
Accessories

A	RG is right pole only.

A	Contact Eaton.

Standards

Eaton Molded-Case Circuit Breakers are designed to conform with
the following international standards:

•	 International Electrotechnical Commission Standard IEC 60947-2. 	
Low Voltage Switchgear and Controlgear—Circuit Breakers.

•	 Underwriters Laboratories Inc. Standard UL 489 for Molded-Case 	
Circuit Breakers, Molded-Case Switches, and Circuit Breaker Enclosures.

•	 National Electrical Manufacturers Association Standards Publication No. AB1	
Molded-Case Circuit Breakers. NEMA AB1 is UL 489.

© 2010 Eaton Corporation, All Rights Reserved, Printed in USA, Publication No. PT01200001E / Z9981, September 2010

Eaton Series GT Circuit Breakers

Motor Operator

Electrical
Operator
Voltage E125 Frame J250 Frame L630 Frame N Frame R Frame

120 Vac MOPEG240C MOPJG120C MOPLG120C EOP5T07 EOP6T08K

240 Vac MOPEG240C MOPJG240C MOPLG240C EOP5T11 EOP6T11K
24 Vdc MOPEG48D MOPJG24D MOPLG24D EOP5T21 —
48 Vdc MOPEG48D — — EOP5T22 EOP6T21K
125 Vdc MOPEG120C MOPJG120C MOPLG120C EOP5T26 —
220 Vdc — MOPJG240C MOPLG240C — —
250 Vdc — MOPJG240C MOPLG240C — —

Handle Mechanism

Direct
Connect EG JG LG NG RG

Standard Black Handle EHMCCB JHMCCB LHMCCB — —
Standard Red Handle EHMCCR JHMCCR LHMCCR — —
Door Interlock Black Handle EHMCCBI JHMCCBI LHMCCBI — —
Door Interlock Red Handle EHMCCRI JHMCCRI LHMCCRI — —

Plug-In Blocks and Interlock Kit

EG JG LG NG RG

Plug-In Blocks Poles 3 4 3 4 3 4 3 — — —
Catalog Number PAD3E PAD4E PAD3J PAD4J PAD3L PAD4L PAD53 — — —

Trip-On
Drawout
Interlock Kit

Poles 3 4 3 4 3 4 — — — —
Catalog Number PIILE G PIILJG PIILLG — — — —
Rear Connecting Studs Yes Yes Yes — — — —

Flex ShaftE

Feet
(Meters) EG JG LG NG RG

3 (0.91) EHMFS03 JHMFS03 — — —
4 (1.22) EHMFS04 JHMFS04 LHMFS04 F5S04 F6S04
5 (1.52) EHMFS05 JHMFS05 — F5S05 F6S05
6 (1.83) EHMFS06 JHMFS06 — F5S06 F6S06
7 (2.13) EHMFS07 JHMFS07 LHMFS07 — —
8 (2.44) EHMFS08 JHMFS08 — — —
9 (2.74) EHMFS09 JHMFS09 — — —
10 (3.05) EHMFS10 JHMFS10 LHMFS10 F5S10 —

Lock-Offs and Interlocks

EG JG LG NG RG

Snap-On
Lock

Lock ON/OFF EFPHB — — — —
Lock OFF Only EFPHBOFF FJPHBOFF — — —

Cover Mount
Locks

Lock ON/OFF EFPHL FJPHL LPHL PLK5 —
Lock OFF Only EFPHLOFF FJPHLOFF LBHPOFF PLK5SOFF —

3-Pole Walking Beam Interlock EG3WBI JG3WBI LG3WBI WBL5 WBL6
Slide Bar Interlock EFSBI FJSBI LGSBI SBK5 —

MCCB EG JG LG NG RG
Ampere Range 125, 160 1 250 400, 630 2 800, 1200, 1600 7 800, 1600, 2000, 2500

Breaker Type 3 B B E S S H H C 8 E S H C 8 U 8 X 8 E S H C 8 U 8 X 8 S H C 8 H C 8

Breaker Capacity (kA rms) AC 50–60 Hz
NEMAT, ULT, CSAT 240 Vac 25 25 35 85 85 100 100 200 65 85 100 200 200 200 65 85 100 200 200 200 85 100 200 125 200

480 Vac — 18 25 — 35 — 65 100 25 35 65 100 150 200 35 50 65 100 150 200 50 65 100 65 100

600 Vac 4 — — 18 — 22 — 25 35 18 18 25 35 50 50 18 25 35 50 65 65 25 35 65 50 65

125/250 Vdc

6
10 5 10 10 35 5 35 42 5 42 42 10 22 22 42 50 50 22 22 42 42 50 50 — — — — —

IEC 60947-2 220–240 Vac ICU 25 25 35 85 85 100 100 200 65 85 100 200 200 200 65 85 100 200 200 200 85 100 200 135 200
ICS 25 25 35 43 43 50 50 200 65 85 100 200 200 200 65 85 100 200 200 200 85 100 100 100 100

380–415 Vac ICU — 18 25 — 40 — 70 100 25 40 70 100 150 200 35 50 70 100 150 200 50 70 100 70 100
ICS — 18 25 — 30 — 35 100 25 40 70 100 150 200 35 50 70 100 150 200 50 50 50 50 50

660–690 Vac ICU — — — — — — — — 12 12 14 16 18 18 12 20 25 30 35 35 20 25 35 25 35
ICS — — — — — — — — 6 6 7 12 14 14 6 10 13 15 18 18 10 13 18 13 18

125/250 Vdc

6
ICU 10 5 10 10 35 5 35 42 5 42 42 10 22 22 42 50 50 22 22 42 42 50 50 — — — — —

ICS 10 5 10 10 35 5 35 42 5 42 42 10 22 22 42 50 50 22 22 42 42 50 50 — — — — —

Number of Poles 1 2, 3, 4 2, 3, 4 1 2, 3, 4 1 2, 3, 4 2, 3, 4 2, 3, 4 2, 3, 4 2, 3, 4 3, 4 3, 4 3, 4 3, 4 3, 4 3, 4 3, 4 3, 4 3 3, 4 3, 4 3, 4 3, 4 3, 4
Thermal-Magnetic Fixed Thermal ■ Electronic Electronic

Adjustable Thermal ■

Magnetic Fixed Fixed Fixed Fixed Fixed Fixed Fixed Fixed Adjustable Adjustable Adjustable Adjustable Adjustable Adjustable Adjustable Adjustable Adjustable Adjustable Adjustable Adjustable

Electronic RMS 6

L 	= Long
S 	= Short
I 	 = Instantaneous
G 	= Ground
A 	= Arcflash Reduction 	
	 Maintenance SystemE

LS — — — — — — — — ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

LSI — — — — — — — — ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

LSG — — — — — — — — ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

LSIG — — — — — — — — ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

ALSI — ■ ■ ■ — —

ALSIG — ■ ■ ■ — —

Interchangeable Trip — — — — — — — — ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ ■ — — — — —

H W D H W D H W D H W D H W D
Dimensions—Inches
(mm)

1-Pole 5.50 (139.7) 1.00 (25.4) 2.99 (76.0) — — — — — — — — — — — —
2-Pole 5.50 (139.7) 2.00 (50.8) 2.99 (76.0) 7.00 (177.8) 4.13 (105.0) 3.57 (87.4) — — — — — — — — —
3-Pole 5.50 (139.7) 3.00 (76.2) 2.99 (76.0) 7.00 (177.8) 4.13 (105.0) 3.57 (87.4) 10.13 (258.0) 5.48 (140.0) 4.09 (104.0) 16.00 (406.0) 8.25 (210.0) 5.50 (140.0) 16.00 (406.0) 15.50 (394.0) 9.75 (229.0)
4-Pole 5.50 (139.7) 4.00 (101.6) 2.99 (76.0) 7.00 (177.8) 5.34 (135.6) 3.57 (87.4) 10.13 (258.0) 7.22 (183.0) 4.09 (104.0) 16.00 (406.0) 11.13 (280.0) 5.50 (140.0) 16.00 (406.0) 20.00 (508.0) 9.75 (229.0)

Weight (Approximate)—lbs (kg) 1-Pole
0.85 (0.39)

2-Pole
1.57 (0.71)

3-Pole
2.28 (1.04)

4-Pole
2.85 (1.29)

2-Pole
11.30 (5.13)

3-Pole
5.06 (2.30)

4-Pole
6.76 (3.07)

3-Pole
12.36 (5.61)

4-Pole
13.04 (5.92)

3-Pole
46.80 (21.3)

4-Pole
62.00 (28.3)

3-Pole
103.00 (47.0)

4-Pole
118.40 (54.0)

Utilization Category A
Molded-Case Switches

Pole Configuration 3-Pole/4-Pole 3-Pole/4-Pole 3-Pole/4-Pole 3-Pole/4-Pole 3-Pole/4-Pole
Motor Circuit Protectors

600Y/347 Vac Maximum, 250 Vdc Maximum 600 Vac Maximum, 250 Vdc Maximum 600 Vac Maximum, 250 Vdc Maximum 600 Vac Maximum, 250 Vdc Maximum
Continuous Amperes Magnetic Range (Amperes) Continuous Amperes Magnetic Range (Amperes) Continuous Amperes Magnetic Range (Amperes) Continuous Amperes Magnetic Range

(Amperes)
— — —

3–100 9–1500 250 500–2500 600 1125–6000 800–1200 1600–9600 — — —

Terminals 9
Terminal Body Material Steel Aluminum Stainless Steel Aluminum Aluminum Copper Aluminum Copper Aluminum Copper Aluminum Copper Aluminum

Wire Type Cu Cu/Al Cu Cu/Al Cu/Al Cu Cu/Al Cu Cu/Al Cu Cu/Al Cu Cu/Al
Metric Wire Range mm 2.5–95 2.5–50 16–5 35–120 25–185 25–185 240–380 35–240 240–380 35–240 35–240 50–240 120–240 70–240 95–240 300–500 50–300 35–300
AWG Wire Range #14–3/0 #14–3/0 #6–3/0 #3–250 #4–350 #4–350 500–750 2–500 500–750 2–500 2–500 1–500 4/0–500 2/0–500 3/0–500 500–1000 1–600 2–600
AWG Wire Number of Conductors 1 1 1 1 1 1 1 1 2 2 2 4 2 3 4 4 6
Catalog Number — — — — T250FJ TA250FJ — TA350LK — T350LK — — TA700NB1 TA1200NB1 T700NB1 T1000NB1 TA1600RDM T1600RDM —
Catalog Number (Package of 3 Terminals) 3T125EF 3TA125EF 3TA150EF 3TA160EFK — — 3TA631LK — 3T631LK — 3TA632LK 3T632LK — — — — — — TA2000RDM
Catalog Number (Package of 4 Terminals) — — — 4TA160EFK — — 4TA631LK — 4T631LK — 4TA632LK 4T632LK — — — — — — —

A	125A is the maximum UL and CSA rating for the EG.		
B	630A is not a UL or CSA listed rating. 600A is the maximum UL and CSA listed rating for the LG.		
C	Breaker type C, U, and X up to 600A are current limiting per UL 489.		
D	EG breaker rated 600/347 Vac.				
E	125 Vdc only for single-pole breakers.		

F	Not suitable for DC applications. 4-pole ground fault not available. 		
G	NG 1600A frame is not UL or CSA listed.		
H	Not KEMA-KEUR listed.			
I	The RG and NG MCCBs use metric threading in their line and load terminals.

If English (Imperial) threading is needed, use RD MCCBs. Contact Eaton for more information.	 	

Field Fit Internal Accessories

EG JG LG NG RG 1

Shunt Trip
Left Pole
Mounted 1

12 AC/DC SNT012CPK SNT012CPK SNT012CPK — —
24 AC/DC SNT060CPK SNT060CPK SNT060CPK SNT5LP03K SNT6P03K
48–60 AC/DC SNT060CPK SNT060CPK SNT060CPK SNT5LP05K SNT6P05K
110–240 AC/DC SNT120CPK SNT120CPK SNT120CPK SNT5LP11K SNT6P11K
380–600 AC SNT480CPK SNT480CPK SNT480CPK SNT5LP14K SNT6P14K
480–600 AC/DC — — — SNT5LP18K SNT6P18K

Undervoltage
Release
Left Pole
Mounted 1

12 AC UVR012APK UVR012APK UVR012APK UVH5LP02K UVH6RP02K
12 DC UVR012DPK UVR012DPK UVR012DPK UVH5LP20K UVH6RP20K
24 AC UVR024APK UVR024APK UVR024APK UVH5LP03K UVH6RP03K
24 DC UVR024DPK UVR024DPK UVR024DPK UVH5RP21K UVH6RP21K
48–60 AC UVR048APK UVR048APK UVR048APK UVH5LP05K UVH6RP05K
48–60 DC UVR048DPK UVR048DPK UVR048DPK UVH5LP23K UVH6RP23K
110–127 AC UVR120APK UVR120APK UVR120APK UVH5LP08K UVH6RP08K
110–125 DC UVR125DPK UVR125DPK UVR125DPK UVH5RP26K UVH6RP26K
208–240 AC UVR240APK UVR240APK UVR240APK UVH5LP11K UVH6RP11K
220–250 DC UVR250DPK UVR250DPK UVR250DPK UVH5RP28K UVH6RP28K
380–480 AC UVR480APK UVR480APK UVR480APK UVH5RP29K UVH6RP29K
525–600 AC UVR600APK UVR600APK UVR600APK — —

Flex Shaft

Ground Fault /
Earth Leakage Module

High Performance Rotary Handle Mechanism

Padlockable Handle Block

Shunt Trip

End Cap Kit

Plug-In Block

Auxiliary Switch

Closed Coupled Handle Mechanism

Motor Operator

Field Fit Internal Accessories

EG JG LG NG RG

Auxiliary Switch
Right Pole Mounted
240V Rated

1NO/1NC AUX1A1BPK AUX1A1BPK AUX1A1BPK A1X5PK —
2NO/2NC AUX2A2BPK AUX2A2BPK AUX2A2BPK A2X5PK A2X6RPK

Bell Alarm
Right Pole Mounted
240V Rated

1 make/1 break ALM1M1BEPK ALM1M1BJPK ALM1M1BJPK A1L5RPK A1L6RPK
2 make/2 break ALM2M2BEPK ALM2M2BJPK ALM2M2BJPK A2L5RPK A2L6RPK

Alarm/Auxiliary Combination AUXALRMEPK AUXALRMJPK AUXALRMJPK AA115RPK —

High Performance Rotary

Shaft Length in Inches
(mm)—Handle Colors EG JG LG NG RG

6.00 (152.4)—Black or Red EGHMVD06
(B or R)

JGHMVD06
(B or R)

LGHMVD06
(B or R)

— —

8.00 (203.2)—Black or Red — — — NGHMVD08
(B or R)

1

12.00 (304.8)—Black or Red EGHMVD12
(B or R)

JGHMVD12
(B or R)

LGHMVD12
(B or R)

— —

24.00 (609.6)—Black or Red EGHMVD24
(B or R)

JGHMVD24
(B or R)

LGHMVD24
(B or R)

— —

Earth Leakage Protection

EG Frame
(Bottom Mounted,
120–480 Vac, 50/60 Hz)

JG Frame
(Bottom Mounted,
230–415 Vac, 50/60 Hz)

LG Frame
(Bottom Mounted,
230–415 Vac, 50/60 Hz)

30 mA
Earth
Leakage
Modules

Amperes 125 160 160 250 250 400 400 630 630
Poles 3 4 3 4 3 4 3 4 3 4
Catalog
Number

ELEBN3125W ELEBN4125W ELJBN3160W ELJBN4160W ELJBN3250W ELJBN4250W ELLBN3400W ELLBN4400W ELLBN3630W ELLBN4630W

Terminal Accessories

EG JG LG NG RG

Multiwire
Connectors
1

Maximum Amperes 125 125 250 250 630 1600 2500
Wires per Terminal 3 6 3 6 — — — — — —
Wire Size Range AWG Cu 14–2 14–6 14–2 14–6 — — — — — —
Kit Catalog Number 3TA125E3K 3TA125E6K 3TA250FJ3 3TA250FJ6 — — — — — —

Control Wire Terminal Kit 5652B38G01
(Package of 12)

FJCWTK
(Package of 14)

3-Pole Al
3TA632LKW,
3-Pole Cu
3T632LKW

— —

End Caps 3-Pole EF3RTDK
4-Pole EF4RTWK

3-Pole FJ3RTWK,
4-Pole FJ4RTWK

3-Pole L3RTWK,
4-Pole L4RTWK

— —

Terminal Shields 3-Pole EFTS3K,
4-Pole EFTS4K

2, 3-Pole FJT3SK,
4-Pole FJTS4K

3-Pole LTS3K,
4-Pole LTS4K

NTS3K —

Interphase Barriers EIPBK
(Package of 12)

3-Pole FJIPBK,
4-Pole FJIPBK4

IPB3
(Package of 2)

IPB5 —

A	High SCCR combinations are available with select Power Distribution Blocks. Refer to Publication TD01200003E.

