

eOT Series Enclosed Manual Motor Controllers

Catalog number: eOT16_, eOT25_, eOT32_, eOT45_, eOT63_

1SCC340014M0205

Document no. 34 EOT 16-63 P1 E

Installation instructions

Applications

The eOT series of enclosed manual motor controllers are rotary operated, 3 or 4 pole, up to 600V HP rated switches, housed in thermoplastic enclosures suitable for humid and corrosive environments. They may be used for both indoor and outdoor applications. Available in Type 3R & 12 with selector and pistol grip handles and in Type 12, 4X with pistol grip handles. Products are properly installed on the load side of a branch circuit protective device and are suitable for use as motor disconnects.


WARNING

To avoid hazard of electric shock, turn off and lock out all power sources before installing or performing maintenance on this equipment.


Ratings

P/N	AMPS	Enclosure size	VAC	200V	208V	240V	480V	600V
eOT16	16A	Size 1	HP	3	3	5	10	10
eOT25	25A	Size 1	HP	7.5	7.5	7.5	15	20
eOT32	40A	Size 1/ Size 2	HP	10	10	10	20	25
eOT45	60A	Size 2	HP	15	15	15	30	30
eOT63	80A	Size 3	HP	20	20	20	40	40

Wire connections

eOT16-32:

Switch wire range: #18-8 AWG, 60-75 °C, Cu only, solid or stranded
Torque: 7 lb.in, use Pozi-drive #2 or flat blade screwdriver

eOT45-63:

Switch wire range: #14-4 AWG, 60-75 °C, Cu only, solid or stranded
Torque: 18 lb.in, use Pozi-drive #2 or flat blade screwdriver

Auxiliary contacts, 10A, 600V, A600-R300

Switch wire range: #18-14 AWG, 60-75 °C, Cu only, solid or stranded
Torque: 7 lb.in, use Pozi-drive #2 or flat blade screwdriver

Optional Power Poles

eOT16-32:

OTPS40FPN2 4th pole
OTPN40FP Solid neutral pole

eOT45-63:

OTPS80FP 4th pole
OTPN80FP Solid neutral pole

Optional Auxiliary contacts

OA1G10 (1 N.O.) Install on right side of switch. Max. 2 pcs on 3-pole switch, 1 pcs on 4-pole switch (eOT16-32).

OA1G01 (1 N.C.) Install on left side of switch. Max. 2 pcs.

OA2G11 (1 N.O. + 1 N.C.) Install on right side of switch.


Installation

Operate switch to the OFF position and loosen the cover screws, remove the cover.

eOT16_, eOT25_, eOT32_

Two concentric 1/2" & 3/4" K.O.s are provided in the top and bottom of the enclosure (size 1).

eOT32_, eOT45_

Two concentric 3/4" & 1" K.O.s are provided in the top and bottom of the enclosure (size 2).

eOT63_

Two concentric 1" & 1 1/4" K.O.s are provided in the top and bottom of the enclosure (size 3).


An internal metallic plate bonds together all conduit hubs installed, without the need for additional bonding jumpers.

- Drill proper holes for conduit hubs or use K.O.s
- Install conduit hubs
- Install enclosure size 1 and 2 using (2) #8 or M4 screws
- Install enclosure size 3 using (4) 1/4" or M6 screws

Wiring

For ease of wiring, it is recommended to remove the switch from the enclosure before pulling the wire. A small flat blade screwdriver may be used to release the DIN rail clip at the bottom of the switch, allowing it to be removed.

Connect power wires to switch terminal and attach ground wire to the ground terminal block inside the enclosure. Reinstall the switch in the enclosure. Reference the National Electric Code and all local codes for appropriate wire size and grounding requirements.


Reinstall enclosure cover, note that both the switch and the operating handle on the cover must be in the OFF-position. Tighten the cover screws.

Operating handle

Operating handle may be padlocked in the OFF-position with up to three padlocks. When locked, the enclosure cover is interlocked and can not be removed. All padlocks must be opened to gain entry to the enclosure.


Ø 5...8 mm / 0.20...0.32 in


Ø 5...10 mm / 0.20...0.39 in


eOT16_, eOT25_, eOT32_ (enclosure size 1)


eOT32U_, eOT45U_ (enclosure size 2)


eOT32U_, eOT45U_ (enclosure size 2)


eOT63_ (enclosure size 3)


ABB Inc. / USA

16250 W. Glendale Drive
New Berlin, WI 53151

www.abb.com/us

ABB Inc. / CANADA

2117, 32nd Avenue
Lachine, QC H8T 3J1

www.abb.com/ca


