
PowerPact™ H-, J-, and L-Frame
Circuit Breakers
Catalog
0611CT1001 R01/13

2013
Class 0611

CONTENTS

Description . Page
Catalog Numbering .7
General Information .10
Circuit Breakers .22
Automatic Switches .42
Motor Circuit Protection .46
Trip Units .58
Accessories for Micrologic™ Trip Units .77
Accessories and Auxiliaries .94
Circuit Breaker Mounting and Connections . 117
Installation Recommendations .130
Wiring Diagrams. .140
Dimensions .149
Trip Curves. .172
Catalog Numbers .230
Glossary .236

™

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers

2
01/2013 ™

PowerPact™ H-, J-, and L-Frame Circuit Breakers

3
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

SECTION 1: CATALOG NUMBERING ..7

PowerPact™ with Micrologic™ Circuit Breakers .. 7

Catalog Numbering... 8

SECTION 2: GENERAL INFORMATION ...10

Applications .. 10

Mission Critical Circuit Breakers ... 12

Flexible Configurations ... 14

General Characteristics ... 15

PowerPact H-, J-, and L-frame Circuit Breaker Trip Units ... 20

SECTION 3: CIRCUIT BREAKERS ...22

Dual-Break Rotating Contacts .. 22

High Ampere Interrupting Ratings (AIR) ... 22

Internal Operating Mechanism.. 22

Handle Position Indication .. 23

Circuit Breaker Ratings... 23

Special Applications.. 25

H- and J-Frame Catalog Numbers.. 26

L-Frame Circuit Breaker Catalog Numbers... 36

SECTION 4: AUTOMATIC SWITCHES ...42

Automatic Switch Functions ... 42

Specifications.. 43

Catalog Numbers.. 44

SECTION 5: MOTOR CIRCUIT PROTECTION ...46

General Information .. 46

Motor Branch Circuit Protection Function .. 46

Trip Class of a Overload Relay Device... 47

Asynchronous-Motor Starting Parameters ... 47

Motor-Feeder Solutions ... 47

Electronic Motor Circuit Protectors (AC Only)... 49

Micrologic 1.3 M Electronic Trip Units for Instantaneous
Protection Only (L-Frame Circuit Breakers Only) ... 52

Micrologic 2.2 M and 2.3 M Electronic Trip Units ... 53

Indications... 54

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers

4
01/2013 ™

SECTION 6: TRIP UNITS .. 58

Available Trip Units ... 58

Protection of Distribution Systems .. 61

SECTION 7: ACCESSORIES FOR MICROLOGIC™ TRIP UNITS 77

Display Options ... 77

Circuit Breaker Communication Network Options... 80

SECTION 8: ACCESSORIES AND AUXILIARIES ... 94

Communication Network .. 94

Accessory Connections... 97

Auxiliary and Alarm Indication Contacts.. 97

SDx and SDTAM Modules for Micrologic ... 99

Shunt Trip (MX) and Undervoltage Trip (MN) ... 101

Motor Operator.. 102

Add-On Ground-Fault Module (GFM) (H- and J-Frame Only) .. 104

Earth Leakage Module (ELM) (H- and J-Frame Only) .. 105

Rotary Operating Handles... 106

Class 9422 Flange-Mounted Variable-Depth Operating Mechanism.. 109

Locking Systems ... 109

Manual Mechanical Interlocking Systems .. 110

Sealing Accessory... 113

Front-Panel Escutcheons.. 113

Toggle Collars (For Drawout Mounting) .. 114

Toggle Boot... 114

Handle Extension .. 114

Circuit Breaker Enclosures and Enclosure Accessories ... 115

SECTION 9: CIRCUIT BREAKER MOUNTING AND CONNECTIONS 117

Mounting Configurations ... 117

Unit-Mount Circuit Breakers .. 118

I-Line™ Circuit breakers ... 119

Connection .. 123

PowerPact™ H-, J-, and L-Frame Circuit Breakers

5
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

SECTION 10: INSTALLATION RECOMMENDATIONS ...130

Operating Conditions ... 130

Installation in Equipment .. 133

Safety Clearances and Minimum Distances ... 133

Safety Clearance .. 134

Control Wiring .. 135

24 Vdc Power Supply Module .. 137

Wiring ... 138

Modbus ... 139

SECTION 11: WIRING DIAGRAMS ..140

SECTION 12: DIMENSIONS ...149

SECTION 13: TRIP CURVES ...172

CATALOG NUMBERS ..230

GLOSSARY ...236

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers

6
01/2013 ™

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Catalog Numbering

7
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Section 1—Catalog Numbering

PowerPact™ with Micrologic™ Circuit Breakers

The PowerPact H-, J-, and L-frame circuit breakers are designed to protect electrical systems from
damage caused by overloads and short circuits. H- and J-frame circuit breakers are available with
either thermal-magnetic or Micrologic electronic trip units. L-frame circuit breakers are available with
Micrologic electronic trip unit.

Direct Access to Energy Management
The new generation PowerPact with Micrologic circuit breakers set the standard with direct access to
energy management. Integrated metering enhances their protective functions. For the first time,
Schneider Electric™ users can monitor energy from 15 A to 3000 A, offering new performance in a
remarkably compact device.

• Smart – A meter in every breaker
• Safe – Combines safety and performance in one compact device
• Simple – To select, install, and use

Increased energy
availability

Safety and
Protection

Energy measurement
and control

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Catalog Numbering

8
01/2013 ™

Catalog Numbering

Table 1: Interrupting Rating
UL® / CSA® / NOM® IEC 647-2 Icu/Ics

240 Vac 480 Vac 600 Vac 250 Vdc1

1 250 Vdc ratings only available with PowerPact H or J circuit breakers with thermal-magnetic trip units (not including MCP).

500 Vdc2

2 UL 500 Vdc ratings only available with PowerPact J circuit breakers with thermal-magnetic trip units (not including MCP).

220/240 Vac 380/440/415 Vac 500/525 Vac 690 Vac 250 Vdc1 500 Vdc3

3 IEC 500 Vdc rating only available on PowerPact J-frame circuit beakers.

D 25 kA 18 kA 14 kA 20 kA — 25/25 kA 18/18 kA 14/14 kA — 20 kA 20 kA

G 65 kA 35 kA 18 kA 20 kA 20 kA 65/65 kA 35/35 kA 18/18 kA — 20 kA 20 kA

J 100 kA 65 kA 25 kA 20 kA — 100/100 kA 65/65 kA 25/25 kA — 20 kA 20 kA

L 125 kA 100 kA 50 kA 20 kA — 125/125 kA 100/100 kA 50/50 kA — 20 kA 20 kA

R 200 kA 200 kA 100 kA — — 150 kA 125 kA 75 kA 20 kA — —

Trip Unit

Micrologic Electronic Trip Units

U31X LI Standard Protection
U33X LSI Standard Protection
U43X LSI plus Ammeter
U44X LSIG plus Ammeter
U53X LSI plus Energy Management
U54X LSIG plus Energy Management
M37X Magnetic Only (L-Frame Only)
M38X Motor Protector Circuit Breaker
S40X 400 A Molded Case Switch (L-Frame Automatic Switch)
S60X 600 A Molded Case Switch (L-Frame Automatic Switch)
F40 400 A L-Frame Only (No Trip Unit)
F60 600 A L-Frame Only (No Trip Unit)

Thermal-Magnetic Trip Units

— Standard Fixed Trip Unit (Suitable for reverse connection)
F06 60 A H-Frame Only (No trip unit)
F15 150 A H-Frame Only (No trip unit)
F25 250 A J-Frame Only (No trip unit)
T Complete Circuit Breaker (Frame + removable trip unit)
S15 150 A Molded Case Switch (H-Frame automatic switch)
S17 175 A Molded Case Switch (J-Frame automatic switch)
S25 250 A Molded Case Switch (J-Frame automatic switch)
C 100% Rated Continuous Current Rating1

M71 30 A H-Frame Motor Circuit Protector (MCP)
M72 50 A H-Frame Motor Circuit Protector (MCP)
M73 100 A H-Frame Motor Circuit Protector (MCP)
M74 150 A H-Frame Motor Circuit Protector (MCP)
M75 250 A J-Frame Motor Circuit Protector (MCP)
D81 500 Vdc 150–175 A J-Frame Molded Case Circuit Breaker
D82 500 Vdc 200–250 A J-Frame Molded Case Circuit Breaker
R 100% Rated Continuous Current Rating Complete Circuit Breaker

(Frame + removable trip unit)

1 100% ratings valid for:
3P H/J frame unit mount only
3P/4P L-frame 250 A and 400 A unit mount
3P L-frame 250 A and 400 A I-Line

I-Line Phasing

— ABC (3P)
6 CBA (3P)
1 AB (2P)
2 AC (2P)
3 BA (2P)
4 BC (2P)
5 CA (2P)
6 CB (2P)

Frame

H H-Frame
J J-Frame
L L-Frame

Poles

2 2P
3 3P
4 4P

Amperage

060 60 A
100 100 A
150 150 A
250 250 A
400 400 A
600 600 A
000 Switch or

Frame only

Voltage

6 600 Vac
4 480 Vac

Terminations

L Lugs Line/Load Side
M Lugs Line Side
P Lugs Load Side
F Bus Bar
A I-Line
S Rear Connected
N Plug-in
D Drawout
K Reverse I-Line

Performance Level (kA) (See Table 1)

Accessory Suffix Code (See Table 2)

– J L L 3 6 250 W T – – – – –

Brand

_ Square D
N Schneider

Electric

Mission Critical
(J- and L-frame with D, G, J,
and L interrupting ratings)

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Catalog Numbering

9
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Table 2: Factory Installed Accessory Suffix Codes (Building Sequence as Listed) and Field-Installable Kit Number

(1) Communication Networks1 (5) Shunt Trip (6) Undervoltage Release
UVR

Voltage

Suffix Description Kit No. Suffix Kit No. Suffix Kit No.
EA NSX Cord 1.3 m, V � 480 V S434201 SK S29384 UK S29404 24 Vac
EB NSX Cord 3 m, V � 480 V S434202 SL S29385 UL S29405 48 Vac
ED NSX Cord 1.3 m, V > 480 V S434204 SA S29386 UA S29406 120 Vac
EE NSX Cord 3 m, V > 480 V S434303 SD S29387 UD S29407 208/277 Vac
EG4 BSCM + NSX Cord 1.3 m, V � 480 V S434201BS SH S29388 UH S29408 380/480 Vac
EH4 BSCM + NSX Cord 3 m, V � 480 V S434202BS SJ S29389 UJ S29409 525/600 Vac
EK4 BSCM + NSX Cord 1.3 m, V > 480 V S434204BS SN S29382 UN S29402 12 Vdc
EL4 BSCM + NSX Cord 3 m, V > 480 V S434303BS SO S29390 UO S29410 24 Vdc
EN 24 Vdc Power Supply Terminal Block S434210 SU S29391 UU S29411 30 Vdc

(2) Indication Contacts SP S29392 UP S29412 48 Vdc
SV S29383 UV S29403 60 Vdc

Suffix Description Kit No. SR S29393 UR S29413 125 Vdc

V
SDX S429532 SS S29394 US S29414 250 Vdc
SDTAM (motor only trip units) S429424 (6) Communicating Motor Operator5

(3) Auxiliary Switch
Suffix Voltage H-Frame J-Frame L-Frame

Suffix Contacts Kit No. Kit Qty. NC 220/240 Vac S429441 S431549 S432652
AA 1A/1B Standard S29450 1 (7) Motor Operator
AB 2A/2B Standard S29450 2
AC 3A/3B Standard (L-frame only) S29450 3 Suffix Voltage H-Frame J-Frame L-Frame
AE 1A/1B Low-Level S29452 1 ML 48/60 Vac S29440 S31548 S432639
AF 2A/2B Low-Level S29452 2 MA 120 Vac S29433 S31540 S432640
AG 3A/3B Low Level (L-frame only) S29452 3 MD 277 Vac S29434 S31541 S432641

(4) Alarm/Overcurrent Trip Switch MF 380/415 Vac — — S432642
MH 440/480 Vac S29435 S31542 S432647

Suffix Switch Kit No. Kit Qty. MO 24/30 Vdc S29436 S31543 S432643
PowerPact L-Frame and PowerPact H/J-Frame with Micrologic 5/6 trip units MV 48/60 Vdc S29437 S31544 S432644
BC Alarm Switch S29450 1 MR 110/130 Vdc S29438 S31545 S432645
BH Alarm Switch Low-Level S29452 1 MS 250 Vdc S29439 S31546 S432646

BD Overcurrent Trip Switch, Standard
SDE Actuator

S29450
S29451

1
1

(8) Rotary Handle

BJ Overcurrent Trip Switch, Low-Level
SDE Actuator

S29452
S29451

1
1

Suffix Handle Type (color) H/J-Frame L-Frame
RD10 Direct Mount (black) S29337 S32597

BE Alarm Switch and
Overcurrent Trip Switch, Standard S29450 2

RD20 Direct Mount (red) S29339 S32599
RE10 Extended Door Mount (black) S29338 S32598

BK Alarm Switch and
Overcurrent Trip Switch, Low-Level S29452 2

RT10 Telescoping (black) S29343 S32603
RE20 Extended Door Mount (red) S29340 S32600

PowerPact H/J-Frame with Thermal-Magnetic or Micrologic 1/2/3 trip units (9) Wire Harnesses2
BC Alarm Switch S29450 1
BH Alarm Switch Low-Level S29452 1 Suffix Harness2 Kit No.

BD Overcurrent Trip Switch, Standard
SDE Actuator

S29450
S29451

1
1

YH3 ZSI Wire Harness, H/J Frame S434300
YH3 ZSI Wire Harness, L-Frame S434301

BJ Overcurrent Trip Switch, Low-Level
SDE Actuator

S29452
S29451

1
1

YH2 ENCT Wire Harness S434302
YH1 OF Wire Harness S434500

BE
Alarm Switch and
Overcurrent Trip Switch, Standard
SDE Actuator

S29450 2
YH1 SD/SDE Wire Harness S434501
YH1 SDx/SDTAM Wire Harness S434502

S29451 1 YH1 MN Wire Harness S434503

BK
Alarm Switch and
Overcurrent Trip Switch, Low-Level S29452 2

YH1 MX Wire Harness S434504
YH1 Motor Operator Wire Harness S434506

SDE Actuator S29451 1 YH1 Communicating Motor Operator Wire Harness S434507
1 Except for 24 Vdc Power Supply Terminal Block, installation requires IFM (STRV00210) for

Modbus communication and/or FDM (STRV00121) for external display.
2 YH1 = all installed accessories but ZSI and ENCT

YH2 = ENCT and all installed accessories
YH3 = ZSI and all installed accessories
YH4 = ZSI, ENCT and all installed accessories

3 I-Line wire harness included for communication network accessories.
Optional wire harness for unit mount requires YH1 suffix.

4 If using with a motor operator, requires Communicating Motor Operator (suffix NC).
5 Requires Micrologic trip unit U43, U44, U53, or U54 and communication accessories EG, EH, EK,

or EL.

YH13 NSX Wire Harness S434508
YH4 ENCT and ZSI Wire Harnesses —
YH13 24 Vdc Power Supply Wire Harness S434505

(10) Handle Padlocks

Suffix Padlock Type H/J-Frame L-Frame
YP Handle Padlock, ON or OFF S29371 S32631
YQ Handle Padlock, OFF Only S37422 NJPAF

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
General Information

10
01/2013 ™

Section 2—General Information

The PowerPact™ H-, J-, and L-frame circuit breakers are designed to protect electrical systems from
damage caused by overloads and short circuits. H- and J-frame circuit breakers are available with
either thermal-magnetic or Micrologic™ electronic trip units. L-frame circuit breakers are available with
Micrologic electronic trip unit.

H- and J-frame circuit breakers with thermal-magnetic trip units contain individual thermal (overload)
and instantaneous (short circuit) sensing elements in each pole. The amperage ratings of the thermal
trip elements are calibrated at 104°F (40°C) free air ambient temperature. Per the National Electric
Code® (NEC®) and the Canadian Electrical Code, standard circuit breakers may only be applied
continuously at up to 80% of their rating. Circuit breakers rated for 100% operation are available but
require specially-designed enclosures, copper lugs, and 194°F (90°C) rated wire.

Devices with the Micrologic electronic trip unit provide adjustable protection settings for greater system
flexibility. In addition to electronic protection, Micrologic trip units allow users to monitor both energy
and power. Through direct access to in-depth information and networking using open protocols,
PowerPact circuit breakers with Micrologic trip units let operators optimize the management of their
electrical installations. Far more than a circuit breaker, these circuit breakers are a measurement and
communication tool ready to meet energy-efficiency needs through optimized power requirements,
increased energy availability, and improved installation management.

Applications

PowerPact H-, J-, and L-frame circuit breakers offer high performance and a wide range of
interchangeable trip units to protect most applications.

Electronic trip units provide highly accurate protection with wide setting ranges and can integrate
measurement, metering and communication functions. They can be combined with the front display
module (FDM121) to provide functions similar to a power meter.

Table 3: Applications

Power Meter

PowerPact H-, J-, and L-frame circuit breakers equipped with Micrologic 5 / 6 trip units offer
type A (ammeter) or E (energy) metering functions as well as communication capability. Using
Micrologic trip unit sensors and intelligence, PowerPact H-, J-, and L-frame circuit breakers
provide access to measurements of all the main electrical parameters on the built-in screen, on a
dedicated front display module (FDM121) or through the communication network.

Operating assistance
Integration of measurement functions provides operators with operating assistance functions
including alarms tripped by user-selected measurement values, time-stamped event tables and
histories, and maintenance indicators.

Front display module
The main measurements can be read on the built-in screen of Micrologic 5 / 6 trip units. They
can also be displayed on the equipment FDM121 along with pop-up windows signalling the main
alarms.

Communication Network
PowerPact H-, J-, and L-frame circuit breakers equipped with Micrologic 5 / 6 trip units provide
communication capabilities. Simple RJ45 cables connect to a Modbus communication interface
module.

PowerPact™ H-, J-, and L-Frame Circuit Breakers
General Information

11
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Protection of distribution
systems

Mission critical applications

The PowerPact H-, J-, and L-frame circuit breakers provide protection against short circuits and
overloads for:
• distribution systems supplied by transformers
• distribution systems supplied by engine generator sets
They are easily installed at all levels in distribution systems, from the main LV switchboard to the
subdistribution boards and enclosures. All PowerPact circuit breakers can protect against
insulation faults by adding an external Vigirex relay.

The PowerPact H-, J-, and L-frame mission critical circuit breakers provide high levels of
selective coordination with QO and ED/EG/EJ circuit breakers.

Protection of motors

The PowerPact H-, J-, and L-frame circuit breakers include a number of versions to protect
motor applications:
• basic short-circuit protection with electronic instantaneous only MCP or the electronic

Micrologic 1.3 M trip units, combined with a special overload relay to provide thermal
protection

• protection against overloads, short circuit and phase unbalance or loss with Micrologic 2 M
trip units

The exceptional limiting capacity of the PowerPact circuit breakers automatically provides
coordination with the motor starter.

Protection of special
applications

The PowerPact H-, J-, and L-frame circuit breakers offer a number of version for special
protection applications:
• industrial control panels with:

— compliance with international standards IEC 60947-2 and UL 508/CSA 22.2 N°14
—compliance with UL 489
— installation in universal and functional enclosures

• 400 Hz systems

Control using automatic
switches

An automatic switch version of PowerPact H-, J-, and L-frame circuit breakers is available for
circuit control. All add-on functions for the circuit breakers may be combined with the basic
automatic switch function, including motor operators.
For information on other automatic switches, contact Schneider Electric.

Manual transfer systems

To ensure a continuous supply of power, some electrical installations are connected to two
power systems:
• the normal source, usually the utility (U)
• a replacement source to supply the installation when the normal source is not available,

generally from a generator (G)
A mechanical and/or electrical interlocking system between two circuit breakers or automatic
switches avoids all risk of parallel connection of the sources during switching.
A system can be manual transfer mechanical device interlocking.

Table 3: Applications

G

06
11

44
47

r
ci

M
ci

g
ol

o
E

2.
5

rI%
A03>

03>

011>

.9

29.

39.

49.

59.

1

89.

79.

69.

Ir
)oIx(

5.1

2

5.2

3
4

01

8

6
5

dsI
)rIx(

06
11

44
48

r
ci

M
ci

g
ol

o
E

2.
5

rI%
A03>

03>

011>

.9

29.

39.

49.

59.

1

89.

79.

69.

Ir
)oIx(

5.1

2

5.2

3
4

01

8

6
5

dsI
)rIx(

06
11

44
49

r
ci

M
ci

g
ol

o
E

2.
5

rI%
A03>

03>

011>

.9

29.

39.

49.

59.

1

89.

79.

69.

Ir
)oIx(

5.1

2

5.2

3
4

01

8

6
5

dsI
)rIx(

06
11

44
50

06
11

44
51

r
ci

M
ci

g
ol

o
E

2.
5

rI%
A03>

03>

011>

.9

29.

39.

49.

59.

1

89.

79.

69.

Ir
)oIx(

5.1

2

5.2

3
4

01

8

6
5

dsI
)rIx(

r
ci

M
ci

g
ol

o
E

2.
5

rI%
A03>

03>

011>

.9

29.

39.

49.

59.

1

89.

79.

69.

Ir
)oIx(

5.1

2

5.2

3
4

01

8

6
5

dsI
)rIx(

U G

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
General Information

12
01/2013 ™

Mission Critical Circuit Breakers

The PowerPact™ J- and L-Frame Mission Critical circuit breakers deliver high levels of selective
coordination in a flexible design that can be easily configured for a variety of applications. Tested to be
selectively coordinated with the QO™ family of miniature circuit breakers and the ED, EG, and EJ
circuit breakers, this solution provides peace of mind when power availability is critical.

An electronic trip unit provides adjustable long-time settings in three sensor sizes, allowing coverage
from 70 through 600 A on 120-240, 208Y/120, 240, and 480Y/277 V systems.

In addition to unique design attributes, the PowerPact Mission Critical circuit breakers have also
undergone rigorous testing procedures to certify the coordination with downstream circuit breakers—
combining innovative engineering with validated test results.

Apply Schneider Electric Mission Critical circuit breakers in emergency power distribution systems,
data centers, hospitals, or anywhere continuity of service is desired.

Theory of Operation
There are several dynamic forces between the PowerPact Mission Critical circuit breakers and
downstream circuit breakers when a fault occurs downstream of the branch circuit breaker. Many of
these events cannot be shown on the trip curve.

The PowerPact Mission Critical circuit breakers analyze the fault current to make decisions which
maximize selectivity with downstream circuit breakers. The trip units deploy a special selectivity delay
to allow downstream circuit breakers to clear. However, on very high faults or if the downstream circuit
breaker does not trip, the circuit breaker trips the mechanism instantaneously.

The combination of the PowerPact Mission Critical circuit breaker and downstream circuit breakers
shown in the selectivity charts in the instruction bulletin are selective due to the fact that the series
impedance and the let-through from the downstream circuit breaker does not produce enough energy
to trip the PowerPact Mission Circuit circuit breaker.

This system maximizes the interaction of the circuit breakers in series to allow selectivity.

The PowerPact J- and L-Frame Mission Critical Circuit Breaker is specifically designed to provide
selective coordination with QO and E-frame circuit breakers during a short-circuit condition.

Ratings Available Configurations

UL 489 Listed
CSA Certified
Voltage: 480Y/277 V

• I-Line mounting
• Main circuit breaker in NQ and NF

panelboards
• Unit mount for OEM users
• Plug-in base for OEM users
• Drawout base for OEM users

PowerPact™ H-, J-, and L-Frame Circuit Breakers
General Information

13
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

J-frame mission critical circuit breakers are selective with QO or E-frame circuit breakers per Table 4
when the amperage of the main circuit breaker is at least two times the amperage of the branch circuit
breaker.

L-frame mission critical circuit breakers are selective with QO-style and E-frame circuit breakers per
Table 5 when the amperage of the main circuit breaker is at least two times greater than the amperage
of the branch circuit breaker.

Table 4: J-Frame Selectivity with QO and E-Frame Circuit Breakers1

1 Including AFI, CAFI, EPD and GFI circuit breakers.

Circuit Breaker
Voltage Current One-Line Diagram

Main Branch

J–W, 250 A

QO(B)
QO(B)-H
QO(B)-VH
QH

1P, 2P

10–30 A
240/120 V
120 V

18 kA

35–60 A 15 kA

70–125 A 12 kA

3P

10–30 A
240 V
208 V

15 kA

35–60 A 13 kA

70–125 A 10 kA

J–W, 250 A E-Frame 1P, 2P, 3P

15–125 A 240 V 18 kA

15–60 A

480Y/277 V

10 kA

70–125 A 7 kA

Table 5: L-Frame Selectivity with QO and E-Frame Circuit Breakers1

1 Including AFI, CAFI, EPD and GFI circuit breakers.

Circuit Breaker
Voltage Current One-Line Diagram

Main Branch

L–W, 250 A

QO(B)
QO(B)-H
QO(B)-VH
QH

10–60 A
240 V

18 kA

70–125 A 10 kA

L–W, 400 A
L–W, 600 A

QO(B)
QO(B)-H
QO(B)-VH
QH

15–150 A 240 V 30 kA

L–W, 250 A
L–W, 400 A
L–W, 600 A

E-Frame 15–125 A
240 V 30 kA

480Y/277 30 kA

FAULT

Load

Load

06
11

49
61

QO 20 A 1P

QO 100 A 2P

J-Frame Mission Critical Circuit Breaker

FAULT

Load

Load

06
11

49
61

QO 20 A 1P

QO 100 A 2P

L-Frame Mission Critical Circuit Breaker

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
General Information

14
01/2013 ™

Flexible Configurations

The PowerPact H-, J- and L-frame circuit breakers may be configured with lugs, bus bar connections,
rear connections, I-Line™, drawout cradle, or plug-in base.

Field Installable Accessories and Trip Units
Figure 1: Field Installable Accessories and Trip Units

06
11

32
59

PowerPact™ H-, J-, and L-Frame Circuit Breakers
General Information

15
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

General Characteristics

Faceplate Label

Codes and Standards

H-, J-, and L-frame circuit breakers, automatic switches and electronic motor circuit protectors are
manufactured and tested in accordance with the following standards.

NOTE: Apply circuit breakers according to guidelines detailed in the National Electric Code (NEC) and
other local wiring codes.

Characteristics indicated on the faceplate label:

A. Circuit breaker type
B. Circuit breaker disconnector symbol
C. Performance levels
D. Standards
E. Ue: Operating voltage per IEC
F. Icu: Ultimate breaking capacity per IEC
G. Ics: Service breaking capacity per IEC
H. Uimp: Rated impulse withstand voltage per IEC
I. Ui: Insulation voltage per IEC
J. Certification marks
NOTE: When the circuit breaker is equipped with an extended
rotary handle, the door must be opened to view the faceplate.

Table 6: Codes and Standards (Domestic)

PowerPact H-, J-, and L-Frame
Circuit Breakers

H-, J-, and L-Frame
Switches

PowerPact H-, J-, and L-Frame
Motor Circuit Protectors

UL 4891

IEC 60947-2
CSA C22.2 No. 52

Federal Specification W-C-375B/GEN
NEMA AB1
NMX J-266
CCC
CE Marking

1 PowerPact H- and J-frame circuit breakers are in UL File E10027. PowerPact L-frame circuit breakers are in UL File E63335.
2 PowerPact H- and J-frame circuit breakers are in CSA File LR40970. PowerPact L-frame circuit breakers are in CSA File 69561.

UL 4893

IEC 60947-3
CSA C22.2 No. 54

Federal Specification W-C-375B/GEN
NEMA AB1
NMX J-266
CE Marking

3 PowerPact H- and J-frame switches are in UL File E87159.
4 PowerPact H- and J-frame switches are in CSA File LR32390.

UL 508
IEC 60947-2
CSA C22.2 No. 14
NEMA AB1
CCC
CE Marking

06
11

39
83 PowerPact TM

HDA36100

Circuit Breaker
Interuptor Automático
Disjoncteur

HD 150

Interrupting Rating
Valor de Interrupción
Valeur d’interruption

UL
CSA

NEMA
NOM(V)

240
480
600
240 1Ø - 3Ø
480 1Ø - 3Ø
250

(kA)
25 50/50 Hz
18
14
42
18
20

AIR/Anom.I
50/60 Hz
Ue
(V)
220/240
380/440
400/525
Ui 750V

Icu
(kA)
25
18
14
Uimp 8kV

Ics
(kA)
25
18
14

IEC 60947-2
AS

 BS
CIE

UNE
UTE
VDE

MR

153555

LISTED C.B.
Issue No. 186

E10027

F
E

C

D

B
A

J

G

H
I

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
General Information

16
01/2013 ™

Vibration
PowerPact H-, J-, and L-frame devices resist mechanical vibration.

Tests are carried out in compliance with standard UL 489 SA and SB for the levels required by
merchant-marine inspection organizations (Veritas, Lloyd's, etc.):

PowerPact H-, J-, and L-frame circuit breaker meet IEC 60068-2-6 for vibration:

— 2.0 to 25.0 Hz and amplitude +/- 1.6 mm
— 25.0 to 100 Hz acceleration +/- 4.0 g

Excessive vibration may cause tripping, breaks in connections or damage to mechanical parts.

Electromagnetic disturbances
PowerPact H-, J-, and L-frame devices are protected against:

• overvoltages caused by circuit switching
• overvoltages caused by an atmospheric disturbances or by a distribution-system outage (such as

from failure due to lightning)
• devices emitting radio waves (radios, walkie-talkies, radar, etc.)
• electrostatic discharges produced directly by users

PowerPact H-, J-, and L-frame devices have successfully passed the electromagnetic-compatibility
tests (EMC) defined by the following international standards:

• IEC/EN 60947-2: Low-voltage switchgear and controlgear, part 2: Circuit breakers:
— Annex F: Immunity tests for circuit breakers with electronic protection
— Annex B: Immunity tests for residual current protection

• IEC/EN 61000-4-2: Electrostatic-discharge immunity tests
• IEC/EN 61000-4-3: Radiated, radio-frequency, electromagnetic-field immunity tests
• IEC/EN 61000-4-4: Electrical fast transient/burst immunity tests
• IEC/EN 61000-4-5: Surge immunity tests
• IEC/EN 61000-4-6: Immunity tests for conducted disturbances induced by radio frequency fields
• CISPR 11: Limits and methods of measurement of electromagnetic disturbance characteristics of

industrial, scientific and medical (ISM) radio-frequency equipment.
These tests ensure that:

• no nuisance tripping occurs
• tripping times are respected

Tropicalization

The materials used in PowerPact circuit breakers will not support the growth of fungus and mold.

PowerPact circuit breakers have passed the test defined below for extreme atmospheric conditions.

Dry cold and dry heat:

— IEC 68-2-1–dry cold at -55 °C
— IEC 68-2-2–dry heat at +85° C

Damp heat (tropicalization)

— IEC 68-2-30–damp heat (temperature + 55° C and relative humidity of 95%)
— IEC 68-2-52 level 2–salt mist

06
11

41
07

06
11

41
08

PowerPact™ H-, J-, and L-Frame Circuit Breakers
General Information

17
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Special Ratings

The H-frame and J-frame circuit breakers also comply with the following special ratings:

• HACR rating
• SWD switch duty rating (applies only to 15 and 20 A / 277 Vac or less, 2P and 3P)
• HID high intensity discharge lighting rating (15–50 A)

The L-frame circuit breakers complies with the following special rating:

• HACR rating

Marine Ratings

UL Marine Listed/CSA Certified Circuit Breakers (UL 489 Supplement SA)

The PowerPact H- and J-frame circuit breakers with thermal-magnetic trip units meet the UL 489
Supplement SA requirements for use on vessels of any length under or over 65 ft. (19.8 m). The
PowerPact H-, J-, and L-frame circuit breakers with Micrologic electronic trip units meet the UL 489
Supplement SA for use on vessels over 65 ft. (19.8 m) in length. Marine circuit breakers must not use
aluminum or aluminum alloys for terminal connections and must be calibrated at an ambient
temperature of 104° F (40° C). Standard circuit breakers should not be specified or used in the place of
marine rated circuit breakers.

Circuit breakers can be ordered with the Marine SA listing by adding the suffixes “LC” (copper lugs)
and “YA” (marine) to the catalog number.

UL Naval Listed/CSA Certified Circuit Breakers (UL 489 Supplement SB)

The PowerPact H-, J-, and L-frame circuit breakers with Micrologic trip units meet the UL 489
Supplement SB requirements for use on naval vessels. These circuit breakers are subject to various
vibration tests as described in UL 489 Supplement SB. Naval circuit breakers must not use aluminum or
aluminum alloys for terminal connections and must be calibrated at an ambient temperature of 122° F
(50° C). Standard circuit breakers should not be specified or used in the place of navel rated circuit
breakers.

Circuit breakers can be ordered with the Naval SB listing by adding the suffixes “LC” (copper lugs) and
“YA1” (naval) to the catalog number.

American Bureau of Shipping (ABS)

The PowerPact H-, J-, and L-Frame circuit breakers are certified to ABS-NVR (American Bureau of
Shipping - Naval Vessel Rules), for use on Naval vessels.

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
General Information

18
01/2013 ™

UL 489 SC Listed 500 Vdc Circuit Breakers

The UL Listed/CSA Certified thermal-magnetic J-Frame molded
case circuit breakers are specifically designed for use on
ungrounded dc systems having a maximum short-circuit voltage of
500 Vdc or a maximum floating (unloaded) voltage of 600 Vdc. The
circuit breakers are suitable for use only with UPS (uninterruptable
power supplies) and ungrounded systems. This two-level voltage
rating allows these circuit breakers to be applied to battery sources
having a short-circuit availability of 20,000 amperes at 500 Vdc.

These circuit breakers are UL Listed/CSA Certified for the
interrupting ratings shown only if applied with three poles
connected in series (series connection is external to circuit
breaker). See diagram below.

NOTE: Due to external series connection, I-Line circuit breakers are not available for this application.

Table 7: DC Molded Case Circuit Breakers

Ampere
Rating

Circuit Breaker
Cat. No.

Adjustable Magnetic Trip Range—DC Amperes Performance Level
@ 500 VdcLow High

100 A JGL37100D81 400 600

20 k AIR
125 A JGL37125D81 400 600

150 A JGL37150D81 400 600

175 A JGL37175D81 400 600

200 A JGL37200D82 500 850

20 k AIR225 A JGL37225D82 500 850

250 A JGL37250D82 500 850

CAUTION/PRECAUCION/
ATTENTION

Connect only as shown/Conectar solo asi/
Francher seulement comme suit:

300 V 300 V

Load/Carga/
Charge

600 V MAX.
MAX. MAX.

Load/Carga/
Charge

or
o
ou

Source = 600 Vdc max. (floating)
500 Vdc max. (loaded)

PowerPact™ H-, J-, and L-Frame Circuit Breakers
General Information

19
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Table 8: Circuit Breakers

Circuit Breaker 150 A H-Frame 250 A J-Frame 400 A L-Frame 600 A L-Frame
Circuit Breaker Type HD HG HJ HL HR JD JG JJ JL JR LD LG LJ LL LR LD LG LJ LL LR
Number of poles1 2, 3 3 2, 3 3 3, 4 3, 4
Amperage Range (A) 15-150 70-250 70-400 200-600
UL 489 Circuit Breaker Ratings

UL/CSA/NOM
(kA rms)

240 Vac 25 65 100 125 200 25 65 100 125 200 25 65 100 125 200 25 65 100 125 200
480 Vac 18 35 65 100 200 18 35 65 100 200 18 35 65 100 200 18 35 65 100 200
600 Vac 14 18 25 50 100 14 18 25 50 100 14 18 25 50 100 14 18 25 50 100
250 Vdc2 20 20 20 20 --- 20 20 20 20 --- --- --- --- --- --- --- --- --- --- ---
500 Vdc2, 3 --- --- --- --- --- --- 20 --- --- --- --- --- --- --- --- --- --- --- --- ---

IEC 947-2 Circuit Breaker Ratings

Ultimate breaking capacity
(Icu)
(kA rms)

220/240 Vac 25 65 100 125 150 25 65 100 125 150 25 65 100 125 150 25 65 100 125 150
380/415 Vac 18 35 65 100 125 18 35 65 100 125 18 35 65 100 125 18 35 65 100 125
440/480 Vac 18 35 65 100 125 18 35 65 100 125 18 35 65 100 125 18 35 65 100 125
500/525 Vac 14 18 25 50 75 14 18 25 50 75 14 18 25 50 75 14 18 25 50 754

690 Vac --- --- --- --- 20 --- --- --- --- 20 --- --- --- --- 20 --- --- --- --- 20
250 Vdc2 --- --- --- --- --- 20 20 20 20 --- --- --- --- --- --- --- --- --- --- ---
500 Vdc2, 3 --- --- --- --- --- 20 20 20 20 --- --- --- --- --- --- --- --- --- --- ---

Service breaking capacity (Ics) % Icu 100% 100% 100% 100%
Insulation Voltage Vi 750 Vac 750 Vac 750 Vac 750 Vac
Impulse Withstand Voltage Vimp 8 kVac 8 kVac 8 kVac 8 kVac
Operational Voltage Ve 690 Vac 690 Vac 690 Vac 690 Vac
Sensor Rating In 150 A 250 A 400 A 600 A
Utilization Category --- A A A A
Operations (Open-Close Cycles)
Without Current 4000 5000 5000 5000
With Current 4000 1000 1000 1000
Protection and Measurements
Short-circuit protection Magnetic only �

Overload/short-circuit
protection

Thermal-magnetic � � � � � � � � � � --- --- --- --- --- --- --- --- --- ---
Electronic �

with neutral protection (Off-0.5-1-OSN)5 �
with ground fault protection �
with zone selective interlocking (ZSI)6 �

Display / I, V, f, P, E, THD measurements / interrupted-current
measurement �

Options

Front display module (FDM121) �
Operating assistance �
Counters �
Histories and alarms �
Metering Com �
Device status/control com �

Dimensions / Weight / Connections

Dimensions 3P
(Unit Mount)
in. (mm)

Height 6.4 (163) 7.5 (191) 13.38 (340) 13.38 (340)
Width 4.1 (104) 4.1 (104) 5.51 (140) 5.51 (140)
Depth 3.4 (86) 3.4 (86) 4.33 (110) 4.33 (110)

Weight 3P - lb. (Kg) 4.8 (2.2) 5.3 (2.4) 13.2 (6.0) 13.7 (6.2)

Connections / Terminations

Unit Mount � � � �
I-Line � � � �
Rear Connection � � � �
Plug-In � � � �
Drawout � � � �
Optional Lugs � � � �

1 H and J-frame breakers with Micrologic trip units available only with 3P. The HJ, HL and the J-Frame 2P breakers are 3P modules.
2 DC not available with PowerPact H, J or L-frame circuit breakers with Micrologic trip units.
3 500 Vdc specific catalog numbers, ungrounded UPS systems only.
4 Ics for 600 A L-frame circuit breaker at 525 V is 19 kA.
5 OSN: Over Sized Neutral protection for neutrals carrying high currents (e.g. 3rd harmonics).
6 ZSI using restraint wires.

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
General Information

20
01/2013 ™

PowerPact H-, J-, and L-frame Circuit Breaker Trip Units

Thermal-Magnetic or Electronic Trip Unit?

Thermal-magnetic trip units (available on H- and J-frame circuit breakers only) protect against
overcurrents and short-circuits using tried and true techniques. For applications requiring installation
optimization and energy efficiency, electronic trip units offering more advanced protection functions
combined with measurements.

Trip units using digital electronics are faster as well as more accurate. Wide setting ranges make
installation upgrades easier. Designed with processing capabilities, Micrologic trip units can provide
measurement information and device operating assistance. With this information, users can avoid or
deal more effectively with disturbances and can play a more active role in system operation. They can
manage the installation, anticipate events and plan any necessary servicing.

Table 9: Micrologic Trip Unit Features

Features

Micrologic Trip Unit (X = Standard Feature, O = Available Option

Standard Ammeter Energy

3.2/3.3 3.2S/3.3S 5.2A/5.3A 6.2A/6.3A 5.2E/5.3E 6.2E/6.3E

LI X

LSI1

1 The LSI with 3.2S/3.3S trip units have fixed short time and long time delays.

X X X

LSIG/Ground Fault Trip2

2 Requires neutral current transformer on three-phase four-wire loads.

X X

Ground-Fault Alarm Trip X X

Current Settings Directly in Amperes X X X X X X

True RMS Sensing X X X X X X

UL Listed X X X X X X

Thermal Imaging X X X X X X

LED for Long-Time Pickup X X X X X X

LED for Long-Time Alarm X X X X X X

LED Green “Ready” Indicator X X X X X X

Up to 12 Alarms Used Together X X X X

Digital Ammeter X X X X

Zone-Selective Interlocking3

3 ZSI for H/J-frame devices is only IN. ZSI for L-frame devices is IN and OUT.

X X X X

Communications O O O O O O

LCD Display X X X X

Front Display Module FDM121 O O O O

Advanced User Interface X X X X

Neutral Protection X X X X

Contact Wear Indication4

4 Indication available using the communication system only.

X X X X

Incremental Fine Tuning of Settings X X X X

Load Profile4, 5

5 % of hours in 4 current ranges: 0–49%, 50–79%, 80–89%, and >90% In.

X X X X

Power Measurement X X

Power Quality Measurements X X

PowerPact™ H-, J-, and L-Frame Circuit Breakers
General Information

21
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Accurate Measurements for Complete Protection

PowerPact H-, J-, and L-frame circuit breakers devices offer excellent measurement accuracy from
15 amperes on up to the short-circuit currents. This is made possible by a new generation of current
transformers combining “iron-core” sensors for self-powered electronics and “air core” sensors
(Rogowski coils) for measurements. The protection functions are managed by an ASIC (Application
Specific Integrated Circuit) component that is independent of the measurement functions. This
independence ensures immunity to conducted and radiated disturbances and increases reliability.

Numerous Security Functions

Torque-limiting screws
The screws secure the trip unit to the circuit breaker. When the correct tightening torque is
reached, the screw heads break off. Optimum tightening avoids any risk of temperature rise. A
torque wrench is no longer required.

Easy and sure changing of trip
units

All trip units are interchangeable, without wiring. A mechanical mismatch-protection system
makes it impossible to mount a trip unit on a circuit breaker with a lower rating.

“Ready” LED for a continuous
self-test

The LED on the front of the electronic trip units indicates the result of the self-test running
continuously on the measurement system and the tripping release. As long as the green LED is
flashing, the links between the CTs, the processing electronics and the tripping mechanism are
operational. The circuit breaker is ready to protect. A minimum current of 15 to 50 A, depending
on the device, is required for this indication function.

A patented dual adjustment
system for protection functions.

Available on Micrologic 5 / 6 trip units, the system consists of:
• an adjustment using rotary switches sets the maximum value
• an adjustment using the keypad or made remotely, fine-tunes the setting. This setting may

not exceed the first one. It can be read directly on the Micrologic trip unit screen, to within
one ampere and a fraction of a second.

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Circuit Breakers

22
01/2013 ™

Section 3—Circuit Breakers

Dual-Break Rotating Contacts

All PowerPact™ H-, J-, and L-frame circuit breakers are equipped with dual-break rotating contacts
that reduce the amount of peak current during a short circuit fault. This reduces the let-through
currents and enhances equipment protection.

Reduced Let-Through Currents

The moving contact has the shape of an elongated “S” and rotates around a
floating axis. The shape of the fixed and moving contacts are such that the
repelling forces appear as soon as the circuit reaches approximately 15 times In.

Due to the rotating movement, repulsion is rapid and the device greatly limits
short-circuit currents, whatever the interrupting level of the unit (D, G, J or L). The
fault current is extinguished before it can fully develop. Lower let-through currents
provide less peak energy, reducing the required bus bar bracing, lowering
enclosure pressure, and delivering improved series or combination ratings. See
page 23 for UL Current Limiting labels.

High Ampere Interrupting Ratings (AIR)

Circuit breakers are available with interrupting ratings up to:

• 200 kA at 240 Vac delta
• 200 kA at 480 Vac delta
• 100 kA at 600 Vac delta.

See Table 1 for additional performance levels.

Internal Operating Mechanism

PowerPact H-, J-, and L-frame circuit breakers have an over-center toggle mechanism providing quick-
make, quick-break operation. The operating mechanism is also trip-free, which allows tripping even
when the circuit breaker handle is held in the “ON” position.

Internal cross-bars provide common opening and closing of all poles with a single operating handle.

All PowerPact circuit breakers have an integral push-to-trip button in the cover to manually trip the
circuit breaker. This should be used as part of a regular preventive maintenance program.

06
11

32
34

06
11

32
62

06
11

32
66

Push-to-Trip

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Circuit Breakers

23
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Handle Position Indication

The circuit breaker handle can assume any of three positions, ON, tripped or OFF as shown. The
center tripped position provides positive visual indication that the circuit breaker has tripped.

The circuit breaker can be reset by first pushing the handle to the extreme “OFF” position. Power can
then be restored to the load by pushing the handle to the “ON” position.

Circuit Breaker Ratings

The interrupting rating is the highest current at rated voltage the circuit breaker is designed to safely
interrupt under standard test conditions. Circuit breakers must be selected with interrupting ratings equal
to or greater than the available short-circuit current at the point where the circuit breaker is applied to the
system (unless it is a branch device in a series rated combination). Interrupting ratings are shown on
Table 8: Circuit Breakers on page 19 and on the faceplate label on the front of the circuit breaker.

Reverse Feeding of Circuit Breakers

The standard unit-mount H-, J-, and L-frame circuit breakers have sealed trip units and may be reverse
fed. See Tables 14–15 and 28–36 for catalog numbers.

Circuit breakers with field-interchangeable trip units (designated by the suffix T and labeled “LINE” and
“LOAD”) cannot be reverse fed. Neither can circuit breaker frames without terminations or trip units.

Current Limiting

The current limiting attributes of PowerPact H-, J-, and L-frame circuit breakers provide greater
protection for downstream devices by limiting the let-through current in the event of a fault. The
current-limiting capabilities of HJ/HL/HR, JJ/JL/JR, and LJ/LL/LR frame circuit breakers are
documented with Underwriters Laboratories and Canadian Standards Association. These current-
limiting circuit breakers ship with a label that identifies them as UL/CSA Current Limiting Circuit
Breakers. (The HD/HG, JD/JG, and LD/LG circuit breakers do not carry the UL Current Limiting label)

The trip curves with let-through data are available in the trip curve section in this catalog.

Please note that as let-through curves for UL Listed/CSA Certified Current-Limiting Circuit Breakers,
these curves are maximum let-through values.

100% Rated

Some models of the H-, J-, and L-frame circuit breakers are UL Listed/CSA Certified to be applied at
up to 100% of their current rating. Because of the additional heat generated, the use of specially-
designed enclosures, copper lugs on H- and J-frame circuit breakers, and 194°F (90°C) rated wire is
required when applying circuit breakers at 100% of continuous current rating. (L-frame circuit breakers
can use aluminum or copper lugs.) Markings on the circuit breaker indicate the minimum enclosure
size and ventilation required. The 194°F (90°C) wire must be sized according to the ampacities of the
167°F (75°C) wire column in the NEC. Circuit breakers with 100% rating can also be used in
applications requiring only standard (80%) continuous loading.

ON

Tripped

OFF

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Circuit Breakers

24
01/2013 ™

100% ratings valid for:

• 3P H/J-frame unit mount construction only
• 3P/4P L-frame 250 A and 400 A unit mount construction
• 3P L-frame 250 A and 400 A I-Line™ construction

Corner Grounded Delta Ratings (1Ø-3Ø)

Circuit breakers suitable for corner-grounded circuits are marked 1Ø-3Ø. For additional information,
refer to data bulletin 2700DB0202R2/09.

Table 10: Corner Grounded Delta Ratings (1Ø-3Ø)

2P H-Frame 2P J-Frame

HD HG HJ1

1 Built using 3P module

HL1 HR1 JD1 JG1 JJ1 JL1 JR1

Ampere Rating (A) 15–150 150–250

Voltage Rating (Vac) 240 240

UL Interrupting Rating (kA) 42 42 65 100 200 42 42 65 100 200

Figure 2: Three-Phase 240 Vac Corner-Grounded Delta System

2P
Circuit Breaker

Load

06
11

32
57

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Circuit Breakers

25
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Special Applications

Protection of Industrial Control Panels

PowerPact H-, J-, and L-frame circuit breakers are also used in industrial control panels. They serve as
an incoming devices or can be combined with contactors to protect motor feeders:

• compliance with worldwide standards including IEC 60947-2 and UL 508 / CSA C22.2 N°14
• overload and short-circuit protection
• installation in universal and functional type

PowerPact H-, J-, and L-frame circuit breakers equipped for motor protection functions as described in
the following pages can be used in industrial control panels. The accessories for the PowerPact H-, J-,
and L-frame circuit breakers are suitable for the special needs of these applications.

400 Hz Applications

Micrologic™ 3.2/3, 5.2/3 A or E and 6.2/3 with A or E measurement functions are suitable for 400 Hz.
The use of electronics offers the advantage of greater operating stability when the frequency varies.
However the units are still subject to temperature rise caused by the frequency.

The practical consequences are:

• limit settings: see the Ir derating table below
• the long-time, short-time and instantaneous pick-ups are not modified (see pages 62 or 64)
• the accuracy of the displayed measurements is 2% (class II).

Auxiliary Switch (OF) in 400 Hz Networks

Shunt Trip (MX) or Undervoltage Trip (MN) Voltage Release at 400 Hz and 440 V

For circuit breakers on 400 Hz systems, only 125 Vdc undervoltage trip (MN) or shunt trip (MX) releases
may be used. The release must be supplied by the 400 Hz system through a rectifier bridge (to be selected
from the table below) and an additional resistor with characteristics depending on the system voltage.

Table 11: Thermal Derating Maximum Ir Setting

Circuit Breaker Maximum Setting Coefficient Max Ir Setting at 400 Hz
H-Frame, 100 A 1 100
J-Frame, 250 A 0.9 225
L-Frame, 400 A 0.8 320
L-Frame, 600 A 0.65 390

Table 12: Electrical Characteristics of Auxiliary Switches

Contact Standard Low Level
Utilization cat. (IEC 60947-5-1) AC12 AC15 AC12 AC15

Operational current

24 V 6 A 6 A 5 A 3 A
40 V 6 A 6 A 5 A 3 A
110 V 6 A 5 A 5 A 2.5 A
200/240 V 6 A 4 A 5 A 2 A
380/415 V 6 A 2 A 5 A 1.5 A

Table 13: Rectifier Bridges for MN or MX Releases

Voltage Rectifier Additional Resistor

220/240 V
Thomson 110 BHz or
General Instrument W06 or
Semikron SKB at 1.2/1.3

4.2 k�-5 W

380/240 V Semikron SKB at 1.2/1.3 10.7 k�-10 W

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Circuit Breakers

26
01/2013 ™

H- and J-Frame Catalog Numbers

Unit-Mount Circuit Breaker Catalog Numbers

Table 14: PowerPact H-Frame 150 A Unit-Mount1 Thermal-Magnetic Circuit Breakers (600 Vac, 250 Vdc) with Factory
Sealed Trip Unit (Suitable for Reverse Connection)

Current
Rating @
40 C

Fixed AC
Magnetic Trip

Interrupting Rating

D G J2 L2

Hold Trip
Standard
(80%)
Rated

100% Rated3
Standard
(80%)
Rated

100% Rated3
Standard
(80%)
Rated

100%
Rated3

Standard
(80%)
Rated

100%
Rated3

H-Frame, 150 A, 2P, 600 Vac 50/60Hz, 250 Vdc4

15 A 350 A 750 A HDL26015 HDL26015C HGL26015 HGL26015C HJL26015 HJL26015C HLL26015 HLL26015C
20 A 350 A 750 A HDL26020 HDL26020C HGL26020 HGL26020C HJL26020 HJL26020C HLL26020 HLL26020C
25 A 350 A 750 A HDL26025 HDL26025C HGL26025 HGL26025C HJL26025 HJL26025C HLL26025 HLL26025C
30 A 350 A 750 A HDL26030 HDL26030C HGL26030 HGL26030C HJL26030 HJL26030C HLL26030 HLL26030C
35 A 400 A 850 A HDL26035 HDL26035C HGL26035 HGL26035C HJL26035 HJL26035C HLL26035 HLL26035C
40 A 400 A 850 A HDL26040 HDL26040C HGL26040 HGL26040C HJL26040 HJL26040C HLL26040 HLL26040C
45 A 400 A 850 A HDL26045 HDL26045C HGL26045 HGL26045C HJL26045 HJL26045C HLL26045 HLL26045C
50 A 400 A 850 A HDL26050 HDL26050C HGL26050 HGL26050C HJL26050 HJL26050C HLL26050 HLL26050C
60 A 800 A 1450 A HDL26060 HDL26060C HGL26060 HGL26060C HJL26060 HJL26060C HLL26060 HLL26060C
70 A 800 A 1450 A HDL26070 HDL26070C HGL26070 HGL26070C HJL26070 HJL26070C HLL26070 HLL26070C
80 A 800 A 1450 A HDL26080 HDL26080C HGL26080 HGL26080C HJL26080 HJL26080C HLL26080 HLL26080C
90 A 800 A 1450 A HDL26090 HDL26090C HGL26090 HGL26090C HJL26090 HJL26090C HLL26090 HLL26090C
100 A 900 A 1700 A HDL26100 HDL26100C HGL26100 HGL26100C HJL26100 HJL26100C HLL26100 HLL26100C
110 A 900 A 1700 A HDL26110 HDL26110C HGL26110 HGL26110C HJL26110 HJL26110C HLL26110 HLL26110C
125 A 900 A 1700 A HDL26125 HDL26125C HGL26125 HGL26125C HJL26125 HJL26125C HLL26125 HLL26125C
150 A 900 A 1700 A HDL26150 HDL26150C HGL26150 HGL26150C HJL26150 HJL26150C HLL26150 HLL26150C

H-Frame, 150 A, 3P, 600 Vac 50/60Hz, 250 Vdc

15 A 350 A 750 A HDL36015 HDL36015C HGL36015 HGL36015C HJL36015 HJL36015C HLL36015 HLL36015C
20 A 350 A 750 A HDL36020 HDL36020C HGL36020 HGL36020C HJL36020 HJL36020C HLL36020 HLL36020C
25 A 350 A 750 A HDL36025 HDL36025C HGL36025 HGL36025C HJL36025 HJL36025C HLL36025 HLL36025C
30 A 350 A 750 A HDL36030 HDL36030C HGL36030 HGL36030C HJL36030 HJL36030C HLL36030 HLL36030C
35 A 400 A 850 A HDL36035 HDL36035C HGL36035 HGL36035C HJL36035 HJL36035C HLL36035 HLL36035C
40 A 400 A 850 A HDL36040 HDL36040C HGL36040 HGL36040C HJL36040 HJL36040C HLL36040 HLL36040C
45 A 400 A 850 A HDL36045 HDL36045C HGL36045 HGL36045C HJL36045 HJL36045C HLL36045 HLL36045C
50 A 400 A 850 A HDL36050 HDL36050C HGL36050 HGL36050C HJL36050 HJL36050C HLL36050 HLL36050C
60 A 800 A 1450 A HDL36060 HDL36060C HGL36060 HGL36060C HJL36060 HJL36060C HLL36060 HLL36060C
70 A 800 A 1450 A HDL36070 HDL36070C HGL36070 HGL36070C HJL36070 HJL36070C HLL36070 HLL36070C
80 A 800 A 1450 A HDL36080 HDL36080C HGL36080 HGL36080C HJL36080 HJL36080C HLL36080 HLL36080C
90 A 800 A 1450 A HDL36090 HDL36090C HGL36090 HGL36090C HJL36090 HJL36090C HLL36090 HLL36090C
100 A 900 A 1700 A HDL36100 HDL36100C HGL36100 HGL36100C HJL36100 HJL36100C HLL36100 HLL36100C
110 A 900 A 1700 A HDL36110 HDL36110C HGL36110 HGL36110C HJL36110 HJL36110C HLL36110 HLL36110C
125 A 900 A 1700 A HDL36125 HDL36125C HGL36125 HGL36125C HJL36125 HJL36125C HLL36125 HLL36125C
150 A 900 A 1700 A HDL36150 HDL36150C HGL36150 HGL36150C HJL36150 HJL36150C HLL36150 HLL36150C

1 Standard Lug Kit: AL150HD Terminal Wire Range: 14–3/0 AWG Al or Cu
2 UL Listed/CSA Certified as current limiting circuit breakers.
3 100% rated circuit breakers have copper lugs and can be used with copper wire only.
4 HD and HG circuit breakers are true 2-pole construction.

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Circuit Breakers

27
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Table 15: PowerPact J-Frame 250 A Unit-Mount Thermal-Magnetic Circuit Breakers with Factory Sealed Trip Unit
(Suitable for Reverse Connection)

Current
Rating
@ 40 C

Adjustable AC
Magnetic Trip

Interrupting Rating

D G J1 L1 R1

Hold Trip
Standard
(80%)
Rated

100%
Rated2

Standard
(80%)
Rated

100%
Rated2

Standard
(80%)
Rated

100%
Rated2

Standard
(80%)
Rated

100%
Rated2

Standard
(80%)
Rated

100%
Rated2

J-Frame, 250 A, 2P, 600 Vac 50/60Hz, 250 Vdc
150 A3 750 A 1500 A JDL26150 JDL26150C JGL26150 JGL26150C JJL26150 JJL26150C JLL26150 JLL26150C — —

175 A3 875 A 1750 A JDL26175 JDL26175C JGL26175 JGL26175C JJL26175 JJL26175C JLL26175 JLL26175C — —

200 A4 1000 A 2000 A JDL26200 JDL26200C JGL26200 JGL26200C JJL26200 JJL26200C JLL26200 JLL26200C — —

225 A4 1125 A 2250 A JDL26225 JDL26225C JGL26225 JGL26225C JJL26225 JJL26225C JLL26225 JLL26225C — —

250 A4 1250 A 2500 A JDL26250 JDL26250C JGL26250 JGL26250C JJL26250 JJL26250C JLL26250 JLL26250C — —

J-Frame, 250 A, 3P, 600 Vac 50/60Hz, 250 Vdc
150 A3 750 A 1500 A JDL36150 JDL36150C JGL36150 JGL36150C JJL36150 JJL36150C JLL36150 JLL36150C JRL36150 JRL36150C

175 A3 875 A 1750 A JDL36175 JDL36175C JGL36175 JGL36175C JJL36175 JJL36175C JLL36175 JLL36175C JRL36175 JRL36175C

200 A4 1000 A 2000 A JDL36200 JDL36200C JGL36200 JGL36200C JJL36200 JJL36200C JLL36200 JLL36200C JRL36200 JRL36200C

225 A4 1125 A 2250 A JDL36225 JDL36225C JGL36225 JGL36225C JJL36225 JJL36225C JLL36225 JLL36225C JRL36225 JRL36225C

250 A4 1250 A 2500 A JDL36250 JDL36250C JGL36250 JGL36250C JJL36250 JJL36250C JLL36250 JLL36250C JRL36250 JRL36250C

1 UL Listed/CSA Certified as current limiting circuit breakers.
2 100% rated circuit breakers have copper lugs and can be used with copper wire only.
3 Standard Lug Kit: AL175JD Terminal Wire Range: 4–4/0 AWG Al or Cu
4 Standard Lug Kit: AL250JD Terminal Wire Range: 3/0 AWG–350 kcmil Al or Cu

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Circuit Breakers

28
01/2013 ™

Table 16: H-Frame 150 A and J-Frame 250 A Electronic Trip UL Rated Circuit Breakers
(600 Vac, 50/60 Hz) With Factory Sealed Trip Unit Suitable for Reverse Connection

Electronic Trip Unit Sensor
Rating

Interrupting Rating

Type Function Trip Unit D G J1 L2 R2

Standard (80%) Rated Circuit Breakers, 3P

Standard LI 3.22

60 A3

100 A3

150 A3

HDL36060U31X
HDL36100U31X
HDL36150U31X

HGL36060U31X
HGL36100U31X
HGL36150U31X

HJL36060U31X
HJL36100U31X
HJL36150U31X

HLL36060U31X
HLL36100U31X
HLL36150U31X

HRL36060U31X
HRL36100U31X
HRL36150U31X

250 A4 JDL36250U31X JGL36250U31X JJL36250U31X JLL36250U31X JRL36250U31X

Standard LSI 3.2S2

60 A3

100 A3

150 A3

HDL36060U33X
HDL36100U33X
HDL36150U33X

HGL36060U33X
HGL36100U33X
HGL36150U33X

HJL36060U33X
HJL36100U33X
HJL36150U33X

HLL36060U33X
HLL36100U33X
HLL36150U33X

HRL36060U33X
HRL36100U33X
HRL36150U33X

250 A4 JDL36250U33X JGL36250U33X JJL36250U33X JLL36250U33X JRL36250U33X

Ammeter LSI 5.2A

60 A3

100 A3

150 A3

HDL36060U43X
HDL36100U43X
HDL36150U43X

HGL36060U43X
HGL36100U43X
HGL36150U43X

HJL36060U43X
HJL36100U43X
HJL36150U43X

HLL36060U43X
HLL36100U43X
HLL36150U43X

HRL36060U43X
HRL36100U43X
HRL36150U43X

250 A4 JDL36250U43X JGL36250U43X JJL36250U43X JLL36250U43X JRL36250U43X

Energy LSI 5.2E

60 A3

100 A3

150 A3

HDL36060U53X
HDL36100U53X
HDL36150U53X

HGL36060U53X
HGL36100U53X
HGL36150U53X

HJL36060U53X
HJL36100U53X
HJL36150U53X

HLL36060U53X
HLL36100U53X
HLL36150U53X

HRL36060U53X
HRL36100U53X
HRL36150U53X

250 A4 JDL36250U53X JGL36250U53X JJL36250U53X JLL36250U53X JRL36250U53X

Ammeter LSIG 6.2A

60 A3

100 A3

150 A3

HDL36060U44X
HDL36100U44X
HDL36150U44X

HGL36060U44X
HGL36100U44X
HGL36150U44X

HJL36060U44X
HJL36100U44X
HJL36150U44X

HLL36060U44X
HLL36100U44X
HLL36150U44X

HRL36060U44X
HRL36100U44X
HRL36150U44X

250 A4 JDL36250U44X JGL36250U44X JJL36250U44X JLL36250U44X JRL36250U44X

Energy LSIG 6.2E

60 A3

100 A3

150 A3

HDL36060U54X
HDL36100U54X
HDL36150U54X

HGL36060U54X
HGL36100U54X
HGL36150U54X

HJL36060U54X
HJL36100U54X
HJL36150U54X

HLL36060U54X
HLL36100U54X
HLL36150U54X

HRL36060U54X
HRL36100U54X
HRL36150U54X

250 A4 JDL36250U54X JGL36250U54X JJL36250U54X JLL36250U54X JRL36250U54X
100% Rated Circuit Breakers, 3P5

Standard LI 3.22

60 A3

100 A3

150 A3

HDL36060CU31X
HDL36100CU31X
HDL36150CU31X

HGL36060CU31X
HGL36100CU31X
HGL36150CU31X

HJL36060CU31X
HJL36100CU31X
HJL36150CU31X

HLL36060CU31X
HLL36100CU31X
HLL36150CU31X

HRL36060CU31X
HRL36100CU31X
HRL36150CU31X

250 A4 JDL36250CU31X JGL36250CU31X JJL36250CU31X JLL36250CU31X JRL36250CU31X

Standard LSI 3.2S2

60 A3

100 A3

150 A3

HDL36060CU33X
HDL36100CU33X
HDL36150CU33X

HGL36060CU33X
HGL36100CU33X
HGL36150CU33X

HJL36060CU33X
HJL36100CU33X
HJL36150CU33X

HLL36060CU33X
HLL36100CU33X
HLL36150CU33X

HRL36060CU33X
HRL36100CU33X
HRL36150CU33X

250 A4 JDL36250CU33X JGL36250CU33X JJL36250CU33X JLL36250CU33X JRL36250CU33X

Ammeter LSI 5.2A

60 A3

100 A3

150 A3

HDL36060CU43X
HDL36100CU43X
HDL36150CU43X

HGL36060CU43X
HGL36100CU43X
HGL36150CU43X

HJL36060CU43X
HJL36100CU43X
HJL36150CU43X

HLL36060CU43X
HLL36100CU43X
HLL36150CU43X

HRL36060CU43X
HRL36100CU43X
HRL36150CU43X

250 A4 JDL36250CU43X JGL36250CU43X JJL36250CU43X JLL36250CU43X JRL36250CU43X

Energy LSI 5.2E

60 A3

100 A3

150 A3

HDL36060CU53X
HDL36100CU53X
HDL36150CU53X

HGL36060CU53X
HGL36100CU53X
HGL36150CU53X

HJL36060CU53X
HJL36100CU53X
HJL36150CU53X

HLL36060CU53X
HLL36100CU53X
HLL36150CU53X

HRL36060CU53X
HRL36100CU53X
HRL36150CU53X

250 A4 JDL36250CU53X JGL36250CU53X JJL36250CU53X JLL36250CU53X JRL36250CU53X

1 UL Listed/CSA Certified as current limiting circuit breakers.
2 3P circuit breakers with this trip unit can be used for 2P applications.
3 Standard Lug Kit: AL150HD Terminal Wire Range: 14–3/0 AWG Al or Cu
4 Standard Lug Kit: AL250JD Terminal Wire Range: 3/0 AWG–350 kcmil Al or Cu

For smaller wire range (4–4/0 AWG Al or Cu), replace the lug’s wire binding screws with the larger binding screws provided.
5 100% rated circuit breakers have copper lugs and can be used with copper wire only.

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Circuit Breakers

29
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Table 17: J-Frame 250 A Mission Critical Electronic Trip UL Rated Circuit Breakers
(3P, 480Y/277 Vac, 50/60 Hz) With Factory Sealed Trip Unit Suitable for Reverse Connection

Electronic Trip Unit Sensor
Rating

Interrupting Rating1

Type Function Trip Unit D G J L

Standard (80%) Rated Circuit Breakers, 3P
Standard LI 3.2-W 250 A JDL34250WU31X JGL34250WU31X JJL34250WU31X JLL34250WU31X
Standard LSI 3.2S-W 250 A JDL34250WU33X JGL34250WU33X JJL34250WU33X JLL34250WU33X
Ammeter LSI 5.2A-W 250 A JDL34250WU43X JGL34250WU43X JJL34250WU43X JLL34250WU43X
Energy LSI 5.2E-W 250 A JDL34250WU53X JGL34250WU53X JJL34250WU53X JLL34250WU53X

Ammeter LSIG 6.2A-W 250 A JDL34250WU44X JGL34250WU44X JJL34250WU44X JLL34250WU44X
Energy LSIG 6.2E-W 250 A JDL34250WU54X JGL34250WU54X JJL34250WU54X JLL34250WU54X

1 Standard Lug Kit: AL250JD Terminal Wire Range: 3/0 AWG–350 kcmil Al or Cu
For smaller wire range (4–4/0 AWG Al or Cu), replace the lug’s wire binding screws with the larger binding screws provided.

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Circuit Breakers

30
01/2013 ™

I-Line Circuit Breaker Catalog Numbers

Table 18: PowerPact H-Frame 150 A I-Line Thermal-Magnetic Circuit Breakers1 with Factory
Sealed Trip Unit (Suitable for Reverse Connection)2

1 Standard Lug Kit: AL150HD Terminal Wire Range: 14–3/0 AWG Al or Cu.
2 No 100% I-Line available.

Current
Rating at
40°C

Fixed AC Magnetic Trip Interrupting Rating3 Standard (80%) Rated

3 () Indicates phasing. See “Catalog Numbering” on page 8.

Hold Trip D G J4

4 UL Listed/CSA Certified as current limiting circuit breakers.

L4

H-Frame, 150 A, 2P, 600 Vac 50/60Hz, 250 Vdc

15 A 350 A 750 A HDA26015() HGA26015() HJA26015() HLA26015()

20 A 350 A 750 A HDA26020() HGA26020() HJA26020() HLA26020()

25 A 350 A 750 A HDA26025() HGA26025() HJA26025() HLA26025()

30 A 350 A 750 A HDA26030() HGA26030() HJA26030() HLA26030()

35 A 400 A 850 A HDA26035() HGA26035() HJA26035() HLA26035()

40 A 400 A 850 A HDA26040() HGA26040() HJA26040() HLA26040()

45 A 400 A 850 A HDA26045() HGA26045() HJA26045() HLA26045()

50 A 400 A 850 A HDA26050() HGA26050() HJA26050() HLA26050()

60 A 800 A 1450 A HDA26060() HGA26060() HJA26060() HLA26060()

70 A 800 A 1450 A HDA26070() HGA26070() HJA26070() HLA26070()

80 A 800 A 1450 A HDA26080() HGA26080() HJA26080() HLA26080()

90 A 800 A 1450 A HDA26090() HGA26090() HJA26090() HLA26090()

100 A 900 A 1700 A HDA26100() HGA26100() HJA26100() HLA26100()

110 A 900 A 1700 A HDA26110() HGA26110() HJA26110() HLA26110()

125 A 900 A 1700 A HDA26125() HGA26125() HJA26125() HLA26125()

150 A 900 A 1700 A HDA26150() HGA26150() HJA26150() HLA26150()

H-Frame, 150 A, 3P, 600 Vac 50/60Hz, 250 Vdc

15 A 350 A 750 A HDA36015 HGA36015 HJA36015 HLA36015

20 A 350 A 750 A HDA36020 HGA36020 HJA36020 HLA36020

25 A 350 A 750 A HDA36025 HGA36025 HJA36025 HLA36025

30 A 350 A 750 A HDA36030 HGA36030 HJA36030 HLA36030

35 A 400 A 850 A HDA36035 HGA36035 HJA36035 HLA36035

40 A 400 A 850 A HDA36040 HGA36040 HJA36040 HLA36040

45 A 400 A 850 A HDA36045 HGA36045 HJA36045 HLA36045

50 A 400 A 850 A HDA36050 HGA36050 HJA36050 HLA36050

60 A 800 A 1450 A HDA36060 HGA36060 HJA36060 HLA36060

70 A 800 A 1450 A HDA36070 HGA36070 HJA36070 HLA36070

80 A 800 A 1450 A HDA36080 HGA36080 HJA36080 HLA36080

90 A 800 A 1450 A HDA36090 HGA36090 HJA36090 HLA36090

100 A 900 A 1700 A HDA36100 HGA36100 HJA36100 HLA36100

110 A 900 A 1700 A HDA36110 HGA36110 HJA36110 HLA36110

125 A 900 A 1700 A HDA36125 HGA36125 HJA36125 HLA36125

150 A 900 A 1700 A HDA36150 HGA36150 HJA36150 HLA36150

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Circuit Breakers

31
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Table 19: PowerPact J-Frame 250A I-Line Thermal-Magnetic Circuit Breakers with Factory
Sealed Trip Unit (Suitable for Reverse Connection)1

1 No 100% I-Line available.

Current
Rating @
40 C

Adjustable AC
Magnetic Trip Interrupting Rating2 Standard (80%) Rated

2 () Indicates phasing. See “Catalog Numbering” on page 8.

Hold Trip D G J3

3 UL Listed/CSA Certified as current limiting.

L3 R3

J-Frame, 250 A, 2P, 600 Vac 50/60Hz, 250 Vdc

150 A4

4 Standard Lug Kit: AL175JD Terminal Wire Range: 4–4/0 AWG Al or Cu.

750 A 1500 A JDA26150() JGA26150() JJA26150() — —

175 A4 875 A 1750 A JDA26175() JGA26175() JJA26175() — —

200 A5

5 Standard Lug Kit: AL250JD Terminal Wire Range: 3/0 AWG–350 kcmil Al or Cu.

1000 A 2000 A JDA26200() JGA26200() JJA26200() — —

225 A5 1125 A 2250 A JDA26225() JGA26225() JJA26225() — —

250 A5 1250 A 2500 A JDA26250() JGA26250() JJA26250() — —

J-Frame, 250 A, 3P, 600 Vac 50/60Hz, 250 Vdc

150 A4 750 A 1500 A JDA36150 JGA36150 JJA36150 JLA36150 JRA36150

175 A4 875 A 1750 A JDA36175 JGA36175 JJA36175 JLA36175 JRA36175

200 A5 1000 A 2000 A JDA36200 JGA36200 JJA36200 JLA36200 JRA36200

225 A5 1125 A 2250 A JDA36225 JGA36225 JJA36225 JLA36225 JRA36225

250 A5 1250 A 2500 A JDA36250 JGA36250 JJA36250 JLA36250 JRA36250

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Circuit Breakers

32
01/2013 ™

Table 20: H-Frame 150 A and J-Frame 250 A I-Line Standard (80%) Rated Electronic Trip UL Rated Circuit Breakers
(3P, 600 Vac, 50/60 Hz) With Factory Sealed Trip Unit Suitable for Reverse Connection 1

1 No 100% I-Line available.

Electronic Trip Unit Sensor
Rating

Interrupting Rating

Type Function Trip Unit D G J2

2 UL Listed/CSA Certified as current limiting circuit breakers.

L2 R2

Standard LI 3.23

3 3P circuit breakers with this trip unit can be used for 2P applications.

60 A4

100 A4

150 A4

4 Standard Lug Kit: AL150HD Terminal Wire Range: 14–3/0 AWG Al or Cu

HDA36060U31X
HDA36100U31X
HDA36150U31X

HGA36060U31X
HGA36100U31X
HGA36150U31X

HJA36060U31X
HJA36100U31X
HJA36150U31X

HLA36060U31X
HLA36100U31X
HLA36150U31

HRA36060U31X
HRA36100U31X
HRA36150U31

250 A3, 5

5 Standard Lug Kit: AL250JD Terminal Wire Range: 3/0 AWG–350 kcmil Al or Cu
For smaller wire range (4–4/0 AWG Al or Cu), replace the lug’s wire binding screws with the larger binding screws provided.

JDA36250U31X JGA36250U31X JJA36250U31X JLA36250U31X JRA36250U31X

Standard LSI 3.2S3

60 A4

100 A4

150 A4

HDA36060U33X
HDA36100U33X
HDA36150U33X

HGA36060U33X
HGA36100U33X
HGA36150U33X

HJA36060U33X
HJA36100U33X
HJA36150U33X

HLA36060U33X
HLA36100U33X
HLA36150U33X

HRA36060U33X
HRA36100U33X
HRA36150U33X

250 A3, 5 JDA36250U33X JGA36250U33X JJA36250U33X JLA36250U33X JRA36250U33X

Ammeter LSI 5.2A

60 A4

100 A4

150 A4

HDA36060U43X
HDA36100U43X
HDA36150U43X

HGA36060U43X(
HGA36100U43X
HGA36150U43X

HJA36060U43X
HJA36100U43X
HJA36150U43X

HLA36060U43X
HLA36100U43X
HLA36150U43X

HRA36060U43X
HRA36100U43X
HRA36150U43X

250 A3, 5 JDA36250U43X JGA36250U43X JJA36250U43X JLA36250U43X JRA36250U43X

Energy LSI 5.2E

60 A4

100 A4

150 A4

HDA36060U53X
HDA36100U53X
HDA36150U53X

HGA36060U53X
HGA36100U53X
HGA36150U53X

HJA36060U53X
HJA36100U53X
HJA36150U53X

HLA36060U53X
HLA36100U53X
HLA36150U53X

HRA36060U53X
HRA36100U53X
HRA36150U53X

250 A3, 5 JDA36250U53X JGA36250U53X JJA36250U53X JLA36250U53X JRA36250U53X

Ammeter LSIG 6.2A

60 A4

100 A4

150 A4

HDA36060U44X
HDA36100U44X
HDA36150U44X

HGA36060U44X
HGA36100U44X
HGA36150U44X

HJA36060U44X
HJA36100U44X
HJA36150U44X

HLA36060U44X
HLA36100U44X
HLA36150U44X

HRA36060U44X
HRA36100U44X
HRA36150U44X

250 A3, 5 JDA36250U44X JGA36250U44X JJA36250U44X JLA36250U44X JRA36250U44X

Energy LSIG 6.2E

60 A4

100 A4

150 A4

HDA36060U54X
HDA36100U54X
HDA36150U54X

HGA36060U54X
HGA36100U54X
HGA36150U54X

HJA36060U54X
HJA36100U54X
HJA36150U54X(

HLA36060U54X
HLA36100U54X
HLA36150U54X

HRA36060U54X
HRA36100U54X
HRA36150U54X

250 A3, 5 JDA36250U54X JGA36250U54X JJA36250U54X JLA36250U54X JRA36250U54X

Table 21: J-Frame 250 A Mission Critical I-Line Standard (80%) Rated Electronic Trip UL Rated Circuit Breakers
(3P, 480Y/277 Vac, 50/60 Hz) With Factory Sealed Trip Unit Suitable for Reverse Connection

Electronic Trip Unit Sensor
Rating

Interrupting Rating1.

Type Function Trip Unit D G J L

Standard LI 3.2-W 250 A JDA34250WU31X JGA34250WU31X JJA34250WU31X JLA34250WU31X
Standard LSI 3.2S-W 250 A JDA34250WU33X JGA34250WU33X JJA34250WU33X JLA34250WU33X
Ammeter LSI 5.2A-W 250 A JDA34250WU43X JGA34250WU43X JJA34250WU43X JLA34250WU43X
Energy LSI 5.2E-W 250 A JDA34250WU53X JGA34250WU53X JJA34250WU53X JLA34250WU53X

Ammeter LSIG 6.2A-W 250 A JDA34250WU44X JGA34250WU44X JJA34250WU44X JLA34250WU44X
Energy LSIG 6.2E-W 250 A JDA34250WU54X JGA34250WU54X JJA34250WU54X JLA34250WU54X

1 Standard Lug Kit: AL250JD Terminal Wire Range: 3/0 AWG–350 kcmil Al or Cu
For smaller wire range (4–4/0 AWG Al or Cu), replace the lug’s wire binding screws with the larger binding screws provided.

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Circuit Breakers

33
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Circuit Breakers with Field-Interchangeable Trip Units Catalog Numbers

Table 22: H-Frame 150 A Circuit Breaker Frame1 with Field-Interchangeable
Thermal-Magnetic Trip Units2 (3P, 600 Vac, 250 Vdc)

1 Standard Lug Kit: AL150HD Terminal Wire Range: 14–3/0 AWG Al or Cu.
2 Circuit breakers will be labeled with Line and Load markings and are not suitable for reverse connections.

Only available on standard (80%) rated 3P unit-mount circuit breakers. Not available in R interrupting rating. Not available with
I-Line or Plug-In constructions.

Ampere
Rating

Fixed AC
Magnetic Trip

Interrupting Rating

D G J3

3 UL Listed/CSA Certified as current limiting circuit breakers.

L3

Hold Trip Cat. No. Cat. No. Cat. No. Cat. No.

15 A 350 A 750 A HDL36015T HGL36015T HJL36015T HLL36015T
20 A 350 A 750 A HDL36020T HGL36020T HJL36020T HLL36020T
25 A 350 A 750 A HDL36025T HGL36025T HJL36025T HLL36025T
30 A 350 A 750 A HDL36030T HGL36030T HJL36030T HLL36030T
35 A 400 A 850 A HDL36035T HGL36035T HJL36035T HLL36035T
40 A 400 A 850 A HDL36040T HGL36040T HJL36040T HLL36040T
45 A 400 A 850 A HDL36045T HGL36045T HJL36045T HLL36045T
50 A 400 A 850 A HDL36050T HGL36050T HJL36050T HLL36050T
60 A 800 A 1450 A HDL36060T HGL36060T HJL36060T HLL36060T
70 A 800 A 1450 A HDL36070T HGL36070T HJL36070T HLL36070T
80 A 800 A 1450 A HDL36080T HGL36080T HJL36080T HLL36080T
90 A 800 A 1450 A HDL36090T HGL36090T HJL36090T HLL36090T
100 A 900 A 1700 A HDL36100T HGL36100T HJL36100T HLL36100T
110 A 900 A 1700 A HDL36110T HGL36110T HJL36110T HLL36110T
125 A 900 A 1700 A HDL36125T HGL36125T HJL36125T HLL36125T
150 A 900 A 1700 A HDL36150T HGL36150T HJL36150T HLL36150T

Table 23: J-Frame 250 A Circuit Breaker Frame with Field-Interchangeable
Thermal-Magnetic Trip Units1 (3P, 600 Vac, 250 Vdc)

1 Circuit breakers will be labeled with Line and Load markings and are not suitable for reverse connections.
Only available on standard (80%) rated 3P unit-mount circuit breakers. Not available in R interrupting rating. Not available with
I-Line™ or Plug-In constructions.

Ampere
Rating

Adjustable AC
Magnetic Trip

Interrupting Rating

D G J2

2 UL Listed/CSA Certified as current limiting circuit breakers.

L3

Low High Cat. No. Cat. No. Cat. No. Cat. No.

150 A3

3 Standard Lug Kit: AL175JD Terminal Wire Range: 4–4/0 AWG Al or Cu.

750 A 1500 A JDL36150T JGL36150T JJL36150T JLL36150T
175 A3 875 A 1750 A JDL36175T JGL36175T JJL36175T JLL36175T
200 A4

4 Standard Lug Kit: AL250JD Terminal Wire Range: 3/0 AWG–350 kcmil Al or Cu.

1000 A 2000 A JDL36200T JGL36200T JJL36200T JLL36200T
225 A4 1125 A 2250 A JDL36225T JGL36225T JJL36225T JLL36225T
250 A4 1250 A 2500 A JDL36250T JGL36250T JJL36250T JLL36250T

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Circuit Breakers

34
01/2013 ™

Table 24: H-Frame 150 A and J-Frame 250 A 3P Circuit Breakers with Lugs and Field-Interchangeable Electronic Trip
Units1, 2 (Standard (80%) Rated, 600 Vac, 50/60 Hz)

Electronic Trip Unit Sensor
Size

Interrupting Rating

Type Function Trip Unit D G J3 L3

Standard LI 3.2

60 A4

100 A4

150 A4

HDL36060TU31X
HDL36100TU31X
HDL36150TU31X

HGL36060TU31X
HGL36100TU31X
HGL36150TU31X

HJL36060TU31X
HJL36100TU31X
HJL36150TU31X

HLL36060TU31X
HLL36100TU31X
HLL36150TU31X

250 A5 JDL36250TU31X JGL36250TU31X JJL36250TU31X JLL36250TU31X

Standard LSI 3.2S

60 A4

100 A4

150 A4

HDL36060TU33X
HDL36100TU33X
HDL36150TU33X

HGL36060TU33X
HGL36100TU33X
HGL36150TU33X

HJL36060TU33X
HJL36100TU33X
HJL36150TU33X

HLL36060TU33X
HLL36100TU33X
HLL36150TU33X

250 A5 JDL36250TU33X JGL36250TU33X JJL36250TU33X JLL36250TU33X

Ammeter LSI 5.2A

60 A4

100 A4

150 A4

HDL36060TU43X
HDL36100TU43X
HDL36150TU43X

HGL36060TU43X
HGL36100TU43X
HGL36150TU43X

HJL36060TU43X
HJL36100TU43X
HJL36150TU43X

HLL36060TU43X
HLL36100TU43X
HLL36150TU43X

250 A5 JDL36250TU43X JGL36250TU43X JJL36250TU43X JLL36250TU43X

Energy LSI 5.2E

60 A4

100 A4

150 A4

HDL36060TU53X
HDL36100TU53X
HDL36150TU53X

HGL36060TU53X
HGL36100TU53X
HGL36150TU53X

HJL36060TU53X
HJL36100TU53X
HJL36150TU53X

HLL36060TU53X
HLL36100TU53X
HLL36150TU53X

250 A5 JDL36250TU53X JGL36250TU53X JJL36250TU53X JLL36250TU53X

Ammeter LSIG 6.2A

60 A4

100 A4

150 A4

HDL36060TU44X
HDL36100TU44X
HDL36150TU44X

HGL36060TU44X
HGL36100TU44X
HGL36150TU44X

HJL36060TU44X
HJL36100TU44X
HJL36150TU44X

HLL36060TU44X
HLL36100TU44X
HLL36150TU44X

250 A5 JDL36250TU44X JGL36250TU44X JJL36250TU44X JLL36250TU44X

Energy LSIG 6.2E

60 A4

100 A4

150 A4

HDL36060TU54X
HDL36100TU54X
HDL36150TU54X

HGL36060TU54X
HGL36100TU54X
HGL36150TU54X

HJL36060TU54X
HJL36100TU54X
HJL36150TU54X

HLL36060TU54X
HLL36100TU54X
HLL36150TU54X

250 A5 JDL36250TU54X JGL36250TU54X JJL36250TU54X JLL36250TU54X

1 Circuit breakers will be labeled with Line and Load markings and are not suitable for reverse connections.
2 Only available on 3P unit-mount circuit breakers. Not available in R interrupting rating. Not available with I-Line or Plug-in constructions.
3 UL Listed/CSA Certified as current limiting circuit breakers.
4 Standard Lug Kit: AL150HD Terminal Wire Range: 14–3/0 AWG Al or C.
5 Standard Lug Kit: AL250JD Terminal Wire Range: 3/0 AWG–350 kcmil Al or Cu.

For smaller wire range (4–4/0 AWG Al or Cu), replace the lug’s wire binding screws with the larger binding screws provided.

Table 25: H-Frame and J-Frame 3P Field-Installable Thermal-Magnetic Trip Units

15–60 A H-Frame 70–150 A H-Frame 150–250 A J-Frame

Amperage Cat. No. Amperage Cat. No. Amperage Cat. No.

15 A HT3015 70 A HT3070 150 A JT3150
20 A HT3020 80 A HT3080 175 A JT3175
25 A HT3025 90 A HT3090 200 A JT3200
30 A HT3030 100 A HT3100 225 A JT3225
35 A HT3035 110 A HT3110 250 A JT3250
40 A HT3040 125 A HT3125 — —

45 A HT3045 150 A HT3150 — —

50 A HT3050 — — — —

60 A HT3060 — — — —

H-Frame Trip Unit

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Circuit Breakers

35
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Table 26: H-Frame and J-Frame 3P Field-Installable Micrologic Electronic Trip Units1

1 Electronic trip units cannot be used for DC applications.

Electronic Trip Unit
Ampere Settings Trip Unit

Cat. No.Type Function Trip Unit

Standard

LI 3.2

15-20-25-30-35-40-45-50-60 HE3060U31X
35-40-45-50-60-70-80-90-100 HE3100U31X
50-60-70-80-90-100-110-125-150 HE3150U31X
70-80-100-125-150-175-200-225-250 JE3250U31X

LSI 3.2S

15-20-25-30-35-40-45-50-60 HE3060U33X
35-40-45-50-60-70-80-90-100 HE3100U33X
50-60-70-80-90-100-110-125-150 HE3150U33X
70-80-100-125-150-175-200-225-250 JE3250U33X

Ammeter

LSI 5.2A

15–60 HE3060U43X
35–100 HE3100U43X
50–150 HE3150U43X
70–250 JE3250U43X

LSIG 6.2A

15–60 HE3060U44X
35–100 HE3100U44X
50–150 HE3150U44X
70–250 JE3250U44X

Energy

LSI 5.2E

15–60 HE3060U53X
35–100 HE3100U53X
50–150 HE3150U53X
70–250 JE3250U53X

LSIG 6.2E

15–60 HE3060U54X
35–100 HE3100U54X
50–150 HE3150U54X
70–250 JE3250U54X

Table 27: H-Frame 150A and J-Frame 250 A 3P Basic Circuit Breaker Frame Without
Terminations or Trip Unit (600 Vac, 250 Vdc1)

1 Not suitable for reverse connection.

Circuit
Breaker
Frame

Ampere
Rating

Interrupting Rating

D G J2

2 UL Listed/CSA Certified as current limiting circuit breakers.

L2

Cat. No. Cat. No. Cat. No. Cat. No.

H-Frame3

3 Field-installable trip units must match frame ampere rating.

15–60 A HDF36000F06 HGF36000F06 HJF36000F06 HLF36000F06
70–150 A HDF36000F15 HGF36000F15 HJF36000F15 HLF36000F15

J-Frame 150–250 A JDF36000F25 JGF36000F25 JJF36000F25 JLF36000F25

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Circuit Breakers

36
01/2013 ™

L-Frame Circuit Breaker Catalog Numbers

Unit-Mount Circuit Breaker Catalog Numbers

Table 28: L-Frame 600 A Electronic Trip UL Rated 3P Circuit Breakers
(600 Vac, 50/60 Hz) With Factory Sealed Trip Unit Suitable for Reverse Connection

Electronic Trip Unit Sensor
Rating

Interrupting Rating (2nd Letter of Catalog Number)

Type Function Trip Unit D G J1 L1 R1

Standard (80%) Rated, 600 Vac, 50/60 Hz

Standard LI 3.32

250 A3 LDL36250U31X LGL36250U31X LJL36250U31X LLL36250U31X LRL36250U31X
400 A4

600 A4

LDL36400U31X
LDL36600U31X

LGL36400U31X
LGL36600U31X

LJL36400U31X
LJL36600U31X

LLL36400U31X
LLL36600U31X

LRL36400U31X
LRL36600U31X

Standard LSI 3.3S2

250 A3 LDL36250U33X LGL36250U33X LJL36250U33X LLL36250U33X LRL36250U33X
400 A4

600 A4

LDL36400U33X
LDL36600U33X

LGL36400U33X
LGL36600U33X

LJL36400U33X
LJL36600U33X

LLL36400U33X
LLL36600U33X

LRL36400U33X
LRL36600U33X

Ammeter LSI 5.3A
400 A4

600 A4

LDL36400U43X
LDL36600U43X

LGL36400U43X
LGL36600U43X

LJL36400U43X
LJL36600U43X

LLL36400U43X
LLL36600U43X

LRL36400U43X
LRL36600U43X

Energy LSI 5.3E
400 A4

600 A4

LDL36400U53X
LDL36600U53X

LGL36400U53X
LGL36600U53X

LJL36400U53X
LJL36600U53X

LLL36400U53X
LLL36600U53X

LRL36400U53X
LRL36600U53X

Ammeter LSIG 6.3A
400 A4

600 A4

LDL36400U44X
LDL36600U44X

LGL36400U44X
LGL36600U44X

LJL36400U44X
LJL36600U44X

LLL36400U44X
LLL36600U44X

LRL36400U44X
LRL36600U44X

Energy LSIG 6.3E
400 A4

600 A4

LDL36400U54X
LDL36600U54X

LGL36400U54X
LGL36600U54X

LJL36400U54X
LJL36600U54X

LLL36400U54X
LLL36600U54X

LRL36400U54X
LRL36600U54X

100% Rated, 600 Vac, 50/60 Hz

Standard LI 3.32
250 A3 LDL36250CU31X LGL36250CU31X LJL36250CU31X LLL36250CU31X LRL36250CU31X
400 A4 LDL36400CU31X LGL36400CU31X LJL36400CU31X LLL36400CU31X LRL36400CU31X

Standard LSI 3.3S2
250 A3 LDL36250CU33X LGL36250CU33X LJL36250CU33X LLL36250CU33X LRL36250CU33X
400 A4 LDL36400CU33X LGL36400CU33X LJL3640C0U33X LLL36400CU33X LRL36400CU33X

Ammeter LSI 5.3A 400 A4 LDL36400CU43X LGL36400CU43X LJL36400CU43X LLL36400CU43X LRL36400CU43X
Energy LSI 5.3E 400 A4 LDL36400CU53X LGL36400CU53X LJL36400CU53X LLL36400CU53X LRL36400CU53X

Ammeter LSIG 6.3A 400 A4 LDL36400CU44X LGL36400CU44X LJL36400CU44X LLL36400CU44X LRL36400CU44X
Energy LSIG 6.3E 400 A4 LDL36400CU54X LGL36400CU54X LJL36400CU54X LLL36400CU54X LRL36400CU54X

1 UL Listed/CSA Certified as current limiting circuit breakers.
2 3P circuit breakers with this trip unit can be used for 2P applications.
3 Standard Lug Kit: AL400L61K3 Terminal Wire Range: (1) 2 AWG–600 kcmil Cu or (1) 2 AWG–500 kcmil Al. Type of Terminal Shield: Short.
4 Standard Lug Kit: AL600LS52K3 Terminal Wire Range: (2) 2/0 AWG–500 kcmil Al/Cu. Type of Terminal Shield: Medium.

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Circuit Breakers

37
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Table 29: L-Frame 600 A Mission Critical Standard (80%) Rated Electronic Trip UL Rated 3P Circuit Breakers
(480Y/277 Vac, 50/60 Hz) With Factory Sealed Trip Unit Suitable for Reverse Connection

Electronic Trip Unit Sensor
Rating

Interrupting Rating (2nd Letter of Catalog Number)

Type Function Trip Unit D G J L

Standard LI 3.3-W

250 A1 LDL34250WU31X LGL34250WU31X LJL34250WU31X LLL34250WU31X
400 A2

600 A2

LDL34400WU31X
LDL34600WU31X

LGL34400WU31X
LGL34600WU31X

LJL34400WU31X
LJL34600WU31X

LLL34400WU31X
LLL34600WU31X

Standard LSI 3.3S-W

250 A1 LDL34250WU33X LGL34250WU33X LJL34250WU33X LLL34250WU33X
400 A2

600 A2

LDL34400WU33X
LDL34600WU33X

LGL34400WU33X
LGL34600WU33X

LJL34400WU33X
LJL34600WU33X

LLL34400WU33X
LLL34600WU33X

Ammeter LSI 5.3A-W
400 A2

600 A2

LDL34400WU43X
LDL34600WU43X

LGL34400WU43X
LGL34600WU43X

LJL34400WU43X
LJL34600WU43X

LLL34400WU43X
LLL34600WU43X

Energy LSI 5.3E-W
400 A2

600 A2

LDL34400WU53X
LDL34600WU53X

LGL34400WU53X
LGL34600WU53X

LJL34400WU53X
LJL34600WU53X

LLL34400WU53X
LLL34600WU53X

Ammeter LSIG 6.3A-W
400 A2

600 A2

LDL34400WU44X
LDL34600WU44X

LGL34400WU44X
LGL34600WU44X

LJL34400WU44X
LJL34600WU44X

LLL34400WU44X
LLL34600WU44X

Energy LSIG 6.3E-W
400 A2

600 A2

LDL34400WU54X
LDL34600WU54X

LGL34400WU54X
LGL34600WU54X

LJL34400WU54X
LJL34600WU54X

LLL34400WU54X
LLL34600WU54X

1 Standard Lug Kit: AL400L61K3 Terminal Wire Range: (1) 2 AWG–600 kcmil Cu or (1) 2 AWG–500 kcmil Al. Type of Terminal Shield: Short.
2 Standard Lug Kit: AL600LS52K3 Terminal Wire Range: (2) 2/0 AWG–500 kcmil Al/Cu. Type of Terminal Shield: Medium.

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Circuit Breakers

38
01/2013 ™

Table 30: L-Frame 600 A Electronic Trip UL Rated 4P Circuit Breakers
(600 Vac, 50/60 Hz) With Factory Sealed Trip Unit Suitable for Reverse Connection

Electronic Trip Unit Sensor
Rating

Interrupting Rating (2nd Letter of Catalog Number)

Type Function Trip Unit D G J1 L1 R1

Standard (80%) Rated, 600 Vac, 50/60 Hz

Standard LI 3.3

250 A2 LDL46250U31X LGL46250U31X LJL46250U31X LLL46250U31X LRL46250U31X
400 A3

600 A3

LDL46400U31X
LDL46600U31X

LGL46400U31X
LGL46600U31X

LJL46400U31X
LJL46600U31X

LLL46400U31X
LLL46600U31X

LRL46400U31X
LRL46600U31X

Standard LSI 3.3S

250 A2 LDL46250U33X LGL46250U33X LJL46250U33X LLL46250U33X LRL46250U33X
400 A3

600 A3

LDL46400U33X
LDL46600U33X

LGL46400U33X
LGL46600U33X

LJL46400U33X
LJL46600U33X

LLL46400U33X
LLL46600U33X

LRL46400U33X
LRL46600U33X

Ammeter LSI 5.3A
400 A3

600 A3

LDL46400U43X
LDL46600U43X

LGL46400U43X
LGL46600U43X

LJL46400U43X
LJL46600U43X

LLL46400U43X
LLL46600U43X

LRL46400U43X
LRL46600U43X

Energy LSI 5.3E
400 A3

600 A3

LDL46400U53X
LDL46600U53X

LGL46400U53X
LGL46600U53X

LJL46400U53X
LJL46600U53X

LLL46400U53X
LLL46600U53X

LRL46400U53X
LRL46600U53X

Ammeter LSIG 6.3A
400 A3

600 A3

LDL46400U44X
LDL46600U44X

LGL46400U44X
LGL46600U44X

LJL46400U44X
LJL46600U44X

LLL46400U44X
LLL46600U44X

LRL46400U44X
LRL46600U44X

Energy LSIG 6.3E
400 A3

600 A3

LDL46400U54X
LDL46600U54X

LGL46400U54X
LGL46600U54X

LJL46400U54X
LJL46600U54X

LLL46400U54X
LLL46600U54X

LRL46400U54X
LRL46600U54X

100% Rated, 600 Vac, 50/60 Hz

Standard LI 3.3
250 A2 LDL46250CU31X LGL46250CU31X LJL46250CU31X LLL46250CU31X LRL46250CU31X
400 A3 LDL46400CU31X LGL46400CU31X LJL46400CU31X LLL46400CU31X LRL46400CU31X

Standard LSI 3.3S
250 A2 LDL46250CU33X LGL46250CU33X LJL46250CU33X LLL46250CU33X LRL46250CU33X
400 A3 LDL46400CU33X LGL46400CU33X LJL46400CU33X LLL46400CU33X LRL46400CU33X

Ammeter LSI 5.3A 400 A3 LDL46400CU43X LGL46400CU43X LJL46400CU43X LLL46400CU43X LRL46400CU43X
Energy LSI 5.3E 400 A3 LDL46400CU53X LGL46400CU53X LJL46400CU53X LLL46400CU53X LRL46400CU53X

Ammeter LSIG 6.3A 400 A3 LDL46400CU44X LGL46400CU44X LJL46400CU44X LLL46400CU44X LRL46400CU44X
Energy LSIG 6.3E 400 A3 LDL46400CU54X LGL46400CU54X LJL46400CU54X LLL46400CU54X LRL46400CU54X

1 UL Listed/CSA Certified as current limiting circuit breakers.
2 Standard Lug Kit: AL400L61K4 Terminal Wire Range: (1) 2 AWG–600 kcmil Cu or (1) 2 AWG–500 kcmil Al. Type of Terminal Shield: Short.
3 Standard Lug Kit: AL600LS52K4 Terminal Wire Range: (2) 2/0 AWG–500 kcmil Al/Cu. Type of Terminal Shield: Medium.

Table 31: L-Frame 600 A Mission Critical Standard (80%) Rated Electronic Trip UL Rated 4P Circuit Breakers
(480Y/277 Vac, 50/60 Hz) With Factory Sealed Trip Unit Suitable for Reverse Connection

Electronic Trip Unit Sensor
Rating

Interrupting Rating (2nd Letter of Catalog Number)

Type Function Trip Unit D G J L

Standard LI 3.3-W

250 A1 LDL44250WU31X LGL44250WU31X LJL44250WU31X LLL44250WU31X
400 A2

600 A2

LDL44400WU31X
LDL44600WU31X

LGL44400WU31X
LGL44600WU31X

LJL44400WU31X
LJL44600WU31X

LLL44400WU31X
LLL44600WU31X

Standard LSI 3.3S-W

250 A1 LDL44250WU33X LGL44250WU33X LJL44250WU33X LLL44250WU33X
400 A2

600 A2

LDL44400WU33X
LDL44600WU33X

LGL44400WU33X
LGL44600WU33X

LJL44400WU33X
LJL44600WU33X

LLL44400WU33X
LLL44600WU33X

Ammeter LSI 5.3A-W
400 A2

600 A2

LDL44400WU43X
LDL44600WU43X

LGL44400WU43X
LGL44600WU43X

LJL44400WU43X
LJL44600WU43X

LLL44400WU43X
LLL44600WU43X

Energy LSI 5.3E-W
400 A2

600 A2

LDL44400WU53X
LDL44600WU53X

LGL44400WU53X
LGL44600WU53X

LJL44400WU53X
LJL44600WU53X

LLL44400WU53X
LLL44600WU53X

Ammeter LSIG 6.3A-W
400 A2

600 A2

LDL44400WU44X
LDL44600WU44X

LGL44400WU44X
LGL44600WU44X

LJL44400WU44X
LJL44600WU44X

LLL44400WU44X
LLL44600WU44X

Energy LSIG 6.3E-W
400 A2

600 A2

LDL44400WU54X
LDL44600WU54X

LGL44400WU54X
LGL44600WU54X

LJL44400WU54X
LJL44600WU54X

LLL44400WU54X
LLL44600WU54X

1 Standard Lug Kit: AL400L61K4 Terminal Wire Range: (1) 2 AWG–600 kcmil Cu or (1) 2 AWG–500 kcmil Al. Type of Terminal Shield: Short.
2 Standard Lug Kit: AL600LS52K4 Terminal Wire Range: (2) 2/0 AWG–500 kcmil Al/Cu. Type of Terminal Shield: Medium.

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Circuit Breakers

39
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

I-Line Circuit Breaker Catalog Numbers

Table 32: L-Frame 600 A I-Line Standard (80%) Rated Electronic Trip UL Rated Circuit Breakers
(600 Vac, 50/60 Hz) With Factory Sealed Trip Unit Suitable for Reverse Connection

Electronic Trip Unit Sensor
Rating

Interrupting Rating

Type Function Trip Unit D G J 1 L3 R3

Standard LI 3.32

250 A3 LDA36250U31X LGA36250U31X LJA36250U31X LLA36250U31X LRA36250U31X
400 A4

600 A4
LDA36400U31X
LDA36600U31X

LGA36400U31X
LGA36600U31X

LJA36400U31X
LJA36600U31X

LLA36400U31X
LLA36600U31X

LRA36400U31X
LRA36600U31X

Standard LSI 3.3S2

250 A3 LDA36250U33X LGA36250U33X LJA36250U33X LLA36250U33X LRA36250U33X
400 A4

600 A4

LDA36400U33X
LDA36600U33X

LGA36400U33X
LGA36600U33X

LJA36400U33X
LJA36600U33X

LLA36400U33X
LLA36600U33X

LRA36400U33X
LRA36600U33X

Ammeter LSI 5.3A
400 A44

600 A4

LDA36400U43X
LDA36600U43X

LGA36400U43X
LGA36600U43X

LJA36400U43X
LJA36600U43X

LLA36400U43X
LLA36600U43X

LRA36400U43X
LRA36600U43X

Energy LSI 5.3E
400 A4

600 A4

LDA36400U53X
LDA36600U53X

LGA36400U53X
LGA36600U53X

LJA36400U53X
LJA36600U53X

LLA36400U53X
LLA36600U53X

LRA36400U53X
LRA36600U53X

Ammeter LSIG 6.3A
400 A4

600 A4

LDA36400U44X
LDA36600U44X

LGA36400U44X
LGA36600U44X

LJA36400U44X
LJA36600U44X

LLA36400U44X
LLA36600U44X

LRA36400U44X
LRA36600U44X

Energy LSIG 6.3E
400 A4

600 A4

LDA36400U54X
LDA36600U54X

LGA36400U54X
LGA36600U54X

LJA36400U54X
LJA36600U54X

LLA36400U54X
LLA36600U54X

LRA36400U54X
LRA36600U54X

1 UL Listed/CSA Certified as current limiting circuit breakers.
2 3P circuit breakers with this trip unit can be used for 2P applications.
3 Standard Lug Kit: AL400L61K3 Terminal Wire Range: (1) 2 AWG–600 kcmil Cu or (1) 2 AWG–500 kcmil Al. Type of Terminal Shield: Short.
4 Standard Lug Kit: AL600LS52K3 Terminal Wire Range: (2) 2/0 AWG–500 kcmil Al/Cu. Type of Terminal Shield: Medium.

Table 33: L-Frame 600 A Mission Critical I-Line Standard (80%) Rated Electronic Trip UL Rated Circuit Breakers
(480/277 Vac, 50/60 Hz) With Factory Sealed Trip Unit Suitable for Reverse Connection

Electronic Trip Unit Sensor
Rating

Interrupting Rating

Type Function Trip Unit D G J L

Standard LI 3.3-W

250 A1 LDA34250WU31X LGA34250WU31X LJA34250WU31X LLA34250WU31X
400 A2

600 A2
LDA34400WU31X
LDA34600WU31X

LGA34400WU31X
LGA34600WU31X

LJA34400WU31X
LJA34600WU31X

LLA34400WU31X
LLA34600WU31X

Standard LSI 3.3S-W

250 A1 LDA34250WU33X LGA34250WU33X LJA34250WU33X LLA34250WU33X
400 A2

600 A2

LDA34400WU33X
LDA34600WU33X

LGA34400WU33X
LGA34600WU33X

LJA34400WU33X
LJA34600WU33X

LLA34400WU33X
LLA34600WU33X

Ammeter LSI 5.3A-W
400 A2

600 A2

LDA34400WU43X
LDA34600WU43X

LGA34400WU43X
LGA34600WU43X

LJA34400WU43X
LJA34600WU43X

LLA34400WU43X
LLA34600WU43X

Energy LSI 5.3E-W
400 A2

600 A2

LDA34400WU53X
LDA34600WU53X

LGA34400WU53X
LGA34600WU53X

LJA34400WU53X
LJA34600WU53X

LLA34400WU53X
LLA34600WU53X

Ammeter LSIG 6.3A-W
400 A2

600 A2

LDA34400WU44X
LDA34600WU44X

LGA34400WU44X
LGA34600WU44X

LJA34400WU44X
LJA34600WU44X

LLA34400WU44X
LLA34600WU44X

Energy LSIG 6.3E-W
400 A2

600 A2

LDA34400WU54X
LDA34600WU54X

LGA34400WU54X
LGA34600WU54X

LJA34400WU54X
LJA34600WU54X

LLA34400WU54X
LLA34600WU54X

1 Standard Lug Kit: AL400L61K3 Terminal Wire Range: (1) 2 AWG–600 kcmil Cu or (1) 2 AWG–500 kcmil Al. Type of Terminal Shield: Short.
2 Standard Lug Kit: AL600LS52K3 Terminal Wire Range: (2) 2/0 AWG–500 kcmil Al/Cu. Type of Terminal Shield: Medium.

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Circuit Breakers

40
01/2013 ™

Circuit Breakers with Field-Interchangeable Trip Units Catalog Numbers

Table 34: L-Frame 250 A and 400 A I-Line 100% Rated Electronic Trip UL Rated Circuit Breakers
(600 Vac, 50/60 Hz) With Factory Sealed Trip Unit Suitable for Reverse Connection

Electronic Trip Unit Sensor
Rating

Interrupting Rating

Type Function Trip Unit D G J 1 L3 R3

Standard LI 3.32
250 A3 LDA36250CU31X LGA36250CU31X LJA36250CU31X LLA36250CU31X LRA36250CU31X
400 A4 LDA36400CU31X LGA36400CU31X LJA36400CU31X LLA36400CU31X LRA36400CU31X

Standard LSI 3.3S2
250 A3 LDA36250CU33X LGA36250CU33X LJA36250CU33X LLA36250CU33X LRA36250CU33X
400 A4 LDA36400CU33X LGA36400CU33X LJA36400CU33X LLA36400CU33X LRA36400CU33X

Ammeter LSI 5.3A 400 A4 LDA36400CU43X LGA36400CU43X LJA36400CU43X LLA36400CU43X LRA36400CU43X
Energy LSI 5.3E 400 A4 LDA36400CU53X LGA36400CU53X LJA36400CU53X LLA36400CU53X LRA36400CU53X

Ammeter LSIG 6.3A 400 A4 LDA36400CU44X LGA36400CU44X LJA36400CU44X LLA36400CU44X LRA36400CU44X
Energy LSIG 6.3E 400 A4 LDA36400CU54X LGA36400CU54X LJA36400CU54X LLA36400CU54X LRA36400CU54X

1 UL Listed/CSA Certified as current limiting circuit breakers.
2 3P circuit breakers with this trip unit can be used for 2P applications.
3 Standard Lug Kit: AL400L61K3 Terminal Wire Range: (1) 2 AWG–600 kcmil Cu or (1) 2 AWG–500 kcmil Al. Type of Terminal Shield: Short.
4 Standard Lug Kit: AL600LS52K3 Terminal Wire Range: (2) 2/0 AWG–500 kcmil Al/Cu. Type of Terminal Shield: Medium.

Table 35: L-Frame 3 Pole, 600 A Circuit Breakers with Lugs and Field-Interchangeable Electronic Trip Units
(600 Vac, 50/60 Hz)1, 2

1 Circuit breakers will be labeled with Line and Load markings and are not suitable for reverse connections.
2 Only available on 3P unit-mount circuit breakers. Not available in R interrupting rating. Not available with I-Line or Plug-in constructions.

Electronic Trip Unit Sensor
Rating

Interrupting Rating

Type Function Trip Unit D G J 3

3 UL Listed/CSA Certified as current limiting circuit breakers.

L3
Standard (80% Rated), 600 Vac, 50/60 Hz

Standard LI 3.3
250 A4

4 Standard Lug Kit: AL400L61K3 Terminal Wire Range: (1) 2 AWG–600 kcmil Cu or (1) 2 AWG–500 kcmil Al. Type of Terminal Shield: Short.

LDL36250TU31X LGL36250TU31X LJL36250TU31X LLL36250TU31X
400 A5

600 A5

5 Standard Lug Kit: AL600LS52K3 Terminal Wire Range: (2) 2/0 AWG–500 kcmil Al/Cu. Type of Terminal Shield: Medium.

LDL36400TU31X
LDL36600TU31X

LGL36400TU31X
LGL36600TU31X

LJL36400TU31X
LJL36600TU31X

LLL36400TU31X
LLL36600TU31X

Standard LSI 3.3S
250 A4 LDL36250TU33X LGL36250TU33X LJL36250TU33X LLL36250TU33X
400 A5

600 A5

LDL36400TU33X
LDL36600TU33X

LGL36400TU33X
LGL36600TU33X

LJL36400TU33X
LJL36600TU33X

LLL36400TU33X
LLL36600TU33X

Ammeter LSI 5.3A
400 A5

600 A5

LDL36400TU43X
LDL36600TU43X

LGL36400TU43X
LGL36600TU43X

LJL36400TU43X
LJL36600TU43X

LLL36400TU43X
LLL36600TU43X

Energy LSI 5.3E
400 A5

600 A5

LDL36400TU53X
LDL36600TU53X

LGL36400TU53X
LGL36600TU53X

LJL36400TU53X
LJL36600TU53X

LLL36400TU53X
LLL36600TU53X

Ammeter LSIG 6.3A
400 A5

600 A5

LDL36400TU44X
LDL36600TU44X

LGL36400TU44X
LGL36600TU44X

LJL36400TU44X
LJL36600TU44X

LLL36400TU44X
LLL36600TU44X

Energy LSIG 6.3E
400 A5

600 A5

LDL36400TU54X
LDL36600TU54X

LGL36400TU54X
LGL36600TU54X

LJL36400TU54X
LJL36600TU54X

LLL36400TU54X
LLL36600TU54X

100% Rated, 600 Vac, 50/60 Hz

Standard LI 3.3
250 A4 LDL36250RU31X LGL36250RU31X LJL36250RU31X LLL36250RU31X
400 A5 LDL36400RU31X LGL36400RU31X LJL36400RU31X LLL36400RU31X

Standard LSI 3.3S
250 A4 LDL36250RU33X LGL36250RU33X LJL36250RU33X LLL36250RU33X
400 A5 LDL36400RU33X LGL36400RU33X LJL36400RU33X LLL36400RU33X

Ammeter LSI 5.3A 400 A5 LDL36400RU43X LGL36400RU43X LJL36400RU43X LLL36400RU43X
Energy LSI 5.3E 400 A5 LDL36400RU53X LGL36400RU53X LJL36400RU53X LLL36400RU53X

Ammeter LSIG 6.3A 400 A5 LDL36400RU44X LGL36400RU44X LJL36400RU44X LLL36400RU44X
Energy LSIG 6.3E 400 A5 LDL36400RU54X LGL36400RU54X LJL36400RU54X LLL36400RU54X

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Circuit Breakers

41
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Table 36: L-Frame 600 A, 3 Pole, Basic Circuit Breaker Frame Without Terminations or Trip
Units (600 Vac, 50/60 Hz)1

1 Not suitable for reverse connection.

Ampere
Rating

Interrupting Rating

D G J 2

2 UL Listed/CSA Certified as current limiting

L2

250 A (70–250 A) LDF36000F25 LGF36000F25 LJF36000F25 LLF36000F25
400 A (125–400 A) LDF36000F40 LGF36000F40 LJF36000F40 LLF36000F40
600 A (200–600 A) LDF36000F60 LGF36000F60 LJF36000F60 LLF36000F60

Table 37: L-Frame 3P Field-Installable Micrologic Electronic Trip Units

Electronic Trip Unit
Ampere Setting Trip Unit

Cat. No.Type Function Trip Unit

Standard

LI 3.3

70-80-100-125-150-175-200-225-250 LE3250U31X
125-150-175-200-225-250-300-350-400 LE3400U31X
200-225-250-300-350-400-450-500-600 LE3600U31X

LSI 3.3S

70-80-100-125-150-175-200-225-250 LE3250U33X
125-150-175-200-225-250-300-350-400 LE3400U33X
200-225-250-300-350-400-450-500-600 LE3600U33X

Ammeter

LSI 5.3A
125–400 LE3400U43X
200–600 LE3600U43X

LSIG 6.3A
125–400 LE3400U44X
200–600 LE3600U44X

Energy

LSI 5.3E
125–400 LE3400U53X
200–600 LE3600U53X

LSIG 6.3E
125–400 LE3400U54X
200–600 LE3600U54X

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Automatic Switches

42
01/2013 ™

Section 4—Automatic Switches

Automatic Switch Functions

An automatic switch can be used to open and close a circuit under normal operating conditions. They
are similar in construction to circuit breakers, except that the switches open instantaneously at a factory-set,
non-adjustable trip point calibrated to protect only the molded case switch.

Molded case switches are intended for use as disconnect devices only. UL489 requires molded case
switches to be protected by a circuit breaker or fuse of equivalent rating. Molded case switches are
labeled with their appropriate withstand ratings. The withstand rating of a switch is defined as the
maximum current at rated voltage that the molded case switch will withstand without damage when
protected by a circuit breaker with an equal continuous current rating.

PowerPact™ H-, J-, and L-frame automatic switches are available in unit mount, I-Line™, plug-in and
drawout versions. They use the same accessories and offer the same connection possibilities as the
circuit-breaker versions. They may be interlocked with another switch or circuit breaker to form a
source-changeover system.

Switches are Listed under UL file E103740 and Certified under CSA file LR88980.

Motor Operator

PowerPact H-, J-, and L-frame switches equipped with a motor operator module allow remote closing
and opening.

Ground Fault Protection (H- and J-Frame Circuit Breakers Only)

An ELM or GFM module may be added to an automatic switch to monitor all leakage currents in the
outgoing circuits of the equipment on which the automatic switch is installed. When the ELM or GFM
module detects an earth-leakage current, the automatic switch interrupts the load current.

Automatic Switch Protection

The automatic switch can make and break its rated current. For an overload or a short-circuit, it must
be protected by an upstream device, in compliance with installation standards. Due to their high-set
instantaneous release PowerPact H-, J- and L-frame automatic switches are self-protected.

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Automatic Switches

43
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Specifications

Table 38: H-Frame Automatic Molded Case Switch Specifications

Frame H-Frame

Withstand Rating “G” “L”

UL 489

Poles 2P 3P 2P1 3P

Catalog Number

150 A HGL26000S15 HGL3600S15 HLL26000S15 HLL36000S15

175 A — — — —

250 A — — — —

Withstand Ratings

240 Vac 65 kA 65 kA 125 kA 125 kA

480 Vac 35 kA 35 kA 100 kA 100 kA

600 Vac 18 kA 18 kA 50 kA 50 kA

250 Vdc 20 kA 20 kA 20 kA 20 kA

AC Trip Point 2250 A 2250 A 2250 A 2250 A

IEC 60947-3

Rated Insulation Voltage 750 Vac 750 Vac 750 Vac 750 Vac

Rated Impulse Withstand Voltage 8 kV 8 kV 8 kV 8 kV

Rated Operational Voltage
ac 525 Vac 525 Vac 525 Vac 690 Vac

dc — — — —

1 2P devices use a 3P switch frame with the center pole inoperative.

Table 39: J-Frame Automatic Molded Case Switch Specifications

Frame J-Frame

Withstand Rating “G” “L” “R”

UL 489

Poles 2P1

1 2P devices use a 3P switch frame with the center pole inoperative.

3P 2P1 3P 3P

Catalog Number

150 A — — — — —

175 A JGL26000S17 JGL36000S17 JLL26000S17 JLL36000S17 JRL36000S17

250 A JGL26000S25 JGL36000S25 JLL26000S25 JLL36000S25 JRL36000S25

Withstand Ratings

240 Vac 65 kA 65 kA 125 kA 125 kA 200 kA

480 Vac 35 kA 35 kA 100 kA 100 kA 200 kA

600 Vac 18 kA 18 kA 50 kA 50 kA 100 kA

250 Vdc 20 kA 20 kA 20 kA 20 kA 20 kA

AC Trip Point 3125 A 3125 A 3125 A 3125 A 3125 A

IEC 60947-3

Rated Insulation Voltage 750 Vac 750 Vac 750 Vac 750 Vac 750 Vac

Rated Impulse Withstand Voltage 8 kV 8 kV 8 kV 8 kV 8 kV

Rated Operational Voltage
ac 525 Vac 525 Vac 525 Vac 525 Vac 690 Vac

dc 500 Vdc 500 Vdc 500 Vdc 500 Vdc 500 Vdc

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Automatic Switches

44
01/2013 ™

Catalog Numbers

Table 40: PowerPact H-Frame and J-Frame 250 A Unit-Mount Automatic Molded Case
Switches, 600 Vac with Factory Sealed Trip Unit (Suitable for Reverse Connection)

Ampere
Rating

2-pole 3-pole Withstand Rating 1

1 The withstand rating is the fault current, at rated voltage, that the molded case switch will withstand without damage when
protected by a circuit breaker or fuse with an equal continuous current rating.

Trip
Point

Standard Lug Kit
Terminal Wire RangeCat. No. Cat. No. 240 Vac 480 Vac 600 Vac

G Withstand

150 A HGL26000S152

2 2-pole device with 3 in. (76 mm) mounting height, all other 2-pole circuit breakers use 3-pole switch 4.5 in. (114 mm) mounting
height.

HGL36000S15 65 35 18 2250 A
AL150HD
#14–#3/0 AWG Al or Cu

175 A JGL26000S17 JGL36000S17
65 35 18 3125 A

AL250JD
#3/0–350 kcmil Al or Cu250 A JGL26000S25 JGL36000S25

L Withstand

150 A HLL26000S15 HLL36000S15 125 100 50 2250 A
AL150HD
#14–#3/0 AWG Al or Cu

175 A JLL26000S17 JLL36000S17
125 100 50 3125 A

AL250JD
#3/0–350 kcmil Al or Cu250 A JLL26000S25 JLL36000S25

R Withstand
175 A — JRL36000S17

200 200 100 3125 A
AL250JD
#3/0–350 kcmil Al or Cu250 A — JRL36000S25

Table 41: PowerPact H-Frame and J-Frame I-Line Automatic Molded Case Switches, 600 Vac
with Factory Sealed Trip Unit (Suitable for Reverse Connection)

Ampere
Rating

2-pole 3-pole Withstand Rating 1

1 The withstand rating is the fault current, at rated voltage, that the molded case switch will withstand without damage when
protected by a circuit breaker or fuse with an equal continuous current rating.

Trip
Point

Standard Lug Kit
Terminal Wire RangeCat. No. Cat. No. 240 Vac 480 Vac 600 Vac

G Withstand

150 A HGA26000S15()2

2 2-pole device with 3 in. (76 mm) mounting height, all other 2-pole circuit breakers use 3-pole 4.5 in. (114 mm) mounting height.

HGA36000S15 65 35 18 1300 A
AL150HD
#14–#3/0 AWG Al or Cu

175 A JGA26000S17() JGA36000S17
65 35 18 2500 A

AL250JD
#3/0–350 kcmil Al or Cu250 A JGA26000S25() JGA36000S25

L Withstand

150 A HLA26000S15() HLA36000S15 125 100 50 1300 A
AL150HD
#14–#3/0 AWG Al or Cu

175 A JLA26000S17() JLA36000S17
125 100 50

1300 A AL250JD
#3/0–350 kcmil Al or Cu250 A JLA26000S25() JLA36000S25 2500 A

R Withstand
175 A JRA26000S17() JRA36000S17

200 200 100 3125A
AL250JD
#3/0–350 kcmil Al or Cu250 A JRA26000S25() JRA36000S25

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Automatic Switches

45
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Table 42: PowerPact L-Frame 600 A Unit-Mount Automatic Molded Case Switches, 600 Vac

Ampere
Rating Poles1

1 4P circuit breaker available as bus connected, with lug configurations, and in plug-in, draw-out and rear-connected configurations.

Cat. No. Withstand Rating 2

2 The withstand rating is the fault current, at rated voltage, that the molded case switch will withstand without damage when
protected by a circuit breaker or fuse with an equal continuous current rating.

Trip
Point

Standard Lug Terminal
Wire Range240 Vac 480 Vac 600 Vac

Unit-Mount Automatic Molded Case Switches,

G Withstand

400 A
3P

LGL36000S40X 65 kA 35 kA 18 kA 4800 A AL600LS52K3
(2) 2 AWG–500 kcmil Al/Cu600 A LGL36000S60X 65 kA 35 kA 18 kA 6600 A

400 A
4P

LGL46000S40X 65 kA 35 kA 18 kA 4800 A AL600LS52K4
(2) 2 AWG–500 kcmil Al/Cu600 A LGL46000S60X 65 kA 35 kA 18 kA 6600 A

L Withstand

400 A
3P

LLL36000S40X 125 kA 100 kA 50 kA 4800 A AL600LS52K3
(2) 2 AWG–500 kcmil Al/Cu600 A LLL36000S60X 125 kA 100 kA 50 kA 6600 A

400 A
4P

LLL46000S40X 125 kA 100 kA 50 kA 4800 A AL600LS52K4
(2) 2 AWG–500 kcmil Al/Cu600 A LLL46000S60X 125 kA 100 kA 50 kA 6600 A

R Withstand

400 A
3P

LRL36000S40X 200 kA 200 kA 100 kA 4800 A AL600LS52K3
(2) 2 AWG–500 kcmil Al/Cu600 A LRL36000S60X 200 kA 200 kA 100 kA 6600 A

400 A
4P

LRL46000S40X 200 kA 200 kA 100 kA 4800 A AL600LS52K4
(2) 2 AWG–500 kcmil Al/Cu600 A LRL46000S60X 200 kA 200 kA 100 kA 6600 A

I-Line Circuit Breakers Automatic Molded Case Switches

G Withstand

400 A
3P

LGA36000S40X 65 kA 35 kA 18 kA 4800 A AL600LF52K3
(2) 3/0 AWG–500 kcmil Al/Cu600 A LGA36000S60X 65 kA 35 kA 18 kA 6600 A

L Withstand

400 A
3P

LLA36000S40X 125 kA 100 kA 50 kA 4800 A AL600LF52K3
(2) 3/0 AWG–500 kcmil Al/Cu600 A LLA36000S60X 125 kA 100 kA 50 kA 6600 A

R Withstand

400 A
3P

LRA36000S40X 200 kA 200 kA 100 kA 4800 A AL600LF52K3
(2) 3/0 AWG–500 kcmil Al/Cu600 A LRA36000S60X 200 kA 200 kA 100 kA 6600 A

Table 43: L-Frame Ratings and Withstand Ratings

Circuit Breaker 400 A 600 A

Number of Poles 3, 4 3, 4

Ampere Rating (A) 400 600

UL 489 Ratings

Rated Voltage (V) 600 600

IEC 60947-3 ratings

Rated Insulation Voltage (V) 750 750

Rated Impulse Withstand Voltage (kV) 8 8

Rated Operational Voltage Ue AC 50/60 Hz 690 690

Rated Operational Current Ie AC 525 V 400 600

Making Capacity (kA peak) 7.1 8.5

Short-Time Withstand Current (kA rms) Icw
Icw (kA ms) 5 6

Duration (s) 1 1

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Motor Circuit Protection

46
01/2013 ™

Section 5—Motor Circuit Protection

General Information

The parameters to be considered for motor-feeder protection depend on:

• the application (type of machine driven, operating safety, frequency of operation, etc.)
• the level of continuity of service required by the load or the application
• the applicable standards for the protection of equipment.

The required electrical functions are:

• isolation
• switching, generally at high endurance levels
• protection against overloads and short-circuits, adapted to the motor
• additional special protection.
A motor branch circuit must comply with the requirements of standard UL508 concerning contactors
and their protection:

• coordination of feeder components
• overload relay trip classes.

Motor Branch Circuit Protection Function

A motor branch circuit comprises a set of devices for motor protection and control, as well as for
protection of the branch circuit itself.

Switching

The purpose is to control the motor (ON / OFF), either manually, automatically or remotely, taking into
account overloads upon start-up and the long service life required. This function is provided by a
contactor. When the coil of the contactor's electromagnet is energized, the contactor closes and
establishes, through the poles, the circuit between the upstream supply and the motor, through the
circuit breaker.

Basic Protection

• Short-circuit protection
Detection and breaking, as quickly as possible, of high short-circuit currents to avoid damage to the
installation. This function is provided by a circuit breaker.

• Overload protection
Detection of overload currents and motor shutdown before temperature rise in the motor and
conductors damages insulation. This function is provided by a circuit breaker or a separate motor
overload relay.

• Phase unbalance or phase loss protection
Phase unbalance or phase loss can cause temperature rise and braking torques that can lead to
premature ageing of the motor. These effects are even greater during starting, therefore protection
must be virtually immediate.

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Motor Circuit Protection

47
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Additional Electronic Protection
• Locked rotor
• Under-load
• Long starts and stalled rotor
• Insulation faults

Trip Class of a Overload Relay Device

The motor branch circuit includes thermal protection that may be built into the circuit breaker. The
protection must have a trip class suited to motor starting. Depending on the application, the motor
starting time varies from a few seconds (no-load start) to a few dozen seconds (high-inertia load).

Example: In class 20, the motor must have finished starting within 20 seconds (6 to 20 s) for a starting
current of 6 x FLA.

Asynchronous-Motor Starting Parameters

The main parameters of direct on-line starting of three-phase asynchronous motors (90% of all
applications) are listed below.

• FLA: Full load amperes
This is the current drawn by the motor at full rated load.

• Id: locked rotor current
This is the current drawn by the motor during starting, on average 6.0 x In for a duration of 5 to 30
seconds depending on the application. These values determine the trip class and any additional
“long-start” protection devices that may be needed.

• Id: peak starting current
This is the subtransient current during the first two half-waves when the system is energized, on the
average 14 In for 10 to 15 ms (e.g. 1840 A peak).

The protection settings must effectively protect the motor, notably through a suitable overload relay trip
class, but let the peak starting current through.

Motor-Feeder Solutions

PowerPact™ H-, J-, and L-frame circuit breakers motor circuit breakers are designed for motor-feeder
solutions using:

• three devices, including an electronic MCP or 1.3 M instantaneous-only trip unit
• two devices including a 2 M electronic trip unit.

Table 44: Trip Class of Overload Relays as a Function of Their FLA Setting

Class 1.05 FLA1

1 Time for a cold start (motor off and cold).

1.2 FLA1 1.5 FLA2

2 Time for warm start (motor running under normal conditions).

6.0 FLA1

5 t > 2 h t < 2h t < 2 mn 2 s < t � 5 s

10 t > 2 h t < 2h t < 4 mn 4 s < t � 10 s

20 t > 2 h t < 2h t < 8 mn 6 s < t � 20 s

06
11

45
79

td

t”d

I*dIdFLA

Starting
time

Typical motor-starting curve

t

I

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Motor Circuit Protection

48
01/2013 ™

PowerPact H-, J-, and L-Frame with Micrologic™ Trip Units Motor-Protection Range

PowerPact H-, J-, and L-frame circuit breakers with Micrologic trip units can be used to create motor-
feeder solutions comprising two or three devices. The protection devices are designed for continuous
duty at 104°F (40°C).

Three-device solutions

• 1 PowerPact circuit breaker with Micrologic 1.3 M trip unit
• 1 contactor
• overload relay

Two-device solutions

• 1 PowerPact circuit breaker with a Micrologic 2 M electronic trip unit.
• 1 contactor

Table 45: Motor Protection Specifications

Type of Motor Protection 3 Devices (Circuit Breaker +
Contactor + Overload Relay)

2 Devices (Circuit Breaker +
Contactor)

PowerPact H-, J-, or L-frame circuit breaker PowerPact L-frame 400/600 A PowerPact H-, J-, and L-Frame 100–
600 A

Type 2 coordination with Contactor + overload relay Contactor

Trip Unit Type

Micrologic 1.3 M
Electronic Trip Unit Micrologic 2 M

Electronic Trip Unit

Overload Relay

Separate X

Built-in, Class

5 X

10 X

20 X

Protection functions of PowerPact H-, J-, and L-frame circuit breaker

Short-circuits X X

Overloads X

Special motor functions Phase unbalance X

Isd (x FLA)
190

310
290270250

230
210

50

FLA (A) Class.
348

330

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Motor Circuit Protection

49
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Electronic Motor Circuit Protectors (AC Only)

PowerPact H- and J-frame Electronic Motor Circuit Protectors (MCP) are instantaneous-trip circuit
breakers. They are designed to offer short circuit protection and are National Electrical Code® (NEC®)
compliant when installed as part of a combination controller having motor overload protection. MCP
circuit breakers accept the same accessories and terminals as the equivalent thermal-magnetic circuit
breakers. (See Section 3 for Accessories.)

The unique design of the PowerPact MCPs includes two rotary switches to allow quick setting
adjustments based on the characteristics of the motor.

The first rotary switch allows for Full Load Amperes (FLA) adjustment across the range of the frame size.

The second rotary switch selects the type of motor protection based on Automatic 1 for Standard
Efficiency or Automatic 2 for High Energy Efficient. When using the automatic settings the MCP
microprocessor automatically adjusts the trip settings for both current and time to align with the start-up
characteristic for the motor type, whether it is a standard or energy-efficient motor. This includes a
dampening means to accommodate a transient motor in-rush current without nuisance tripping of the
circuit breaker. Rotary switch 2 also allows for traditional motor protection from 8 to 13 times the
selected FLA.

The MCP rotary switches are detented and allow the device to be set to specific trip values within a
typical accuracy range of +/-5%.

Full Load Amp Settings

1. Determine the motor’s full-load current by referring to the nameplate on the motor.
2. Set the trip range by turning the FLA rotary switch to the setting closest to the motor’s full load

current.

Automatic Protection Settings

The MCP microprocessor automatically adjusts the trip settings for both current and time to align with
the start-up characteristics for the motor type selected. This includes a dampening means to
accommodate a transient motor in-rush current without nuisance tripping of the circuit breaker.

06
11

35
33

A B

Standard

Energy Efficient
Energie Efficace
Energia Eficiente

Standard

Energy Efficient

Energie Efficace

Energia Eficiente

(A) Full Load Amp Setting (FLA).

(B) Instantaneous Trip Point Settings (Im).

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Motor Circuit Protection

50
01/2013 ™

Manual Protection Settings

The manual settings may be adjusted to multiples of current based on the rotary switch setting for
motor Full Load Amps (FLA).

For example, if FLA rotary switch is set to 20 and Im rotary switch is set to 9x, then the instantaneous
trip point will be 180 A.

See Tables 51 thru 53 for more information.

• High Short Circuit Current Ratings (SCCR)
The PowerPact MCP helps achieve the high UL508A Short Circuit Current Rating (SCCR) needed
to meet NEC Article 409 requirements for industrial control panels. They deliver up to 100 kA at
480 Vac SCCR when used in combination with approved Square D™ NEMA or Schneider
Electric™ IEC motor starters.

Figure 3: Automatic Protection Settings

I

t
06

11
40

01
Standard

Energy Efficient
Energie Efficace

Motor Type / Tipo de Motor / Type de Moteur

Energia Eficiente

B A
Auto Setting

Dampening for
Motor In-Rush

Instantaneous
Trip Point = (FLA) x (Im)

06
11

49
02

A B

Standard

Energy Efficient
Energie Efficace
Energia Eficiente

A. (A) Full Load Amp Setting (FLA).
A. (B) Instantaneous Trip Point

Settings (Im).

Table 46: H- and J-Frame Electronic Motor Circuit Protectors (MCP)

Frame Current
Full Load
Amperes

Range

Adjustable
Instantaneous

Trip Range
Suffix

J Interrupting
(See SCCR Table Below)

L Interrupting
(See SCCR Table Below) R Interrupting

Cat. No. Cat. No. Cat. No.

H-Frame

30 A 1.5–25 A 9–325 A M71 HJL36030M71 HLL36030M71 HRL36030M71
50 A 14–42 A 84–546 A M72 HJL36050M72 HLL36050M72 HRL36050M72
100 A 30–80 A 180–1040 A M73 HJL36100M73 HLL36100M73 HRL36100M73
150 A 58–130 A 348–1690 A M74 HJL36150M74 HLL36150M74 HRL36150M74

J-Frame 250 A 114–217 A 684–2500 A M75 JJL36250M75 JLL36250M75 JRL36250M75

Table 47: Short Circuit Current Ratings (SCCR)

Contactor/Starter
J Interrupting L Interrupting R Interrupting

200–240 Vac 480 Vac 600 Vac 200–240 Vac 480 Vac 600 Vac 200–240 Vac 480 Vac 600 Vac
Tesys D-line and F-line 100 kA 65 kA 25 kA 100 kA 100 kA 50 kA 200 kA 200 kA 100 kA

NEMA Type S 100 kA 65 kA 25 kA 100 kA 100 kA 50 kA 200 kA 200 kA 100 kA

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Motor Circuit Protection

51
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

”

Table 48: MCP Selection by HP Ratings of Induction-Type Squirrel-Cage and Wound-Rotor Motors
Horsepower Rating of Induction-Type Squirrel-Cage and Wound-Rotor Motors 3Ø 60 Hz NEC Full Load

Amperes
PowerPact H-Frame and
J-Frame Electronic MCPStarter Size 200 Vac 230 Vac 480 Vac 575 Vac

00

1/2 0.9 A

HJL36030M71
and

HLL36030M71

1/2–10 hp

1/2 1.1 A
3/4 1.3 A

3/4 1 1.7 A
1 2.1 A

1/2 2.2 A
1-1/2 2.4 A

1/2 2.5 A
2 2.7 A

1-1/2 3 A
3/4 3.2 A

2 3.4 A
3/4 3.7 A

3 3.9 A
1 4.2 A

1 4.8 A
3 4.8 A

1-1/2 6 A
5 6.1 A

2 6.8 A
1-1/2 6.9 A

0

5 7.6 A
2 7.8 A

7-1/2 9 A
3 9.6 A

3 7-1/2 10 11 A

1

10 14 A

HJL36050M72
and

HLL36050M72

10–25 hp

5 15.2 A
15 17 A

5 17.5 A
15 21 A

7-1/2 20 22 A
7-1/2 25.3 A

2

20 25 27 A
10 28 A

30 32 A

HJL36100M73
and

HLL36100M73

15–50 hp

10 32.2 A

3

25 34 A
30 40 A

40 41 A
15 42 A

15 48.3 A
40 50 52 A

20 54 A
20 60 62 A

HJL36150M74
and

HLL36150M74

30–100 hp

50 65 A
25 68 A

60 75 77 A
25 78.2 A

4

30 80 A
30 92 A

75 96 A
100 99 A

40 104 A
40 120 A

JJL36250M75
and

JLL36250M75

50–150 hp

100 124 A

5

125 125 A
50 130 A

150 144 A
50 150 A

60 154 A
125 156 A

60 177.1 A
150 180 A

75 200 192 A
75 221 A

200 240 A
100 248 A

Shaded area is not covered by J-frame electronic motor circuit protector.

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Motor Circuit Protection

52
01/2013 ™

Micrologic 1.3 M Electronic Trip Units for Instantaneous
Protection Only (L-Frame Circuit Breakers Only)

Micrologic 1.3 M trip units are used in 3-device motor-feeder solutions on PowerPact L-frame circuit
breakers with performance levels G/J/L. They provide short-circuit protection for motors up to 250 kW
at 400 V.

Micrologic 1.3 M trip units provide instantaneous protection only, using electronic technology. They are
dedicated to 600 A 3-pole (3P 3D) circuit breakers or 4-pole circuit breakers with detection on three
poles (4P, 3D). They are especially used in 3-pole versions for motor protection.

Circuit breakers equipped with Micrologic 1.3 M trip units, without thermal protection, are used in
certain applications to replace automatic switches. Micrologic 1.3 M trip units are available on
PowerPact L-frame circuit breakers only.

NOTE: All Micrologic trip units have a transparent, sealable cover that protects access to the
adjustment rotary switches.

They also provide the benefits of electronic technology:

• accurate settings
• tests
• “Ready” LED.

Circuit breakers with a Micrologic 1.3 M trip unit are combined with a overload relay and a contactor.

Protection settings are made using a rotary switch.

Protection Version

Three pole (3P): three pole frame circuit breakers equipped with detection on all three poles.

Indications

The green “Ready” LED blinks slowly when the electronic trip unit is ready to provide protection. It
indicates the trip unit is operating correctly.

NOTE: All the trip units have a transparent sealable cover that protects access to the adjustment
rotary switches.

06
11

45
80

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Motor Circuit Protection

53
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Micrologic 2.2 M and 2.3 M Electronic Trip Units

Micrologic 2.2 M and 2.3 M trip units provide built-in thermal and instantaneous protection. They are
used in 2-device motor-feeder solutions on PowerPact H-, J-, and L-frame circuit breakers with
performance levels J/L. They provide protection for motors up to 315 kW at 400 V against:

• short-circuits
• overloads with selection of a trip class (5, 10 or 20)
• phase unbalance.

Circuit breakers with a Micrologic 2.2 M/ 2.3 M trip unit include protection similar to an inverse-time
overload relay. They are combined with a contactor.

Protection settings are made using a rotary switch.

Overloads (or Thermal Protection)

Long-time protection and trip class (FLA)

• Inverse-time thermal protection
• against overloads with adjustable pick-up FLA.
• Settings are made in amperes. The tripping curve for the long-time protection, which indicates the

time delay tr before tripping, is defined by the selected trip class.

Table 49: Micrologic 1.3 M Electronic Trip Unit

Rating: In at 104°F (40°C)1

1 Motor standards require operation at 104°F (40°C). Circuit-breaker ratings are derated to take this requirement into account

400 A 600 A

Circuit Breaker PowerPact L-frame X X

Short-time protection

Pick-up (A)
accuracy ±15%

Isd
There is a very short delay to let
through motor starting currents

Adjustable directly in amps

9 settings: 2000-2400-2800-
3200-3600-4000-4800 A

9 settings: 3000-3600-4200-
4800-5400-6000-6600-7200 A

Time delay (ms)
 tsd Non-adjustable

Non-tripping time
Maximum break time

20
60

Instantaneous protection

Pick-up (A)
accuracy ±15%

Ii non-adjustable 4800 7200

Non-tripping time
Maximum break time

0
30 ms

06
11

45
82

Isd (x FLA)
190

310
290270250

230
210

50

FLA (A) Class.
348

330

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Motor Circuit Protection

54
01/2013 ™

Trip Class

• The class is selected as a function of the normal motor starting time.
— Class 5: starting time less than 5 s
— Class 10: starting time less than 10 s
— Class 20: starting time less than 20 s

• For a given class, it is necessary to check that all motor-feeder components are sized to carry the
6 x FLA starting current without excessive temperature rise during the time corresponding to the
class.

Short-Circuits

Short-time protection (Isd)

• Provides protection with an adjustable pick-up Isd.
• There is a very short delay to let through motor starting currents.

Non-adjustable instantaneous protection (li)

• Instantaneous protection with non-adjustable pick-up li.

Phase Unbalance or Phase Loss (lunbal)

• This function opens the circuit breaker if a phase unbalance occurs:

— that is greater than the 30% fixed pick-up Iunbal
— following the non-adjustable time delay tunbal equal to:

• 0.7 s during starting
• 4 s during normal operation

• Phase loss is an extreme case of phase unbalance and leads to tripping under the same conditions

Indications

Front indications

• The green “Ready” LED blinks slowly when the electronic trip unit is ready to provide protection. It
indicates the trip unit is operating correctly.

• Red alarm LED for motor operation goes ON when the thermal image of the rotor and stator is
greater than 95% of the permissible temperature rise.

Remote indications using SDTAM module

• PowerPact H-, J-, and L-frame devices with a Micrologic 2 M trip unit can be equipped with an
SDTAM module dedicated to motor applications for:
— a contact to indicate circuit-breaker overload
— a contact to open the contactor. In the event of a phase unbalance or overload, this output is

activated 400 ms before circuit-breaker tripping to open the contactor and avoid circuit breaker
tripping

• This module takes the place of the shunt trip (MN)/undervoltage trip (MX) coils and an auxiliary
switch (OF) contact

SDTAM remote indication relay module with its terminal block.

Note: All the trip units have a transparent sealable cover that protects access to the adjustment rotary
switches.

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Motor Circuit Protection

55
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Table 50: Micrologic 2.2 M and 2.3 M Electronic Trip Unit

Rating: In at 104°F (40°C)1 30 A 50 A 100 A 150 A 250 A 400 A 600 A

Circuit Breaker

PowerPact H-frame X X X X — — —

PowerPact J-frame — — — — X — —

PowerPact L-frame — — — — — X X

Overloads (or Thermal Protection): Long-Time Protection and Trip Class

Pick-Up (A)
Tripping between
1.05 and 1.20 FLA

FLA Value depending on trip unit rating (In) and setting on rotary switch
In = 30 A FLA = 14 16 18 20 21 22 23 24 25

In = 50 A FLA = 14 17 21 24 27 29 32 36 42

In = 100 A FLA = 30 35 41 45 51 56 63 71 80

In = 150 A FLA = 58 71 78 86 91 97 110 119 130

In = 250 A FLA = 114 137 145 155 163 172 181 210 217

In = 400 A FLA = 190 210 230 250 270 290 310 330 348

In = 600 A FLA = 312 338 364 390 416 442 468 484 520

Time Delay

Trip Class 5 10 20

Time Delay (s)
Depending on
selected trip class

tr

1.5 x FLA 120 240 480 For warm start

6 x FLA 6.5 13.5 26 For cold start

7.2 x FLA 5 10 20 For cold start

S Short Circuits: Short-time protection with fixed time delay

Pick-up (A)
accuracy ±15% Isd = FLA x 5 6 7 8 9 10 11 12 13

Time delay (ms)

tsd Non-adjustable

Non-tripping time 20

Maximum break time 60

I Short Circuit: Non-adjustable instantaneous protection

Pick-up (A)
accuracy ±15% Ii non-adjustable 450 750 1500 2250 3750 4800 7200

Time delay (ms)
Non-tripping time 0

Maximum break time 30 ms

Phase unbalance or phase loss

Pick-up (A)
accuracy ±20% Iunbal in % average current2 30%

Time delay (ms) Non-adjustable 0.7 s during starting
4 s during normal operation

1 Motor standards require operation at 104°F (40°C). Circuit-breaker ratings are derated to take this requirement into account.
2 The unbalance measurement takes into account the most unbalanced phase with respect to the average current.

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Motor Circuit Protection

56
01/2013 ™

Additional Technical Characteristics

Table 51: Additional Technical Characteristics

Phase unbalance

An unbalance in three-phase systems occurs when the three
voltages are not equal in amplitude and/or not displaced 120°
with respect to each other. It is generally due to single-phase
loads that are incorrectly distributed throughout the system and
unbalance the voltages between the phases.
These unbalances create negative current components that
cause braking torques and temperature rise in asynchronous
machines, thus leading to premature ageing.

Phase loss

Phase loss is a special case of phase unbalance.
• During normal operation, it produces the effects mentioned

above and tripping must occur after four seconds.
• During starting, the absence of a phase may cause motor

reversing, i.e. it is the load that determines the direction of
rotation. This requires virtually immediate tripping (0.7
seconds).

Starting time in compliance with the class (Micrologic 2 M)
For normal motor starting, Micrologic 2 M checks the conditions
below with respect to the thermal-protection (long-time) pick-up
FLA:
• current > 10% x FLA (motor-off limit)
• overrun of 1.5 x FLA threshold, then return below this

threshold before the end of a 10 s time delay.
If either of these conditions is not met, the thermal protection
trips the device after a maximum time equal to that of the
selected class. Pick-up FLA must have been set to the current
indicated on the motor rating plate.

Starting time in compliance
with the class
(Micrologic 2 M)

For normal motor starting, Micrologic 2 M checks the conditions
below with respect to the thermal-protection (long-time) pick-up
FLA:
• current > 10% x FLA (motor-off limit)
• overrun of 1.5 x FLA threshold, then return below this

threshold before the end of a 10 s time delay
If either of these conditions is not met, the thermal protection
trips the device after a maximum time equal to that of the
selected class.
Pick-up FLA must have been set to the current indicated on the
motor rating plate.

06
11

45
86

1 to 200 s

Return

Overrun

FLA
1.5 FLA (Micrologic 2-M)
or Ilong (Micrologic 6 E-M)

10 % FLA

Motor-Off zone

Starting
Time

Long
Start Time

Limit

Motor Starting and Long Starts

Unbalance of Phase Currents and Voltages

IB (VB)
IC (VC)

IA (VA)

Table 52: L-Frame Electronic Trip Unit Magnetic Only 3 Pole, 600 Vac, 50/60 Hz—Three
Device Solutions1

1 Three-device solutions are the traditional solutions: motor circuit protector plus motor starter plus overload relay.

Sensor Rating Trip
Unit

Adjustable2

Trip Range (A)

2 UL magnetic trip tolerances are -20%/+30% from the nominal values shown.

G-Interrupting
Cat. No.

J-Interrupting
Cat. No.

L-Interrupting
Cat. No.

R-Interrupting
Cat. No.

PowerPact
L-Frame

400
1.3 M

500–1200% LGL36400M37X LJL36400M37X LLL36400M37X LRL36400M37X

600 500–1200% LGL36600M37X LJL36600M37X LLL36600M37X LRL36600M37X

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Motor Circuit Protection

57
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Table 53: H-Frame (150 A), J-Frame (250 A) and L-Frame (600 A) Electronic Motor Protector Circuit Breakers
(UL Ratings)—Two Device Solutions1

Electronic
Trip Unit

Type
Frame Sensor

Rating
Trip
Unit

Full Load
Amperes

Range (FLA)
Isd (x FLA) G Interrupting

Cat. No.
J Interrupting

Cat. No.
L Interrupting

Cat. No.
R Interrupting

Cat. No.

Standard2

H-Frame

30

2.2 M

14–25 5-13 x FLA HGL36030M38X HJL36030M38X HLL36030M38X HRL36030M38X

50 14–42 5-13 x FLA HGL36050M38X HJL36050M38X HLL36050M38X HRL36050M38X

100 30–80 5-13 x FLA HGL36100M38X HJL36100M38X HLL36100M38X HRL36100M38X

150 58–130 5-13 x FLA HGL36150M38X HJL36150M38X HLL36150M38X HRL36150M38X

J-Frame 250 114–217 5-13 x FLA JGL36250M38X JJL36250M38X JLL36250M38X JRL36250M38X

L-Frame
400

2.3 M
190–348 5-13 x FLA LGL36400M38X LJL36400M38X LLL36400M38X LRL36400M38X

600 312–520 5-13 x FLA LGL36600M38X LJL36600M38X LLL36600M38X LRL36600M38X

1 Two-device solutions (these electronic motor protector circuit breakers include short circuit and overload protection)
—1 electronic motor circuit protector with a Micrologic 2.2 M electronic trip unit, plus
—1 contactor

2 The standard trip unit offers Class 5, 10 and 20 and phase unbalance or phase loss protection.

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Units

58
01/2013 ™

Section 6—Trip Units

Available Trip Units

• PowerPact™ H-, J-, and L-Frame circuit breakers offer a range of thermal-magnetic and
Micrologic™ electronic trip units in interchangeable cases. Thermal-magnetic trip units are
designed to open automatically under overload or short circuit. H-frame and J-frame thermal-
magnetic circuit breakers contain individual thermal (overload) and instantaneous (short circuit)
sensing elements in each pole.

• Micrologic electronic trip units provide intelligent operation, with wide setting ranges make
installation upgrades easier. Designed with processing capabilities, Micrologic trip units can
provide measurement information and device operating assistance to supply all of the information
required to manage the electrical installation and optimize energy use.
Micrologic trip units offer excellent measurement accuracy, using a new generation of current
transformers combining “iron-core” sensors for self-powered electronics and “air-core” sensors
(Rogowski coils) for measurements. The protection functions are managed by an ASIC component
that is independent of the measurement functions. This independence ensures immunity to
conducted and radiated disturbances and a high level of reliability.

An LED on the front of the electronic trip units indicates the result of the self-test running continuously on
the measurement system and the tripping release. When the green LED is flashing, the links between
the CTs, the processing electronics and the Mitop release are operational. The circuit breaker is ready
to protect. A minimum current of 15 to 50 A, depending on the device, is required for this function.

The dual adjustment for protection functions on Micrologic 5 / 6 consists of:

— an adjustment using rotary switches sets the maximum value
— an adjustment, made using the keypad or remotely, fine-tunes the setting. This setting may not

exceed the first one. It can be read directly on the Micrologic screen, to within one ampere and
a fraction of a second.

NOTE: All the trip units have a transparent sealable cover that protects access to the adjustment
rotary switches.

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Units

59
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

For Micrologic trip unit features, see table 9 on page 20.

Table 54: Understanding the Names of Micrologic Electronic Trip Units

Protection Frame Measurements Applications

1: I
3: LI or LSI
5: LSI
6: LSIG

H- and J-frame

A: Ammeter

DIstribution
or
M: Motors

L: Long time
S: Short time
I: Instantaneous
G: Ground fault

L-frame

E: Energy

Examples

Micrologic 1.3 M Trip Unit Instantaneous only 400 or 600 A Motor

Micrologic 3.3 Trip Unit LI 250, 400, or 600 A Distribution

Micrologic 3.2S Trip Unit LSI 60, 100, 150, or 250 A Distribution

Micrologic 5.2A Trip Unit LSI—Ammeter 60, 100, 150, or 250 A Distribution

Ir tr Isd tsd Ii Ig tg

200 A

N 1/A 2/B 3/C

N 1/A 2/B 3/C

Ir tr Isd tsd Ii (x In

255 kWh

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Units

60
01/2013 ™

Table 55: Trip Unit Availability

Trip Unit Type Trip Unit

H-, J-Frame

Trip Unit

L-Frame

Distribution Protection
Thermal-Magnetic

T-M N/A

Distribution Protection
LI

Micrologic 3.2
and 3.2-W

Micrologic 3.3
and 3.3-W

Distribution Protection
LSI
Fixed ST and LT delays

Micrologic 3.2S
and 3.2S-W

Micrologic 3.3S
and 3.3S-W

Distribution Protection
LSI + Ammeter

Micrologic 5.2 A
and 5.2 A-W

Micrologic 5.3 A
and 5.3 A-W

Distribution Protection
LSI + Energy Monitoring

Micrologic 5.2 E
and 5.2 E-W

Micrologic 5.3 E
and 5.3 E-W

Distribution Protection
LSIG + Ammeter

Micrologic 6.2 A
and 6.2 A-W

Micrologic 6.3 A
and 6.3 A-W

Distribution Protection
LSIG + Energy Monitoring

Micrologic 6.2 E
and 6.2 E-W

Micrologic 6.3 E
and 6.3 E-W

Motor Circuit Protection
Magnetic Only

M N/A

Motor Protection
Micrologic 1 M

N/A Micrologic 1.3M

Motor Protection
Micrologic 2 M

Micrologic 2.2 M Micrologic 2.3 M

NOTE: W = mission critical trip unit.

r
ci

M
ci

g
ol

o
E

2.
5

rI%
A03>

03>

011>

.9

29.

39.

49.

59.

1

89.

79.

69.

Ir
)oIx(

5.1

2

5.2

3
4

01

8

6
5

dsI
)rIx(

Trip
Unit Trip

Unit

250A
1250 2500

ln lm (= li)

Ii

tr

Ir

3.2

Ir (A) tr @ 6 Ir Ii (x In)
15 60

50
45

403530
25
20

.5 16

16

1684
2
1

1.5 15
12
10

864
3
2

450 16

1684
2

16

.5
150
175

200

350
125

300
250225

12

8
4 5

3
1 10

1.5
2

6

Ir (A) Ii (x In)Tr @ 6 Ir Ii

Ii

3.2S

Ir (A) Isd (x In) Ii (x In)
15 60

50
45

403530
25
20

1.5 12
10

654
3
2

1.5 15
12
10

864
3
2

8
tsd

tr

Ir Isd

450

654
3

1.5
150
175

200

350
125

300
250225

12

8
4 5

3
2 10

1.5
2

6

Ir (A) Ii (x In)

3.3S
Micrologic

Ii

tsd

tr

Ir Isd
Isd (x In)

12
10
8

Ii (x In)

35

15

2
3

4 8
6

10
12

15

20
25

30 40
45
50

60

1.5

5.3 A
Micrologic

Isd

tr

Ir

tsd

Ii
Ii (x In)

225

125

2
3

4 65

8
10

12

150
175

200 250
300
350

400

1.5

Ii (x In)

35

15

2
3

4 8
6

10
12

15

20
25

30 40
45
50

60

1.5

Ig tg

6.
2E

06
63

60 6.3 A
Micrologic

Ir tr Isd tsd Ii(xIn) Ig tg

Ii (x In)

225

125

2
3

4 6
5

8
10

12

150
175

200 250
300
350

400

1.5

Ir (A)

Standard

Energy Efficient
Energie Efficace
Energia Eficiente

4400
40003200 3600

2800
2400

2000
4800

Isd (A)

1.3 M
Micrologic

Isd (x FLA)
114

181
172163155

145
137

FLA (A) Class.
217

210

Ii=3750

Micrologic
2.2 M

IsdFLA

Isd (x FLA)
190

310
290270250

230
210

50

FLA (A) Class.
348

330

2.3M
Micrologic

IsdFLA

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Units

61
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Protection of Distribution Systems

Thermal-Magnetic Trip Units
TM thermal-magnetic trip units can be used on PowerPact H and J-frame circuit breakers with interrupting
levels D/G/J/L. Thermal-magnetic trip units are available in factory sealed or field-interchangeable
constructions.

t

0 ln li
l

H-Frame Trip Curve

(ln) Fixed threshold thermal
protection against
overload

(li) Fixed threshold
instantaneous protection
against short circuits

06
11

32
69

Table 56: H-Frame and J-Frame 3P Field-Installable Thermal-Magnetic Trip Unit

15–60 A H-Frame 70–150 A H-Frame 150–250 A J-Frame

Amperage Cat. No. Amperage Cat. No. Amperage Cat. No.

15 A HT3015 70 A HT3070 150 A JT3150
20 A HT3020 80 A HT3080 175 A JT3175
25 A HT3025 90 A HT3090 200 A JT3200
30 A HT3030 100 A HT3100 225 A JT3225
35 A HT3035 110 A HT3110 250 A JT3250
40 A HT3040 125 A HT3125 — —

45 A HT3045 150 A HT3150 — —

50 A HT3050 — — — —

60 A HT3060 — — — —

250A
1250 2500

ln lm (= li)

60A
1125A

(ln)
(li)

06
11

32
71

250A

1250
2500

(ln)
(lm)

06
11

32
72

J-Frame Trip Unit

H-Frame Trip Unit

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Units

62
01/2013 ™

Micrologic 3 Trip Units

Micrologic 3 trip units can be used on PowerPact H-, J-, and L-Frame circuit breakers with performance
levels D/G/J/L.

They provide:

• standard protection of distribution cables
• indication of:

— overloads (using LEDs)
— overload tripping (using the SDx relay module).

Circuit breakers equipped with Micrologic 3 trip units can be used to protect distribution systems
supplied by transformers.

Protection

Settings are made using the adjustment rotary switches.

Overloads: Long time protection (Ir)

Inverse time protection against overloads with an adjustable current pick-up Ir set using a rotary switch
and an adjustable time delay tr.

Neutral protection

• On 3-pole L-frame circuit breakers, neutral protection is not possible.
• On four-pole L-frame circuit breakers, neutral protection may be set using a three-position switch:

— switch position 4P 3D: neutral unprotected
— switch position 4P 3D + N/2: neutral protection at half the value of the phase pick-up, (0.5 x Ir)
— switch position 4P 4D: neutral fully protected at Ir

Indicators

Front indicators

• The green “Ready” LED blinks slowly when the electronic trip unit is ready to provide protection. It
indicates the trip unit is operating correctly.

• Orange overload pre-alarm LED: steady on when I > 90% Ir
• Red overload LED: steady on when I > 105% Ir

Remote indicators

An overload trip signal can be remotely checked by installing an SDx relay module inside the circuit
breaker. This module receives the signal from the Micrologic electronic trip unit through an optical link
and makes it available on the terminal block. The signal is cleared when the circuit breaker is reclosed.
See page 98.

Ii

tr

Ir

3.2

Ir (A) tr @ 6 Ir Ii (x In)
15 60

50
45

403530
25
20

.5 16

16

1684
2
1

1.5 15
12
10

864
3
2

450 16

1684
2

16

.5
150
175

200

350
125

300
250225

12

8
4 5

3
1 10

1.5
2

6

Ir (A) Ii (x In)Tr @ 6 Ir Ii

06
11

46
22

06
11

46
21

x SDX Module

Front Indicators

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Units

63
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Table 57: Micrologic 3 Trip Unit

Ratings In at 104°F (40°C)1

1 If the trip units are used in high-temperature environments, the Micrologic trip unit setting must take into account the thermal
limitations of the circuit breaker. See the temperature derating information on page 130.

60 A 100 A 150 A 250 A 400 A 600 A

Circuit Breaker
H-frame X X X
J-frame X
L-frame X X X

Micrologic 3.2 / 3.3 trip units2

2 Mission Critical trip units have a “-W” at the end of the number (for example 3.2-W). All other protections are the same and have
the same trip curves.

L Long-time protection

Pick-Up (A)
Tripping between
1.05 and 1.20 Ir

Ir Value depending on sensor rating (In) and setting on rotary switch
In =60 A Ir = 15 20 25 30 35 40 45 50 60
In = 100 A Ir = 35 40 45 50 60 70 80 90 100
In = 150 A Ir = 50 60 70 80 90 100 110 125 150
In = 250 A Ir = 70 80 100 125 150 175 200 225 250
In = 400 A Ir = 125 150 175 200 225 250 300 350 400
In = 600 A Ir = 200 225 250 300 350 400 450 500 600

Time Delay (s)
Accuracy 0 to -20%

tr 0.5 1 2 4 8 16
1.5 x Ir 15 25 50 100 200 400
6 x Ir 0.5 1 2 4 8 16
7.2 x Ir 0.35 0.7 1.4 2.8 5.5 11

Thermal memory 20 minutes before and after tripping
I Instantaneous

Pick-up (A)
accuracy ± 15%

Ii x

60 A 1.5 2 3 4 6 8 10 12 15
100 A 1.5 2 3 4 6 8 10 12 15
150 A 1.5 2 3 4 6 8 10 12 15
250 A 1.5 2 3 4 5 6 8 10 12
400 A 1.5 2 3 4 5 6 8 10 12
600 A 1.5 2 3 4 5 6 8 10 11

Non-tripping time
Maximum break time

10 ms
50 ms for I > 1.5 Ii

Micrologic 3.2S / 3.3S trip units2

L Long-time protection

Pick-Up (A)
Tripping between
1.05 and 1.20 Ir

Ir Value depending on sensor rating (In) and setting on rotary switch
In =60 A Ir = 15 20 25 30 35 40 45 50 60
In = 100 A Ir = 35 40 45 50 60 70 80 90 100
In = 150 A Ir = 50 60 70 80 90 100 110 125 150
In = 250 A Ir = 70 80 100 125 150 175 200 225 250
In = 400 A Ir = 125 150 175 200 225 250 300 350 400
In = 600 A Ir = 200 225 250 300 350 400 450 500 600

Time Delay (s)
Accuracy 0 to -20%

tr non-adjustable
1.5 x Ir 400
6 x Ir 16
7.2 x Ir 11

Thermal memory 20 minutes before and after tripping
S Short-time protection
Pick-up (A)
accuracy ± 10% Isd - Ir x... 1.5 2 3 4 5 6 7 8 10

Time delay (ms)
tsd non-adjustable
Non-tripping time
Maximum break time

20
80

I Instantaneous

Pick-up (A)
accuracy ± 15%

Ii x In 1.5 2 3 4 6 8 10 12 15
Non-tripping time
Maximum break time

10 ms
50 ms for I > 1.5 Ii

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Units

64
01/2013 ™

Micrologic 5 / 6 A or E Trip Units

Micrologic 5 / 6 A (Ammeter) or E (Energy) trip units can be used on PowerPact H-, J-, and L-frame
circuit breakers with performance levels D, G, J, or L. They all have a front display module. They offer
basic LSI protection (Micrologic 5 trip unit) or LSI and ground-fault protection G (Micrologic 6 trip unit).
They also offer measurement, alarm and energy values.

The capabilities of Micrologic 5 / 6 A and E trip units come into full play with the front display module.
When the two are connected using a simple cable with RJ45 connectors, the combination offers full
Power Meter capabilities and all the measurements required to monitor the electrical installation.

Ii (x In)

35

15

2
3

4 8
6

10
12

15

20
25

30 40
45
50

60

1.5

Ig tg

6.
2E

Measurement
Display

Maintenance
Settings

Measurements Operating and Maintenance Assistance Communication
Network

Ammeter
(Micrologic A
Trip Unit)

Current measurements
• Phase and neutral currents IA, IB, IC, IN
• Average current of the 3 phases Iavg
• Highest current of the three phases Imax
• Ground-fault current Ig (Micrologic 6.2 / 6.3 A) trip units
• Maximum and minimum current measured

Indicators, alarms and histories
• Fault types
• Alarms for high/low alarm thresholds linked to I

measurements
• Trip, alarm and operating histories
• Time-stamped tables for settings and maximum current
Maintenance indicators
• Operation, trip and alarm counters
• Operating hours counter
• Contact wear
• Load profile and thermal image

Modbus with
add-on module

Energy
(Micrologic E
Trip Unit)

Current measurements
• Phase and neutral currents IA, IB, IC, IN
• Average current of the 3 phases Iavg
• Highest current of the three phases Imax
• Ground-fault current Ig (Micrologic 6.2 / 6.3 A trip units)
• Maximum and minimum current measured
• Current unbalance between phases
Voltage measurements
• Phase-to-phase (V) and phase-to-neutral (U) voltages
• Average voltages Vavg, Uavg
• Ph-Ph (V) and Ph-N (U) voltage unbalance
Frequency measurements
• Frequency (f)
Power-quality indicators
• Total harmonic distortion (THD) for current and voltage
Power measurements
• Active, reactive and apparent power, total and per phase
• Power factor and cos �
Maximum and minimum
• For all I, V, f, P, E measurements
Demand current and power measurements
• Demand values, total and per phase
• Maximum demand
Energy metering
• Active, reactive and apparent energy, total and per phase

Indicators, alarms and histories
• Fault types
• Alarms for high/low thresholds linked to I, V, f, P, E

measurements
• Trip, alarm and operating histories
• Time-stamped tables for settings and I, V, f, P, E

maximum values
Maintenance indicators
• Operation, trip and alarm counters
• Operating hours counter
• Contact wear
• Load profile and thermal image

Modbus with
add-on module

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Units

65
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Power Requirements

The amount of current needed to power the trip unit is printed in the upper left hand corner of the trip
unit by the Ready LED.

Protection

Settings can be adjusted in two ways, using the rotary switches and/or the keypad.

• The keypad can be used to make fine adjustments in 1 A steps below the maximum value defined
by the setting on the rotary switch.

• Access to setting modifications using the keypad is protected by a locking function displayed on the
screen and controlled by a microswitch.

• The lock is activated automatically if the keypad is not used for 5 minutes.
• Access to the microswitch is protected by a transparent, sealable cover.
• With the cover closed, it is still possible to display the various settings and measurements using the

keypad.

Overloads: Long-Time Protection (Ir)

Inverse time protection against overloads with an adjustable current pick-up Ir is set using a rotary
switch or the keypad for fine adjustments. The time delay tr is set using the keypad.

Short-Circuits: Short-Time Protection (Isd)

Short-circuit protection with an adjustable pick-up Isd and adjustable time delay tsd, with the possibility
of including a portion of an inverse time curve (I2t On).

Short-Circuits: Instantaneous Protection (Ii)

Instantaneous protection with adjustable pick-up Ii.

Additional Ground Fault Protection (Ig) on Micrologic 6 Trip Units

Residual type ground-fault protection with an adjustable pick-up Ig and adjustable time delay tg.
Possibility of including a portion of an inverse time curve (I2t On).

Neutral Protection

• On 4-pole circuit breakers, this protection can be set using the keypad:

— Off: neutral unprotected
— 0.5: neutral protection at half the value of the phase pick-up (0.5 x Ir)
— 1.0: neutral fully protected at Ir
— OSN: Oversized neutral protection at 1.6 times the value of the phase pick-up.

Used when there is a high level of 3rd order harmonics (or orders that are multiples of 3) that
accumulate in the neutral and create a high current. In this case, the device must be limited to
Ir = 0.63 x In for the maximum neutral protection setting of 1.6 x Ir.

• With 3-pole circuit breakers, the neutral can be protected by installing an external neutral sensor
with the output (T1, T2) connected to the trip unit.

Table 58: Trip Unit Power Requirements

Frame Power-Up Requirement

H-Frame, 60 A

60 A > 15 A

100 A > 15 A

150 A > 30 A

J-Frame, 250A 250A > 30 A

L-Frame, 600 A
400 A > 50 A

600 A > 50 A

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Units

66
01/2013 ™

Zone Selective Interlocking (ZSI)

A ZSI terminal block may be used to interconnect a number of Micrologic trip units to provide zone
selective interlocking for short-time (Isd) and ground-fault (Ig) protection, without a time delay. For
PowerPact H- and J-frame circuit breakers, the ZSI function is available only in relation to the
upstream circuit breaker (ZSI out). For PowerPact L-frame circuit breakers, the ZSI function is
available in relation to the upstream circuit breaker (ZSI out) and downstream circuit breakers (ZSI in).

Display of Type of Fault.

On a fault trip, the type of fault (Ir, Isd, Ii, Ig), the
phase concerned and the interrupted current are
displayed. An external power supply is required.

Indicators

Front Indicators

• The green “Ready” LED blinks slowly when the electronic trip unit is ready to provide protection. It
indicates the trip unit is operating correctly.

• Orange overload pre-alarm LED stays on when I > 90% Ir
• Red overload LED stays on when I > 105% Ir

Remote Indicators

An SDx relay module installed inside the circuit breaker can be used to remote the following
information:

• overload trip
• overload prealarm (Micrologic 5 trip units) or ground fault trip (Micrologic 6 trip units).

This module receives the signal from the Micrologic electronic trip unit through an optical link and
makes it available on the terminal block. The signal is cleared when the circuit breaker is closed.
Note: all the trip units have a transparent sealable cover.

These outputs can be reprogrammed to be assigned to other types of tripping or that protects access
to the adjustment rotary switch. The module is described in detail in the section dealing with
accessories.

06
11

46
23

Isd Fault

Fault Phase Interrupted Current

Display of Interrupted Current.

Green
LED

Yellow
LED

Red
LED

SDx Module

06
11

46
21

x

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Units

67
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Table 59: Micrologic 5/6 Trip Unit1

Ratings In at 104°F (40°C)2 60 A 100 A 150 A 250 A 400 A 600 A

Circuit Breaker

H-frame X X X

J-frame X

L-frame X X

L Long-time protection

Pick-up (A)
tripping between
1.05 and 1.20 Ir

Ir rotary switch Value depending on the trip unit rating (In) and setting on rotary switch

In = 60 A Ir = 15 20 25 30 35 40 45 50 60

In = 100 A Ir = 35 40 45 50 60 70 80 90 100

In = 150 A Ir = 50 60 70 80 90 100 110 125 150

In = 250 A Ir = 70 80 100 125 150 175 200 225 250

In = 400 A Ir = 125 150 175 200 225 250 300 350 400

In = 600 A Ir = 200 225 250 300 350 400 450 500 600

keypad setting Fine adjustment in 1 A steps below maximum value set on rotary switch

Time Delay (s)
Accuracy 0 to -20%

tr = keypad setting 0.5 1 2 4 8 16

1.5 x Ir 15 25 50 100 200 400

6 x Ir 0.5 1 2 4 8 16

7.2 x Ir 0.35 0.7 1.4 2.8 5.5 11

Thermal memory 20 minutes before and after tripping

S Short-time protection

Pick-up (A)
accuracy ± 10% Isd keypad setting

1.5 2 2.5 3 3.5 4 4.5 5 5.5 6 6.5 7 7.5 8 8.5 9 9.5 10

Fine adjustment in 0.5 x Ir steps using the keypad

Time delay

tsd = Keypad
setting

I2t Off 0 0.1 s 0.2 s 0.3 s 0.4 s

I�t On — 0.1 s 0.2 s 0.3 s 0.4 s

Non-tripping time
Maximum break time

20 ms
80 ms

80 ms
140 ms

140 ms
200 ms

230 ms
320 ms

350 ms
500 ms

I Instantaneous

Pick-up (A)
accuracy ± 15%

Ii = In x Rotary
Switch

60 A 1.5 2 .3 4 6 8 10 12 15

100 A 1.5 2 .3 4 6 8 10 12 15

150 A 1.5 2 .3 4 6 8 10 12 15

250 A 1.5 2 .3 4 5 6 8 10 12

400 A 1.5 2 .3 4 5 6 8 10 12

600 A 1.5 2 .3 4 5 6 8 10 11

Non-tripping time
Maximum break time

10 ms
50 ms for I > Ii

G Ground-fault protection - for Micrologic 6 A or E Trip Units

Pick-up (A)
accuracy ± 10%

Ig Keypad Setting

In= 60 A Ig = 0.3 0.35 0.4 0.45 0.5 0.55 0.6 0.65 0.7 0.75 0.8 0.85 0.9 0.95 1

In= 100–600 A Ig = 0.2 2.5 0.3 0.35 0.4 0.45 0.5 0.55 0.6 0.65 0.7 0.75 0.8 0.85 0.9 0.95 1

Time delay (s)

tg = Keypad
setting

I2t Off 0 0.1 0.2 0.3 0.4

I�t On — 0.1 0.2 0.3 0.4

Non-tripping time
Maximum break time

20
80

80
140

140
200

230
320

350
500

Test Ig function Built in

1 Mission Critical trip units have a “-W” at the end of the number (for example 3.2-W). All other protections are the same and have the same trip curves.
2 If the trip units are used in high-temperature environments, the Micrologic trip unit setting must take into account the thermal limitations of the circuit breaker. See the

temperature derating information on page 130.

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Units

68
01/2013 ™

Table 60: Micrologic 3 Field-Installable Trip Units1

1 Mission Critical trip units that end in “W” are factory sealed and are not available as field installable units.

Circuit Breaker
Trip Unit Type Catalog No.

Frame Standard Poles Rating

H-frame UL/CSA/NOM

3P 60 A Micrologic 3.2 HE3060U31X
3P 60 A Micrologic 3.2S HE3060U33X
3P 100 A Micrologic 3.2 HE3100U31X
3P 100 A Micrologic 3.2S HE3100U33X
3P 150 A Micrologic 3.2 HE3150U31X
3P 150 A Micrologic 3.2S HE3150U33X

J-Frame UL/CSA/NOM
3P 250 A Micrologic 3.2 JE3250U31X
3P 250 A Micrologic 3.2S JE3250U33X

L-Frame UL/CSA/NOM

3P

250 A
Micrologic 3.3 LE3250U31X

Micrologic 3.3S LE3250U33X

400 A
Micrologic 3.3 LE3400U31X
Micrologic 3.3S LE3400U33X

600 A
Micrologic 3.3 LE3600U31X
Micrologic 3.3S LE3600U33X

4P

250 A
Micrologic 3.3 LE4250U31X
Micrologic 3.3S LE4250U33X

400 A
Micrologic 3.3 LE4400U31X
Micrologic 3.3S LE4400U33X

600 A
Micrologic 3.3 LE4600U31X
Micrologic 3.3S LE4600U33X

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Units

69
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Table 61: Micrologic 5 and 6 Field-Installable Trip Units1

1 Mission Critical trip units that end in “W” are factory sealed and are not available as field installable units.

Circuit Breaker
Trip Unit Type Catalog No.

Frame Standard Poles Rating

H-frame UL/CSA/NOM 3P

60 A

Micrologic 5.2 A HE3060U43X
Micrologic 6.2 A HE3060U44X
Micrologic 5.2 E HE3060U53X
Micrologic 6.2 E HE3060U54X

100 A

Micrologic 5.2 A HE3060U43X
Micrologic 6.2 A HE3100U44X
Micrologic 5.2 E HE3100U53X
Micrologic 6.2 E HE3100U54X

150 A

Micrologic 5.2 A HE3150U43X
Micrologic 6.2 A HE3150U44X
Micrologic 5.2 E HE3150U53X
Micrologic 6.2 E HE3150U54X

J-Frame UL/CSA/NOM 3P 250 A

Micrologic 5.2 A JE3250U43X
Micrologic 6.2 A JE3250U44X
Micrologic 5.2 E JE3250U53X
Micrologic 6.2 E JE3250U54X

L-Frame

UL/CSA/NOM 3P

400 A

Micrologic 5.3 A LE3400U43X
Micrologic 6.3 A LE3400U44X
Micrologic 5.3 E LE3400U53X
Micrologic 6.3 E LE3400U54X

600 A

Micrologic 5.3 A LE3600U43X
Micrologic 6.3 A LE3600U44X
Micrologic 5.3 E LE3600U53X
Micrologic 6.3 E LE3600U54X

UL/CSA/NOM 4P

400 A

Micrologic 5.3 A LE4400U43X
Micrologic 6.3 A LE4400U44X
Micrologic 5.3 E LE4400U53X
Micrologic 6.3 E LE4400U54X

600 A

Micrologic 5.3 A LE4600U43X
Micrologic 6.3 A LE4600U44X
Micrologic 5.3 E LE4600U53X
Micrologic 6.3 E LE4600U54X

Table 62: Micrologic Spare Parts

Description Frame Trip Unit Catalog No.

LCD Display H/J/L
Micrologic 5 S429483
Micrologic 6 S429484

Trip Unit Cover-Transparent

H/J
Micrologic 3

S429481
L S432461
H/J

Micrologic 5/6
S429478

L S432459
Trip Unit Wire Seal H Micrologic 3/5/6 MICROTUSEAL

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Units

70
01/2013 ™

Power Meter Functions

In addition to protection functions, Micrologic 5 / 6 trip units offer all the functions of Power Meter
products as well as operating-assistance for the circuit breaker.

• display of settings
• measurement functions:

— Ammeter (A)
— Energy (E)

• alarms
• time-stamped histories and event tables
• maintenance indicator
• communication network.

Micrologic A and E trip unit measurement functions are made possible by the trip unit intelligence and
the accuracy of the sensors. They are handled by a microprocessor that operates independent of
protection functions.

Display

Micrologic Trip Unit LCD

The user can display all the protection settings and the main measurements on the LCD screen of the
trip unit.

• Micrologic A trip unit: instantaneous rms current measurements
• Micrologic E trip unit: voltage, frequency and power measurements and energy metering, in

addition to the measurements offered by Micrologic A

To make the display available under all conditions and increase operating comfort, an external power
supply is recommended for Micrologic A trip unit. It is indispensable to:

• display faults and interrupted current measurements
• use all the functions of Micrologic E trip unit (such as metering of low power and energy values)
• ensure operation of the communication network.

The external power supply can be shared by several devices. For description, see page 83.

Front Display Module (FDM121)

An FDM121 can be connected to a Micrologic trip unit using a prefabricated cable to display all
measurements on a screen. The result is a veritable 96 x 96 mm Power Meter.

In addition to the information displayed on the Micrologic trip unit LCD, the FDM121 screen shows
demand, power quality and maximum/minimum values along with alarms, histories and maintenance
indicators.

The FDM121 requires a 24 Vdc power supply. The Micrologic trip unit is supplied by the same power
supply through the cable connecting it to the FDM.

PC Screen

When the Micrologic trip unit, with or without a front display module, is connected to a communication
network, all information can be accessed using a PC with the appropriate software installed.

r
c i

M
ci

g
ol

o
E

2.
5

rI%
A03>

03>

011>

.9

29.

39.

49.

59.

1

89.

79.

69.

Ir
)oIx(

5.1

2

5.2

3
4

01

8

6
5

dsI
)rIx(

Trip Unit LCD

Main menu

Metering
Alarms

Quick view

ESC OK

Services

FDM121 Display

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Units

71
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Measurements

Instantaneous RMS Measurements

The Micrologic A and E trip units continuously display the RMS value of the highest current of the three
phases and neutral (Imax). The navigation buttons can be used to scroll through the main
measurements.

In the event of a fault trip, the current interrupted is memorized.

The Micrologic A trip unit measures phase, neutral, ground fault currents. The Micrologic E trip unit
offers voltage, frequency and power measurements in addition to the measurements provided by
Micrologic A trip unit.

Maximum / Minimum Values

Every instantaneous measurement provided by Micrologic A or E trip unit can be associated with a
maximum/minimum. The maximum for the highest current of the three phases and neutral, the
demand current and power can be reset using the trip unit keypad, the front display module or the
communication network.

Energy Metering

The Micrologic E trip units also measures the energy consumed since the last reset of the meter. The
active energy meter can be reset using the keypad and the front display module or the communication
network.

Demand and Maximum Demand Values

Micrologic E trip units also calculates demand current and power values. These calculations can be
made using a block or sliding interval that can be set from 5 to 60 minutes in steps of 1 minute. The
window can be synchronized with a signal sent through the communication network. Whatever the
calculation method, the calculated values can be recovered on a PC using the Modbus™ communication
network.

Ordinary spreadsheet software can be used to provide trend curves and forecasts based on this data.
They will provide a basis for load shedding and reconnection operations used to adjust consumption to
the subscribed power.

Power Quality

Micrologic E trip units calculate power quality indicators taking into account the presence of up to the
15th order, including the total harmonic distortion (THD) of unit. current and voltage.

NOTE: The front display module will display voltage and current phases as A/B/C instead of 1/2/3.

ESC

I
IA 431 A IB 385 A

IC 426 A IN 2 A

888

06
11

41
56

ESC

I

IA

IB

IC

IN

100 120431 A

100 120

100 120

100 120

385 A

426 A

2 A

06
11

41
55

PQS 5/7

Ptot 127 kW

Qtot 13 kVAr

Stot 129 kVA

ESC

Energy 6/7

Ep 11318 kWh

Eq 257 kVArh

Es 13815 kVAh

ESC

Current

Voltage

Consumption

Power

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Units

72
01/2013 ™

Table 63: Micrologic 5/6 Trip Units Integrated Power Meter Functions

Type Display

A E

Trip Unit
LCD

Front
Display
Module

Display of Protection Settings

Pick-ups (A) and delays All settings can be displayed Ir, tr, Isd, tsd, Ii, Ig, tg X X X

Measurements

Instantaneous rms measurements

Currents (A)

Phase and neutral
Average of phases
Highest current of the 3 phases and neutral
Ground fault (Micrologic 6 trip unit)
Current unbalance between phases

IA, IB, IC, IN
Iavg = (IA + IB + IC) / 3
Imax of IA, IB, IC, IN
% Ig (pick-up setting)
% Iavg

X
X
X
X
—

X
X
X
X
X

X
—
X
X
—

X
X
X
X
X

Voltage (V)

Phase-to-phase
Phase-to-neutral
Average of phase-to-phase voltages
Average of phase-to-neutral voltages
Ph-Ph and Ph-N voltage unbalance
Phase sequence

VAB, VBC, VCA
UAN, UBN, UCN
Vavg = (VAB + VAC + VBC) / 3
Uavg = (UAN + UBN + UCN) / 3
% Vavg and% Uavg
1-2-3, 1-3-2

—
—
—
—
—
—

X
X
X
X
X
X

X
X
—
—
—
X

X
X
X
X
X
X

Frequency (Hz) Power System f — X X X

Power

Active (kW)
Reactive (kVAR)
Apparent (kVA)
Power factor and cos � (fundamental)

P, total/per phase
Q, total/per phase
S, total/per phase
PF and cos �, total and per phase

—
—
—
—

X
X
X
X

X
X
X
—

X
X
X
X

Maximum, minimum (MAX/MIN)

Associated with instantaneous rms
measurements

Reset with Micrologic trip unit or front display
module X X — X

Energy metering

Energy Active (kWh), reactive (kVAR), apparent
(kVA)

Total since last reset
Absolute or signed mode1

— X X X

Demand and maximum demand values

Demand current (A) Phases and neutral
Present value on the selected window
Maximum demand since last reset

—
—

X
X

—
—

X
X

Demand power Active (kWh), reactive (kVAR), apparent
(kVA)

Present value on the selected window
Maximum demand since last reset

—
—

X
X

—
—

X
X

Calculation window Adjustable from 5 to 60 minutes in 1 minute steps — X — 2

Power quality

Total harmonic
distortion THD (%)

Of voltage with respect to rms value THDU, THDV of the Ph-Ph and Ph-N voltage — X — X

Of current with respect to rms value THDI of the phase current — X — X

1 Absolute mode: E absolute = E out + E in; Signed mode: E signed = E out - E in.
2 Available through the communication network only.

Main menu

Metering
Alarms

Quick view

ESC OK

Services

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Units

73
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Additional technical characteristics

Measurement accuracy of the entire measurement system, including the sensors:

• Current: +/- 1%
• Voltage: +/- 0.5%
• Power and energy: +/- 2%
• Frequency: +/- 0.1%.

Operating-Assistance Functions Characteristics

Micrologic Trip Unit Alarms with Time-Stamping

Alarm Types

The user can assign an alarm to all Micrologic A or E trip unit measurements or events:

• up to 12 alarms can be used together:

— two alarms are predefined and activated automatically:
Micrologic 5 trip unit: overload (Ir)
Micrologic 6 trip unit: overload (Ir) and ground fault (Ig)

— thresholds, priorities and time delays can be set for ten other alarms.
• the same measurement can be used for different alarms to precisely monitor certain values, e.g.

the frequency or the voltage
• alarms can also be assigned to various states: phase lead/lag, four quadrants,
• phase sequence selection of display priorities, with screen displaying a window showing high

priority alarm
• alarm time-stamping.

Alarm Settings

Alarms cannot be set using the keypad or the front display module. They are set through the
communication network with the PC. Set-up includes the threshold, priority, activation delay before
display and deactivation delay. It is also possible to reprogram the standard assignment for the two
SDx relay outputs to user-selected alarms.

Alarm Reading

Remote alarm indicators

• reading on the front display module or on a PC through the communication network
• system remote indicators using SDx relay with two output contacts for alarms.

• Micrologic trip unit built-in LCD display.

Histories and Event Tables

Micrologic A and E trip unit have histories and event tables that are always active.

Three types of time-stamped histories

• Tripping due to overruns of Ir, Isd, Ii, Ig: last 17 trips
• Alarms: last 10 alarms
• Operating events: last 10 events
Each history record is stored with:

• indicators in clear text in a number of user-selectable languages
• time-stamping: date and time of event
• status: pick-up / drop-out

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Units

74
01/2013 ™

Two types of time-stamped event tables

• Protection settings
• Minimums / maximums

Display of alarms and tables

The time-stamped history and event tables may be displayed on a PC through the communication network.

Embedded memory

Micrologic A and E trip units have a non-volatile memory that saves all data on alarms, histories, event
tables, counters and maintenance indicators even if power is lost.

Maintenance Indicators

Micrologic A and E trip units have indicators for, among others, the number of operating cycles, contact
wear and operating times (operating hours counter) of the PowerPact H-, J-, and L-frame circuit breakers.

It is possible to assign an alarm to the operating cycle counter to plan maintenance. The various
indicators can be used together with the trip histories to analyze the level of stresses the device has
been subjected to. The information provided by the indicators cannot be displayed on the Micrologic
trip unit LCD. It is displayed on the PC through the communication network.

Management of Installed Devices

Each circuit breaker equipped with a Micrologic 5 or 6 trip unit can be identified using the
communication network:

• serial number
• firmware version
• hardware version
• device name assigned by the user.

This information together with that previously described provides a clear view of the state of the
installed devices.

NOTE: Please refer to page 77 for more details on display formats.

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Units

75
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Table 64: Micrologic 5/6 Trip Units Operating Assistance Functions

Type Display

A E

Trip Unit
LCD

Front
Display
Module

Operating Assistance

Personalized Alarms

Settings
Up to 10 alarms assigned to all A and E measurements
Phase lead/lag, four quadrants, phase sequence, display priority selection

X
—

X
X

—
—

1

1

Display Alarms and tripping X X — 1

Remote Indicators Activation of two dedicated contacts on SDx module X X — 1

Time-Stamped Histories

Trips (last 17) Cause of tripping
(time-stamping with ms)

Ir, Isd, Ii (Micrologic 5, 6 Trip Unit)
Ig (Micrologic 6 Trip Unit)

X
X

X
X

—
—

1

1

Alarms (last 10) X X — 1

Operating events (last 10) Event types

Modification of protection setting by rotary switch
Opening of keypad lock
Test using keypad
Test using external tool
Time setting (date and time)
Reset for maximum, minimum and energy meter

—
—
—
—
—
X

X
X
X
X
X
X

—
—
—
—
—
X

1

1

1

1

1

X

Time Stamping Presentation Date and time, text, status X X — 1

Time-Stamped Event Tables

Protection settings

Setting modified (value displayed) Ir tr Isd tsd Ii Ig tg X X — 1

Time-stamping
Previous value

Date and time of modification
Value before modification

X
X

X
X

—
—

1

1

Min/Max

Values monitored
IA
IA

IB
IB

IC
IC

IN
IN

 Ii X X — 1

Time-stamping
Previous value

Date and time of min/max record
Min/max value

X X — 1

Maintenance Indicators

Counter

Mechanical cycles2

Electrical cycles2

Trips
Alarms
Hours

Assignable to an alarm
Assignable to an alarm
One per type of trip
One for each type of alarm
Total operating time (hours)

X X — 1

Indicator Contact wear %
X
X

X
X

— 1

Load profile Hours at different load levels % of hours in four current ranges: 0–49% In,
50–79% In, 80–89% In and � 90% In

X
X

X
X

— 1

1 Available through the communication network only.
2 The BSCM (page 82) is required for these functions.

Main menu

Metering
Alarms

Quick view

ESC OK

Services

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Units

76
01/2013 ™

Additional technical characteristics:

• Contact wear
Each time PowerPact H-, J-, and L-frame circuit breakers open, the Micrologic 5 / 6 trip unit
measures the interrupted current and increments the contact-wear indicator as a function of the
interrupted current, according to test results stored in memory. Breaking under normal load
conditions results in a very slight increment. The indicator value may be read on the front display
module. It provides an estimation of contact wear calculated on the basis of the cumulative forces
affecting the circuit breaker. When the indicator reaches 80%, it is advised to replace the circuit
breaker to ensure the availability of the protected equipment.

• Circuit breaker load profile
Micrologic 5 / 6 trip units calculate the load profile of the circuit breaker protecting a load circuit. The
profile indicates the percentage of the total operating time at four current levels (% of In):

— 0 to 49% In
— 50 to 79% In
— 80 to 89% In
— � 90% In.
— This information can be used to optimize use of the protected devices or to plan ahead for

expansion.

Motor Circuit Protectors (AC Only)
See Section 5 for information about PowerPact H-, J- and L-frame electronic motor circuit protectors
(MCP) with trip units:

• Micrologic 1.3 M
• Micrologic 2 M

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Accessories for Micrologic™ Trip Units

77
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Section 7—Accessories for Micrologic™ Trip Units

Display Options

Front Display Module Functions (FDM121)
(Micrologic 5 / 6 A or E Trip Units Only)
The front display module (FDM121) can be integrated in the PowerPact™ H-, J-, and L-frame circuit
breaker system. It uses the sensors and processing capacity of the Micrologic trip unit to display
measurements, demand, power quality and maximum/minimum values along with alarms, histories,
and maintenance indicators.

It is easy to use and requires no special software or settings and is immediately operational when
connected to the PowerPact H-, J-, and L-frame circuit breakers by a simple cable.

The FDM121 is a large display, but requires very little depth. The anti-glare graphic display screen is
backlit for easy reading even under poor ambient lighting and at sharp angles.

Mounting

The FDM121 is easily installed in equipment.

• Standard door cut-out 3.62 x 3.62 in. (92 x 92 mm).
• Attached using clips.
To avoid a cut-out in the door, an accessory is available for surface mounting by drilling only two
0.87 in. (22 mm) diameter holes.

The FDM121 degree of protection is NEMA12 / IP54 in front. NEMA12 / IP54 is maintained after
mounting by using the supplied gasket during installation.

06
11

42
05

Main menu

Metering
Alarms

Quick view

ESC OK

Services

06
11

42
15

FDM121 Display

Surface Mount Accessory

Table 65: Characteristics

Screen

Size 96 x 96 x 30 mm

Installation Requires 10 mm behind the door (or 20 mm when the 24 Vdc power
supply connector is used).

Backlighting White

Viewing Angle Vertical ±60°, horizontal ±30°

Resolution High: excellent reading of graphic symbols.

Alarm LED
Flashing orange Alarm pick-up

Steady orange after operator reset Alarm condition persists.

Operating temperature 14°F to 131°F (-10 °C to +55 °C).

Certifications UL, CSA, CE

24 Vdc power supply Tolerances 24 V -20% +10%
(19.2 V to 26.4 V)

When the FDM121 is connected to the communication network, the
24 Vdc is supplied by the communication network wiring.

Power Requirements 40 mA, 24 Vdc

Mounting Standard door cut-out 92 x 92 mm.
Attached using clips.

To avoid a cut-out in the door, a surface-mount accessory is
available for surface mounting by drilling two 22 mm diameter holes.

Degree of protection NEMA12 / IP54 in front. NEMA12 / IP54 is maintained after mounting by using the supplied
gasket during installation.

06
11

42
15

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Accessories for Micrologic™ Trip Units

78
01/2013 ™

Display of Micrologic Trip Unit Measurements and Alarms

The FDM121 is intended to display Micrologic 5 / 6 trip unit measurements, alarms and operating
information. It cannot be used to modify the protection settings. Measurements may be easily
accessed through a menu.

All user-defined alarms are automatically displayed. The display mode depends on the priority level
selected during alarm set-up:

• high priority: a pop-up window displays the time-stamped description of the alarm and the orange
LED flashes

• medium priority: the orange Alarm LED goes steady on l
• low priority: no display on the screen.

All faults resulting in a trip automatically produce a high-priority alarm, without any special settings
required. In all cases, the alarm history is updated.

If power to the FDM121 fails, all information is stored in the Micrologic trip unit non-volatile memory.
The data can be consulted using the communication network when power is restored.

Status Indications and Remote Control

When the circuit breaker is equipped with the BSCM module (page 82), the FDM121 display can also
be used to view circuit breaker status conditions:

• Auxiliary switch (OF): ON/OFF
• Alarm switch (SD): trip indication
• Overcurrent trip switch (SDE): fault-trip indication (overload, short-circuit, ground fault)

Electrical Connection

The FDM121 is equipped with:

• a 24 Vdc terminal block:

— plug-in type with 2 wire inputs per point for easy daisy-chaining
— power supply range of 24 V -20% (19.2 V) to 24 V +10% (26.4 V)

• two RJ45 jacks.

The Micrologic trip unit connects to the internal communication network terminal block on the
PowerPact H-, J-, and L-frame circuit breakers using the pre-wired NSX cord. Connection to one of the
RJ45 connectors on the FDM121 automatically establishes communication between the Micrologic trip
unit and the FDM121 and supplies power to the Micrologic trip unit measurement functions.

When the second connector is not used, it must be fitted with a line terminator TRV00880.

Navigation

Five buttons are used for intuitive and fast navigation.

The “Context” button may be used to select the type of display (digital [text], bargraph, analog).

The user can select the display language (Chinese, English, French, German, Italian, Portuguese,
Spanish, etc.) Other languages can be downloaded.

Screens

Main menu

When powered up, the FDM121 screen automatically displays the ON/OFF status of the device.

When not in use, the screen is not backlit. Backlighting can be activated by pressing one of the
buttons. It goes off after three minutes.

Main menu

Metering
Alarms

Quick view

ESC OK

Services

06
11

41
41

Orange
LED

Main menu

Metering
Alarms

Quick view

ESC OK

Services

06
11

41
41

A B C D E

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Accessories for Micrologic™ Trip Units

79
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Fast access to essential information:

• “Quick view” provides access to five screens that display a summary of essential operating
information (I, V, f, P, E, THD, circuit breaker On / Off).

Access to detailed information

• “Metering” can be used to display the measurement data (I, U-V, f, P, Q, S, E, THD, PF) with the
corresponding min/max values.

• Alarms displays active alarms and the alarm history
• Services provides access to the operation counters, energy and maximum reset function,

maintenance indicators, identification of modules connected to the internal bus and FDM121
internal settings (language, contrast, etc.)

Catalog Numbers

Provides access to five screens that display a summary of essential operating information (I, U, f,
P, E, THD, circuit breaker On / Off).

Used to display the measurement data (I, U-V, f, P, Q, S, E, THD, PF) with the corresponding
min/max values.

Displays active alarms and the alarm history

Provides access to the operation counters, energy and maximum reset function, maintenance
indicators, identification of modules connected to the internal bus and FDM121 internal settings
(language, contrast, etc.)

Table 66: Front Display Module Catalog Numbers

Description Catalog No.

FDM121 STRV00121
FDM121 Mounting Accessory TRV00128

Quick view

Metering

Alarms

Services

ESC

V L-L

 VAB 406 V

 VBC 415 V

 VCA 409 V

1/10

06
11

41
53

Quick view

Alarms
Services

Main menu

Service

Metering

06
11

41
49

ESC OK

Services
Reset
Set-up
Maintenance
Product ID
Language

06
11

41
64

Quick View Metering Sub-Menu Services

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Accessories for Micrologic™ Trip Units

80
01/2013 ™

Circuit Breaker Communication Network Options

All PowerPact H-, J-, and L-frame circuit breakers devices can be equipped with the communication
function using a pre-wired connection system and a Modbus™ communication interface module. The
interface module can be connected directly or through the front display module (FDM121).

The PowerPact H-, J-, and L-frame circuit breakers can be integrated in a Modbus communication network.
Four functional levels can be used separately or combined to adapt to all supervision requirements.

Level Function

Communication of status indications

Compatible with PowerPact H-, J- and L-frame circuit breakers and
automatic switches. Use the BSCM module to access the following
information:
• ON/OFF position
• trip indication
• fault-trip indication

Communication of commands

Available on all circuit breakers and automatic switches with
communicating motor operators, the remote control can be used to:
• open
• closed
• reset

Communication of measurements with
Micrologic 5 / 6 A or E trip unit

This level provides access to:
• instantaneous and demand values
• maximums/minimums
• energy metering
• demand current and power
• power quality

Communication of operating assistance with
Micrologic 5 / 6 A or E trip unit

This level also provides access to:
• protection and alarm settings
• time-stamped histories and event tables
• maintenance indicators

PowerPact H-, J-, or L-frame circuit
breaker is connected to the Modbus
communication interface module (IFM) or
front display module (FDM121) through the
internal terminal block for the NSX cord.
The front display module is connected to
the Modbus communication interface
module by a communication cable with
RJ45 connectors on both ends.
1. Modbus network
2. Modbus communication interface

module
3. NSX cord
4. Internal terminal block for

communication using the NSX cord
5. BSCM module
6. Prefabricated wiring
7. Micrologic trip unit
8. FDM121 display
9. RJ45 cable
10. Line terminator

(for unused connectors, if applicable)

06
11

45
59

Modbus

24 Vdc

10

10

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Accessories for Micrologic™ Trip Units

81
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Modbus Communication Interface Module (IFM)

Functions

This module, required for connection to the network, contains the Modbus address (1 to 99) declared
by the user using the two rotary switches in front. It automatically adapts (baud rate, parity) to the
Modbus network in which it is installed.

It is equipped with a lock-out switch to enable or disable operations involving writing to Micrologic trip
unit, (such as reset, counter reset, setting modifications, device opening and closing commands).

There is a built-in test function to check the connections of the Modbus communication interface
module with the Micrologic trip unit and front display module.

Mounting

The module is mounted on a DIN rail. A number of modules may be clipped one next to the other. For
this, a stacking accessory (shown below) is available for fast clip-connection of both the Modbus link
and the 24 Vdc supply.

The Modbus communication interface module supplies 24 Vdc to the corresponding Micrologic trip
unit, front display module, and BSCM module. Module power requirements is 60 mA / 24 Vdc.

Catalog Numbers

Isolated Modus Repeater Module

Since Modbus interface modules (part number STRV00210) are not isolated, an isolated Modbus
Repeater Module needs to be inserted between the Modbus network inside the equipment and the
Modbus network outside the equipment.

06
11

42
69

1. Five-point Modbus and
24 Vdc connector

2. Two Modbus address
rotary switches (1 to 99)

3. Modbus traffic LED
4. Lock-out to disable

writing to the trip unit
5. Test LED
6. Test button
7. Two connectors for

RJ45 cable

1

2

3
4
5
6

Table 67: IFM Catalog Numbers

Description Catalog No.

Modbus Communication Interface Module (IFM) STRV00210
Stacking Connectors for IFM (10) TRV00217

06
11

42
72

06
11

42
73

Stacking Connector

06
11

43
95

Table 68: Catalog Number

Description Catalog No.

Isolated Modbus Repeater Module STRV00211

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Accessories for Micrologic™ Trip Units

82
01/2013 ™

NSX Cord
Micrologic trip units are connected to the Modbus communication interface module (IFM) or front
display module through the internal terminal block for the NSX cord equipped with an RJ45 connector.

The NSX cord is available in two cable lengths:

• 4.27 ft (1.3 m)
• 9.84 ft (3 m)
Lengths up to 32.8 ft (10 m) are possible using extensions.

• For voltage V � 480 V, available in 3 prefabricated lengths: 0.35 m, 1.3 m and 3 m.
• For voltages V > 480 V, a special 1.3 m cable with an insulation accessory is required.
• A set of cables with RJ45 connectors is available to adapt to different distances between devices.

Breaker Status and Control Module (BSCM)
Functions

The optional BSCM Breaker Status & Control Module is used to acquire device status indications and
control the communicating remote-control function. It includes a memory used to manage the
maintenance indicators.

Status indications

Indication of device status:
Auxiliary switch (OF), alarm switch (SD), and overcurrent trip switch (SDE).

Maintenance indicators

The BSCM manages the following indicators:

• mechanical operation counter
• electrical operation counter
• history of status indications.
It is possible to assign an alarm to the operation counters.

Controls

The BSCM can be used to carry out communicating remote control operations using the
communicating motor operator (open, close and reset) in different modes (manual, auto).

Mounting

The BSCM can be installed on all PowerPact H-, J-, and L-frame circuit breakers and automatic
switches with Micrologic trip units. It simply clips into the auxiliary contact slots. It occupies the slots of
one auxiliary switch (OF) and one overcurrent trip switch (SDE). The BSCM is supplied with 24 Vdc
power automatically through the NSX cord when the communication network is installed.

06
11

41
92

Cable
Length

Cable
Length

NSX Cord,
V > 480 V

NSX Cord,
V � 480 V

Isolation Module
for NSX Cord
with V > 480 V

Table 69: NSX Cord Catalog Numbers

Description Catalog No.

NSX Cord 4.27 ft (1.3 m), V � 480 V S434201
NSX Cord 9.84 ft (3 m), V � 480 V S434202
NSX Cord 4.27 ft (1.3 m), V > 480 V S434204
NSX Cord 9.84 ft (3 m), V > 480 V S434303

06
11

35
92

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Accessories for Micrologic™ Trip Units

83
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Catalog Numbers

24 Vdc Power-Supply Terminal Block

The Micrologic 5/6 trip unit display is operational when current is flowing through the circuit breaker. To
power the Micrologic 5/6 trip unit when the trip unit is not connected to an FDM121 or to the
communication network, a 24 Vdc power-supply terminal block can be installed only on Micrologic 5/6
trip units. When used, it excludes connection of an NSX cord.

External 24 Vdc Power-Supply Module
An external 24 Vdc power supply is required for installation in a communication network, whatever the
type of trip unit.

On installations without a communication network, the power supply is available as an option for
Micrologic 5/6 trip units in order to:

• modify settings when the circuit breaker is open
• display measurements when the current flowing through the circuit breaker is low (15 to 50 A

depending on the rating)
• maintain the display of the cause of tripping and interrupted current.

A single external 24 Vdc supply may be used for the entire network, depending on the number of
devices in the communication network. The required characteristics are:

• output voltage: 24 Vdc ± 5%
• ripple: ± 1%

To determine the required output current of the 24 Vdc power supply, it is necessary to sum up the
currents consumed by the different loads supplied.

Table 70: BSCM Catalog Numbers

Description Catalog No.

Replacement BSCM S434205
BSCM with NSX Cord 1.3 m, V � 480 V S434201BS
BSCM with NSX Cord 3 m, V � 480 V S434202BS
BSCM with NSX Cord 1.3 m, V > 480 V S434204BS
BSCM with NSX Cord 3 m, V > 480 V S434303BS

06
11

45
71

24 Vdc Terminal Block

Table 71: 24 Vdc Catalog Number

Description Catalog No.

24 Vdc Terminal Block Unit Mount S434210

External 24 Vdc
Power-Supply Module

Table 72: Available External Power-Supply Modules (1 A)

Available External Power-Supply Modules Input Voltage Output Power Cat. No.

Power supply

Vdc (±5%)

24–30

5 VA/5W

685823
48–60 685824
100–125 685825

Vac (+10%, -15%)

110–130 685826
200–240 685827
380–415 685829

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Accessories for Micrologic™ Trip Units

84
01/2013 ™

L

For installation recommendations, see page page 137

Battery Module

The battery module is a back-up supply for the external power-supply module. The input/output
voltages are 24 Vdc and it can supply power for approximately three hours (100 mA).

Pocket Tester

The pocket tester connects to the Micrologic trip unit test connector. It powers up the Micrologic trip
unit and the Ready LED. It supplies the screen, allows settings to be made using the keypad, and
provides thermal imaging inhibit functions.

The pocket tester runs off of two Alkaline AA batteries.

Table 73: Power Requirements

Module Typical Consumption
24 Vdc @ 68°F (20°C)

Maximum Consumption
19.2 Vdc @ 140°F (60°C)

Micrologic 5/6 trip units 30 mA 55 mA

BSCM 9 mA 15 mA

FDM121 21 mA 30 mA

IFM 21 mA 30 mA

Isolated Modbus Repeater Module 15 mA 19 mA

06
11

45
68

Battery Module
Table 74: Battery Module

Description Catalog No.

Battery Module 685831

06
11

45
67

Pocket Tester Table 75: Pocket Tester

Description Catalog No.

Pocket Tester S434206

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Accessories for Micrologic™ Trip Units

85
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

UST Test Adapter (UTA) Tester for Test and Maintenance
The UTA Tester includes:

• configuration and maintenance module
• power supply (110–220 Vac / 50-60 Hz 24 Vdc - 1 A)
• special Micrologic cable for connection to the trip-unit test connector
• standard USB cable
• standard RJ45 cable
• user manual

Included in the UTA Tester, the UTA Tester module tests Micrologic trip unit operation and provides
access to all parameters and settings. It connects to the Micrologic trip unit test connector and can
operate in two modes.

• Stand-alone mode to:
— supply the Micrologic trip unit with power and check operation using the Ready LED
— Provides ground-fault inhibit and thermal memory inhibit

• PC mode, connected to a PC with a USB or Bluetooth link. This mode provides access to
protection settings, alarm settings and readings of all indicators. Using the associated RSU
software utility, it is possible to store, in a dedicated file for each device, all the data that can
transferred to another device.
This mode also offers operating-test functions:
— check on trip time delay (trip curve)
— check on non-tripping time (coordination)
— check on ZSI (Zone Selective Interlocking) function
— alarm simulation
— display of setting curves
— display of currents
— printing of test reports
— optional Bluetooth link (to PC).

06
11

45
70

UTA Tester Module Table 76: UTA Tester Catalog Numbers

Description Catalog No.

UTA Tester (complete) STRV00910
Spare 110-240 V power supply TRV00915
Spare Micrologic cable TRV00917
Spare UTA Tester Module STRV00911
Bluetooth/Modbus Option for UTA Tester SVW3A8114

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Accessories for Micrologic™ Trip Units

86
01/2013 ™

Universal Logic Plug System
The Universal Logic Plug (ULP) system allows the PowerPact H-, J- and L-frame circuit breakers to
become metering and supervision tools to assist for energy efficiency. For easy connection of the
different modules, the prefabricated cables are identified by a ULP symbol. The connection points on
compatible modules are marked in the same manner.

For more information about the ULP System, see page 136 or bulletin 48940-329-01, ULP (Universal
Logic Plug) Connection System—User Guide.

06
11

38
79

Test connector

Display

110/240 V

30

USB or Bluetooth Link

ULP Symbol

Table 77: ULP Accessories Catalog Numbers

Description Qty Catalog No.

RJ45 connectors, female/female 10 TRV00870

ULP Line termination 10 TRV00880
RJ45/RJ45 male cord L= 0.3 m 10 TRV00803
RJ45/RJ45 male cord L= 0.6 m 10 TRV00806
RJ45/RJ45 male cord L = 1 m 5 TRV00810
RJ45/RJ45 male cord L = 2 m 5 TRV00820
RJ45/RJ45 male cord L = 3 m 5 TRV00830
RJ45/RJ45 male cord L = 5 m 1 TRV00850
Modbus Line Terminations 2 VW3A8306DRC

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Accessories for Micrologic™ Trip Units

87
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Circuit Breaker Communication Networks and Software

Modbus™ Communication Network

Modbus is the most widely used communication protocol in industrial networks. It operates in master-
slave mode. The devices (slaves) communicate one after the other with a gateway (master).

Masterpact™ and PowerPact™ circuit breakers with Micrologic trip units, PowerLogic™ and Sepam™
products all operate with this protocol. A Modbus network is generally implemented on an LV or MV
system. Micrologic trip units use the Modbus communication protocol, compatible with ION-Enterprise
PowerLogic supervision systems.

Depending on the data monitored and the desired refresh rate, a Modbus network connected to a
gateway can serve 4 to 16 devices. For larger installations, a number of Modbus networks can be
connected to an Ethernet® network (TCP/IP/Modbus protocol) through their gateways.

The downloadable RSUsoftware application facilitates implementation of communication network
functions.

06
11

45
60

Firewall

Internet

Automatic
notification

Nomad
mode

Site Intranet

MPS100

Modbus Modbus

EGX400

Ethernet (TCP/IP/Modbus)

Consultation
RSU
RCU

Consultation
RSU
RCU

FDM121

Masterpact
PowerPact

Modbus

PowerLogic
Power Meter

Sepam

r
ci

M
ci

g
ol

o
E

2.
5

rI%
A03>

03>

011>

.9

29.

39.

49.

59.

1

89.

79.

69.

Ir
)oIx(

5.1

2

5.2

3
4

01

8

6
5

dsI
)rIx(

r
ci

M
ci

g
ol

o
E

2.
5

rI%
A03>

03>

011>

.9

29.

39.

49.

59.

1

89.

79.

69.

Ir
)oIx(

5.1

2

5.2

3
4

01

8

6
5

dsI
)rIx(

r
ci

M
ci

g
ol

o
E

2.
5

rI%
A03>

03>

011>

.9

29.

39.

49.

59.

1

89.

79.

69.

Ir
)oIx(

5.1

2

5.2

3
4

01

8

6
5

dsI
)rIx(

IFM Module

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Accessories for Micrologic™ Trip Units

88
01/2013 ™

Supervision Software

Schneider Electric™ electrical installation supervision, management and expert system software
integrates PowerPact H-, J-, and L-frame electronic circuit breakers identification modules.

Types of Software

Micrologic trip unit communication network functions are designed to interface with software dedicated
to electrical installations:

• installation supervision
• electrical installation supervision
• power system management: electrical engineering expert systems
• process control
• SCADA (Supervisory Control & Data Acquisition), EMS (Enterprise Management System) or BMS

(Building Management System) type software.

Remote Setting Utility (RSU)

The downloadable Micrologic Trip Unit Utility, RSU, facilitates the implementation of communication
network functions.

• The RSU is available to assist in starting up a communicating installation. The software can be
downloaded from the Schneider Electric internet site.

• The “Live update” function enables immediate updating to obtain the most recent upgrades. These
easy-to-use utilities include starting assistance and online help. They are compatible with Microsoft
Windows 2000, XP, Vista and Windows 7.

RSU mini-supervision screen for current measurements.

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Accessories for Micrologic™ Trip Units

89
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

The RSU can be used to set the protection functions and alarms for each Masterpact™ and PowerPact
device.

After connection to the network and entry of the circuit-breaker Modbus address, the software
automatically detects the type of trip unit installed.

There are two possible operating modes. For each selected circuit breaker, the user can do the following.

To download the RSU software (LV4ST100):

• go to www.schneider-electric.com and do a search for LV4ST100.
• Click on LV4ST100, then click Software/Firmware under Downloads menu, then download.

Gateway

The gateway has two functions:

• access to the company intranet (Ethernet) by converting Modbus frames to the TCP/IP/Modbus
protocol

• optional web page server for the information from the devices.

Examples include EGX300 and EGX100.

Operating Mode Operation Description

Off-Line with the Software
Disconnected from the
Communication Network

Determine the protection settings
The settings are carried out on a screen that shows the front of the trip unit. The
Micrologic trip unit setting rotary switches, keypad and screen are simulated for easy
use of all Micrologic trip unit setting functions.

Save and duplicate the protection
settings

Each configuration created can be saved for subsequent device programming. It can
also be duplicated and used as the basis for programming another circuit breaker.

On-Line with the Software
Connected to the Network

Display the current settings
The software displays the trip unit and
provides access to all settings.

The software displays the trip unit and provides access to all settings.

View the corresponding protection
curves

A graphic curve module in the software displays the protection curve corresponding to
the settings.

Display the current settings
Modify settings in a secure manner

There are different levels of security:
— password: by default, it is the same for all devices, but can be differentiated for each
device
— locking of the Modbus communication interface module which must be unlocked
before the corresponding device can be set remotely
— maximum settings limited by the positions of the two rotary switches on the trip unit.
These rotary switches, set by the user, determine the maximum settings that can be
made using the communication network.
Settings are modified by:
— either direct, on-line setting of the protection settings on the screen
— or by loading the settings prepared in off-line mode. This is possible only if the
positions of the rotary switches allow the new settings.
All manual settings made subsequently on the device have priority.

Program alarms

Up to 12 alarms can be linked to measurements or events.
two alarms are predefined and activated automatically:
— Micrologic 5 trip unit: overload (Ir)
— Micrologic 6 trip unit: overload (Ir) and ground fault (Ig)
thresholds, priorities and time delays can be set for 10 other alarms. They may be
selected from a list of 91 alarms

Set the outputs of the SDx relays This is required when the user wants to change the standard configuration and assign
different signals to the 2 outputs of the SDx relay.

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Accessories for Micrologic™ Trip Units

90
01/2013 ™

Integration of PowerPact H-, J-, and L-frame Circuit Breakers

Micrologic trip unit communication network functions are designed to interface with software dedicated
to electrical installations. PowerPact H-, J-, and L-frame circuit breakers are integrated using Modbus
communication interface modules connected through FDM121 front display modules or NSX cords.

For easy connection of the different modules, the prefabricated cables are identified by ULP (Universal
Logic Plug) symbols. The connection points on compatible modules are marked in the same manner.

Schneider Electric™ Solutions

Electrical Equipment Supervision using Gateways such as the EGX300 Web Servers

• A simple solution for customers who want to consult the main electrical parameters of installed
devices without dedicated software.

• Up to 16 devices are connected using Modbus communication interface modules to an MPS100 or
EGX300 Ethernet gateway integrating the functions of a web page server. The embedded Web
pages can be easily configured with just a few mouse clicks. The information they provide is
updated in real time.

• The Web pages can be consulted using a standard Web browser on a PC connected through
Ethernet to the company Intranet or remotely using a modem. Automatic notification of alarms and
threshold overruns is possible using e-mail or SMS (Short Message Service).

SMS Electrical Engineering Expert System Software

PowerLogic™ SMS is a family of web-enabled software products for high-end power-monitoring
applications. It is designed for large power systems.

SMS products offer detailed analysis of electrical events, long-duration data logging and extensive,
economical report-building capabilities (such as power usage monitoring and tariff management).

A wide variety of screens can be displayed in real time, including more than 50 tables, analogue
meters, bargraphs, alarms logs with links to display waveforms and predefined reports on energy
quality and service costs.

06
11

41
86

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Accessories for Micrologic™ Trip Units

91
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Electrical Installation Supervision using ION-Enterprise Software

• PowerLogic™ ION-Enterprise software is ideally suited to the supervision needs of small system
applications, monitoring up to 32 devices.

• Installed on a PC under Windows, it represents a cost-effective and easy-to-implement power-
monitoring solution that offers:

— automatic detection of compatible devices
— real-time monitoring of data including power requirements
— a report generator with a number of pre-defined reports that can be exported to
— Excel
— cost allocation
— time-stamped data-logging possibilities
— Modbus serial and Modbus TCP/IP compatible communication.

Other Software

PowerPact H-, J-, and L-frame devices can forward their measurement and operating information to
special software integrating the electrical installation and other technical facilities:

• SCADA process control software: Vijeo CITECT
• BMS Building Management System software: Vista.

For more information, contact your local field office.

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Accessories for Micrologic™ Trip Units

92
01/2013 ™

External Neutral Current Transformer (ENCT)

The external neutral current transformer is a sensor required for a three-pole circuit breaker in a
system with a distributed neutral to measure the neutral current in order to:

• protect the neutral conductor
• protect against ground faults.

This current transformer can be connected to Micrologic 5 / 6 trip units. The transformer rating must be
compatible with that of the circuit breaker.

For installation recommendations, see page 136.

External Neutral Voltage Tap (ENVT)

The external neutral voltage tap is required for Micrologic E power metering with a three-pole circuit
breaker in a system with a distributed neutral. It is used to connect the neutral to the Micrologic trip unit
to measure phase-to-neutral (Ph-N) voltages.

The ENVT is included with the Micrologic 5/6 electronic trip unit.

Zone Selective Interlock (ZSI) Module

A ZSI terminal block may be used to interconnect a number of Micrologic trip units to provide zone
selective interlocking for short-time (Isd) and ground-fault (Ig) protection, without a time delay. For
PowerPact H- and J-frame circuit breakers, the ZSI function is available only in relation to the
upstream circuit breaker (ZSI out). For PowerPact L-frame circuit breakers, the ZSI function is
available in relation to the upstream circuit breaker (ZSI out) and downstream circuit breakers (ZSI in)

06
11

45
64

External neutral current
transformer

Table 78: Current Transformers

Circuit Breaker Rating Catalog No.

H-Frame
60–100 A S429521
150 A S430562

J-Frame 250 A S430563
L-Frame 400–600 A S432575

06
11

45
65

External Neutral
Voltage Tap

06
11

38
70

Table 79: ZSI Catalog Number

Description Catalog No.

ZSI Module S434212

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Accessories for Micrologic™ Trip Units

93
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

I-Line™ Wiring Harness

Accessories installed in I-Line circuit breakers require the use of optional wiring harnesses (not
provided). The wiring harness allows the accessory wiring to exit the circuit breaker through wiring
channels in the side of the circuit breakers. Wire harnesses may also be used for unit-mount
applications.

Table 80: Wiring Harness Catalog Numbers

Description Catalog No.

Auxiliary Switch (OF) I-Line Wire Harness S434500
Alarm Switch (SD)/Overcurrent Trip Switch (SDE) I-Line Wire Harness S434501
SDx/SDTAM I-Line Wire Harness S434502
Undervoltage Trip (MN) I-Line Wire Harness S434503
Shunt Trip (MX) I-Line Wire Harness S434504
24 Vdc Power Supply Terminal Block I-Line Wire Harness S434505
Motor Operator (MT) I-Line Wire Harness S434506
Communicating Motor Operator (MTc) I-Line Wire Harness S434507
NSX Cord I-Line Wire Harness S434508
ZSI (H/J-Frame, Out Only) I-Line Wire Harness S434300
ZSI (L-Frame, In and Out) I-Line Wire Harness S434301
ENCT I-Line Wire Harness S434302

06
16

47
79

H, J-Frame L-Frame

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Accessories and Auxiliaries

94
01/2013 ™

Section 8—Accessories and Auxiliaries

All PowerPact™ H-, J-, and L-frame circuit breakers and automatic switches have slots for the
electrical auxiliaries

Circuit breakers equipped with Micrologic™ trip units may be equipped with a fault-trip indication to
identify the type of fault by installing

• one indication module with two outputs (see page 98)

— either an SDx module with Micrologic 3.x / 5.x A or E / 6.x A or E
— or an SDTAM module with Micrologic 2.x M.

This module occupies the slots of one auxiliary switch (OF) contact and an undervoltage trip
(MN)/shunt trip (MX).

All these auxiliaries may be installed with a motor operator.

Communication Network
Communication networks require specific auxiliaries.

Communication of status indications

• 1 BSCM module
• 1 NSX cord (internal terminal block) for both communication and 24 Vdc supply to the BSCM.

Communication of status conditions is compatible with a standard motor operator.

Communication of status indications and controls requires, in addition to the previous auxiliaries:

• 1 communicating motor operator connected to the BSCM.

Communication of measurements is available on Micrologic 5 / 6. The system consists of:

• 1 NSX cord (internal terminal block) for both communication and 24 Vdc supply to the Micrologic.

Communication of measurements is compatible with a standard or communicating motor operator.

Communication of status indications, controls and measurements is available on Micrologic 5 / 6. The
system consists of:

• 1 BSCM module
• 1 NSX cord (internal terminal block) for both communication and 24 Vdc supply to the BSCM and

the Micrologic
• 1 communicating motor operator connected to the BSCM.

Installation of SDx or SDTAM is compatible with communication network.

H- and J-Frame L-Frame
• 4 indication contacts

— 2 ON/OFF (auxiliary switches [OF1 and
OF2])

— 1 trip indication (alarm switch [SD])
— 1 fault-trip indication (overcurrent trip

switch [SDE])

• one remote-tripping release
— either 1 undervoltage trip (MN)
— or 1 shunt trip (MX)

• 5 indication contacts
— 3 ON/OFF auxiliary switches (OF1, OF2,

and OF3)
— 1 trip indication (alarm switch [SD])
— 1 fault-trip indication (overcurrent trip

switch [SDE])

• one remote-tripping release
— either 1 undervoltage trip (MN)
— or 1 shunt trip (MX)

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Accessories and Auxiliaries

95
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Table 81: Standard Auxiliary Possibilities Based on Trip Unit

Type Trip Unit Auxiliary Possibilities

H-Frame
J-Frame Micrologic 3

H-Frame
J-Frame

Micrologic 5
Micrologic 6

L-Frame
Micrologic 1.3 M
Micrologic 3

L-Frame
Micrologic 5
Micrologic 6

06
11

44
63

OF1
SD

OF2
SDE

Motor Operator

MN /
MX

SD

OF1
OF2
SDE

MN /
MX

3.2
Micrologic

5.1

2

5.2

3
4

01

8

6
5

.9

29.

39.

49.

59.

1

89.

79.

69.

001

011

521

041

061

052

522

002

571

Ir
dsI

dsI
)rIx(

Ir
)oIx(

oI
)A(

rI%
A03>

03>

011>

SDx /
SDTAM

Motor Operator

24 Vdc
Supply
Terminal
Block

06
11

44
64

OF1
SD

OF2
SDE

Motor Operator

MN /
MX

The SDx or SDTAM uses the OF1 and MN/MX slots.
External connection is made via a terminal block in the OF1 slot.
The 24 Vdc supply provides for the Micrologic 5 / 6 display when the device is OFF or under low-load conditions.

or

06
11

44
67

OF1 SD

SDE
OF2
OF3
Reserved
MN /
MX

OF1,
OF2,
OF3

SD

SDE

Reserved
MN /
MX

3.2
Micrologic

5.1

2

5.2

3
4

01

8

6
5

.9

29.

39.

49.

59.

1

89.

79.

69.

001

011

521

041

061

052

522

002

571

Ir
dsI

dsI
)rIx(

Ir
)oIx(

oI
)A(

rI%
A03>

03>

011>

06
11

44
68

SDOF1
OF2
OF3
Reserved
MN /
MX

SDE

Motor Operator

SDx /
SDTAM

24 Vdc
Supply
Terminal
Block

Motor Operator
Rotary Handle

External connection is made using a terminal block in the reserved slot.
The 24 V DC supply provides for the Micrologic 5 / 6 display when the
device is OFF or under low-load conditions.

or

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Accessories and Auxiliaries

96
01/2013 ™

Table 82: Communication Network Auxiliary Possibilities Based on Trip Unit

Type Trip Unit Auxiliary Possibilities

H-Frame
J-Frame Micrologic 3

H-Frame
J-Frame

Micrologic 5
Micrologic 6

L-Frame
Micrologic 1.3 M
Micrologic 3

L-Frame
Micrologic 5
Micrologic 6

NSX
Cord

BSCM

Communicating
Motor Operator

Communication of status indications and controls

Communication of measurements with or
without FDM121 display

Communication of status indications, controls and
measurements with or without FDM121 display

06
11

44
66

NSX
Cord

Motor Operator Communicating
Motor Operator

NSX
Cord

BSCMor

NSX
Cord

BSCM

Communicating
Motor Operator

Communication of status indications and controls

Communication of status indications Communication of status indications, controls and
measurements with or without FDM121 display

06
11

44
70

NSX
Cord

Motor Operator

NSX
Cord

BSCM

Communicating
Motor Operator

or

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Accessories and Auxiliaries

97
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Accessory Connections

Electrical accessories are fitted with numbered terminal blocks for wires with the following maximum size:

• 16 AWG (1.5 mm2) for auxiliary switches (OF1 or OF2), and shunt trip (MX) or undervoltage trip (MN)
• 14 AWG (2.5 mm2) for the motor operator

Auxiliary switch wiring exits fixed mounted devices through a knock-out in the front cover.

NOTE: See page 119 for plug-in and page 121 for drawout options.

Auxiliary and Alarm Indication Contacts

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

Auxiliary Switch (OF)/
Alarm Switch (SD)

Overcurrent Trip
Switch Actuator (SDE)

Table 83: Auxiliary and Alarm Indication Contacts

Applications

Open/Closed—Auxiliary Switches (OF)
• Indicates the position of the circuit breaker contacts
Trip Indication—Alarm Switch (SD)
• Indicates that the circuit breaker has tripped due to an overload, short circuit or ground fault, the operation of

a shunt trip or undervoltage trip or the “push-to-trip” button
• Resets when the circuit breaker is reset
Overcurrent Trip Switch (SDE)
• Indicates that the circuit breaker has tripped due to an overload, short circuit or ground fault
• Resets when the circuit breaker is reset
The above switches are also available in low-level versions (with gold flash plating) capable of switching very
low loads (e.g., for controlling PLCs or electronic circuits)
Rotary Handle Indicator: CAO (early-break) and CAF (early-make)
• Fitted in the rotary handle module (see page 106)

Installation &
Connection

• The auxiliary switch (OF), alarm switch (SD), and overcurrent trip switch (SDE) indication contacts snap into
cavities behind the front accessory cover of the circuit breaker.

• One model serves for all indication functions depending on where it is fitted in the circuit breaker.
• The overcurrent trip switch (SDE) in a circuit breaker equipped with a thermal-magnetic or Micrologic 1/2/3

trip unit requires the SDE actuator.

Standards

• The internal accessories comply with requirements of Underwriters Laboratories® Inc. (UL®).
• UL 489 and Canadian Standard Association C22.2 No. 5-02 Standards.
• All internal accessories are Listed for field installation per UL file E103955 and Certified under CSA file LR 69561.
• Auxiliary indicator contacts comply with UL 489, CSA C22.2 No. 5-02 and IEC 60947-5 Standards. “Low-

level” indicator contacts are not UL Recognized.

Table 84: Electrical Characteristics

Characteristic Standard Low-Level1

1 If the maximum voltage and current is exceeded, the low-level function of the switch will be lost but the switch will
continue to function as a standard switch.

Supplied as Standard (Form C) 4 4

Maximum Number of Contacts 4 4

Rated Thermal Current 6 A 5 A

Maximum Load 100 mA at 24 V 1 mA at 4 V

Operational Current AC DC AC DC

24 V 6 A 6 A 5 A 5 A

48 V 6 A 2.5 A 5 A 2.5 A

110 V 6 A 0.6 A 5 A 0.6

220/240 V 6 A — 5 A —

250 V — 0.6 A 5 A 0.3 A

380/440 V 6 A — 5 A —

480 V 6 A — 5 A —

660/690 V 6 A — — —

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Accessories and Auxiliaries

98
01/2013 ™

Table 85: Auxiliary Switch Catalog Numbers

Contacts Factory-Installed Suffix Field-Installable Kit No. Kit Qty.
1A/1B Standard AA S29450 1

2A/2B Standard AB S29450 2

1A/1B Low-Level (Gold) AE S29452 1

2A/2B Low-Level (Gold) AF S29452 2

Table 86: Alarm/Overcurrent Trip Switch Catalog Numbers

Suffix Switch Kit No. Kit Qty.
PowerPact L-Frame
PowerPact H/J-Frame with Micrologic 5/6 trip units

BC Alarm Switch S29450 1

BH Alarm Switch Low-Level S29452 1

BD Overcurrent Trip Switch Standard S29450 1

BJ Overcurrent Trip Switch Low-Level S29452 1

BE Alarm Switch and Overcurrent Trip Switch, Standard S29450 2

BK Alarm Switch and Overcurrent Trip Switch, Low-Level S29452 2

PowerPact H/J-Frame with Thermal-Magnetic or
Micrologic 1/2/3 trip units

BC Alarm Switch S29450 1

BH Alarm Switch, Low-Level S29452 1

BD Overcurrent Trip Switch, Standard
SDE Actuator

S29450
S29451

1
1

BJ Overcurrent Trip Switch, Low-Level
SDE Actuator

S29452
S29451

1
1

BE Alarm Switch and Overcurrent Trip Switch, Standard
SDE Actuators

S29450
S29451

2
2

BK Alarm Switch and Overcurrent Trip Switch, Low-Level
SDE Actuators

S29452
S29451

2
2

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Accessories and Auxiliaries

99
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

SDx and SDTAM Modules for Micrologic

SDx and SDTAM are relay modules with two outputs. They send different signals depending on the
type of fault. They may not be used together.

SDx Module

The SDx module remotely monitors the trip or alarm conditions of PowerPact H-, J-, and L-frame circuit
breakers equipped with electronic protection.

An SDx relay module installed inside the circuit breaker can be used to remote the overload trip signal.

This module receives the signal from the Micrologic electronic trip unit through an optical link and
makes it available on the terminal block. The signal is cleared when the circuit breaker is closed. These
outputs can be reprogrammed to be assigned to other types of tripping or alarm (see page 98).

The SDx module may be used in 400 Hz systems for voltages from 24 to 440V.

The SD2 output, available on all Micrologic trip units, corresponds to the overload-trip indication.

The SD4 output, available on Micrologic 5 / 6, is assigned to:

• overload pre-alarm (Micrologic 5)
• ground-fault trip indication (Micrologic 6)

These two outputs automatically reset when the device is closed (turned ON).

For Micrologic 5 / 6, the SD2 and SD4 outputs can be reprogrammed to be assigned to other types of
tripping or alarm.

It is possible to assign a function output characteristics:

• latching with a time delay. Return to the initial state occurs at the end of the time delay
• permanent latching. Return to the initial state takes place through the communication function.

Static outputs: 24–415 V AC / Vdc; 80 mA max.

SDTAM Module

The SDTAM module, linked to the contactor controller, opens the contactor when an overload or other
motor fault occurs, thus avoiding opening of the circuit breaker. The SDTAM module is specifically for
the motor-protection Micrologic trip units 2 M (2.2 M and 2.3 M).

Micrologic 2 M

The SD4 output opens the contactor 400 ms before normal circuit-breaker opening in the following
cases:

• overload (long-time protection for the trip class)
• phase unbalance or phase loss

The SD2 output serves to memorize contactor opening by SDTAM.

Output characteristics

Output reset can be:

• manual by a pushbutton included in the wiring diagram
• automatic after an adjustable time delay (1 to 15 minutes) to take into account the motor-cooling

time
Static outputs: 24–415 Vac / Vdc; 80 mA max. a (+) 24–415 V.

06
11

35
91

SDx module with
terminal block.

06
11

40
33

SDTAM module
with terminal block.

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Accessories and Auxiliaries

100
01/2013 ™

06
11

44
61

+
-

L
H

Q

B
4

A
1

Vac (220/240 V)

Vac

0 Iauto
manu

NSX cord

BSCM

Schematic of the communicating motor operator .

06
11

44
62

OF3

31

32 34

21

OF2

Open

22 24

OF1

11

Closed Closed

12 14

81

SDE

Fault

82 84

91

SD

Fault

92 94

12
1

CAF2

13
1

CAF1

R
D W
H

13
4

12
4

10
1

CAO1

Open

Y
E

V
T

10
2

10
4

R
D

W
H

G
Y

Table 87: SDx and SDTAM Catalog Numbers

Contacts Factory-Installed Suffix Field-Installable Kit No.
SDx V S429532
SDTAM (motor trip units only) V S429424

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Accessories and Auxiliaries

101
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Shunt Trip (MX) and Undervoltage Trip (MN)

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

Table 88: Shunt Trip and Undervoltage Trip

Applications

Shunt Trip (MX)
• Trips the circuit breaker when the control voltage rises above 70% of its rated voltage
• Impulse type ��20 ms or maintained control signals
• AC shunt trips are suitable for ground-fault protection when combined with a Class I ground-fault

sensing element
• Continuous duty rated coil
Undervoltage Trip (MN)
• Trips the circuit breaker when the control voltage drops below a tripping threshold
• Drops out between 35% and 70% of the rated voltage
• Continuous duty rated coil
• Circuit breaker closing is possible only if the voltage exceeds 85% of the rated voltage. If an undervoltage

condition exists, operation of the closing mechanism of the circuit breaker will not permit the main contacts
to touch, even momentarily. This is commonly called “Kiss Free”.

Installation and
Connection

• Accessories are common to H-, J-, and L-frame circuit breakers and snap into cavities under the front
accessory cover of the circuit breaker

• Each terminal may be connected by one 18–14 AWG (1.0–2.5 mm2) stranded copper wire

Operation

• The circuit breaker must be reset locally after being tripped by shunt trip (MX) or undervoltage trip (MN)
• Tripping by the shunt trip or undervoltage trip has priority over manual (or motor operator) closing; in the

presence of a standing trip order such an action does not result in any closing, even temporarily, of the
main contacts

• Endurance: 50% of the rated mechanical endurance of the circuit breaker

Table 89: Electrical Characteristics

AC DC
Rated Voltage (V) 24, 48, 120, 208/277, 380/480, 525, 600 12, 24, 30, 48, 60, 125, 250

Power Requirements
Pickup (shunt trip) < 10 VA < 5 W
Seal-in (undervoltage trip) < 5 VA < 5 W

Clearing Time (ms) < 50 < 50

Table 90: Shunt Trip and Undervoltage Trip Suffix Codes and Kit Numbers

Voltage
Shunt Trip (MX) Undervoltage Release (MN)

Factory-Installed
Suffix

Field-Installable
Kit No.

Factory-Installed
Suffix

Field-Installable
Kit No.

24 Vac SK S29384 UK S29404
48 Vac SL S29385 UL S29405
120 Vac SA S29386 UA S29406
208/277 Vac SD S29387 UD S29407
380/480 Vac SH S29388 UH S29408
525/600 Vac SJ S29389 UJ S29409
12 Vdc SN S29382 UN S29402
24 Vdc SO S29390 UO S29410
30 Vdc SU S29391 UU S29411
48 Vdc SP S29392 UP S29412
60 Vdc SV S29383 UV S29403
125 Vdc SR S29393 UR S29413
250 Vdc SS S29394 US S29414

Table 91: Adjustable and Fixed Time Delay Units for Undervoltage Trip

Rated Voltage
Field-Installable Kit No.

Adjustable Fixed
48 Vac/dc S33680 S29426
100/130 Vac/dc S33681 —
220/250 Vac/dc S33682 S29427

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Accessories and Auxiliaries

102
01/2013 ™

Motor Operator

The motor operator remotely operates the circuit breaker featuring easy and sure operation:

• All circuit breaker indications and information remain visible and accessible, including trip unit
settings and circuit breaker connection

• Suitability for isolation is maintained and padlocking remains possible
• Double insulation front face

Applications:

• Local motor-driven operation, centralized operation, automatic distribution control
• Normal/standby manual transfer or switching to a replacement source to optimize energy costs
• Load shedding and reconnection to optimize energy costs
• Less than five cycle closing time for source synchronization

Installation and Connection

• All installations are available for H- and J-frame circuit breakers.
All installations are available for L-frame circuit breakers except I-Line

• Connections of the motor operator module are to a built-in terminal block behind its front cover
• Stranded copper wire 14 AWG (2.5 mm2)

Automatic Operation

The motor operator is connected in series with the overcurrent trip switch (SDE).

• ON and OFF by two impulse type or continuous control signals
• Depending on the wiring, resetting can be done locally, remotely or automatically
• Mandatory manual reset following tripping due to an electrical fault (with overcurrent trip switch)

Manual Operation

• Transfer to manual mode with possibility of remote mode indication
• ON and OFF by two push buttons
• Recharging of stored-energy system by pumping the lever
• Padlocking in off position

discharged0OFF

OFF ON

31 2

5678

4

1. Contact position indicator
(suitability for isolation)

2. Spring status indicator (charged,
discharged)

3. Manual spring-charging handle
4. Keylock device

Locking device (off position)
using one to three padlocks,
diameter 0.2–0.32 in. (5–8 mm),
not supplied

5. ON push button
6. OFF push button
7. Manual/auto mode selection

switch; the position of the switch
can be indicated remotely

8. Operation counter

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Accessories and Auxiliaries

103
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Manual Mode
Switch

Table 92: Motor Operator Characteristics

Response Time (ms)
Opening < 600

Closing < 80

Operating Frequency cycles/minute max. 4

Power Requirements1

1 For H- and J-frame, the inrush current is 2x operating current for 10 ms.

AC (VA)
Opening �500

Closing �500

DC (W)
Opening �500

�500Closing

Table 93: Motor Operator and Accessory Suffix Codes and Catalog Numbers

Device1

1 For NSX cord (communication suffixes EA, EB, ED, and EE) any motor operator may be selected.
For BSCM + NSX cord (communication suffixes EB, EH, EK, and EL) only the communicating motor operator may be selected.

Control Voltage Factory-Installed
Suffix

Field-Installable Kit No.

H-Frame J-Frame L-Frame

Communicating Motor Operator 220/240 Vac 50/60 Hz NC S429441 S431549 S432652

Motor Operator

48/60 Vac 50/60 Hz ML S29440 S31548 S432639
110/130 Vac 50/60 Hz MA S29433 S31540 S432640
208/277 Vac 60 Hz MD S29434 S31541 S432641
380/415 Vac 50/60 Hz MF — — S432642
440/480 Vac 60 Hz MH S29435 S31542 S432647
24/30 Vdc MO S29436 S31543 S432643
48/60 Vdc MV S29437 S31544 S432644
110/130 Vdc MR S29438 S31545 S432645
250 Vdc MS S29439 S31546 S432646

Lock Mounting Hardware — — — — S32649
Ronis® Lock — — S41940 S41940 S41940
Profalux® Lock — — S42888 S42888 S42888
Mounting Hardware with Ronis
Lock — — S429449 S429449 —

Operations Counter — — — — S32648
Adapter for I-Line Circuit Breaker S37420 S37420 —

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Accessories and Auxiliaries

104
01/2013 ™

Add-On Ground-Fault Module (GFM) (H- and J-Frame Only)

The Micrologic Ground-Fault Module (GFM) is a UL Listed/CSA Certified circuit breaker accessory
which protects equipment from damage caused by ground faults. It is an add-on module which, when
connected to a PowerPact H- or J-frame thermal-magnetic circuit breaker only, provides ground-fault
sensing and ground-fault relay functions.

HD/JD ground-fault modules feature:

• Adjustable ground-fault pickup levels
• Adjustable ground-fault time delays
• Integral ground-fault push-to-test feature
• Ground-fault indicator (mechanical for local, contacts for remote)
• All GFMs are supplied for I-Line™ mounting as standard, easily convertible to unit mount by

removing the I-Line bracket.
• Fault-powered (through the sensing current transformer) for electronics, shunt trip, and integral test

feature. Meets NEC 230.95(C).
• A 12 Vdc shunt trip module (Catalog No. S29382) is required in the circuit breaker. This may be

field installed or factory installed when the circuit breaker is ordered with an -SN suffix.
• UL 1053 – Ground-fault Sensing and Relaying Equipment

The GFM system requires the following:

• H-frame (15–150 A) or J-frame (150–250 A) molded case circuit breaker
• Shunt trip for circuit breaker (may be factory-installed or field-installed)
• Bus bar connection (terminal nut inserts) for OFF end of circuit breaker
• Optional neutral current transformer, catalog number GFM25CT (must be ordered for 4-wire

applications).

09
60

30
39

Ground-Fault Module

Module de défaut de mise à la terre
Modulo de falla a tierra

Ground-Fault Indicator
Fault Indicator

Push to reset

Indicateur de défaut de
mise à la terre

Pousser pour réinitialiser
Indicador de falla a tierra
Oprima para restablecer

Push-to-test
Requires 120 V Pick-up Delay Band

1=min.

1

2 3

4
20A

40A
60A

80A

100A

Class I Ground-fault Protection

Protection de défaut de mise à la terre classe I
Protección de falla a tierra clase I

100A 600 Vac/V max.
Replace cover after adjusting/Replacer le couvercle avant aprés le réglage/Vuelva a colocar la cubierta después de ajustar

52H
4

LISTED
Circuit
Breaker
Accessory

GFM150HD

TM

40
68

71
5

H
23

8

DANGER PELIGRO
HAZARD OF ELECTRICAL SHOCK OR BURN.

DANGER DE D’CHARGE ELECTRIQUE OU DE
BRULURE.

PELIGRO DE DESCARGA ELECTRICA O
QUEMADURAS.

Terminal strip wiring terminals must
not be dielectric tested.

No se deben realizar pruebas
dieléctricasa a las terminalses de
la tabilla de conexiones.

Les bornes de câblage de la
barrette de connexion ne doivent
pas étre véroflées diélectriquement.

Replace lug cover after
wiring.

Replacez le couvre-
cosse après le câblage

.
Vuelva a colocar después
de realizar el cableado

PELIGRODANGER

®

!

J-Frame Circuit Breaker
with GFM Installed

Table 94: Ground-Fault Module

Catalog No. Rating Sensitivity Time Delay (Approximate)

GFM150HD 150 A 20, 40, 60, 80, 100 A 0.2, 0.3, 0.4, 0.6 sec

GFM250JD 250 A 40, 80, 120, 160, 200 A 0.2, 0.3, 0.4, 0.6 sec

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Accessories and Auxiliaries

105
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Earth Leakage Module (ELM) (H- and J-Frame Only)

The Earth Leakage Module (ELM) is an add-on module which, when connected to a PowerPact H- or
J-frame MCCB, provides low-level ground-fault sensing and ground-fault relay functions.

Because these ELMs are highly sensitive (30 mA to 3 A), they provide much greater protection than
GFMs (20 Amps to 200 Amps sensitivity). The ELMs provide greater protection of control circuits and
other sensitive equipment. The associated circuit breaker must have a 48 Vdc shunt trip), which may
be field-installed (kit S29392) or factory-installed (suffix –SP) in the H- or J-Frame circuit breaker.

The add-on Earth Leakage Module (ELM) features:

• Adjustable ground-fault pickup levels as low as 30 mA
• Adjustable ground-fault time delays from instantaneous to 500 msec

(time delay can be applied to any setting)
• Integral ground fault push-to-test feature
• Ground-fault indicator; pop-up button for local status and contacts for remote indication (to be used

only with the tripping option)
• All ELMs are supplied for I-Line mounting and are easily convertible to unit-mount by removing the

I-Line mounting feet
• Three poles; 240 to 600 Vac maximum: 3-phase, 3-wire (no neutral) and 1-phase, 2-wire

applications
• Line-power obtained through internal bus to provide power for electronics, shunt trip, and integral

test feature
• A shunt trip is required in the circuit breaker; it may be field-installed or factory-installed in the

PowerPact H and J circuit breakers.
• UL 1053 – Ground-fault Sensing and Relaying Equipment

Factory-Installed ELMs

The catalog number for circuit breakers with factory-installed ELM should include the special suffixes
SP and VL or VM:

H D M 3 6 150 SP VL

where

• H = H-fame (or J = J-frame)
• D = D interruption level (or G, J or L)
• M = Lugs on ON end and terminal nuts on OFF end (required)
• SP = Factory-installed 48 Vdc shunt trip (S29392, required)
• VL= Earth Leakage Module (ELM) <150 A (H-frame) or

VM = Earth Leakage Module (ELM) <250 A (J-frame)

J-Frame Circuit Breaker
with ELM Installed

Table 95: ELM Selection Chart 1

1 At 250 A, the ELM250JD can be used with standard (80%) rated circuit breakers only.

Companion Circuit Breaker Enclosure Space
Required I-Line
Equipment

Catalog No. Pick-Up
Adjustments

Ground-Fault
Time Delay
AdjustmentsPrefix Size

HD, HG, HJ, HL 15–150 A LA ELM150HD 30 mA
100 mA
300 mA
1A
3A

Instantaneous
60 ms
100 ms
500 msecJD, JG, JJ, JL 150–250 A LA ELM250JD

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Accessories and Auxiliaries

106
01/2013 ™

Rotary Operating Handles

Directly Mounted Rotary Operating Handles

Door-Mounted (Extended) Rotary Operating Handle

Directly Mounted Rotary
Operating Handle

push
to

trip

06
16

30
68

Installation The directly mounted rotary operating handle replaces the circuit breaker front accessory cover (secured by screws).

Operation

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 OFF position by using one to three

padlocks (not supplied)

Models • Standard with black handle
• VDE type with red handle and yellow bezel for machine tool control

Variations

Accessories transform the standard direct rotary handle for the following situations:
• Motor control centers (MCCs):

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

• Machine tool control; complies with CNOMO E03.81.501N; degree of protection IP54
• Early make or early break contacts may be installed into direct mount rotary handle

Standards The directly-mounted rotary operating handle is UL Listed under file E103955 and CSA Certified under file LR 69561

I/ON
(Closed)

Tripped

O/OFF
(Open)

Door Mounted Rotary
Operating Handle

Installation

The door-mounted (extended) rotary operating handle is made up of:
• A unit that replaces the front accessory cover of the circuit breaker (secured by screws)
• An assembly (handle and 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 3R and 12 enclosure applications

Operation

The door mounted operating handle makes it possible to operate circuit breakers installed in enclosure from the
front. The door mounted operating handle maintains:
• 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: IP40 as per IEC 529
Defeatable interlock prevents opening of door when circuit breaker is on
The circuit breaker may be locked in the off position by using one to three padlocks, padlock shackle diameter
0.19–0.31 in. (5–8 mm); padlocks are not supplied; locking prevents opening of the enclosure door

Shaft
Length

The shaft length is the distance between the back of the circuit breaker and the door:
• Minimum shaft length is 7.4 (185 mm)
• Maximum shaft length is 24 in. (600 mm)
• Extended shaft length must be adjusted

Models • Standard with black handle
• VDE type with red handle and yellow bezel for machine tool control

Variations For drawout configurations, the extended rotary handle is also available with a telescopic shaft containing two
stable positions

Standards The door-mounted rotary operating handle is UL Listed under file E103955 and CSA Certified under file LR 69561

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Accessories and Auxiliaries

107
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Class 9421 NEMA Door Mounted Rotary Operating Handles

Table 96: Rotary Operated Handles

H- and J-Frame L-Frame

Device Description
Factory
Installed

Suffix

Field
Installable

Kit No.

Factory
Installed

Suffix

Field
Installable

Kit No.

Direct
Mounted

Standard Handle Black Handle only RD10 S29337 RD10 S32597

Standard Black Handle with
One early-break switch RD12 S29337 +

S29345 RD12 S32597 +
S32605

Two early-make switches RD13 S29337 +
S29346 RD13 S32597 +

S29346

Red handle on yellow bezel

Handle Only RD20 S29339 RD20 S32599

One early-break switch RD22 S29339 +
S29345 RD22 S32599 +

S32605

Two early-make switches RD23 S29339 +
S29346 RD23 S32599 +

S29346

MCC Conversion Accessory — S429341 — S32606

CNOMO Conversion Accessory — S29342 — S32602

Door Mounted

Standard black handle Handle Only RE10 S29338 RE10 S32598

Standard Black Handle with: Two early make switches RE13 S29338 +
S29345 RE13 S32598 +

S32605

Red handle on yellow bezel Handle Only RE20 S29340 RE20 S32600

Telescoping RT10 S29343 RT10 S32603

Accessories

Key lock adapter — S429344 — S32604

Key locks

Ronis 1351.500 — S41940 — S41940

Profalux KS5 B24 D4Z — S42888 — S42888

2 Ronis keylocks with 1 key — S41950 — S41950

2 Profalux keylocks with 1 key — S42878 — S42878

Indication Auxiliary Switch
One early-break switch — S29345 — S32605

Two early-make switches — S29346 — S29346

Installation

The extended rotary operating handle is made up of:
• A mounting plate that provides a rotary actuator for a standard toggle circuit breaker
• Handle assemblies available for NEMA 3, 3R, 4, and 4X
• Available in standard or short (3 in.) handle assemblies

Operation
The door mounted operating handle makes it possible to operate circuit breakers installed in enclosure from the front.
Provides ON (I) and OFF (O) indication
The circuit breaker may be locked in the off position

Shaft Length

The shaft length is the distance between the back of the circuit breaker and the door:
• Minimum mounting depth is 5.5 in. (138 mm)
• Maximum mounting depth is 10.75 in. (273 mm) with standard shaft
• Maximum mounting depth is 21.3 in. (543 mm) with long shaft

H- and J-Frame Class 9421 Door-Mounted Operating Mechanism
Description Catalog No.

Standard Shaft Kit 9421LJ1
Long Shaft Kit 9421LJ4

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Accessories and Auxiliaries

108
01/2013 ™

Class 9422 Cable Operating Handle
Flange-mounted handle cable operating mechanism is for use with Class 9422 Type A handle
operators especially designed for tall, deep enclosures where placement flexibility is required.

Table 97: H- and J-Frame Component Parts

Description Catalog No.

Standard Handle Assembly

Type 1, 3R, 12 9421LH6
NEMA Type 3 and 4, Painted 9421LH46
NEMA Type 3 and 4, Chrome Plated 9421LC46

Operating Mechanism Includes Lockout 9421LJ7
Standard Shaft Support Bracket Not Required 9421LS8
Long Shaft Support Bracket Included 9421LS13

Table 98: L-Frame NEMA Door-Mounted Rotary Operated Handles

Handle Type Poles Operating Mechanism Included in Kit Mounting Depth
Min–Max Kit Number

Painted 6 in. 3
9421LS8 and 9421LC46 7-1/4 to 12-1/16 in.

(184 to 306 mm) 9421LD1

9421LS13 and 9421LH46 7-1/4 to 22-5/8 in.
(184 to 575 mm) 9421LD4

F

Applications

• The cable operator maintains:
Suitability for isolation
Indication of three positions: O (OFF), I (ON) and tripped
Access to push-to-test

• 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

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

operating mechanism are mounted to inside of enclosure using two screws
• Cable lengths available in 3-, 5- or 10-foot lengths to accommodate a variety of mounting locations

Handles are available in painted NEMA 1, 3, 3R, 4 (sheet steel) and 12 ratings or chrome (NEMA 4, 4X)

Table 99: Class 9422 Cable Operating Mechanisms and A1 Handles

Description H- and J-Frame
Kit Number

L-Frame
Kit Number

Cable Mechanism
Length

36 in. (914 mm) 9422CSF30 9422CSJ30
60 in (1524 mm) 9422CSF50 9422CSJ50
84 in. (2134 m) 9422CSF70 —

120 in. (3048 mm) 9422CSF10 9422CSJ10
A1 painted flange handle — 9422A1
Operating Mechanism Only — 9422RSI

1.44
(37)

9.12
(232)

4.25
(108)

4.69
(119)

1.00
(25)C A

B

X

E

D

06
11

35
34

Refer to NEC Article 430-10 for minimum dimension X from
circuit breaker top mounting hole to wall or barrier to ensure
adequate wire bending space.

Note: Bend radius in cable must never be less than 6 in.
(152 mm). Electrical clearances must be maintained between
cable and live electrical parts.

in.
[mm]

Dimensions:

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Accessories and Auxiliaries

109
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Class 9422 Flange-Mounted Variable-Depth Operating
Mechanism

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

• All circuit breaker operating mechanisms are suitable for either right- or left-hand flange mounting,
convertible on the job.

• H- and J-frame variable mounting depth range: 5.88–17.75 in. (149–451 mm).
• H- and J-frame operating mechanism 9422RQ1 does not include handle mechanism.

Designed for installation in custom-built control enclosures where main or branch circuit protective
devices are required. All circuit breaker operating mechanisms are suitable for either right- or left-hand
flange mounting, convertible in the field.

Locking Systems

Padlocking systems can receive up to three padlocks with diameters of 0.19–0.31 in. (5–8 mm);
padlocks not supplied.

06
11

35
35

Threaded-rod flange-mounted
variable depth operating
mechanism

push
to

trip

06
16

30
63

Table 100: L-Frame Flange-Mounted Operating Mechanism

Description Depth Kit Number

Variable Depth Mechanism 9.00–17.75 in.
(229–451 mm) 9422RSI

Table 101: Device Locking, Interlocking Options

Device Description
Field-Installed Cat. No.

H- and J-Frame L-Frame

Handle
Padlocking
Device1

1 Rotary handles and motor operators have integral padlocking capability.

Removable (lock OFF only) S29370 S29370
Fixed (lock OFF or ON) S29371 S32631
Fixed (lock OFF only)2

2 Not available in HD or HG 2P modules.

S37422 NJPAF

Key Locking Provision and 2 locks keyed alike
Ronis — S41950
Profalux — S42878

Removable Attachment

06
11

33
16

Fixed Padlock Attachment

push
to

trip

Removable Attachment

06
16

30
65

push
to

trip

Fixed Padlock Attachment

H- and J-Frame L-Frame

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Accessories and Auxiliaries

110
01/2013 ™

Manual Mechanical Interlocking Systems

Some installations use two power supply sources to counter any temporary loss in the main supply. A
mechanical interlocking system is required to safely switch between the two sources. The replacement
source can be a generator set or another network.

Managing multiple power sources can be controlled manually by mechanical interlocks.

The mechanical interlocking system is made up of:

• two H-, J-, or L-frame devices (circuit breakers or switches) controlled manually
• mechanical interlocking, which prevents handle movement from the OFF position while the other

device is in the ON position.
Since it is controlled manually by a maintenance technician, switchover time from the normal source to
the replacement source can vary.

Figure 4: Interlocking Systems
H- and J-Frame

L-Frame

Interlocking with Toggle Control (S29354)

06
11

33
19

Interlocking with Rotary Handles (S29369)

06
11

33
20

push

push
to

trip

06
16

30
66

push
to

trip

push
to

trip

push
to

trip

ON
I

O
OFF

push
to

trip

ON
I

O
OFF

ON
I

O

tripped

tripped

ON
I

OFFO

reset

reset

OFF

06
16

30
67

Interlocking with Toggle Control (S32614)
Interlocking with Rotary Handles (S32621)

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Accessories and Auxiliaries

111
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Interlocking of Circuit Breakers With Toggle Control

Two devices can be interlocked using this system. Two identical interlocking systems can be used to
interlock three devices installed side by side.

Authorized positions:

• one device closed (ON), the others open (OFF)
• all devices open (OFF)

The system is locked using one or two padlocks (shackle diameter 0.19–0.31 in. [5 to 8 mm]). This
system can be expanded to more than three devices.

There are two interlocking-system models:

• one for PowerPact H- and J-frame circuit breakers
• one for PowerPact L-frame circuit breakers

All toggle-controlled unit-mount or plug-in PowerPact H-, J-, and L-frame circuit breakers and
automatic switches of the same frame size can be interlocked. The devices must be either all unit-
mount or all plug-in versions. Interlocking is not available for I-Line constructions.

The toggle interlock system can receive one or two padlocks with diameters of 0.19–0.31 in. (5–8 mm).
Both interlocked circuit breakers must be unit-mount or both plug-in. Two sliding interlocking bars can
be used to interlock three circuit breakers installed side-by-side, in which case one circuit breaker is in
the ON (I) position and the two others in the OFF (O) position. (Kit S29354. Not available for 2P HD
and HG devices.)

Interlocking of Two Devices with Rotary Handles

Interlocking involves padlocking the rotary handles on two devices which may be either circuit breakers
or automatic switches.

Authorized positions:

• one device closed (ON), the other open (OFF)
• both devices open (OFF).

The system is locked using up to three padlocks (shackle diameter 0.19–0.31 in. [5 to 8 mm]).

There are two interlocking-system models:

• one for PowerPact H- and J-frame circuit breakers
• one for PowerPact L-frame circuit breakers

All rotary-handle unit-mount or plug-in PowerPact H-, J-, and L-frame circuit breakers and automatic
switches of the same frame size can be interlocked. The devices must be either all unit-mount or all
plug-in versions. Interlocking is not available for I-Line constructions

The rotary handles are padlocked with the devices in the OFF (I) position. The interlock mechanism
inhibits the two devices from being closed (ON/I) at the same time, but allows for both devices to be
open (OFF/O) simultaneously. (Kit S29369. Not available for 2P HD and HG devices.)

Table 102: Interlocking Accessories

Accessory Means
Kit Number

H-, J-Frame L-Frame

Interlocking
(UL listed)

Mechanical for circuit breakers with rotary handles1

1 Not available in HD or HG 2P modules.

S29369 S32621

Mechanical for circuit breakers with toggles1 S29354 S32614

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Accessories and Auxiliaries

112
01/2013 ™

Interlocking Devices using Keylocks (Captive Keys)

Interlocking using keylocks makes it possible to interlock two or more devices that are physically
distant or that have very different characteristics, for example medium-voltage and low-voltage devices
or a PowerPact H-, J-, and L-frame circuit breaker and automatic switch.

Each device is equipped with an identical keylock and the key is captive on the closed (ON) device. A
single key is available for all devices. It is necessary to first open (OFF position) the device with the key
before the key can be withdrawn and used to close another device.

All rotary-handle PowerPact H-, J-, and L-frame circuit breakers and automatic switches can be
interlocked between each other or with any other device equipped with the same type of keylock.

For circuit breakers equipped with rotary handles or a motor operator. Interlocking with keys may be
easily implemented by equipping each of the circuit breakers, either unit-mount or drawout, with a
directly mounted rotary operating handle and a standard keylock, with only one key for the two
keylocks. This solution enables interlocking between two circuit breakers that are geographically
distant or that have significantly different characteristics.

Use:

• A keylock adapter (one required for each circuit breaker)
• Two identical keylocks with a single key

See Table 96 for more information.

Interlocking with Keys

ON
I

06
15

31
16

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Accessories and Auxiliaries

113
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Sealing Accessory

The sealing accessory kits includes the elements required to fit seals to prevent:

• Front accessory cover removal
• Rotary handle removal
• Opening of the motor operator
• Access to accessories
• Access to trip unit settings
• Access to ground-fault protection settings
• Trip unit removal
• Terminal cover removal
• Access to power connections

Front-Panel Escutcheons

• For unit-mount or plug-in installation.
• Front-panel escutcheons for toggle handles secures to the panel from the front.
• Front-panel escutcheons for motor-operated or rotary-operating handle secures to the panel by

four screws from the front.

Table 103: Sealing Accessory Kits

Description Kit No. Qty.

Trip Unit Sealing Accessory Kit MICROTUSEAL 6

Front Cover Screws Sealing Accessory Kit S29375 6

Table 104: Front-Panel Escutcheons

Description
Kit Number

H-, J-Frame L-Frame

Front Panel Escutcheon for Toggle Circuit Breakers S29315 32556
Front Panel Escutcheon for Rotary Handle, Motor Operator
or Extended Escutcheon S29317 S32558

push
to

trip

06
15

31
17

2

1

O
push OFF

5...8

I
push ON

O OFF
discharged

2

1

O
push OFF

5...8

I
push ON

O OFF
discharged

06
15

31
18

manu auto O
OFF

ON
I

push
to

trip

06
15

31
19

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Accessories and Auxiliaries

114
01/2013 ™

Toggle Collars (For Drawout Mounting)

Toggle collars make it possible to maintain degrees of protection regardless of the circuit breaker
position (connected, disconnected):

• Front panel escutcheons are required (identical to those for rotary handle and ammeter module)
• Toggle collars are secured by two screws on the circuit breaker
• Front panel escutcheons are secured on the enclosure
• Toggle extension is supplied with the toggle collar

Front panel escutcheons for motor operator and rotary operating handles are the same as for the unit-
mount circuit breakers.

Toggle Boot

• NEMA 1, 2, 3, 3R protection
• Fits on front of circuit breaker

Handle Extension

Designed to extend the circuit breaker handle for easier manual circuit breaker operation.

push
to

trip

06
15

31
21

Table 105: Toggle Collars

Description H-, J-Frame Kit Number L-Frame Kit Number

Toggle Collar S29284 S32534

06
15

31
20

Table 106: Toggle Boot

Description
Kit Number

H-, J-Frame1

1 Not available for HD and HG 2P modules

L-Frame

Toggle Boot S29319 S32560

06
16

30
78

NS 400-630

06
16

30
64

T-Handle
Extension

Toggle
Extension

Table 107: Handle Extensions

Description Qty.
Kit Number

H-, J-Frame L-Frame

T-Handle Extension (Temporary) 1 — 32595
Toggle Extension (Fixed) 5 S29313 S432553

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Accessories and Auxiliaries

115
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Circuit Breaker Enclosures and Enclosure Accessories

• Square D™ brand circuit breaker enclosures are UL Listed/CSA Certified and are suitable for use
as service entrance equipment, except as footnoted.

• 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.

Table 108: Enclosure Dimensions

Circuit
Breaker Amperage

Enclosure Dimensions (h x w x d)

Standard (80%) 100% Rated

H-Frame 15–150 A
18.13 x 8.63 x 4.13 in.
(461 x 219 x 105 mm)

62 x 14 x 22.5 in.
(1575 x 356 x 572 mm)

J-Frame 150–250 A
28.5 x 12.38 x 5.38 in.
(724 x 314 x 137 mm)

62 x 14 x 22.5 in.
(1575 x 356 x 572 mm)

L-Frame 250–600 A
40.5 x 13.75 x 4.33 in.
(1030 x 350 x 110 mm)

40.5 x 13.75 x 4.33 in.
(1030 x 350 x 110 mm)

48
99

6-
05

3-
01

1.00 MIN
[25,4]

1.00 MIN
[25,4]

4.00 MIN
[101,6]

00 MIN

4.00 MIN
[101,6]

h

h

d

Table 109: Circuit Breaker Enclosure Catalog Numbers

Circuit Breaker Enclosure Cat. No.

Cat. No. Prefix Rating Poles NEMA 1
Flush

NEMA 1
Surface

NEMA
3R1

NEMA 4, 4X, 5, 3, 3R
Stainless Steel

NEMA 12/3R, 5
(Without Knockouts)2

HDL,HGL,HJL,HLL 15–150 A 2, 3
J250F J250S J250R J250DS J250AWK

JDL,JGL,JJL,JLL 150–250 A 2, 3

HDL 15–100 A 3 — HD100S3, 4, 5 — — —

JDL 150–250 A 3 — JD250S3, 5, 6 — — —

1 Enclosures with NRB or RB suffix have provisions for 3/4 in. through 2-1/2 in. bolt-on hubs in top endwall. Enclosures with R suffix have blank endwalls and require
field cut opening.

2 Suitable for rainproof NEMA 3R application by removing drain screw from bottom endwall.
3 Copper wire only.
4 Maximum short circuit current rating is 25 kA, 240 Vac
5 Order service ground kit PKOGTA2 if required.
6 Maximum short circuit current rating is 18 kA, 480 Vac.

Table 110: Dimensions

Cat. No.
Approximate Dimension

Series H W D

HD100S A01 17.00 in. 431.8 mm 7.90 in. 200.7 mm 4.75 in. 120.7 mm

J250F A01 32.40 in. 823 mm 15.40 in. 391 mm 6.00 in. 152 mm

J250S A01 31.36 in. 797 mm 14.36 in. 365 mm 6.00 in. 152 mm

J250R A01 31.05 in. 789 mm 14.47 in. 368 mm 6.28 in. 160 mm

J250DS A01 32.26 in. 819 mm 9.72 in. 247 mm 7.94 in. 202 mm

J250AWK A01 32.26 in. 819 mm 9.72 in. 247 mm 7.94 in. 202 mm

W

NEMA Type 1

W
D

H

H

WB enclosure
uses 2 circuit breakers

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Accessories and Auxiliaries

116
01/2013 ™

Table 111: Insulated Grounded Neutral Assembly

Circuit Breaker Neutral Assembly For Use With
Terminal Lug Data—Total
Available (Line plus Load)
AWG/kcmilCat. No. Prefix Ampere

Rating
NEMA 1 & 3R NEMA 4, 4X, 5, 12 & 12K

Cat. No. Cat. No.

HDL,HGL,HJL,HLL 15–100 A SN100FA SN100FA (4) 14–1/0 Cu or (4) 12–1/0 Al

HDL,HGL,HJL,HLL 125–150 A SN400LA SN400LA (2) 1–600 or
(4) 1–250 Al/Cu, plus (2) 4–300 Al/Cu

JDL,JGL,JJL,JLL 150–250 A SN400LA SN400LA (2) 1–600 or
(4) 1–250 Al/Cu, plus (2) 4–300 Al/Cu

Table 112: Service Ground Kits

Circuit Breaker
Cat. No. Prefix

Ground Bar
Cat. No.

Number of
Terminals

Conductors
Per Terminal Wire Range

HDL,HGL,HJL,HLL,
JDL,JGL,JJL,JLL

PKOGTJ250 2 1 6 AWG–300 kcmil
Al/Cu

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Circuit Breaker Mounting and Connections

117
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Section 9—Circuit Breaker Mounting and Connections

Mounting Configurations

The PowerPact™ H-, J-, and L-frame circuit breakers are available in a variety of configurations.

Refer to circuit breaker installation bulletin before installing circuit breaker, accessories, or wiring.

Table 113: Mounting Options

Termination Letter
Poles

Options Code Suffix
H-, J-Frame L-Frame

A = I-Line
F = Bus Bar
L = Lugs on Both Ends
M = Lugs ON End
P = Lugs OFF End
N = Plug-In
D = Drawout
S = Rear Connection

3 Pole Only
3 Pole Only
3 Pole Only
3 Pole Only
3 Pole Only
3 Pole Only
3 Pole Only
3 Pole Only

3 Pole Only
3 or 4 Pole
3 or 4 Pole
3 or 4 Pole
3 or 4 Pole
3 or 4 Pole
3 or 4 Pole
3 or 4 Pole

For factory-installed terminations, place
termination letter in the third block of the
circuit breaker catalog number.

(N, and D Terminations Only)
H = Plug-In or Drawout
J = No Stationary part
0 = No Switches
0 = No Shutters

r
c i

M
ci

g
ol

o
E

2.
5

rI%
A03>

03>

011>

.9

29.

39.

49.

59.

1

89.

79.

69.

Ir
)oIx(

5.1

2

5.2

3
4

01

8

6
5

dsI
)rIx(

C1
C2

M X / S H T

200/240V

5.1

2

5.2

3
4

01

8

6
5

.9

29.

39.

49.

59.

1

89.

79.

69.

001

011

521

041

061

052

522

002

571

2.2
cigolorciM

Ir
dsI

dsI
)rIx(

Ir
)oIx(

oI
)A(

rI%
A03>

03>

011>

L G D 3 6 4 0 0 U 3 1 X H J 0 0
Termination No. Options Code

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Circuit Breaker Mounting and Connections

118
01/2013 ™

Unit-Mount Circuit Breakers

The standard lugs can be removed for the installation of compression-type lugs or bus connections. All
lugs are UL Listed/CSA 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.

Mounting

H-, J-, and L-frame circuit breakers may be mounted vertically, horizontally or flat on their back without
any derating of characteristics.

Unit-mount H- and J-frame circuit breakers are supplied with two mounting screws, unit-mount L-frame
circuit breakers are supplied with four mounting screws. These mounting screws are inserted through
mounting holes molded into the circuit breaker case and threaded into the mounting enclosure, rails or
through the panel door for flush mounting.

A DIN rail mounting bracket (catalog no. S29305) is available for the H- and J-frame circuit breakers.

NOTE: DIN rail mounting is not compatible with motor operated applications.

Figure 5: Unit-Mounting Options

L-Frame Circuit Breakers (4 Mounting Screws)

06
16

30
57

push
to

trip

06
16

30
58

push
to

trip

Mounting on Rails Mounting on Backplate Flush Mounting

06
11

32
73

06
11

32
74

06
11

32
75

push
to

trip

06
16

30
56

push
to

trip

H-, J-Frame Circuit Breakers (2 Mounting Screws)

Mounting on Rails Mounting on Backplate Flush Mounting

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Circuit Breaker Mounting and Connections

119
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

I-Line™ Circuit breakers

PowerPact H-, J-, and L-frame circuit breakers are available in I-Line construction for easy installation
and removal in I-Line applications.

I-Line circuit breakers use “blow-on” type line side connectors. In case of a short circuit, increased
magnetic flux causes the plug-on connectors of the circuit breaker to tighten their grasp on the bus
bars. The I-Line connectors and circuit breaker mounting bracket are integral parts of I-Line circuit
breakers and cannot be removed or replaced. I-Line circuit breakers come with mechanical load side
lugs, or optional terminal nut to connect to bus bars or to compression (crimp) lugs.

.

Plug-In Circuit Breaker Mounting

The plug-in base is mounted through a panel. The plug-in configuration makes it possible to:

• Extract and/or rapidly replace the circuit breaker without having to touch connections
• Allow for addition of future circuits at a later date

When the circuit breaker is in the connected position, the primary voltage is fed through the circuit
breaker by means of multiple finger disconnects. Control voltage of internal accessories is provided
through secondary disconnects.

Parts of a Plug-In Configuration

• Plug-in Base: The plug-in base provides mounting through a front panel or mounting on rails.
• Disconnects: Provides both primary and

secondary disconnect to the circuit
breaker.

• Safety Trip Interlock: The safety trip
causes automatic tripping if the circuit
breaker is ON before engaging or
withdrawing it; the safety trip does not
prevent the circuit breaker operation, even
when the circuit breaker is disconnected.

• Plug-in Base: The plug-in base provides
mounting through a front panel or mounting
on rails.

• Mandatory short terminal shields.

06
16

30
48

push
to

Table 114: Phase Options—Example HDA36150

Phase Option
Number

Phase
Connection 2P Example 3P Example

1
2
3
4
5
6

AB
AC
BA
BC
CA
CB

HDA261501
HDA261502
HDA261503
HDA261504
HDA261505
HDA261506

—
—
—
—
—
—

Standard
6

ABC
CBA

—
—

HDA36150
HDA361506

Plug-In Mounting

Drawout Mounting

06
11

32
84

06
11

32
81

1
2

3

4
5

6

7
8

9

1
2

3

4
5

6

7
8

9

Secondary
Disconnects

Primary
Disconnects

Safety Trip Interlock
Mounted on Back of
Circuit Breaker

06
11

33
11

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Circuit Breaker Mounting and Connections

120
01/2013 ™

Accessory circuits exit the circuit breaker using one to three secondary disconnecting blocks (nine
wires each). Circuit breaker connection wires for the options installed with trip unit STR53UP exit
through the automatic secondary disconnecting blocks. These are made up of:

• A moving part connected to the circuit breaker through a support (one support per circuit breaker).
• A fixed part mounted on the plug-in base, equipped with connectors for wire up to 14 AWG (2.5 mm2).

For test purposes, circuit breakers may be equipped with one to three manual auxiliary connectors,
which allow the auxiliaries to remain connected when in the “disconnected” position.

The L-frame plug-in mounting is Listed under UL file E113555 and Certified under CSA file LR 69561.

Disconnecting Blocks

Manual Auxiliary Connector

Figure 6: Plug-In Base (Mounting Options)

Mounting Through
a Panel

Mounting on Rails06
11

32
85

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Circuit Breaker Mounting and Connections

121
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Drawout Mounting

The cradle is made up of two side plates installed on the plug-in base and two other plates mounted on
the circuit breaker.

The drawout mounting provides all of the functions of the plug-in base, plus:

• Disconnected position—the power circuit is disconnected, the circuit breaker is simply withdrawn
and may still be operated (on, off, push-to-trip)

• Circuit breaker may be locked using 1 to 3 padlocks, diameter 0.19 to 0.31 inch (5–8 mm), to
prevent connection

• Auxiliaries can be tested using manual auxiliary connector

Drawout mounting is on a backplate:

• Through a front panel or on rails
• Horizontally or vertically

Accessories for drawout circuit breakers:

• Auxiliary indicator contacts indicator contacts for installation on the fixed part of the cradle,
indicating the “connected” and “disconnected” position

• Toggle collar for circuit breakers with toggle through front panel, intended to maintain the degree of
protections whatever the position of the circuit breakers (supplied with a toggle extension)

• Keylock which can be used to

— Prevent insertion for connection
— Lock the circuit breaker in the connected or disconnected position

• Telescopic shaft for extended rotary handles
• Control voltage, which is provided through automatic secondary disconnect in the connected

position only. Electrical accessories can be tested in the disconnected position with an external
wiring harness.

The drawout-mounted cradle is listed under UL file E113555 and certified under CSA file LR69561.

Figure 7: Drawout Mounting Positions

Connected Disconnected Removed

06
11

32
88

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Circuit Breaker Mounting and Connections

122
01/2013 ™

Table 115: Plug-In and Drawout Mountings for H- and J-Frame Circuit Breakers
(3P or 2P in a 3P module)

Description
Factory
Installed
Suffix

Field-
Installed
Cat. No.

Complete Factory-Assembled
Circuit Breakers

Plug-in base shipped with circuit breaker N —
Drawout cradle shipped with circuit breaker D —

Special Order Options for
Plug-In and Drawout Circuit
Breakers

Plug-In Base
Circuit breaker Only HJ00
Plug-in base kit S29278

Drawout
Cradle

Circuit breaker only HJ00
Plug-in base kit S29278
Cradle side plates (fixed part of chassis) S29282
Circuit breaker side plates (moving part of chassis) S29283

Accessories for Plug-In and
Drawout

H-Frame Shutter Kit (set of two) S37442
J-Frame Shutter Kit (set of two) S37443

Secondary
Disconnect
Blocks

Fixed part 9-wire connector (mounted on base) S29273
Moving part 9-wire connector (mounted on circuit breaker) S29274
Support for 2-moving connectors S29275

Extended escutcheon with extended toggle collar S29284
Two position indicating switches (connected/disconnected) S29287
Short Terminal Covers 29321

Table 116: Plug-In and Drawout Mountings for L-Frame Circuit Breakers

Description Poles

Plug-in Mounting Drawout Mounting

Factory
Installed

Suffix

Field-
Installed

Factory
Installed

Suffix

Field-
Installed

Qty Kit. No. Qty Kit. No.

Kit (stationary and moving parts)
3 N — D —
4 N — D —

Stationary Part
Plug-in base

3 S32514 S32514
4 S32515 S32515

Fixed part of chassis S32532

Moving Part

Circuit breaker only HJ00 HJ00
Moving part of chassis S32533

Short terminal covers
3 2x1

1 Order two of kit.

S32562 2x1 S32562
4 2x1 S32563 2x1 S32563

push
to

trip

Handle Escutcheon Table 117: Plug-In and Drawout Accessories

Plug-In and Drawout Accessories
Field-Installed
Kit No.

H-, J-Frame L-Frame

Secondary Disconnecting Blocks1

1 Included when electrical accessories are factory installed.

Fixed Part 9-Wire Connector S29273 S29273

Moving Part
9-Wire Connector S29274 S32523
Support for Moving Connectors 2x2

2 Order two of kit.

S29275 3x3

3 Order three of kit.

S32525
Manual Auxiliary Connector 9-Wire Connector for Disconnected Operation — S29272
Shutter Two Shutters for Plug-In Base 29271 32521

Classic
Accessories

Extended Escutcheon for Toggle Collar S29284 S32534
Locking Device (Key Lock is Not Included) S29286 S29286
Two Position Indicator Contacts (Connected/Disconnected) S29287 S29287

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Circuit Breaker Mounting and Connections

123
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Connection

Rear Connection
For connection of bus bars or cables with compression lugs. Rear connections are easily installed on
the circuit breaker terminals. The same connection may be installed flat, edgewise or at a 45° angle.
All combinations are possible. The circuit breaker is mounted on a backplate.

Mechanical Lugs
Unit-mount H-, J-, and L-frame circuit breakers can be ordered with mechanical line and load side lugs.
The standard lugs can be removed for the installation of compression-type lugs or bus connections. All
lugs are UL Listed/CSA 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. Lugs suitable for use with copper conductors only are made of copper.

Mechanical Lugs for the H- and J-frame circuit breakers lay on top of the circuit breaker terminals and
can be installed without the use of any tools. The lugs are held in place with snap features built into the
insulating retainer and are secured with the clamp force applied to the wire binding screw.

Mechanical lugs are sold either factory installed or as field installable kits.

push
to

trip

One Long and Two Short Four Positions Possible for Each Connector

Horizontal Vertical 45° Angle

06
11

32
78

Table 118: Rear Connections

Device Description

H-Frame J-Frame L-Frame

Poles

Factory-
Installed

Termination
No.

Field-
Installable
Cat. No.

Poles

Factory-
Installed

Termination
No.

Field-
Installed
Cat. No.

Poles

Factory-
Installed

Termination
No.

Field-Installed
Cat. No.

Mixed Rear Connection Kit1
2 S — 2 S — 3 S S32477

3 S S37432 3 S S37437 4 S S32478

Consisting of:

Short rear connections
(set of 2)

2 or 3
— 2x2 S37433

2 or 3
— 2x2 S37438

3
— 2x2,3 S432475

Long rear connections
(set of 2) — S37434 — S374394 — 2x3 S432476

Short terminal cover (3P) 3 — S37436 3 — S37440 3 — 2x5 S32562

Short terminal cover (4P) 4 — — — — — 4 — 2x5 S32563

1 Kit contains four short rear connections, two long rear connections (four long rear connections for 4P), hardware and two terminal covers.
2 Order two kits (two in kit x two kits for total of four).
3 Parts only, no hardware is included. See Table 119, below.
4 For use with 3P circuit breakers only.
5 Order two kits (kit contains only one terminal cover, two terminal covers are required per circuit breaker).

Table 119: L-Frame Rear Connection Hardware

Description Cat. No.

Set of 4 M10 x 25 terminal screws and washers for one side. S36967

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Circuit Breaker Mounting and Connections

124
01/2013 ™

Voltage Takeoff (Control Wire Terminals) for Mechanical Lugs and
Terminal Nuts

Powerpact H- and J-Frame mechanical lugs may be equipped with a separate control wire termination.
The kit is available factory installed or as a field installable kit. The adaptor is secured underneath the
lug and has a tab extension suitable for attachment of a 0.250 inch slip-on connector.

All L-frame mechanical lugs are pre-tapped for control wires. For control wire installation, use an 8-32
x 1/4 in. screw (not provided) into tapped control wire hole in lower left hand corner of the lug.

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

Table 120: Mechanical Lug Kits for H-Frame and J-Frame Circuit Breakers

Circuit Breaker Application Number of Wires
Per Lug and Wire

Range

Kit Cat.
No.

Qty
Per
KitStandard Ampere

Rating Optional Ampere
Rating

Al Lugs for Use
with Al or Cu Wire

HD, HG, HJ, HL 15–150 A (1) 14–3/0 AWG Al or Cu AL150HD 3

JD, JG, JJ, JL 150–175 A (1) 4-4/0 AWG Al or Cu AL175JD 3

JD, JG, JJ, JL 200–250 A JD,JG,JJ,JL 150–175 A (1) 3/0–350 kcmil Al or Cu AL250JD 3

Cu Lugs for Use
with Cu Wire Only

 HD,HG,HJ,HL 15–150 A (1) 14–2/0 AWG Cu CU150HD 3

 JD,JG,JJ,JL 150–250 A (1) 1/0–300 kcmil Cu CU250JD 3

Control Wire Terminal for H-frame lug kit S37423 2

Control Wire Terminal for J-frame lug kit S37424 2

Table 121: Mechanical Lug Kits for L-Frame Circuit Breakers1

1 For lug pack information, see Figure 31 on page 161.

Circuit Breaker Application
Number of Wires

Per Lug and Wire Range2

2 For control wire installation, use an 8-32 x 1/4 in. screw (not provided) into tapped control wire hole in lower left hand corner of lug.

Kit Cat. No.
Qty
Per
Kit

Type of
Termina
l Shield3

3 For terminal shield dimensions, see Figure 31 on page 161.

Ampere
Rating Poles Unit

Mount I-Line

Al Lugs for Use
with Al or Cu Wire

250
3 X X (1) 2 AWG–500 kcmil Al

(1) 2 AWG–600 kcmil Cu

AL400L61K3 3 Short

4 X — AL400L61K4 4 Short

400/600
3 X —

(2) 2/0 AWG–500 kcmil Al or Cu
AL600LS52K3 3 Medium

4 X — AL600LS52K4 4 Medium

400/600 3 X X (2) 3/0 AWG–500 kcmil Al or Cu AL600LF52K3 3 Short

Cu Lugs for Use
with Cu Wire Only

250/400
3 X X (1) 2 AWG–500 kcmil Al

(1) 2 AWG–600 kcmil Cu

CU400L61K3 3 Short

4 X — CU400L61K4 4 Short

400/600
3 X —

(1) 2/0 AWG–500 kcmil Al or Cu
CU600LS52K3 3 Medium

4 X — CU600LS52K4 4 Medium

400/600 3 X X (1) 3/0 AWG–500 kcmil Al or Cu CU600LF52K3 3 Short

06
16

30
37

600 A Lug
AL600LS52K3

06
16

30
38

600 A Lug
AL600LF52K3

400 A Lug
AL400L6IK3

06
11

41
27

06
11

32
94

Mechanical Lug Control
Wire Terminal

Busbar Control Wire
Terminal

Control
Wire
Hole

Table 122: Control Wire Terminals

Description Frame Cat. No. Qty Per Kit

Mechanical Lugs
Control Wire Terminal for H-Frame Lugs HD/HG/HJ/HL S37423 2

Control Wire Terminal for J-Frame Lugs JD/JG/JJ/JL S37424 2

Busbar Connection
Control Wire Terminal for H-Frame Terminal Nut HD/HG/HJ/HL S37429 2

Control Wire Terminal for J-Frame Terminal Nut JD/JG/JJ/JL S37430 2

Control Tap takeoff L-Frame 29348 2

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Circuit Breaker Mounting and Connections

125
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Bus-Bar Connections

The H-, J- and L-frame circuit breakers may be equipped with captive nuts and screws for direct
connection to bars or to compression (crimp) lugs

For H- and J-frame, these are readily field-installable, simply by removing the mechanical lug and
replacing with the appropriate terminal nut inset described in Table 123. They are also available
factory-installed, using the Product Selector or by using the catalog suffixes below.

For L-frame, the mechanical lug can be removed, leaving the threaded nut insert intact. This
configuration may be ordered with the suffixes described below. Connection hardware (terminal
screws) must be ordered as in table 123.

06
11

32
79

Terminal Nut Insert

Table 123: Factory-Installed Terminal Nut Inserts for Bus or Crimp Lug Connection

Cat. No. Termination
(Position 4)

Special Terminations
Options Description

F Terminal nut insert on both ends; no lugs either end

M Terminal nut insert on OFF end; lugs on ON end only

P Terminal nut insert on ON end; lugs on OFF end only

A -TA I-Line on ON end; English terminal nuts on OFF end1

1 For H- and J-frame only. L-frame terminal nuts are metric only.

A -TB I-Line on ON end; Metric terminal nuts on OFF end1

F, M, or P -TW For -F-, Metric terminal nuts on both ends1

F, M, or P -TX
For -M, lugs on ON end; Metric terminal nuts on OFF end
For -P, Metric terminal nuts on ON end; lugs on OFF end

Table 124: Terminal Nuts for Bus Bar Connection of H-Frame and J-Frame Circuit Breakers

Description1

1 Screws not included.

Frame Tap Cat. No. Qty Per Kit Torque

H-Frame Terminal Nut Insert–English HD/HG/HJ/HL 1/4-20 S37425 2
80–90 lb-in
(9–10.2 N•m)H-Frame Terminal Nut Insert–English HD/HG/HJ/HL 1/4-20 S37444 3

H-Frame Terminal Nut Insert–Metric HD/HG/HJ/HL M6 S37426 2

J-Frame Terminal Nut Insert–English JD/JG/JJ/JL 1/4-20 S37427 2
80–90 lb-in
(9–10.2 N•m)J-Frame Terminal Nut Insert–English JD/JG/JJ/JL 1/4-20 S37445 3

J-Frame Terminal Nut Insert–Metric JD/JG/JJ/JL M8 S37428 2

Table 125: Bar Dimensions

Dimension H-Frame J-Frame L-Frame

A 0.250 in.
(6.4 mm)

0.3125 in.
(7.9 mm)

0.4 in.
(10 mm)

B 0.125–0.375 in.
(3.2–9.5 mm)

0.125–0.375 in.
(3.2–.5 mm)

0.11–0.39 in.
(3–10 mm)

C 0.50 in.
(12.7 mm)

0.50–0.75 in.
(12.7–1.1 mm)

1.35 in.
(32 mm)

D 0.3 in.
(7.6 mm)

0.625 in.
(15.9 mm)

<0.51 in.
13 mm)

E 0.3 in.
(7.6 mm)

0.375 in.
(9.5 mm)

0.64 in.
(16 mm)

Table 126: L-Frame Bus Bar Connections Hardware

Description Cat. No.

Set of 4 M10 x 25 terminal screws and washers for one side. S36967

= =

D

E
C

A Ø

B

06
11

32
83

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Circuit Breaker Mounting and Connections

126
01/2013 ™

Power Distribution Connectors
The power distribution connectors (PDC) can be used for multiple load wire connections on one circuit
breaker. Use in place of standard distribution blocks to save space and time. Field installable kit
includes tin-plated aluminum lug, connectors, and required mounting hardware.

• For use on load end of circuit breaker only
• For use in UL 508 Industrial Control applications
• For use in UL 1995/CSA C22.2 No. 236 heating and cooling equipment
• For copper wire only

See Table 130 for the phase barriers for power distribution connectors.

06
11

32
95

Table 127: Power Distribution Connectors

Frame Kit Number Qty per
Kit Wires per Terminal Wire Range Wire Binding

Screw Torque

H-Frame

PDC6HD6 1 6

8–6 AWG
(10–16 mm2)

25 lb-in
(2.8 N•m)

14–10 AWG
(2.5–6 mm2)

20 lb-in
(2.3 N•m)

PDC3HD2 1 3

2 AWG
(35 mm2)

40 lb-in
(4.5 N•m)

14–3 AWG
(2.5–35 mm2)

35 lb-in
(4.0 N•m)

J-Frame

PDC6JD4 1 6

8–4 AWG
(10–25 mm2)

35 lb-in
(4.0 N•m)

14–10 AWG
(2.5–6 mm2)

20 lb-in
(2.3 N•m)

PDC3JD20 1

3 total

2

14–6 AWG Cu
(2.5–16 mm2) or
4–1 AWG Cu
(25–50 mm2)

35 lb-in
(4.0 N•m)
40 lb-in
(4.5 N•m)

and 1 3–2/0 AWG Cu
(35–70 mm2)

50 lb-in
(5.6 N•m)

L-Frame

PDC5DG20L3 1

1 Kit includes terminal shield.

3

5 total

3

4–1 AWG
(25–50 mm2) or
14–6 AWG
(2.5–16 mm2)

40 lb-in
(4.5 N•m)
35 lb-in
(4.0 N•m)

and 2 3–2/0 AWG
(35–70 mm2)

50 lb-in
(5.6 N•m)

PDC12DG4L3 1 3 12

8–4 AWG
(10–25 mm2)

35 lb-in
(4.0 N•m)

14–10 AWG
(2.5–6 mm2)

20 lb-in
(2.3 N•m)

06
11

32
96

06
11

32
97

06
11

32
98

06
11

32
99

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Circuit Breaker Mounting and Connections

127
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Compression Lugs
Both copper and aluminum compression lug kits are available for the H-, J-, and L-frame circuit
breakers. Each kit contains required insulators and all mounting hardware. Compression lugs require
the long lug cover pack, see Figure 31 on page 161.

06
11

33
00

Table 128: Compression Lug Kits for Al/Cu Connectors

Circuit
Breaker Lug Kit

Rating at 75°C
Poles Wires

per Lug Wire Range Lugs per
Terminal

Lugs
per KitAl Cu

Al/Cu Connectors

H-Frame
YA060HD ��60 A ��60 A 3 1 6–2 AWG Cu or Al

(16–35 mm2) 1 3

YA150HD ��150 A ��150 A 3 1 1/0–4/0 AWG Cu or Al
(50–95 mm2) 1 3

J-Frame
YA150JD ��200 A ��200 A 3 1 1–3/0 AWG Cu or Al

(50–95 mm2) 2 3

YA250J35 ��250 A ��250 A 3 1 3/0 AWG–350 kcmil Cu or Al
(95–185 mm2) 2 3

L-Frame

YA400L31K3 230 A 285 A 3 1 4-300 kcmil Al/Cu
(25–150 mm2) 1 3

YA600L32K3 460 A 570 A 3 2 4-300 kcmil A/Cu
(25–150 mm2) 2 6

YA400L51K3 310 A 380 A 3 1 2/0-500 kcmil A/Cu
(70–240 mm2) 1 3

YA600L52K3 620 A 760 A 3 2 2/0-500 kcmil Al/Cu
(70–240 mm2) 2 6

YA400L71K3 385 A 475 A 3 1

500-750 kcmil A
(240–400 mm2)l
500 kcmil Cu
(240 mm2)

1 3

YA600L32K4 460 A 570 A 4 2 4-300 kcmil A/Cu
(25–150 mm2) 1 8

YA400L51K4 310 A 380 A 4 1 2/0-500 kcmil Al/Cu
(70–240 mm2) 2 4

YA600L52K4 620 A 760 A 4 2 2/0-500 kcmil Al/Cu
(70–240 mm2) 1 8

YA400L71K4 385 A 475 A 4 1

500-750 kcmil Al
(240–400 mm2)
500 kcmil Cu
(240 mm2)

2 4

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Circuit Breaker Mounting and Connections

128
01/2013 ™

Table 129: Compression Lug Kits for Cu Connectors

Circuit
Breaker Lug Kit

Rating @ 75 C
Poles Wires

per Lug Wire Range Lugs per
Terminal

Lugs
per KitAl Cu

H-Frame
CYA060HD — ��60 A 3 1 6–1/0 AWG Cu

(16–50 mm2) 1 3

CYA150HD — ��150 A 3 1 4–2/0 AWG Cu
(25–70 mm2) 1 3

J-Frame
CYA150JD — ��150 A 3 1 4–2/0 AWG Cu

(25–70 mm2) 2 3

CYA250J3 — ��250 A 3 1 2/0 AWG–300 kcmil Cu
(70–185 mm2) 2 3

L-Frame

CYA400L31K3 — 285 A 3 1 2/0-300 kcmil Cu
(70–150 mm2) 1 3

CYA600L32K3 — 570 A 3 2 2/0-300 kcmil Cu
(70–150 mm2) 2 6

CYA400L51K3 — 380A 3 1 250-500 kcmil Cu
(150–240 mm2) 1 3

CYA600L52K3 — 760A 3 2 250-500 kcmil Cu
(150–240 mm2) 2 6

CYA400L71K3 — 475 A 3 1

500-750 kcmil Al
(240–400 mm2)
500 kcmil Cu
(240 mm2)

1 3

CYA400L31K4 — 285A 4 1 2/0-300 kcmil Cu
(70–150 mm2) 1 4

CYA600L32K4 — 570 A 4 2 2/0-300 kcmil Cu
(70–150 mm2) 2 8

CYA400L51K4 — 380 A 4 1 250-500 kcmil Cu
(150–240 mm2) 1 4

CYA600L52K4 — 760 A 4 2 250-500 kcmil Cu
(150–240 mm2) 2 8

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Circuit Breaker Mounting and Connections

129
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Terminal Shields

NOTE: L-frame terminal shields are shipped with the mechanical lug kits, see Table 121.
C

Table 130: Terminal Shields and Phase Barriers

Used With Description Dimension
B (in.) Cat. No. Qty Per

Kit

H- and J-Frame
Mechanical Lugs

Short Lug Shield

Frame Max. Wire Size

H-Frame 60 A 3 AWG 0.50 S37446 1

H-Frame 150 A 3/0 AWG 0.50 S37447 1

J-Frame 350 kcmil 0.24 S37448 1

H- and J-Frame Power
Distribution
Connectors and
Compression Lugs

Compatible with:

PDC
Compression Lugs

Aluminum Copper

H-Frame Long
Lug Shield

PDC6HD6 YA060HD CYA060HD
2.24 S37449 1

PDC3HD2 YA150HD CYA150HD

J-Frame Long Lug
Shield

PDC6JD4 YA150JD CYA150JD
1.68 S37450 1

PDC3JD2 CYA250J3

06
11

34
94

H-Frame Short Lug Shield

06
11

34
93

J-Frame Short Lug Shield

Extremity
of

Molded Case
w/Mechanical

Lugs

“B” See Table

Phase barrier or
terminal shield

extension past end
of circuit breaker
“B” See Table

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Installation Recommendations

130
01/2013 ™

Section 10—Installation Recommendations

Operating Conditions

Temperature Derating

• PowerPact™ H-, J-, and L-frame circuit breakers may be used between -13°F and 158°F (-25 °C
and +70 °C). For temperatures higher than 104° F (40° C°) inside the enclosure, devices must be
derated.

• Circuit breakers should be put into service under normal ambient, operating-temperature
conditions.

• The permissible storage-temperature range for PowerPact H-, J-, and L-frame circuit breakers in
the original packing is -58°F1 and 185°F (-50 °C1 and +85 °C).

1 -40°F (-40 °C) for Micrologic trip units with an LCD screen.

t

0 ln li
l

H-Frame Trip Curve

(ln) Fixed threshold thermal
protection against
overload

(li) Fixed threshold
instantaneous protection
against short circuits

06
11

32
69

Table 131: Temperature Derating for H-Frame Trip Unit Thermal Protection—Long-Time

Temperature1

1 Shaded areas indicate temperature rerated values, non-shaded areas inside an enclosure are standard circuit breaker ampere ratings
at 104° F (40° C°).

Rating (A) In
°C °F

-10 14 23 30 38 46 53 60 68 76 88 103 112 123 137 160 180 221

0 32 21 28 36 43 49 56 63 71 83 97 107 117 131 151 171 207

10 50 20 26 33 40 46 52 59 66 77 90 101 111 126 141 161 194

20 68 18 24 31 37 42 48 54 62 72 84 96 105 120 132 152 180

30 86 17 22 28 34 39 44 50 56 66 77 88 98 110 121 139 165

40 104 15 20 25 30 35 40 45 50 60 70 80 90 100 110 125 150
50 122 12 17 21 25 30 34 38 43 53 62 72 80 86 95 109 131

60 140 9 14 17 20 24 28 31 35 46 53 63 70 72 80 93 111

t

0 ln lm
l

J-Frame Trip Unit

(ln) Fixed threshold thermal
protection against
overload

(lm) Adjustable instantaneous
protection against short
circuits

06
11

32
70

Table 132: Temperature Derating for J-Frame Trip Unit Thermal Protection—Long-Time

Temperature1

1 Shaded areas indicate temperature rerated values, non-shaded areas are standard circuit breaker ampere ratings at 104° F (40° C°).

Rating (A) In
°C °F

-10 14 221 264 289 330 377

0 32 207 247 273 310 354

10 50 194 230 256 290 330

20 68 180 213 240 270 307

30 86 165 194 220 248 279

40 104 150 175 200 225 250
50 122 131 150 176 193 214

60 140 111 124 151 160 177

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Installation Recommendations

131
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

PowerPact H-, J- and L-Frame Circuit Breakers Equipped with Electronic Trip Units

Electronic trip units are not affected by variations in temperature. If the trip units are used in high-
temperature environments, the Micrologic™ trip unit setting must nevertheless take into account the
temperature limits of the circuit breaker.

Changes in temperature do not affect measurements by electronic trip units.

• The built-in CT sensors with Rogowski coils measure the current.
• The control electronics compare the value of the current to the settings defined for 104°F (40°C).

Because temperature has no effect on the CT measurements, the tripping thresholds do not need to
be modified.

However, the temperature rise caused by the flow of current combined with the ambient temperature
increases the temperature of the device. To avoid reaching the thermal withstand value, it is necessary
to limit the current flowing through the device, that is the maximum Ir setting as a function of the
temperature.

The table below indicates the maximum long-time (LT) protection setting Ir (A) depending on the
ambient temperature.

Example. A unit-mount PowerPact L-frame circuit breaker equipped with a Micrologic can have a
maximum Ir setting of:

• 400 A up to 122°F (50 °C)
• 380 A up to 140°F (60 °C)

Table 133: Derating Circuit Breakers with Micrologic Trip Units

Temperature

Type of Device Rating 104°F
(40°C)

113°F
(45°C)

122°F
(50°C)

131°F
(55°C)

140°F
(60°C)

149°F
(65°C)

158°F
(70°C)

H-Frame

Unit-mount, plug-in or drawout

60 A No derating

100 A No derating

150 A No derating

J-Frame

Unit-mount 250 250 250 250 245 237 230 225

Plug-in or drawout 250 250 245 237 230 225 220 215

L-Frame

Unit-mount 400 400 400 400 390 380 370 360

Plug-in or drawout 400 400 390 380 370 360 350 340

Unit-mount 600 600 600 600 585 570 550 535

Plug-in or drawout 600 570 550 535 520 505 490 475

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Installation Recommendations

132
01/2013 ™

Altitude derating

Altitude does not significantly affect the characteristics of PowerPact H-, J-, and L-frame circuit
breakers circuit breakers up to 6560 ft (2000 m). Above this altitude, it is necessary to take into
account the decrease in the dielectric strength and cooling capacity of air.

The following table gives the corrections to be applied for altitudes above 6560 ft (2000 m). The
breaking capacities remain unchanged.

400 Hz Derating

Application of H- and J-frame circuit breakers at frequencies above 60 Hz requires that special
consideration be given to the effects of high frequency on the circuit breaker characteristics. Thermal
and instantaneous operations must be treated separately.

At frequencies below 60 Hz, the thermal derating of PowerPact H and J-frame circuit breakers is
negligible. However, at frequencies above 60 Hz, thermal derating is required.

One of the most common high frequency applications is at 400 Hz.

For more information, refer to Data Bulletin 0100DB0101, Determining Current Carrying Capacity in
Special Applications.

20
00

 M

Table 134: Altitude Derating

Altitude 6560 ft
(2000 m)

9840 ft
(3000 m)

13120 ft
(4000 m)

16400 ft
(5000 m)

Dielectric withstand voltage 3000 V 2500 V 2100 V 1800 V

Insulation voltage Vi 800 V 700 V 600 V 500 V

Maximum operational voltage Ve 690 V 590 V 520 V 460 V

Average current capacity (A) at 104°F (40°C) In x 1 0. 0.96 0.93 0.9

Table 135: 400 Hz Derating

Circuit Breaker 400 Hz Derating Multiplier

H-Frame 0.95

J-Frame 0.90

L-Frame, 400 A 0.80

L-Frame, 600 A 0.65

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Installation Recommendations

133
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Installation in Equipment

Power from the Top or Bottom

PowerPact H-, J-, and L-frame circuit breakers with factory-sealed trip units can be supplied from
either the top or the bottom without any reduction in performance. This capability facilitates connection
when installed in end-use equipment.

All connection and insulation accessories can be used on circuit breakers supplied either from the top
or bottom.

Weight

The table below presents the weights of the circuit breakers and the main accessories, which must be
summed to obtain the total weight. The values are valid for all performance categories.

Safety Clearances and Minimum Distances

General Rules

When installing a circuit breaker, minimum distances (safety clearances) must be maintained between
the device and panels, bars and other protection devices installed nearby. These distances, which
depend on the voltage, are defined by tests carried out in accordance with UL standards.

If installation is not checked by type tests, it is also necessary to:

• use insulated bars for circuit-breaker connections
• segregate the busbars using phase barriers

For PowerPact H-, J-, and L-frame devices, terminal shields and interphase barriers are recommended and
may be mandatory depending on the operating voltage of the device and type of installation (unit-mount,
drawout, etc.).

Power Connections

The table below indicates the connection requirements for PowerPact H-, J-, and L-frame devices to
ensure insulation of live parts for the various types of connection.

• unit-mount devices with front connection or rear connection
• plug-in or drawout devices.

Connection accessories such as crimp lugs, terminal extensions (straight, right-angle, double-L and
45°) and spreaders are supplied with interphase barriers. Long terminal shields provide a degree of
protection of IP40 (ingress).

3.2
Micrologic

5.1

2

5.2

3
4

01

8

6
5

.9

29.

39.

49.

59.

1

89.

79.

69.

001

011

521

041

061

052

522

002

571

Ir
dsI

dsI
)rIx(

Ir
)oIx(

oI
)A(

rI%
A03>

03>

011>

06
11

45
88

Table 136: Weights

Type of Device Circuit Breakers Base Cradle Motor Operator

H-frame, 100 A
2P 3.95 lb (1.79 kg) 1.75 lb (0.8 kg) 4.85 lb (2.2 kg) 2.65 lb (1.2 kg)

3P 4.52 lb (2.05 kg) 1.75 lb (0.8 kg) 4.85 lb (2.2 kg) 2.65 lb (1.2 kg)

H-frame, 150 A
2P 4.08 lb (1.85 kg) 1.75 lb (0.8 kg) 4.85 lb (2.2 kg) 2.65 lb (1.2 kg)

3P 4.85 lb (2.2 kg) 1.75 lb (0.8 kg) 4.85 lb (2.2 kg) 2.65 lb (1.2 kg)

J-frame, 250 A 3P 5.29 lb (2.4 kg) 1.75 lb (0.8 kg) 4.85 lb (2.2 kg) 2.65 lb (1.2 kg)

L-frame, 600 A
3P 13.65 lb (6.19 kg) 5.29 lb (2.4 kg) 4.85 lb (2.2 kg) 6.17 lb (2.8 kg)

4P 17.92 lb (8.13 kg) 6.17 lb (2.8 kg) 4.85 lb (2.2 kg) 6.17 lb (2.8 kg)

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Installation Recommendations

134
01/2013 ™

Safety Clearance

H- and J-Frame Safety Clearances

1.00
(25,4)

> 1.00
(25,4)

>

4.00
(101,6)

>

4.00
(101,6)

>

H

W D

A

06
11

35
39

.50
(12,7)

.50
(12,7)

< .56
 (14,2)

.03
(,8)

3.00
(76,2)

1.25
(31,8)

06
11

35
38

Enclosure Dimensions

D

HD/HG/
HJ/HL

JD/JG/
JJ/JL

15–150 A

150–250 A

Standard (80%) Rated

18.13 x 8.63 x 4.13 in.
(461 x 219 x 105 mm)

28.5 x 12.38 x 5.38 in.
(724 x 314 x 137 mm)

62 x 22.5 x14 in.
(572 x 1575 x 356 mm)

62 x 22.5 x14 in.
(572 x 1575 x 356 mm)

100% Rated

Fiber Insulating Plate

06
11

39
31

H x W x D

W

H

If dimension A < 0.56 in., attach fiber insulating plate, not provided, to enclosure cover.

Table 137: Minimum Safety Clearances

Operating Voltage

Clearance

Between
Devices

Between Device and Sheet Metal

Painted Sheet Metal Bare Sheet Metal

V � 440 V
for devices equipped with:

• No accessories 0 0 30 30 5 40 40

• Interphase barriers 0 0 0 0 0 0 0

• Long terminal shields 0 0 0 0 0 0 0

440 < V � 600
for devices equipped with:

• Interphase barriers1

1 Only for J-frame devices.

0 0 0 0 20 10 10

• Long terminal shields 0 0 0 0 10 10 10

V > 600 V
for devices equipped with:

• Long terminal shields 0 10 50 50 20 100 100

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Installation Recommendations

135
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Clearances with Respect to Live Bare Busbars

Control Wiring

Remote Tripping by Undervoltage Trip (MN) or Shunt Trip (MX)

Power requirements are approximately:

• 30 VA for pick-up of the undervoltage trip (MN) and shunt trip (MX)
• 300–500 VA for the motor operator.

\

External Neutral Voltage Tap (ENVT)

Table 138: Minimum Safety Clearances to Bare Busbars

Operating Voltage
Clearances to Live Bare Busbars1

1 These clearances can be reduced for special installations as long as the configuration is checked by tests.

Spacing � 60 mm Spacing > 60 mm

V � 440 V 350 350 80 80

440 V < V � 600 V 350 350 120 120

Table 139: Recommended Maximum Cable Lengths1

Power Supply Voltage (Vdc) 12 Vdc 24 Vdc 48 Vdc

Cable cross-section 16 AWG (1.5 mm²) 14 AWG (2.5mm²) 16 AWG (1.5 mm²) 14 AWG (2.5mm²) 16 AWG (1.5 mm²) 14 AWG (2.5mm²)

Undervoltage
Trip (MN)

V source 100% 49 ft (15 m) — 525 ft (160 m) — 2100 ft (640 m) —

V source 85% 23 ft (7 m) — 131 ft (40 m) — 525 ft (160 m) —

Shunt Trip
(MX)

V source 100% 197 ft (60 m) — 787 ft (240 m) — 3150 ft (960 m) —

V source 85% 98 ft (30 m) — 394 ft (120 m) — 1575 ft (480 m) —

Motor
Operator

V source 100% — 33 ft (10 m) 16 m) 213 ft (65 m) 361 ft (110 m)

V source 85% — — 6.6 ft (2 m) 4 m) 56 ft (17 m) 82 ft (25 m)

1 The indicated length is that of each of the two wires.

This connection is required for accurate power measurements on 3-pole
circuit breakers equipped with Micrologic 5 / 6 E trip units in installations
with a distributed neutral. It can be used to measure phase-neutral
voltages and calculate power using the 3 wattmeter method.

PowerPact H-, J-, and L-frame 3-pole circuit breakers come with a wire
installed on the device for the connection to the ENVT. This wire is
equipped with a connector for connection to an external wire with:

• cross-sectional area of 18–14 AWG (1 mm² to 2.5 mm²)
• maximum length of 32.8 ft (10 m).

06
11

45
99

N A B C

I

V

ENVT

Wire
Ready for
Connection

External Wire

3P+N

External neutral voltage tap (ENVT)

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Installation Recommendations

136
01/2013 ™

External Neutral Current Transformer (ENCT)

ULP Connection System Between Micrologic, FDM121 Module and
Modbus™ Interface

This connection is required to protect the neutral on 3-pole circuit breakers
equipped with Micrologic 5 / 6 A or E trip units in installations with a
distributed neutral. For Micrologic 6 A or E, it is required for ground-fault
protection.

The ENCT is connected in the same way for unit-mount, plug-in or drawout
devices:

• unit-mount devices are connected using terminals T1 and T2 of the
internal terminal block.

• plug-in and drawout devices are not connected using the auxiliary
terminals.

The wires must be connected/disconnected inside the devices using
terminals T1 and T2.

The ENCT must be connected to the Micrologic trip unit by a shielded
twisted pair. The shielding should be connected to the enclosure earth only
at the CT end, no more than 12 in. (30 cm) from the CT.

• the power connections of the CT to the neutral (H2 and H1) must be
made in the same way for power supply from the top or the bottom (see
figure). Make sure they are not reversed for devices with power supply
from the bottom.

• cross-sectional area of 22–16 AWG (0.4 mm² to 1.5 mm²)
• maximum length of 32.8 ft (10 m).

06
11

46
00

N A B C 3P+N: supply from the top

I

V

ENCT

T1

T2

H2

H1

T1

T2

The ULP (Universal Logic Plug) wiring system used by H-, J- and L-frame
circuit breakers for connection through the Modbus network requires
neither tools nor settings. The prefabricated cables are used for both data
transfer and distribution of 24 Vdc power. Connectors on each component
are identified by ULP symbols, ensuring total compatibility between each
component.

A line terminator must be fitted to all components with an unused RJ45
connector.

Table 140: Available Cables
Cable Available Lengths

NSX cord for connection of the internal terminal block to the Modbus
interface or the FDM121 display using an RJ45 connector.

4.27 ft (1.3 m)

9.84 ft (3 m)

ULP cables with RJ45 connectors at each end for the other
connections between ULP wiring components
For greater distances, two cables can be interconnected using the
RJ45 female/ female connector. Maximum length of 32.8 ft (10 m)
between 2 modules and 98.4 ft (30 m) in all.

0.98 ft (0.3 m)

1.97 ft (0.6 m)

3.28 ft (1 m)

2.56 ft (2 m)

9.84 ft (3 m)

16.4 ft (5 m)

06
11

46
02

Modbus

24 Vdc

ULP wiring

1

3

2

ULP connection system.

1 RJ45
2 Line terminator
3 ULP symbol

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Installation Recommendations

137
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

24 Vdc Power Supply Module

An external 24 Vdc power supply is required for installations with communication networks, regardless
of the type of trip unit.

On installations without communication networks, the power supply is available as an option for
Micrologic 5/6 to:

• modify settings when the circuit breaker is open (OFF position)
• display measurements when the current flowing through the circuit breaker is low
• maintain the display of the cause of tripping.

To determine power requirements of devices, see page 84.

06
11

46
03

24 Vdc 24 Vdc

Battery

Power supply, without the Communication function,
using the terminal block with a backup battery.

06
11

46
04

Downstream ULP wiring
for 24 Vdc supply

24 Vdc Modbus

Power supply, with the communication function,
using the Modbus interface.

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Installation Recommendations

138
01/2013 ™

Wiring

Micrologic 5 or 6 Without the Communication Function

The external 24 Vdc supply is connected through the circuit breaker terminal
block.

Use of a 24 Vdc battery provides backup power for approximate 3 hours
(100 mA) in the event of an interruption in the external supply.

Micrologic 5 or 6 With the Communication Function

The external 24 Vdc supply is connected through the Modbus interface
using a five-pin connector, including two for the power supply. Stacking
accessories (see page 81) can be used to supply a number of interfaces by
fast clip-on connection.

The 24 Vdc power is distributed downstream by the ULP (Universal Logic
Plug) communication cables with RJ45 connectors. This system ensures
both data transfer and power distribution to the connected modules.

Recommendations for 24 Vdc Wiring

Do not connect the positive terminal to ground

• Do not connect the negative terminal to ground.
• The maximum length for each conductor (+/-) is 33 ft (10 m).
• For connection distances greater than ten metres, the plus and minus

conductors of the 24 Vdc supply must be twisted to improve EMC.
• The 24 Vdc conductors must cross the power cables perpendicularly. If

this is difficult or impossible, the plus and minus conductors must be
twisted.

06
11

46
05

EGX / MPS100

FDM121

+ BSCM
J-Frame

FDM121

L-Frame
+ BSCM + communicating

motor operator

+

MU

Masterpact NTP-Frame

Modbus + 24 Vdc
2 1

6

Modbus + 24 Vdc Modbus + 24 Vdc

24 Vdc

24 Vdc

3

4

5 5

1 Modbus interface module with connection accessory.
2 24 Vdc power supply of Micrologic for Powerpact H-, J-, and

 L-Frame communication modules.
3 ULP cord.
4 NSX cord.
5 Modbus cable + 24 Vdc part no. 50965 (Schneider Electric)

 recommended or part no. 7895A (Belden).
6 24 Vdc power supply of Micrologic for PowerPact M-Frame/

Masterpact circuit breakers.

r
ci

M
ci

g
ol

o
E

2.
5

rI%
A03>

03>

011>

.9

29.

39.

49.

59.

1

89.

79.

69.

Ir
)oIx(

5.1

2

5.2

3
4

01

8

6
5

dsI
)rIx(

J-Frame

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Installation Recommendations

139
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Modbus

Each PowerPact H-, J-, and L-frame circuit breaker equipped with Micrologic 5/6 and an FDM121
display is connected to the Modbus network using the Modbus com module. Connection of all the
circuit breakers and other Modbus devices in the equipment to a Modbus bus is made much easier by
using a Modbus RJ45 junction block installed in the equipment.

Recommendations for Modbus Wiring:

• The shielding may be grounded on one end only
• The conductors must be twisted to improve immunity (EMC)
• The Modbus conductors must cross the power cables perpendicularly

Example.

A unit-mount PowerPact L-frame circuit breaker with a Micrologic trip unit can have a maximum Ir setting of:

• 400 A up to 122°F (50 °C)
• 380 A up to 140°F (60 °C)

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Wiring Diagrams

140
01/2013 ™

Section 11—Wiring Diagrams

Unit-Mount Circuit Breakers

Power Micrologic Trip Unit1 Remote Operation

Motor Operator

Communicating Motor Operator

Continued on next page

Z2Z1

Upstream CB

Z1 Z2 Z3 Z4 Z5

Z3 Z4 Z5

Downstream CB

Z1 Z2 Z3 Z4 Z5

T1

T2

N LA LB LC

Q
I

V

+
-

L
H

NSX cord3P or 4P

3P + N
N LA LB LC

ENVT

Q

T1

T2

H2

H1

I V

ENCT

Z2Z1
Z3 Z4 Z5

T1

T2

06
11

44
59 BPO BPF

D
2

C
2

A
4

A
2

B
4

MN MX

D
1

C
1 A
1

B
2

SDE

SDE

28 48

81

L1

Vac (-)
manu

Vac (+) Vac (+)

Vac (-)

or
0 I

auto
manu

06
11

44
60

06
11

44
61

+
-

L
H

Q

B
4

A
1

Vac (220/240 V)

Vac

0 Iauto
manu

NSX cord

BSCM

Schematic of the communicating motor operator .

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Wiring Diagrams

141
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Indication Contacts

The diagram is shown with circuits de-energized, relays in normal position, and all devices open, connected, and charged.
Terminal connections shown as O must be connected by the customer.

Micrologic Trip Unit A or E Remote Operation

A/E
Communication
H (WH), L(BL): data
-(BK), +(RD): 24 Vdc power supply

MN
or
MX

Undervoltage Release

Shunt Release

A/E

ZSI (Zone Selective Interlocking) Motor Operator
Z1: ZSI OUT SOURCE
Z2: ZSI OUT
Z3: ZSI IN SOURCE
Z4: ZSI IN ST (short time)
Z5: ZSI IN GF (ground fault)
(Z3, Z4, and Z5 for L-frame circuit breaker only)

A4
A2
B4, A1
L1
B2
BPO
BPF

Opening Order
Closing Order
Power Supply to Motor Operator
Manual Position (manu)
Overcurrent Trip Switch Interlocking (mandatory for correct operation)
Opening Pushbutton
Closing Pushbutton

A/E

ENCT: External Neutral Current Transformer:
-Shielded cable with 1 twisted pair (T1, T2)
-Shielding earthed at CT end only
Connection L = 12 in. (30 cm) max.
-Maximum length of 33 ft (10 m)
-Cable size of 22 AWG
-Recommended cable: Belden 9451SB or equivalent

Communicating Motor Operator
B4, A1
BSCM

Motor Operator Power Supply

Breaker Status and Control Module

Indication Contacts

E ENVT: External Neutral Voltage Tap for Connection
to the Neutral using a 3P Circuit Breaker

OF2/OF1
OF3
SDE

SD
CAF2/CAF1
CAO1

Device ON/OFF Auxiliary Switches
Device ON/OFF Auxiliary Switches (L-Frame)
Overcurrent Trip Switch
(short-circuit, overload, ground fault, earth leakage)
Alarm Switch
Early-Make Contact (rotary handle only)
Early-Break Contact (rotary handle only)

Color Code for Auxiliary Wiring

RD: Red
WH: White
YE: Yellow
BK: Black
GN: Green

VI: Violet
GY: Gray
OR: Orange
BL: Blue

Unit-Mount Circuit Breakers (continued)

06
11

44
62

OF3

31

32 34

21

OF2

Open

22 24

OF1

11
Closed Closed

12 14

81

SDE

Fault

82 84

91

SD

Fault

92 94

12
1

CAF2
13

1
CAF1

R
D W
H

13
4

12
4

10
1

CAO1

Open

Y
E

V
T

10
2

10
4

R
D

W
H

G
Y

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Wiring Diagrams

142
01/2013 ™

Plug-In and Drawout Circuit Breakers

Power Micrologic Trip Unit1 Remote Operation

Motor Operator

Communicating Motor Operator

Continued on next page

06
11

49
63

Z2Z1

Z2Z1
Z3 Z4 Z5

Z3 Z4 Z5

B
K

G
N

V
T

Y
E

R
D

T1

T2

N LA LB LC

ENVT

Q

T1

T2

H2

H1

I V

ENCT

3P + N

Z2Z1

22
/3

2

24
/3

4

Upstream CB

Z1 Z2 Z3 Z4 Z5

Z3 Z4 Z5

41 42 44

B
K

G
N

V
T

Y
E

R
D

Downstream

Z1 Z2 Z3 Z4 Z5

T1

T2

N LA LB LC

Q
I

V

+
-

L
H

B4
A1
84

A2

NSX cord
3P or 4P

RD
BK
BL
WH

06
11

49
64 BPO BPF

D
2

C
2

D
2

C
2

A
4

A
2

R
D

B
L

W
H

O
R

O
RB
L

B
4

A
4

A
2 B
4

MN MX

D
1

C
1

D
1/

C
1

A
1

B
K

G
N

W
H

A
1

B
2

SDE

SDE

84

84

82

81

L1
L1

Vac (-) manu

Vac (+)
Vac (+)

Vac (-)

or
0 I

auto
manu

06
11

49
65

+
-

L
H

B
4

B
4

G
N

A
1

O
R

A
4

Vac

0 I
auto

manu

Vac (220/240 V)

NSX cord

BSCM

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Wiring Diagrams

143
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Indication Contacts Carriage Switches

The diagram is shown with circuits de-energized, relays in normal position, and all devices open, connected, and charged.
Terminal connections shown as � and O must be connected by the customer.

Micrologic Trip Unit A or E Remote Operation

A/E
Communication
H (WH), L(BL): data
-(BK), +(RD): 24 Vdc power supply

MN
or
MX

Undervoltage Release

Shunt Release

A/E

ZSI (Zone Selective Interlocking) Motor Operator
Z1: ZSI OUT SOURCE
Z2: ZSI OUT
Z3: ZSI IN SOURCE
Z4: ZSI IN ST (short time)
Z5: ZSI IN GF (ground fault)
(Z3, Z4, and Z5 for L-frame circuit breaker only)

A4
A2
B4, A1
L1
B2
BPO
BP

Opening Order
Closing Order
Power Supply to Motor Operator
Manual Position (manu)
Overcurrent Trip Switch Interlocking (mandatory for correct operation)
Opening Pushbutton
Closing Pushbutton

A/E

ENCT: External Neutral Current Transformer:
-Shielded cable with 1 twisted pair (T1, T2)
-Shielding earthed at CT end only
Connection L = 12 in. (30 cm) max.
-Maximum length of 33 ft (10 m)
-Cable size of 22 AWG
-Recommended cable: Belden 9451SB or equivalent

Communicating Motor Operator
B4, A1
BSCM

Motor Operator Power Supply

Breaker Status and Control Module

Indication Contacts

E ENVT: External Neutral Voltage Tap for Connection
to the Neutral using a 3P Circuit Breaker

OF2/OF1
OF3
SDE

SD
CAF2/CAF1
CAO1

Device ON/OFF Auxiliary Switches
Device ON/OFF Auxiliary Switches (L-Frame)
Overcurrent Trip Switch
(short-circuit, overload, ground fault, earth leakage)
Alarm Switch
Early-Make Contact (rotary handle only)
Early-Break Contact (rotary handle only)

Color Code for Auxiliary Wiring

RD: Red
WH: White
YE: Yellow
BK: Black
GN: Green

VI: Violet
GY: Gray
OR: Orange
BL: Blue

Plug-In and Drawout Circuit Breakers (continued)

06
11

49
66

OF3

31

32 34

21

OF2

Open

22 24

OF1

11
Closed

12 14

81

SDE

Fault

82 84

91

SD

Fault

92 94

12
1

CAF2

13
1

CAF1

Closed

R
D W
H

13
4

12
4

10
1

CAO1

Open

Y
E

V
T

10
2

10
4

R
D W
H

G
Y

Y
E

V
T

G
N

R
D

G
N

R
D

Y
E

V
T

Y
E

V
T

G
Y

G
Y

G
Y

B
K

B
K

31 21 11 81 91

32 34 22 24 12 14 82 84 92 94

06
11

44
67

V
T

V
T

G
Y

G
Y

31
4

31
2

35
2

35
4

CE CD

Connected Disconnected

Y
E

Y
E

31
1

35
1

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Wiring Diagrams

144
01/2013 ™

Motor Operator

NOTE: The diagram is shown with circuits de-energized, relays in normal position, and all devices open,
connected, and charged.

After tripping initiated by the “Push to trip” button, the undervoltage release (MN), or the shunt release
(MX), device can be reset automatically, remotely, or manually.

Following tripping due to an electrical fault, reset must be carried out manually.

Motor Operator with Automatic Reset Motor Operator with Remote Reset

Symbols Motor Operator with Manual Reset

Q:
A4:
A2:
B4, A1:
L1:
B2:
BPO:
BPF:
SDE:

Circuit Breaker
Opening Order
Closing Order
Motor Operator Power Supply
Manual Position (manu)
Overcurrent Trip Switch Interlocking (mandatory for correct operation)
Opening Pushbutton
Closing Pushbutton
Fault-Trip Indication Contact
(short-circuit, overload, ground fault, earth leakage)

06
11

44
75

Q

BPO BPF

A
4

A
2

B
4

A
1

B
2

SDE

SDE

28 48

81

L1

manu

Vac (+)

Vac (-)

0 I
auto

manu

06
11

49
68

BPO BPF Reset

A
4

A
2

B
4

A
1

B
2

28 48

81

L1
manu

Vac (+)

Vac (-)

0 I
auto

manu

Q

SDE

SDE

06
11

47
60

Q

BPO BPF

A
4

A
2

B
4

A
1

B
2

SDE

SDE

28 48

81

L1

manu

Vac (+)

Vac (-)

0 I
auto

manu

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Wiring Diagrams

145
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Symbols Communicating Motor Operator

Q:
B4, A1:
BSCM:

Circuit Breaker
Motor Operator Power Supply
Breaker Status and Control Module

RSU Screen for Communicating Motor Operator

Single-line diagram of communicating motor operator
Opening, closing and reset orders are transmitted through the communication
network. The “Enable automatic reset” and “Enable reset even if SDE”
parameters must be set using the RSU software using the screen by clicking the
blue text.
“Auto/Manu” is a switch on the front of the motor operator.
Terminal connections shown as O must be connected by the customer.

Motor Operator (continued)

06
11

44
61

+
-

L
H

Q

B
4

A
1

Vac (220/240 V)

Vac

0 Iauto
manu

NSX cord

BSCM

Schematic of the communicating motor operator .

06
11

46
70

Open motor

Open
command

220
VAC

OF OF

SD

Close
command

Reset
command

Enable
automatic
reset

Enable
reset
even if
SDESDE

SD
B4

A1

Close motor Reset motor

Auto

Manu

RSU utility setup screen for the
communicating motor operator

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Wiring Diagrams

146
01/2013 ™

SDx Module with Micrologic™ Trip Unit

NOTE: The diagram is shown with circuits de-
energized, relays in normal position, and all
devices open, connected, and charged.

Connection

Symbols

SD1, SD3:
SD2:
SD4:

SDx Module Power Supply
Output 1 (80 mA max.)
Output 2 (80 mA max.)

SD2 SD4

Micrologic 3 SDT —

Micrologic 5 SDT or Output 1 PAL Ir or Output 2

Micrologic 6 SDT or Output 1 SDG or Output 2

Terminal connections shown as O must be connected by the
customer.

Operation

I:
PAL Ir:
SDG:
SDT:
Q:

Charge Current
Thermal Overload Pre-Alarm
Ground-Fault Signal
Thermal-Fault Signal
Circuit Breaker

06
11

44
70

Vac (+) 24–415 V

Vac (-)

SD1

SD4SD2SD3

STD
or output 1

PAL Ir
or SDG
or output 2

SDx

Q

06
11

44
71

Circuit breaker
trip order

Circuit breaker
reset

PAL Ir
SDG

SDT

Q

> 90 % Ir
I

> 105 % Ir
tr at 6 Ir

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Wiring Diagrams

147
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

SDTAM Module with Micrologic M Trip Unit

NOTE: The diagram is shown with circuits de-
energized, relays in normal position, and all
devices open, connected, and charged.

Connection

Symbols

SD1, SD3:
SD2:
SD4:

SDTAM Module Power Supply
Thermal Fault Signal (80 mA max.)
Contactor Control Output (80 mA max.)

SD2 SD4

Micrologic 2 M SDT KA1

Terminal connections shown as O must be connected by the
customer.

Operation

I:
SDT:
KA1:
KM1:
Q:

Charge Current
Thermal Fault Signal
Auxiliary Relay (RBN or RTBT Relay)
Motor Contactor
Circuit Breaker

06
11

44
72

Vac (+) 24 to 415 V

Vac (-)

SD1

SD4SD2SD3

SDTManual
reset KA1

KA1

KM1

KM1

Closing
order

Opening
order

SDTAM

Auto reset (minutes)

Q

KM1

OFF
1 14

15

2 12
4 10

6 8

06
11

44
73

Class (tr) at 7.2 Ir

400 ms

400 ms before
circuit-breaker
tripping order

Contactor
closing order

Manual or
automatic reset

SDT

KA1

KM1

Q

I

< 95 % T°

> 95 % T°

%T°

%T°

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Wiring Diagrams

148
01/2013 ™

Modbus™ Module

Detailed connection of the circuit breakers on
communication network Modbus

Connection

06
11

44
74

24
 V

0
V

D
0

D
1

24
 V

0
V

D
0

D
1

24
 V

0
V

D
0

D
1

G3

G1 G2

G4

24 V Power Supply

CCM

A B A' B'

A B A' B'

Cradle
Masterpact NT/NW

914911 812811 314311

CT

CT CD CE + -

+ -

CD CE

BCM
(Masterpact NT/NW)

Network

Breaker

BCM
(PowerPact P/R-Frame)

E
3

E
4

E
5

E
6

E
2 E
1

A
/T

x-
B

/T
x+

A
'/R

x-
B

'/R
x+

0
V

24
 V

br
ow

n

w
hi

te
ye

llo
w

bl
ue

bl
ac

k
re

d

E
3

E
4

E
5

E
6

E
2

E
1

A
/T

x-
B

/T
x+

A
'/R

x-
B

'/R
x+

0
V

24
 V

br
ow

n

w
hi

te
ye

llo
w

bl
ue

bl
ac

k
re

d

Modbus Line
Termination

Modbus Communication Interface Module (PowerPact H-, J-, L-Frame)

24 V 0 V Rx- Rx+ Tx- Tx+

EGX / 100 / 300

W
hi

te
B

lu
e

W
hi

te

B
lu

e

W
hi

te

B
lu

e

White

Blue

W
hi

te
B

lu
e

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Dimensions

149
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Section 12—Dimensions

PowerPact™ H-Frame Circuit Breakers

Figure 8: 15–150 A Bus Bar PowerPact H-Frame 2P HD/HG Thermal-Magnetic Only Circuit Breaker

B B

Ø.20
 [5,1]
MOUNTING HOLE

SEE DETAIL A

ISOMETRIC VIEW
SCALE 1:2

DETAIL A
SCALE 1:1

SECTION B-B
SCALE 1:1

Ø.20
 [5,1]

1.37
34,8[]

5.20
132,0[]

5.66
143,8[]

6.40
162,6[]

.44
11,3[]

.74
18,8[]

1.20
30,5[]
2.06
52,4[] 5.01

127,3[]

5.96
151,3[]

1.38
35,0[]

.68
17,3[]

2.74
69,7[]

2.87
72,9[]

3.24
82,4[]

3.44
87,3[]

3.69
93,8[]

1.91
48,5[]

3.74
95,1[]

4.36
110,8[]

OFF
17.9°

ON
19.5°

TRIPPED
21.5°

.62
15,9[]

.69
17,5[]

.08
2,0[]

.30
7,5[]

.49
12,3[]

.24
6,2[]

1.06
27,0[]

.43
10,8[]

.37
9,5[]

48
99

6-
01

8-
01

Dimensions: in.
[mm]

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Dimensions

150
01/2013 ™

Figure 9: 15–150 A Unit Mount PowerPact H-Frame 2P HD/HG Thermal-Magnetic Only Circuit Breaker

Figure 10: 15–150 A Bus Bar PowerPact H-Frame 3P Circuit Breaker

1.37
34,8[]

5.20
132,0[]

5.66
143,8[]

6.40
162,6[]

.69
17,5[]1.38

35,0[]
2.74
69,7[]

.44
11,3[]

.74
18,8[]

1.20
30,5[]
2.06
52,4[] 5.01

127,3[]

5.96
151,3[]

2.87
72,9[]

3.24
82,4[]

3.44
87,3[]

1.91
48,5[]

OFF
17.9°

TRIPPED
21.5°

ON
19.5°

3.74
95,1[]

4.36
110,8[]

3.69
93,8[]

1.06
27,0[]

.43
10,8[]

.62
15,9[]

.69
17,5[]

.08
2,0[]

Ø.20
 [5,1]
MOUNTING HOLE

SEE DETAIL A

ISOMETRIC VIEW
SCALE 1:2

DETAIL A
SCALE 1:1

48
99

6-
01

6-
01

Dimensions: in.
[mm]

BB

 Ø.20
 [5,1]
(MOUNTING HOLE)

SEE DETAIL A

SCALE 1:2

DETAIL A
SCALE 1:1

SECTION B-B
SCALE 1:1

1.38
35,0[]

1.37
34,8[]

5.20
132,1[]

5.66
143,8[]

6.40
162,6[]

2.04
51,9[]

A

.74
18,8[]

.44
11,3[]

4.99
126,7[]

5.96
151,3[]

1.38
35,0[]

1.38
35,0[]

2.06
52,4[] 4.12

104,7[]

2.87
72,9[]

3.24
82,4[]

3.74
95,1[]

4.36
110,8[]

TRIPPED
21.5°

OFF
17.9°

ON
19.5°

1.91
48,5[]

3.69
93,8[]

.08
2,0[]

.62
15,9[]

.29
7,4[]

.47
12,0[]

.24
6,0[]

.29
7,4[]

.73
18,6[]

Ø

 (1/4-20 TERMINAL NUT)

.26
6,7[]

.40
10,3[]
1.06
27,0[]

Thermal-Magnetic
and MCP
Micrologic
Electronic Trip

Dim. “A”Trip Unit
1.20
[30,5]
1.13
[28,8]

Dim. “B”
3.44
[87,4]
3.49
[88,6]

B

Dimensions: in.
[mm]

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Dimensions

151
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Figure 11: 15–150 A Lug-Lug PowerPact H-Frame 3P Circuit Breaker

Figure 12: 15–150 A Rear Connected PowerPact H-Frame 3P Circuit Breaker

 Ø.20
 [5,1]
(MOUNTING HOLE)

SEE DETAIL A

ISOMETRIC VIEW
SCALE 1:2

DETAIL A
SCALE 1:1

5.20
132,1[]

5.66
143,8[]

6.40
162,6[]

1.38
35,0[]

1.37
34,8[]

.74
18,8[]

.44
11,3[]

2.04
51,9[]

4.99
126,7[]

5.96
151,3[]

2.06
52,4[] 4.12

104,7[]

2.87
72,9[]

3.24
82,4[] 1.91

48,5[]

TRIPPED
21.5°
OFF
17.9°

ON
19.5°

3.69
93,8[]

3.74
95,1[]

4.36
110,8[]

1.06
27,0[]

.43
10,8[]

.62
15,9[]

.08
2,0[]

.73
18,6[]

1.38
35,0[]

1.38
35,0[]

48
99

6-
01

2-
01

A

Thermal-Magnetic
and MCP
Micrologic
Electronic Trip

Dim. “A”Trip Unit
1.20
[30,5]
1.13
[28,8]

Dim. “B”
3.44
[87,4]
3.49
[88,6]

B

Dimensions: in.
[mm]

A
Thermal-Magnetic
and MCP
Micrologic
Electronic Trip

Dim. “A”Trip Unit
1.70
[43,2]
1.63
[41,5]

Dim. “B”
3.44
[87,4]
3.49
[88,6]

B

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Dimensions

152
01/2013 ™

Figure 13: Motor Operator Detail
(PowerPact H-Frame Circuit Breaker)

Figure 14: Rotary Handle Detail
(PowerPact H-Frame Circuit Breaker)

Ø .20
5,1[]

(MOUNTING HOLE)

6.40
162,6[]

5.66
143,8[].74

18,8[]

4.12
104,7[]

1.38
35,0[]

1.37
34,8[]

5.04
128,0[]

2.16
55,0[]

1.89
48,1[]

A

2.06
52,4[]

1.38
35,0[]

1.38
35,0[]

7.01
178,1[]

5.63
143,1[]

2.87
72,9[]

3.24
82,4[]

4.00
101,7[]

3.58
91,0[]

.27
6,8[]

.44
11,3[]

5.96
151,3[]

5.71
145,0[]

Thermal-Magnetic
and MCP
Micrologic
Electronic Trip

Dim. “A”Trip Unit
1.24
[31,5]
1.17
[29,7]

Dim. “B”
3.44
[87,4]
3.49
[88,6]

B

3.58
91,0[]

.27
[6,7]

4.82
122,4[]

6.12
155,4[]

2.87
72,9[]

3.24
82,4[]

3.54
[90,2]

6.40
[162,6]

.74
18,8[]

5.66
143,8[]

.44
 [11,3]

A

2.02
[51,2] 5.00

[126,9]
5.27

[133,9]
5.96

[151,3]

1.37
34,8[]

1.38
[35,0]

4.12
[104,7]

1.38
[35,0]

1.38
[35,0]

2.06
[52,4]

Ø.20
[5,1]
(MOUNTING HOLE)

Thermal-Magnetic
and MCP
Micrologic
Electronic Trip

Dim. “A”Trip Unit
1.20
[30,5]
1.13
[28,8]

Dim. “B”
3.44
[87,4]
3.49
[88,6]

B

Dimensions: in.
[mm]

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Dimensions

153
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

PowerPact J-Frame Circuit Breakers

Figure 15: 150–250 A Bus Bar PowerPact J-Frame 3P Circuit Breaker

B B

Ø .20
[5,1]

(MOUNTING HOLE)

SEE DETAIL A

ISOMETRIC VIEW
SCALE 1:2

DETAIL A
SCALE 1:1

SECTION B-B
SCALE 1:1

1.37
34,8[]

1.38
35,0[]

1.00
25,5[]

1.30
33,0[]

2.60
66,1[]

5.57
141,5[]

6.52
165,5[]

5.74
145,8[]

6.22
158,0[]

7.52
191,0[]

1.38
35,0[]

1.38
35,0[]

2.06
52,4[] 4.12

104,7[]

3.24
82,4[]

ON
19.5°

TRIPPED
21.5°

1.91
48,5[]

3.74
95,1[]

5.00
127,0[]

.48
12,2[]

OFF
17.9°

4.25
108,0[]

.35
8,9[]

.70
17,7[]

.57
14,4[]

.16
4,0[]

.37
9,4[]

.73
18,6[]

Ø

(5/16-18 TERMINAL NUT)

.35
8,9[]

1.05
26,6[]

.99
25,2[]

2.87
72,9[]

48
99

6-
02

2-
01

A

Thermal-Magnetic
and MCP
Micrologic
Electronic Trip

Dim. “A”Trip Unit
1.76
[44,7]
1.69
[44,0]

Dim. “B”
3.44
[87,4]
3.49
[88,6]

B

Dimensions: in.
[mm]

Figure 16: 150–250 A Lug-Lug PowerPact J-Frame 3P Circuit Breaker

 Ø .20
[5,1]

 (MOUNTING HOLE)

SEE DETAIL A

ISOMETRIC VIEW
SCALE 1:2

DETAIL A
SCALE 1:1

1.30
33,0[]

2.60
66,1[] 5.57

141,5[]

1.37
34,8[]

1.38
35,0[]

5.74
145,8[]

6.22
158,0[]

7.52
191,0[]

1.38
35,0[]

1.38
35,0[]

2.06
52,4[] 4.12

104,7[]

2.87
72,9[]

3.24
82,4[]

4.25
108,0[]

1.91
48,5[]

3.24
82,4[]

3.74
95,1[]

5.00
127,0[]

TRIPPED
21.5°

OFF
17.9°

ON
19.5°

1.06
27,0[]

.53
13,4[]

.99
25,2[]

.16
4,0[]

.73
18,6[]

.86
21,9[]

6.66
169,2[]

48
99

6-
01

4-
01

A

Thermal-Magnetic
and MCP
Micrologic
Electronic Trip

Dim. “A”Trip Unit
1.76
[44,7]
1.69
[43,0]

Dim. “B”
3.44
[87,4]
3.49
[88,6]

B

Dimensions: in.
[mm]

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Dimensions

154
01/2013 ™

Figure 17: 150–250 A Rear Connected PowerPact J-Frame 3P Circuit Breaker

Figure 18: Motor Operator Detail
(PowerPact J-Frame Circuit Breaker)

Figure 19: Rotary Handle Detail
(PowerPact J-Frame Circuit Breaker)

Ø .20
5,1[]

(MOUNTING HOLE)

ISOMETRIC VIEW
SCALE 1:2

8.00
203,2[]

6.46
164,1[]

6.02
152,9[]

4.12
104,7[]

1.38
35,0[]

1.37
34,8[]

5.81
147,6[]

2.84
72,2[]

1.54
39,1[]

2.06
52,4[]

5.00
126,9[]

.24
6,0[]5.51

[140,0]
1.24
31,6[]

3.24
82,4[]

4.49
114,2[]

.48
12,2[]

1.04
26,5[]

2.06
52,3[]

3.84
97,5[].71

18,0[]

1.00
25,3[]

1.66
42,1[]

3.44
87,3[]

1.38
35,0[]

1.38
35,0[]

Ø .34
8,6[]2.95

74,9[]
3.74
[95,1]

48
99

6-
02

3-
01

A

Thermal-Magnetic
and MCP
Micrologic
Electronic Trip

Dim. “A”Trip Unit
2.04
[51,8]
1.97
[50,1]

Dim. “B”
3.44
[87,4]
3.49
[88,6]

B

Dimensions: in.
[mm]

Ø .20
5,1[]

(MOUNTING HOLE)

7.52
191,0[]

5.50
139,8[]

2.63
66,8[]

4.12
104,7[]

1.38
35,0[]

1.37
34,8[]

1.30
33,0[]

A
2.36
59,9[]

6.22
158,0[]

2.06
52,4[]

1.38
35,0[]

1.38
35,0[]

2.87
72,9[]

3.24
82,4[]

4.01
101,7[]

5.63
143,1[]

7.01
178,1[]

3.58
91,0[]

.27
6,8[]

.86
22,0[]

6.65
169,0[]

6.17
156,7[]

Thermal-Magnetic
and MCP
Micrologic
Electronic Trip

Dim. “A”Trip Unit
1.80
[45,7]
1.73
[44,0]

Dim. “B”
3.44
[87,4]
3.49
[88,6]

B

Ø .20
5,1[]

(MOUNTING HOLE)

7.52
191,0[]

6.22
158,0[]

1.30
33,0[]

4.12
104,7[]

1.38
35,0[]

1.37
34,8[]

5.83
148,0[]

5.55
141,0[]

2.06
52,4[]

1.38
35,0[]

1.38
35,0[]

6.12
155,4[]4.82

122,4[]2.87
72,9[]

3.24
82,4[]

4.11
104,5[]

3.58
91,0[]

.27
6,7[]

6.66
169,0[]

.86
21,8[]

A
2.68
68,1[]

Thermal-Magnetic
and MCP
Micrologic
Electronic Trip

Dim. “A”Trip Unit
1.76
[44,7]
1.69
[43,0]

Dim. “B”
3.44
[87,4]
3.49
[88,6]

B

Dimensions: in.
[mm]

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Dimensions

155
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

PowerPact H- and J-Frame Plug-In Circuit Breakers

Figure 20: 15–250 A PowerPact H- and J-Frame 3P Circuit Breaker Plug-In Base

48
99

6-
04

5-
01

Dimensions: in.
[mm]

Figure 21: 15–250 A PowerPact H- and J-Frame Plug-In 3P Circuit Breaker

2.00
(50,8)
1.93
(49,1)

Thermal-Magnetic
and MCP
Micrologic
Electronic Trip

Dim. “A”Trip Unit Dim. “B”
4.43
[112,4]
4.48
[113,6]

B

48
99

6-
02

4-
01

A

4.86
[123,4]4.53

[115,1]

Dimensions: in.
[mm]

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Dimensions

156
01/2013 ™

PowerPact H- and J-Frame Drawout Circuit Breakers

Figure 22: 15–250 A PowerPact H- and J-Frame 3P Circuit Breaker Cradle

48
99

6-
04

6-
01

Dimensions: in.
[mm]

Figure 23: 15–250 A PowerPact H- and J-Frame Drawout 3P Circuit Breaker

48
99

6-
02

5-
01

Dimensions: in.
[mm]

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Dimensions

157
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

PowerPact H- and J-Frame Circuit Breaker Mounting

Figure 24: PowerPact H-Frame 2P HD/HG Thermal-Magnetic Only Circuit Breaker

Dimensions: in.
[mm]

Figure 25: PowerPact H- and J-Frame 3P Circuit Breaker

Dimensions: in.
[mm]

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Dimensions

158
01/2013 ™

PowerPact H- and J-Frame Circuit Breaker Door Cutouts

Figure 26: PowerPact H- and J-Frame Circuit Breaker Toggle Handle Door Cutout

Thermal-Magnetic
and MCP
Electronic with
Micrologic

Dim. “A”Trip Unit
4.10
(104,1)
4.17
(106,0)

A

Dim. “B”
0.41
(10,4)
0.3
(8,)

B

Dimensions: in.
[mm]

Figure 27: PowerPact H- and J-Frame Circuit Breaker Toggle Handle With Escutcheon Door Cutout

Dimensions: in.
[mm]

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Dimensions

159
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Figure 28: PowerPact H- and J-Frame Circuit Breaker Fixed Rotary Handle Cutout

Dimensions: in.
[mm]

Figure 29: PowerPact H- and J-Frame Circuit Breaker Door Mounted Rotary Handle Cutout

Dimensions: in.
[mm]

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Dimensions

160
01/2013 ™

Figure 30: PowerPact H- and J-Frame Circuit Breaker Motor Operator Cutout

Dimensions: in.
[mm]

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Dimensions

161
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

PowerPact L-Frame Circuit Breakers

Figure 31: PowerPact L-Frame Fixed Mounted Electronic Trip Circuit Breaker

A A2 A3 B B1 B2 C1 C2 C3

inch 6.69 5.65 7.87 2.76 5.51 7.28 3.76 4.33 6.61

mm 170 143.5 200 70 140 185 105 110 168

 A2 = Short lug pack
 AL400L61K3
 AL400L61K4
 CU400L61K3
 CU400L61K4
 AL600LF52K3
 CU600LF5283

 A = Medium lug pack
 AL600LS52K3
 AL600LS52K4
CU600LS52K3
CU600LS52K4

06
16

32
19

 Z

X

A2

A

C1

A2

A3

A3

A

C2
C3

B1
B

X

Y Y

X

B
B2

push
to

trip

 A3 = Long lug pack
 Compression Lug Kits

Figure 32: PowerPact L-Frame Circuit Breaker Mounting

G G1 G4 G5 K1

1 For 2 pole circuit breaker, the middle holes are not required.

K1 K2 T T42

2 For rear connected circuit breakers only.

U3

3 V is � 78 in. (20 mm) on C-frame circuit breakers with secondary disconnecting blocks.

inch 3.93 7.87 4.46 8.93 0.88 1.77 3.54 0.23 1.25 1.38

mm 100 200 113.5 227 22.5 45 90 6 32 35

K

K1 K1 K1

X

Y

K2
K

G

G1

K1 K1
K1

G4

G5
X

Y

Ø T

Ø T4

3P 4P

06
15

31
29

Y

X

K2
K

Y

X

K1

G T

V K

3P 4P

06
15

31
30

G1

Mounting on Backplate Mounting on Rails

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Dimensions

162
01/2013 ™

Figure 33: Front Panel Cutouts for PowerPact L-Frame Fixed or Plug-In Circuit Breakers

C C1 C2 C3 P5 P6 R R1 R2 R4 R5 �

inch 1.63 4.56 3.64 7.24 4.21 4.40 1.24 2.48 2.81 5.62 7.40 3.93 + (5 x h)

mm 41.5 116 92.5 184 107 112 31.5 63 71.5 143 188 100 + (5 x h)

X

P5
P6

A

B/C

Z

06
15

31
31

X

Y

C

C1

R
R1

Cutout A

06
15

31
32

X

Y

C2

C3

R2
R4(3P)
R5(4P)

Cutout B

06
15

31
33

X

Y

C2

C3

Cutout C

06
15

31
34

Δ

h

06
15

31
38

Figure 34: PowerPact L-Frame Circuit Breaker Front Panel Cutouts for Toggle Boot and
Escutcheon

C6 C7 C20 C21 P6 R6 R7 R12 R13 �

inch 2.2 6 1.83 5.00 4.40 3.5 7 2.48 4.96 3.93 + (5 x h)

mm 56.5 155 46.5 126 112 90 180 63 126 100 + (5 x h)

C20

C21X

R13
R12
Y

06
15

31
35

X

P6

Z

06
15

31
36

X

Y

C6

C7

R6
R7

06
15

31
37

Δ

h

06
15

31
38

With Toggle Boot With Escutcheon Door Hinge Point

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Dimensions

163
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

PowerPact L-Frame Plug-In and Drawout Mounting

Figure 35: PowerPact L-Frame Plug-In Circuit Breaker (On Base)

G10 G11 H16 H17 K1 L L1 L2 P4 P7 P8 P9

inch 5.90 11.8 6.20 12.40 1.77 2.75 5.51 7.28 6.61 1.06 1.77 3.93

mm 150 300 157.5 315 45 70 140 185 168 27 45 100

Figure 36: PowerPact L-Frame Drawout Circuit Breaker (on Cradle)

H18 H19 L6 L7 L8 L10 P2 P4 P7 P8 P9 P12 L9

inch 5.51 11.02 4.33 8.66 98.46 11.61 4.33 6.61 1.06 1.77 3.93 1.25 10.43

mm 140 280 110 220 250 295 110 168 27 45 100 32 265

M

X

H16

P4P9

P7

H17

(*)Z

P8

06
15

31
39

(*)

L
L2

K1 K1

X

Y

G10

G11

L1
L

X

K1

Y

 3P 4P

06
15

31
40

A = Terminal shields
M = Through front panel

M

Z

H19

P7

P9
P4

P2 P12

X

H18

P8

06
15

31
41

(

Y

X

L10

L6
L9

(*)

Y

X

L8

L6
L7

3P 4P

M = Through front panel

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Dimensions

164
01/2013 ™

Figure 37: PowerPact L-Frame Circuit Breaker Mounting Through a Backplate

G10 G11 G12 G13 K K1 K2 K5 K6 K7 K11 K12 K13

inch 5.90 11.8 5.39 10.7 0.88 1.77 3.54 2.81 2.81 7.4 7.40 3.60 8.98

mm 150 300 137 274 22.5 45 90 71.5 143 188 91.5 183 228

 3P 4P
K

G10

G11

K1

G12

G13

K5
K6

X

Y
 T

K
K2

K5
K7

X

Y

06
15

31
43

 3P 4P
K

G10

G11

K1

G12

G13

K11
K12

X

Y
 T

K
K2

K11
K13

X

Y

06
15

31
44

Plug-In Base Cradle

Figure 38: PowerPact L-Frame Circuit Breaker Mounting on Rails (Plug-In Base or Cradle)

G20 G21 K20 K21 K22 T

inch 2.95 5.90 8.97 1.96 5.71 0.24

mm 75 150 50 100 145 6

Figure 39: PowerPact L-Frame Circuit Breaker Front-Panel Cutouts

C11 C17 P44 R8 R9

inch 6.10 2.22 5.78 3.54 7.08

mm 155 56.5 147 90 180

Y

X

K20
K22

Y

X

K20
K21

G20

G21

T

U

 3P 4P

06
15

31
45

P44

X

Z

06
15

31
46

Y

C17

C11

R8
R9

X

06
15

31
47

Plug-in Mounting
Drawout with Extended
Front-Panel Escutcheons

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Dimensions

165
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

PowerPact L-Frame Circuit Breaker Handles and Handle Operators

Figure 40: PowerPact L-Frame Circuit Breaker Motor Operators

A14 A15 A16 A17 B B1 B2 B8 B9 C4 C5 C6 D1

inch 1.57 4.84 2.05 3.94 2.76 5.51 7.28 2.42 4.84 8.46 10.08 10.16 3.94

mm 40 123 52 100 70 140 185 61.5 123 215 256 258 100

B1
B

B8
B9

X

Y

06
16

32
20

C4

Z

XX

C5/C6

A17
A15

A14 A16

B2
B

B8
B9

X

Y

C5: without keylock
C6: with keylock

Figure 41: PowerPact L-Frame Circuit Breaker Motor Operator Front-Panel Cutouts

C22 C23 P45 R14 R15 �

inch 1.63 4.96 8.54 2.53 5.08 3.93 + (5 x h)

mm 41.5 126 217 64.5 129 100 + (5 x h)

Z
P45

X

06
15

31
50

Δ

h

06
15

31
38

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Dimensions

166
01/2013 ™

Figure 42: PowerPact L-Frame Circuit Breaker Cable-Operating Handles

11.32
[287]

7.01
[178]

4.31
[184]

13.5
[34.3]

4.29
[109]

9.38
[238]

10.38
[264]

06
15

31
54

7.996
[203]

0.31
[8]

1.06
[27]

06
15

31
55

Dimensions: in.
[mm]

Figure 43: PowerPact L-Frame Circuit Breaker Rotary-Operating Handles

A14 A15 A18 B B1 B2 B8 B9 B10 C7 C8 C9 D1

inch 1.57 4.84 0.97 2.76 5.51 7.28 2.42 4.84 0.20 5.71 7.05 7.40 3.94

mm 40 123 24.6 70 140 185 61.5 123 5 145 179 188 100

A18

B10

X

B
B1

B8
B9

Y

60°

60°

O

I

06
16

32
21

C7

Z

XX

C8/C9

A14
A15 X

B2
B

B8
B9

Y

C8: without keylock
C9: with keylock

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Dimensions

167
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Figure 44: PowerPact L-Frame Motor-Control Center Circuit Breaker Direct Rotary-Operating
Handle

A18 A19 A20 B10 B11 B12 P1 S1 S2 S3 S4 S5

inch 0.97 3.27 6.30 0.20 3.35 6.30 5.87 5.71 2.95 5.71 2.01 0.04–0.12

mm 24.6 83 160 5 85 160 149 145 75 145 51 1–3

A18

A19

A20
X

B10

B12
B11

Y

P1

S5 max.

Z

XX

06
16

32
22

X

Y

S4

S3

S2
S1

Front-Panel Cutout Operating Handle

Figure 45: PowerPact L-Frame Circuit Breaker Extended Rotary Handle Mounting

R1 min R1 max R2 min R2 max A18 B10 D1

inch 7.68 23.62 10.71 23.62 0.97 0.20 3.94

mm 195 600 272 600 24.6 5 100

06
16

32
23

M

N

R2

1.06 [27]

D1

M
N

Z

XX

1.06 [27]
1.77 [45]

D1 R1 1.85
[47]

M
N

Z

XX

2 Ø

Ø

X

Y

A18

B10

1.42
[36]

2.83
[72]

45°

X

Y

A18

1.48
[37.5]

B10

60°

60°

2.95
[75]

2.95
[75]

0.39
[10]

1.48
[37.5]

0.17
[4.2]

1.97
[50]

1.77 [45]
1.85
[47]

Fixed or Plug-In Mounted Drawout Mounting

Dimensions: in.
[mm]

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Dimensions

168
01/2013 ™

L-Frame Circuit Breaker Front Accessories

Figure 46: PowerPact L-Frame Circuit Breaker Extended Escutcheons

A4 A5 B2 B3 C S6

inch 4.82 5.43 4.82 5.43 2.36 1.38

mm 122.5 134 122.5 134 60 35

For toggle

06
16

32
24

B2

A4

Y
S6

X

IP43 toggle cover

B3

A5

Y
C

X

Figure 47: PowerPact L-Frame Circuit Breaker Front-Panel Escutcheons

A1 A2 D1 D2 M2 M3 M6 M7

inch 4.01 7.44 0.13 0.25 6.10 5.59 6.45 5.94

mm 102 189 3.5 6.5 115 142 164 151

06
15

31
73

M2

A1

06
15

31
74

D2D1

M3

06
15

31
75

06
15

31
76

M6

A2

06
15

31
77

D2D1

M7

06
15

31
78

For Toggle For Extended Escutcheon, Motor Operator Module or Rotary Handle

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Dimensions

169
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

PowerPact L-Frame Circuit Breaker Interlocking Systems

Figure 48: PowerPact L-Frame Circuit Breaker Interlocking Systems with Rotary-Operating Handles

A B C D F G H J K L M N

inch 16.38 4.53 3.94 7.87 8.27 6.18 0.20 0.97 15.20 3.94 6.89 2.93

mm 416 115 100 200 210 157 5 24.6 386 100 175 74.5

Z

G

06
15

31
79

X

J

Y

F

BH

A

C

D

H

06
15

31
80

F
K

L

N

M

06
15

31
81

Figure 49: PowerPact L-Frame Circuit Breaker Interlocking Systems with Toggle Handles

C2 C3 L L16 L17 R2 R19 P5

inch 3.64 7.24 2.75 7.28 12.79 2.81 7.28 4.21

mm 92.5 184 70 185 325 71.5 185 107

P5
Z

06
15

31
82

X

Y
L16
L17

L

06
15

31
83

X

Y

C2

C3

R19 R2R2
Y

06
15

31
84

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Dimensions

170
01/2013 ™

PowerPact L-Frame Circuit Breaker Connectors

Figure 50: PowerPact L-Frame Circuit Breaker Fixed-Mounted Connections

G4 G5 K1 P13

inch 4.46 8.93 1.77 1.02

mm 113.5 227 45 526

X

Z

P13

06
15

31
85

X

Y
K1K1

G4

G5

06
15

31
86

Figure 51: PowerPact L-Frame Circuit Breaker Front Connections

4.46
[113.5]

Z

X

0.55
[14]

06
15

31
89

Z

X

4.46
[113.5]

1.83
[46.5]

06
15

31
92

Z

X

0.55
[14]

4.46
113.5]

06
15

31
91

Front Connections Bus Bar Connection

M10 Screws

Dimensions: in.
[mm]

Figure 52: PowerPact L-Frame Circuit Breaker Rear Connections

(*) Short RC : 1.96 [50]
(**) Long RC : 4.52 [115]

1.99 [50] (*)
4.52 [115](**)

1.18
[30]

0.59
[15] 0.33

[13]

0.31
[8]

4.46
[113.5]

X
Z

0.55
[14]0.91

[23.2]

06
15

31
95

Dimensions: in.
[mm]

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Dimensions

171
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Figure 53: PowerPact L-Frame Circuit Breaker Plug-In or Drawout Mounting Connections

K1

inch 1.77

mm 45

Figure 54: PowerPact L-Frame Circuit Breaker Rear Connections Fitted at Lower Limit

E G33 P22 P23

inch 0.23 4.09 4.50–7.14 3.93–6.57

mm 6 104 114.5–181.5 100–167

Figure 55: PowerPact L-Frame Circuit Breaker Rear Connections Fitted at Upper Limit

E G35 P22 P23

inch 0.23 5.07 4.50–7.14 3.93–6.57

mm 6 129 114.5–181.5 100–167

X

Z

06
15

31
96

X

K1

Y

K1

X

K1

Y

K1K1

 3P 4P

06
15

31
97

06
15

31
98

G33

E

P23
P22

X

Z

06
15

31
99

06
15

32
00 P23

P22

G35

E

X

Z

06
15

32
01

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Curves

172
01/2013 ™

Section 13—Trip Curves

PowerPact H- and J-Frame Thermal-Magnetic Trip Circuit Breakers

Figure 56: H-Frame 15–35 A (HD, HG, HJ, and HL) Thermal-Magnetic Trip

1.
5

70
0

15
0

20
0

30
0

40
0

60
0

80
0

90
0

20
00

30
00

40
00

50
00

70
00

80
00

90
00

10
00

0.5 .6 .7 .8 .9 1 2 3 4 5 6 7 8 9 10 15 20 30 40 50 60 70 80 90 10
0

60
00

15
00

10
0050
0

.005

.006

.007

.008

.009

.01

.015

.02

.03

.04

.05

.06

.07

.08

.09

.1

.15

.2

.3

.4

.5

.6

.7

.8

.9
1

1.5

2

3

4

5

6

7

8
9
10

20

30

40

50

60

70

80
90
100

15

200

300

400

500

600

700

800
900
1000

1500

2000

3000

4000

6000

7000

8000
9000

5000

10000

1.5 .6 .7 .8 .9 1.
5

2 3 4 5 6 7 8 9 10 15 20 30 40 50 60 70 80 90 10
0

MULTIPLES OF RATED CURRENT

T
IM

E
 IN

 S
E

C
O

N
D

S

.005

.006

.007

.008

.009
.01

.015

.02

.03

.04

.05

.06

.07

.08

.09
.1

.15

.2

.3

.4

.5

.6

.7

.8

.9
1

1.5

2

3

4

5

6

7

8
9

10

15

20

30

40

50

60

70

80
90

100

150

200

300

400

500

600

700

800
900

1000

1500

2000

3000

4000

5000

6000

7000

8000
9000

10000

T
IM

E
 IN

 S
E

C
O

N
D

S

1/2 CYCLE
(60 Hz)

1/2 CYCLE
(50 Hz)

15
0

20
0

30
0

40
0

50
0

60
0

70
0

80
0

90
0

10
00

15
00

20
00

30
00

40
00

50
00

60
00

70
00

80
00

90
00

10
00

0

150

MULTIPLES OF RATED CURRENT

1 CYCLE
(60 Hz)

1 CYCLE
(50 Hz)

MAXIMUM SINGLE-POLE TRIP TIMES
AT 25°C BASED ON NEMA AB-4 2003

25 A

30 A, 35 A

20 A

15 A

MAXIMUM CLEARING TIME
(AT 50 Hz) (AT 60 Hz)

2535
2030

15

HD, HG, HJ, HL MOLDED CASE CIRCUIT BREAKERS
CHARACTERISTIC TRIP CURVE NO. 50-1

CIRCUIT BREAKER INFORMATION

Circuit Breaker Continuous Maximum Number
Prefix Ampere Rating AC Voltage of Poles

HD, HG, HJ, HL 15–35 600 2, 3

This curve is to be used for application and coordination purposes only. The
EZ-AMP overlay feature at the bottom of the page should be used during
coordination studies.

All time/current characteristic curve data is based on 40°C ambient cold start.
Terminations are made with conductors of appropriate length and ratings.

Curve No. 0050TC0401
June 2004

Drawing No. 48095-050-01

TM

© 2004 Schneider Electric All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Curves

173
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Figure 57: H-Frame 40–60 A (HD, HG, HJ, and HL) Thermal-Magnetic Trip

1.
5

70
0

15
0

20
0

30
0

40
0

60
0

80
0

90
0

20
00

30
00

40
00

50
00

70
00

80
00

90
00

10
00

0.5 .6 .7 .8 .9 1 2 3 4 5 6 7 8 9 10 15 20 30 40 50 60 70 80 90 10
0

60
00

15
00

10
0050
0

.005

.006

.007

.008

.009

.01

.015

.02

.03

.04

.05

.06

.07

.08

.09

.1

.15

.2

.3

.4

.5

.6

.7

.8

.9
1

1.5

2

3

4

5

6

7

8
9
10

20

30

40

50

60

70

80
90
100

15

200

300

400

500

600

700

800
900
1000

1500

2000

3000

4000

6000

7000

8000
9000

5000

10000

1.5 .6 .7 .8 .9 1.
5

2 3 4 5 6 7 8 9 10 15 20 30 40 50 60 70 80 90 10
0

MULTIPLES OF RATED CURRENT

T
IM

E
 IN

 S
E

C
O

N
D

S

.005

.006

.007

.008

.009
.01

.015

.02

.03

.04

.05

.06

.07

.08

.09
.1

.15

.2

.3

.4

.5

.6

.7

.8

.9
1

1.5

2

3

4

5

6

7

8
9

10

15

20

30

40

50

60

70

80
90

100

150

200

300

400

500

600

700

800
900

1000

1500

2000

3000

4000

5000

6000

7000

8000
9000

10000

T
IM

E
 IN

 S
E

C
O

N
D

S

1/2 CYCLE
(60 Hz)

1/2 CYCLE
(50 Hz)

15
0

20
0

30
0

40
0

50
0

60
0

70
0

80
0

90
0

10
00

15
00

20
00

30
00

40
00

50
00

60
00

70
00

80
00

90
00

10
00

0

150

MULTIPLES OF RATED CURRENT

1 CYCLE
(60 Hz)

1 CYCLE
(50 Hz)

MAXIMUM SINGLE-POLE TRIP TIMES
AT 25°C BASED ON NEMA AB-4 2003

45 A

50 A

40 A

60 A

MAXIMUM CLEARING TIME
(AT 50 Hz) (AT 60 Hz)

40
60 45

50

HD, HG, HJ, HL MOLDED CASE CIRCUIT BREAKERS
CHARACTERISTIC TRIP CURVE NO. 50-2

CIRCUIT BREAKER INFORMATION

Circuit Breaker Continuous Maximum Number
Prefix Ampere Rating AC Voltage of Poles

HD, HG, HJ, HL 40–60 600 2, 3

This curve is to be used for application and coordination purposes only. The
EZ-AMP overlay feature at the bottom of the page should be used during
coordination studies.

All time/current characteristic curve data is based on 40°C ambient cold start.
Terminations are made with conductors of appropriate length and ratings.

Curve No. 0050TC0402
June 2004

Drawing No. 48095-050-02

TM

© 2004 Schneider Electric All Rights Reserved

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Curves

174
01/2013 ™

Figure 58: H-Frame 70–100 A (HD, HG, HJ, and HL) Thermal-Magnetic Trip

1.
5

70
0

15
0

20
0

30
0

40
0

60
0

80
0

90
0

20
00

30
00

40
00

50
00

70
00

80
00

90
00

10
00

0.5 .6 .7 .8 .9 1 2 3 4 5 6 7 8 9 10 15 20 30 40 50 60 70 80 90 10
0

60
00

15
00

10
0050
0

.005

.006

.007

.008

.009

.01

.015

.02

.03

.04

.05

.06

.07

.08

.09

.1

.15

.2

.3

.4

.5

.6

.7

.8

.9
1

1.5

2

3

4

5

6

7

8
9
10

20

30

40

50

60

70

80
90
100

15

200

300

400

500

600

700

800
900
1000

1500

2000

3000

4000

6000

7000

8000
9000

5000

10000

1.5 .6 .7 .8 .9 1.
5

2 3 4 5 6 7 8 9 10 15 20 30 40 50 60 70 80 90 10
0

MULTIPLES OF RATED CURRENT

T
IM

E
 IN

 S
E

C
O

N
D

S

.005

.006

.007

.008

.009
.01

.015

.02

.03

.04

.05

.06

.07

.08

.09
.1

.15

.2

.3

.4

.5

.6

.7

.8

.9
1

1.5

2

3

4

5

6

7

8
9

10

15

20

30

40

50

60

70

80
90

100

150

200

300

400

500

600

700

800
900

1000

1500

2000

3000

4000

5000

6000

7000

8000
9000

10000

T
IM

E
 IN

 S
E

C
O

N
D

S

1/2 CYCLE
(60 Hz)

1/2 CYCLE
(50 Hz)

15
0

20
0

30
0

40
0

50
0

60
0

70
0

80
0

90
0

10
00

15
00

20
00

30
00

40
00

50
00

60
00

70
00

80
00

90
00

10
00

0

150

MULTIPLES OF RATED CURRENT

1 CYCLE
(60 Hz)

1 CYCLE
(50 Hz)

MAXIMUM CLEARING TIME
(AT 50 Hz) (AT 60 Hz)

70
80100

90

MAXIMUM SINGLE-POLE TRIP TIMES
AT 25°C BASED ON NEMA AB-4 2003

90 A, 100 A

70 A, 80 A

HD, HG, HJ, HL MOLDED CASE CIRCUIT BREAKERS
CHARACTERISTIC TRIP CURVE NO. 50-3

CIRCUIT BREAKER INFORMATION

Circuit Breaker Continuous Maximum Number
Prefix Ampere Rating AC Voltage of Poles

HD, HG, HJ, HL 70–100 600 2, 3

This curve is to be used for application and coordination purposes only. The
EZ-AMP overlay feature at the bottom of the page should be used during
coordination studies.

All time/current characteristic curve data is based on 40°C ambient cold start.
Terminations are made with conductors of appropriate length and ratings.

Curve No. 0050TC0403
June 2004

Drawing No. 48095-050-03

TM

© 2004 Schneider Electric All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Curves

175
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Figure 59: H-Frame 110–150 A (HD, HG, HJ, and HL) Thermal-Magnetic Trip

1.
5

70
0

15
0

20
0

30
0

40
0

60
0

80
0

90
0

20
00

30
00

40
00

50
00

70
00

80
00

90
00

10
00

0.5 .6 .7 .8 .9 1 2 3 4 5 6 7 8 9 10 15 20 30 40 50 60 70 80 90 10
0

60
00

15
00

10
0050
0

.005

.006

.007

.008

.009

.01

.015

.02

.03

.04

.05

.06

.07

.08

.09

.1

.15

.2

.3

.4

.5

.6

.7

.8

.9
1

1.5

2

3

4

5

6

7

8
9
10

20

30

40

50

60

70

80
90
100

15

200

300

400

500

600

700

800
900
1000

1500

2000

3000

4000

6000

7000

8000
9000

5000

10000

1.5 .6 .7 .8 .9 1.
5

2 3 4 5 6 7 8 9 10 15 20 30 40 50 60 70 80 90 10
0

MULTIPLES OF RATED CURRENT

T
IM

E
 IN

 S
E

C
O

N
D

S

.005

.006

.007

.008

.009
.01

.015

.02

.03

.04

.05

.06

.07

.08

.09
.1

.15

.2

.3

.4

.5

.6

.7

.8

.9
1

1.5

2

3

4

5

6

7

8
9

10

15

20

30

40

50

60

70

80
90

100

150

200

300

400

500

600

700

800
900

1000

1500

2000

3000

4000

5000

6000

7000

8000
9000

10000

T
IM

E
 IN

 S
E

C
O

N
D

S

1/2 CYCLE
(60 Hz)

1/2 CYCLE
(50 Hz)

15
0

20
0

30
0

40
0

50
0

60
0

70
0

80
0

90
0

10
00

15
00

20
00

30
00

40
00

50
00

60
00

70
00

80
00

90
00

10
00

0

150

MULTIPLES OF RATED CURRENT

1 CYCLE
(60 Hz)

1 CYCLE
(50 Hz)

MAXIMUM CLEARING TIME
(AT 50 Hz) (AT 60 Hz)

110
125

150

MAXIMUM SINGLE-POLE TRIP TIMES
AT 25°C BASED ON NEMA AB-4 2003

150 A

125 A

110 A

HD, HG, HJ, HL MOLDED CASE CIRCUIT BREAKERS
CHARACTERISTIC TRIP CURVE NO. 50-4

CIRCUIT BREAKER INFORMATION

Circuit Breaker Continuous Maximum Number
Prefix Ampere Rating AC Voltage of Poles

HD, HG, HJ, HL 110–150 600 2, 3

This curve is to be used for application and coordination purposes only. The
EZ-AMP overlay feature at the bottom of the page should be used during
coordination studies.

All time/current characteristic curve data is based on 40°C ambient cold start.
Terminations are made with conductors of appropriate length and ratings.

Curve No. 0050TC0404
June 2004

Drawing No. 48095-050-04

TM

© 2004 Schneider Electric All Rights Reserved

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Curves

176
01/2013 ™

Figure 60: J-Frame 150–250 A (JD, JG, JJ, JL, and JR) Thermal-Magnetic Trip

1.
5

70
0

15
0

20
0

30
0

40
0

60
0

80
0

90
0

20
00

30
00

40
00

50
00

70
00

80
00

90
00

10
00

0.5 .6 .7 .8 .9 1 2 3 4 5 6 7 8 9 10 15 20 30 40 50 60 70 80 90 10
0

60
00

15
00

10
0050
0

.005

.006

.007

.008

.009

.01

.015

.02

.03

.04

.05

.06

.07

.08

.09

.1

.15

.2

.3

.4

.5

.6

.7

.8

.9
1

1.5

2

3

4

5

6

7

8
9
10

20

30

40

50

60

70

80
90
100

15

200

300

400

500

600

700

800
900
1000

1500

2000

3000

4000

6000

7000

8000
9000

5000

10000

1.5 .6 .7 .8 .9 1.
5

2 3 4 5 6 7 8 9 10 15 20 30 40 50 60 70 80 90 10
0

T
IM

E
 IN

 S
E

C
O

N
D

S

.005

.006

.007

.008

.009
.01

.015

.02

.03

.04

.05

.06

.07

.08

.09
.1

.15

.2

.3

.4

.5

.6

.7

.8

.9
1

1.5

2

3

4

5

6

7

8
9

10

15

20

30

40

50

60

70

80
90

100

150

200

300

400

500

600

700

800
900

1000

1500

2000

3000

4000

5000

6000

7000

8000
9000

10000

T
IM

E
 IN

 S
E

C
O

N
D

S

1/2 CYCLE
(60 Hz)

1/2 CYCLE
(50 Hz)

15
0

20
0

30
0

40
0

50
0

60
0

70
0

80
0

90
0

10
00

15
00

20
00

30
00

40
00

50
00

60
00

70
00

80
00

90
00

10
00

0

150

MULTIPLES OF RATED CURRENT

1 CYCLE
(60 Hz)

1 CYCLE
(50 Hz)

LIMITS HIGH
SETTING

LIMITS LOW
SETTING

MAGNETIC TRIP
ADJUSTMENT RANGE

MAXIMUM CLEARING TIME
(AT 50 Hz) (AT 60 Hz)

22
5

20
0

15
0

25
0 17

5

MAXIMUM SINGLE-POLE TRIP TIMES
AT 25°C BASED ON NEMA AB-4 2003

JD, JG, JJ, JL, JR MOLDED CASE CIRCUIT BREAKERS
CHARACTERISTIC TRIP CURVE NO. 50-5

CIRCUIT BREAKER INFORMATION

Circuit Breaker Continuous Maximum Number
Prefix Ampere Rating AC Voltage of Poles

JD, JG, JJ, JL, JR 150–250 600 2, 3

This curve is to be used for application and coordination purposes only.
The EZ-AMP overlay feature at the bottom of the page should be used
during coordination studies.

All time/current characteristic curve data is based on 40°C ambient cold
start. Terminations are made with conductors of appropriate length and rat-
ings.

Curve No. 0050TC0405
August 2012

Drawing No. 48095-050-05
Rev. 01

TM

© 2012 Schneider Electric All Rights Reserved

™

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Curves

177
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Figure 61: J-Frame 100 A (JG) 500 Vdc Thermal-Magnetic 500 Trip

500 Vdc JG MOLDED CASE CIRCUIT BREAKERS
CHARACTERISTIC TRIP CURVE NO. 50-14

CIRCUIT BREAKER INFORMATION

Circuit Breaker Continuous Maximum Number
Prefix Ampere Rating DC Voltage of Poles

JG 100 600 3 in series

This curve is to be used for application and coordination purposes only. The
EZ-AMP overlay feature at the bottom of the page should be used during
coordination studies.

All time/current characteristic curve data is based on 40°C ambient cold start.
Terminations are made with conductors of appropriate length and ratings.

Curve No. 0050TC0914
September 2009

Drawing No. 48095-050-14

TM

© 2009 Schneider Electric All Rights Reserved

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Curves

178
01/2013 ™

Figure 62: J-Frame 125 A (JG) 500 Vdc Thermal-Magnetic Trip

500 Vdc JG MOLDED CASE CIRCUIT BREAKERS
CHARACTERISTIC TRIP CURVE NO. 50-15

CIRCUIT BREAKER INFORMATION

Circuit Breaker Continuous Maximum Number
Prefix Ampere Rating DC Voltage of Poles

JG 125 600 2, 3

This curve is to be used for application and coordination purposes only. The
EZ-AMP overlay feature at the bottom of the page should be used during
coordination studies.

All time/current characteristic curve data is based on 40°C ambient cold start.
Terminations are made with conductors of appropriate length and ratings.

Curve No. 0050TC0915
September 2009

Drawing No. 48095-050-15

TM

© 2009 Schneider Electric All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Curves

179
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Figure 63: J-Frame 150 A (JG) 500 Vdc Thermal-Magnetic Trip

500 Vdc JG MOLDED CASE CIRCUIT BREAKERS
CHARACTERISTIC TRIP CURVE NO. 50-16

CIRCUIT BREAKER INFORMATION

Circuit Breaker Continuous Maximum Number
Prefix Ampere Rating DC Voltage of Poles

JG 150 600 2, 3

This curve is to be used for application and coordination purposes only. The
EZ-AMP overlay feature at the bottom of the page should be used during
coordination studies.

All time/current characteristic curve data is based on 40°C ambient cold start.
Terminations are made with conductors of appropriate length and ratings.

Curve No. 0050TC0916
September 2009

Drawing No. 48095-050-16

TM

© 2009 Schneider Electric All Rights Reserved

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Curves

180
01/2013 ™

Figure 64: J-Frame 175 A (JG) 500 Vdc Thermal-Magnetic Trip

500 Vdc JG MOLDED CASE CIRCUIT BREAKERS
CHARACTERISTIC TRIP CURVE NO. 50-17

CIRCUIT BREAKER INFORMATION

Circuit Breaker Continuous Maximum Number
Prefix Ampere Rating DC Voltage of Poles

JG 175 600 2, 3

This curve is to be used for application and coordination purposes only. The
EZ-AMP overlay feature at the bottom of the page should be used during
coordination studies.

All time/current characteristic curve data is based on 40°C ambient cold start.
Terminations are made with conductors of appropriate length and ratings.

Curve No. 0050TC0917
September 2009

Drawing No. 48095-050-17

TM

© 2009 Schneider Electric All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Curves

181
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Figure 65: J-Frame 200 A (JG) 500 Vdc Thermal-Magnetic Trip

500 Vdc JG MOLDED CASE CIRCUIT BREAKERS
CHARACTERISTIC TRIP CURVE NO. 50-18

CIRCUIT BREAKER INFORMATION

Circuit Breaker Continuous Maximum Number
Prefix Ampere Rating DC Voltage of Poles

JG 200 600 2, 3

This curve is to be used for application and coordination purposes only. The
EZ-AMP overlay feature at the bottom of the page should be used during
coordination studies.

All time/current characteristic curve data is based on 40°C ambient cold start.
Terminations are made with conductors of appropriate length and ratings.

Curve No. 0050TC0918
September 2009

Drawing No. 48095-050-18

TM

© 2009 Schneider Electric All Rights Reserved

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Curves

182
01/2013 ™

Figure 66: J-Frame 225 A (JG) 500 Vdc Thermal-Magnetic Trip

500 Vdc JG MOLDED CASE CIRCUIT BREAKERS
CHARACTERISTIC TRIP CURVE NO. 50-19

CIRCUIT BREAKER INFORMATION

Circuit Breaker Continuous Maximum Number
Prefix Ampere Rating DC Voltage of Poles

JG 225 600 2, 3

This curve is to be used for application and coordination purposes only. The
EZ-AMP overlay feature at the bottom of the page should be used during
coordination studies.

All time/current characteristic curve data is based on 40°C ambient cold start.
Terminations are made with conductors of appropriate length and ratings.

Curve No. 0050TC0919
September 2009

Drawing No. 48095-050-19

TM

© 2009 Schneider Electric All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Curves

183
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Figure 67: J-Frame 250 A (JG) 500 Vdc Thermal-Magnetic Trip

500 Vdc JG MOLDED CASE CIRCUIT BREAKERS
CHARACTERISTIC TRIP CURVE NO. 50-20

CIRCUIT BREAKER INFORMATION

Circuit Breaker Continuous Maximum Number
Prefix Ampere Rating DC Voltage of Poles

JG 250 600 2, 3

This curve is to be used for application and coordination purposes only. The
EZ-AMP overlay feature at the bottom of the page should be used during
coordination studies.

All time/current characteristic curve data is based on 40°C ambient cold start.
Terminations are made with conductors of appropriate length and ratings.

Curve No. 0050TC0920
September 2009

Drawing No. 48095-050-20

TM

© 2009 Schneider Electric All Rights Reserved

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Curves

184
01/2013 ™

Figure 68: H-Frame 150 A Typical Peak Let-Through Curves

20 30 40 50 60 70 80 9010
6

7

8

9

10

200100

20

30

40

50

60

Available Short Circuit Current (RMS Symmetrical Amperes x 103)

T
yp

ic
al

*
P

ea
k

L
et

-T
h

ro
u

g
h

 C
u

rr
en

t
(A

m
p

er
es

 x
 1

03)
*B

as
ed

 o
n

ty
pi

ca
l v

al
ue

s
ob

ta
in

ed
 th

ro
ug

ho
ut

 th
e

ci
rc

ui
t b

re
ak

er
 d

ev
el

op
m

en
t a

nd
 U

L
te

st
 p

ro
gr

am
s.

 Ip

D

DD

G

G

G

J

J

J L
R

480 V

240 V

L

R

600 V

L

R

 Maximum
Available

Peak Current
at 25% Power Factor

 Maximum
Available

Peak Current
at 15% Power Factor

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Curves

185
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Figure 69: H-Frame 150 A Typical I2t Let-Through Curves

20 30 40 50 60 70 80 9010
.2

.3

.4

.5

.6

.7

.8

.9

200100

2

1

Available Short Circuit Current (RMS Symmetrical Amperes x 103)

T
yp

ic
al

*
L

et
-T

h
ro

u
g

h
 I2 t

 (
A

m
p

er
es

2
S

ec
o

n
d

s
x

10
6)

*B

as
ed

 o
n

ty
pi

ca
l v

al
ue

s
ob

ta
in

ed
 th

ro
ug

ho
ut

 th
e

ci
rc

ui
t b

re
ak

er
 d

ev
el

op
m

en
t a

nd
 U

L
te

st
 p

ro
gr

am
s.

 I2t

240 V

J

D

D

D

G

G
G

J

J

L R

480 V
L R

600 V
L R

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Curves

186
01/2013 ™

Figure 70: J-Frame 250 A Typical Peak Let-Through Curves

20 30 40 50 60 70 80 9010
6

7

8

9

10

200100

20

30

40

50

60

Available Short Circuit Current (RMS Symmetrical Amperes x 103)

T
yp

ic
al

*
P

ea
k

L
et

-T
h

ro
u

g
h

 C
u

rr
en

t
(A

m
p

er
es

 x
 1

03)
*B

as
ed

 o
n

ty
pi

ca
l v

al
ue

s
ob

ta
in

ed
 th

ro
ug

ho
ut

 th
e

ci
rc

ui
t b

re
ak

er
 d

ev
el

op
m

en
t a

nd
 U

L
te

st
 p

ro
gr

am
s.

 Ip

 Maximum
Available

Peak Current
at 25% Power Factor

 Maximum
Available

Peak Current
at 15% Power Factor

D

240 V

D
D

G
G

G

J

J

J L R

480 V

L

R

600 V

L

R

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Curves

187
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Figure 71: J-Frame 250 A Typical I2t Let-Through Curves

20 30 40 50 60 70 80 9010
.2

.3

.4

.5

.6

.7

.8

.9

200100

2

1

Available Short Circuit Current (RMS Symmetrical Amperes x 103)

T
yp

ic
al

*
L

et
-T

h
ro

u
g

h
 I2 t

 (
A

m
p

er
es

2
S

ec
o

n
d

s
x

10
6)

*B

as
ed

 o
n

ty
pi

ca
l v

al
ue

s
ob

ta
in

ed
 th

ro
ug

ho
ut

 th
e

ci
rc

ui
t b

re
ak

er
 d

ev
el

op
m

en
t a

nd
 U

L
te

st
 p

ro
gr

am
s.

 I2t

D

240 V

J

D

D

G

G
G

J

J

L R

480 V
L R

600 VL
R

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Curves

188
01/2013 ™

Figure 72: H- and J-Frame Motor Circuit Protector

��
�

��
�

��
�

��
�

��
�

	�
�

�
�

��
�

��
�

��
��

��
��

	�
��

��
��

��
��

��
��

��
��

��
��

��� �
 �� �� �� � � � 	 �
 � � � �� �� �� �� 	� ��
� �� �� �� ��
�

�
��

��
��

��
����
�

����

���

����

����
����
���

����

���

���

��	

���

��

���

���
���
��

���

��

��

�	

��

�

��

��
��
�

���

�

�

	

�

�

�
�
��

���

���

	��

���

��

���

���
���
����

����

����

����

	���

���

����

����
����

����

�����

��� �
 �� �� �� ��
�

� � 	 �
 � � � �� �� �� �� 	� ��
� �� �� �� ��
�

���������������

�
�

�
���

��
�

�
�

�
�

�

����

���

����

����
����
���

����

���

���

��	

���

��

���

���
���
��

���

��

��

�	

��

�

��

��
��
�

���

�

�

	

�

�

�
�

��

��

��

��

	�

��

�

��

��
��

���

��

��

��

	�

��

�

��

��
��
���

���

���

���

	��

���

��

���

���
���

����

����

����

����

	���

����

���

����

����
����

�����

�
�

�
���

��
�

�
�

�
�

�

���������
�
���!"

���������
�����!"

��
�

��
�

��
�

	�
�

��
�

�
�

��
�

��
�

��
�

��
��

��
��

��
��

��
��

	�
��

��
��

�
��

��
��

��
��

��
��

��
��

�

���

���������������

�������
�
���!"

�������
�����!"

�#

�#

��#

��#

��#

��#

$&'$+��,::;&<=

������
��
�

�
�

�
,,

��
�

=,
::;&<= ;& :$>+,

$>?@, �
�

�K�#�������

#
�# �# ��#

��#
��#
��#

:

�

�K

�&=:$&:$&,?'=��Q;Z��?;&:

�
�

��

POWERPACT H/J FRAME MOTOR CIRCUIT PROTECTOR
WITH MANUAL SETTINGS

CHARACTERISTIC TRIP CURVE NO. 045-1
The time-current curve information represents the typical response and is to
be used for application and coordination purposes only.

Curves apply from -30C to +60C ambient temperature.

Notes:
• The MCP is an instantaneous only breaker that detects the peaks of the

current. In order to trip within the specified time-current levels, consecutive
peaks of the current must exceed the selected setting’s threshold.

• Total clearing times shown include the response times of the trip unit, the
circuit breaker opening, and the extinction of the current.

• The time-current curve represents single-phase to three-phase fault currents.

MOTOR CIRCUIT PROTECTOR INFORMATION

Suffix # FLA Adjustments

M71 1.5 3 6 8 11 14 17 20 25
M72 14 17 21 24 27 29 32 36 42
M73 30 35 41 46 51 56 63 71 80
M74 58 71 79 86 91 97 110 119 130
M75 114 137 145 155 163 172 181 210 217

Suffix Lowest Highest IM
Setting Setting Adjustment

M71 12 325 8x 9x 10x 11x 12x 13x
M72 112 546 8x 9x 10x 11x 12x 13x
M73 240 1040 8x 9x 10x 11x 12x 13x
M74 464 1690 8x 9x 10x 11x 12x 13x
M75 912 2500 8x 9x 10x 11x 12x 13x

Suffix # Nominal Fault Current Level Maximum Clearing Time

M71 670
M72 1150
M73 2150 1/2-1 Cycle
M74 3450
M75 3600

�

© 2006 Schneider Electric all rights reserved

Curve No. 0045TC0601
August 2006

Drawing No. 48095-045-01

TM

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Curves

189
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Figure 73: H-Frame UL Listed Current-Limiting Circuit Breaker

20
00

0

30
00

0

40
00

0

50
00

0

60
00

0

70
00

0

80
00

0

90
00

0

10
00

00

50
00

60
00

70
00

80
00

90
00

15
00

00

20
00

00

10
00

0

6000

7000

8000

9000

10000

20000

30000

40000

50000

60000

Availability (RMS Symmetrical Amperes)

M
ax

im
u

m
*

P
ea

k
L

et
-T

h
ro

u
g

h
 C

u
rr

en
t
(A

m
p

er
es

)
*B

as
ed

 o
n

m
ax

im
um

 v
al

ue
s

ob
ta

in
ed

 th
ro

ug
ho

ut
 th

e
ci

rc
ui

t b
re

ak
er

 d
ev

el
op

m
en

t a
nd

 U
L

te
st

 p
ro

gr
am

s.

 Ip

Maximum
Available

Peak Current
at 15% Power Factor 600 V 3Ø

480 V 3Ø

240 V 3Ø

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Curves

190
01/2013 ™

Figure 74: H-Frame UL Listed Current-Limiting Circuit Breaker

20
00

0

30
00

0

40
00

0

50
00

0

60
00

0

70
00

0

80
00

0

90
00

0

50
00

60
00

70
00

80
00

90
00

10
00

00

15
00

00

20
00

00

10
00

0

.2

.3

.4

.5

.6

.7

.8

.9

1.0

2.0

Availability (RMS Symmetrical Amperes)

 I2t

*B
as

ed
 o

n
m

ax
im

um
 v

al
ue

s
ob

ta
in

ed
 th

ro
ug

ho
ut

 th
e

ci
rc

ui
t b

re
ak

er
 d

ev
el

op
m

en
t a

nd
 U

L
te

st
 p

ro
gr

am
s.

M
ax

im
u

m
*

L
et

-T
h

ro
u

g
h

 I2 t
 (

A
m

p
er

es
2
S

ec
o

n
d

s
x

10
6)

600 V 3Ø

480 V 3Ø

240 V 3Ø

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Curves

191
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Figure 75: J-Frame UL Listed Current -Limiting Circuit Breaker

20
00

0

30
00

0

40
00

0

50
00

0

60
00

0

70
00

0

80
00

0

90
00

0

10
00

00

50
00

60
00

70
00

80
00

90
00

15
00

00

20
00

00

10
00

0

6000

7000

8000

9000

10000

20000

30000

40000

50000

60000

Availability (RMS Symmetrical Amperes)

M
ax

im
u

m
*

P
ea

k
L

et
-T

h
ro

u
g

h
 C

u
rr

en
t
(A

m
p

er
es

)
*B

as
ed

 o
n

m
ax

im
um

 v
al

ue
s

ob
ta

in
ed

 th
ro

ug
ho

ut
 th

e
ci

rc
ui

t b
re

ak
er

 d
ev

el
op

m
en

t a
nd

 U
L

te
st

 p
ro

gr
am

s.

 Ip

Maximum
Available

Peak Current
at 15% Power Factor

600 V 3Ø

480 V 3Ø

240 V 3Ø

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Curves

192
01/2013 ™

Figure 76: J-Frame UL Listed Current-Limiting Circuit Breaker

20
00

0

30
00

0

40
00

0

50
00

0

60
00

0

70
00

0

80
00

0

90
00

0

50
00

60
00

70
00

80
00

90
00

10
00

00

15
00

00

20
00

00

10
00

0

.2

.3

.4

.5

.6

.7

.8

.9

1.0

2.0

Availability (RMS Symmetrical Amperes)

 I2t

*B
as

ed
 o

n
m

ax
im

um
 v

al
ue

s
ob

ta
in

ed
 th

ro
ug

ho
ut

 th
e

ci
rc

ui
t b

re
ak

er
 d

ev
el

op
m

en
t a

nd
 U

L
te

st
 p

ro
gr

am
s.

M
ax

im
u

m
*

L
et

-T
h

ro
u

g
h

 I2 t
 (

A
m

p
er

es
2
S

ec
o

n
d

s
x

10
6) 600 V 3Ø

480 V 3Ø

240 V 3Ø

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Curves

193
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Figure 77: Ground Fault Module GFM150HD Trip Curve

Pickup Levels ±10% Curve 980-1

Ti
m

e
in

 S
ec

on
ds

Current in Amperes

Circuit Breaker Will
Instantaneous Trip
Above 1200 A

4
3
2
1

Delay Band

09
60

30
11

Figure 78: Ground Fault Module GFM250JD Trip Curve

Pickup Levels ±10% Curve 980-2

Ti
m

e
in

 S
ec

on
ds

Current in Amperes

Circuit Breaker Will
Instantaneous Trip Above
2500 A

4
3
2
1

Delay Band

09
60

30
12

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Curves

194
01/2013 ™

Figure 79: Earth Leakage Module Trip Curve

.0
15

.0
05

.0
06

.0
07

.0
08

.0
09 .0

1

.0
2

.0
3

.0
4

.0
5

.0
6

.0
7

.0
8

.0
9 .1 .1
5 .2 .3 .4

.0
15

.0
05

.0
06

.0
07

.0
08

.0
09

.0
1

.0
2

.0
3

.0
4

.0
5

.0
6

.0
7

.0
8

.0
9

.1 .1
5

.2 .3 .4

.005

.006

.007

.008

.009

.01

.015

.02

.03

.04

.05

.06

.07

.08

.09

.1

.15

.2

.3

.4

.5

.6

.7

.8

.9
1

1.5

2

3

4

5

6

7

8
9
10

20

30

40

50

60

70

80
90
100

15

1500

2000

3000

4000

6000

7000

8000
9000

5000

10000

TRIP THRESHOLD CURRENT (AMPERES)

T
IM

E
 IN

 S
E

C
O

N
D

S

.005

.006

.007

.008

.009
.01

.015

.02

.03

.04

.05

.06

.07

.08

.09
.1

.15

.2

.3

.4

.5

.6

.7

.8

.9
1

1.5

2

3

4

5

6

7

8
9

10

15

20

30

40

50

60

70

80
90

100

150

200

300

400

500

600

700

800
900

1000

150

200

300

400

500

600

700

800
900
1000

1500

2000

3000

4000

5000

6000

7000

8000
9000

10000
T

IM
E

 IN
 S

E
C

O
N

D
S

1/2 CYCLE
(60 Hz)

1/2 CYCLE
(50 Hz)

1.
5

2 3 4 5 6 7 8 9 10.5 .6 .7 .8 .9 1 15 20 30 40 50 60 70 80 90 10
0

1.
5 2 3 4 5 6 7 8 9 10.5 .6 .7 .8 .9 1 15 20 30 40 50 60 70 80 90 10
0

TRIP THRESHOLD CURRENT (AMPERES)

1 CYCLE
(60 Hz)

1 CYCLE
(50 Hz)

3.0 A

1.0 A

300 M
A

0.50 SECONDS

0.10 SECONDS

0.06 SECONDS

INSTANTANEOUS

100 M
A

30 M
A

EARTH LEAKAGE MODULES (ELM) FOR
POWERPACT TM H AND J-FRAME

MOLDED CASE CIRCUIT BREAKERS
CHARACTERISTIC TRIP CURVE NO. 961-1

Catalog Number Circuit Breaker CB Amps CB Voltage Number Of Poles

ELM150HD PowerPact H-Frame 15–150 600 3
ELM250JD PowerPact J-Frame 150–250 600 3

Total clearing times shown include the response times of the ELM,
the circuit breaker shunt trip, the circuit breaker opening, and the
extinction of the current. Curves apply from -30°C to +60°C ambient
temperature. Refer also to the circuit breaker trip curves for
PowerPact H- and J-Frame Circuit Breakers.

Note: Trip curves define the performance under normal conditions.
Add 0.030 seconds for closing breaker/module on an existing fault.

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Curves

195
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

PowerPact H- and J-Frame Thermal-Magnetic Trip MCP Instantaneous Trip Points

Table 141: M71 Instantaneous Trip Points

Automatic Setting (A) Manual Adjustment (A)

Im Setting 1 2 6x 8x 9x 10x 11x 12x 13x

Motor Type
NEMA A, B, C, D B, E

(FLA) x (Im)
IEC N H

FLA

1.5 12 16.5 9 12 13.5 15 16.5 18 19.5
3 24 33 18 24 27 30 33 36 39
6 48 66 36 48 54 60 66 72 78
8 64 88 48 64 72 80 88 96 104

11 88 121 66 88 99 110 121 132 143
14 112 154 84 112 126 140 154 168 182
17 136 187 102 136 153 170 187 204 221
20 160 220 120 160 180 200 220 240 260
25 200 275 150 200 225 250 275 300 325

Dampening for motor in-rush (% FLA) 1300% 1700% 1300% —

Table 142: M72 Instantaneous Trip Points

Automatic Setting (A)1

1 ± 5% of nominal amperage shown above

Manual Adjustment (A)1

Im Setting 1 2 6x 8x 9x 10x 11x 12x 13x

Motor Type
NEMA A, B, C, D B, E

(FLA) x (Im)
IEC N H

FLA

14 112 154 84 112 126 140 154 168 182
17 136 187 102 136 153 170 187 204 221
21 168 231 126 168 189 210 231 252 273
24 192 264 144 192 216 240 264 288 312
27 216 297 162 216 243 270 297 324 351
29 232 319 174 232 261 290 319 348 377
32 256 352 192 256 288 320 352 384 416
36 288 396 216 288 324 360 396 432 468
42 336 462 252 336 378 420 462 504 546

Dampening for motor in-rush (% FLA) 1300% 1700% 1300% —

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Curves

196
01/2013 ™

Table 143: M73 Instantaneous Trip Points

Automatic Setting (A)1

1 ± 5% of nominal amperage shown above

Manual Adjustment (A)1

Im Setting 1 2 6x 8x 9x 10x 11x 12x 13x

Motor Type
NEMA A, B, C, D B, E

(FLA) x (Im)
IEC N H

FLA

30 240 330 180 240 270 300 330 360 390
35 280 385 210 280 315 350 385 420 455
41 328 451 246 328 369 410 451 492 533
46 368 506 276 368 414 460 506 552 598
51 408 561 306 408 459 510 561 612 663
56 448 616 336 448 504 560 616 672 728
63 504 693 378 504 567 630 693 756 819
71 568 781 426 568 639 710 781 852 923
80 640 880 480 640 720 800 880 960 1040

Dampening for motor in-rush (% FLA) 1300% 1700% 1300% —

Table 144: M74 Instantaneous Trip Points

Automatic Setting (A)1

1 ± 5% of nominal amperage shown above

Manual Adjustment (A)1
Im Setting 1 2 6x 8x 9x 10x 11x 12x 13x

Motor Type
NEMA A, B, C, D B, E

(FLA) x (Im)
IEC N H

FLA

58 464 638 348 464 522 580 638 696 754
71 568 781 426 568 639 710 781 852 923
79 632 869 474 632 711 790 869 948 1027
86 688 946 516 688 774 860 946 1032 1118
91 728 1001 546 728 819 910 1001 1092 1183
97 776 1067 582 776 873 970 1067 1164 1261
110 880 1210 660 880 990 1100 1210 1320 1430
119 952 1309 714 952 1071 1190 1309 1428 1547
130 1040 1430 780 1040 1170 1300 1430 1560 1690

Dampening for motor in-rush (% FLA) 1300% 1700% 1300% —

Table 145: M75 Instantaneous Trip Points

Automatic Setting (A)1

1 ± 5% of nominal amperage shown above

Manual Adjustment (A)1

Im Setting 1 2 6x 8x 9x 10x 11x 12x 13x

Motor Type
NEMA A, B, C, D B, E

(FLA) x (Im)
IEC N H

FLA

114 912 1254 684 912 1026 1140 1254 1368 1482
137 1096 1507 822 1096 1233 1370 1507 1644 1781
145 1160 1595 870 1160 1305 1450 1595 1740 1885
155 1240 1705 930 1240 1395 1550 1705 1860 2015
163 1304 1793 978 1304 1467 1630 1793 1956 2119
172 1376 1892 1032 1376 1548 1720 1892 2064 2236
181 1448 1991 1086 1448 1629 1810 1991 2172 2353
210 1680 2310 1260 1680 1890 2100 2310 2500 2

2 2500 A maximum instantaneous trip point

2500 2

217 1736 2387 1302 1736 1953 2170 2387 2500 2 2500 2

Dampening for motor in-rush (% FLA) 1100–1300% 1100–1700% 1100–
1300% —

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Curves

197
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

PowerPact H-Frame Electronic Trip Circuit Breakers—
60 A/100 A/150 A Frame

Figure 80: Micrologic 3.2 Electronic Trip Unit Long Time Trip Curve

16

MICROLOGIC™ ELECTRONIC TRIP UNITS
Micrologic™ 3.2 Long Time Trip Curve

60A, 100A, 150A H-Frame

The time-current curve information is to be used
for application and coordination purposes only.

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. Approximately 20
minutes is required between overloads to
completely reset thermal-imaging.

2. Total clearing times shown include the
response times of the trip unit, the circuit
breaker opening, and the extinction of the
current.

Curves apply from -35ºC to +70ºC (-31ºF to
+158ºF) ambient temperature.

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Curves

198
01/2013 ™

Figure 81: Micrologic 3.2S Electronic Trip Unit Long Time / Short Time Trip Curve

MICROLOGIC™ ELECTRONIC TRIP UNITS
Micrologic™ 3.2S Long Time/

Short Time Trip Curve
60A, 100A, 150A H-Frame

The time-current curve information is to be used
for application and coordination purposes only.

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. Approximately 20
minutes is required between overloads to
completely reset thermal-imaging.

2. Total clearing times shown include the
response times of the trip unit, the circuit
breaker opening, and the extinction of the
current.

Curves apply from -35ºC to +70ºC (-31ºF to
+158ºF) ambient temperature.

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Curves

199
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Figure 82: Micrologic 3.2/3.2S/5.2A/5.2E/6.2A/6.2E Electronic Trip Unit Instantaneous Trip Curve

MICROLOGIC™ ELECTRONIC TRIP UNITS
Micrologic™ 3.2/3.2S/5.2A or E/6.2A or E

Instantaneous Trip Curve
60A, 100A, 150A H-Frame

The time-current curve information is to be used
for application and coordination purposes only.

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. Approximately 20
minutes is required between overloads to
completely reset thermal-imaging.

2. Total clearing times shown include the
response times of the trip unit, the circuit
breaker opening, and the extinction of the
current.

3. In = Maximum dial setting of Ir.
60A H-Frame: In = 60A = Max Ir setting
100A H-Frame: In = 100A = Max Ir setting
150A H-Frame: In = 150A = Max Ir setting

Curves apply from -35ºC to +70ºC (-31ºF to
+158ºF) ambient temperature.

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Curves

200
01/2013 ™

Figure 83: Micrologic 5.2A/5.2E/6.2A/6.2E Electronic Trip Unit Long Time Trip Curve

16

MICROLOGIC™ ELECTRONIC TRIP UNITS
Micrologic™ 5.2A or E/6.2A or E

Long Time Trip Curve
60A, 100A, 150A H-Frame

The time-current curve information is to be used
for application and coordination purposes only.

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. Approximately 20
minutes is required between overloads to
completely reset thermal-imaging.

2. Total clearing times shown include the
response times of the trip unit, the circuit
breaker opening, and the extinction of the
current.

Curves apply from -35ºC to +70ºC (-31ºF to
+158ºF) ambient temperature.

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Curves

201
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Figure 84: Micrologic 5.2A/5.2E/6.2A/6.2E Electronic Trip Unit Short Time Trip Curve

MICROLOGIC™ ELECTRONIC TRIP UNITS
Micrologic™ 5.2A or E/6.2A or E

Short Time Trip Curve
60A, 100A, 150A H-Frame

The time-current curve information is to be used
for application and coordination purposes only.

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. Approximately 20
minutes is required between overloads to
completely reset thermal-imaging.

2. Total clearing times shown include the
response times of the trip unit, the circuit
breaker opening, and the extinction of the
current.

Curves apply from -35ºC to +70ºC (-31ºF to
+158ºF) ambient temperature.

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Curves

202
01/2013 ™

Figure 85: Micrologic 6.2A/6.2E Electronic Trip Unit Ground Fault Trip Curve

MICROLOGIC™ ELECTRONIC TRIP UNITS
Micrologic™ 6.2A or E

Ground Fault Trip Curve
100A, 150A H-Frame

The time-current curve information is to be used
for application and coordination purposes only.

1. Total clearing times shown include the
response times of the trip unit, the circuit
breaker opening, and the extinction of the
current.

Curves apply from -35ºC to +70ºC (-31ºF to
+158ºF) ambient temperature.

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Curves

203
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Figure 86: Micrologic 6.2A/6.2E Electronic Trip Unit Ground Fault Trip Curve

0.4 OFF

0.3 OFF

MICROLOGIC™ ELECTRONIC TRIP UNITS
Micrologic™ 6.2A or E

Ground Fault Trip Curve
60A H-Frame

The time-current curve information is to be used
for application and coordination purposes only.

1. Total clearing times shown include the
response times of the trip unit, the circuit
breaker opening, and the extinction of the
current.

Curves apply from -35ºC to +70ºC (-31ºF to
+158ºF) ambient temperature.

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Curves

204
01/2013 ™

Figure 87: Micrologic 2.2 M Electronic Trip Unit Overload Trip Curve

MICROLOGIC™ ELECTRONIC TRIP UNITS
Micrologic™ 2.2M Overload Trip Curve

30A, 50A, 100A, 150A H-Frame, 250A J-Frame

The time-current curve information is to be used
for application and coordination purposes only.

Notes:

1. If overload still exists past overload relay delay,
MCP will open 0.4 seconds later.

2. Total clearing times shown include the
response times of the trip unit, the circuit
breaker opening, and the extinction of the
current.

3. Isd minimum and maximum only shown.

4. li = 15 x In
In = 30A, 50A, 100A, 150A, 250A
MCP will trip <30ms at 15 x In

Curves apply from -35ºC to +70ºC (-31ºF to
+158ºF) ambient temperature.

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Curves

205
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

J-Frame Electronic Trip Circuit Breakers—250 A Frame

Figure 88: Micrologic 3.2 Electronic Trip Unit Long-Time Trip Curve

16

8

MICROLOGIC™ ELECTRONIC TRIP UNITS
Micrologic™ 3.2 Long Time Trip Curve

250A J-Frame

The time-current curve information is to be used
for application and coordination purposes only.

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. Approximately 20
minutes is required between overloads to
completely reset thermal-imaging.

2. Total clearing times shown include the
response times of the trip unit, the circuit
breaker opening, and the extinction of the
current.

Curves apply from -35ºC to +70ºC (-31ºF to
+158ºF) ambient temperature.

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Curves

206
01/2013 ™

Figure 89: Micrologic 3.2S Electronic Trip Unit Long Time / Short Time Trip Curve

MICROLOGIC™ ELECTRONIC TRIP UNITS
Micrologic™ 3.2S Long Time/

Short Time Trip Curve
250A J-Frame

The time-current curve information is to be used
for application and coordination purposes only.

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. Approximately 20
minutes is required between overloads to
completely reset thermal-imaging.

2. Total clearing times shown include the
response times of the trip unit, the circuit
breaker opening, and the extinction of the
current.

Curves apply from -35ºC to +70ºC (-31ºF to
+158ºF) ambient temperature.

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Curves

207
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Figure 90: Micrologic 3.2/3.2S/5.2A/5.2E/6.2A/6.2E Electronic Trip Curve Instantaneous Trip Curve

MICROLOGIC™ ELECTRONIC TRIP UNITS
Micrologic™ 3.2/3.2S/5.2A or E/6.2A or E

Instantaneous Trip Curve
250A J-Frame

The time-current curve information is to be used
for application and coordination purposes only.

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. Approximately 20
minutes is required between overloads to
completely reset thermal-imaging.

2. Total clearing times shown include the
response times of the trip unit, the circuit
breaker opening, and the extinction of the
current.

3. In = Maximum dial setting of Ir.
250A J-Frame: In = 250A = Max Ir setting

Curves apply from -35ºC to +70ºC (-31ºF to
+158ºF) ambient temperature.

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Curves

208
01/2013 ™

Figure 91: Micrologic 5.2A/5.2E/6.2A/6.2E Electronic Trip Unit Long Time Trip Curve

16

MICROLOGIC™ ELECTRONIC TRIP UNITS
Micrologic™ 5.2A or E/6.2A or E

Long Time Trip Curve
250A J-Frame

The time-current curve information is to be used
for application and coordination purposes only.

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. Approximately 20
minutes is required between overloads to
completely reset thermal-imaging.

2. Total clearing times shown include the
response times of the trip unit, the circuit
breaker opening, and the extinction of the
current.

Curves apply from -35ºC to +70ºC (-31ºF to
+158ºF) ambient temperature.

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Curves

209
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Figure 92: Micrologic 5.2A/5.2E/6.2A/6.2E Electronic Trip Unit Short Time Trip Curve

MICROLOGIC™ ELECTRONIC TRIP UNITS
Micrologic™ 5.2A or E/6.2A or E

Short Time Trip Curve
250A J-Frame

The time-current curve information is to be used
for application and coordination purposes only.

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. Approximately 20
minutes is required between overloads to
completely reset thermal-imaging.

2. Total clearing times shown include the
response times of the trip unit, the circuit
breaker opening, and the extinction of the
current.

Curves apply from -35ºC to +70ºC (-31ºF to
+158ºF) ambient temperature.

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Curves

210
01/2013 ™

Figure 93: Micrologic 6.2A/6.2E Electronic Trip Unit Ground Fault Trip Curve

MICROLOGIC™ ELECTRONIC TRIP UNITS
Micrologic™ 6.2A or E

Ground Fault Trip Curve
250A J-Frame

The time-current curve information is to be used
for application and coordination purposes only.

1. Total clearing times shown include the
response times of the trip unit, the circuit
breaker opening, and the extinction of the
current.

Curves apply from -35ºC to +70ºC (-31ºF to
+158ºF) ambient temperature.

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Curves

211
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Figure 94: Micrologic 2.2 M Electronic Trip Unit Overload Trip Curve

MICROLOGIC™ ELECTRONIC TRIP UNITS
Micrologic™ 2.2M Overload Trip Curve

30A, 50A, 100A, 150A H-Frame, 250A J-Frame

The time-current curve information is to be used
for application and coordination purposes only.

Notes:

1. If overload still exists past overload relay delay,
MCP will open 0.4 seconds later.

2. Total clearing times shown include the
response times of the trip unit, the circuit
breaker opening, and the extinction of the
current.

3. Isd minimum and maximum only shown.

4. li = 15 x In
In = 30A, 50A, 100A, 150A, 250A
MCP will trip <30ms at 15 x In

Curves apply from -35ºC to +70ºC (-31ºF to
+158ºF) ambient temperature.

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Curves

212
01/2013 ™

PowerPact L-Frame Electronic Trip Circuit Breakers—
250 A/400 A/600 A Frame

Figure 95: Micrologic 3.3 Electronic Trip Unit Long Time Trip Curve

16

MICROLOGIC™ ELECTRONIC TRIP UNITS
Micrologic™ 3.3 Long Time Trip Curve

250A, 400A L-Frame

The time-current curve information is to be used
for application and coordination purposes only.

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. Approximately 20
minutes is required between overloads to
completely reset thermal-imaging.

2. Total clearing times shown include the
response times of the trip unit, the circuit
breaker opening, and the extinction of the
current.

Curves apply from -35ºC to +70ºC (-31ºF to
+158ºF) ambient temperature.

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Curves

213
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Figure 96: Micrologic 3.3S Electronic Trip Unit Long Time/Short Time Trip Curve

MICROLOGIC™ ELECTRONIC TRIP UNITS
Micrologic™ 3.3S Long Time/

Short Time Trip Curve
250A, 400A L-Frame

The time-current curve information is to be used
for application and coordination purposes only.

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. Approximately 20
minutes is required between overloads to
completely reset thermal-imaging.

2. Total clearing times shown include the
response times of the trip unit, the circuit
breaker opening, and the extinction of the
current.

Curves apply from -35ºC to +70ºC (-31ºF to
+158ºF) ambient temperature.

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Curves

214
01/2013 ™

Figure 97: Micrologic 3.3/3.3S Electronic Trip Unit Instantaneous Trip Curve

MICROLOGIC™ ELECTRONIC TRIP UNITS
Micrologic™ 3.3/3.3S

Instantaneous Trip Curve
250A L-Frame

The time-current curve information is to be used
for application and coordination purposes only.

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. Approximately 20
minutes is required between overloads to
completely reset thermal-imaging.

2. Total clearing times shown include the
response times of the trip unit, the circuit
breaker opening, and the extinction of the
current.

3. In = Maximum dial setting of Ir.
250A L-Frame: In = 250A = Max Ir setting

Curves apply from -35ºC to +70ºC (-31ºF to
+158ºF) ambient temperature.

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Curves

215
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Figure 98: Micrologic 3.3/3.3S/5.3A/5.3E/6.3A/6.3E Electronic Trip Unit Instantaneous Trip Curve

MICROLOGIC™ ELECTRONIC TRIP UNITS
Micrologic™ 3.3/3.3S/5.3A or E/6.3A or E

Instantaneous Trip Curve
400A L-Frame

The time-current curve information is to be used
for application and coordination purposes only.

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. Approximately 20
minutes is required between overloads to
completely reset thermal-imaging.

2. Total clearing times shown include the
response times of the trip unit, the circuit
breaker opening, and the extinction of the
current.

3. In = Maximum dial setting of Ir.
400A L-Frame: In = 400A = Max Ir setting

Curves apply from -35ºC to +70ºC (-31ºF to
+158ºF) ambient temperature.

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Curves

216
01/2013 ™

Figure 99: Micrologic 5.3A/5.3E/6.3A/6.3E Electronic Trip Unit Long Time Trip Curve

16

MICROLOGIC™ ELECTRONIC TRIP UNITS
Micrologic™ 5.3A or E/6.3A or E

Long Time Trip Curve
400A L-Frame

The time-current curve information is to be used
for application and coordination purposes only.

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. Approximately 20
minutes is required between overloads to
completely reset thermal-imaging.

2. Total clearing times shown include the
response times of the trip unit, the circuit
breaker opening, and the extinction of the
current.

Curves apply from -35ºC to +70ºC (-31ºF to
+158ºF) ambient temperature.

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Curves

217
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Figure 100: Micrologic 5.3A/5.3E/6.3A/6.3E Electronic Trip Unit Short Time Trip Curve

MICROLOGIC™ ELECTRONIC TRIP UNITS
Micrologic™ 5.3A or E/6.3A or E

Short Time Trip Curve
400A L-Frame

The time-current curve information is to be used
for application and coordination purposes only.

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. Approximately 20
minutes is required between overloads to
completely reset thermal-imaging.

2. Total clearing times shown include the
response times of the trip unit, the circuit
breaker opening, and the extinction of the
current.

Curves apply from -35ºC to +70ºC (-31ºF to
+158ºF) ambient temperature.

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Curves

218
01/2013 ™

Figure 101: Micrologic 1.3 M Electronic Trip Unit Instantaneous Trip Curve

MICROLOGIC™ ELECTRONIC TRIP UNITS
Micrologic™ 1.3M Instantaneous Trip Curve

400A L-Frame

The time-current curve information is to be used
for application and coordination purposes only.

Notes:

1. Total clearing times shown include the
response times of the trip unit, the circuit
breaker opening, and the extinction of the
current.

Curves apply from -35ºC to +70ºC (-31ºF to
+158ºF) ambient temperature.

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Curves

219
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Figure 102: Micrologic 2.3 M Electronic Trip Unit Overload Trip Curve

MICROLOGIC™ ELECTRONIC TRIP UNITS
Micrologic™ 2.3M Overload Trip Curve

400A, 600A L-Frame

The time-current curve information is to be used
for application and coordination purposes only.

Notes:

1. If overload still exists past overload relay delay,
MCP will open 0.4 seconds later.

2. Total clearing times shown include the
response times of the trip unit, the circuit
breaker opening, and the extinction of the
current.

3. Isd minimum and maximum only shown.

4. li = 12 x In
In = 400A, 600A
MCP will trip <30ms at 12 x In

Curves apply from -35ºC to +70ºC (-31ºF to
+158ºF) ambient temperature.

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Curves

220
01/2013 ™

Figure 103: Micrologic 3.3 Electronic Trip Unit Long Time Trip Curve

16

MICROLOGIC™ ELECTRONIC TRIP UNITS
Micrologic™ 3.3 Long Time Trip Curve

600A L-Frame

The time-current curve information is to be used
for application and coordination purposes only.

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. Approximately 20
minutes is required between overloads to
completely reset thermal-imaging.

2. Total clearing times shown include the
response times of the trip unit, the circuit
breaker opening, and the extinction of the
current.

Curves apply from -35ºC to +70ºC (-31ºF to
+158ºF) ambient temperature.

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Curves

221
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Figure 104: Micrologic 3.3S Electronic Trip Unit Long Time/Short Time Trip Curve

MICROLOGIC™ ELECTRONIC TRIP UNITS
Micrologic™ 3.3S Long Time/

Short Time Trip Curve
600A L-Frame

The time-current curve information is to be used
for application and coordination purposes only.

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. Approximately 20
minutes is required between overloads to
completely reset thermal-imaging.

2. Total clearing times shown include the
response times of the trip unit, the circuit
breaker opening, and the extinction of the
current.

Curves apply from -35ºC to +70ºC (-31ºF to
+158ºF) ambient temperature.

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Curves

222
01/2013 ™

Figure 105: Micrologic 3.3/3.3S/5.3A/5.3E/6.3A/6.3E Electronic Trip Unit Instantaneous Trip Curve

MICROLOGIC™ ELECTRONIC TRIP UNITS
Micrologic™ 3.3/3.3S/5.3A or E/6.3A or E

Instantaneous Trip Curve
600A L-Frame

The time-current curve information is to be used
for application and coordination purposes only.

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. Approximately 20
minutes is required between overloads to
completely reset thermal-imaging.

2. Total clearing times shown include the
response times of the trip unit, the circuit
breaker opening, and the extinction of the
current.

3. In = Maximum dial setting of Ir.
600A L-Frame: In = 600A = Max Ir setting

Curves apply from -35ºC to +70ºC (-31ºF to
+158ºF) ambient temperature.

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Curves

223
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Figure 106: Micrologic 5.3A/5.3E/6.3A/6.3E Electronic Trip Unit Long Time Trip Curve

16

MICROLOGIC™ ELECTRONIC TRIP UNITS
Micrologic™ 5.3A or E/6.3A or E

Long Time Trip Curve
600A L-Frame

The time-current curve information is to be used
for application and coordination purposes only.

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. Approximately 20
minutes is required between overloads to
completely reset thermal-imaging.

2. Total clearing times shown include the
response times of the trip unit, the circuit
breaker opening, and the extinction of the
current.

Curves apply from -35ºC to +70ºC (-31ºF to
+158ºF) ambient temperature.

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Curves

224
01/2013 ™

Figure 107: Micrologic 5.3A/5.3E/6.3A/6.3E Electronic Trip Unit Short Time Trip Curve

MICROLOGIC™ ELECTRONIC TRIP UNITS
Micrologic™ 5.3A or E/6.3A or E

Short Time Trip Curve
600A L-Frame

The time-current curve information is to be used
for application and coordination purposes only.

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. Approximately 20
minutes is required between overloads to
completely reset thermal-imaging.

2. Total clearing times shown include the
response times of the trip unit, the circuit
breaker opening, and the extinction of the
current.

Curves apply from -35ºC to +70ºC (-31ºF to
+158ºF) ambient temperature.

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Curves

225
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Figure 108: Micrologic 1.3 M Electronic Trip Unit Instantaneous Trip Curve

MICROLOGIC™ ELECTRONIC TRIP UNITS
Micrologic™ 1.3M Instantaneous Trip Curve

600A L-Frame

The time-current curve information is to be used
for application and coordination purposes only.

Notes:

1. Total clearing times shown include the
response times of the trip unit, the circuit
breaker opening, and the extinction of the
current.

Curves apply from -35ºC to +70ºC (-31ºF to
+158ºF) ambient temperature.

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Curves

226
01/2013 ™

)

Figure 109: L-Frame 600 A Typical Peak Let-Through Curves

20
00

0

30
00

0

40
00

0

50
00

0

60
00

0

70
00

0

80
00

0

90
00

0

10
00

00

15
00

00

20
00

00

10
00

0

15000

20000

30000

40000

50000

60000

70000

Available Short Circuit Current (RMS Symmetrical Amperes)

 Ip

T
yp

ic
al

*
P

ea
k

L
et

-T
h

ro
u

g
h

 C
u

rr
en

t
(A

m
p

er
es

)
*B

as
ed

 o
n

ty
pi

ca
l v

al
ue

s
ob

ta
in

ed
 th

ro
ug

ho
ut

 th
e

ci
rc

ui
t b

re
ak

er
 d

ev
el

op
m

en
t a

nd
 U

L
te

st
 p

ro
gr

am
s.

Maximum
Available

Peak Current
at 15% Power Factor

Maximum
Available

Peak Current
at 25% Power Factor

600 V 3Ø
480 V 3Ø

240 V 3Ø

D
D

G

J

L

R

D

G

J

R

RL

G

J

L

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Curves

227
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Figure 110: L-Frame 600 A Typical I2t Let-Through Curves

20
00

0

30
00

0

40
00

0

50
00

0

60
00

0

70
00

0

80
00

0

90
00

0

10
00

00

15
00

00

20
00

00

10
00

0

2

1

3

4

5

Available Short Circuit Current (RMS Symmetrical Amperes)

 I2t

*B
as

ed
 o

n
ty

pi
ca

l v
al

ue
s

ob
ta

in
ed

 th
ro

ug
ho

ut
 th

e
ci

rc
ui

t b
re

ak
er

 d
ev

el
op

m
en

t a
nd

 U
L

te
st

 p
ro

gr
am

s.
T

yp
ic

al
*

L
et

-T
h

ro
u

g
h

 I2 t
 (

A
m

p
er

es
2
S

ec
o

n
d

s
x

10
6)

600 V 3Ø

D

D

G

J

L

R

R

G

J
L

D

G

J

L

480 V 3Ø

R

240 V 3Ø

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Curves

228
01/2013 ™

Figure 111: L-Frame UL Listed Current-Limiting Circuit Breaker

20
00

0

30
00

0

40
00

0

50
00

0

60
00

0

70
00

0

80
00

0

90
00

0

10
00

00

15
00

00

20
00

00

10
00

0

15000

20000

30000

40000

50000

60000

70000

Availability (RMS Symmetrical Amperes)

 Ip

M
ax

im
u

m
*

P
ea

k
L

et
-T

h
ro

u
g

h
 C

u
rr

en
t
(A

m
p

er
es

)
*B

as
ed

 o
n

m
ax

im
um

 v
al

ue
s

ob
ta

in
ed

 th
ro

ug
ho

ut
 th

e
ci

rc
ui

t b
re

ak
er

 d
ev

el
op

m
en

t a
nd

 U
L

te
st

 p
ro

gr
am

s.

Maximum
Available

Peak Current
at 15% Power Factor

600 V 3Ø

480 V 3Ø

240 V 3Ø

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Trip Curves

229
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

Figure 112: L-Frame UL Listed Current-Limiting Circuit Breaker

20
00

0

30
00

0

40
00

0

50
00

0

60
00

0

70
00

0

80
00

0

90
00

0

10
00

00

15
00

00

20
00

00

10
00

0

2

1

3

4

5

Availability (RMS Symmetrical Amperes)

 I2t

*B
as

ed
 o

n
m

ax
im

um
 v

al
ue

s
ob

ta
in

ed
 th

ro
ug

ho
ut

 th
e

ci
rc

ui
t b

re
ak

er
 d

ev
el

op
m

en
t a

nd
 U

L
te

st
 p

ro
gr

am
s.

M
ax

im
u

m
*

L
et

-T
h

ro
u

g
h

 I2 t
 (

A
m

p
er

es
2
S

ec
o

n
d

s
x

10
6)

240 V 3Ø

600 V 3Ø

480 V 3Ø

Figure 113: L-Frame Circuit Breaker Reflex Tripping

5

20

10

8
7

6

4

3

2 3 4 6 10 20 30 40 60 100 200

t
(ms)

L-Frame 600 A

L-Frame 400 A

I (kA RMS)

06
16

33
47

™ © 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Catalog Numbers

230
01/2013

29271 122
29321 122
29348 124
32521 122
32556 113
32595 114
685823 83
685824 83
685825 83
685826 83
685827 83
685829 83
685831 84
9421LC46 108
9421LD1 108
9421LD4 108
9421LH46 108
9421LH6 108
9421LJ1 107
9421LJ4 107
9421LJ7 108
9421LS13 108
9421LS8 108
9422A1 108
9422CSF10 108
9422CSF30 108
9422CSF50 108
9422CSF70 108
9422CSJ10 108
9422CSJ30 108
9422CSJ50 108
9422RSI 108
9422RSI 109
AL150HD 124
AL175JD 124
AL250JD 124
AL400L61K3 124
AL400L61K4 124
AL600LF52K3 124
AL600LS52K3 124
AL600LS52K4 124
CU150HD 124
CU250JD 124
CU400L61K3 124
CU400L61K4 124
CU600LF52K3 124
CU600LS52K3 124
CU600LS52K4 124
CYA060HD 128
CYA150HD 128
CYA150JD 128
CYA250J3 128
CYA400L31K3 128
CYA400L31K4 128
CYA400L51K3 128
CYA400L51K4 128
CYA400L71K3 128
CYA600L32K3 128
CYA600L32K4 128
CYA600L52K3 128
CYA600L52K4 128
ELM150HD 105
ELM250JD 105
GFM150HD 104
GFM250JD 104
HDA26015() 30
HDA26020() 30
HDA26025() 30
HDA26030() 30
HDA26035() 30
HDA26040() 30
HDA26045() 30
HDA26050() 30
HDA26060() 30
HDA26070() 30
HDA26080() 30
HDA26090() 30
HDA26100() 30

HDA26110() 30
HDA26125() 30
HDA26150() 30
HDA261501 119
HDA261502 119
HDA261503 119
HDA261504 119
HDA261505 119
HDA261506 119
HDA36015 30
HDA36020 30
HDA36025 30
HDA36030 30
HDA36035 30
HDA36040 30
HDA36045 30
HDA36050 30
HDA36060 30
HDA36060U31X 32
HDA36060U33X 32
HDA36060U43X 32
HDA36060U44X 32
HDA36060U53X 32
HDA36060U54X 32
HDA36070 30
HDA36080 30
HDA36090 30
HDA36100 30
HDA36100U31X 32
HDA36100U33X 32
HDA36100U43X 32
HDA36100U44X 32
HDA36100U53X 32
HDA36100U54X 32
HDA36110 30
HDA36125 30
HDA36150 119
HDA36150 30
HDA361506 119
HDA36150U31X 32
HDA36150U33X 32
HDA36150U43X 32
HDA36150U44X 32
HDA36150U53X 32
HDA36150U54X 32
HDF36000F06 35
HDF36000F15 35
HDL26015 26
HDL26015C 26
HDL26020 26
HDL26020C 26
HDL26025 26
HDL26025C 26
HDL26030 26
HDL26030C 26
HDL26035 26
HDL26035C 26
HDL26040 26
HDL26040C 26
HDL26045 26
HDL26045C 26
HDL26050 26
HDL26050C 26
HDL26060 26
HDL26060C 26
HDL26070 26
HDL26070C 26
HDL26080 26
HDL26080C 26
HDL26090 26
HDL26090C 26
HDL26100 26
HDL26100C 26
HDL26110 26
HDL26110C 26
HDL26125 26
HDL26125C 26
HDL26150 26

HDL26150C26
HDL3601526
HDL36015C26
HDL36015T33
HDL3602026
HDL36020C26
HDL36020T33
HDL3602526
HDL36025C26
HDL36025T33
HDL3603026
HDL36030C26
HDL36030T33
HDL3603526
HDL36035C26
HDL36035T33
HDL3604026
HDL36040C26
HDL36040T33
HDL3604526
HDL36045C26
HDL36045T33
HDL3605026
HDL36050C26
HDL36050T33
HDL3606026
HDL36060C26
HDL36060CU31X28
HDL36060CU33X28
HDL36060CU43X28
HDL36060CU53X28
HDL36060T33
HDL36060TU31X34
HDL36060TU33X34
HDL36060TU43X34
HDL36060TU44X34
HDL36060TU53X34
HDL36060TU54X34
HDL36060U31X28
HDL36060U33X28
HDL36060U43X28
HDL36060U44X28
HDL36060U53X28
HDL36060U54X28
HDL3607026
HDL36070C26
HDL36070T33
HDL3608026
HDL36080C26
HDL36080T33
HDL3609026
HDL36090C26
HDL36090T33
HDL3610026
HDL36100C26
HDL36100CU31X28
HDL36100CU33X28
HDL36100CU43X28
HDL36100CU53X28
HDL36100T33
HDL36100TU31X34
HDL36100TU33X34
HDL36100TU43X34
HDL36100TU44X34
HDL36100TU53X34
HDL36100TU54X34
HDL36100U31X28
HDL36100U33X28
HDL36100U43X28
HDL36100U44X28
HDL36100U53X28
HDL36100U54X28
HDL3611026
HDL36110C26
HDL36110T33
HDL3612526
HDL36125C26
HDL36125T33

HDL36150 26
HDL36150C 26
HDL36150CU31X 28
HDL36150CU33X 28
HDL36150CU43X 28
HDL36150CU53X 28
HDL36150T 33
HDL36150TU31X 34
HDL36150TU33X 34
HDL36150TU43X 34
HDL36150TU44X 34
HDL36150TU53X 34
HDL36150TU54X 34
HDL36150U31X 28
HDL36150U33X 28
HDL36150U43X 28
HDL36150U44X 28
HDL36150U53X 28
HDL36150U54X 28
HE3060U31X 35
HE3060U31X 68
HE3060U33X 35
HE3060U33X 68
HE3060U43X 35
HE3060U43X 69
HE3060U43X 69
HE3060U44X 35
HE3060U44X 69
HE3060U53X 35
HE3060U53X 69
HE3060U54X 35
HE3060U54X 69
HE3100U31X 35
HE3100U31X 68
HE3100U33X 35
HE3100U33X 68
HE3100U43X 35
HE3100U44X 35
HE3100U44X 69
HE3100U53X 35
HE3100U53X 69
HE3100U54X 35
HE3100U54X 69
HE3150U31X 35
HE3150U31X 68
HE3150U33X 35
HE3150U33X 68
HE3150U43X 35
HE3150U43X 69
HE3150U44X 35
HE3150U44X 69
HE3150U53X 35
HE3150U53X 69
HE3150U54X 35
HE3150U54X 69
HGA26015() 30
HGA26020() 30
HGA26025() 30
HGA26030() 30
HGA26035() 30
HGA26040() 30
HGA26045() 30
HGA26050() 30
HGA26060() 30
HGA26070() 30
HGA26080() 30
HGA26090() 30
HGA26100() 30
HGA26110() 30
HGA26125() 30
HGA26150() 30
HGA36015 30
HGA36020 30
HGA36025 30
HGA36030 30
HGA36035 30
HGA36040 30
HGA36045 30

HGA3605030
HGA3606030
HGA36060U31X32
HGA36060U33X32
HGA36060U43X(..........32
HGA36060U44X32
HGA36060U53X32
HGA36060U54X32
HGA3607030
HGA3608030
HGA3609030
HGA3610030
HGA36100U31X32
HGA36100U33X32
HGA36100U43X32
HGA36100U44X32
HGA36100U53X32
HGA36100U54X32
HGA3611030
HGA3612530
HGA3615030
HGA36150U31X32
HGA36150U33X32
HGA36150U43X32
HGA36150U44X32
HGA36150U53X32
HGA36150U54X32
HGF36000F0635
HGF36000F1535
HGL2601526
HGL26015C26
HGL2602026
HGL26020C26
HGL2602526
HGL26025C26
HGL2603026
HGL26030C26
HGL2603526
HGL26035C26
HGL2604026
HGL26040C26
HGL2604526
HGL26045C26
HGL2605026
HGL26050C26
HGL2606026
HGL26060C26
HGL2607026
HGL26070C26
HGL2608026
HGL26080C26
HGL2609026
HGL26090C26
HGL2610026
HGL26100C26
HGL2611026
HGL26110C26
HGL2612526
HGL26125C26
HGL2615026
HGL26150C26
HGL3601526
HGL36015C26
HGL36015T33
HGL3602026
HGL36020C26
HGL36020T33
HGL3602526
HGL36025C26
HGL36025T33
HGL3603026
HGL36030C26
HGL36030T33
HGL3603526
HGL36035C26
HGL36035T33
HGL3604026
HGL36040C26

Catalog Numbers

™

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Catalog Numbers

231
01/2013© 2011–2013 Schneider Electric

All Rights Reserved

HGL36040T 33
HGL36045 26
HGL36045C 26
HGL36045T 33
HGL36050 26
HGL36050C 26
HGL36050T 33
HGL36060 26
HGL36060C 26
HGL36060CU31X 28
HGL36060CU33X 28
HGL36060CU43X 28
HGL36060CU53X 28
HGL36060T 33
HGL36060TU31X 34
HGL36060TU33X 34
HGL36060TU43X 34
HGL36060TU44X 34
HGL36060TU53X 34
HGL36060TU54X 34
HGL36060U31X 28
HGL36060U33X 28
HGL36060U43X 28
HGL36060U44X 28
HGL36060U53X 28
HGL36060U54X 28
HGL36070 26
HGL36070C 26
HGL36070T 33
HGL36080 26
HGL36080C 26
HGL36080T 33
HGL36090 26
HGL36090C 26
HGL36090T 33
HGL36100 26
HGL36100C 26
HGL36100CU31X 28
HGL36100CU33X 28
HGL36100CU43X 28
HGL36100CU53X 28
HGL36100T 33
HGL36100TU31X 34
HGL36100TU33X 34
HGL36100TU43X 34
HGL36100TU44X 34
HGL36100TU53X 34
HGL36100TU54X 34
HGL36100U31X 28
HGL36100U33X 28
HGL36100U43X 28
HGL36100U44X 28
HGL36100U53X 28
HGL36100U54X 28
HGL36110 26
HGL36110C 26
HGL36110T 33
HGL36125 26
HGL36125C 26
HGL36125T 33
HGL36150 26
HGL36150C 26
HGL36150CU31X 28
HGL36150CU33X 28
HGL36150CU43X 28
HGL36150CU53X 28
HGL36150T 33
HGL36150TU31X 34
HGL36150TU33X 34
HGL36150TU43X 34
HGL36150TU44X 34
HGL36150TU53X 34
HGL36150TU54X 34
HGL36150U31X 28
HGL36150U33X 28
HGL36150U43X 28
HGL36150U44X 28
HGL36150U53X 28
HGL36150U54X 28
HJA26015() 30

HJA26020() 30
HJA26025() 30
HJA26030() 30
HJA26035() 30
HJA26040() 30
HJA26045() 30
HJA26050() 30
HJA26060() 30
HJA26070() 30
HJA26080() 30
HJA26090() 30
HJA26100() 30
HJA26110() 30
HJA26125() 30
HJA26150() 30
HJA36015 30
HJA36020 30
HJA36025 30
HJA36030 30
HJA36035 30
HJA36040 30
HJA36045 30
HJA36050 30
HJA36060 30
HJA36060U31X 32
HJA36060U33X 32
HJA36060U43X 32
HJA36060U44X 32
HJA36060U53X 32
HJA36060U54X 32
HJA36070 30
HJA36080 30
HJA36090 30
HJA36100 30
HJA36100U31X 32
HJA36100U33X 32
HJA36100U43X 32
HJA36100U44X 32
HJA36100U53X 32
HJA36100U54X 32
HJA36110 30
HJA36125 30
HJA36150 30
HJA36150U31X 32
HJA36150U33X 32
HJA36150U43X 32
HJA36150U44X 32
HJA36150U53X 32
HJA36150U54X(.......... 32
HJF36000F06 35
HJF36000F15 35
HJL26015 26
HJL26015C 26
HJL26020 26
HJL26020C 26
HJL26025 26
HJL26025C 26
HJL26030 26
HJL26030C 26
HJL26035 26
HJL26035C 26
HJL26040 26
HJL26040C 26
HJL26045 26
HJL26045C 26
HJL26050 26
HJL26050C 26
HJL26060 26
HJL26060C 26
HJL26070 26
HJL26070C 26
HJL26080 26
HJL26080C 26
HJL26090 26
HJL26090C 26
HJL26100 26
HJL26100C 26
HJL26110 26
HJL26110C 26
HJL26125 26

HJL26125C26
HJL2615026
HJL26150C26
HJL3601526
HJL36015C26
HJL36015T33
HJL3602026
HJL36020C26
HJL36020T33
HJL3602526
HJL36025C26
HJL36025T33
HJL3603026
HJL36030C26
HJL36030M7150
HJL36030T33
HJL3603526
HJL36035C26
HJL36035T33
HJL3604026
HJL36040C26
HJL36040T33
HJL3604526
HJL36045C26
HJL36045T33
HJL3605026
HJL36050C26
HJL36050M7250
HJL36050T33
HJL3606026
HJL36060C26
HJL36060CU31X28
HJL36060CU33X28
HJL36060CU43X28
HJL36060CU53X28
HJL36060T33
HJL36060TU31X34
HJL36060TU33X34
HJL36060TU43X34
HJL36060TU44X34
HJL36060TU53X34
HJL36060TU54X34
HJL36060U31X28
HJL36060U33X28
HJL36060U43X28
HJL36060U44X28
HJL36060U53X28
HJL36060U54X28
HJL3607026
HJL36070C26
HJL36070T33
HJL3608026
HJL36080C26
HJL36080T33
HJL3609026
HJL36090C26
HJL36090T33
HJL3610026
HJL36100C26
HJL36100CU31X28
HJL36100CU33X28
HJL36100CU43X28
HJL36100CU53X28
HJL36100M7350
HJL36100T33
HJL36100TU31X34
HJL36100TU33X34
HJL36100TU43X34
HJL36100TU44X34
HJL36100TU53X34
HJL36100TU54X34
HJL36100U31X28
HJL36100U33X28
HJL36100U43X28
HJL36100U44X28
HJL36100U53X28
HJL36100U54X28
HJL3611026
HJL36110C26
HJL36110T33

HJL36125 26
HJL36125C 26
HJL36125T 33
HJL36150 26
HJL36150C 26
HJL36150CU31X 28
HJL36150CU33X 28
HJL36150CU43X 28
HJL36150CU53X 28
HJL36150M74 50
HJL36150T 33
HJL36150TU31X 34
HJL36150TU33X 34
HJL36150TU43X 34
HJL36150TU44X 34
HJL36150TU53X 34
HJL36150TU54X 34
HJL36150U31X 28
HJL36150U33X 28
HJL36150U43X 28
HJL36150U44X 28
HJL36150U53X 28
HJL36150U54X 28
HLA26015() 30
HLA26020() 30
HLA26025() 30
HLA26030() 30
HLA26035() 30
HLA26040() 30
HLA26045() 30
HLA26050() 30
HLA26060() 30
HLA26070() 30
HLA26080() 30
HLA26090() 30
HLA26100() 30
HLA26110() 30
HLA26125() 30
HLA26150() 30
HLA36015 30
HLA36020 30
HLA36025 30
HLA36030 30
HLA36035 30
HLA36040 30
HLA36045 30
HLA36050 30
HLA36060 30
HLA36060U31X 32
HLA36060U33X 32
HLA36060U43X 32
HLA36060U44X 32
HLA36060U53X 32
HLA36060U54X 32
HLA36070 30
HLA36080 30
HLA36090 30
HLA36100 30
HLA36100U31X 32
HLA36100U33X 32
HLA36100U43X 32
HLA36100U44X 32
HLA36100U53X 32
HLA36100U54X 32
HLA36110 30
HLA36125 30
HLA36150 30
HLA36150U31 32
HLA36150U33X 32
HLA36150U43X 32
HLA36150U44X 32
HLA36150U53X 32
HLA36150U54X 32
HLF36000F06 35
HLF36000F15 35
HLL26015 26
HLL26015C 26
HLL26020 26
HLL26020C 26
HLL26025 26

HLL26025C26
HLL2603026
HLL26030C26
HLL2603526
HLL26035C26
HLL2604026
HLL26040C26
HLL2604526
HLL26045C26
HLL2605026
HLL26050C26
HLL2606026
HLL26060C26
HLL2607026
HLL26070C26
HLL2608026
HLL26080C26
HLL2609026
HLL26090C26
HLL2610026
HLL26100C26
HLL2611026
HLL26110C26
HLL2612526
HLL26125C26
HLL2615026
HLL26150C26
HLL3601526
HLL36015C26
HLL36015T33
HLL3602026
HLL36020C26
HLL36020T33
HLL3602526
HLL36025C26
HLL36025T33
HLL3603026
HLL36030C26
HLL36030M7150
HLL36030T33
HLL3603526
HLL36035C26
HLL36035T33
HLL3604026
HLL36040C26
HLL36040T33
HLL3604526
HLL36045C26
HLL36045T33
HLL3605026
HLL36050C26
HLL36050M7250
HLL36050T33
HLL3606026
HLL36060C26
HLL36060CU31X28
HLL36060CU33X28
HLL36060CU43X28
HLL36060CU53X28
HLL36060T33
HLL36060TU31X34
HLL36060TU33X34
HLL36060TU43X34
HLL36060TU44X34
HLL36060TU53X34
HLL36060TU54X34
HLL36060U31X28
HLL36060U33X28
HLL36060U43X28
HLL36060U44X28
HLL36060U53X28
HLL36060U54X28
HLL3607026
HLL36070C26
HLL36070T33
HLL3608026
HLL36080C26
HLL36080T33
HLL3609026
HLL36090C26

™ © 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Catalog Numbers

232
01/2013

HLL36090T33
HLL3610026
HLL36100C26
HLL36100CU31X28
HLL36100CU33X28
HLL36100CU43X28
HLL36100CU53X28
HLL36100M7350
HLL36100T33
HLL36100TU31X34
HLL36100TU33X34
HLL36100TU43X34
HLL36100TU44X34
HLL36100TU53X34
HLL36100TU54X34
HLL36100U31X28
HLL36100U33X28
HLL36100U43X28
HLL36100U44X28
HLL36100U53X28
HLL36100U54X28
HLL3611026
HLL36110C26
HLL36110T33
HLL3612526
HLL36125C26
HLL36125T33
HLL3615026
HLL36150C26
HLL36150CU31X28
HLL36150CU33X28
HLL36150CU43X28
HLL36150CU53X28
HLL36150M7450
HLL36150T33
HLL36150TU31X34
HLL36150TU33X34
HLL36150TU43X34
HLL36150TU44X34
HLL36150TU53X34
HLL36150TU54X34
HLL36150U31X28
HLL36150U33X28
HLL36150U43X28
HLL36150U44X28
HLL36150U53X28
HLL36150U54X28
HRA36060U31X32
HRA36060U33X32
HRA36060U43X32
HRA36060U44X32
HRA36060U53X32
HRA36060U54X32
HRA36100U31X32
HRA36100U33X32
HRA36100U43X32
HRA36100U44X32
HRA36100U53X32
HRA36100U54X32
HRA36150U3132
HRA36150U33X32
HRA36150U43X32
HRA36150U44X32
HRA36150U53X32
HRA36150U54X32
HRL36030M7150
HRL36050M7250
HRL36060CU31X28
HRL36060CU33X28
HRL36060CU43X28
HRL36060CU53X28
HRL36060U31X28
HRL36060U33X28
HRL36060U43X28
HRL36060U44X28
HRL36060U53X28
HRL36060U54X28
HRL36100CU31X28
HRL36100CU33X28
HRL36100CU43X28

HRL36100CU53X 28
HRL36100M73 50
HRL36100U31X 28
HRL36100U33X 28
HRL36100U43X 28
HRL36100U44X 28
HRL36100U53X 28
HRL36100U54X 28
HRL36150CU31X 28
HRL36150CU33X 28
HRL36150CU43X 28
HRL36150CU53X 28
HRL36150M74 50
HRL36150U31X 28
HRL36150U33X 28
HRL36150U43X 28
HRL36150U44X 28
HRL36150U53X 28
HRL36150U54X 28
HT3015 34
HT3015 61
HT3020 34
HT3020 61
HT3025 34
HT3025 61
HT3030 34
HT3030 61
HT3035 34
HT3035 61
HT3040 34
HT3040 61
HT3045 34
HT3045 61
HT3050 34
HT3050 61
HT3060 34
HT3060 61
HT3070 34
HT3070 61
HT3080 34
HT3080 61
HT3090 34
HT3090 61
HT3100 34
HT3100 61
HT3110 34
HT3110 61
HT3125 34
HT3125 61
HT3150 34
HT3150 61
JDA26150() 31
JDA26175() 31
JDA26200() 31
JDA26225() 31
JDA26250() 31
JDA34250WU31X 32
JDA34250WU33X 32
JDA34250WU43X 32
JDA34250WU44X 32
JDA34250WU53X 32
JDA34250WU54X 32
JDA36150 31
JDA36175 31
JDA36200 31
JDA36225 31
JDA36250 31
JDA36250U31X 32
JDA36250U33X 32
JDA36250U43X 32
JDA36250U44X 32
JDA36250U53X 32
JDA36250U54X 32
JDF36000F25 35
JDL26150 27
JDL26150C 27
JDL26175 27
JDL26175C 27
JDL26200 27
JDL26200C 27

JDL2622527
JDL26225C27
JDL2625027
JDL26250C27
JDL34250WU31X29
JDL34250WU33X29
JDL34250WU43X29
JDL34250WU44X29
JDL34250WU53X29
JDL34250WU54X29
JDL3615027
JDL36150C27
JDL36150T33
JDL3617527
JDL36175C27
JDL36175T33
JDL3620027
JDL36200C27
JDL36200T33
JDL3622527
JDL36225C27
JDL36225T33
JDL3625027
JDL36250C27
JDL36250CU31X28
JDL36250CU33X28
JDL36250CU43X28
JDL36250CU53X28
JDL36250T33
JDL36250TU31X34
JDL36250TU33X34
JDL36250TU43X34
JDL36250TU44X34
JDL36250TU53X34
JDL36250TU54X34
JDL36250U31X28
JDL36250U33X28
JDL36250U43X28
JDL36250U44X28
JDL36250U53X28
JDL36250U54X28
JE3250U31X35
JE3250U31X68
JE3250U33X35
JE3250U33X68
JE3250U43X35
JE3250U43X69
JE3250U44X35
JE3250U44X69
JE3250U53X35
JE3250U53X69
JE3250U54X35
JE3250U54X69
JGA26150()31
JGA26175()31
JGA26200()31
JGA26225()31
JGA26250()31
JGA34250WU31X32
JGA34250WU33X32
JGA34250WU43X32
JGA34250WU44X32
JGA34250WU53X32
JGA34250WU54X32
JGA3615031
JGA3617531
JGA3620031
JGA3622531
JGA3625031
JGA36250U31X32
JGA36250U33X32
JGA36250U43X32
JGA36250U44X32
JGA36250U53X32
JGA36250U54X32
JGF36000F2535
JGL2615027
JGL26150C27
JGL2617527
JGL26175C27

JGL26200 27
JGL26200C 27
JGL26225 27
JGL26225C 27
JGL26250 27
JGL26250C 27
JGL34250WU31X 29
JGL34250WU33X 29
JGL34250WU43X 29
JGL34250WU44X 29
JGL34250WU53X 29
JGL34250WU54X 29
JGL36150 27
JGL36150C 27
JGL36150T 33
JGL36175 27
JGL36175C 27
JGL36175T 33
JGL36200 27
JGL36200C 27
JGL36200T 33
JGL36225 27
JGL36225C 27
JGL36225T 33
JGL36250 27
JGL36250C 27
JGL36250CU31X 28
JGL36250CU33X 28
JGL36250CU43X 28
JGL36250CU53X 28
JGL36250T 33
JGL36250TU31X 34
JGL36250TU33X 34
JGL36250TU43X 34
JGL36250TU44X 34
JGL36250TU53X 34
JGL36250TU54X 34
JGL36250U31X 28
JGL36250U33X 28
JGL36250U43X 28
JGL36250U44X 28
JGL36250U53X 28
JGL36250U54X 28
JGL37100D81 18
JGL37125D81 18
JGL37150D81 18
JGL37175D81 18
JGL37200D82 18
JGL37225D82 18
JGL37250D82 18
JJA26150() 31
JJA26175() 31
JJA26200() 31
JJA26225() 31
JJA26250() 31
JJA34250WU31X 32
JJA34250WU33X 32
JJA34250WU43X 32
JJA34250WU44X 32
JJA34250WU53X 32
JJA34250WU54X 32
JJA36150 31
JJA36175 31
JJA36200 31
JJA36225 31
JJA36250 31
JJA36250U31X 32
JJA36250U33X 32
JJA36250U43X 32
JJA36250U44X 32
JJA36250U53X 32
JJA36250U54X 32
JJF36000F25 35
JJL26150 27
JJL26150C 27
JJL26175 27
JJL26175C 27
JJL26200 27
JJL26200C 27
JJL26225 27

JJL26225C 27
JJL26250 27
JJL26250C 27
JJL34250WU31X 29
JJL34250WU33X 29
JJL34250WU43X 29
JJL34250WU44X 29
JJL34250WU53X 29
JJL34250WU54X 29
JJL36150 27
JJL36150C 27
JJL36150T 33
JJL36175 27
JJL36175C 27
JJL36175T 33
JJL36200 27
JJL36200C 27
JJL36200T 33
JJL36225 27
JJL36225C 27
JJL36225T 33
JJL36250 27
JJL36250C 27
JJL36250CU31X 28
JJL36250CU33X 28
JJL36250CU43X 28
JJL36250CU53X 28
JJL36250M75 50
JJL36250T 33
JJL36250TU31X 34
JJL36250TU33X 34
JJL36250TU43X 34
JJL36250TU44X 34
JJL36250TU53X 34
JJL36250TU54X 34
JJL36250U31X 28
JJL36250U33X 28
JJL36250U43X 28
JJL36250U44X 28
JJL36250U53X 28
JJL36250U54X 28
JLA34250WU31X 32
JLA34250WU33X 32
JLA34250WU43X 32
JLA34250WU44X 32
JLA34250WU53X 32
JLA34250WU54X 32
JLA36150 31
JLA36175 31
JLA36200 31
JLA36225 31
JLA36250 31
JLA36250U31X 32
JLA36250U33X 32
JLA36250U43X 32
JLA36250U44X 32
JLA36250U53X 32
JLA36250U54X 32
JLF36000F25 35
JLL26150 27
JLL26150C 27
JLL26175 27
JLL26175C 27
JLL26200 27
JLL26200C 27
JLL26225 27
JLL26225C 27
JLL26250 27
JLL26250C 27
JLL34250WU31X 29
JLL34250WU33X 29
JLL34250WU43X 29
JLL34250WU44X 29
JLL34250WU53X 29
JLL34250WU54X 29
JLL36150 27
JLL36150C 27
JLL36150T 33
JLL36175 27
JLL36175C 27

™

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Catalog Numbers

233
01/2013© 2011–2013 Schneider Electric

All Rights Reserved

JLL36175T 33
JLL36200 27
JLL36200C 27
JLL36200T 33
JLL36225 27
JLL36225C 27
JLL36225T 33
JLL36250 27
JLL36250C 27
JLL36250CU31X 28
JLL36250CU33X 28
JLL36250CU43X 28
JLL36250CU53X 28
JLL36250M75 50
JLL36250T 33
JLL36250TU31X 34
JLL36250TU33X 34
JLL36250TU43X 34
JLL36250TU44X 34
JLL36250TU53X 34
JLL36250TU54X 34
JLL36250U31X 28
JLL36250U33X 28
JLL36250U43X 28
JLL36250U44X 28
JLL36250U53X 28
JLL36250U54X 28
JRA36150 31
JRA36175 31
JRA36200 31
JRA36225 31
JRA36250 31
JRA36250U31X 32
JRA36250U33X 32
JRA36250U43X 32
JRA36250U44X 32
JRA36250U53X 32
JRA36250U54X 32
JRL36150 27
JRL36150C 27
JRL36175 27
JRL36175C 27
JRL36200 27
JRL36200C 27
JRL36225 27
JRL36225C 27
JRL36250 27
JRL36250C 27
JRL36250CU31X 28
JRL36250CU33X 28
JRL36250CU43X 28
JRL36250CU53X 28
JRL36250M75 50
JRL36250U31X 28
JRL36250U33X 28
JRL36250U43X 28
JRL36250U44X 28
JRL36250U53X 28
JRL36250U54X 28
JT3150 34
JT3150 61
JT3175 34
JT3175 61
JT3200 34
JT3200 61
JT3225 34
JT3225 61
JT3250 34
JT3250 61
LDA34250WU31X 39
LDA34250WU33X 39
LDA34400WU31X
LDA34600WU31X 39
LDA34400WU33X 39
LDA34400WU43X 39
LDA34400WU44X 39
LDA34400WU53X 39
LDA34400WU54X 39
LDA34600WU33X 39
LDA34600WU43X 39

LDA34600WU44X 39
LDA34600WU53X 39
LDA34600WU54X 39
LDA36250CU31X 40
LDA36250CU33X 40
LDA36250U31X 39
LDA36250U33X 39
LDA36400CU31X 40
LDA36400CU33X 40
LDA36400CU43X 40
LDA36400CU44X 40
LDA36400CU53X 40
LDA36400CU54X 40
LDA36400U31X
LDA36600U31X 39
LDA36400U33X 39
LDA36400U43X 39
LDA36400U44X 39
LDA36400U53X 39
LDA36400U54X 39
LDA36600U33X 39
LDA36600U43X 39
LDA36600U44X 39
LDA36600U53X 39
LDA36600U54X 39
LDF36000F25 41
LDF36000F40 41
LDF36000F60 41
LDL34250WU31X 37
LDL34250WU33X 37
LDL34400WU31X 37
LDL34400WU33X 37
LDL34400WU43X 37
LDL34400WU44X 37
LDL34400WU53X 37
LDL34400WU54X 37
LDL34600WU31X 37
LDL34600WU33X 37
LDL34600WU43X 37
LDL34600WU44X 37
LDL34600WU53X 37
LDL34600WU54X 37
LDL36250CU31X 36
LDL36250CU33X 36
LDL36250RU31X 40
LDL36250RU33X 40
LDL36250TU31X 40
LDL36250TU33X 40
LDL36250U31X 36
LDL36250U33X 36
LDL36400CU31X 36
LDL36400CU33X 36
LDL36400CU43X 36
LDL36400CU44X 36
LDL36400CU53X 36
LDL36400CU54X 36
LDL36400RU31X 40
LDL36400RU33X 40
LDL36400RU43X 40
LDL36400RU44X 40
LDL36400RU53X 40
LDL36400RU54X 40
LDL36400TU31X 40
LDL36400TU33X 40
LDL36400TU43X 40
LDL36400TU44X 40
LDL36400TU53X 40
LDL36400TU54X 40
LDL36400U31X 36
LDL36400U33X 36
LDL36400U43X 36
LDL36400U44X 36
LDL36400U53X 36
LDL36400U54X 36
LDL36600TU31X 40
LDL36600TU33X 40
LDL36600TU43X 40
LDL36600TU44X 40
LDL36600TU53X 40
LDL36600TU54X 40

LDL36600U31X36
LDL36600U33X36
LDL36600U43X36
LDL36600U44X36
LDL36600U53X36
LDL36600U54X36
LDL44250WU31X38
LDL44250WU33X38
LDL44400WU31X38
LDL44400WU33X38
LDL44400WU43X38
LDL44400WU44X38
LDL44400WU53X38
LDL44400WU54X38
LDL44600WU31X38
LDL44600WU33X38
LDL44600WU43X38
LDL44600WU44X38
LDL44600WU53X38
LDL44600WU54X38
LDL46250CU31X38
LDL46250CU33X38
LDL46250U31X38
LDL46250U33X38
LDL46400CU31X38
LDL46400CU33X38
LDL46400CU43X38
LDL46400CU44X38
LDL46400CU53X38
LDL46400CU54X38
LDL46400U31X38
LDL46400U33X38
LDL46400U43X38
LDL46400U44X38
LDL46400U53X38
LDL46400U54X38
LDL46600U31X38
LDL46600U33X38
LDL46600U43X38
LDL46600U44X38
LDL46600U53X38
LDL46600U54X38
LE3250U31X41
LE3250U31X68
LE3250U33X41
LE3250U33X68
LE3400U31X41
LE3400U31X68
LE3400U33X41
LE3400U33X68
LE3400U43X41
LE3400U43X69
LE3400U44X41
LE3400U44X69
LE3400U53X41
LE3400U53X69
LE3400U54X41
LE3400U54X69
LE3600U31X41
LE3600U31X68
LE3600U33X41
LE3600U33X68
LE3600U43X41
LE3600U43X69
LE3600U44X41
LE3600U44X69
LE3600U53X41
LE3600U53X69
LE3600U54X41
LE3600U54X69
LE4250U31X68
LE4250U33X68
LE4400U31X68
LE4400U33X68
LE4400U43X69
LE4400U44X69
LE4400U53X69
LE4400U54X69
LE4600U31X68
LE4600U33X68

LE4600U43X 69
LE4600U44X 69
LE4600U53X 69
LE4600U54X 69
LGA34250WU31X 39
LGA34250WU33X 39
LGA34400WU31X 39
LGA34400WU33X 39
LGA34400WU43X 39
LGA34400WU44X 39
LGA34400WU53X 39
LGA34400WU54X 39
LGA34600WU31X 39
LGA34600WU33X 39
LGA34600WU43X 39
LGA34600WU44X 39
LGA34600WU53X 39
LGA34600WU54X 39
LGA36000S40X 45
LGA36000S60X 45
LGA36250CU31X 40
LGA36250CU33X 40
LGA36250U31X 39
LGA36250U33X 39
LGA36400CU31X 40
LGA36400CU33X 40
LGA36400CU43X 40
LGA36400CU44X 40
LGA36400CU53X 40
LGA36400CU54X 40
LGA36400U31X 39
LGA36400U33X 39
LGA36400U43X 39
LGA36400U44X 39
LGA36400U53X 39
LGA36400U54X 39
LGA36600U31X 39
LGA36600U33X 39
LGA36600U43X 39
LGA36600U44X 39
LGA36600U53X 39
LGA36600U54X 39
LGF36000F25 41
LGF36000F40 41
LGF36000F60 41
LGL34250WU31X 37
LGL34250WU33X 37
LGL34400WU31X 37
LGL34400WU33X 37
LGL34400WU43X 37
LGL34400WU44X 37
LGL34400WU53X 37
LGL34400WU54X 37
LGL34600WU31X 37
LGL34600WU33X 37
LGL34600WU43X 37
LGL34600WU44X 37
LGL34600WU53X 37
LGL34600WU54X 37
LGL36000S40X 45
LGL36000S60X 45
LGL36250CU31X 36
LGL36250CU33X 36
LGL36250RU31X 40
LGL36250RU33X 40
LGL36250TU31X 40
LGL36250TU33X 40
LGL36250U31X 36
LGL36250U33X 36
LGL36400CU31X 36
LGL36400CU33X 36
LGL36400CU43X 36
LGL36400CU44X 36
LGL36400CU53X 36
LGL36400CU54X 36
LGL36400RU31X 40
LGL36400RU33X 40
LGL36400RU43X 40
LGL36400RU44X 40
LGL36400RU53X 40

LGL36400RU54X40
LGL36400TU31X40
LGL36400TU33X40
LGL36400TU43X40
LGL36400TU44X40
LGL36400TU53X40
LGL36400TU54X40
LGL36400U31X36
LGL36400U33X36
LGL36400U43X36
LGL36400U44X36
LGL36400U53X36
LGL36400U54X36
LGL36600TU31X40
LGL36600TU33X40
LGL36600TU43X40
LGL36600TU44X40
LGL36600TU53X40
LGL36600TU54X40
LGL36600U31X36
LGL36600U33X36
LGL36600U43X36
LGL36600U44X36
LGL36600U53X36
LGL36600U54X36
LGL44250WU31X38
LGL44250WU33X38
LGL44400WU31X38
LGL44400WU33X38
LGL44400WU43X38
LGL44400WU44X38
LGL44400WU53X38
LGL44400WU54X38
LGL44600WU31X38
LGL44600WU33X38
LGL44600WU43X38
LGL44600WU44X38
LGL44600WU53X38
LGL44600WU54X38
LGL46000S40X45
LGL46000S60X45
LGL46250CU31X38
LGL46250CU33X38
LGL46250U31X38
LGL46250U33X38
LGL46400CU31X38
LGL46400CU33X38
LGL46400CU43X38
LGL46400CU44X38
LGL46400CU53X38
LGL46400CU54X38
LGL46400U31X38
LGL46400U33X38
LGL46400U43X38
LGL46400U44X38
LGL46400U53X38
LGL46400U54X38
LGL46600U31X38
LGL46600U33X38
LGL46600U43X38
LGL46600U44X38
LGL46600U53X38
LGL46600U54X38
LJA34250WU31X39
LJA34250WU33X39
LJA34400WU31X39
LJA34400WU33X39
LJA34400WU43X39
LJA34400WU44X39
LJA34400WU53X39
LJA34400WU54X39
LJA34600WU31X39
LJA34600WU33X39
LJA34600WU43X39
LJA34600WU44X39
LJA34600WU53X39
LJA34600WU54X39
LJA36250CU31X40
LJA36250CU33X40
LJA36250U31X39

™ © 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Catalog Numbers

234
01/2013

LJA36250U33X39
LJA36400CU31X40
LJA36400CU33X40
LJA36400CU43X40
LJA36400CU44X40
LJA36400CU53X40
LJA36400CU54X40
LJA36400U31X39
LJA36400U33X39
LJA36400U43X39
LJA36400U44X39
LJA36400U53X39
LJA36400U54X39
LJA36600U31X39
LJA36600U33X39
LJA36600U43X39
LJA36600U44X39
LJA36600U53X39
LJA36600U54X39
LJF36000F2541
LJF36000F4041
LJF36000F6041
LJL34250WU31X37
LJL34250WU33X37
LJL34400WU31X37
LJL34400WU33X37
LJL34400WU43X37
LJL34400WU44X37
LJL34400WU53X37
LJL34400WU54X37
LJL34600WU31X37
LJL34600WU33X37
LJL34600WU43X37
LJL34600WU44X37
LJL34600WU53X37
LJL34600WU54X37
LJL36250CU31X36
LJL36250CU33X36
LJL36250RU31X40
LJL36250RU33X40
LJL36250TU31X40
LJL36250TU33X40
LJL36250U31X36
LJL36250U33X36
LJL36400CU31X36
LJL36400CU43X36
LJL36400CU44X36
LJL36400CU53X36
LJL36400CU54X36
LJL36400RU31X40
LJL36400RU33X40
LJL36400RU43X40
LJL36400RU44X40
LJL36400RU53X40
LJL36400RU54X40
LJL36400TU31X40
LJL36400TU33X40
LJL36400TU43X40
LJL36400TU44X40
LJL36400TU53X40
LJL36400TU54X40
LJL36400U31X36
LJL36400U33X36
LJL36400U43X36
LJL36400U44X36
LJL36400U53X36
LJL36400U54X36
LJL3640C0U33X36
LJL36600TU31X40
LJL36600TU33X40
LJL36600TU43X40
LJL36600TU44X40
LJL36600TU53X40
LJL36600TU54X40
LJL36600U31X36
LJL36600U33X36
LJL36600U43X36
LJL36600U44X36
LJL36600U53X36
LJL36600U54X36

LJL44250WU31X 38
LJL44250WU33X 38
LJL44400WU31X 38
LJL44400WU33X 38
LJL44400WU43X 38
LJL44400WU44X 38
LJL44400WU53X 38
LJL44400WU54X 38
LJL44600WU31X 38
LJL44600WU33X 38
LJL44600WU43X 38
LJL44600WU44X 38
LJL44600WU53X 38
LJL44600WU54X 38
LJL46250CU31X 38
LJL46250CU33X 38
LJL46250U31X 38
LJL46250U33X 38
LJL46400CU31X 38
LJL46400CU33X 38
LJL46400CU43X 38
LJL46400CU44X 38
LJL46400CU53X 38
LJL46400CU54X 38
LJL46400U31X 38
LJL46400U33X 38
LJL46400U43X 38
LJL46400U44X 38
LJL46400U53X 38
LJL46400U54X 38
LJL46600U31X 38
LJL46600U33X 38
LJL46600U43X 38
LJL46600U44X 38
LJL46600U53X 38
LJL46600U54X 38
LLA34250WU31X 39
LLA34250WU33X 39
LLA34400WU31X 39
LLA34400WU33X 39
LLA34400WU43X 39
LLA34400WU44X 39
LLA34400WU53X 39
LLA34400WU54X 39
LLA34600WU31X 39
LLA34600WU33X 39
LLA34600WU43X 39
LLA34600WU44X 39
LLA34600WU53X 39
LLA34600WU54X 39
LLA36000S40X 45
LLA36000S60X 45
LLA36250CU31X 40
LLA36250CU33X 40
LLA36250U31X 39
LLA36250U33X 39
LLA36400CU31X 40
LLA36400CU33X 40
LLA36400CU43X 40
LLA36400CU44X 40
LLA36400CU53X 40
LLA36400CU54X 40
LLA36400U31X 39
LLA36400U33X 39
LLA36400U43X 39
LLA36400U44X 39
LLA36400U53X 39
LLA36400U54X 39
LLA36600U31X 39
LLA36600U33X 39
LLA36600U43X 39
LLA36600U44X 39
LLA36600U53X 39
LLA36600U54X 39
LLF36000F25 41
LLF36000F40 41
LLF36000F60 41
LLL34250WU31X 37
LLL34250WU33X 37
LLL34400WU31X 37

LLL34400WU33X37
LLL34400WU43X37
LLL34400WU44X37
LLL34400WU53X37
LLL34400WU54X37
LLL34600WU31X37
LLL34600WU33X37
LLL34600WU43X37
LLL34600WU44X37
LLL34600WU53X37
LLL34600WU54X37
LLL36000S40X45
LLL36000S60X45
LLL36250CU31X36
LLL36250CU33X36
LLL36250RU31X40
LLL36250RU33X40
LLL36250TU31X40
LLL36250TU33X40
LLL36250U31X36
LLL36250U33X36
LLL36400CU31X36
LLL36400CU33X36
LLL36400CU43X36
LLL36400CU44X36
LLL36400CU53X36
LLL36400CU54X36
LLL36400RU31X40
LLL36400RU33X40
LLL36400RU43X40
LLL36400RU44X40
LLL36400RU53X40
LLL36400RU54X40
LLL36400TU31X40
LLL36400TU33X40
LLL36400TU43X40
LLL36400TU44X40
LLL36400TU53X40
LLL36400TU54X40
LLL36400U31X36
LLL36400U33X36
LLL36400U43X36
LLL36400U44X36
LLL36400U53X36
LLL36400U54X36
LLL36600TU31X40
LLL36600TU33X40
LLL36600TU43X40
LLL36600TU44X40
LLL36600TU53X40
LLL36600TU54X40
LLL36600U31X36
LLL36600U33X36
LLL36600U43X36
LLL36600U44X36
LLL36600U53X36
LLL36600U54X36
LLL44250WU31X38
LLL44250WU33X38
LLL44400WU31X38
LLL44400WU33X38
LLL44400WU43X38
LLL44400WU44X38
LLL44400WU53X38
LLL44400WU54X38
LLL44600WU31X38
LLL44600WU33X38
LLL44600WU43X38
LLL44600WU44X38
LLL44600WU53X38
LLL44600WU54X38
LLL46000S40X45
LLL46000S60X45
LLL46250CU31X38
LLL46250CU33X38
LLL46250U31X38
LLL46250U33X38
LLL46400CU31X38
LLL46400CU33X38
LLL46400CU43X38

LLL46400CU44X 38
LLL46400CU53X 38
LLL46400CU54X 38
LLL46400U31X 38
LLL46400U33X 38
LLL46400U43X 38
LLL46400U44X 38
LLL46400U53X 38
LLL46400U54X 38
LLL46600U31X 38
LLL46600U33X 38
LLL46600U43X 38
LLL46600U44X 38
LLL46600U53X 38
LLL46600U54X 38
LRA36000S40X 45
LRA36000S60X 45
LRA36250CU31X 40
LRA36250CU33X 40
LRA36250U31X 39
LRA36250U33X 39
LRA36400CU31X 40
LRA36400CU33X 40
LRA36400CU43X 40
LRA36400CU44X 40
LRA36400CU53X 40
LRA36400CU54X 40
LRA36400U31X 39
LRA36400U33X 39
LRA36400U43X 39
LRA36400U44X 39
LRA36400U53X 39
LRA36400U54X 39
LRA36600U31X 39
LRA36600U33X 39
LRA36600U43X 39
LRA36600U44X 39
LRA36600U53X 39
LRA36600U54X 39
LRL36000S40X 45
LRL36000S60X 45
LRL36250CU31X 36
LRL36250CU33X 36
LRL36250U31X 36
LRL36250U33X 36
LRL36400CU31X 36
LRL36400CU33X 36
LRL36400CU43X 36
LRL36400CU44X 36
LRL36400CU53X 36
LRL36400CU54X 36
LRL36400U31X 36
LRL36400U33X 36
LRL36400U43X 36
LRL36400U44X 36
LRL36400U53X 36
LRL36400U54X 36
LRL36600U31X 36
LRL36600U33X 36
LRL36600U43X 36
LRL36600U44X 36
LRL36600U53X 36
LRL36600U54X 36
LRL46000S40X 45
LRL46000S60X 45
LRL46250CU31X 38
LRL46250CU33X 38
LRL46250U31X 38
LRL46250U33X 38
LRL46400CU31X 38
LRL46400CU33X 38
LRL46400CU43X 38
LRL46400CU44X 38
LRL46400CU53X 38
LRL46400CU54X 38
LRL46400U31X 38
LRL46400U33X 38
LRL46400U43X 38
LRL46400U44X 38
LRL46400U53X 38

LRL46400U54X 38
LRL46600U31X 38
LRL46600U33X 38
LRL46600U43X 38
LRL46600U44X 38
LRL46600U53X 38
LRL46600U54X 38
MICROTUSEAL 113
MICROTUSEAL 69
PDC12DG4L3 126
PDC3HD2 126
PDC3JD20 126
PDC5DG20L3 126
PDC6HD6 126
PDC6JD4 126
S29272 122
S29273 122
S29273 122
S29273 122
S29274 122
S29274 122
S29275 122
S29275 122
S29278 122
S29278 122
S29282 122
S29283 122
S29284 114
S29284 122
S29284 122
S29286 122
S29286 122
S29287 122
S29287 122
S29287 122
S29313 114
S29315 113
S29317 113
S29319 114
S29375 113
S29382 101
S29383 101
S29384 101
S29385 101
S29386 101
S29387 101
S29388 101
S29389 101
S29390 101
S29391 101
S29392 101
S29393 101
S29394 101
S29402 101
S29403 101
S29404 101
S29405 101
S29406 101
S29407 101
S29408 101
S29409 101
S29410 101
S29411 101
S29412 101
S29413 101
S29414 101
S29433 103
S29434 103
S29435 103
S29436 103
S29437 103
S29438 103
S29439 103
S29440 103
S29450 98
S29450 98
S29452 98
S29452 98
S31540 103
S31541 103

™

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Catalog Numbers

235
01/2013© 2011–2013 Schneider Electric

All Rights Reserved

S31542 103
S31543 103
S31544 103
S31545 103
S31546 103
S31548 103
S32514 122
S32514 122
S32515 122
S32515 122
S32523 122
S32525 122
S32532 122
S32533 122
S32534 114
S32534 122
S32558 113
S32560 114
S32562 122
S32562 122
S32563 122
S32563 122
S32648 103
S32649 103
S36967 123
S36967 125
S37420 103
S37420 103
S37423 124
S37423 124
S37424 124
S37424 124
S37425 125
S37426 125
S37427 125
S37428 125
S37429 124
S37430 124
S37442 122
S37443 122
S37444 125
S37445 125
S41940 103
S41940 103
S41940 103
S42888 103
S42888 103
S42888 103
S429424 100
S429441 103
S429449 103
S429449 103
S429478 69
S429481 69
S429483 69
S429484 69
S429521 92
S429532 100
S430562 92
S430563 92
S431549 103
S432459 69
S432461 69
S432553 114
S432575 92
S432639 103
S432640 103
S432641 103
S432642 103
S432643 103
S432644 103
S432645 103
S432646 103
S432647 103
S432652 103
S434201 82
S434201BS 83
S434202 82
S434202BS 83
S434204 82

S434204BS 83
S434205 83
S434206 84
S434210 83
S434212 92
S434300 93
S434301 93
S434302 93
S434303 82
S434303BS 83
S434500 93
S434501 93
S434502 93
S434503 93
S434504 93
S434505 93
S434506 93
S434507 93
S434508 93
SN100FA 116
SN100FA 116
SN400LA 116
SN400LA 116
SN400LA 116
SN400LA 116
STRV00121 79
STRV00210 81
STRV00211 81
STRV00910 85
STRV00911 85
SVW3A8114 85
TRV00128 79
TRV00217 81
TRV00803 86
TRV00806 86
TRV00810 86
TRV00820 86
TRV00830 86
TRV00850 86
TRV00870 86
TRV00880 86
TRV00915 85
TRV00917 85
VW3A8306DRC 86
YA060HD 127
YA150HD 127
YA150JD 127
YA250J35 127
YA400L31K3 127
YA400L51K3 127
YA400L51K4 127
YA400L71K3 127
YA400L71K4 127
YA600L32K3 127
YA600L32K4 127
YA600L52K3 127
YA600L52K4 127

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Glossary

236
01/2013 ™

Glossary

accessory = An electrical or mechanical device that performs a secondary or minor function apart
from overcurrent protection.

accessory cover = A removable cover on the front of a circuit breaker behind which are mounted the
trip unit and all electrical accessories.

adjustable rating plug = A component which plugs into the trip unit, establishing the ampere rating of
the circuit breaker

AIC = Amperes interrupting capacity.

AIR = See amperes interrupting rating.

alarm switch (bell alarm) = See overcurrent trip switch.

ambient temperature rating = Temperature at which the continuous current rating (handle rating) of a
circuit breaker is based; the temperature of the air immediately surrounding the circuit breaker which
can affect the thermal (overload) tripping characteristics of thermal-magnetic circuit breakers.
Electronic trip circuit breakers, however, are insensitive to normal (-10° to 50°C) ambient conditions.

ammeter (local current meter) = A module that mounts directly to the circuit breaker trip unit and
reports RMS phase and ground-fault current values as seen by the trip unit. Current values are
displayed one phase at a time.

ampacity = The current, in amperes, that a conductor or circuit breaker can carry continuously under
the conditions of use without exceeding its temperature rating.

ampere = The equivalent of one coulomb per second or the steady current produced by one volt
applied across a resistance of one ohm.

amperes interrupting rating = The highest current at rated voltage that an overcurrent protective
device is intended to interrupt under specified test conditions (NEC).

ANCE (National Association of Standardization and Certification for the Electrical Sector) = The
standards and certification agency accredited by the Mexican government.

ANSI® = American National Standards Institute.

automatic molded case switch = A switch with construction similar to a molded case circuit breaker
except that the switch opens only instantaneously at a non-adjustable trip point calibrated to protect
only the molded case switch itself.

auxiliary switch = A switch mechanically operated by the main device for signaling, interlocking, or
other purposes.

bell alarm = A mechanically-operated switch used to indicate the main contact position of a circuit
breaker, which indicates when a circuit breaker has tripped. Also see overcurrent trip switch.

BPFE = See electrical closing push button.

branch circuit = The circuit between the final overcurrent device protecting the circuit and the outlet(s).

BCM = See circuit breaker communications module.

Canadian Standards Association® (CSA®) = Canadian product safety testing and certification
organization.

carriage= See cradle.

CCM = See cradle communication module.

CD = See cell switch.

CDM = See mechanical operation counter.

CE = See cell switch.

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Glossary

237
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

cell switch = A switch which indicates the position of a drawout circuit breaker in relation to the cradle.

— CD = Disconnected position cell switch.

— CE = Connected position cell switch.

— CT = Test position cell switch.
CH = A spring-charged contact inside of the spring charging motor on insulated-case and low-voltage
power circuit breakers.

charging handle= See spring charging handle.

circuit breaker = A device designed to open and close a circuit by non-automatic means and to open
the circuit automatically on an overcurrent without damage to itself when properly applied within its rating.

circuit breaker communications module (BCM) = A module which, when installed in a circuit
breaker, receives and transmits information on the communication network.

circuit breaker frame = (1) The circuit breaker housing which contains the current carrying components,
the current sensing components, and the tripping and operating mechanism. (2) That portion of an
interchangeable trip molded case circuit breaker remaining when the interchangeable trip unit is removed.

close button = A button for manually closing the main contacts after the closing springs are charged.

close button cover = A cover which fits over the close button and blocks access to it. Access to the
close button may be permitted through the use of a tool or rod inserted through a small hole in the front
of the close button cover.

closing coil (shunt close) = A coil which closes the circuit breaker electrically using an external
voltage source when a specified voltage is applied across the coil.

coil clearing switch = A mechanically-operated switch in series with the coil of a shunt trip device
which breaks the coil current when the circuit breaker opens.

communication network = A network allowing the flow of information between electrical components,
comprised of programmable controller interface units, protocol software and modems.

conductor = A substance or body that allows a current of electricity to pass continuously along it.

continuous current rating (handle rating) (ampere rating) = The designated RMS alternating or
direct current in amperes which a device or assembly will carry continuously in free air without tripping
or exceeding temperature limits.

continuous load = A load where the maximum current on the circuit is expected to continue.

cradle communications module (CCM) = An external module which allows addressing of the cradle
and retention of the address when the drawout circuit breaker is in the disconnected position and
which is used to transmit information about the position of the circuit breaker in the cradle to the
communication network.

cradle compartment = A compartment containing all connectors, shields, adapters, barriers,
spreaders, shutters, keys and interlocking devices for a drawout circuit breaker.

CSA® = See Canadian Standards Association.

CT = Current transformer. See also cell switch.

current path (of a circuit breaker) = The current-carrying conductors within a circuit breaker
between, and including, line and load terminations.

current transformer (current sensor) (CT) = An instrument to measure current, encircling a
conductor carrying the current to be measured or controlled.

demand metering = The metering of power or current demand seen by a circuit breaker. It is
calculated over a fixed or sliding time window that can be programmed from five to 60 minutes.
Depending on the contract signed with the power supplier, specific programming makes it possible to
avoid or minimize the cost of overrunning the subscribed power. Maximum demand values are
systematically stored and time stamped.

disconnecting contacts = See main disconnecting contacts and secondary disconnecting contacts.

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Glossary

238
01/2013 ™

drawout circuit breaker = An assembly of a circuit breaker and a supporting structure (cradle) so
constructed that the circuit breaker is supported and can be moved to either the main circuit connected
or disconnected position without removing connections or mounting supports.

drawout mechanism = A mechanism which engages the drawout cradle assembly and draws the
circuit breaker into or out of the equipment. The drawout mechanism includes the drawout mechanism
shaft, drawout levering device arms and a drawout position indicator.

drawout position indicator = An indicating means which shows the position of the circuit breaker in
the drawout structure.

drawout access cover (drawout shaft cover) = A shutter which allows or restricts access to the
drawout shaft.

electrical closing push button (BPFE) = A push button used to electrically close a circuit breaker
using a shunt close with communication option. This takes into account all safety functions that are
part of the control and monitoring system of the installation.

electrical operator (motor operator) = An electrical device used to open and close a circuit breaker
or switch and reset a circuit breaker. See also spring charging motor.

electronic trip circuit breaker = A circuit breaker which uses current sensors and electronic circuitry
to sense, measure and respond to current levels.

fixed-mounted circuit breaker = A circuit breaker so mounted that it cannot be removed without
removing primary and sometimes secondary connections and/or mounting supports.

frame size = The largest ampere rating available in a group of circuit breakers of similar physical
configuration.

frequency = The number of cycles per second for an alternating current system.

frequency rating = The range of frequencies within which a product can be applied.

ground fault = An unintentional current path, through ground, back to the source.

ground-fault delay = The length of time the circuit breaker trip unit will delay before initiating a trip
signal to the circuit breaker after a ground fault has been detected.

ground-fault module = An electronic accessory used in combination with thermal-magnetic circuit
breakers to provide branch circuit ground-fault protection and ground-fault indication.

ground-fault pickup = The level of ground-fault current at which the trip system begins timing.

handle rating = Continuous current rating.

IDMTL = Long-time delay curve which can be varied in slope to enhance selectivity.

IEC® = International Electrotechnical Commission.

IEEE® = Institute of Electrical and Electronics Engineers.

Ig = See ground-fault pickup.

Ii = See instantaneous pickup.

In = See sensor rating.

individually-mounted circuit breaker = A circuit breaker so mounted that it cannot be removed
without removing primary and sometimes secondary connections and/or mounting supports.

instantaneous pickup = The current level at which the circuit breaker will trip with no intentional time
delay.

instantaneous trip = A qualifying term indicating that no delay is purposely introduced in the tripping
action of the circuit breaker during short-circuit conditions.

insulated case circuit breaker (ICCB) = UL Standard 489 Listed non-fused molded case circuit breakers
which utilize a two-step stored energy closing mechanism, electronic trip system and drawout construction.

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Glossary

239
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

integral ground-fault protection for equipment = Equipment ground-fault protection on grounded
neutral systems provided by components internal to the circuit breaker.

interchangeable trip unit = A trip unit which can be interchanged by a user among circuit breaker
frames of the same design.

interrupting rating = The highest current at rated voltage available at the incoming terminals of the
circuit breaker. When the circuit breaker can be used at more than one voltage, the interrupting rating
will be shown on the circuit breaker for each voltage level. The interrupting rating of a circuit breaker
must be equal to or greater than the available short-circuit current at the point at which the circuit
breaker is applied to the system.

inverse time = A qualifying term indicating there is purposely introduced a delay in the tripping action
of the circuit breaker, which delay decreases as the magnitude of the current increases.

Ir = See long-time pickup.

Isd = See short-time pickup.

I2t = See let-through current.

I2 t IN (I2 t ON) = An inverse time delay characteristic.

I2 t OUT (I2 t OFF) = A constant time delay characteristic.

latch check switch = A mechanically-operated switch which senses if the trip latch is reset.

let-through current = The peak current (measured in amperes) which passes through an overcurrent
protective device during an interruption.

let-through I2t = An expression related to energy (measured in ampere-squared seconds) which
passes through an overcurrent protective device during an interruption.

LI = A combination of adjustable trip functions including long-time ampere rating, long-time delay, and
instantaneous pickup.

lifting adapter = A device used with a crane, chain block or an optional lifting mechanism supplied
with switchgear for removing and installing a drawout circuit breaker or fuse truck.

LIG = A combination of adjustable trip functions including long-time ampere rating, long-time delay,
instantaneous pickup, ground-fault pickup and ground-fault delay.

limit switch = A switch mechanically operated by a device.

local current meter = An ammeter installed as part of the trip unit.

long-time ampere rating = An adjustment which, in combination with the installed rating plug,
establishes the continuous current rating of a full-function electronic trip circuit breaker.

long-time delay = The length of time the circuit breaker will carry a sustained overcurrent (greater
than the long-time pickup) before initiating a trip signal.

long-time pickup = The current level at which the circuit breaker long-time delay function begins timing.

low voltage power circuit breaker (LVPCB) = A circuit breaker tested to the ANSI C37 Standards
with a two-step stored-energy mechanism, an electronic trip system, and drawout construction.

LS = A combination of adjustable trip functions including long-time ampere rating, long-time delay,
short-time pickup, short-time delay and a defeatable instantaneous pickup.

LSG = A combination of adjustable trip functions including long-time ampere rating, long-time delay,
short-time pickup, short-time delay, defeatable instantaneous pickup, ground-fault pickup and ground-
fault delay.

LSI = A combination of adjustable trip functions including long-time ampere rating, long-time delay,
short-time pickup, short-time delay and defeatable instantaneous pickup.

LSIG = A combination of adjustable trip functions including long-time ampere rating, long-time delay,
short-time pickup, short-time delay, defeatable instantaneous pickup, ground-fault pickup and ground-
fault delay.

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Glossary

240
01/2013 ™

main disconnecting contacts = Spring-loaded and self-aligning contact on the rear of a drawout
circuit breaker that provide positive electrical contact when the circuit breaker is in the connected
position.

Masterpact™ = The family of universal power circuit breakers including insulated case circuit breakers
and low-voltage power circuit breakers.

MCH = See spring-charging motor.

MDGF = Modified differential ground-fault system.

manual charging handle = A manually-operated handle which charges the circuit breaker closing springs.

mechanical operation counter (CDM) = A mechanical device which indicates the total number of
circuit breaker operating cycles.

Micrologic™ = The family of electronic trip systems available on molded case circuit breakers,
insulated case circuit breakers and low-voltage power circuit breakers.

miniature circuit breaker (MCB) = A small circuit breaker which is assembled as an integral unit in a
supportive and enclosed housing of insulating material, rated 150 A or less and used in 120 V, 120/240 V,
240 V and 480Y/277 V ac systems and dc systems up to 125 Vdc.

MN = See undervoltage release.

Modbus™ communication network = A communication network comprised of programmable
controller interface units, protocol software and modems.

molded case circuit breaker (MCCB) = A circuit breaker which is assembled as an integral unit in a
supportive and enclosed housing of insulating material, generally 20 to 3000 A in size and used in
systems up to 600 Vac and 500 Vdc.

motor circuit protector = A recognized component of construction similar to a circuit breaker except
with no thermal elements so that it provides short-circuit protection only.

MX = See shunt trip.

National Association of Standardization and Certification for the Electrical Sector = See ANCE.

neutral current transformer = A current transformer which encircles the neutral conductor; required
on circuit breakers with ground-fault protection, when applied on a grounded system.

NMX® (Norma Mexicana X) = Listing mark indicating certification to non-mandatory Mexican safety
standards.

NOM = Listing mark indicating certification to mandatory Mexican safety standards

OF = See auxiliary switch.

open/closed indicator = An indicating means which displays the position (open or closed) of the main
contacts.

operating mechanism = An internal mechanical system which opens and closes the circuit breaker
contacts.

OTS = Overcurrent trip switch (alarm switch, bell alarm). A mechanical switch that operates when the
circuit breaker is tripped by the trip system.

overcurrent = Any current in excess of the rated continuous current of equipment or the ampacity of a
conductor.

overcurrent mechanism = An internal mechanical system which trips the circuit breaker during an
overcurrent.

overcurrent trip element = A device which detects an overcurrent and transmits the energy
necessary to open the circuit automatically (UL only).

overcurrent trip switch (SDE) = A mechanically-operated switch which indicates when a circuit
breaker has tripped due to overcurrent conditions.

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Glossary

241
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

overload delay = The length of time the circuit breaker will carry a sustained low-level overcurrent
before initiating a trip signal.

peak current sensing = A method of determining the current by means of detecting the current peaks.

peak let-through current = The maximum peak current flowing in a circuit during an overcurrent condition.

PF = A switch used to indicate a circuit breaker is ready to close.

phase barrier = A barrier which provides phase-to-phase or phase-to-ground isolation.

PowerLogic™ = The family of electronic circuit monitoring systems available on molded case circuit
breakers, insulated case circuit breakers and low-voltage power circuit breakers.

Power-Zone™ = The family of low-voltage and medium-voltage switchgear.

programmable contact module (M6C and M2C) = A programmable module which indicates the type
of fault and the instantaneous and delayed threshold overruns. It may be programmed with
instantaneous return to the initial state, without return to the initial state, or with return to the initial state
following a delay.

primary disconnect contacts = An electrical plug-on connector in the main current path between the
drawout components and the cradle mounted in the equipment.

push-to-close button = A button for manually closing the main contacts after the closing springs are
charged.

push-to-open button = A button for manually opening the circuit breaker.

push-to-trip button = A button for manually tripping the circuit breaker.

racking device shutter = See drawout shaft cover.

racking interlock = An interlock to prevent racking of a drawout circuit breaker when the enclosure
door is open by not allowing the racking crank to be inserted into the circuit breaker.

rating plug = A component which plugs into the full-function electronic trip unit, establishing the
maximum continuous current rating of the circuit breaker.

remote reset after fault (RES) = A component which resets the overcurrent trip switch (SDE) and the
mechanical operator after tripping.

RES = See remote reset after fault.

residual ground-fault sensing = A means of providing equipment ground-fault protection utilizing
sensors on each individual phase.

restraint interface module (RIM) = A component which allows zone-selective interlocking
communication between Square D™ full-function electronic trip systems, add-on ground-fault modules
and zero-sequence ground-fault relays.

RIM = Restraint interface module.

RMS = Root-mean-square.

RMS current sensing = A method of determining the true RMS current of sinusoidal and non-sinusoidal
waveforms by sampling the current waveform a number of times per cycle, then calculating the true RMS
value.

safety shutter = A device that closes to block access to the main disconnects when the circuit breaker
is in the disconnected, test or withdrawn position.

SDE = See overcurrent trip switch.

secondary disconnect contacts = An electrical plug-on connector in the secondary (control) circuit
between a drawout circuit breaker and its cradle in the equipment.

sensor = The current sensing element within the circuit breaker which provides the sensing function
for that circuit breaker.

sensor plug = A component used with a Micrologic trip system to set the sensor size of a circuit breaker.

© 2011–2013 Schneider Electric
All Rights Reserved

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Glossary

242
01/2013 ™

sensor size = Maximum ampere rating possible for a specific circuit breaker, based on the size of the
current sensor inside the circuit breaker. Sensor size is less than or equal to frame size.

SGR = Source ground return system.

short-circuit delay (STD) = The length of time the circuit breaker will carry a short circuit (current
greater than the short-circuit pickup) before initiating a trip signal.

short-circuit pickup = The current level at which the circuit breaker short-circuit delay function begins
timing.

short-time delay = The length of time the circuit breaker will carry a short circuit (current greater than
the short-time pickup) before initiating a trip signal.

short-time pickup = The current level at which the circuit breaker short-time delay function begins timing.

shunt close (closing coil) (XF) = An accessory which closes the circuit breaker from a remote
location using an external voltage source.

shunt trip (MX) = An accessory which trips the circuit breaker from a remote location using an external
voltage source.

spring-charging handle = A handle located on the front of the circuit breaker used to manually
charge the stored energy mechanism.

spring charging motor = A motor which electrically charges the stored energy closing spring(s).

STD = Short-time delay.

stored energy mechanism (SEM) = A spring mechanism that is compressed or “charged” and then
released or “discharged” to close the circuit breaker.

terminal block = The connections for control wiring.

tg = See ground-fault delay.

thermal imaging = A trip unit function that accurately maps the heating and cooling effects of load
behavior on rated conductors to provide thermal protection without nuisance tripping.

thermal-magnetic circuit breaker = A general purpose term for circuit breakers that use bimetals and
electromagnetic assemblies to provide both thermal and magnetic overcurrent protection.

thermal memory = Provides continuous temperature rise status of the wiring for a period of time both
before and after the device trips. This allows the circuit breaker to respond to a series of overload
conditions which would otherwise go undetected.

tr = See long-time delay.

tsd = See short-time delay.

two-step stored energy mechanism = See stored energy mechanism.

transformer = A static device with primary winding, connected in series with the conductor (bus)
carrying the current to be measured or controlled within the switchgear.

trip button = See push-to-trip button.

trip curve = A graphical representation of the response of a circuit breaker to current over a period of time.

trip indicator = A module that mounts directly to the circuit breaker trip unit that displays whether the
circuit breaker tripped due to an overload, a short-circuit or a ground-fault condition.

trip indicator reset = A button on the trip indicator module used to reset the trip indicator.

trip system = A system which consists of a Micrologic trip unit and current transformers.

trip unit = A programmable device which measures and times current flowing through the circuit
breaker and initiates a trip signal when appropriate.

UL® = See Underwriters Laboratories Inc.

PowerPact™ H-, J-, and L-Frame Circuit Breakers
Glossary

243
01/2013© 2011–2013 Schneider Electric

All Rights Reserved
™

undervoltage trip (MN, UVR) = An accessory which trips the circuit breaker automatically when the
monitored circuit voltage falls below a predetermined percentage of its specified value.

Underwriters Laboratories Inc.® (UL®) = An independent, not-for-profit standards development,
product safety testing and certification organization.

unit-mount circuit breaker = A circuit breaker mounted such that it cannot be removed without
removing primary and sometimes secondary connections or mounting supports.

withstand rating = The level of RMS symmetrical current that a circuit breaker can carry with the
contacts in a closed position for a stated period of time–usually stated in cycles.

zero-blind time = Metering method used by the Micrologic H trip unit where a dedicated metering data
chain is separate from the protection data chain so that a greater number of data samples can be used
for metering. This increases the number of samples taken per time period, which in turn gives the H trip
unit a higher degree of metering accuracy.

zero-sequence ground-fault sensing = A means of providing equipment ground-fault protection
utilizing an external sensor (surrounding all phase and neutral conductors).

zone-selective interlocking (ZSI) = A communication capability between electronic trip systems and
ground-fault relays which permits a short circuit or ground fault to be isolated and cleared by the
nearest upstream device with no intentional time delay.

ZSI = Zone-selective interlocking.

0611CT1001 R01/13 © 2011–2013 Schneider Electric All Rights Reserved
Replaces 0611CT1001 R11/12

Schneider Electric USA, Inc.
3700 Sixth St. SW
Cedar Rapids, IA 52404 USA
1-888-778-2733
www.schneider-electric.us

Schneider Electric Canada, Inc.
5985 McLaughlin Road
Mississauga On, L5R 1B8
Tel:1-800-565-6699
www.schneider-electric.ca

01/2013

Square D, Schneider Electric, PowerPact, and Micrologic are trademarks or registered
trademarks of Schneider Electric. Other trademarks used herein are the property of their
respective owners.

