

SECTION E

Switches & Motor Controls

Table of contents

Switch families	E-2	Commercial switches 15A & 20A continued	E-18
CuVerro® switches	E-3	AC toggle combination switches	
ArrowLink modular connectors	E-4, E-5	Single-pole with additional switch: 15A	E-18
Build-to-spec	E-6	Single-pole with pilot light: 15A	E-18
Industrial switches 15A, 20A & 30A	E-7	3-Way with additional switch: 15A	E-18
AC toggle switches		3-Way with pilot light: 15A	E-18
15A, 20A, 30A, 120/277V/AC	E-8	Single-pole with receptacle: 15A	E-18
15A, 347V/AC	E-8	3-Way with receptacle: 15A	E-18
20A, 347V/AC	E-8		
AC toggle switches with CuVerro®		Manual motor controllers	E-19, E-20
20A, 120/277V/AC	E-9	Motor control quick reference guide	E-21
AC three-position toggle switches		Motor control switch enclosure guide	E-21
Maintained contact: 20A, 120/277V/AC	E-9	Single-phase, 2-pole motor controllers	
Momentary contact: 15A, 20A, 120/277V/AC	E-9	30A, 600V/AC	E-22
AC locking switches		40A, 600V/AC	E-23
Corbin type 20A, 120/277V/AC	E-10	60A, 600V/AC	E-25
15A, 20A, 30A, 120/277V/AC	E-10	Three-phase, 3-pole motor controllers	
Construction switches	E-11	30A, 600V/AC	E-22
AC toggle switches; back & side wire		40A, 600V/AC	E-24
15A, 20A, 120/277V/AC	E-12	60A, 600V/AC	E-25
Commercial switches 15A & 20A	E-13	Three-position maintained contact motor controllers	
AC decorator switches with CuVerro®		10/20A, 20/30A, 250/125V/AC	E-26
15A, 20A, 120/277V/AC	E-14	20/30A, 600/250V/AC	E-26
AC decorator switches		X-switch motor control switches	E-27
15A, 20A, 120/277V/AC	E-14, E-15	Three-phase, 3-pole motor controllers & disconnects	
15A, 20A, 347V/AC	E-15	3-Pole: 30A/40A/60A, 600V/AC	E-28
AC toggle switches, back & side wire		X-switch motor controllers & disconnect technical specs	E-29
15A, 20A, 120/277V/AC	E-16	Motor control disconnect switches	E-30
AC toggle switches, side wire		Non-fused manual disconnect switches	
15A, 20A, 120/277V/AC	E-16	3-Phase: 30A, 60A, 600V/AC	E-31
AC decorator combination switches		3-Phase: 100A	E-32
Single-pole with additional switch: 15A	E-17	Fused manual disconnects	
Single-pole with additional switches: 15A	E-17	3-Phase: 30A, 60A, 600V/AC	E-33
3-Way with additional switch: 15A	E-17	Specification information	E-34
Single-pole with receptacle: 15A	E-17		

Switch families

Engineered for years of safe, dependable service

Arrow Hart's complete offering of switches are designed with a host of features that save time and labor, and are thoroughly tested to ensure reliable electrical and mechanical performance

Industrial grade switches

Top-of-the-line design, quality and materials provide superior performance in heavy-duty applications. Available in toggle, lighted, pilot light, Corbin and locking versions.

X-switch NSF certified motor control switches

Specifically designed for use in harsh industrial environments, the x-switch withstands repeated exposure to hosedown, corrosive elements and a variety of contaminants.

Commercial grade switches

A wide range of toggle and decorator switch solutions designed to provide reliability and performance in commercial environments.

Motor control switch enclosures

Available to suit a wide variety of indoor, outdoor and hazardous environments, our enclosures are designed to protect switches from contaminants, provide OSHA compliance, and safely contain wiring.

Motor control switches

Built tough to provide dependable manual motor control for applications up to 60A, our switches are also available in combination with a variety of enclosures for indoor and outdoor applications.

Disconnect switches

Available in both fused and non-fused designs, these devices combine HP-rated switches in compact, durable, watertight enclosures that are NEMA Type 3R, 4X or 12 rated and fulfill NEC Article 430 requirements.

CuVerro® antimicrobial copper surfaces

Made with CuVerro® antimicrobial copper surfaces

The Arrow Hart line of switches and wallplates featuring EPA registered CuVerro® antimicrobial copper surfaces that, when cleaned regularly, deliver continuous and ongoing antibacterial* action, remaining effective in killing greater than 99.9% of bacteria* within 2 hours

Why clean is critical?

Healthcare facilities

Educational facilities

Commercial kitchens & hospitality†

Features & benefits

Wallplates & switches with CuVerro® antimicrobial copper surface

- Touch surfaces constructed of EPA registered** CuVerro® antimicrobial copper
- When cleaned regularly, delivers continuous and ongoing antibacterial* action, remaining effective in killing greater than 99.9% of bacteria* within 2 hours
- Unlike coatings, CuVerro® surfaces are wear resistant and the durable antibacterial* properties will remain effective for as long as the product remains in place and is used as directed
- Tarnish resistant with minimal color change over time
- Surfaces should be cleaned to regular protocols
- Durable enough for hospital grade cleaners

*Laboratory testing shows that, when cleaned regularly, CuVerro® antimicrobial copper surfaces kill greater than 99.9% of the following bacteria within 2 hours of exposure: MRSA, Staphylococcus aureus, Enterobacter aerogenes, Pseudomonas aeruginosa, and E. coli O157:H7. CuVerro® antimicrobial copper surfaces are a supplement to and not a substitute for standard infection control practices and have been shown to reduce microbial contamination, but do not necessarily prevent cross contamination; users must continue to follow all current infection control practices, including those practices related to cleaning and disinfection of environmental surfaces. CuVerro® is a registered trademark of GBC Metals, LLC and is used with permission, CW-0013-1207.

**EPA registration number 85353-5 (7600CUR series) and 85353-3 (7600CU series)

†Not approved for direct food contact or food packaging uses.

(1) Centers for Disease Control and Prevention (CDC) October 2009.

(2) Centers for Disease Control and Prevention (CDC) October 2000.

Compliances, specifications and availability are subject to change without notice.

ArrowLink modular connectors

ArrowLink

Arrow Hart's factory terminated ArrowLink system revolutionizes device installation, unleashing ground breaking labor savings in installation and maintenance by eliminating leaded terminal connections and taping. Use ArrowLink on your next job to reduce labor costs, eliminate installation errors, save money and win!

Features & benefits

6" #12 AWG ground lead with ring terminal and captive ground screw

Durable polycarbonate housing

Terminal accommodation #12 - #14 AWG, solid only

Copper alloy contacts for superior wire retention and minimized heat rise

How to order

1. Select a device to ArrowLink enable. Catalog pages identify available products—simply add an "M" to the catalog number and the devices will be factory enabled with the ArrowLink device-side connection

2. Choose from leaded or ArrowLink SPD connector versions

3. Place your order and get your ArrowLink devices in bulk packed boxes, shipped within 5 days of receipt of order!

Compliances, specifications and availability are subject to change without notice.

ArrowLink SPD benefits

50% Time savings:

SPD accelerates both rough-in & trim out installation

Efficient design:

Low profile connection with feed-through capability

30% Reduction

In wire volume inside the box versus wire lead terminal

ArrowLink modular connectors

ArrowLink SPD comparative labor savings analysis

Traditional pigtail installation

4:55/Receptacle

Total time required to install 500 pigtail devices:
40.97 Hours

ArrowLink SPD installation

2:25/Receptacle

Total time required to install 500 ArrowLink SPD devices:
20.13 Hours

Time saved with SPD
20.84 Hours

Leaded ArrowLink connectors

Device type	Description	Catalog no.
Switch	Solid wire leads – 120V	<input type="checkbox"/> MCS120SQL
	Stranded wire leads – 120V	<input type="checkbox"/> MCS120STR
	Solid wire leads – 277V	<input type="checkbox"/> MCS277SQL
	Stranded wire leads – 277V	<input type="checkbox"/> MCS277STR

MCS120SQL
Leaded ArrowLink connector

ArrowLink SPD connectors

Device type	Description	Catalog no.
Switch	Push-In	<input type="checkbox"/> MCS300PI

MCS300PI
ArrowLink SPD push-in
terminal connector

ArrowLink accessories

Device type	Description	Catalog no.
Terminating cap	Circuit completer for job site testing	<input type="checkbox"/> MCS300TC
Circuit tester	Tests receptacle & ArrowLink connectors	<input type="checkbox"/> ALTESTER

ALTESTER
circuit tester

Compliances, specifications and availability are subject to change without notice.

www.eaton.com
www.eaton.com/arrowhart

Work smarter not harder

Arrow Hart custom configured wiring devices can match any of your complex industrial or commercial job needs, simplifying your project and maximizing your bottom line

Build-to-spec

For switch devices

Modified at the factory to improve efficiency and speed production at the job site. Arrow Hart's build-to-spec program provides customized device solutions to simplify your project and maximize your bottom line.

**Build-to-spec
sample number:
5362W**

Arrow Hart 20A 120/277V white single-pole switch, with wire leads and push-in connectors, without mounting screws, ears, split-circuit tab or grounding clip.

BUILD-TO-SPEC
CUSTOM CONFIGURED DEVICES

**For use with leaded devices only. Add "PSOL" to back of device catalog number for 6" of #12 AWG solid or "PSTR" for 6" of #12 AWG stranded. (Example: AH1221WPSTR + Build-to-spec options).

All devices are bulk packed 50 pieces per carton. Minimum order quantity is 100 pieces. Orders under 500 pieces ship within 5 days with larger quantities typically within 10 days.

Build-to-spec options available for the following switches

Commercial grade decorator
7600 series

Industrial grade
AH series

Construction grade
1200 series

Commercial grade
CS series*

* CS series switches not available with leads or push-in connectors

Compliances, specifications and availability are subject to change without notice.

Industrial grade switches

Incorporating the most durable design elements in the industry

Arrow Hart's broad line of industrial grade switches feature superior engineering, reliable performance and ease of installation

Industrial AC switch AH1200, AH1220, 3030 series features & benefits

A complete offering of heavy-duty switches available for any industrial application:

CuVerro®
antimicrobial surfaces

ArrowLink

**Lighted & pilot
lighted**

**Maintained
momentary contrast**

**Corbin locking
& locking**

Compliances, specifications and availability are subject to change without notice.

www.eaton.com
www.eaton.com/arrowhart

Industrial grade AC toggle switches

Product description

Single-pole, double-pole, 3-way, 4-way
15A, 120/277V/AC; 15A, 347V/AC
20A, 120/277V/AC; 20A, 347V/AC; 30A, 120/277V/AC

Premium industrial grade AC toggle switches, back & side wire

Rating	A	V/AC	Description	Color suffix	Catalog no.				
15	120/277		Single-pole, toggle	B, GY, RD, V, W	□ AH1201__	•	•	•	•
			Double-pole toggle	B, GY, V, W	□ AH1202__	•	•	•	•
			3-Way, toggle	B, GY, RD, V, W	□ AH1203__	•	•	•	•
			4-Way, toggle	B, GY, V, W	□ AH1204__	•	•	•	•
20	120/277		Single-pole, toggle	B, BK, GY, LA, RD, V, W	□ AH1221__	•	•	•	•
			Double-pole toggle	B, GY, RD, V, W	□ AH1222__	•	•	•	•
			3-Way, toggle	B, BK, GY, LA, RD, V, W	□ AH1223__	•	•	•	•
			4-Way, toggle	B, BK, GY, LA, RD, V, W	□ AH1224__	•	•	•	•
30	120/277		Single-pole, toggle	B, RD, V, W	□ 3031__*	•	•	•	•
			Double-pole toggle	B, RD, V, W	□ 3032__*	•	•	•	•

* Not NOM cert

Industrial grade AC lighted toggle switches, back & side wire

Rating	A	V/AC	Description	Color suffix	Catalog no.				
15	120/277		Single-pole, lighted toggle	V, W	□ AH1201LT__	•	•	•	•
			3-Way, lighted toggle	V, W	□ AH1203LT__	•	•	•	•
			Single-pole, pilot lighted red toggle	RD	□ AH1201PL	•	•	•	•
			Double-pole, pilot lighted red toggle	RD	□ AH1202PL	•	•	•	•
20	120/277		Single-pole, lighted toggle	V, W	□ AH1221LT__	•	•	•	•
			3-Way, lighted toggle	V, W	□ AH1223LT__	•	•	•	•
			Single-pole, pilot lighted red toggle	RD	□ AH1221PL	•	•	•	•
			Double-pole, pilot lighted red toggle	RD	□ AH1222PL	•	•	•	•
30	120/277		Double-pole, pilot lighted red toggle	RD	□ 3032PL*	•	•	•	•

* Not NOM cert

Industrial grade AC toggle switches, back & side wire

Rating	A	V/AC	Description	Color suffix	Catalog no.				
15	347		Single-pole, Canadian voltage toggle	B, I, W	□ AH18201__«	•	•		
			Double-pole, Canadian voltage toggle	B, I	□ AH18202__«	•	•		
			3-Way, Canadian voltage toggle	B, I, W	□ AH18203__«	•	•		
20	347		Single-pole, Canadian voltage toggle	B, I, W	□ AH18221__«	•	•		
			Double-pole, Canadian voltage toggle	B, I	□ AH18222__«	•	•		
			3-Way, Canadian voltage toggle	B, I, W	□ AH18223__«	•	•		

« No Color suffix = Brown, I = Ivory

Color ordering information:

For ordering devices, include Catalog no. Followed by the Color suffix: B (Brown), BK (Black), GY (Gray), LA (Light Almond), RD (Red), V or I (Ivory), W (White)

B	BK	GY	LA	RD	V or I	W
(Brown)	(Black)	(Gray)	(Lt. Almond)	(Red)	(Ivory)	(White)

Specification information: 120/277V Industrial: E-36, 120/277V industrial ArrowLink modular: E-43

Compliances, specifications and availability are subject to change without notice.

ArrowLink option available. Add "M" suffix to Standard catalog number (example AH1201B, AH1201BM). For ordering information on ArrowLink & ArrowLink SPD connectors, see Page E-4

Build-to-spec customizable devices - Page E-6

Indicates NAFTA compliant - Page Q-32

RoHS compliant - Page Q-32

www.eaton.com

www.eaton.com/arrowhart

Industrial grade AC toggle switches with CuVerro® antimicrobial copper surface

Product description

Single-pole, double-pole, 3-way, 4-way
15A, 120/277V/AC; 20A, 120/277V/AC

Toggle switches

Rating	A	V/AC	Description	Color suffix	Catalog no.	
20	120/277		Single-pole switch w/ CuVerro® toggle	CU, CUR	□ AH1221__	•
20	120/277		Double-pole switch w/ CuVerro® toggle	CU, CUR	□ AH1222__	•
20	120/277		3-Way switch w/ CuVerro® toggle	CU, CUR	□ AH1223__	•
20	120/277		4-Way switch w/ CuVerro® toggle	CU, CUR	□ AH1224__	•

Compliant with: cULus & FULS

AH1221

1205

1995

1995L

Industrial grade AC three-position switches

Product description

15A, 120/277V/AC; 20A, 120/277V/AC
Maintained & momentary contact
Single-pole, double-pole

AC maintained contact toggle switches, back & side wire

Rating	A	V/AC	Description	Color suffix	Catalog no.	
20	120/277		Single-pole, maintained contact toggle, center off	V	□ 2225V	• •
			Double-pole, maintained contact toggle, center off	B, V	□ 2226__	• •

AC momentary contact switches, side wire

Rating	A	V/AC	Description	Color suffix	Catalog no.	
15	120/277		Single-pole, momentary contact toggle, center off	B, GY, V	□ 1895__	• • •
			Single-pole, momentary contact locking, center off, nickel locking dome		□ 1895L	• • •
20	120/277		Single-pole, momentary contact toggle, center off	B, GY, RD, V	□ 1995__	• • •
			Single-pole, momentary contact toggle, center off	W	□ AH1995W	• • •
			Single-pole, momentary contact locking, center off, nickel locking dome		□ 1995L	• • •

Accessories for industrial grade maintained & momentary switches

Description	Catalog no.	
Replacement key for locking switches, 1895L & 1995L	□ AH2000	•
1-Gang, standard size, toggle, 302/304 Stainless steel wallplate	□ 93071	• •
1-Gang, standard size, toggle, unbreakable nylon wallplate	□ 5134V	• •

AH2000

93071

5134V

Color ordering information:

For ordering devices, include Catalog no. followed by the Color suffix: B (Brown), GY (Gray), RD (Red), V (Ivory), W (White)

B	GY	RD	V	W
(Brown)	(Gray)	(Red)	(Ivory)	(White)

Specification information: 120/277V CuVerro® toggle switches: E-42, 120/277V Industrial maintained & momentary contact: E-34
Compliances, specifications and availability are subject to change without notice.

 Indicates NAFTA compliant - Page Q-32

 RoHS compliant - Page Q-32

 Build-to-spec customizable devices - Page E-6

Industrial grade AC locking switches

Product description

Single-pole, double-pole, 3-way, 4-way
15A, 120/277V/AC; 20A, 120/277V/AC;
30A, 120/277V/AC

AH1191N

AH1202L

Industrial grade AC Corbin type locking switches, back & side wire

Rating A	V/AC	Description	Catalog no.		
20	120/277	Single-pole, Corbin locking switch	<input type="checkbox"/> AH1191N	•	•
		Single-pole, Corbin locking switch, key removable in "OFF" position only	<input type="checkbox"/> AH1191NOF	•	•
		Double-pole, Corbin locking switch	<input type="checkbox"/> AH1192N	•	•
		3-Way, Corbin locking switch	<input type="checkbox"/> AH1193N	•	•

AC locking switches, back & side wire

Rating A	V/AC	Description	Catalog no.			
15	120/277	Single-pole, locking switch	<input type="checkbox"/> AH1201L	•	•	•
		Double-pole, locking switch	<input type="checkbox"/> AH1202L	•	•	•
		3-Way, locking switch	<input type="checkbox"/> AH1203L	•	•	•
		4-Way, locking switch	<input type="checkbox"/> AH1204L	•	•	•
20	120/277	Single-pole, locking switch	<input type="checkbox"/> AH1221L	•	•	•
		Double-pole, locking switch	<input type="checkbox"/> AH1222L	•	•	•
		3-Way, locking switch	<input type="checkbox"/> AH1223L	•	•	•
		4-Way, locking switch	<input type="checkbox"/> AH1224L	•	•	•
30	120/277	Single-pole, locking switch	<input type="checkbox"/> 3031L*	•	•	•
		Double-pole, locking switch	<input type="checkbox"/> 3032L*	•	•	•

* Not Nom cert

Accessories for industrial grade switches

Description	Catalog no.		
Replacement key for Corbin locking switches	<input type="checkbox"/> AH14	•	•
Stainless steel wallplate for Corbin locking switches with "ON-OFF" indicator engraving	<input type="checkbox"/> AH1187	•	•
Stainless steel wallplate for Corbin locking switches	<input type="checkbox"/> AH1188	•	•

AH2000

AH14

AH1187

AH1188

Specification information: 120/277V industrial locking: E-38

Compliances, specifications and availability are subject to change without notice.

 Build-to-spec customizable devices - Page E-6

 Indicates NAFTA compliant - Page Q-32

 RoHS compliant - Page Q-32

Construction grade switches

Robust construction for commercial applications

Arrow Hart construction grade switches are designed to provide dependable and long lasting performance in a wide range of applications.

Construction grade switch features & benefits

Compliances, specifications and availability are subject to change without notice.

www.eaton.com
www.eaton.com/arrowhart

Construction grade switches

Product description

Single-pole, double-pole
3-way, 4-way
15A, 120/277V/AC
20A, 120/277V/AC

1201

Construction grade switch back and side wire

Rating A	V/AC	Description	Color suffix	Catalog no.	
15	120/277	Single-pole toggle switch	B, GY, LA, V, W	□ 1201__	•
15	120/277	3-Way toggle switch	B, GY, LA, V, W	□ 1203__	•
20	120/277	Single-pole toggle switch	B, BK, GY, LA, RD, V, W	□ 1221__	•
20	120/277	Double-pole toggle switch	B, BK, GY, LA, RD, V, W	□ 1222__	•
20	120/277	3-Way toggle switch	B, BK, GY, LA, RD, V, W	□ 1223__	•
20	120/277	4-Way toggle switch	B, BK, GY, LA, RD, V, W	□ 1224__	•

Color ordering information:

For ordering devices, include Catalog no. followed by the Color suffix: B (Brown), BK (Black), GY (Gray), LA (Light Almond), RD (Red), V (Ivory), W (White)

B	BK	GY	LA	RD	V	W
(Brown)	(Black)	(Gray)	(Lt. Almond)	(Red)	(Ivory)	(White)

Specification information: 120/277V construction: E-36 **Testing & code compliance:** cULus Listed to UL 20, file no. 18704, NOM Certified.
Material characteristics: Environmental: Flammability meets UL 94 requirements, V2 rated. Temperature rating: -20°C to 60°C (-4°F to 140°F)
Compliances, specifications and availability are subject to change without notice.

RoHS compliant - Page Q-32

Commercial grade switches

Designed for the most demanding commercial applications

Arrow Hart's commercial grade switches are designed to provide superior quality, reliability and performance in a variety of commercial environments

Commercial grade AC switch features & benefits

A complete line of switches available for any commercial application:

Compliances, specifications and availability are subject to change without notice.

www.eaton.com
www.eaton.com/arrowhart

Commercial grade AC decorator switches

Product description

Single-pole, double-pole, 3-way, 4-way
15A, 120/277V/AC
20A, 120/277V/AC

AC decorator switches, back & side wire

7603

7621_M

7603CUR

7603CU

Rating	A	V/AC	Description	Color suffix	Catalog no.			
15	120/277		Single-pole, decorator	A, B, BK, GY, LA, V, W	□ 7601__	•	•	•
			3-Way, decorator	B, BK, GY, LA, V, W	□ 7603__	•	•	•
			4-Way, decorator	B, BK, GY, LA, V, W	□ 7604__	•	•	•
20	120/277		Single-pole, decorator	A, B, BK, GY, LA, RD, V, W	□ 7621__	•	•	•
			Double-pole decorator	A, B, BK, GY, LA, V, W	□ 7622__	•	•	•
			3-Way, decorator	A, B, BK, GY, LA, RD, V, W	□ 7623__	•	•	•
			4-Way, decorator	A, B, BK, GY, LA, V, W	□ 7624__	•	•	•

AC decorator switches with CuVerro® antimicrobial copper surface

Rating	A	V/AC	Description	Color suffix	Catalog no.	
15	120/277		Single-pole decorator switch with CuVerro® paddle	CU, CUR	□ 7601__	•
			3-Way decorator switch w/CuVerro® paddle	CU, CUR	□ 7603__	•
			4-Way decorator switch w/CuVerro® paddle	CU, CUR	□ 7604__	•
20	120/277		Single-pole decorator switch w/CuVerro® paddle	CU, CUR	□ 7621__	•
			Double-pole decorator switch w/CuVerro® paddle	CU, CUR	□ 7622__	•
			3-Way decorator switch w/CuVerro® paddle	CU, CUR	□ 7623__	•
			4-Way decorator switch w/CuVerro® paddle	CU, CUR	□ 7624__	•

Accessories for commercial specification grade switches

Description	Color suffix	Catalog no.	
1-Gang, standard size, decorator, CuVerro® antimicrobial copper surface	CU, CUR	□ 93401__	•
2-Gang, standard size, decorator, CuVerro® antimicrobial copper surface	CU, CUR	□ 93402__	•

930401CU

930402CUR

Color ordering information:

For ordering devices, include Catalog no. Followed by the Color suffix: A (Almond), B (Brown), BK (Black), GY (Gray), LA (Light Almond), RD (Red), V (Ivory), W (White), CU (White Bronze) CuVerro® ONLY, CUR (Rose) CuVerro® ONLY

A	B	BK	GY	LA	RD	V	W	CU	CUR
(Almond)	(Brown)	(Black)	(Gray)	(Lt. Almond)	(Red)	(Ivory)	(White)	(White Bronze)	(Rose)

Specification information: CuVerro® switches: E-42, CuVerro® wallplates: L-22, 120/277V/AC commercial ArrowLink modular decorator: E-43, 120/277V/AC commercial decorator: E-40

Compliances, specifications and availability are subject to change without notice.

➡ ArrowLink option available. Add "M" suffix to standard catalog number (example AH8300V, AH8300WM). For ordering information on ArrowLink & ArrowLink SPD connectors, see Page E-4

➡ Build-to-spec customizable devices - Page E-6

✓ RoHS compliant - Page Q-32

Commercial grade AC decorator switches

Product description

Single-pole, double-pole, 3-way, 4-way
15A, 120/277V/AC;
20A, 120/277V/AC

AC decorator switches, back & side wire

Rating A	V/AC	Description	Color suffix	Catalog no.			
20	120/277	Single-pole, lighted decorator	A, LA, V, W	□ 7631__	•	•	•
		3-Way, lighted decorator	LA, V, W	□ 7633__	•	•	
		4-Way, lighted decorator	LA, V, W	□ 7634__	•	•	

AC decorator switches, back & side wire

Rating A	V/AC	Description	Color suffix	Catalog no.			
15	347	Single-pole, decorator	V, W	□ 7601-347__	•	•	•
		3-Way, decorator	V, W	□ 7603-347__	•	•	
		4-Way, decorator	V, W	□ 7604-347__	•	•	
20	347	Single-pole, decorator	V, W	□ 7621-347__	•	•	•
		Double-pole, decorator	V, W	□ 7622-347__	•	•	
		3-Way, decorator	V, W	□ 7623-347__	•	•	
		4-Way, decorator	V, W	□ 7624-347__	•	•	

AC decorator switches, back & side wire

Rating A	V/AC	Description	Color	Catalog no.	
15	120/277	Single-pole, two position, momentary contact, decorator	W	□ 7521W	•

Color ordering information:

For ordering devices, include Catalog no. followed by the Color suffix: A (Almond), LA (Light Almond), V (Ivory), W (White)

A	LA	V	W
(Almond)	(Lt. Almond)	(Ivory)	(White)

Specification information: 120/277V/AC commercial ArrowLink modular: E-43, 120/277V/AC commercial decorator: E-40
Compliances, specifications and availability are subject to change without notice.

➤ ArrowLink option available. Add "M" suffix to standard catalog number (example AH8300W, AH8300WM). For ordering information on ArrowLink & ArrowLink SPD connectors, see Page E-4

➤ Build-to-spec customizable devices - Page E-6
✓ RoHS compliant - Page Q-32

Commercial grade AC toggle switches

Product description

Single-pole, double-pole, 3-way, 4-way
15A, 120/277V/AC; 20A, 120/277V/AC

AC toggle switches, back & side wire

Rating A	V/AC	Description	Color suffix	Catalog no.			
15	120/277	Single-pole, toggle	B, GY, LA, V, W	<input type="checkbox"/> CSB115__	•	•	•
		Single-pole, small toggle	A, LA, V, W	<input type="checkbox"/> CSB115ST__	•	•	•
		Double-pole, toggle	B, GY, LA, V, W	<input type="checkbox"/> CSB215__	•	•	•
		3-Way, toggle	B, GY, LA, V, W	<input type="checkbox"/> CSB315__	•	•	•
		3-Way, small toggle	A, B, LA, V, W	<input type="checkbox"/> CSB315ST__	•	•	•
		4-Way, toggle	B, GY, V, W, LA	<input type="checkbox"/> CSB415__	•	•	•
20	120/277	Single-pole, toggle	B, GY, LA, V, W	<input type="checkbox"/> CSB120__	•	•	•
		Double-pole, toggle	B, GY, LA, V, W	<input type="checkbox"/> CSB220__	•	•	•
		3-Way, toggle	B, GY, LA, V, W	<input type="checkbox"/> CSB320__	•	•	•
		4-Way, toggle	B, GY, V, W	<input type="checkbox"/> CSB420__	•	•	•

AC toggle switches, side wire

Rating A	V/AC	Description	Color suffix	Catalog no.			
15	120/277	Single-pole, compact toggle	A, B, BK, GY, LA, V, W	<input type="checkbox"/> CS115__	•	•	•
		Double-pole, compact toggle	B, BK, GY, LA, V, W	<input type="checkbox"/> CS215__	•	•	•
		3-Way, compact toggle	B, BK, GY, LA, V, W	<input type="checkbox"/> CS315__	•	•	•
		4-Way, compact toggle	B, GY, LA, V, W	<input type="checkbox"/> CS415__	•	•	•
20	120/277	Single-pole, compact toggle	A, B, BK, GY, LA, V, W	<input type="checkbox"/> CS120__	•	•	•
		Double-pole, compact toggle	B, BK, GY, LA, V, W	<input type="checkbox"/> CS220__	•	•	•
		3-Way, compact toggle	B, BK, GY, LA, V, W	<input type="checkbox"/> CS320__	•	•	•
		4-Way, compact toggle	B, GY, LA, V, W	<input type="checkbox"/> CS420__	•	•	•

Accessories for commercial specification grade switches

Description	Catalog no.		
1-Gang, standard size toggle, 302/304 Stainless steel wallplate	<input type="checkbox"/> 93071	•	•
2-Gang, standard size toggle, 302/304 Stainless steel wallplate	<input type="checkbox"/> 93072	•	•
1-Gang, standard size toggle, unbreakable nylon wallplate, red	<input type="checkbox"/> 5134RD	•	•
2-Gang, standard size toggle, unbreakable nylon wallplate, white	<input type="checkbox"/> 5139W	•	•
4-Gang, standard size toggle, unbreakable nylon wallplate, white	<input type="checkbox"/> 5154W	•	•

93071

93072

5124RD

5139W

5154W

Color ordering information:

For ordering devices, include Catalog no. Followed by the Color suffix: A (Almond), B (Brown), BK (Black), GY (Gray), LA (Light Almond), V (Ivory), W (White)

A	B	BK	GY	LA	V	W
(Almond)	(Brown)	(Black)	(Gray)	(Lt. Almond)	(Ivory)	(White)

Specification information: 120/277V/AC commercial toggle: E-41

Compliances, specifications and availability are subject to change without notice.

Build-to-spec customizable devices - Page E-6

Indicates NAFTA compliant - Page Q-32

RoHS compliant - Page Q-32

Commercial grade AC decorator combination switches

Product description

Single-pole, 3-way
15A, 120/277V/AC

7728

7729

TR7730

Decorator combination switches, back & side wire

Rating A	V/AC	Description	Color suffix	Catalog no.	
15	120/277	(2) Single-pole, switches	A, BK, LA, V, W	□ 7728__	✓
		(3) Single-pole, switches	A, BK, LA, V, W	□ 7729__	✓
		(2) 3-Way, switches	A, BK, LA, V, W	□ 7731__	✓
		(1) Single-pole switch with (1) 3-Way switch	A, BK, LA, V, W	□ 7732__	✓

Decorator switch with receptacle, back & side wire

Rating A	V/AC	Description	Color suffix	Catalog no.	
15	120/277	(1) Single-pole with NEMA 5-15,	A, BK, LA, V, W	□ TR7730__	✓
15	125	(1) 2-Pole, 3-wire tamper resistant receptacle			✓

Accessories for commercial specification grade switches

Description	Catalog no.	
1-Gang, standard size, decorator, 302/304 Stainless steel wallplate	□ 93401	✓
2-Gang, standard size, decorator, 302/304 Stainless steel wallplate	□ 93402	✓
1-Gang, standard size, decorator, unbreakable nylon wallplate, white	□ 5151W	✓

93401

93402

5151W

Color ordering information:

For ordering devices, include Catalog no. followed by the Color suffix: A (Almond), BK (Black), LA (Light Almond), V (Ivory), W (White)

A	BK	LA	V	W
(Almond)	(Black)	(Lt. Almond)	(Ivory)	(White)

Specification information: 120/277V/AC commercial decorator combination: E-40

Compliances, specifications and availability are subject to change without notice.

Indicates NAFTA compliant - Page Q-32

RoHS compliant - Page Q-32

Commercial grade AC toggle combination switches

Product description

Single-pole, 3-way
15A, 120/277V/AC; 15A, 120V/AC
20A, 120V/AC

Toggle combination switches, back & side wire

Rating					
A	V/AC	Description	Color suffix	Catalog no.	
15	120/277	(2) Single-pole, switches	A, B, LA, V, W	□ 271__	•
		(1) Single-pole, switch with (1) 3-Way switch	B, LA, V, W	□ 275__	•
		(2) 3-Way, switches	LA, V, W	□ 276__	•
15	120	(1) Single-pole, switch 1/25w (1) 125V pilot light	B, LA, V, W	□ 277__*	•
		(1) 3-Way, switch w/pilot light 1/25w (1) 125V pilot light	B, V	□ 294__*	•

* Not NOM cert

Toggle switch with receptacle, back & side wire

Rating		Description	Color suffix	Catalog no.	
A	V/AC				
15	120	(1) Single-pole, switch with NEMA 5-15	A, B, BK, LA, V, W	<input type="checkbox"/> TR274__	•
15	125	(1) 2-Pole, 3-wire tamper resistant receptacle			
15	120	(1) 3-Way switch with NEMA 5-15	A, B, BK, LA, V, W	<input type="checkbox"/> TR293__	•
15	125	(1) 2-Pole, 3-wire tamper resistant receptacle			
15	120	(1) Single-pole, switch with NEMA 5-20	A, B, BK, LA, V, W	<input type="checkbox"/> TR291__*	•
20	125	(1) 2-Pole, 3-wire tamper resistant receptacle			

* Not NOM cert

Accessories for commercial specification grade toggle combination switches

Description	Catalog no.	
1-Gang, standard size duplex, 302/304 Stainless steel receptacle wallplate	□ 93101	• •
1-Gang, standard size duplex, unbreakable nylon receptacle wallplate, almond	□ 5132A	• •

93101

5132A

Color ordering information:

For ordering devices, include Catalog no. Followed by the Color suffix: A (Almond), B (Brown), BK (Black), LA (Light Almond), V (Ivory), W (White)

A	B	BK	LA	V	W
(Almond)	(Brown)	(Black)	(Lt. Almond)	(Ivory)	(White)

Specification information: 120/277V/AC commercial toggle combination: E-40

Compliances, specifications and availability are subject to change without notice.

Indicates NAFTA compliant - Page Q-32

RoHS compliant - Page Q-32

Tamper resistant

Switch solutions built tough for dependable motor control

Arrow Hart's comprehensive offering of industrial grade manual motor control switches are engineered to provide reliable performance in industrial applications

Manual motor control switch AH7810UD, AH6810U features & benefits

2-Pole & 3-pole, 30A, 600V/AC models available

Compact, rugged design designed for versatile use in industrial applications

Two sets of contacts per pole distribute load energy, improving heat dissipation and providing reliable service

Heavy-duty zinc plated strap provides durability and corrosion-resistance

Front wire screw termination for easy installation

Removable terminal screws easily accommodate fork or ring terminals

Heavy-duty brass contact arms with large silver-cadmium buttons providing longevity in demanding environments

Manual motor control switch AH6808UDAC, AH6808UCO features & benefits

2-Pole, 30A & 40A, 600V/AC models available

Compact construction fits all standard boxes, wallplates and covers

Heavy-duty zinc plated strap provides durability and corrosion-resistance

Back & side wire screw terminations for ease of installation

Rugged impact-resistance thermoplastic toggle for demanding environments

Provided with wrap-around terminal shield to provide insulation for single-gang box installation

Compliances, specifications and availability are subject to change without notice.

www.eaton.com
www.eaton.com/arrowhart

Manual motor control switch AHMC 40 & 60 series features & benefits

2-pole & 3-pole, 40A & 60A, 600V/AC models provided with box lug terminations available

Manual motor control switch AH4371, AH4361 features & benefits

2-pole, 5A, 10A, 20A, & 30A, 125/250V/AC/DC models available

Motor control switch quick reference guide

Amps	Volts	Poles	Max. AWG wire size	Switch Cat. no.	With cover plate	With NEMA Type 1 enclosure	With NEMA Type 3R enclosure	With NEMA Type 3, 7 & 9 enclosure	
30	600	2	10	AH6810U	AH6810F	AH6810G	AH6810W	AH6810E	•
30	600	3	10	AH7810UD*	AH7810FD	AH7810GD	AH7810WD	AH7810ED	•
40	600	2	8	AH6808UCO	—	—	—	—	•
40	600	2	8	AHMC240C	—	AHMC240C-1	AHMC240C-3	—	•
40	600	2	4	AHMC240L	—	AHMC240L-1	AHMC240L-3	—	•
40	600	3	8	AHMC340C	—	AHMC340C-1	AHMC340C-3	—	•
40	600	3	4	AHMC340L	—	AHMC340L-1	AHMC340L-3	—	•
60	600	2	4	AHMC260L	—	AHMC260L-1	AHMC260L-3	—	•
60	600	3	4	AHMC360L	—	AHMC360L-1	AHMC360L-3	—	•
10/20	250/125 AC/DC	2	10	AH4361	—	AH27940G	—	—	•
20/30	250/125 AC/DC	2	10	AH4371	—	—	—	—	•
20/30	600/250	2	10	AH6808UDAC	AH6808FDAC	AH6808GDAC	AH6808WDAC	—	•

Motor control switch enclosure quick reference guide

NEMA Type	Description	Catalog no.	Visual reference	Drawing (Larger versions available in Technical Reference, page Q-22)
—	Cover plate	—		
Type 1	NEMA Type 1 enclosure, single gang	AHN1GD		
Type 1	NEMA Type 1 enclosure, double gang	AHN1GD2		
Type 1	NEMA Type 1 enclosure, double gang extra deep	AHN1GD2D		
Type 3R	NEMA Type 3R enclosure	AHN3WD		
Type 3, 7 & 9	NEMA Type 3, 7 & 9 enclosure, Class 1, Div 1 & 2, Groups C, D, Class II, Groups E, F, G	—		

Compliances, specifications and availability are subject to change without notice.

Indicates NAFTA compliant - Page Q-22

Industrial grade manual motor controllers

Product description

2-pole & 3-pole
30A, 600V/AC

Two-position, maintained contact, single throw, 2-pole, single-phase

Rating A	V/AC	Description	Termination style	Max. AWG wire size	Catalog no.		
30	600	Switch only	Front wired screw	#10 AWG	<input type="checkbox"/> AH6810U	•	•
		Switch in NEMA Type 1 enclosure	Front wired screw	#10 AWG	<input type="checkbox"/> AH6810G	•	•
		Switch in NEMA Type 3R enclosure	Front wired screw	#10 AWG	<input type="checkbox"/> AH6810W*	•	•
		Switch in NEMA Type 3, 7 & 9 enclosure for hazardous enclosures. Class I, Div. 1 & 2, Groups C, D; Class II, Groups E, F, G	Front wired screw	#10 AWG	<input type="checkbox"/> AH6810E	•	•

*For Canada, order Cat. no. AH6810WR
type 3, 7, 9 enclosure: iron back box with galvanized and acrylic paint finish copperless aluminum

Horsepower rated for motor loads per UL508

	120V/AC	240V/AC	480V/AC	600V/AC
HP	2	5	7.5	7.5

Two-position, maintained contact, single throw, 3-pole, 3-phase

Rating A	V/AC	Description	Termination style	Max. AWG wire size	Catalog no.		
30	600	Switch only	Front wired screw & clamp	#10 AWG	<input type="checkbox"/> AH7810UD	•	•
		Switch with cover plate for flush mounting	Front wired screw & clamp	#10 AWG	<input type="checkbox"/> AH7810FD	•	•
		Switch in NEMA Type 1 single-gang enclosure	Front wired screw & clamp	#10 AWG	<input type="checkbox"/> AH7810GD	•	•
		Switch in NEMA Type 1 double-gang enclosure	Front wired screw & clamp	#10 AWG	<input type="checkbox"/> AH7810GDB	•	•
		Switch in NEMA Type 3R enclosure	Front wired screw & clamp	#10 AWG	<input type="checkbox"/> AH7810WD	•	•
		Switch in NEMA Type 3, 7 & 9 Enclosure for hazardous enclosures. Class I, Div. 1 & 2, Groups C, D; Class II, groups E, F, G	Front wired screw & clamp	#10 AWG	<input type="checkbox"/> AH7810ED	•	•

Type 3, 7, 9 enclosure: iron back box with galvanized steel and acrylic paint finish copperless aluminum

Horsepower rated for motor loads per UL508

	120V/AC	240V/AC	480V/AC	600V/AC
HP	3	7.5	15	15

Accessories for 30A manual motor controllers

Description	Catalog no.		
Empty enclosure, NEMA Type 1 single-gang	<input type="checkbox"/> AHN1GD	•	•
Empty enclosure, NEMA Type 3R	<input type="checkbox"/> AHN3WD	•	•
Wet-location plastic 1-Gang weather protective flush mount toggle switch cover	<input type="checkbox"/> S2983	•	•
Cast aluminum single gang 3-hole powder coated back box	<input type="checkbox"/> 1113	•	•
1-Gang, standards size 302/304 Stainless steel wallplate	<input type="checkbox"/> 93071	•	•

AHN1GD

AHN3WD

S2983

1113

93071

Specification information: AH6800 & AH7800 series: E-43

Compliances, specifications and availability are subject to change without notice.

 Indicates NAFTA compliant - Page Q-32

 RoHS compliant - Page Q-32

Industrial grade manual motor controllers

Product description

3-pole
40A, 600V/AC

Two-position, maintained contact, single throw, 3-pole, 3-phase

AHMC340C

AHMC340L

AHMC340L-1

Rating A	V/AC	Description	Termination style	Max. AWG wire size	Catalog no.		
40	600	Switch only	Side wired	#8 AWG	□ AHMC340C	•	•
		Switch in NEMA Type 1 enclosure	Side wired	#8 AWG	□ AHMC340C-1	•	
		Switch in NEMA Type 3R enclosure	Side wired	#8 AWG	□ AHMC340C-3	•	
		Switch only	Side wired box lug	#4 AWG	□ AHMC340L	•	•
		Switch in NEMA Type 1 enclosure	Side wired box lug	#4 AWG	□ AHMC340L-1	•	
		Switch in NEMA Type 3R enclosure	Side wired box lug	#4 AWG	□ AHMC340L-3	•	

Horsepower rated for motor loads per UL508

	120V/AC	240V/AC	480V/AC	600V/AC
HP	3	7.5	15	20

Accessories for 40A manual motor controllers

Description	Catalog no.		
Empty enclosure, NEMA Type 1 single-gang	□ AHN1GD	•	
Empty enclosure, NEMA Type 1 double-gang	□ AHN1GD2	•	
Empty enclosure, NEMA Type 3R	□ AHN3WD	•	
Wet-location plastic 1-Gang weather protective flush mount toggle switch cover	□ S2983	•	
1-Gang, standards size 302/304 Stainless steel wallplate	□ 93071	•	•

AHN1GD

AHN1GD2

AHN3WD

S2983

93071

Specification information: AHMC300 series: E-43

Compliances, specifications and availability are subject to change without notice.

Indicates NAFTA compliant - Page Q-32

RoHS compliant - Page Q-32

Industrial grade manual motor controllers

Product description

2-pole & 3-pole
60A, 600V/AC

AHMC260L

AHMC260L-1

AHMC360L

Two-position, maintained contact, single throw, 2-pole, single-phase

Rating A	V/AC	Description	Termination style	Max. AWG wire size	Catalog no.		
60	600	Switch only	Side wired box lug	#4 AWG	<input type="checkbox"/> AHMC260L	•	•
		Switch in NEMA Type 1 enclosure	Side wired box lug	#4 AWG	<input type="checkbox"/> AHMC260L-1	•	
		Switch in NEMA Type 3R enclosure	Side wired box lug	#4 AWG	<input type="checkbox"/> AHMC260L-3	•	

Horsepower rated for motor loads per UL508

	120V/AC	240V/AC	480V/AC	600V/AC
HP	3	5	15	15

Two-position, maintained contact, single throw, 3-pole, 3-phase

Rating A	V/AC	Description	Termination style	Max. AWG wire size	Catalog no.		
60	600	Switch only	Side wired box lug	#4 AWG	<input type="checkbox"/> AHMC360L	•	•
		Switch in NEMA Type 1 enclosure	Side wired box lug	#4 AWG	<input type="checkbox"/> AHMC360L-1	•	
		Switch in NEMA Type 3R enclosure	Side wired box lug	#4 AWG	<input type="checkbox"/> AHMC360L-3	•	

Horsepower rated for motor loads per UL508

	120V/AC	240V/AC	480V/AC	600V/AC
HP	5	10	25	30

Accessories for 60A manual motor controllers

Description	Catalog no.		
Empty enclosure, NEMA Type 1 single-gang	<input type="checkbox"/> AHN1GD	•	
Empty enclosure, NEMA Type 3R	<input type="checkbox"/> AHN3WD	•	
Wet-location plastic 1-Gang weather protective flush mount toggle switch cover	<input type="checkbox"/> S2983	•	
Cast aluminum single gang 3-hole powder coated back box	<input type="checkbox"/> 1113	•	•
1-Gang, standards size 302/304 Stainless steel wallplate	<input type="checkbox"/> 93071	•	•

AHN1GD

AHN3WD

S2983

1113

93071

Specification information: AHMC200 & AHMC300 series: E-43

Compliances, specifications and availability are subject to change without notice.

 Indicates NAFTA compliant - Page Q-32

 RoHS compliant - Page Q-32

Industrial grade manual motor controllers

Product description

2-pole
10/20A, 250/125V/AC or DC
20/30A, 250/125V/AC or DC
20/30A, 600/250V/AC

AH6808UDAC

AH6808GDAC

Three-position, maintained contact, double throw, 2-pole, single-phase

Rating A	V/AC/DC	Description	Termination style	Max. AWG wire size	Catalog no.
10	250	Switch, center OFF, black	Side wired screw	#10 AWG	□ AH4361
20	125	Switch, center OFF, in NEMA Type 1 enclosure	Side wired screw	#10 AWG	□ AH27940G

Horsepower rated for motor loads per UL508

	240V/AC	250V/AC/DC	250 V/DC
HP	2	—	1.5

Two-position, maintained contact, single throw, 2-pole, single-phase

Rating A	V/AC	Description	Termination style	Max. AWG wire size	Catalog no.	US	RoHS
20	600	Switch only	Back & side wired screw	#10 AWG	□ AH6808UDAC	•	•
30	250	Switch with cover plate for flush mounting	Back & side wired screw	#10 AWG	□ AH6808FDAC	•	
		Switch in NEMA Type 1 enclosure	Back & side wired screw	#10 AWG	□ AH6808GDAC	•	
		Switch in NEMA Type 3R copperless aluminum enclosure	Back & side wired screw	#10 AWG	□ AH6808WDAC	•	

Horsepower rated for motor loads per UL508

	120V/AC	240V/AC	480V/AC	600V/AC
HP	2	3	5	7.5

Specification information: AH6800 series: E-43

Compliances, specifications and availability are subject to change without notice.

Indicates NAFTA compliant - Page Q-32

RoHS compliant - Page Q-32

X-switch motor controls switches

NSF certified motor control solution

Designed specifically around the needs of the food & beverage industry's processing areas, Arrow Hart's X-switch is the ideal motor control solution for complex environments

Features & benefits

Multiple input & output configurations available

Related products

Whether you need to get power quickly and easily from one point to another, preserve cable connections for safety and reliability or simply replace a switch, we have the devices you need to get the job done.

Wire mesh grips
Industrial cable strain relief

Motor controllers and disconnects
Industrial motor switching

Compliances, specifications and availability are subject to change without notice.

www.eaton.com
www.eaton.com/arrowhart

X-switch motor control switches

X-switch motor controllers & disconnects

Product description

3-pole, 3-phase
30A, 40A or 60A, 600V/AC max.
NEMA Type 4X

Industrial grade complex environment switch

Features

- NSF certified for use in food processing areas per NSF 3-A 14159-1
- Can be padlocked to conform to OSHA lockout/tagout 1910.147 requirements
- Compact size & small footprint designed for installation versatility
- Durable, NEMA Type 4X enclosure is made of non-magnetic, non-corrosive type 304 Stainless steel ideal for washdown environments (316 Stainless steel available)
- NEMA Type 4X breather drain option available to prevent interior condensation buildup (enclosure with breather drain is self-certified NEMA Type 4X)
- Mounting feet provide 1/4" spacing from mounting surface (NEC® 300.6(D)); optional spacer mounting kit provides additional 1" spacing
- 30A, 40A & 60A switch options available
- Heavy-duty switch designed to deliver dependability, long life and excellent electrical continuity
- Auxiliary contact options available for PLCs and external indicators (break after main break, make before main make)
- Retained, quick-drive hex bolts attach cover to enclosure
- Durable lever handle and switch mechanism will withstand repeated use in harsh environments
- Multiple configurations and custom options available

30A x-switch

40A x-switch

60A x-switch

Common x-switch configurations*

Rating	A	V/AC	Description	Catalog no.	
30	600	max.	X-switch: no input, no output, no breather drain	<input type="checkbox"/> AH7810XC000	•
			X-switch: no input, no output, with breather drain	<input type="checkbox"/> AH7810XC00S	•
			X-switch: 3/4" input, 3/4" output, with breather drain	<input type="checkbox"/> AH7810XC11S	•
40	600	max.	X-switch: no input, no output, no breather drain, no aux. contacts	<input type="checkbox"/> AHMC340XC0000	•
			X-switch: no input, no output, with breather drain, with aux. contacts	<input type="checkbox"/> AHMC340XC00SA	•
			X-switch: 1" input, 1" output, no breather drain, no aux. contacts	<input type="checkbox"/> AHMC340XC1100	•
60	600	max.	X-switch: no input, no output, no breather drain, no aux. contacts	<input type="checkbox"/> AHMC360XC0000	•
			X-switch: 1-1/4" input, 1-1/4" output, no breather drain, no aux. contacts	<input type="checkbox"/> AHMC360XC1100	•
			X-switch: no input, no output, with breather drain, no aux. contacts	<input type="checkbox"/> AHMC360XC00S0	•

* Other configurations available

X-switch motor controllers & disconnects ordering matrix

3-Pole, 30A, 40A or 60A, 600V/AC

X-switch motor controllers & disconnects sample number: **AHMC340XC11SA**

Arrow Hart
NEMA Type 4X 40A
switch, 1" pre-drilled
input & output on
bottom, breather
drain, aux. contacts,
304 Stainless steel
enclosure

Specification information: X-switch series: E-44

Compliances, specifications and availability are subject to change without notice.

Indicates NAFTA compliant - Page Q-32

X-switch motor controllers & disconnects

Product description

3-pole, 3-phase
30A, 40A or 60A, 600V/AC max.
NEMA Type 4X

Industrial grade complex environment switch technical specs

Short circuit current ratings

30A X-switch SCCR:

Suitable for use as a motor disconnect with the following short-circuit current ratings:

- 5,000 RMS symmetrical amps, 600V/AC max when protected with 30A class RK5 fuses
- 50,000 RMS symmetrical amps, 600V/AC max. when protected with 30A class J fuses

40A X-switch SCCR:

Suitable for use as a motor disconnect with the following short-circuit current ratings:

- 5,000 RMS symmetrical amps, 600V/AC max when protected with 40A class RK5 fuses
- 50,000 RMS symmetrical amps, 600V/AC max. when protected with 40A class J fuses

60A X-switch SCCR:

Suitable for use as a motor controller with the following short-circuit current ratings:

- 5,000 RMS symmetrical amps, 600V/AC max when protected with 60A class RK5 fuses
- 50,000 RMS symmetrical amps, 600V/AC max. when protected with 60A class J fuses

Horsepower ratings for motor loads per UL508

Poles/phase	X-switch amperage	Voltage	120V/AC	Horsepower rating 240V/AC	480V/AC	600V/AC
3-Pole, 3-phase	30A	600V/AC	3 HP	7.5 HP	15 HP	15 HP
3-Pole, 3-phase	40A	600V/AC	3 HP	7.5 HP	15 HP	20 HP
3-Pole, 3-phase	60A	600V/AC	5 HP	10 HP	25 HP	30 HP

Auxiliary contacts rating information (switching duty)

Voltage	Non-inductive load		Inductive load	
	Resistive load	Lamp load	Inductive load	Motor load
250V/AC	10A	1.5A	6A	2A
8V/DC	10A	3A	6A	3A
30V/DC	6A	3A	6A	3A
125V/DC	0.6A	0.1A	0.6A	0.1A
250V/DC	0.3A	0.05A	0.3A	0.05A

UL/IEC/EN 61058-1

Accessories for X-switch

Description	Catalog no.	
Stainless steel breather drain	□ AH7810XC-SSBD	•
30A X-switch adapter plate (for mounting to hole locations of Hubbell HBLDS3)	□ AH7810XC-APH	•
X-switch 1" offset spacer kit	□ AH7810XC-SPCR	
30A, 600V/AC motor controller & disconnect	□ AH7810UD	•
40A, 600V/AC motor controller & disconnect	□ AHMC340L	•
60A, 600V/AC motor controller	□ AHMC360L	•
30A replacement cover	□ SSXC30-COVER	•
40A replacement cover	□ SSXC40-COVER	•
60A replacement cover	□ SSXC60-COVER	•

AH7810XC-SSBD

AH7810XC-APH

SSXC40-COVER

Specification information: X-switch series: E-44

Compliances, specifications and availability are subject to change without notice.

Indicates NAFTA compliant - Page Q-32

Non-fused 30 or 60 Ampere motor control disconnect switch "Suitable as Motor Disconnect" per NEC® 430.102(B) and 430.109(A)(6)

Arrow Hart's new line of NEMA Type 4X disconnect switches are made from VALOX™ resin and are a flexible and economical solution to 3-phase power switching applications. They are ideal for washdown and corrosive environments where an OSHA lockout/tagout disconnecting means is required. They also are suitable for use with metallic conduit and are available with auxiliary contacts for a variety of control circuit applications.

Motor control disconnect switch (non-fused)

Features & benefits

Motor control disconnect switch

3-pole, 30A or 60A, 600V/AC

Motor control disconnect switch
Sample number:
AH30AC

VALOX™ is a registered trademark of SABIC or its affiliates or subsidiaries

Compliances, specifications and availability are subject to change without notice.

Motor control disconnect switch (non-fused)

Non-fused 30 or 60 ampere motor control disconnect switch

Product description

3-pole, 3-phase
30A or 60A, 600V/AC max.
NEMA Type 4X, 12 & IP67

30A disconnect switch

60A disconnect switch

Features

- Durable, NEMA Type 4X thermoplastic enclosure made from Valox™ resin is ideally suited to withstand corrosive environments
- Compact size and small footprint designed for installation versatility
- Can be padlocked to conform to OSHA lock-out, tag-out 1910.147 requirements
- Robust mounting feet provide either flush mount or 1/4" spacing allowing washdown behind the enclosure (NEC® 300.6(D))
- Mounting feet are adjustable for flexible horizontal or vertical positioning
- DIN rail and integrated grounding plate allow easy installation
- Two Myers hubs are included to compliment NEMA Type 4X installation
- Heavy duty switch designed to deliver dependability, long life, and excellent electrical continuity
- Auxiliary contact option available (early make, late break)
- Auxiliary contact for variable frequency drive (VFD) application is also available (late make, early break)
- Both auxiliary contacts come with one set of Normally Open (NO) and one set of Normally Closed (NC) contacts
- Durable lever handle and switch mechanism will withstand repeated use in harsh environments
- Short circuit current ratings up to 65kA

Motor control disconnect switches

Rating A	V/AC	Description	Catalog no.	
30	600 max.	30A disconnect switch	<input type="checkbox"/> AHDS30	•
		30A disconnect switch aux contacts	<input type="checkbox"/> AHDS30AC	•
		30A disconnect switch var freq drive	<input type="checkbox"/> AHDS30VFD	•
60	600 max.	60A disconnect switch	<input type="checkbox"/> AHDS60	•
		60A disconnect switch aux contacts	<input type="checkbox"/> AHDS60AC	•
		60A disconnect switch var freq drive	<input type="checkbox"/> AHDS60VFD	•

Horsepower ratings

Voltage	30A	60A
1Ø 120V	1	2
1Ø 220-240V	3	5
1Ø 277V	3	7.5
1Ø 440-480V	5	10
3Ø 220-240V	5	10
3Ø 440-480V	10	20
3Ø 600V	10	20

Accessories for motor control disconnect switches

Description	Catalog no.	
Replacement switch 30A	<input type="checkbox"/> AHDS30RS	•
Replacement aux contact - PLC 30A	<input type="checkbox"/> AHDS30RAC	•
Replacement aux contact - VFD 30A	<input type="checkbox"/> AHDS30RVFD	•
Replacement neutral terminal 30A	<input type="checkbox"/> AHDS30RNT	•
Replacement ground terminal 30A	<input type="checkbox"/> AHDS30RGT	•
Replacement top cover assembly 30A	<input type="checkbox"/> AHDS30RTCA	•
Replacement top cover assembly 30A PLC	<input type="checkbox"/> AHDS30RTCAP	•
Replacement top cover assembly 30A VFD	<input type="checkbox"/> AHDS30RTCAV	•
Replacement mounting feet - standard 30A	<input type="checkbox"/> AHDS30RMFS	•
Replacement mounting feet - flush 30A	<input type="checkbox"/> AHDS30RMFF	•
Replacement switch 60A	<input type="checkbox"/> AHDS60RS	•
Replacement aux contact - PLC 60A	<input type="checkbox"/> AHDS60RAC	•
Replacement aux contact - VFD 60A	<input type="checkbox"/> AHDS60RVFD	•
Replacement neutral terminal 60A	<input type="checkbox"/> AHDS60RNT	•
Replacement ground terminal 60A	<input type="checkbox"/> AHDS60RGT	•
Replacement top cover assembly 60A	<input type="checkbox"/> AHDS60RTCA	•
Replacement top cover assembly 60A PLC	<input type="checkbox"/> AHDS60RTCAP	•
Replacement top cover assembly 60A VFD	<input type="checkbox"/> AHDS60RTCAV	•

Specification information: X-switch series: E-44

Compliances, specifications and availability are subject to change without notice.

Industrial grade enclosed manual disconnects

Product description

Single-phase & 3-phase
100A, 600V/AC max.

AH100MS2-M2

Non-fused disconnect switches, 3-phase

Rating		Description	Catalog no.	
A	V/AC			
100	600	Non-fused disconnect switch with auxiliary contacts	<input type="checkbox"/> AH100MS2-M2	

Horsepower rated for motor loads per UL508

	240V/AC	480V/AC	600V/AC
3-Phase, HP	25	50	50

Compliances, specifications and availability are subject to change without notice.

 RoHS compliant - Page Q-32

Motor control disconnect switches (fused)

Bussmann fused rotary disconnects

Product description

3-pole, 3-phase
30A or 60A, 600V/AC max.
NEMA Type 4X, 12

Features

- Lock/tagout: Up to three ¼" shank padlocks can be installed on external handles
- Multiple field installed accessories to enhance the enclosed disconnect switches to fit the desired application
- Auxiliary contacts
- NEMA Type 4X polycarbonate construction
- Uses class J fuses such as Bussmann LPJ
- UL98 Listed for general purpose, main disconnect, or branch circuit protection up to 600V/AC file E182262
- UL508 Listed for motor disconnect applications up to 600V/AC File E155129
- cULus Listed to CSA Standard 22.2, No. 14, No. 4
- Conforms with IEC 60947-3

Bussmann fused rotary disconnect switches

Rating		Description	Max. HP rating	Catalog no.	
A	V/AC				
30	600 max.	30A fused rotary disconnect switch	20	<input type="checkbox"/> ER4P-30J3PB	•
60	600 max.	60A fused rotary disconnect switch	50	<input type="checkbox"/> ER4P-60J3PB	•

ER4P-30J3PB

ER4P-60J3PB

Compliances, specifications and availability are subject to change without notice.

RoHS compliant - Page Q-32

Industrial AC toggle switches specification & performance data

Industrial grade AC toggle switches

Product description

Single-pole, double-pole, 3-way, 4-way
15A & 20A, 120/277V/AC; 15 & 20A, 347V/AC
30A, 120/377V/AC

Switch type	Industrial 15A & 20A 120/277V toggle switches: AH1200 & AH1220 series	Industrial 15A & 20A 347V toggle switches: AH18200 series	Industrial 30A 120/277V toggle switches: 3030 series
Wiring type	Back & side wire	Back & side wire	Back & side wire
Testing & code compliance	<ul style="list-style-type: none"> cULus Listed to UL20, file no. E18704 UL verified to Fed Spec WS-896-E CSA certified to C22.2, no. 111, file no. 10016 (6241-05) 	<ul style="list-style-type: none"> Listed to UL20, file no. E135162 UL verified to Fed Spec WS-896-E CSA certified to C22.2, no. 111, file no. 12339 (6241-05) 	<ul style="list-style-type: none"> cULus Listed to UL20, file no. E18704 UL verified to Fed Spec WS-896-E CSA certified to C22.2, no. 111, file no. 10016 (6241-05)
Environmental specifications	Flammability: Meets UL94 requirements; V2 rated Temperature rating: -20°C to 60°C (-4°F to 140°F)	Flammability: Meets UL94 requirements; V0 rated Temperature rating: -20°C to 60°C (-4°F to 140°F)	Flammability: Meets UL94 requirements; V0 rated Temperature rating: -20°C to 60°C (-4°F to 140°F)
Electrical specifications	Dielectric voltage: Withstands 1500V per UL20 Current interrupting: Yes, at full-rated current Temperature rise: Max. 30°C (86°F) after 100 cycles of overload and 30,000 cycles of endurance testing	Dielectric voltage: Withstands 1500V per UL20 Current interrupting: Yes, at full-rated current Temperature rise: Max. 30°C (86°F) after 100 cycles of overload and 30,000 cycles of endurance testing	Dielectric voltage: Withstands 1500V per UL20 Current interrupting: Yes, at full-rated current Temperature rise: Max. 30°C (86°F) after 100 cycles of overload and 30,000 cycles of endurance testing
Mechanical specifications	Terminal accommodation: #14 - #10 AWG Voltage ratings: Permanently marked on device Horsepower ratings: Rated for motor loads per UL20: 15A: @ 120V/AC = 1/2 HP, @ 240V/AC = 2 HP; @ 277V/AC = 2 HP, max. amps 12A, 20A: @ 120V/AC = 1 HP, @ 240V/AC = 2 HP; @ 277V/AC = 2 HP, max. amps 16A	Terminal accommodation: #14 - #10 AWG Voltage ratings: Permanently marked on device Horsepower ratings: Rated for motor loads per UL20: 15A: @ 120V/AC = 1/2 HP, @ 240V/AC = 2 HP; @ 277V/AC = 2 HP, max. amps 12A, 20A: @ 120V/AC = 1 HP, @ 240V/AC = 2 HP; @ 277V/AC = 2 HP, max. amps 16A	Terminal accommodation: #14 - #10 AWG Voltage ratings: Permanently marked on device Horsepower ratings: Rated for motor loads per UL20: 30A: @ 120V/AC = 1 HP, @ 240V/AC = 2 HP; @ 277V/AC = 2 HP, max. amps 24A
Materials	Toggle: Nylon Top housing: Polycarbonate Bottom housing: Polycarbonate Strap: 0.045" thick galvanized steel, nickel plated Auto ground clip: 0.015" thick brass Terminals: 0.030" thick brass Terminal screws: #10-32 brass, black Ground screw: #8-32 steel, zinc plated, green Back wire clamp: 0.070" plated steel Contacts: Silver alloy Moveable contact arm: 0.031" thick brass Illuminated models: Long-life neon bulb Pilot light models: Red polycarbonate toggle with long-life neon bulb	Toggle: Polycarbonate Top housing: Phenolic Bottom housing: Phenolic Strap: 0.050" thick galvanized steel Auto ground clip: 0.016" thick brass Terminals: 0.032" thick high performance copper alloy Terminal screws: #10-32 brass, black Ground screw: #8-32 steel, zinc plated, green Back wire clamp: 0.04" thick brass Contacts: Silver alloy Moveable contact arm: 0.031" thick brass Illuminated models: N/A Pilot light models: N/A	Toggle: Nylon Top housing: Polycarbonate Bottom housing: Polycarbonate Strap: 0.045" thick galvanized steel, nickel plated Auto ground clip: 0.015" thick brass Terminals: 0.030" thick high performance copper alloy Terminal screws: #10-32 brass, neutral screw nickel plated Ground screw: #8-32 steel, zinc plated, green Back wire clamp: 0.070" plated steel Contacts: Silver alloy Moveable contact arm: 0.031" thick brass Illuminated models: Long-life neon bulb Pilot light models: Red polycarbonate toggle with LED

Industrial 3-position AC toggle switches specification & performance data

Industrial grade three-position AC toggle switches

Product description

Single-pole & double-pole
15A, 20A & 30A, 120/277V/AC
Maintained & momentary contact

Switch type	Industrial 15A & 20A 120/277V maintained contact switches: 1205 & 2220 series	Industrial 15A & 20A 120/277V momentary contact switches: AH1890 & AH1990 series
Wiring type	Back & side wire	Back & side wire
Testing & code compliance	<ul style="list-style-type: none"> 1205: Listed to UL508, file no. E156836 2220 series: cULus Listed to UL210, file no. E18704 2220 series: UL verified to Fed Spec WS-896 1205: CSA certified C22.1, no. 111 NOM certified 	<ul style="list-style-type: none"> Listed to UL508, file no. E135162 UL verified to Fed Spec WS-896E CSA certified C22.1, no. 111 NOM certified
Environmental specifications	Flammability: Meets UL94 requirements; V2 rated Temperature rating: -20°C to 65°C (-4°F to 149°F)	Flammability: Meets UL94 requirements; V0 rated Temperature rating: -20°C to 60°C (-4°F to 140°F)
Electrical specifications	Dielectric voltage: Withstands 1500V per UL20 Current interrupting: Yes, at full-rated current Temperature rise: Max. 30°C (86°F) after 100 cycles of overload and 30,000 cycles of endurance testing	Dielectric voltage: Withstands 1500V per UL20 Current interrupting: Yes, at full-rated current Temperature rise: Max. 30°C (86°F) after 100 cycles of overload and 30,000 cycles of endurance testing
Mechanical specifications	Terminal accommodation: #14 - #10 AWG Voltage ratings: Permanently marked on device Horsepower ratings: Rated for motor loads per UL20: 15A: @ 120V/AC = 1/2 HP, @ 240V/AC = 2 HP; @ 277V/AC = 2 HP, max. amps 12A, 20A: @ 120V/AC = 1 HP, @ 240V/AC = 2 HP; @ 277V/AC = 2 HP, max. amps 16A	Terminal accommodation: #14 - #10 AWG Voltage ratings: Permanently marked on device Horsepower ratings: Rated for motor loads per UL20: 15A: @ 120V/AC = 1/2 HP, @ 240V/AC = 2 HP; @ 277V/AC = 2 HP, max. amps 12A, 20A: @ 120V/AC = 1 HP, @ 240V/AC = 2 HP; @ 277V/AC = 2 HP, max. amps 16A
Materials	Toggle: Urea Top housing: Urea Bottom housing: Phenolic Strap: 0.05" thick steel Auto ground clip: 0.016" thick brass Terminals: 0.032" thick brass Terminal screws: #8-32 brass Ground screw: #8-32 brass, green Back wire clamp: 0.031" thick brass Contacts: Silver alloy Moveable contact arm: 0.032" thick brass Pressure plate: 0.069" thick brass Illuminated models: N/A Pilot light models: N/A	Toggle: Polycarbonate Top housing: Urea Bottom housing: Urea Strap: 0.05" thick galvanized steel Auto ground clip: 0.016" thick brass Terminals: 0.032" thick high performance copper alloy Terminal screws: #10-32 brass Ground screw: #8-32 steel, zinc plated, green Back wire clamp: 0.04" thick brass Contacts: Silver alloy Moveable contact arm: 0.018" thick copper Pressure plate: 0.063" thick steel Illuminated models: N/A Pilot light models: N/A

Industrial AC locking switches specification & performance data

Industrial grade AC locking switches

Product description

Single-pole, double-pole, 3-way, 4-way
15A & 20A, 120/277V/AC; 15 & 20A, 347V/AC
30A, 120/377V/AC

Switch type	Industrial 20A 120/277V Corbin locking switches AH1190N series	Industrial 15A & 20A 120/277V locking switches AH1200L & AH1220L series	Industrial 30A 120/277V locking switches 3030L series
Wiring type	Back & side wire	Back & side wire	Back & side wire
Testing & code compliance	<ul style="list-style-type: none"> cULus Listed to UL20, file no. E135162 UL verified to Fed Spec WS-896E 	<ul style="list-style-type: none"> cULus Listed to UL20, file no. E18704 UL verified to Fed Spec WS-896E 	<ul style="list-style-type: none"> cULus Listed to UL20, file no. E18704 UL verified to Fed Spec WS-896E NOM certified
Environmental specifications	Flammability: Meets UL94 requirements; V0 rated Temperature rating: -20°C to 65°C (-4°F to 149°F)	Flammability: Meets UL94 requirements; V0 rated Temperature rating: -20°C to 65°C (-4°F to 149°F)	Flammability: Meets UL94 requirements; V0 rated Temperature rating: -20°C to 65°C (-4°F to 149°F)
Electrical specifications	Dielectric voltage: Withstands 1500V per UL20 Current interrupting: Yes, at full-rated current Temperature rise: Max. 30°C (86°F) after 100 cycles of overload and 30,000 cycles of endurance testing	Dielectric voltage: Withstands 1500V per UL20 Current interrupting: Yes, at full-rated current Temperature rise: Max. 30°C (86°F) after 100 cycles of overload and 30,000 cycles of endurance testing	Dielectric voltage: Withstands 1500V per UL20 Current interrupting: Yes, at full-rated current Temperature rise: Max. 30°C (86°F) after 100 cycles of overload and 30,000 cycles of endurance testing
Mechanical specifications	Terminal accommodation: #14 - #12 AWG Voltage ratings: Permanently marked on device Horsepower ratings: Rated for motor loads per UL20: 20A: @ 120V/AC = 1 HP, @ 240V/AC = 2 HP; @ 277V/AC = 2 HP, max. amps 16A	Terminal accommodation: #14 - #10 AWG Voltage ratings: Permanently marked on device Horsepower ratings: Rated for motor loads per UL20: 15A: @ 120V/AC = 1/2 HP, @ 240V/AC = 2 HP; @ 277V/AC = 2 HP, max. amps 12A 20A: @ 120V/AC = 1 HP, @ 240V/AC = 2 HP; @ 277V/AC = 2 HP, max. amps 16A	Terminal accommodation: #14 - #10 AWG Voltage ratings: Permanently marked on device Horsepower ratings: Rated for motor loads per UL20: 30A: @ 120V/AC = 2 HP, @ 240V/AC = 2 HP; @ 277V/AC = 2 HP, max. amps 24A
Materials	Lock dome/housing: Steel, nickel plated Top housing: Urea Bottom housing: Urea Strap: 0.05" steel Auto ground clip: N/A Stationary terminals: 0.042" thick brass Terminal screws: #6-32 brass Ground screw: #6-32 brass Back wire clamp: 0.062" thick steel Contacts: Silver alloy Moveable contact arm: 0.042" thick brass	Lock dome/housing: Glass-filled nylon Top housing: Urea Bottom housing: Phenolic Strap: 0.050" thick steel Auto ground clip: 0.030" thick brass Stationary terminals: 0.032" thick brass Terminal screws: #8-32 brass Ground screw: #8-32 steel, zinc plated, green Back wire clamp: 0.030" thick brass Contacts: Silver alloy Moveable contact arm: 0.031" thick brass	Lock dome/housing: Glass-filled nylon Top housing: Urea Bottom housing: Phenolic Strap: 0.050" thick steel Auto ground clip: 0.030" thick brass Stationary terminals: 0.032" thick brass Terminal screws: #8-32 brass, neutral screw, nickel plated Ground screw: #8-32 steel, zinc plated, green Back wire clamp: 0.030" thick brass Contacts: Silver alloy Moveable contact arm: 0.032" thick brass

Industrial & commercial ArrowLink switches specification & performance data

Industrial, construction & commercial grade ArrowLink modular switches

Product description

Single-pole
15A, 120/277V/AC
20A, 120/277V/AC

Switch type	Industrial grade toggle: AH1201_M, AH1221_M series;	Commercial grade decorator: 7600_M series;
Wiring type	Back & side wire	Back & side wire
Testing & code compliance	<ul style="list-style-type: none"> cULus Listed to UL20, file no. E18704 UL verified to Fed Spec WS-896 NOM certified 	<ul style="list-style-type: none"> cULus Listed to UL20, file no. E18704 UL verified to Fed Spec WS-896
Environmental specifications	Flammability: Meets UL94 requirements; V0 rated Temperature rating: -20°C to 65°C (-4°F to 149°F)	Flammability: Meets UL94 requirements; V0 rated Temperature rating: -20°C to 60°C (-4°F to 140°F)
Electrical specifications	Max. working voltage, continuous current & endurance: Maximum working voltage 277V/AC Max. cont. current: 15A, 20A Endurance: 50,000 cycles min. Overload: Minimum 4.8 times rated current for 100 cycles Temperature rise: Max. 30°C (86°F) after 250 cycles of overload @ 200% of rated current (DC) Horsepower ratings: Horsepower rated for motor loads per UL20: 15A @ 120V/AC = 1/2 HP; @ 240V/AC = 2 HP, @ 277V/AC = 2 HP, 20A @ 120V/AC = 1 HP; @ 240V/AC = 2 HP, @ 277V/AC = 2 HP	Max. working voltage, continuous current & endurance: Maximum working voltage 277V/AC Max. cont. current: 15A, 20A Endurance: 50,000 cycles min. Overload: Minimum 4.8 times rated current for 100 cycles Temperature rise: Max. 30°C (86°F) after 100 cycles of overload & 30,000 cycles of endurance Horsepower ratings: Horsepower rated for motor loads per UL20: 15A @ 120V/AC = 1/2 HP; @ 240V/AC = 2 HP, @ 277V/AC = 2 HP, 20A @ 120V/AC = 1 HP; @ 240V/AC = 2 HP, @ 277V/AC = 2 HP
Mechanical specifications	Terminal accommodation: #14 - #10 AWG Voltage ratings: Permanently marked on device	Terminal accommodation: #14 - #10 AWG Voltage ratings: Permanently marked on device
Materials	Toggle/paddle: Urea Top & bottom housing: Top: Urea; Bottom: Phenolic Strap: 0.050" thick galvanized steel Auto ground clip: 0.030" thick brass Terminals: 0.031" thick brass Terminal & ground screws: #8-32 brass, black screw; ground: #8-32 steel, zinc plated, green Contacts: Silver alloy Moveable contact arm: 0.031" thick brass Pressure plate: 0.068" thick brass Illuminated models: Long-life neon bulb	Toggle/paddle: Polycarbonate Top & bottom housing: Top: polycarbonate; Bottom: 0.045" thick PVC Strap: 0.050" thick steel, zinc plated, (yellow chromate on 20A) Auto ground clip: Phosphor bronze wire Terminals: 0.035" thick brass Terminal & ground screws: #8-32 steel, brass plated; neutral screw nickel plated, ground screw, green Contacts: Silver alloy Moveable contact arm: 0.035" thick brass Pressure plate: 0.035" thick brass Illuminated models: Long-life neon bulb

Commercial decorator switches specification & performance data

Commercial grade decorator switches

Product description

Single-pole, double-pole, 3-way, 4-way
15A & 20A, 120/277V/AC
15A, 120/277V/AC with 15A, 125V/AC receptacle

Switch type	Commercial 15A & 20A 120/277V decorator switches: 7600 series	Commercial 15A 120/277V decorator combination switches: 7700 series	Commercial 15A 120/277V - 15A, 125V decorator combination switch & receptacle: TR7730
Wiring type	Back & side wire	Back & side wire	Back & side wire
Testing & code compliance	<ul style="list-style-type: none"> cULus Listed to UL20, file no. E18704 UL verified to Fed Spec WC-896E 	<ul style="list-style-type: none"> cULus Listed to UL20/UL498, file no. E18704 (combination) 	<ul style="list-style-type: none"> cULus Listed to UL20/UL498, file no. E18704 (combination)
Environmental specifications	Flammability: Meets UL94 requirements; V2 rated Temperature rating: -20°C to 60°C (-4°F to 140°F)	Flammability: Meets UL94 requirements; V2 rated Temperature rating: -20°C to 60°C (-4°F to 140°F)	Flammability: Meets UL94 requirements; V2 rated Temperature rating: -20°C to 60°C (-4°F to 140°F)
Electrical specifications	Dielectric voltage: Withstands 1500V per UL20 Current interrupting: Yes, at full-rated current Temperature rise: Max. 30°C (86°F) after 100 cycles of overload and 30,000 cycles of endurance testing	Dielectric voltage: Withstands 1500V per UL20 Current interrupting: Yes, at full-rated current Temperature rise: Max. 30°C (86°F) after 100 cycles of overload and 30,000 cycles of endurance testing	Dielectric voltage: Withstands 1500V per UL20 Current interrupting: Yes, at full-rated current Temperature rise: Switch: Max. 30°C (86°F) after 100 cycles of overload and 30,000 cycles of endurance testing. Receptacle: Max. 30°C (86°F) after 100 cycles of overload at 150% of rated current (DC)
Mechanical specifications	Terminal accommodation: #14 - #10 AWG Voltage ratings: Permanently marked on device Horsepower ratings: Rated for motor loads per UL20; 15A: @ 120V/AC = 1/2 HP, @ 240V/AC = 2 HP; @ 277V/AC = 2 HP, max. amps 12A, 20A: @ 120V/AC = 1 HP, @ 240V/AC = 2 HP; @ 277V/AC = 2 HP, max. amps 16A	Terminal accommodation: #14 - #10 AWG Voltage ratings: Permanently marked on device Horsepower ratings: Rated for motor loads per UL20; 15A: @ 120V/AC = 1/2 HP, @ 240V/AC = 2 HP; @ 277V/AC = 2 HP, max. amps 12A	Terminal accommodation: #14 - #12 AWG Voltage ratings: Permanently marked on device Horsepower ratings: Switch rated for motor loads per UL20; 15A: @ 120V/AC = 1/2 HP, @ 240V/AC = 2 HP; @ 277V/AC = 2 HP, max. amps 12A
Materials	Paddle: Polycarbonate Top housing: Polycarbonate Bottom housing: PVC Strap: 0.045" thick steel, zinc plated, (yellow chromate on 20A) Auto ground clip: Phosphor bronze Terminals: 0.035" thick brass Terminal screws: #8-32 steel with #10 head, brass plated; neutral screw nickel plated Ground screw: #8-32 steel, brass plated, green Back wire clamp: Steel, brass plated Contacts: Silver alloy Moveable contact arm: Brass Illuminated models: Long-life neon bulb Pilot light models: Red polycarbonate pilot lens with long-life neon bulb Receptacle line contacts: N/A Receptacle ground shunt: N/A	Paddle: PVC Top housing: PVC Bottom housing: PVC Strap: 0.045" thick steel, zinc plated Auto ground clip: Phosphor bronze Terminals: 0.03" thick brass Terminal screws: #8-32 steel, brass plated; neutral screw nickel plated Ground screw: #8-32 steel, brass plated, green Back wire clamp: Steel, brass plated Contacts: Silver alloy Moveable contact arm: Brass Illuminated models: N/A Pilot light models: N/A Receptacle line contacts: N/A Receptacle ground shunt: N/A	Paddle: PVC Top housing: PVC Bottom housing: PVC Strap: 0.045" thick steel, zinc plated Auto ground clip: Phosphor bronze Terminals: 0.03" thick brass Terminal screws: #8-32 steel, brass plated; neutral screw nickel plated Ground screw: #8-32 steel, brass plated, green Back wire clamp: Steel, brass plated Contacts: Silver alloy Moveable contact arm: Brass Illuminated models: N/A Pilot light models: N/A Receptacle line contacts: 0.03" thick brass Receptacle ground shunt: 0.03" thick brass

Commercial toggle switches specification & performance data

Commercial grade toggle switches

Product description

Single-pole, double-pole, 3-way, 4-way
15A & 20A, 120/277V/AC
15A, 120/277V/AC with 15A, 125V/AC receptacle

Switch type	Commercial 15A & 20A 120/277V toggle switches: CSB series	Commercial 15A & 20A 120/277V toggle switches: CS series	Commercial 15A toggle combination switches: 270 series, 294	Commercial 15A 120 - 15A, 125V toggle combo switch & receptacle: TR274, TR291, TR293
Wiring type	Back & side wire	Side wire	Back & side wire	Back & side wire
Testing & code compliance	<ul style="list-style-type: none"> cULus Listed to UL20, file no. E18704 UL verified to Fed Spec WC-896G 	<ul style="list-style-type: none"> cULus Listed to UL20, file no. E18704 UL verified to Fed Spec WC-896G CSA certified to C22.2, no. 11 file no. 10016 (6241-05) 	<ul style="list-style-type: none"> cULus Listed to UL20, file no. E18704 (combination) CSA certified to C22.2, no. 11 file no. 10016 (6241-05) NOM certified 	<ul style="list-style-type: none"> Listed to UL20/UL498, file no. E18704 (combination) NOM certified, except 291
Environmental specifications	Flammability: Meets UL94 requirements; V0 rated Temperature rating: -20°C to 60°C (-4°F to 140°F)	Flammability: Meets UL94 requirements; V0 rated Temperature rating: -20°C to 60°C (-4°F to 140°F)	Flammability: Meets UL94 requirements; V2 rated Temperature rating: -20°C to 60°C (-4°F to 140°F)	Flammability: Meets UL94 requirements; V2 rated Temperature rating: -20°C to 60°C (-4°F to 140°F)
Electrical specifications	Dielectric voltage: Withstands 1500V per UL20 Current interrupting: Yes, at full-rated current Temperature rise: Max. 30°C (86°F) after 100 cycles of overload and 50,000 cycles of endurance testing	Dielectric voltage: Withstands 1500V per UL20 Current interrupting: Yes, at full-rated current Temperature rise: Max. 30°C (86°F) after 100 cycles of overload and 50,000 cycles of endurance testing	Dielectric voltage: Withstands 1500V per UL20 Current interrupting: Yes, at full-rated current Temperature rise: Max. 30°C (86°F) after 100 cycles of overload and 30,000 cycles of endurance testing	Dielectric voltage: Switch: Withstands 1500V per UL20 Receptacle: Withstands 2000V per UL498 Current interrupting: Yes, at full-rated current Temperature rise: Switch: Max. 30°C (86°F) after 100 cycles of overload and 30,000 cycles of endurance testing Receptacle: Max. 30°C (86°F) after 100 cycles of overload at 150% of rated current (DC)
Mechanical specifications	Terminal accommodation: #14 - #10 AWG Voltage ratings: Permanently marked on device Horsepower ratings: Rated for motor loads per UL20: 15A: @ 120V/AC = 1/2 HP, @ 240V/AC = 2 HP; @ 277V/AC = 2 HP, max. amps 12A. 20A: @ 120V/AC = 1 HP, @ 240V/AC = 2 HP; @ 277V/AC = 2 HP, max. amps 16A	Terminal accommodation: #14 - #10 AWG Voltage ratings: Permanently marked on device Horsepower ratings: Rated for motor loads per UL20: 15A: @ 120V/AC = 1/2 HP, @ 240V/AC = 2 HP; @ 277V/AC = 2 HP, max. amps 12A. 20A: @ 120V/AC = 1 HP, @ 240V/AC = 2 HP; @ 277V/AC = 2 HP, max. amps 16A	Terminal accommodation: #14 - #12 AWG Voltage ratings: Permanently marked on device Horsepower ratings: Rated for motor loads per UL20: 15A: @ 120V/AC = 1/2 HP, @ 240V/AC = 2 HP; @ 277V/AC = 2 HP, max. amps 12A	Terminal accommodation: #14 - #12 AWG Voltage ratings: Permanently marked on device Horsepower ratings: Switch rated for motor loads per UL20: 15A: @ 120V/AC = 1/2 HP, @ 240V/AC = 2 HP; @ 277V/AC = 2 HP, max. amps 12A
Materials	Toggle: Nylon Top housing: PVC Bottom housing: PVC Strap: 0.045" thick steel, zinc plated Terminals: 0.031" thick brass Terminal screws: #8-32 steel, brass plated or zinc plated Ground screw: #8-32 steel, zinc plated, green Back wire clamp: Brass Contacts: Silver alloy Moveable contact arm: Brass Pilot light models: N/A Receptacle line contacts: N/A Receptacle ground shunt: N/A	Toggle: Nylon Top housing: PVC Bottom housing: PVC Strap: 0.045" thick steel, zinc plated Terminals: 0.031" thick brass Terminal screws: #8-32 steel, brass plated or zinc plated Ground screw: #8-32 steel, zinc plated, green Back wire clamp: N/A Contacts: Silver alloy Moveable contact arm: Brass Pilot light models: N/A Receptacle line contacts: N/A Receptacle ground shunt: N/A	Toggle: Nylon Top housing: PVC Bottom housing: PVC Strap: 0.045" thick steel, zinc plated Terminals: 0.03" thick brass Terminal screws: #8-32 steel, brass plated; neutral screw nickel plated Ground screw: #8-32 steel, zinc plated, green Back wire clamp: Brass Contacts: Silver alloy Moveable contact arm: Brass Pilot light models: Red polycarbonate pilot lens with long-life neon bulb Receptacle line contacts: N/A Receptacle ground shunt: N/A	Toggle: Nylon Top housing: PVC Bottom housing: PVC Strap: 0.045" thick steel, zinc plated Terminals: 0.03" thick brass Terminal screws: #8-32 steel, brass plated; neutral screw nickel plated Ground screw: #8-32 steel, zinc plated, green Back wire clamp: Brass Contacts: Silver alloy Moveable contact arm: Brass Pilot light models: N/A Receptacle line contacts: 0.030" thick brass Receptacle ground shunt: 0.030" thick brass

Industrial CuVerro® AC switches specification & performance data

Switches made with CuVerro® antimicrobial copper surfaces

Product description

Single-pole, double-pole, 3-way, 4-way
15A & 20A, 120/277V/AC

CuVerro® switches	Commercial grade, decorator switches made with CuVerro® antimicrobial copper 7600CU (CUR) series	Industrial grade, AC toggle switches made with CuVerro® antimicrobial copper AH1220CU (CUR) series
Wiring type	Back & side wire	Back & side wire
Testing & code compliance	<ul style="list-style-type: none"> cULus Listed to UL20, File no. E18704 UL Verified to Fed Spec WC-896E CuVerro® antimicrobial copper EPA registration number 85353-5 (7600CUR series) and 85353-3 (7600CU series) 	<ul style="list-style-type: none"> cULus Listed to UL20 and CSA C22.2, no. 111, file no. E18704 UL Verified to Fed Spec WC-896E CuVerro® antimicrobial copper EPA Registration Number 85353-5 (AH1220CUR series) and 85353-3 (AH1220CU series)
Environmental specifications	Flammability: Meets UL94 requirements; V2 rated Temperature rating: -20°C to 60°C (-4°F to 140°F)	Flammability: Meets UL94 requirements; V2 rated Temperature rating: -20°C to 60°C (-4°F to 140°F)
Electrical specifications	Dielectric voltage: Withstands 1500V per UL20 Current interrupting: Yes, at full-rated current Temperature rise: Max. 30°C (86°F) after 100 cycles of overload and 30,000 cycles of endurance testing	Dielectric voltage: Withstands 1500V per UL20 Current interrupting: Yes, at full-rated current Temperature rise: Max. 30°C (86°F) after 100 cycles of overload and 30,000 cycles of endurance testing
Mechanical specifications	Terminal accommodation: #14 - #10 AWG Voltage ratings: Permanently marked on device Horsepower ratings: Rated for motor loads per UL20: 15A: @ 120V/AC = 1/2 HP, @ 240V/AC = 2 HP, @ 277V/AC = 2 HP; max. amps 12A 20A: @ 120V/AC = 1 HP, @ 240V/AC = 2 HP, @ 277V/AC = 2 HP; max. amps 16A	Terminal accommodation: #14 - #10 AWG Voltage ratings: Permanently marked on device Horsepower ratings: Rated for motor loads per UL20: 15A: @ 120V/AC = 1/2 HP, @ 240V/AC = 2 HP, @ 277V/AC = 2 HP; max. amps 12A 20A: @ 120V/AC = 1 HP, @ 240V/AC = 2 HP, @ 277V/AC = 2 HP; max. amps 16A
Materials	Outer switch housing: Polycarbonate Inner switch housing: 0.021" thick CuVerro® antimicrobial copper Top housing: Polycarbonate Bottom housing: PVC Strap: 0.050" thick steel, 15A = zinc plated; 20A = brass plated Auto ground clip: Phosphor bronze Terminals: 0.035" thick brass Terminal screws: #8-32 steel with #10 head, brass plated; neutral screw nickel plated Ground screw: #8-32 steel, brass plated, green Back wire clamp: Steel, brass plated Contacts: Silver alloy Moveable contact arm: Brass Pressure plate: Brass	Outer switch housing: Nylon Inner switch housing: 0.030" thick CuVerro® antimicrobial copper Top housing: Polycarbonate, color-coded by amperage Bottom housing: Polycarbonate Strap: 0.045" thick galvanized steel, nickel plated Auto ground clip: 0.015" thick brass Terminals: 0.030" thick brass Terminal screws: #10-32 brass, black Ground screw: #8-32 steel, zinc plated, green Back wire clamp: 0.070" plated steel Contacts: Silver alloy Moveable contact arm: 0.031" thick brass Pressure plate: N/A

Footnote:

+Laboratory testing shows that, when cleaned regularly, CuVerro® antimicrobial copper surfaces kill greater than 99.9% of the following bacteria within 2 hours of exposure: MRSA, Staphylococcus aureus, Enterobacter aerogenes, Pseudomonas aeruginosa, and E. coli O157:H7. CuVerro® antimicrobial copper surfaces are a supplement to and not a substitute for standard infection control practices and have been shown to reduce microbial contamination, but do not necessarily prevent cross contamination; users must continue to follow all current infection control practices, including those practices related to cleaning and disinfection of environmental surfaces. CuVerro® is a registered trademark of GBC Metals, LLC and is used with permission, CW-0013-1207.

Compliances, specifications and availability are subject to change without notice.

All products on this page are RoHS compliant - Page Q-32

ArrowLink modular switches specification & performance data

Arrowlink plugs & connectors

Product description

Single pole
15A & 20A
120/277V/AC

Device type	ArrowLink plugs & connectors: MCS120 series, MCS300 series
Wiring type	Integral wire leads, crimped & resistance welded
Testing & code compliance	• Plug & connector cULus Listed to UL2459 file no. E325188
Environmental specifications	Flammability: Meets UL94 requirements; V2 rated Temperature rating: -20°C to 70°C (-4°F to 158°F)
Electrical specifications	Maximum working voltage 300V / AC Overload: 52.5A / AC for 10 cycles Temperature rise: Max. 50°C (122°F) while conducting 35A after 10 cycles of overload @ 52.5A / AC Dielectric voltage: Withstands 1600V per UL2459 Maximum continuous current: 20A Current interrupting: Limited cycles at full-rated current
Mechanical specifications	Wire Leads: #12 AWG Voltage ratings: Permanently marked on device
Materials	Polycarbonate Copper alloy Solid or stranded THHN #12 AWG

Motor control disconnect switch (fused & non-fused) specification & performance data

Motor controllers & disconnects switches

Product description

3-pole, 3-phase
30A, 40A or 60A, 600V/AC max.

Device type	30A, 40A & 60A X-switch motor controllers & disconnects	30 & 60A - disconnect switches (non-fused)
Testing & code compliance	<ul style="list-style-type: none"> cULus Listed to UL508, file no. E135083 NSF evaluated for use in hose-down areas and to NSF/ANSI/3-A Standard 14159-1 Hygiene requirements for the design of meat and poultry processing equipment 	<ul style="list-style-type: none"> cULus Listed to UL60947-1 & UL60947-4, file no. E135083 NSF evaluated for use in hose-down areas and to NSF/ANSI/3-A Standard 14159-1 Hygiene requirements for the design of meat and poultry processing equipment
Environmental specifications	Flammability: Meets UL94 requirements; rated 94-5V Temperature rating: -40°C to 105°C (-40°F to 221°F) Protection: NEMA Type 4X	Flammability: UL94 V0 and 5VA Classification Temperature rating**: Max continuous: +60°C (+140°F) Min continuous (without impact): -50°C (-58°F) Water/moisture resistance: NEMA Type 3, 3R, 4, 4X, 12 & IP67 UV resistance: All enclosure materials are UV stabilized
Electrical specifications	Maximum continuous current: 30A, 40A, 60A Endurance, mechanical: 10,000 cycles minimum Endurance, electrical: 6,000 cycles minimum Short circuit current rating (SCCR): Rated up to 50,000 RMS symmetrical amps, see chart Motor loads: Horsepower rated per UL508, see chart	Dielectric voltage: 2200V AC minimum Max operating voltage: 600V/AC Short circuit current rating (SCCR)*: 10,000 RMS symmetrical amps with RK1 fuse 65,000 RMS symmetrical amps with J fuse***
Mechanical specifications	Terminal accommodation: (30A) #14 - #10 AWG; (40A) #14 - #4 AWG; (60A) #14 - #4 AWG Voltage ratings: Permanently marked on device	Impact resistance: As per UL746C Mechanical life: 10,000 cycles minimum. Terminal identification: As per UL and CSA. Product identification: Identification and ratings are part of internal and external label. Mounting: External adjustable feet with three positions (0, 45 & 90 degrees) 30A - flush and non-flush mounting feet options
Material	Enclosure - body: 16 gauge type 304 or 316 Stainless steel Mounting feet: 11 gauge type 304 or 316 Stainless steel Enclosure handle: Red nylon thermoplastic Enclosure - screws: 300 Series stainless steel (captivated) Lock-out/tag-out bracket: 14 gauge type 304 or 316 Stainless steel Enclosure gasket: Silicone (closed cell) Manual contactor terminal type: 30A - front-wire screw termination; 40A & 60A - box lug termination Manual contactor terminal screws: Nickel plated 260 brass Manual contactor contacts: Silver Manual contactor moveable arm: Brass	Enclosure - top cover: Valox™ resin Enclosure - base: Valox™ resin Enclosure - screws: 300 Series stainless steel (captivated) Grounding - plate: Steel - galvanized Grounding - assembly screw: 300 series stainless steel Handle: Valox™ resin Handle - seal: Neoprene Handle - shaft: Valox™ resin Handle - screw: 300 series stainless steel (tamper resistant type) Mounting feet: Valox™ resin Mounting feet - assembly screws: 300 series stainless steel Threaded inserts: Brass
Optional equipment materials	Breather drain material: Type 316 stainless steel Breather drain gasketing: Captive "O" ring	Impact resistance: As per UL746C

* Break all lines.

**When used with 75°C copper wire only.

***Not applicable for 1 Ø 120 and 277 applications

Valox™ is a registered trademark of SABIC or its affiliates or subsidiaries.

Industrial manual motor control switches specification & performance data

Industrial grade manual motor controllers

Product description

Single-phase & 3-phase
20/30A, 600/250V/AC; 30A, 250V/AC; 40A, 600V/AC; 30A, 600V/AC
10/20A, 250/125V/AC/DC; 20/30A, 250/125V/AC/DC

Switch type	Industrial single-phase & 3-phase maintained contact motor controllers AH6800 & AH7800 series	Industrial single-phase & 3-phase maintained contact motor controllers AHMC200 & AHMC300 series	Industrial 3-position 2-circuit maintained & momentary contact motor controllers AH4300 & AH27900 series
Wiring type	Back & side wire screw, front wired screw or front wired screw & clamp	Side wire, side wired screw & clamp, or side wired box lug	Side wired screw
Testing & code compliance	<ul style="list-style-type: none"> cULus Listed to UL508, file no. E135083 	<ul style="list-style-type: none"> cULus Listed to UL508, file no. E135083 	<ul style="list-style-type: none"> Listed to UL20, file no. E135162, except AH4300 series AH4300 series: UL recognized component
Environmental specifications	Flammability: Meets UL94 requirements; V2 rated Temperature rating: -20°C to 65°C (-4°F to 149°F)	Flammability: Meets UL94 requirements; V2 rated Temperature rating: -20°C to 65°C (-4°F to 149°F)	Flammability: Meets UL94 requirements; V2 rated Temperature rating: -20°C to 65°C (-4°F to 149°F)
Electrical specifications	Dielectric voltage: Withstands 1500V per UL20 Current interrupting: Yes, at full-rated current Temperature rise: Max. 30°C (86°F) after 100 cycles of overload and 30,000 cycles of endurance testing	Dielectric voltage: Withstands 1500V per UL20 Current interrupting: Yes, at full-rated current Temperature rise: Max. 30°C (86°F) after 100 cycles of overload and 30,000 cycles of endurance testing	Dielectric voltage: Withstands 1500V per UL20 Current interrupting: Yes, at full-rated current Temperature rise: Max. 30°C (86°F) after 100 cycles of overload and 30,000 cycles of endurance testing
Mechanical specifications	Terminal accommodation: #14 - #10 AWG Voltage ratings: 600V max	Terminal accommodation: #14 - #8 AWG; #14 - #4 AWG Voltage ratings: 600V max	Terminal accommodation: #14 - #10 AWG Voltage ratings: 600V max
Materials	Toggle: Glass-filled nylon Top housing: Glass-filled nylon Bottom housing: Glass-filled nylon Strap: Plated steel Terminals: Copper alloy Terminal screws: Plated brass Contacts: Silver alloy Moveable contact arm: Copper alloy	Toggle: Glass-filled nylon Top housing: Glass-filled nylon Bottom housing: Glass-filled nylon Strap: Plated steel Terminals: Copper alloy Terminal screws: Brass Contacts: Silver alloy Moveable contact arm: Copper alloy	Toggle: Thermoplastic, glass-filled nylon Top housing: Thermoset Bottom housing: Thermoset Strap: Plated steel Terminals: Copper alloy Terminal screws: Brass Contacts: Silver plated copper Moveable contact arm: Silver plated copper