm switches, shunt trip, and undervoltage release accessories are easy to install, reliable, and common to all Susol molded case circuit breakers. The internal accessories comply with requirements of Underwriters Laboratories® Inc. UL 489 Standards

ACCESSORY LOCATIONS

FRAME	INTERNAL ACCESSORIES LOCATIONS	TYPE	LEFT(R)	RIGHT(T)
UTE100	<p>* 2P : Right only</p> <ul style="list-style-type: none"> AX or AL or AX+AL UVT or SHT or AX or AL or AX+AL 	AX	1*	1*
		AL	1*	1*
		AX+AL	1*	1*
		SHT	-	1*
		UVT	-	1*
UTS150 UTS250	<ul style="list-style-type: none"> AX AX AL UVT or SHT 	AX	1	1
		AL	1	-
		SHT	1*	-
		UVT	1*	-
UTS400 UTS600	<ul style="list-style-type: none"> AX AL UVT or SHT 	AX	3	-
		AL	-	1
		SHT	1*	-
		UVT	1*	-
UTS800 UTS1200	<ul style="list-style-type: none"> AX AL UVT or SHT 	AX	-	3
		AL	-	1
		SHT	-	1*
		UVT	-	1*

* Applicable in indicated pole position-not synchronous

ACCESSORY CONNECTIONS

Electrical accessories are fitted with numbered terminal blocks for wires. Auxiliary circuit wiring exits fixed mounted devices through a knock-out in the front cover. The internal accessories comply with requirements of Underwriters Laboratories® Inc. UL 489 Standards

AUXILIARY SWITCH (AX) AND ALARM SWITCH (AL)

Auxiliary switches provide remote information of the circuit breaker status and can be used for indications, electrical locking, relays, etc.

AUXILIARY SWITCH (AX):

Indicates the position of the circuit breaker contacts(Open/Closed)
Auxiliary switch is for applications requiring remote “ON” and “OFF” indication.
Each switch contains two contacts having a common connection.
One is open and the other closed when the circuit breaker is open, and vice-versa.

AX	BREAKER TYPE	WIRE SIZE	ON	OFF/TRIP
	UTE100	24 AWG (0.2 mm ²)		
	UTS150 UTS250 UTS400 UTS600	20 AWG (0.52 mm ²)		
	UTS800 UTS1200	19~16 AWG (0.65~1.31 mm ²)		

ALARM SWITCH (AL):

Alarm switches indicate that the circuit breaker has tripped due to an overload, short circuit, shunt trip, or undervoltage trip or the “push-to-trip” button.

They are particularly useful in automated plants where operators must be signaled about changes in the electrical distribution system. This switch features a closed contact when the circuit breaker is tripped automatically. In other words, this switch does not function when the breaker is operated manually. Its contact is open when the circuit breaker is reset.

AL	BREAKER TYPE	WIRE SIZE	ON/OFF	TRIP

	UTE100	24 AWG (0.2 mm ²)		

	UTS150 UTS250 UTS400 UTS600	26 AWG (0.13 mm ²)	
	

	UTS800 UTS1200	24 AWG (0.2 mm ²)		

FAULT ALARM SWITCH (FAL):

FAL Indicates that the breaker has tripped due to overload or short circuit. And, it can be applied to only circuit breakers with electronic trip units.

FAL	BREAKER TYPE	WIRE SIZE	ON/OFF	TRIP

	UTS150 UTS250 UTS400 UTS600	26 AWG (0.13 mm ²)	
	

TECHNICAL DATA

Conventional thermal current I _{th}		5A			
Rated operational current I _e with rated operational voltage U _e	Voltage	I _e		Minimum load current	
		Resistance	Inductance		
- Alternating current 50/60Hz AC	125V	5	3	5V DC 160mA 30V DC 30mA	UTE100
	250V	3	2		UTS150
	500V	-	-		UTS250 UTS400
- Direct current DC	30V	4	3		UTS600 UTS800
	125V	0.4	0.4		UTS1200
	250V	0.2	0.2		

SHUNT TRIP (SHT) AND UNDERVOLTAGE TRIP (UVT) SWITCHES

A voltage release can be used to trip the circuit breaker via a control signal.

SHUNT TRIP (SHT):

The shunt trip opens the mechanism in response to an externally applied voltage signal. The releases include coil clearing contacts that automatically clear the signal circuit when the mechanism has tripped.

UTE100 SHT

CONTROL VOLTAGE, U _e		POWER CONSUMPTION		
		AC (VA)	DC (W)	mA
VOLTAGE	AC/DC 12V	0.35	0.36	30
	AC/DC 24V	0.64	0.65	27
	AC/DC 48V	1.09	1.1	23
	AC/DC 60V	1.2	1.22	20
	AC/DC 100~130V	0.73	0.75	5.8
	AC/DC 200~250V	1.21	1.35	5.4
	AC 380~450V	1.67	-	3.8
	AC 440~500V	1.68	-	3.5
Max.opening time		50ms (max.)		
Tightening torque of terminal screw		7.12 lb-in (0.8N-m)		
Operating voltage range		AC : 0.7~1.1V _n , DC : 0.8~1.1V _n		
Frequency		45Hz ~ 65 Hz (Only AC)		
Wire size		20 AWG (0.52 mm ²)		

UTE100 SHT

UTS150/250/400/600 SHT

CONTROL VOLTAGE, U _e		POWER CONSUMPTION		
		AC (VA)	DC (W)	mA
VOLTAGE	DC 12V	-	0.36	30
	AC/DC 24V	0.58	0.58	24
	AC/DC 48V	1.22	1.23	25
	AC/DC 110~130V	1.36	1.37	10.5
	AC 220~240V/DC 250V	1.8	1.88	7.5
	AC 380~500V	1.15	-	2.3
Max.opening time		50ms (max.)		
Tightening torque of terminal screw		7.12 lb-in (0.8N-m)		
Operating voltage range		0.7~1.1V _n		
Frequency		45Hz ~ 65 Hz (Only AC)		
Wire size		20 AWG (0.52 mm ²)		

UTS150/250/400/600 SHT

UTS800/1200 SHT

CONTROL VOLTAGE, U _e		OPERATING VOLTAGE RANGE	POWER CONSUMPTION (VA or W)	
			INRUSH	STEADY-STATE
VOLTAGE	DC 24~30V	0.6~1.1V _n	200	5
	AC 48V/DC 48~60V	0.6~1.1V _n		
	AC/DC 100~130V	0.56~1.1V _n		
	AC/DC 200~250V	0.56~1.1V _n		
	AC 380~480V	0.56~1.1V _n		
Max.opening time		40ms (max.)		
Frequency		45Hz~65Hz (Only AC)		
Wire size		16 AWG (1.31mm ²)~14 AWG (2.08mm ²)		

UTS800/1200 SHT

UNDERVOLTAGE TRIP (UVT) :

The undervoltage release automatically opens a circuit breaker when voltage drops to a setting value of the line voltage. The operation is instantaneous, and after tripping, the circuit breaker cannot be re-closed again until the voltage returns to a recover value of line voltage.

Continuously energized, the undervoltage release must be operating before the circuit breaker can be closed.

UTE100 UVT

CONTROL VOLTAGE, U _e		POWER CONSUMPTION		
		AC (VA)	DC (W)	mA
VOLTAGE	AC/DC 24V	0.64	0.65	27
	AC/DC 48V	1.09	1.1	23
	AC/DC 100~110V	0.73	0.75	5.8
	AC/DC 200~220V	1.21	1.35	5.4
	AC 380~440V	1.67	-	3.8
	AC 440~480V	1.68	-	3.5
Max.opening time		50ms (max.)		
Tightening torque of terminal screw		7.12 lb-in (0.8N-m)		
Operating voltage range	Trip	0.2~0.7Vn		
	Reset/Closing	≥ 0.85Vn		
Frequency		45Hz ~ 65Hz (Only AC)		
Wire size		20 AWG (0.52 mm ²)		

UTE100 UVT

UTS150/250/400/600 UVT

CONTROL VOLTAGE, U _e		POWER CONSUMPTION		
		AC (VA)	DC (W)	mA
VOLTAGE	AC/DC 24V	0.64	0.65	27
	AC/DC 48V	1.09	1.1	23
	AC/DC 110~130V	0.73	0.75	5.8
	AC 220~240V/DC 250V	1.21	1.35	5.4
	AC 380~440V	1.67	-	3.8
	AC 440~480V	1.68	-	3.5
Max.opening time		50ms (max.)		
Tightening torque of terminal screw		7.12 lb-in (0.8N-m)		
Operating voltage range	Trip	0.35~0.7Vn		
	Reset/Closing	≥ 0.85Vn		
Frequency		45Hz ~ 65 Hz (Only AC)		
Wire size		20 AWG (0.52 mm ²)		

UTS150/250/400/600 UVT

UTS800/1200 UVT

CONTROL VOLTAGE, U _e		POWER CONSUMPTION (VA or W)		MAX.OPENING TIME (ms)
		INRUSH	STEADY-STATE	
VOLTAGE	DC 24~30V	200	5	50ms (max.)
	AC 48V/DC 48~60V			
	AC/DC 100~130V			
	AC/DC 200~250V			
	AC 380~480V			
Operating voltage range	Trip	0.44~0.6Vn		
	Reset/Closing	0.65~0.85Vn		
Frequency		45Hz~65Hz (Only AC)		
Wire size		16 AWG (1.31mm ²)~ 14 AWG (2.08mm ²)		

UTS800/1200 UVT

LOCKING SYSTEMS OVERVIEW

PADLOCKING DEVICE

Padlocking device is available for UTE100 to UTS1200 circuit breakers. The locking device is designed to be easily attached to the circuit breaker. This device allows the handle to be locked in the “OFF” position. The locking device for the toggle handle can be installed in circuit breakers. Maximum three (3) padlocks with shackle diameters of 0.19~0.31 in. (5~8mm) may be used. (Padlocks are not supplied.)

DESCRIPTION	CIRCUIT BREAKERS	FUNCTION
PL0	UTE100	Lock in “OFF” position
PL2	UTS150/250	
PL3	UTS400/600	
PL5	UTS800/1200	

Pad Lock

PLATE HANDLE LOCKING DEVICE

Fixed Plate Handle locking device is available for to UTE100 from UTS1200 circuit breakers. This device allows the handle to be locked in the “ON” and “OFF” position. The locking device for the toggle handle can be installed in 2-pole and 3-pole circuit breakers. Maximum three (3) padlocks with shackle diameters ranging from 0.19 to 0.31in (5~8mm) may be used. (Plate handle locks are not supplied)

DESCRIPTION	CIRCUIT BREAKERS	FUNCTION
PHL0	UTE100	Lock in “OFF” or “ON” position
PHL2	UTS150/250	
PHL3	UTS400/600	
PHL5	UTS800/1200	

Plate Handle Lock

INTERLOCKING SYSTEMS OVERVIEW

MECHANICAL INTERLOCKING DEVICE

The mechanical interlock (MIT) can be applied on the front of two breakers mounted side by side, in either the 2-pole or 3-pole version and prevents simultaneous closing of the two breakers. Fixing is carried out directly on the cover of the breakers. The front interlocking plate allows installation of a padlock in order to fix the position. (Possibility of locking in the O-O position as well) This mechanical interlocking device is very useful and simple for consisting of manual source-changeover system.

DESCRIPTION	CIRCUIT BREAKERS	POLE
MIT03	UTE100	3
MIT23	UTS150/250	2 or 3
MIT33	UTS400/600	2 or 3
MIT53	UTS800/1200	3

Mechanical Interlock

ENCLOSURE DIMENSIONS OVERVIEW

The short circuit rating of an enclosed circuit breaker is equal to the rating of the circuit breaker installed, except as footnoted.

Circuit breakers are ordered and shipped separately for field installation

ENCLOSURE DIMENSIONS

CIRCUIT BREAKER	AMPERAGE	ENCLOSURE DIMENSIONS (W X H X D) inch (mm)	
		80%	100%
UTE100 1P	15~100A	6.30 (160) X 17.3 (439.4) X 3.94 (100)	
UTE100	15~100A	8.27 (210) X 17.3 (439.4) X 4.0 (101.6)	
UTS150	40~150A	8.58 (218) X 18.11 (460) X 4.02 (102)	
UTS250	150~250A	12.13 (308) X 28.5 (724) X 5.35 (136)	
UTS400	250~400A	13.78 (350) X 40.16 (1020) X 5.98 (152)	13.78 (350) X 40.16 (1020) X 7.17 (182)
UTS600	500~600A	13.78 (350) X 40.16 (1020) X 5.98 (152)	14.17 (360) X 41.34 (1050) X 7.17 (182)
UTS800	400~800A	20.25 (514.4) X 51.9 (1318.3) X 7.75 (196.9)	
UTS1200	800~1200A	20.25 (514.4) X 51.9 (1318.3) X 7.75 (196.9)	23.0 (584.2) X 62.25 (1581.2) X 14.75 (374.7)

Enclosure Dimensions

BUSBAR CONNECTIONS OVERVIEW

UTE100 and UTS250 frame circuit breakers may be equipped with captive nuts and screws for direct connection to bars.

Terminal plates are needed for replacement of lug connections with busbar connections. And to UTS400 from UTS1200 frame circuit breakers may be equipped without terminal plates.

TERMINAL PLATE FOR BUSBAR CONNECTION OF UTE100, UTS150 AND UTS250 CIRCUIT BREAKERS

DESCRIPTION	CIRCUIT BREAKERS	TOOL	QTY PER KIT	TORQUE	
Terminal Plate,UTE100-3P	TP03	UTE100	+Driver	3	30.4 lb-in (3.43 N•m)
Terminal Plate,UTS150-3P	TP2a3	UTS150	+Driver	3	50 lb-in (5.64 N•m)
Terminal Plate,UTS250-3P	TP2b3	UTS250	Hex 1/4 inch	3	117.8 lb-in (13.3 N•m)

BUSBAR DIMENSION OF TO UTE100 FROM UTS1200 CIRCUIT BREAKER

Dimensions: inch(mm)

CIRCUIT BREAKERS	A	B	C	D	E	F
UTE100	0.2(5.1)	0.08~0.28(2~7.2)	0.35(9)	0.32(8)	0.26(6.5)	-
UTS150	0.26 (6.5)	0.122~0.24 (3.1~6)	0.51~0.63 (13~16)	0.49 (12.5)	0.31 (8)	-
UTS250	0.33 (8.5)	0.122~0.31 (3.1~8)	0.51~0.79 (13~20)	0.98 (25)	0.31 (8)	-
UTS400	0.39 (10)	0.118~0.31 (3~8)	1.26 (32)	1.18 (30)	0.55 (14)	-
UTS600	0.39 (10)	0.118~0.47 (3~12)	1.26 (32)	1.18 (30)	0.55 (14)	-
UTS800	0.35 (9)	0.26~0.31 (6.5~8)	2.52 (64)	1.18 (30)	0.59 (15)	0.98 (25)
UTS1200	0.43 (11)	0.31~0.39 (8~10)	3.03 (77)	1.18 (30)	0.59 (15)	0.98 (25)

CONTROL WIRE TERMINAL FOR MECHANICAL LUGS AND TERMINAL PLATE

Mechanical lugs may be equipped with a separate control wire terminal. The kit is available as a field installable kit. The adaptor is secured underneath the lug and has a tab extension suitable for attachment of a 1/4 inch slip-on connector.

Fully insulated type connectors must be used to prevent live parts from extending into the wiring gutter area.

DESCRIPTION	CIRCUIT BREAKERS	QTY PER KIT
Control wire terminal, CWT	UTE100	2
	Under 40A	
	Over 40A	
	UTS150	
	UTS250	
	UTS400	
UTS600		

BUSBAR CONNECTIONS

Fixed, front-connection busbars are equipped with terminals comprising captive screws for direct connection of bars. Other connection possibilities for bars include vertical-connection adapters for edgewise bars and spreaders to increase the pole pitch.

DESCRIPTION	CIRCUIT BREAKERS	POLE	QTY PER SET
SP02a	UTE100	2P	2
SP03a		3P	3
SP2a2a	UTS150	2P	2
SP2a3a		3P	3
SP2b2a	UTS250	2P	2
SP2b3a		3P	3
SP32a	UTS400	2P	2
SP33a	UTS600	3P	3
SP53a	UTS800 UTS1200		3
SP53e		3P	3
SP53v			3

Busbar(a)

Extension Busbar(e)
Vertical Busbars(v)

INSULATION BARRIER

These barriers are insulated between the phases for increase insulation level. The barriers can be easily installed, even on breakers that are already mounted, by inserting them into the corresponding slots. They are incompatible with both the insulating terminal covers.

It is possible to mount the phase separating partitions between two side by side circuit breakers.

DESCRIPTION	CIRCUIT BREAKERS	POLE	QTY PER SET
B03	UTE100	3P	4
B23	UTS150 UTS250	3P	4
B33	UTS400 UTS600	3P	4
B53 BE53	UTS800 UTS1200	3P	2 2

Standard Type

Standard Type(B53)

Extended Type(BE53)

HANDLES

Molded Case Circuit Breaker
Motor Circuit Protector
Molded Case Switch

Aux. Handle

Direct Rotary Handle

Extended Handle

Extended Handle

Flange Cable Handle

Operating Mechanism (VDM/COM)

HANDLE MECHANISMS OVERVIEW

All kinds of handles are suitable for field installation in LS molded case circuit breakers, molded case switches and motor circuit protectors. These are directly mounted rotary, door mounted and flange handles for installation of above noted products for 2 and 3 poles. In case of extended rotary handle, Base lower case assembly should be installed to circuit breaker, Handle should be mounted on panel door and they are interconnected by shaft. In case of flange mounting rotary handle, Base lower case assembly should be installed to circuit breaker, Handle should be mounted on panel door and they are connected by cable.

CONSTRUCTION DETAIL:

Corrosion Protection:

All iron and steel parts are protected against corrosion by painting or equivalent means.

Handle indication Making: The following making are provided

CAUTION Markings:

The following markings are provided:

SELECTION FOR HANDLES

• Catalog Numbering [Product Selection]

EHU

0

12

DESCRIPTION		MODEL SIZE PER CIRCUIT BREAKER FRAME		SHAFT & CABLE SIZE PER HANDLES	
EHU	Extended Hatndle (Type 1,12)	0	100AF (for all type)	12	12inch (Shaft)
EHV	Extended Handle (Type 3,3R,4)	0C	100AF (for all type & Compact base)	16	16inch (Shaft)
EHX	Extended Handle (Type 3,4,4X)	2	150/250 AF (for all type)	24	24inch (Shaft)
FHU	Flange Mounting Handle (Type 1, 12, 3, 3R, 4)	3	400/600 AF (for all type)	36	36inch (Cable)
FHX	Flange Mounting Handle (Type 4, 4X)	5	800/1200 AF (for all type)	48	48inch (Cable)
REH	Extended Rotary Handle (Type 1)	S	Standard Type (for Flange handle)	60	60inch (Cable)
DH	Direct Rotary Handle(Type 1)	L	Long type (for Flange handle)	72	72inch (Cable)
DHK	Direct Rotary Handle Keylock type(Type 1)			84	84inch (Cable)
VDM	Variable Depth Mechanism			128	128inch (Cable)
COM	Cable Operating Mechanism			BLANK	No type

APPLICATION FOR HANDLES

Handle mechanisms are used to operate molded case circuit breakers, molded case switches and motor circuit protectors. They are available in three basic configurations-Directly mounted, Door mounted and Flange mounted for providing safe, easy installation and dependable operation.

OPERATION HANDLE TYPE NAME	APPLIED TO UL489 MCCB/MCS	
	CIRCUIT BREAKER & SWITCH	TYPE
EHU0-12-24 EHV0-12-24 EHX0-12-24 EHU0C-12-24 EHV0C-12-24 EHX0C-12-24 REH0-12-24 REH0C-12-24 DH0 VDM0, FHU-S VDM0, FHX-S COM0, FHU-S COM0, FHX-S	MCCB	UTE100 (100AF, 2 or 3Pole)
EHU2-12-24 EHV2-12-24 EHX2-12-24 FHU2-36-72 FHX2-36-72 REH2-12-24 DH2 DHK2 VDM2, FHU-S VDM2, FHX-S COM2, FHU-S COM2, FHX-S	MCCB MCP MCS	UTS150 (150AF, 2 or 3 Pole) UTS250 (250AF, 2 or 3 Pole) UTS150 (150AF, 3 Pole) UTS250 (250AF, 3 Pole)
EHU3-12-24 EHV3-12-24 EHX3-12-24 FHU3-36-72 FHX3-36-72 REH3-12-24 DH3 DHK3 VDM3, FHU-L VDM3, FHX-L COM3, FHU-L COM3, FHX-L	MCCB MCP MCS	UTS400 (400AF, 2 or 3 Pole) UTS600 (600AF, 2 or 3 Pole) UTS400 (400AF, 3 Pole) UTS600 (600AF, 3 Pole)
EHU5-12-24 EHV5-12-24 EHX5-12-24 FHU5-60-128 FHX5-60-128 REH5-12-24 DH5 DHK5 VDM5, FHU-L VDM5, FHX-L COM5, FHU-L COM5, FHX-L	MCCB MCP MCS	UTS800 (800AF, 3 Pole) UTS1200 (1200AF, 3 Pole) UTS800 (800AF, 3 Pole) UTS1200 (1200AF, 3 Pole)

MCCB: Molded Case Circuit Breaker

MCP: Motor Circuit Protector

MCS: Molded Case Switch

ROTARY OPERATING HANDLES

DIRECTLY MOUNTED ROTARY OPERATING HANDLE

The directly mounted rotary operating handle replaces the circuit breaker front accessory cover. When using UTE100, front cover does not have to be replaced.

The direct rotary handle maintains:

- Suitability for isolation
- Indication of three positions: I (ON), Tripped and O (OFF)
- Access to the “push-to-trip” button
- Visibility of, and access to, trip unit settings
- The circuit breaker may be locked in the ON/OFF position by using padlock (not supplied)

Directly Mounted Rotary Operating Handle

MODELS

- Standard with dark gray handle
- Field installable (secured by screws)

UTE 100	UTS150/250	UTS 400/600	UTS 800/1200
DH-0	DH-2	DH-3	DH-5

- Field installable with Key lock (secured by screws)

UTS150/250	UTS400/600	UTS800/1200
DHK-2	DHK-3	DHK-5

Directly Mounted Rotary Operating Handle with key lock.

Accessories transform the standard direct rotary handle for the following situations:

- Opening of door prevented when circuit breaker is on
- Closing of circuit breaker inhibited when door is open

STANDARDS

The directly-mounted rotary operating handle is UL Listed under file E223241
Degree of protection NEMA Type 1

ROTARY OPERATING HANDLES

EXTENDED (DOOR-MOUNTED) ROTARY OPERATING HANDLE

The extended rotary operating handle replaces the front accessory cover of the circuit breaker (secured by screws). When using UTE100, front cover does not have to be replaced.

The extended rotary operating handle consists of:

- A handle assembly with front plate on the door that is always secured in the same position, whether the circuit breaker is installed vertically or horizontally
- An adjustable extension shaft
- The handle mechanism can be used in NEMA Type 1 enclosure applications

The extended rotary operating handle makes it possible to operate circuit breakers installed in enclosure from the front.

- Suitability for isolation
- Indication of the three positions OFF (O), ON (I) and tripped
- Visibility of and access to trip unit settings when the door is open
- Degree of protection: NEMA Type 1
- Defeatable interlock prevents opening of door when circuit breaker is on

The circuit breaker may be locked in the off position by using padlock, padlock shackle diameter 0.2~0.3 inch(5~8mm); padlocks are not supplied; locking prevents opening of the enclosure door

MODELS

- Standard with dark gray handle
- Field installable (secured by screws)

UTE 100		UTS150/250	UTS 400/600	UTS 800/1200
REH-0	REH-0C	REH-2	REH-3	REH-5

The shaft length is the distance between the back of the circuit breaker and the door:

- Minimum mounting depth is 5.51 in. (140 mm) in UTE100
- Minimum shaft length is 12 in. (305 mm) with standard shaft
- Maximum shaft length is 24 in. (600 mm) with long shaft
- Extended shaft length must be adjusted

STANDARDS

The door-mounted rotary operating handle is UL Listed under file E223241
Degree of protection NEMA Type 1

Door-Mounted Rotary Operating Handle (REH-0, 2, 3, 5)

Door-Mounted Rotary Operating Handle (REH-0C)

NEMA DOOR-MOUNTED ROTARY OPERATING HANDLE

The extended rotary operating handle consists of:

- A mounting plate that provides a rotary actuator for a standard toggle circuit breaker
- Handle assemblies available for NEMA Type 1, 12, 3, 3R, 4, 4X
- Available in standard or long (12~24 in.) handle assemblies

The door mounted operating handle makes it possible to operate circuit breakers installed in enclosure from the front.

- Indication of three positions: I (ON), Tripped and O (OFF) : NEMA Type 1, 12
- Provides ON (I) and OFF (O) indication : NEMA Type 3, 3R, 4, 4X
- The circuit breaker may be locked in the ON/OFF position

Door Mounted rotary operating handle
[EHU, V, X-0, 2, 3, 5]

MODELS

- Standard with dark gray handle(NEMA Type 1, 12)
- Out door with black handle(NEMA Type 3, 3R, 4, 4X)
- Field installable (secured by screws)

UTE100		UTS150/250	UTS 400/600	UTS 800/1200
EHU-0	EHU-0C	EHU-2	EHU-3	EHU-5
EHV-0	EHV-0C	EHV-2	EHV-3	EHV-5
EHX-0	EHX-0C	EHX-2	EHX-3	EHX-5

Door Mounted rotary operating handle
[EHU, V, X-0C]

The shaft length is the distance between the back of the circuit breaker and door:

- Minimum mounting depth is 5.51 in. (140mm) in UTE 100
- Minimum shaft length is 12 in. (305mm) with long shaft
- Minimum shaft length is 24 in. (600mm) with long shaft
- Extended shaft length must be adjusted

STANDARDS

The door-mounted rotary operating handle is UL Listed under file E223241

Degree of protection NEMA Type 1, 12, 3, 3R, 4, 4X

FLANGE HANDLE

FLANGE HANDLE WITH SLIDING OPERATING MECHANISM

Flange handle with sliding operating mechanism is for use with cable

The cable operator maintains:

- Suitability for isolation
- Indication of two positions: O (OFF) and I (ON)
- The circuit breaker may be locked in the off position by one to three padlocks
- Door can be locked closed due to interlocking features of the handle operator
- Operating Mechanism has one type
 - Cable operating type with sliding mechanism

Handle is mounted on flange of enclosure using specified mounting dimensions while circuit breaker and operating mechanism are mounted to inside of enclosure using screws

- Handles are available in FHU (NEMA Type 1, 12, 3, 3R, 4) and FHX (NEMA Type 4, 4x)
- All circuit breaker operating mechanisms are suitable for right-hand flange mounting on the job.

Flange handle with sliding operating mechanism and Cable [FHU-2, FHX-2]

MODELS

- Standard with painted handle (NEMA Type 1, 12, 3, 3R, 4)
- Out door with nickel plating handle (NEMA Type 4, 4X)
- Field installable (secured by screws)

UTE100	UTS150/250	UTS 400/600	UTS 800/1200
-	FHU-2 FHX-2	FHU-3 FHX-3	FHU5 FHX5

Flange handle with sliding operating mechanism and Cable [FHU-3, FHX-3]

FHU : Standard type handle (NEMA Type1, 12, 3, 3R, 4) with sliding mechanism and without cable

FHX : Outdoor type handle (NEMA Type 4, 4X) with sliding mechanism and without cable

Cable : Only cable

- Cable lengths available in 36,48,60,72 inch (UTS150~UTS600), 60,84,128 inch (UTS800~UTS1200) lengths to accommodate a variety of mounting locations

STANDARDS

Flange cable operating handle is UL Listed under file E223241

NEMA Type 1, 12, 3, 3R, 4, 4X

[FHU-5, FHX-5]

FLANGE-MOUNTED CABLE OPERATING MECHANISM

Flange-mounted handle cable operating mechanism is for use with FH or COM Type handle operators especially designed for tall, deep enclosures where placement flexibility is required.

The cable operator maintains:

- Suitability for isolation
- Indication of two positions: O (OFF) and I (ON)
- The circuit breaker may be locked in the off position by one to three padlocks
- Door can be locked closed due to interlocking features of the handle operator
- Operating Mechanism has one type
 - COM : Cable operating type with handle operator
- Handle operators (FHU, FHX)

Handle is mounted on flange of enclosure using specified mounting dimensions while circuit breaker and operating mechanism are mounted to inside of enclosure using screws

- Handles are available in COM and FHU NEMA Type 1, 12, 3, 3R, 4 and FHX NEMA Type 4, 4x
- All circuit breaker operating mechanisms are suitable for right-hand flange mounting on the job.
- COM frame operating mechanism does not include cable.

MODELS

- Standard with painted handle(NEMA Type 1, 12, 3, 3R, 4): FHU
- Out door with nickel plating handle(NEMA Type 4, 4X): FHX
- Field installable (secured by screws)

UTE100	UTS150/250	UTS400/600	UTS800/1200
FHU-S	FHU-S	FHU-L	FHU-L
FHX-S	FHX-S	FHX-L	FHX-L
COM-0	COM-2	COM-3	COM-5

FHU-S, FHX-S : Standard type handle with operating mechanism
 FHU-L, FHX-L : Long type handle with operating mechanism
 COM : Cable operating mechanism with handle and without cable
 Cable : only cable

CABLE TYPE

CABLE LENGTHS [inch]	UTE100 UTS150 UTS250	UTS400 UTS600	UTS800 UTS1200
36	FH2-36	FH3-36	-
48	FH2-48	FH3-48	-
60	FH2-60	FH3-60	FH5-60
72	FH2-72	FH3-72	-
84	-	-	FH5-84
128	-	-	FH5-128

STANDARDS

Flange cable operating handle is UL Listed under file E223241
 NEMA Type 1, 12, 3, 3R, 4, 4X

Cable Operating Mechanism without Handle and cable

Flange Handle [FHU, X-S, L]

Handle with cable and Cable operating mechanism [COM-0, 2, 3, 5]

Cable [FH2, 3, 5-36~128]

FLANGE HANDLE

FLANGE-MOUNTED VARIABLE DEPTH OPERATING MECHANISM

Designed for installation in custom built control enclosures where main or branch circuit protective devices are required.

The variable depth operator maintains:

- Suitability for isolation
- Indication of two positions: O (OFF) and I (ON)
- The circuit breaker may be locked in the off position by one to three padlocks
- Door can be locked closed due to interlocking features of the handle operator
- Operating Mechanism has one type
 - VDM : Variable depth type with handle operator
- Handle operators(FHU, FHX)
- Threaded-rod has only one type

Handle is mounted on flange of enclosure using specified mounting dimensions while circuit breaker and

operating mechanism are mounted to inside of enclosure using screws

- Handles are available in VDM and FHU NEMA Type 1,12, 3, 3R, 4 and FHX NEMA Type 4, 4x
- All circuit breaker operating mechanisms are suitable for right-hand flange mounting on the job.
- VDM frame operating mechanism includes handle operator.

MODELS

- Standard with painted handle(NEMA Type 1,12,3,3R,4)
- Out door with nickel plating handle(NEMA Type 4, 4X)
- Field installable(secured by screws)

UTE100	UTS150/250	UTS400/600	UTS800/1200
FHU-S	FHU- S	FHU-L	FHU-L
FHX-S	FHX- S	FHX-L	FHX-L
VDM-0	VDM-2	VDM-3	VDM-5

FHU-S, FHX-S : Standard type handle with operating mechanism

FHU-L, FHX-L : Long type handle with operating mechanism

VDM : Variable depth operating mechanism with threaded-rod and handle.

The variable mounting depth length is the distance between the back of the circuit breaker and the door:

- VDM frame variable mounting depth range: 8.0~21.26 in (203-540 mm).
- Threaded-rod length : 16 in. (406 mm)

STANDARDS

Flange variable depth operating handle is UL Listed under file E223241

NEMA Type 1, 12, 3, 3R, 4, 4X

Variable-Depth operating Mechanism with Threaded-rod

Flange Handle [FHU, X-S, L]

Handle with rod and Variable-Depth operating Mechanism [VDM-0, 2, 3, 5]

Variable mounting depth range

REMOTE OPERATION

MOTOR OPERATOR

Motor operators can be operated manually. The motor drives a mechanism which switches UTS toggle handle to the “ON” and “OFF/RESET” positions.

- The manual actuator handle is located on the front of the cover.
- Manual or Automatic operation can be selected.
- Applicable to 2, 3pole breakers.
- Door can be locked closed due to interlocking features of the handle operator
- Operating Mechanism has one type
 - Cable operating type with sliding mechanism

MOP2U-L

MOP3U-L

The motor operator is an essential device for constructing a remote operated automatic source-changeover system to ensure a continuous supply of electrical power at following certain installations:

- Commercial sector: Hospital, Tall building, Bank, Insurance companies, Shopping centers
- Industry: Ships, Assembly lines at plant, Military sites, Port and Railway installation

MCCB	Type	Control voltage (V)	Actuation current (A)	Response time (ms)		Consumption (W)	Mechanical service life (operations)	No. of operations per hour	Remarks
				Closing	Opening				
UTS150, 250	MOP2U	DC 24V	≤2.5A	350	230	14	25,000	120	Lock function
	MOP2U-L	AC 110V/DC 110V	(DC 24V)						
UTS400, 600	MOP3U	DC 24V	≤2.5A	500	350	35	20,000	60	Lock function
	MOP3U-L	AC 110V/DC 110V	(DC 24V)						
		AC 230V/DC 220V	≤0.5A (AC)						

WIRING CONNECTION

Standard connection

Circuit breaker On and Off controlled by remote operation and manual operation

Connection with alarm switch (AL)

- 1) The below connection diagram is the method of using a alarm switch (AL) without shunt or undervoltage trip.
- 2) After clearing the fault surely, manual reset is mandatory in case of tripping due to an electrical fault.

MANUAL OPERATION

- 1) Insert the manual handle into the slot of Motor Operator surface and rotate it clockwise.
- 2) It must be rotated just 180° clockwise for safe operation of micro switch in the motor operator.
- 3) Return the manual handle after the manual operation
- 4) Turn the slide switch back to the position of AUTO.

CAUTION: When the circuit breaker is tripped by trip button in the OFF status, it is impossible to operate motor operator automatically. It must be reset by manual operation.

REMOTE OPERATION

AUTOMATIC OPERATION

- 1) Set the slide switch to AUTO, then internal power is closed automatically.
- 2) Operating frequency should be less than these below regulated values.
 UTS150N/H/L , UTS250N/H/L: 120 operations per hour
 UTS400N/H/L, UTS600N/H/L: 60 operations per hour
- 3) Use the ON/OFF switch in the range of regulated values.
- 4) It may interfere near communication equipments because of internal switching power supply.
 It's recommended that a noise filter be installed to power supply.
- 5) Please do not input ON/OFF signals at the same time during the automatic operation.
- 6) If the circuit breaker has a UVT attached inside, charge a UVT on the rated voltage before performing MOTOR OPERATOR.

[UTS150, 250]

[UTS400, 630]

MOTOR OPERATOR

Feature

- ① On position indication (Red color)
- ② Trip position indication (White color)
- ③ Off position indication (Green color)
- ④ Button for push to trip
(available for only for UTS400AF and UTS600AF)
- ⑤ On/Off/Reset selection lever
- ⑥ Manual/Auto selection lever

UTS150, 250 MOP2U

UTS400, 630 MOP3U

RESIDUAL CURRENT PROTECTION

RCD(RESIDUAL CURRENT DEVICE)

The UL Susol circuit breaker UTS250 can offer protection against earth leakage currents by using an add-on residual current device(RCD). RCD unit is mounted directly below the circuit breaker without the use of any secondary wiring or connections. It directly actuates the trip unit(FTU, FMU or ATU)

Addition of the RTU23U does not alter circuit-breaker characteristics.

- RTU23U guarantees protection of people against earth leakage currents.
- RTU23U has numerous current(From 0.03 to 10A) and time delay(From instantaneous to 0.6s) settings.
- RTU23U has test button for electrical and mechanical operation of the device.
- RTU23U has delectric plug for delectric test without damaging its electronic components.
- RTU23U has indicate button for tripping due to an earth leakage current.
- RTU23U is self-supplied internally by the distribution-system voltage.
- RTU23U may be equipped with a fault alarm switch(FAL) to remotely indicate earth leakage tripping.

RTU23U, L

RTU33U, Lug

MCCB	RCD TYPE	RATED OPERATING VOLTAGE (V)	SENSITIVITY (A)	INTENTIONAL DELAY (MS)
UTS250 Bolt-On Type	RTU23U	AC240~480V / AC480~600V	0.03-0.3-1-3-10	0-60-150-300-600
UTS250 Lug Type	RTU23U, L			
UTS400/600 Bolt-On Type	RTU33U	AC240~480V / AC480~600V	0.03-0.3-1-3-10	0-60-150-300-600
UTS400/600 Lug Type	RTU33U, Lug			

* RTU23U,33U can be only applied to FTU/FMU/ATU Trip Unit.

CONFIGURATION

RTU23U, L
Circuit breaker combination

※ If the sensitivity is set to 30 mA, there is no time delay.
Whatever the time-delay setting

CHARACTERISTICS CURVES

UTE100	113 page
UTS150	115 page
UTS250	120 page
UTS400	124 page
UTS600	128 page
UTS150/250 (ETS23), UTS400/600 (ETS33)	132 page
UTS400/600 (ETM33)	134 page
UTS800	138 page
UTS1200	138 page

LET-THROUGH ENERGY I^2t AND PEAK LET-THROUGH CURRENT I_p

UTE100	144 page
UTS150	145 page
UTS250	146 page
UTS400	147 page
UTS600	148 page
UTS800	149 page
UTS1200	150 page

UTE100 CHARACTERISTIC

This curve is to be used for application and coordination purposes only.
All time/current characteristic curve data is based on 40°C ambient cold start.

RATING UTE100	FTU	
	1P/2P/3P	MAG TRIP (80%~130%)
15	○	
20	○	
25	○	400A
30	○	
35	○	
40	○	
45	○	
50	○	800A
60	○	
70	○	
80	○	
90	○	1000A
100	○	

RATING UTE100	FMU		
	3P	RATING RANGE	MAG TRIP (80%~130%)
25	○	20~25A	
40	○	32~40A	400A
60	○	48~60A	800A
80	○	64~80A	
100	○	80~100A	1000A

UTE100 CHARACTERISTIC

This curve is to be used for application and coordination purposes only.
All time/current characteristic curve data is based on 40°C ambient cold start.

	MCS (2P/3P)
RATING	MAG TRIP
UTE100	(80%~130%)
	(10 x In)
100	1000A

UTS150 CHARACTERISTIC

This curve is to be used for application and coordination purposes only.
All time/current characteristic curve data is based on 40°C ambient cold start.

UTS150 FTU, FMU (40~150A)

RATING UTS150	FTU	
	2P/3P	MAG TRIP (80%~130%)
40	○	500A
50	○	
60	○	
70	○	800A
80	○	
90	○	
100	○	1000A
125	○	1250A
150	○	1500A

RATING UTS150	FMU		
	2P/3P	RATING RANGE (0.8~1 x In)	MAG TRIP (80%~130%)
40	○	32~40A	500A
60	○	48~60A	800A
80	○	64~80A	800A
100	○	80~100A	1000A
125	○	100~125A	1250A
150	○	120~150A	1500A

UTS150 CHARACTERISTIC

This curve is to be used for application and coordination purposes only.
All time/current characteristic curve data is based on 40°C ambient cold start.

RATING UTS150	ATU		
	2P/3P	RATING RANGE (0.8~1 x In)	MAG TRIP (80%~130%) (5~10 x In)
100	○	80~100A	500~1000A
125	○	100~125A	625~1250A
150	○	120~150A	750~1500A

RATING	MCS (2P/3P)
	UTS150
150	1500A

UTS150 CHARACTERISTIC

This curve is to be used for application and coordination purposes only.
All time/current characteristic curve data is based on 40°C ambient cold start.

RATING UTS150	MCP (3P)
	MAG TRIP (80%~130%) (5.8~13.3 x In)
1.6	10~20A
3.2	20~40A
6.3	40~80A
12	70~140A
20	120~240A
32	190~380A
50	300~600A
60	400~800A

UTS150 MCP (100~150A)

RATING UTS150	MCP (3P)
	MAG TRIP (80~130%) (6~12 $x I_n$)
100	600~1200A
150	900~1800A

UTS250 CHARACTERISTIC

This curve is to be used for application and coordination purposes only.
All time/current characteristic curve data is based on 40°C ambient cold start.

RATING UTS250	FTU	
	2P/3P	MAG TRIP (80%~130%)
150	○	1500A
175	○	1750A
200	○	2000A
225	○	2250A
250	○	2500A

RATING UTS250	FMU		
	2P/3P	RATING RANGE (0.8~1 x In)	MAG TRIP (80%~130%)
160	○	128~160A	1600A
200	○	160~200A	2000A
250	○	200~250A	2500A

UTS250 ATU (160~250A)

RATING UTS250	ATU		
	2P/3P	RATING RANGE ($0.8\sim 1 x I_n$)	MAG TRIP (80%~130%) ($5\sim 10 x I_n$)
160	○	128~160A	800~1600A
200	○	160~200A	1000~2000A
250	○	200~250A	1250~2500A

UTS250 CHARACTERISTIC

This curve is to be used for application and coordination purposes only.
All time/current characteristic curve data is based on 40°C ambient cold start.

RATING UTS250	MCS (2P/3P)
	MAG TRIP (80%~130%) (10 x I_n)
175	1750A
250	2500A

UTS250 MCP (220A)

RATING UTS250	MCP (3P)
	MAG TRIP (80%~130%) (6~12 x I_n)
220	1320~2640A

UTS400 CHARACTERISTIC

This curve is to be used for application and coordination purposes only.
All time/current characteristic curve data is based on 40°C ambient cold start.

RATING UTS400	FTU	
	2P/3P	MAG TRIP (80%~130%)
250	○	2500A
300	○	3000A
350	○	3500A
400	○	4000A

RATING UTS400	FMU		
	2P/3P	RATING RANGE (0.8~1xIn)	MAG TRIP (80%~130%)
300	○	240~300A	3000A
400	○	320~400A	4000A

UTS400 ATU (300~400A)

RATING UTS400	ATU		
	2P/3P	RATING RANGE (0.8~1 x I_n)	MAG TRIP (80%~130%) (5~10 x I_n)
300	○	240~300A	1500~3000A
400	○	320~400A	2000~4000A

UTS400 CHARACTERISTIC

This curve is to be used for application and coordination purposes only.
All time/current characteristic curve data is based on 40°C ambient cold start.

RATING UTS400	MCS (2P/3P)
	MAG TRIP (80%~130%) (10 x In)
400	4000A

UTS400 MCP (320A)

RATING UTS400	MCP (3P)
	MAG TRIP (80%~130%) (6~12 x In)
320	1920~3840A

UTS600 CHARACTERISTIC

This curve is to be used for application and coordination purposes only.
All time/current characteristic curve data is based on 40°C ambient cold start.

RATING UTS600	FTU	
	2P/3P	MAG TRIP (80%~130%)
500	○	5000A
600	○	6000A

RATING UTS600	2P/3P	FMU	
		RATING RANGE (0.8~1xIn)	MAG TRIP (80%~130%)
500	○	400~500A	5000A
600	○	480~600A	6000A

UTS600 ATU (500~600A)

RATING UTS600	ATU		
	2P/3P	RATING RANGE (0.8~1 x In)	MAG TRIP (80%~130%) (5~10 x In)
500	○	400~500A	2500~5000A
600	○	480~600A	3000~6000A

UTS600 CHARACTERISTIC

This curve is to be used for application and coordination purposes only.
All time/current characteristic curve data is based on 40°C ambient cold start.

RATING UTS600	MCS (2P/3P)
	MAG TRIP (80%~130%) (10 x In)
600	6000A

UTS600 MCP (500A)

RATING UTS600	MCP (3P)
	MAG TRIP (80%~130%) (6~12xIn)
500	3000~6000A

ELECTRONIC TRIP UNIT (ETS23, ETS33)

SHORT TIME TRIP CURVE

ELECTRONIC TRIP UNIT (ETS23, ETS33)

ELECTRONIC TRIP UNIT (ETM33)

ELECTRONIC TRIP UNIT (ETM33)

INSTANTANEOUS AND GROUND FAULT CURVE

UTS800/UTS1200 CHARACTERISTIC TRIP CURVES

This curve is to be used for application and coordination purposes only.

LONG-TIME DELAY (400~1200A)

Long-time pickup $0.4 \sim 1 \times I_r$
and delay $0.5 \sim 20s$

①, ②, ③ – Long-time setting

Notes :

1. There is a thermal-imaging effect that can act to shorten the long-time delay. The thermal imaging effect comes into play if a current above the long-time delay pickup value exists for a time and then is cleared by the tripping of a downstream device or the circuit breaker itself. A subsequent overload will cause the circuit breaker to trip in a shorter time than normal. The amount of time delay reduction is inverse to the amount of time that has elapsed since the previous overload.
2. Total clearing times shown include the response times of the trip unit, the circuit breaker opening, and the extinction of the current.

SHORT-TIME DELAY (400~1200A)

Short-time pickup $1.5 \sim 10 \times I_r$
and delay $0.1 \sim 0.4s$

④, ⑤ – Short-time setting

UTS800/UTS1200 CHARACTERISTIC TRIP CURVES

This curve is to be used for application and coordination purposes only.

INSTANTANEOUS AND GROUND FAULT (400~1200A)

Instantaneous pickup $2\sim 15 \times I_n$
and Ground fault pickup $0.2\sim 1 \times I_n$
and delay $0.1\sim 0.4s$

⑥, ⑦, ⑧ - Instantaneous and Ground fault setting

MCP: ADJUSTABLE INSTANTANEOUS TRIP CURVE (800A)

INSTANTANEOUS PICKUP 2~12 X I_n AT 800A

MCP: ADJUSTABLE INSTANTANEOUS TRIP CURVE (1200A)

INSTANTANEOUS PICKUP 2~8 X I_n AT 1200A

Instantaneous pickup
2~8 x I_n at 1200A

MCS: FIXED INSTANTANEOUS TRIP CURVE (800~1200A)

INSTANTANEOUS PICKUP 15 X I_n AT 800A, 1200A

Instantaneous pickup
15 x I_n at 800A, 1200A

UTE100 CHARACTERISTIC

Based on typical values obtained throughout the circuit breaker development and UL test programs.

LET-THROUGH ENERGY I^2t (240V, 480V AND 600V)

PEAK LET-THROUGH CURRENT I_p (240V, 480V AND 600V)

UTS150 CHARACTERISTIC

Based on typical values obtained throughout the circuit breaker development and UL test programs.

LET-THROUGH ENERGY I^2t (240V, 480V AND 600V)

PEAK LET-THROUGH CURRENT I_p (240V, 480V AND 600V)

UTS250 CHARACTERISTIC

Based on typical values obtained throughout the circuit breaker development and UL test programs.

LET-THROUGH ENERGY I^2t (240V, 480V AND 600V)

PEAK LET-THROUGH CURRENT I_p (240V, 480V AND 600V)

UTS400 CHARACTERISTIC

Based on typical values obtained throughout the circuit breaker development and UL test programs.

LET-THROUGH ENERGY I^2t (240V, 480V AND 600V)

PEAK LET-THROUGH CURRENT I_p (240V, 480V AND 600V)

UTS600 CHARACTERISTIC

Based on typical values obtained throughout the circuit breaker development and UL test programs.

LET-THROUGH ENERGY I^2t (240V, 480V AND 600V)

PEAK LET-THROUGH CURRENT I_p (240V, 480V AND 600V)

UTS800 CHARACTERISTIC

Based on typical values obtained throughout the circuit breaker development and UL test programs.

LET-THROUGH ENERGY I^2t (240V, 480V AND 600V)

PEAK LET-THROUGH CURRENT I_p (240V, 480V AND 600V)

UTS1200 CHARACTERISTIC

Based on typical values obtained throughout the circuit breaker development and UL test programs.

LET-THROUGH ENERGY I^2t (240V, 480V AND 600V)

PEAK LET-THROUGH CURRENT I_p (240V, 480V AND 600V)

DIMENSIONS

UTE100	152 page
UTS150	157 page
UTS250	157 page
UTS400	164 page
UTS600	164 page
UTS800	169 page
UTS1200	169 page

DIMENSIONS UTE100 CIRCUIT BREAKERS

UTE100 1P/2P Circuit Breaker [Lug type]

Dimension: inch[mm]

UTE100 1P/2P Circuit Breaker [Bolt-on Type]

UTE100 3P Circuit Breaker [Lug type]

Dimension: inch[mm]

UTE100 3P Circuit Breaker [Bolt-on Type]

DIMENSIONS UTE100 CIRCUIT BREAKERS

UTE100 Circuit Breakers Mounting

Dimension: inch[mm]

UTE100 Circuit Breakers Door Cutouts

UTE100 Directly Mounted Rotary Operating Handle [DH-0]

UTE100 Door-Mounted Rotary Operating Handle [REH-0]

Dimension: inch[mm]

UTE100 Door-Mounted Rotary Operating Handle [REH-0C]

UTE100 NEMA Door-Mounted Rotary Operating Handle [EHU-0, EHV-0, EHX-0]

DIMENSIONS UTE100 CIRCUIT BREAKERS

UTE100 NEMA Door-Mounted Rotary Operating Handle [EHU-0C, EHX-0C]

Dimension: inch[mm]

UTE100 Flange-Mounted Cable Operating Handle [COM-0 + FHU, X-S + Cable]

UTE100 Flange-Mounted Variable-Depth Operating Handle [VDM-0 + FHU, X-S]

DIMENSIONS UTS150/250 CIRCUIT BREAKERS

UTS150 3P Circuit Breaker [Lug type]

Dimension: inch[mm]

UTS250 3P Circuit Breaker [Lug type]

DIMENSIONS UTS150/250 CIRCUIT BREAKERS

UTS150 3P Circuit Breaker [Bolt-on Type]

Dimension: inch[mm]

UTS250 3P Circuit Breaker [Bolt-on Type]

UTS150/250 Circuit Breaker & Accessory Mounting

Dimension: inch[mm]

UTS150/250 Circuit Breaker Door Cutouts

UTS150/250 Directly Mounted Rotary Operating Handle [DH-2]

DIMENSIONS UTS150/250 CIRCUIT BREAKERS

UTS150/250 Door-Mounted Rotary Operating Handle [REH-2]

Dimension: inch[mm]

UTS150/250 NEMA Door-Mounted Rotary Operating Handle [EHU-2, EHV-2, EHX-2]

UTS150/250 Flange-Mounted Cable Operating Handle [FHU-2, FHX-2 Type]

UTS150/250 Flange-Mounted Cable Operating Handle [COM-2 + FHU, X-S + Cable]

Dimension: inch[mm]

UTS150/250 Flange-Mounted Variable-Depth Operating Handle [VDM-2 + FHU, X-S]

DIMENSIONS UTS250(RCD) CIRCUIT BREAKERS

RTU23U 3P [Lug type]

Dimension: inch[mm]

Detail A

RTU23U 3P [Bolt-on type]

Detail A

Section B-B

RTU23U Accessory Mounting

Dimension: inch[mm]

RTU23U Door Cutouts

UTS250+RTU23U 3P

DIMENSIONS UTS400/600 CIRCUIT BREAKERS

UTS400 3P Circuit Breaker [Lug type]

Dimension: inch[mm]

UTS600 3P Circuit Breaker [Lug type]

UTS400 3P Circuit Breaker [Bolt-on Type]

Dimension: inch[mm]

UTS600 3P Circuit Breaker [Bolt-on Type]

DIMENSIONS UTS400/600 CIRCUIT BREAKERS

UTS400/600 Circuit Breaker Mounting

Dimension: inch[mm]

UTS400/600 Circuit Breaker Door Cutouts

UTS400/600 Directly Mounted Rotary Operating Handle [DH-3]

UTS400/600 Door-Mounted Rotary Operating Handle [REH-3]

Dimension: inch[mm]

UTS400/600 NEMA Door-Mounted Rotary Operating Handle [EHU-3, EHV-3, EHX-3]

UTS400/600 Flange-Mounted Cable Operating Handle [FHU-3, FHX-3]

DIMENSIONS UTS400/600 CIRCUIT BREAKERS

UTS400/600 Flange-Mounted Cable Operating Handle [COM-3 + FHU, X-L + Cable]

Dimension: inch[mm]

UTS400/600 Flange-Mounted Variable-Depth Operating Handle [VDM-3 +FHU, X-L]

DIMENSIONS UTS800/1200 CIRCUIT BREAKERS

UTS800 3P Circuit Breaker [Lug type]

Dimension: inch[mm]

UTS1200 3P Circuit Breaker [Lug type]

DIMENSIONS UTS800/1200 CIRCUIT BREAKERS

UTS800 3P Circuit Breaker [Bolt-on Type]

Dimension: inch[mm]

UTS1200 3P Circuit Breaker [Bolt-on Type]

UTS800/1200 Circuit Breaker Mounting

Dimension: inch[mm]

UTS800/1200 Circuit Breaker Door Cutouts

UTS800/1200 Directly Mounted Rotary Operating Handle [DH-5]

DIMENSIONS UTS800/1200 CIRCUIT BREAKERS

UTS800/1200 Directly Mounted Rotary Operating Handle [DH-5]

Dimension: inch[mm]

UTS800/1200 Door-Mounted Rotary Operating Handle [REH-5]

UTS800/1200 NEMA Door-Mounted Rotary Operating Handle [EHU-5, EHV-5, EHX-5]

UTS800/1200 Flange-Mounted Cable Operating Handle [COM-5 + FHU, X-L + Cable]

Dimension: inch[mm]

UTS800/1200 Flange-Mounted Variable-Depth Operating Handle [VDM-5 + FHU, X-L]

MEMO

Safety Instructions

- For your safety, please read user's manual thoroughly before operating.
- Contact the nearest authorized service facility for examination, repair, or adjustment.
- Please contact qualified service technician when you need maintenance. Do not disassemble or repair by yourself!
- Any maintenance and inspection shall be performed by the personnel having expertise concerned.

www.LSElectricAmerica.com

■ LS ELECTRIC America Inc. Chicago Head Office

625 Heathrow Dr, Lincolnshire, IL 60069, USA
Tel: 1-224-352-2265 E-Mail: sales.us@lselectricamerica.com

■ Headquarter

127 LS-ro (Hogye-dong) Dongan-gu, Anyang-si, Gyeonggi-Do, 14119, Korea

■ Seoul Office

LS Yongsan Tower, 92, Hangang-daero, Yongsan-gu, Seoul, 04386, Korea
Tel. 82-2-2034-4916, 4684, 4429

■ Overseas Subsidiaries

- **LS ELECTRIC Middle East FZE (Dubai, UAE)**
Tel: 971-4-886-5360 E-Mail: middleeast@ls-electric.com
- **MCM Engineering II (Enoch, Utah, USA)**
Tel: 1-435-865-0125 E-Mail: sales.us@lselectricamerica.com
- **LS ELECTRIC Energy Solution LLC. (Charlotte, North Carolina, USA)**
Tel: 1-980-221-0654 E-Mail: cmfeldman@ls-es.com
- **LS ELECTRIC Europe B.V. (Hoofddorp, Netherlands)**
Tel: 31-20-654-1424 E-Mail: europartner@ls-electric.com
- **LS ELEKTRİK SANAYİ TİCARET LİMİTED ŞİRKETİ (Istanbul, Türkiye)**
Tel: 90-212-806-1252 E-Mail: turkiye@ls-electric.com
- **LS ELECTRIC IBERIA S.L.U. (Madrid, Spain)**
Tel: 34-910-28-02-74 E-Mail: iberia@ls-electric.com
- **LS ELECTRIC(Dalian) Co., Ltd. (Dalian, China)**
Tel: 86-411-8730-7560 E-Mail: china.dalian@lselectric.com
- **LS ELECTRIC(Wuxi) Co., Ltd. (Wuxi, China)**
Tel: 86-510-8534-6666 E-Mail: china.wuxi@lselectric.com
- **LS ELECTRIC(Lishui) Co., Ltd. (Lishui, China)**
Tel: 86-133-6207-7980 E-Mail: china.lishui@lselectric.com.cn
- **LS ELECTRIC Japan Co., Ltd. (Tokyo, Japan)**
Tel: 81-3-6268-8241 E-Mail: japan@ls-electric.com
- **LS ELECTRIC Vietnam Co., Ltd. (Bac Ninh Province, Vietnam)**
Tel: 84-222-2221-110 E-Mail: vietnam@ls-electric.com
- **PT. LS ELECTRIC INDONESIA (Jakarta Barat, Indonesia)**
Tel: 62-2933-7614 E-Mail: indonesia@ls-electric.com

■ Overseas Branches

- **LS ELECTRIC America Western Office (Santa Fe Springs, California, USA)**
Tel: 1-949-333-3140 E-Mail: america@ls-electric.com
- **LS ELECTRIC America Bastrop Campus (Bastrop, TX, USA)**
Tel: 1-224-352-2265 E-Mail: sales.us@lselectricamerica.com
- **LS ELECTRIC Moscow Office (Moscow, Russia)**
Tel: 7-499-682-6130 E-Mail: info@lselectric-ru.com
- **LS ELECTRIC Italy Office (Brescia, Italia)**
Tel: 39-030-8081-833 E-Mail: italia@ls-electric.com
- **LS ELECTRIC Shanghai Office (Shanghai, China)**
Tel: 86-21-5237-9977 E-Mail: china@lselectric.com.cn
- **LS ELECTRIC Beijing Office (Beijing, China)**
Tel: 86-10-5095-1631 E-Mail: china@lselectric.com.cn
- **LS ELECTRIC Guangzhou Office (Guangzhou, China)**
Tel: 86-20-3818-2883 E-Mail: china@lselectric.com.cn
- **LS ELECTRIC Qingdao Office (Qingdao, China)**
Tel: 86-532-8501-2065 E-Mail: china@lselectric.com.cn
- **LS ELECTRIC Chengdu Office (Chengdu, China)**
Tel: 86-28-8670-3201 E-Mail: china@lselectric.com.cn
- **LS ELECTRIC Nanjing Office (Nanjing, China)**
Tel: 86-25-8467-0005 E-Mail: china@lselectric.com.cn
- **LS ELECTRIC Tokyo Office (Tokyo, Japan)**
Tel: 81-3-6268-8241 E-Mail: tokyo@ls-electric.com
- **LS ELECTRIC Bangkok Office (Bangkok, Thailand)**
Tel: 66-2-128-0295 E-Mail: thailand@ls-electric.com
- **LS ELECTRIC Co., Ltd. India Office (Karnataka, India)**
Tel: 91-80-6142-9108 E-Mail: info_india@ls-electric.com
- **LS ELECTRIC Co., Ltd. Singapore Branch (Singapore)**
Tel: 65-6958-8162 E-Mail: singapore@ls-electric.com