

Low Voltage Products

Switches

Change-over and transfer switches

Rotary change-over and bypass cam switches

ABB

16...2 500 A Change-over switches

I_{th}/A $I_e/AC-22A, \leq 415V$ $I_e/AC-23A, \leq 415V$	25 32 40 16 25 40 16 20 23	63 80 63 80 45 75	100 125 100 125 80 90	160 200 250 160 200 250 160 200 250	160 200 250 160 200 250 160 200 250
I_{th}/A $I_e/AC-22A, \leq 415V$ $I_e/AC-23A, \leq 415V$ $I_e/AC-21B, \leq 415V$	1000 1250 1000 1250 1000 1250	1600 1600 1250	2000 2500 2000 2500		
I_{th}/A $I_e/AC-22A, \leq 415V$ $I_e/AC-23A, \leq 415V$	160 200 250 160 200 250 160 200 250	160 200 250 160 200 250 160 200 250	315 400 315 400 315 400	630 800 630 800 630 800	

Accessories

Optional handles
Extended shafts
Auxiliary contacts

Terminal shrouds
Connecting accessories
Locking accessories

Change-over switches Transfer switches

OT630E
OT800E

630 800
630 800
630 800

OEM1000
OEM1250
OEM1600

1000 1250 1600
1000 1250 1600
800 800 800

Contents:

Features

• Technical data.....	6-12
Manual change-over switches.....	6-7
Motorized change-over switches	8-10
UL/CSA manual transfer switches.....	11
Motor operators.....	12
Manual transfer switches, closed transition	13-14
• Ordering information.....	15-30
Manual change-over switches.....	15-16
Motorized change-over switches	17-18
UL/CSA manual transfer switches.....	19
Manual transfer switches, closed transition	20
• Accessories.....	19-30
Handles.....	21-22
Extended shafts.....	23
Auxiliary contacts	24
Fourth poles and terminal shrouds.....	25
Phase separators.....	26
Terminal clamp sets	27
Conversion kits	28
Parallel connection kits.....	29
Accessories	30
• Contact functions.....	31-33
• Dimension drawings.....	34-47
• Rotary cam switches.....	49-64
Technical data.....	51-52
Ordering information.....	53-60
Dimension drawings	61-64
• Index.....	65-70

Secured power supply

Growing importance of a secure power supply

As industrial processes and IT applications diversify, a secure power supply is becoming an increasingly important asset in the drive to cut production and maintenance costs. In emergency situations, the system logic of power distribution can become complex with mechanical devices looking after making, breaking, conducting and isolating power. Loads may sometimes need to be transferred from one supply to another — this will be the case when energy use is restricted or when the supply source is overloaded.

Tested against IEC 60947-6-1

In change-over applications where the loaded switch may need to be operated remotely, adequate durability has been ensured by testing against the IEC 60947-6-1 standard in the specification of endurance requirements.

Utilization categories:

- AC-31 for non-inductive or slightly inductive load
- AC-33 for motor loads or mixed loads including motors

Comparison of endurance test between IEC 60947-3 and -6-1 ($I_e = 315$ Amperes).

Number of operating cycles

Category A	Category B	I_{Test} [A]	Operating cycle
IEC 60947-3	AC-23		
1000	200	315	O-I-O
IEC 60947-6	AC-33		
4000	1000	315	O-I-O-II-O

to diverse applications

Ensuring service continuity

ABB OTc change-over switches ensure service continuity with a number of built-in, integrated safety features. The change-over mechanism, for example, offers three stable positions which ensure isolation of the two asynchronous power supplies. This eliminates any risk of short-circuit between them, even in the presence of transient voltages. In the motorized versions, the control circuit offers extra security: if two commands are received simultaneously, the OFF command is always given priority.

Easy installation for local or remote control

The design of ABB OTc change-over switches is advanced and compact, allowing installation in confined spaces at considerable savings. They are very easy to install: the manually operated switch is operated via a handle fixed directly on the switch or on the panel door.

The 16 to 125 Ampere sizes can be snapped-on to a DIN rail and the front fits in the 45 mm consumer unit cut-out.

The motorized change-over switches have snap-on control wire connections. Auxiliary contacts can be snapped-on to the sides of the switches and the power terminals can be connected in parallel with bridging bars.

Applications

ABB Change-over switches are suitable for any emergency power supply system application requiring an uninterrupted supply of power from generator sets, UPS equipment or power utilities.

In Automatic Transfer Switching Equipment (ATSE), emergency power is transferred automatically from one supply to another via one or more load circuits by

the system logic that controls the motor operated transfer switch. The Closed Transition Transfer switches

ensure uninterrupted manual bypass to the power line. They have two overlapping positions (I and II) which ensure that the equipment is powered even when maintenance work is being done.

The door-mounted rotary cam switches come in many types: with two and three positions, with spring return, with overlapping contacts and so on.

Manual change-over switches

Technical data

Data according to IEC 60947-3

	Switch size	OT16_		
Rated insulation voltage and rated operational voltage AC20/DC20	Pollution degree 3	V	750	
Dielectric strength	50 Hz 1min.	kV	6	
Rated impulse withstand voltage		kV	8	
Rated thermal current and rated operational current AC20/DC20	/ ambient 40°C / ambient 40°C / ambient 60°C	In open air In enclosure In enclosure	A A A	25 25 20
..with minimum conductor cross section	Cu	mm ²	4	
Rated operational current, AC-21A	up to 500 V 690 V	A A	16 16	
Rated operational current, AC-22A	up to 500 V 690 V	A A	16 16	
Rated operational current, AC-23A	up to 415 V 440 V 500 V 690 V	A A A A	16 16 16 10	
Rated operational power, AC-23A ¹⁾ The kW-ratings are accurate for 3-phase 1500 R.P.M. standard asynchronous motors	230 V 400 V 415 V 500 V 690 V	kW kW kW kW kW	3 7.5 7.5 7.5 7.5	
Rated breaking capacity in category AC-23	up to 415 V 500 V 690 V	A A A	128 128 80	
Rated conditional short-circuit current I_p (r.m.s.) and corresponding max. allowed cut-off current i_c (peak) value. The cut-off current i_c refers to values listed by fuse manufacturers (single phase test acc. to IEC60269).	I_p (r.m.s.) 50 kA, 415 V Max. OFA_fuse size	i_c (peak) gG/aM	KA A/A	6.5 40/32
Rated short-time withstand current	I_{ow} (r.m.s.)	690 V 1s	KA	0.5
Rated short-time making capacity ²⁾	I_{cm} (peak)	690 V	KA	0.7
Power loss / pole	With rated current		W	0.3
Mechanical endurance	Number of oper. cycles ³⁾		Cycles	10 000
Mechanical endurance / switch	Number of operations		Oper.	20 000
Cable size	Cu-wire size suitable for terminal clamps		mm ² AWG	0.75-10 18-8
Terminal tightening torque	Counter torque required		Nm	0.8
Operating torque	Typical for 3-pole switches		Nm	1
Weight without accessories	3-pole switch 4-pole switch		kg	0.25 0.31

Data according to UL508 (Listed)

Current		A	16
Horsepower, 3-phase	200 V 208 V 240 V	HP	3 3 5
	480 V	HP	10
	600 V	HP	10

¹⁾ These values are given for guidance and may vary acc. to the motor manufacturer.

²⁾ Short circuit duration >50ms, without fuse protection

³⁾ Operating cycle: O - I - O - II - O

Manual change-over switches

Technical data

OT25_	OT40_	OT63_	OT80_	OT100_	OT125_
750	750	750	750	750	750
6	6	6	6	6	6
8	8	8	8	8	8
32	40	63	80	115	125
32	40	63	80	115	125
25	32	50	63	80	100
6	10	16	25	35	50
25	40	63	80	100	125
25	40	63	80	100	125
25	40	63	80	100	125
25	40	63	80	100	125
20	23	45	75	80	90
20	23	45	65	65	78
20	23	45	58	60	70
11	12	20	20	40	50
4	5,5	11	22	22	22
9	11	22	37	37	45
9	11	22	37	37	45
9	11	22	37	37	45
9	11	15	18.5	37	45
160	184	360	640	640	720
160	184	360	464	480	560
88	96	160	160	320	400
6.5	6.5	13	13	16.5	16.5
40/32	40/32	100/80	100/80	125/125	125/125
		17 100/80	17 100/80		
0.5	0.5	1	1.5	2.5	2.5
0.7	0.7	1.4	2.1	3.6	3.6
0.6	1.6	2.8	4.5	4.0	6.3
10 000	10 000	10 000	10 000	10 000	10 000
20 000	20 000	20 000	20 000	20 000	20 000
0.75-10	0.75-10	1.5-35	1.5-35	10-70	10-70
18-8	18-8	14-4	14-4	8-00	8-00
0.8	0.8	2	2	6	6
1	1	1.2	1.2	2	2
0.25	0.25	0.64	0.64	0.90	0.90
0.31	0.31	0.70	0.70	1.18	1.18
25	40	60	80		
7.5	10	15	20		
7.5	10	15	20		
7.5	10	15	20		
15	20	30	40		
20	25	30	40		

Manual and motorized change-over switches

Technical data

Data according to IEC 60947-3

	Switch size	OT_160_	OT_200_	OT_250_	
Rated insulation voltage and rated operational voltage AC20/DC20	Pollution degree 3	V	1000	1000	
Dielectric strength	50 Hz 1min.	kV	10	10	
Rated impulse withstand voltage		kV	12	12	
Rated thermal current and rated operational current AC20/DC20 ..with minimum conductor cross section	/ ambient 40°C	In open air	A	160	
	/ ambient 40°C	In enclosure	A	160	
		Cu	mm ²	70	
Rated operational current, AC-21A	up to 500 V	A	160	200	
	690 V	A	160	200	
Rated operational current, AC-22A	up to 500 V	A	160	200	
	690 V	A	160	200	
Rated operational current, AC-23A	up to 415 V	A	160	200	
	440 V	A	160	200	
	500 V	A	160	200	
	690 V	A	160	200	
Rated operational power, AC-23A ¹⁾	230 V	kW	45	60	
The kW-ratings are accurate for 3-phase 1500 R.P.M. standard asynchronous motors	400 V	kW	90	110	
	415 V	kW	90	110	
	500 V	kW	110	132	
	690 V	kW	160	200	
Rated breaking capacity in category AC-23	up to 415 V	A	1 280	1 600	
	500 V	A	1 280	1 600	
	690 V	A	1 280	1 600	
Rated conditional short-circuit current I_p (r.m.s.) and cut-off current \hat{I}_c (peak) value. The cut-off current \hat{I}_c refers to values listed by fuse manufacturers (single phase test acc. to IEC60269).	I_p (r.m.s.) 80 kA, 415 V Max. OFA_fuse size	\hat{I}_c (peak) gG/aM	kA A/A	40.5 355/315	40.5 355/315
	I_p (r.m.s.) 100 kA, 500 V Max. OFA_fuse size	\hat{I}_c (peak) gG/aM	kA A	40.5 315/315	40.5 315/315
	I_p (r.m.s.) 80 kA, 690 V Max. OFA_fuse size	\hat{I}_c (peak) gG/aM	kA A	40.5 355/315	40.5 355/315
Rated short-time withstand current	I_{cw} (r.m.s.)	690 V 0.15s 690 V 0.25s 690 V 1s	kA	15 15 8	15 15 8
Rated short-time making capacity ²⁾	I_{cm} (peak) ³⁾	690 V	kA	30	30
Power loss / pole	With rated current		W	2.4	4
Mechanical endurance	Number of oper. cycles ⁴⁾		Cycles	8 000	8 000
Mechanical endurance / switch	Number of operations		Oper.	16 000	16 000
Terminal bolt size	Metric thread diameter x length		mm	M8x25	M8x25
Terminal tightening torque	Counter torque required		Nm	15-22	15-22
Operating torque	Typical for 3-pole switches		Nm	7	7
Weight without accessories	3-pole switch 4-pole switch		kg	2.5 3.2	2.5 3.2

Data according to IEC 60947-6-1

Class of equipment		PC	PC	PC
Rated short-time withstand current	I_{cw} (r.m.s.)	690 V 0.1s	kA	15
Rated operational current, AC-31B	up to 415 V	A	160	200
Rated operational current, AC-33B	up to 415 V	A	160	200

¹⁾ These values are given for guidance and may vary acc. to the motor manufacturer.

²⁾ Short circuit duration >50ms, without fuse protection

³⁾ Max. distance from switch frame to nearest busbar / cable support 150 mm

⁴⁾ Operating cycle: O - I - O - II - O

⁵⁾ Category AC-21B, up to 415V

⁶⁾ For manual change-over switches.

⁷⁾ For motorized change-over switches.

Manual and motorized change-over switches

Technical data

OT_315_	OT_400_	OT_630_	OT_800_	OT1000_	OT1250_	OT1600_	OT2000_	OT2500_
1000	1000	1000	1000	1 000	1 000	1 000	1 000	1 000
10	10	10	10	10	10	10	10	10
12	12	12	12	12	12	12	12	12
315	400	630	800	1 000	1 250	1 600	2000	2500
315	400	630	800	1 000	1 250	1 600	2000 ⁵⁾	2500 ⁵⁾
185	240	2 x 185	2x240	2 x 300	2 x 400	2 x 500	3 x 500	4 x 500
315	400	630	800	1 000	1 250	1 600		
315	400	630	800	1 000	1 250	1 600		
315	400	630	800	1 000	1 250	1 600		
315	400	630	800	1 000	1 250	1 600		
315	400	630	800	1 000	1 250	1 600		
315	400	630	800	1 000	1 250	1 600		
315	400	630	800	1 000	1 250	1 600		
100	132	200	250	315	400	400		
160	220	355	450	560	710	710		
180	230	355	450	560	710	710		
220	280	400	560	710	900	900		
315	400	630	800	1 000	1 200	1 200		
2 520	3 200	5 040	6 400	10 000	10 000	10 000		
2 520	3 200	5 040	6 400	10 000	10 000	10 000		
2 520	3 200	5 040	6 400	10 000	10 000	10 000		
59	59	83.5	83.5	100	100	100		
500/500	500/500	800/1 000	800/1 000	1 250/1 250	1 250/1 250	1 250/1 250		
61.5	61.5	90	90	106	106	106		
500/450	500/450	800/800	800/800	1 250/1 250	1 250/1 250	1 250/1 250		
59	59	83.5	83.5					
500/500	500/500	800/1 000	800/1 000					
31	31	38	38	50	50	50	50	50
24	24	36	36	50	50	50	50	50
15	15	20	20	50	50	50	50	50
65	65	80	80	92	92	92	110	110
6.5	10	25	40	19	29	48	55	85
8 000	8 000	5 000	5 000	3 000	3 000	3 000	2000	2000
16 000	16 000	10 000	10 000	6 000	6 000	6 000	4000	4000
M10x30	M10x30	M12x40	M12x40	M12x60	M12x60	M12x60	M12x60	M12x60
30-44	30-44	50-75	50-75	50-75	50-75	50-75	50-75	50-75
16	16	27	27	78	78	78	78	78
4.7	4.7	12.8	12.8	32.3	32.3	34.8	48	48
5.8	5.8	15.6	15.6	40.2	40.2	43.3	60	60
PC	PC	PC	PC	PC	PC	PC	PC	PC
25	25	38	38	50	50	50	50	50
315	400	630 ⁶⁾ /650 ⁷⁾	800 ⁶⁾ /720 ⁷⁾	1 000	1 250	1 600	2000	2000
315	400	630 ⁶⁾ /650 ⁷⁾	800 ⁶⁾ /650 ⁷⁾	1 000	1 000	1 000		

Motorized change-over switches

Technical data

Data for motorized change-over switches OEM according to IEC 60947-3

	Switch size	A	OEM 1000	OEM 1250	OEM 1600
Rated insulation voltage and rated operational voltage AC20/DC20	Pollution degree 3	V	1000	1000	1000
Dielectric strength	50 Hz 1min.	kV	8	8	8
Rated impulse withstand voltage		kV	8	8	8
Rated thermal current and rated operational current AC20/DC20	/ ambient 40°C	In open air	A	1000	1250
	/ ambient 40°C	In enclosure	A	1000	1250
	/ ambient 60°C	In enclosure	A	900	1000
..with minimum conductor cross section	Cu	mm ²	2x (60x5)	2x (80x5)	2x (100x5)
Rated operational current, AC-21A	up to 690 V	A	1000	1250	1600
	1000 V	A	1000	1000	1000
Rated operational current, AC-22A	up to 500 V	A	1000	1250	1600
Rated operational current, AC-23A	up to 415 V	A	800	800	800
	440 V	A	800	800	800
	500 V	A	800	800	800
Rated operational power, AC-23A	The kW-ratings are accurate for 3-phase 1500 R.P.M. standard asynchronous motors.	220-240 V 400-415 V 440 V 500 V	kW	250 400 400 450	250 400 400 450
Rated conditional short-circuit current I_p (r.m.s.) and corresponding max. allowed cut-off current i_c (peak) ¹⁾	I_p (r.m.s.) : 50 kA, ≤ 690 V	i_c (peak)	kA	105	105
Rated short-time withstand current	I_{cw} (r.m.s.)	690V, 1s	kA	50 ²⁾	50 ²⁾
Rated short-circuit making capacity	I_{cm} (peak)	690V/500V	kA	105	105
Mechanical endurance	Number of operating cycles ³⁾		Cycles	3 000	3 000
Mechanical endurance / switch	Number of operations		Oper.	6000	6000
Terminal bolt size	Metric thread diameter x length	mm	12x60	12x60	12x60
Terminal tightening torque	Counter torque required	Nm	50...75	50...75	50...75
Operating torque	3-pole switches	Nm	25	25	25

Data according to IEC 60947-6-1

Rated operational current, AC-31B	up to 415 V	A	1000	1250	1600
Rated operational current, AC-33B	up to 415 V	A	800	800	800
Rated operational current, AC-31A	up to 415 V	A	1000	1250	1600
Rated operational current, AC-33A	up to 415 V	A	450	450	450

¹⁾ The cut-off current i_c refers to values listed by fuse manufacturers (single phase test acc. to IEC60269).

²⁾ Maximum distance between busbar support and switch terminal 70 mm.

³⁾ Operating cycle: O - I - O - II - O

UL/CSA manual transfer switches

Technical data

Data according to UL and CSA

	Switch size	OT200U_	OT400U_	OT600U_	OETL-NFC800	OETL-NFC1200
Standards		UL98 CSA 22.2#4	UL98 CSA 22.2#4	UL98 CSA 22.2#4	UL1008	UL1008
General use ratings - 1- or 3-phase ratings	V	600	600	600		
Horsepower, 3-phase ratings	A HP HP HP	200 75 150 200	400 125 250 350	600 200 450 500		
Resistive load						
Voltage	V				600	600
Current	A				800	1200
Total load					240	
Voltage	V				630	
Current	A					
Short-circuit ratings	Required protection	Circuit breaker Class J/L fuse ...fuse size	kA kA A	14 65/100 400/200	25 100 600	35 100 800
		Class RK5 fuse ...fuse size	kA A		100	600

Data according to IEC 60947-3

Rated insulation voltage and rated operational voltage AC20/DC20	Pollution degree 3 50 Hz 1min.	V kV kV	1000 10 12	1000 10 12	1000 10 12	1000 8 8	1000 8 8	
Dielectric strength								
Rated impulse withstand voltage								
Rated thermal current and rated operational current AC20/DC20	/ ambient 40°C	In open air	A	250	400	800	1250	1600
..with minimum conductor cross section		Cu	mm ²	120	240	2x 240	2x (80x5)	2x (100x5)
Rated operational current, AC-21A	up to 690 V	A	250	400	800	1250	1600	
Rated operational current, AC-22A	up to 500 V 690 V	A A	250 250	400 400	800 800	1250	1600	
Rated operational current, AC-23A	up to 500 V 690 V	A A	250 250	400 400	800 800	800	800	
Rated conditional short-circuit current I _p (r.m.s.) : 100 kA, 500 V	I _p (r.m.s.) : 100 kA, 500 V	īc (peak)	kA	40.5	61.5	90		
current I _p (r.m.s.) and Max. OFA_fuse size	Max. OFA_fuse size	gG/aM	A	315/315	500/450	800/800		
corresponding max. allowed cut-off current ī _c peak value ¹⁾	Max. OFA_fuse size	gG/aM	A	40.5	59	83,5		
Rated short-time withstand current I _{sw} (r.m.s.)	I _{sw} (r.m.s.) : 80 kA, 690 V	īc (peak)	kA	355/315	500/500	800/1000		
Rated short-circuit making capacity I _{cm} (peak)	I _{cm} (peak)	kA	8	15	20	50 ²⁾	50 ²⁾	
Mechanical endurance	Number of operating cycles ³⁾		Cycles	8000	8000	5000	3 000	3 000
Mechanical endurance / switch	Number of operations		Oper.	16000	16000	10000	6000	6000
Terminal bolt size	Metric thread diameter x length		mm	M8x25	M10x30	M12x40	M12x60	M12x60
Terminal tightening torque	Counter torque required		Nm	15...22	30...44	50...75	50...75	50...75
Operating torque	3-pole switches		Nm	7	16	27	25	25

Data according to IEC 60947-6-1

Rated operational current	AC-31B AC-33B AC-31A AC-33A	up to 415 V up to 415 V up to 415 V up to 415 V	A A A A	250 250	400 400	800 800	1250 800 1250 450	1600 800 1600 450
---------------------------	--------------------------------------	--	------------------	------------	------------	------------	----------------------------	----------------------------

¹⁾ The fuse in single-phase test according to IEC 60269.

²⁾ Maximum distance between busbar support and switch terminal 70 mm.

³⁾ Operating cycle: O - I - O - II - O.

Motor operators

Technical data

Data for motor operator OTM according to IEC 60947

		Switch size	160...250	315...400	600...800
Rated operational voltage U_o	Pollution degree 3 50/60 Hz	V AC V AC/DC V DC V DC	220 - 240 110 - 125 48 24	220 - 240 110 - 125 48 24	220 - 240 110 - 125 48 24
Operating voltage range			0.85 - 1.1 $\times U_o$	0.85 - 1.1 $\times U_o$	0.85 - 1.1 $\times U_o$
Operating time ¹⁾	90° I-0, 0-I, 0-II, II-0	0.85 - 1.1 $\times U_o$ 220-240V AC 110-125V AC/DC 48V DC 24V DC	s s s s	0.4 - 1.0 0.5 - 1.5 0.5 - 1.5 0.4 - 1.0	0.4 - 1.0 0.5 - 1.5 0.4 - 1.0 0.4 - 1.0
Operating transfer time ¹⁾	180° I-0-II, II-0-I	0.85 - 1.1 $\times U_o$ 220-240V AC 110-125V AC/DC 48V DC 24V DC	s s s s	1.0 - 2.0 1.1 - 2.5 1.4 - 2.5 1.0 - 2.0	0.9 - 2.0 1.2 - 2.6 1.0 - 2.0 1.1 - 2.5
OFF-time when operating I - II or II - I ¹⁾	180° I - II, II - I	0.85 - 1.1 $\times U_o$ 220-240V AC 110-125V AC/DC 48V DC 24V DC	s s s s	0.4 - 1.0 0.4 - 1.1 0.5 - 1.1 0.4 - 1.0	0.4 - 1.0 0.5 - 1.5 0.7 - 1.6 0.5 - 1.5
Nominal current I_n ¹⁾		220-240V AC 110-125V AC/DC 48V DC 24V DC	A A A A	0.2 0.5 1.1 3.3	0.5 0.6 2.1 4.2
Current Inrush ¹⁾		220-240V AC 110-125V AC/DC 48V DC 24V DC	A A A A	1.3 2.1 4.4 16.8	2.1 2.5 8.3 17.5
Overload fuse	Type / I_n / Capacity	220-240V AC 110-125V AC/DC 48V DC 24V DC	mA mA A A	T / 315 / H T / 500 / H T / 1.25 / H T / 4.0 / H	T / 500 / H T / 630 / H T / 2.5 / H T / 5.0 / H
	Size		mm	5x20	5x20
Operating rate	Cycle 0-I-0-II-0 Max. continuous	220-240V AC 110-125V AC/DC 48V DC 24V DC	cycles/min cycles/min cycles/min cycles/min	1 1 1 1	1 1 1 1
	Max. short-time ≤ 10 cycles	220-240V AC 110-125V AC/DC 48V DC 24V DC	cycles/min cycles/min cycles/min cycles/min	10 10 10 10	10 10 10 10
Overtoltage category					III 4 1.5
Rated impulse withstand voltage U_{imp}		50 Hz 1min.	kV kV		
Dielectric strength					
Impulse command		Min. impulse duration	ms		100
Terminals					
Voltage supply wiring for U_o					PE - N - L
Cross section		solid/stranded	mm ²		1.5 - 2.5
Short-circuit protection device		max. fuse size	A		16
Push-button control		C - II - I - O			no SELV
Cross section		solid/stranded	mm ²		1.5 - 2.5
Maximum cable length			m		100
State information of locking					no SELV
Handle attached or motor operator locked	11-12-14 (C/O) 23-24 (NO)				5A/250V/ $\cos\phi=1$
Locking motor operator		MCB type and size			5A/250V/ $\cos\phi=1$
Short-circuit protection device					C/2A
Protection degree					IP20
Operating temperature			°C		-25...+55°C
Transportation and storage temperature			°C		-40...+70°C
Max. altitude			m		2 000

¹⁾ Under nominal conditions

Motor operators and auxiliary contacts

Technical data

Technical data for motor operator OEM

Rated insulation voltage (control circuit), U_i	250V
Operating temperature	-5... +40°C
Rated control voltage	0.85...1.1 x U_s
Rated control frequency (230 VAC)	45...66 Hz

Nominal voltage U_s [V]	Type	Operation time [s] when operating 0-I, 0-II, I-0 or II-0		Operation time [s] when operating I-II or II-I		OFF-time [s] when operating I-II or II-I		Max. continuous operating rate [cycles / h]	Max. short-time (≤ 10 cycles) operating rate [cycles / h]
		Min	Max	Min	Max	Min	Max		
24	OEM1000...1600	0.3	1.1	0.7	2	0.4	1	120	240
48	OEM1000...1600	0.3	1	0.6	1.9	0.3	1	120	240
230	OEM1000...1600	0.4	1.4	1	2.7	0.5	1.4	120	240

Nominal voltage [V]	Operational current [A]	Max. current [A]
230 VAC	1	4
48 VAC/VDC	5	18
24 VAC/VDC	10	36

Connection diagram for supply and control wires (max. 2.5 mm²)

Technical data for auxiliary contacts according to IEC 60947-5-1

For OA1G_, OA2G_, OA3G_, OA7G_, OA8G_						For OZXX_				
Ue/[V]	AC15 Ie/[A]	Ue/[V]	DC12		DC13 Ie/[A]	Ue/[V]	AC12 Ie/[A]	DC12 Ie/[A]		
			Ie/[A]	P/[W]						
230	6	24	10	240	2	50	120	8	125	1.1
400	4	72	4	290	0.8	60	240	6	250	0.55
415	4	125	2	250	0.55	70	400	4	440	0.31
690	2	250	0.55	140	0.27	70	415	4	500	0.27
		440	0.1	44			480	3	600	0.2
							500	3		
							690	2		

Manual transfer switches, closed transition Technical data

Data according to UL508 (Recognized)

	Switch size	OESC	250K	500K	250K04N2	400K04N2
General use						
Voltage	V		480	480	480	480
Current	A		250	500	250 ¹⁾	400 ²⁾
Short circuit current r.m.s	kA		50	50	50	50

Data according to IEC 60947-3

Rated insulation voltage	Pollution degr. 3	V	1 000	1 000	1000	1000
Dielectric strength	50 Hz 1min.	kV	8	8	8	8
Rated impulse withstand voltage		kV	12	12	12	12
Rated thermal current in ambient 40 °C	In open air	A	250	500	250	400
...with minimum cable cross section	Cu	mm ²	120	2x 120	120	240
Rated operational voltage AC-20 and DC-20		V	1 000	1 000	1000	1000
Rated operational current, AC-21A	500 V	A	250	500	250 ¹⁾	400 ²⁾
Rated operational current, AC-22A	500 V	A	250	500	250 ¹⁾	400 ²⁾
Rated conditional short-circuit current I _p (r.m.s.) and corresponding max. allowed cut-off current i _c , peak value.	I _p : 50 kA/≤ 500 V	kA	42	42	42	42
Mechanical endurance	Number of operating cycles ³⁾	Cycles	8 000	8 000	8 000	8 000
Mechanical endurance / switch	Number of operations	Oper.	16 000	16 000	16 000	16 000
Terminal bolt size	Diameter x length	mm	M10x40	M10x40	M10x40	M10x40
Terminal tightening torque	Counter torque required	Nm	30...44	30...44	30...44	30...44
Operating torque	3-pole switches	Nm	30	30		

¹⁾ Powerpoles 250 A; Neutral 400 A, with minimum cable cross section 240 mm².
²⁾ Powerpoles 400 A; Neutral 630 A, with minimum cable cross section 2 x 185 mm².

³⁾ Operating cycle: O - I - O - II - O

OT16...40F3C

OT63...80F3C

OT100...125F3C

OT160...250E03CP

OT160...250E03WCP

OT160...250E04CP

OT160...250E04WCP

OT315...400E13CP

Manual change-over switches, I-O-II -operation, open transition

Including terminal clamps, IP20. Handle and shaft has to be ordered separately. OT 16..80 are UL Listed.

Number of poles	Rated current AC-21A...AC-22A Up to 415V 400V I[A]	Rated power AC-23A 400...415V S[kVA]	Cable cross section [mm ²]	Type	Order number	Weight [kg]
3	16	11	16/7.5	0.75 ... 10	OT16F3C	1SCA104816R1001
4	16	11	16/7.5	0.75 ... 10	OT16F4C	1SCA104831R1001
3	25	17	20/9	0.75 ... 10	OT25F3C	1SCA104863R1001
4	25	17	20/9	0.75 ... 10	OT25F4C	1SCA104877R1001
3	40	27	23/11	0.75 ... 10	OT40F3C	1SCA104913R1001
4	40	27	23/11	0.75 ... 10	OT40F4C	1SCA104934R1001
3	63	43	45/22	1.5 ... 35	OT63F3C	1SCA105338R1001
4	63	43	45/22	1.5 ... 35	OT63F4C	1SCA105369R1001
3	80	55	75/37	1.5 ... 35	OT80F3C	1SCA105402R1001
4	80	55	75/37	1.5 ... 35	OT80F4C	1SCA105418R1001
3	100	70	80/37	10 ... 70	OT100F3C	1SCA105008R1001
4	100	70	80/37	10 ... 70	OT100F4C	1SCA105019R1001
3	125	86	90/45	10 ... 70	OT125F3C	1SCA105037R1001
4	125	86	90/45	10 ... 70	OT125F4C	1SCA105054R1001

Manual change-over switches, I-O-II -operation, open transition

Including a black plastic IP65 I - 0 - II pistol type handle, see the table below, shaft and bolt set for the cable connection. Handle padlockable in the 0-position, door interlock in the I- and II-positions and when padlocked.

Number of poles	Rated current AC-21A...AC-22A Up to 415V 400V I[A]	Rated power AC-23A 400V S[kVA]	Type	Order number	Weight [kg]
Place of mechanism, see the picture. Types -W: with wide phase distance.					
3	160	110	160/90	OT160E03CP	1SCA022772R6510
3				OT160E12CP	1SCA022776R9080
3				OT160E03WCP	1SCA022772R8210
4				OT160E04CP	1SCA022775R9440
4				OT160E13CP	1SCA022777R0170
4				OT160E04WCP	1SCA022775R0220
3	200	135	200/110	OT200E03CP	1SCA022771R7520
3				OT200E12CP	1SCA022776R8510
3				OT200E03WCP	1SCA022772R8720
4				OT200E04CP	1SCA022771R7280
4				OT200E13CP	1SCA022777R0250
4				OT200E04WCP	1SCA022775R0650
3	250	170	250/140	OT250E03CP	1SCA022771R3450
3				OT250E12CP	1SCA022776R9320
3				OT250E03WCP	1SCA022772R8300
4				OT250E04CP	1SCA022775R4640
4				OT250E13CP	1SCA022777R0330
4				OT250E04WCP	1SCA022775R0810
3	315	215	315/160	OT315E03CP	1SCA022772R6780
3				OT315E12CP	1SCA022776R9910
4				OT315E04CP	1SCA022775R7150
4				OT315E13CP	1SCA022777R0410
3	400	275	400/220	OT400E03CP	1SCA022771R8500
3				OT400E12CP	1SCA022776R9590
4				OT400E04CP	1SCA022771R8680
4				OT400E13CP	1SCA022777R0500
3	630	435	630/355	OT630E03CP	1SCA022785R6050
3				OT630E12CP	1SCA022785R8690
4				OT630E04CP	1SCA022785R6130
4				OT630E13CP	1SCA022785R9070
3	800	550	800/450	OT800E03CP	1SCA022785R6300
3				OT800E12CP	1SCA022785R8850
4				OT800E04CP	1SCA022785R6210
4				OT800E13CP	1SCA022785R9230
3	1000	680	1000/560	OT1000E03CP	1SCA022872R1680
3				OT1000E12CP	1SCA103287R1001
4				OT1000E04CP	1SCA022872R1500
4				OT1000E13CP	1SCA103291R1001
4				OT1000E22CP	1SCA103289R1001

OT630...800E03CP

OT630...800E04CP

OT1000...1250E22CP

OT2000...2500E03CP

Manual change-over switches, I-O-II -operation, open transition

Including a black plastic IP65 I - 0 - II pistol type handle, see the table below, shaft and bolt set for the cable connection. Handle padlockable in the 0-position, door interlock in the I- and II-positions and when padlocked.

Number of poles	Rated current ¹⁾ AC-21A...AC-22A Up to 415V I[A]	Rated power AC-23A 400V S[kVA]	Type	Order number	Weight [kg]
Place of mechanism, see the picture.					
3	1250	850	1250/710	OT1250E03CP OT1250E12CP OT1250E04CP OT1250E13CP OT1250E22CP	1SCA022872R0790 1SCA103308R1001 1SCA022872R1250 1SCA103313R1001 1SCA103311R1001
3	1600	1000	1250/710	OT1600E03CP OT1600E12CP OT1600E04CP OT1600E13CP OT1600E22CP	1SCA022872R1840 1SCA103293R1001 1SCA022872R2310 1SCA103306R1001 1SCA103303R1001
3	2000	1350		OT2000E03CP OT2000E12CP OT2000E04CP OT2000E13CP OT2000E22CP	1SCA103908R1001 1SCA103915R1001 1SCA103912R1001 1SCA103918R1001 1SCA103953R1001
3	2500	1700		OT2500E03CP OT2500E12CP OT2500E04CP OT2500E13CP OT2500E22CP	1SCA105615R1001 1SCA103891R1001 1SCA103906R1001 1SCA103895R1001 1SCA103902R1001

¹⁾ OT2000...2500: Category AC-21B

Shafts, handle and bolt kits included as standard

Suitable for switches	Shaft	Handle	Bolt kit
OT160...250	OXP6x161	OHB65J6E011	M8x25
OT315...400	OXP12x166	OHB95J12E011	M10x30
OT630...800	OXP12x185	OHB125J12E011	M12x40
OT1000...2500	OXP12x185	OHB200J12PE011	M12x60

Change-over switches, motor operation, I-0-II -operation, open transition

Including a handle for manual operation, bolt kit with nut and washers for all terminals and male connectors for control circuits. Types OTM160-250E_W are equipped with extended phase distance.

Number of poles	Rated Current AC-21A..AC-22A Up to 415 V I [A]	Rated Current AC-23A Up to 415 V I [A]/P[kW]	Rated Current AC-31B..AC-33B Up to 415 V I [A]	Motor voltage Ue	Type		Order number	Weight [kg]
3	160	160/90	160	220-240 V AC	OTM160E3CM230C	1SCA022845R8610	6.6	
				110-125 VAC/DC	OTM160E3CM110V	1SCA022845R8530	6.6	
				48 VDC	OTM160E3CM48D	1SCA022845R8450	6.6	
				24 VDC	OTM160E3CM24D	1SCA022845R8110	6.6	
3	160	160/90	160	220-240 V AC	OTM160E3WCM230C	1SCA022846R4000	6.9	
				110-125 VAC/DC	OTM160E3WCM110V	1SCA022846R3450	6.9	
				48 VDC	OTM160E3WCM48D	1SCA022846R3370	6.9	
				24 VDC	OTM160E3WCM24D	1SCA022846R3290	6.9	
4	160	160/90	160	220-240 VAC	OTM160E4CM230C	1SCA022848R1510	7.5	
				110-125 VAC/DC	OTM160E4CM110V	1SCA022846R1080	7.5	
				48 VDC	OTM160E4CM48D	1SCA022846R0940	7.5	
				24 VDC	OTM160E4CM24D	1SCA022846R0860	7.5	
4	160	160/90	160	220-240 V AC	OTM160E4WCM230C	1SCA022846R7440	7.9	
				110-125 VAC/DC	OTM160E4WCM110V	1SCA022846R7360	7.9	
				48 VDC	OTM160E4WCM48D	1SCA022846R7280	7.9	
				24 VDC	OTM160E4WCM24D	1SCA022846R7100	7.9	
3	200	200/110	200	220-240 VAC	OTM200E3CM230C	1SCA022845R8960	6.6	
				110-125 VAC/DC	OTM200E3CM110V	1SCA022845R8880	6.6	
				48 VDC	OTM200E3CM48D	1SCA022845R8700	6.6	
				24 VDC	OTM200E3CM24D	1SCA022845R8290	6.6	
3	200	200/110	200	220-240 V AC	OTM200E3WCM230C	1SCA022846R3960	6.9	
				110-125 VAC/DC	OTM200E3WCM110V	1SCA022846R3880	6.9	
				48 VDC	OTM200E3WCM48D	1SCA022846R3700	6.9	
				24 VDC	OTM200E3WCM24D	1SCA022846R3610	6.9	
4	200	200/110	200	220-240 V AC	OTM200E4CM230C	1SCA022846R1590	7.5	
				110-125 VAC/DC	OTM200E4CM110V	1SCA022846R1410	7.5	
				48 VDC	OTM200E4CM48D	1SCA022846R1320	7.5	
				24 VDC	OTM200E4CM24D	1SCA022846R1240	7.5	
4	200	200/110	200	220-240 V AC	OTM200E4WCM230C	1SCA022846R7870	7.9	
				110-125 VAC/DC	OTM200E4WCM110V	1SCA022846R7790	7.9	
				48 VDC	OTM200E4WCM48D	1SCA022846R7610	7.9	
				24 VDC	OTM200E4WCM24D	1SCA022846R7520	7.9	
3	250	250/140	250	220-240 V AC	OTM250E3CM230C	1SCA022845R9260	6.6	
				110-125 VAC/DC	OTM250E3CM110V	1SCA022845R9180	6.6	
				48 VDC	OTM250E3CM48D	1SCA022845R9000	6.6	
				24 VDC	OTM250E3CM24D	1SCA022845R8370	6.6	
3	250	250/140	250	220-240 V AC	OTM250E3WCM230C	1SCA022846R4770	6.9	
				110-125 VAC/DC	OTM250E3WCM110V	1SCA022846R4690	6.9	
				48 VDC	OTM250E3WCM48D	1SCA022846R4510	6.9	
				24 VDC	OTM250E3WCM24D	1SCA022846R4420	6.9	
4	250	250/140	250	220-240 V AC	OTM250E4CM230C	1SCA022846R1910	7.5	
				110-125 VAC/DC	OTM250E4CM110V	1SCA022846R1830	7.5	
				48 VDC	OTM250E4CM48D	1SCA022846R1750	7.5	
				24 VDC	OTM250E4CM24D	1SCA022846R1670	7.5	
4	250	250/140	250	220-240 V AC	OTM250E4WCM230C	1SCA022846R8250	7.9	
				110-125 VAC/DC	OTM250E4WCM110V	1SCA022846R8170	7.9	
				48 VDC	OTM250E4WCM48D	1SCA022846R8090	7.9	
				24 VDC	OTM250E4WCM24D	1SCA022846R7950	7.9	
3	315	315/160	315	220-240 V AC	OTM315E3CM230C	1SCA022847R1210	11.1	
				110-125 VAC/DC	OTM315E3CM110V	1SCA022847R1120	11.1	
				48 VDC	OTM315E3CM48D	1SCA022847R1040	11.1	
				24 VDC	OTM315E3CM24D	1SCA022847R0910	11.1	
4	315	315/160	315	220-240 V AC	OTM315E4CM230C	1SCA022847R2870	12.5	
				110-125 VAC/DC	OTM315E4CM110V	1SCA022847R2790	12.5	
				48 VDC	OTM315E4CM48D	1SCA022847R2610	12.5	
				24 VDC	OTM315E4CM24D	1SCA022847R2520	12.5	
3	400	400/220	400	220-240 V AC	OTM400E3CM230C	1SCA022847R1630	11.1	
				110-125 VAC/DC	OTM400E3CM110V	1SCA022847R1550	11.1	
				48 VDC	OTM400E3CM48D	1SCA022847R1470	11.1	
				24 VDC	OTM400E3CM24D	1SCA022847R1390	11.1	
4	400	400/220	400	220-240 V AC	OTM400E4CM230C	1SCA022847R3250	12.5	
				110-125 VAC/DC	OTM400E4CM110V	1SCA022847R3170	12.5	
				48 VDC	OTM400E4CM48D	1SCA022847R3090	12.5	
				24 VDC	OTM400E4CM24D	1SCA022847R2950	12.5	

Motorized change-over switches

Ordering information

OTM630...800E3_

OTM630...800E4_

OEM1000...1600K3C

YASDA_

OTV_

Change-over switches, motor operation, I-0-II -operation, open transition

Including a handle for manual operation, bolt kit with nut and washers for all terminals and male connectors for control circuits.

Number of poles	Rated Current AC-21A_AC-22A	Rated Current AC-23A	Rated Current AC-31B... AC-33B	Motor voltage Ue Up to 415 V I [A] Up to 415V I [A]/P[kW]	Type	Order number	Weight
	Up to 415 V I [A]	Up to 415V I [A]	Up to 415V I [A]				[kg]
3	630	630/355	650/650	220-240 V AC	OTM630E3CM230C	1SCA103567R1001	22
			110-125VAC/DC	OTM630E3CM110V	1SCA022873R1050	22	
			48VDC	OTM630E3CM48D	1SCA022873R1300	22	
			24VDC	OTM630E3CM24D	1SCA022873R1210	22	
4	630	630/355	650/650	220-240 V AC	OTM630E4CM230C	1SCA022873R1990	25
			110-125VAC/DC	OTM630E4CM110V	1SCA022873R1810	25	
			48VDC	OTM630E4CM48D	1SCA022873R2110	25	
			24VDC	OTM630E4CM24D	1SCA022873R2020	25	
3	800	800/450	720/650	220-240 V AC	OTM800E3CM230C	1SCA103570R1001	22
				110-125VAC/DC	OTM800E3CM110V	1SCA022872R5750	22
				48VDC	OTM800E3CM48D	1SCA022872R6050	22
				24VDC	OTM800E3CM24D	1SCA022872R5910	22
4	800	800/450	720/650	220-240 V AC	OTM800E4CM230C	1SCA022872R8340	25
				110-125VAC/DC	OTM800E4CM110V	1SCA022872R8260	25
				48VDC	OTM800E4CM48D	1SCA022872R8510	25
				24VDC	OTM800E4CM24D	1SCA022872R8420	25

Including a metallic I - 0 - II handle, for manual operation and bolt kit with nut and washers for all terminals.

Number of poles	Rated Current AC-21A... AC-22A	Rated Power AC-31B... AC-22A	AC-23A	Type	Order number	Weight
	Up to 415 V I [A]	400V S[kVA]	Up to 415V I [A]/P[kW]			[kg]

Motor operation, operational voltage Un = 24V AC/DC

3	1000	690	800/400	OEM1000K3C24AC/DC	1SCA022607R5530	46
4	1000	690	800/400	OEM1000K4C24AC/DC	1SCA022607R7910	58
3	1250	860	800/400	OEM1250K3C24AC/DC	1SCA022607R5610	46
4	1250	860	800/400	OEM1250K4C24AC/DC	1SCA022607R7820	58
3	1600	1100	800/400	OEM1600K3C24AC/DC	1SCA022607R5700	48
4	1600	1100	800/400	OEM1600K4C24AC/DC	1SCA022607R7660	60

Motor operation, operational voltage Un = 48V AC/DC

3	1000	690	800/400	OEM1000K3C48AC/DC	1SCA022607R6000	46
4	1000	690	800/400	OEM1000K4C48AC/DC	1SCA022607R9280	58
3	1250	860	800/400	OEM1250K3C48AC/DC	1SCA022607R5960	46
4	1250	860	800/400	OEM1250K4C48AC/DC	1SCA022607R9360	58
3	1600	1100	800/400	OEM1600K3C48AC/DC	1SCA022607R5880	48
4	1600	1100	800/400	OEM1600K4C48AC/DC	1SCA022607R9440	60

Motor operation, operational voltage Un = 230V AC

3	1000	690	800/400	OEM1000K3C230AC	1SCA022607R7310	46
4	1000	690	800/400	OEM1000K4C230AC	1SCA022607R9790	58
3	1250	860	800/400	OEM1250K3C230AC	1SCA022607R7400	46
4	1250	860	800/400	OEM1250K4C230AC	1SCA022607R9610	58
3	1600	1100	800/400	OEM1600K3C230AC	1SCA022607R7580	49
4	1600	1100	800/400	OEM1600K4C230AC	1SCA022607R9520	60

Handle and bolt kits included as standard

Suitable for switches	Handle	Bolt kit
OTM160...250	OTV250ECMK	M8x25
OTM315...400	OTV400ECMK	M10x30
OTM630...800	OTV800ECMK	M12x40
OEM1000...1600	YASDA23/ 3	M12x60

OT200U03CP

OT400U04CP

OT600U03CP

OETL-NFC800-1200

OHB

Transfer switches, I-O-II -operation, open transition

The transfer switches include a black handle IP65; see the table below, Nema type 1, 3R, 12, a shaft and a bolt set for the cable connection and a set of phase barriers (OT600U_).

Number of poles	UL98 600 V general use [A]	Rated Current [A]			Type	Order number	Weight [kg]
		IEC60947-3 ≤ 690 V AC-21-23A	IEC60947-6-1 ≤ 415 V AC-31B, AC-33B				
3	200	250	250	OT200U03CP	1SCA022771R5910	3.6	
4	200	250	250	OT200U04CP	1SCA022771R6210	4.4	
3	400	400	400	OT400U03CP	1SCA022771R2810	6.2	
4	400	400	400	OT400U04CP	1SCA022771R2300	8.1	
3	600	800	800	OT600U03CP	1SCA022785R5320	17.9	
4	600	800	800	OT600U04CP	1SCA022785R5410	21	

Number of poles	UL1008 600 V Resitive	Rated Current [A]			Type	Order number	Weight [kg]
		IEC60947-3 ≤ 415 V AC-21-22A	IEC60947-6-1 ≤ 415 V AC-31A				
3	800	1250	1250	OETL-NFC800-P	1SCA022596R1280	38	
4	800	1250	1250	OETL-NFC800-4P	1SCA022705R2020	50	
3	1200	1600	1600	OETL-NFC1200-P	1SCA022596R1360	40	
4	1200	1600	1600	OETL-NFC1200-4P	1SCA022705R2110	52	

Shafts, handles and bolt kits included as standard

The handles are equipped with door interlock function in both I- and II-position and when padlocked. Padlocking possibility in O-position with 3 padlocks, bail dia Ø 5...10 mm. Indication I-O-II. Nema type 1, 3R, 12

Suitable for switches	Shaft	Handle	Bolt kit
OT200U_	OXP6x161	OHB65J6E011	M8x25
OT400U_	OXP12x166	OHB95J12E011	M10x30
OT600U_	OXP12x185	OHB125J12E011	M12x40
OETL-NFC 800...1200	OXP12x325	OHB175J12E011	M10X50

Transfer switches, I-II -operation, closed transition

Make-before-break -operation, operating angle 90 degrees. IEC 60947 rated and UL508 recognized. The switch includes a black handle IP65, see the table below, shaft and bolt set for the cable connection. The bridging bars between the load supplies are also included.

Number of poles	Rated current AC-21A...AC-22A, 400V I/[A]	Type	Order number	Weight [kg]
3	250	OESC250K03	1SCA022700R2270	12.0
4	250	OESC250K04	1SCA022700R2510	14.6
3	500	OESC500K03	1SCA022700R2350	12.0
4	500	OESC500K04	1SCA022700R2600	14.6

Transfer switches, double rated neutral

Number of poles	Rated current AC-21A...AC-22A, 400V I/[A] power poles / neutral pole	Type	Order number	Weight [kg]
4	250 / 400	OESC250K04N2	1SCA022703R9940	15.2
4	400 / 630	OESC400K04N2	1SCA022704R0010	15.2

Shafts and handles included as standard

The handle is equipped with door interlock function in II-position and when padlocked, only in I -position. Padlocking with 3 padlocks, bail dia Ø 5...10 mm. Indication I-II. IP65, Nema type 1, 3R, 12

Suitable for switches	Shaft	Handle	Terminal bolt set
OESC 250...500	OXP12x250	OHB275J12E16	M10x50

Handles

Ordering information

	OHRS2
	OHRS3
	OHBS9
	OHBS11
	OHBS12
	OHBS2_
	OHY_
	OHB_
	OHB200_
	YASDA_

Handle knobs,

No shaft needed, direct mounting on the top of the switch.

For switches	Colour	Non padlockable	Padlockable in 0-position	Type	Order number	Units/ type	Weight [kg]
OT16...80F_C	Black	x		OHBS2/1	1SCA109090R1001	1	0.01
	Black	x		OHBS2	1SCA109089R1001	10	0.01
	Red	x		OHRS2/1	1SCA108599R1001	1	0.01
	Red	x		OHRS2	1SCA108598R1001	10	0.01
	Black	x		OHBS3/1	1SCA108319R1001	1	0.01
	Black	x		OHBS3	1SCA108320R1001	10	0.01
	Red	x		OHRS3/1	1SCA108688R1001	1	0.01
	Red	x		OHRS3	1SCA108667R1001	10	0.01
	Black		x	OHBS12/1	1SCA109094R1001	1	0.01
	Black		x	OHBS12	1SCA108252R1001	10	0.01
	Red		x	OHRS12/1	1SCA109097R1001	1	0.01
	Red		x	OHRS12	1SCA108253R1001	10	0.01
OT100...125F_C	Black	x		OHBS9/1	1SCA108689R1001	1	0.01
	Black	x		OHBS9	1SCA108665R1001	10	0.01
	Red	x		OHRS9/1	1SCA108690R1001	1	0.01
	Red	x		OHRS9	1SCA108666R1001	10	0.01
	Black		x	OHBS11/1	1SCA109093R1001	1	0.02
	Black		x	OHBS11	1SCA109092R1001	10	0.02

External handles

Selector handle, IP65, Nema type 1, 3R, 12, indication I-O-II. Padlockable in O -position with maximum three padlocks with bail diameter 5...8 mm (two lower holes) and 5...6.3 mm (the upper hole). Door interlock in I- and II-position and when padlocked in O-position.

For switches	Colour	Shaft diameter [mm]	Type	Order number	Weight [kg]
OT16...125F_C	Black	6	OHBS2AJE011	1SCA105220R1001	0.07
OT16...125F_C	Red-yellow	6	OHYS2AJE011	1SCA105301R1001	0.07

Pistol type handle, plastic, IP65, Nema type 1, 3R, 12. Indication I-O-II. Door interlock in I- and II-position and when padlocked. Padlocking possibility with three padlocks, bail dia Ø 5...10 mm.

For switches	Colour	Shaft diameter [mm]	Type	Order number	Weight [kg]
Padlockable in all positions					
OT16...125F_C	Black	6	OHB45J6E311	1SCA022817R2130	0.10
	Red-yellow	6	OHY45J6E311	1SCA022817R2300	0.1
OT160...250E_C	Black	6	OHB65J6E311	1SCA022662R4730	0.12
OT315...400E_C	Black	12	OHB95J12E311	1SCA022779R2140	0.12
OT630...800E_C	Black	12	OHB125J12E311	1SCA022615R1730	0.14
OT1000...2500E_C	Black	12	OHB200J12PE311	1SCA104685R1001	0.40
OETL-NFC800...1200	Black	12	OHB175J12E311	1SCA022615R1810	0.17
Padlockable in the 0-position					
OT16...125F_C	Black	6	OHB45J6E011	1SCA022594R7110	0.10
	Red/yellow	6	OHY45J6E011	1SCA022817R2210	0.10
OT160...250E_C	Black	6	OHB65J6E011	1SCA022383R2480	0.12
	Red/yellow	6	OHY65J6E011	1SCA022779R1840	0.12
OT315...400E_C	Black	12	OHB95J12E011	1SCA022621R0760	0.12
	Red/yellow	12	OHY95J12E011	1SCA022621R0920	0.12
OT630...800E_C	Black	12	OHB125J12E011	1SCA022589R3340	0.14
	Red/yellow	12	OHY125J12E011	1SCA022615R1650	0.14
OT1000...2500E_C	Black	12	OHB200J12PE011	1SCA022873R4230	0.40
	Red/yellow	12	OHY200J12PE011	1SCA104686R1001	0.40
OETL-NFC 800...1200	Black	12	OHB175J12E011	1SCA022459R9700	0.17
	Red/yellow	12	OHY175J12E011	1SCA022461R1920	0.17

Metallic handles, IP65, Nema types 1, 3R, 4, 4X, 12. Indication I - 0 - II. Padlockable with 3 padlocks in OFF- position, door interlock in I- and II- position.

Handle length [mm]	Colour	Shaft diam. [mm]	Type	Order number	Weight [kg]
220	Metal	12	YASDA21	1SCA022098R9420	0.68
320	Metal	12	YASDA6	1SCA022071R2890	0.80

Handles Ordering information

OHB_

Pistol handles, indication I - II

Plastic IP65, handles are equipped with door interlock function in II-position and when padlocked, only in I -position. Padlocking with 3 padlocks, bail dia Ø 5...10 mm.

For switches	Colour	Type	Order number	Weight [kg]
Padlocking possibility in I-position				
OESC 250...500	Black	OHB175J12E16	1SCA022692R2080	0.17
	Black	OHB275J12E16	1SCA022690R0350	0.17

OTV_

Handles, direct mounting

Plastic I - O - II handle, padlockable with three padlocks in 0-position. Includes a shaft and a mechanism cover. Types -ECMK include also microswitches.

For switches	Colour	Type	Order number	Weight [kg]
OT160...250E_C	Black	Shaft incl.	OTV250ECK	1SCA022783R0090
OT315...400E_C	Black	Shaft incl.	OTV400ECK	1SCA022783R0170
OT630...800E_C	Black	Shaft incl.	OTV800ECK	1SCA022797R2470
OT1000...2500E_C	Black	Shaft incl.	OTV1000ECK	1SCA107481R1001
OTM160...250E_C	Black	Shaft incl.	OTV250ECMK	1SCA022804R0570
OTM315...400E_C	Black	Shaft incl.	OTV400ECMK	1SCA022843R2900
OTM630...800E_C	Black	Shaft incl.	OTV800ECMK	1SCA022804R3410

YASDA_

Handles, OEM

For switches	Colour	Type	Order number	Weight [kg]
OEM1000...1600		YASDA23/3	1SCA022689R6810	0.43

Extended shafts

Ordering information

Shafts for selector type handles

Suitable for switches	Installation depth [mm]	Length [mm]	Type	Order number	Weight [kg]
Shaft diameter 6 mm					
OT16...40	103...114	85	OXS6x85	1SCA101647R1001	0.03
	123...134	105	OXS6x105	1SCA108043R1001	0.03
	138...149	120	OXS6x120	1SCA101654R1001	0.04
	148...159	130	OXS6x130	1SCA101655R1001	0.04
OT63...80	121...131	85	OXS6x85	1SCA101647R1001	0.03
	141...151	105	OXS6x105	1SCA108043R1001	0.03
	156...166	120	OXS6x120	1SCA101654R1001	0.04
	166...176	130	OXS6x130	1SCA101655R1001	0.04
OT 100...125	120...130	85	OXS6x85	1SCA101647R1001	0.03
	140...150	105	OXS6x105	1SCA108043R1001	0.03
	155...165	120	OXS6x120	1SCA101654R1001	0.04
	165...175	130	OXS6x130	1SCA101655R1001	0.04

Shafts for pistol type handles

Suitable for switches	Installation depth [mm]	Lenght [mm]	Type	Order number	Weight [kg]
Shaft diameter 6 mm					
OT16...40	164...175	150	OXP6x150	1SCA022295R5600	0.05
	184...195	170	OXP6x170	1SCA108224R1001	0.05
	279...290	265	OXP6x265	1SCA108225R1001	0.08
	414...425	400	OXP6x400	1SCA108226R1001	0.12
OT63...80	183...194	150	OXP6x150	1SCA022295R5600	0.05
	203...214	170	OXP6x170	1SCA108224R1001	0.05
	298...309	265	OXP6x265	1SCA108225R1001	0.08
	433...444	400	OXP6x400	1SCA108226R1001	0.12
OT100...125	192...206	150	OXP6x150	1SCA022295R5600	0.05
	212...226	170	OXP6x170	1SCA108224R1001	0.05
	307...321	265	OXP6x265	1SCA108225R1001	0.08
	442...456	400	OXP6x400	1SCA108226R1001	0.12
Shaft diameter 6 mm					
OT160...250E_C	166...214	90	OXP6X90	1SCA022064R1180	0.03
	209...254	130	OXP6X130	1SCA022057R0570	0.04
	240...285	161	OXP6X161	1SCA022067R1760	0.05
	289...334	210	OXP6X210	1SCA022295R6080	0.06
	369...414	290	OXP6X290	1SCA022042R6370	0.08
	439...484	360	OXP6X360	1SCA022042R6530	0.11
Shaft diameter 12 mm					
OT315...400E_C	209...266	107	OXP12X107	1SCA022029R9750	0.12
	243...307	148	OXP12X148	1SCA022658R5570	0.17
	261...325	166	OXP12X166	1SCA022325R7100	0.20
	280...344	185	OXP12X185	1SCA022325R6710	0.22
	345...409	250	OXP12X250	1SCA022325R6980	0.29
	375...439	280	OXP12X280	1SCA022137R5140	0.33
	420...484	325	OXP12X325	1SCA022042R5810	0.38
	490...554	395	OXP12X395	1SCA022042R5990	0.46
	560...624	465	OXP12X465	1SCA022042R6020	0.54
OT630...800E_C	287...355	148	OXP12X148	1SCA022658R5570	0.17
	324...422	185	OXP12X185	1SCA022325R6710	0.22
	389...487	250	OXP12X250	1SCA022137R5140	0.29
	464...562	325	OXP12X325	1SCA022042R5810	0.38
	534...632	395	OXP12X395	1SCA022042R5990	0.46
	604...702	465	OXP12X465	1SCA022042R6020	0.54
OT1000...2500E_C	339...425	166	OXP12X166	1SCA022325R7100	0.20
	423...509	250	OXP12X250	1SCA022137R5140	0.29
	498...584	325	OXP12X325	1SCA022042R5810	0.38
	568...654	395	OXP12X395	1SCA022042R5990	0.46
	638...724	465	OXP12X465	1SCA022042R6020	0.54
OETL-NFC800...1200	574...647	395	OXP12x395	1SCA022042R5990	0.45
	644...717	465	OXP12x465	1SCA022042R6020	0.53
OESC 250...500		395	OXP12x395	1SCA022042R5990	0.45
		465	OXP12x465	1SCA022042R6020	0.53

Auxiliary contacts

Ordering information

Auxiliary contacts

Snap-on mounting to the switch, IP 20, max. 2 blocks/ side.
 Ith = 16 A, suitable for cable cross sections max. 2 x 2,5 mm². See the contact functions, pages 31 - 33.

Suitable for switches	Contact functions	Installation side	Type	Order number	Weight [kg]
OT16...125F_C	1NO	Right	OA1G10	1SCA022353R4970	0.03
	1NC	Right	OA8G01	1SCA022744R2240	0.03
	1NO	Left	OA7G10	1SCA022673R1140	0.03
	1NC	Left	OA1G01	1SCA022353R4890	0.03
OT63...125F3C	1NO+1NC	Either	OA2G11	1SCA022379R8010	0.03

Mounting on the right side of the switch: Max. 4 auxiliary contact blocks/switch (totally 8 blocks).
 Simultaneous action with the main contacts, IP20.

Suitable for switches	Contact function	Type	Order number	Weight [kg]
OT_160...2500E_C	1NO	OA1G10	1SCA022353R4970	0.03
	1NC	OA3G01	1SCA022456R7410	0.03

Mounting locations, see dimension drawings. See the contact functions, pages 31 - 33.
 Wire cross section 0.5 mm²...2 x 2.5 mm². Thermal current Ith = 10 A. Protection degree IP 20.

OETL-NFC800...1200	1NO+1NC	OZ XK1	1SCA022131R8690	0.09
OETL-NFC800...1200	2NO+2NC	OZ XK2	1SCA022131R8850	0.12
OEM1000...1600	1NO+1NC	OZ XK1	1SCA022131R8690	0.09
OEM1000...1600	2NO+2NC	OZ XK2	1SCA022131R8850	0.12
OESC 250...500	1NO+1NC	OZ XK1	1SCA022131R8690	0.09
OESC 250...500	2NO+2NC	OZ XK2	1SCA022131R8850	0.12
OESC 250...500	2NO+2NC	OZ XK4	1SCA022131R9230	0.09
OESC 250...500	4NO	OZ XK5	1SCA022131R9400	0.12

	OTPS
	OTS_T3
	OTS_T1
	OTS_L
	OTS_S
	OETLZXC 19...22
	OZXB2K
	OZXB3K
	OZXB4K OZXB5K

4th poles

Snap-on mounting to the left or right side of the switches, IP20. Simultaneous operation with power poles.

Suitable for switches	Rated current / up to 415V AC-21A /AC-22A I[A]	AC-23A I[A]	Type	Order number	Weight [kg]
OT16...40	40	23	OTPS40FPN1 ¹⁾	1SCA105001R1001	0.03
OT16...40	40	23	OTPS40FPN2 ²⁾	1SCA105000R1001	0.03
OT63...80	80	75	OTPS80FP	1SCA105461R1001	0.06
OT100...125	125	90	OTPS125FP	1SCA105099R1001	0.14

¹⁾ Installation to the left side

²⁾ Installation to the right side

Terminal shrouds

Transparent plastic, snap-on mounting to the switches, IP20. The full shrouding of a 3-pole change-over switch is achieved with four 3-pole shrouds.

Suitable for switches	Type	Order number	Weight [kg]
For three pole switches			
OT16...40	OTS40T3	1SCA105317R1001	0.01
OT63...80	OTS63T3	1SCA022353R6750	0.01
OT100...125	OTS125T3	1SCA022379R9680	0.01
For fourth pole			
OTPS40FPN1	OTS40T1	1SCA105314R1001	0.01
OTPS40FPN2	OTS40T1	1SCA105314R1001	0.01
OTPS80FP	OTS63T1	1SCA022353R6910	0.01
OTPS125FP	OTS125T1	1SCA022379R9760	0.01

Suitable for switches	Number of poles	Description	Type	Order number	Weight [kg]
Snap-on mounting, grey plastic					
A kit includes three (four) shrouds which can be used on either side of the switch. Suitable for the upper switch. Transparent shrouds for OT_160...2500 available on request, please replace the letter "G" with "T".					
OT160...250E_C	3	Long type	OTS250G1L/3	1SCA022731R8150	0.09
	3	Short type	OTS250G1S/3	1SCA022731R8310	0.06
OT160...250E_C	4	Long type	OTS250G1L/4	1SCA022731R8230	0.12
	4	Short type	OTS250G1S/4	1SCA022731R8400	0.08
OT315...400E_C	3	Long type	OTS400G1L/3	1SCA022736R8840	0.15
	3	Short type	OTS400G1S/3	1SCA022736R9060	0.09
OT315...400E_C	4	Long type	OTS400G1L/4	1SCA022736R9490	0.20
	4	Short type	OTS400G1S/4	1SCA022736R9650	0.12
OT_600...800E_C	3	Long type	OTS800G1L/3	1SCA022776R7890	0.32
	3	Short type	OTS800G1S/3	1SCA022776R8190	0.17
OT_600...800E_C	4	Long type	OTS800G1L/4	1SCA022776R7970	0.42
	4	Short type	OTS800G1S/4	1SCA022776R8270	0.26
OT1000...1600E_C	3	Long type	OTS1600G1L/3	1SCA022871R9510	0.64
	3	Short type	OTS1600G1S/3	1SCA022871R9600	0.37
OT1000...1600E_C	4	Long type	OTS1600G1L/4	1SCA022871R9780	0.85
	4	Short type	OTS1600G1S/4	1SCA022871R9860	0.49
OT2000...2500E_C	3	Long type	OTS2500G1L/3	1SCA107261R1001	0.77
	3	Short type	OTS2500G1S/3	1SCA107260R1001	0.47
OT2000...2500E_C	4	Long type	OTS2500G1L/4	1SCA107262R1001	1.0
	4	Short type	OTS2500G1S/4	1SCA107271R1001	0.61

Screw mounting, transparent plastic

OETL-NFC800...1200	3	OETLZXC21	1SCA022658R9720	0.45
	4	OETLZXC22	1SCA022658R9810	0.55
OEM1000-1250	3	OETLZXC19	1SCA022658R9560	0.45
	4	OETLZXC20	1SCA022658R9640	0.55
OEM1600	3	OETLZXC21	1SCA022658R9720	0.45
	4	OETLZXC22	1SCA022658R9810	0.55

Snap-on mounting to the terminal clamps, transparent plastic, IP 2X.

Suitable for terminal clamps	Number of poles	Type	Order number	Weight [kg]
OZXB2, 2L	3	OZXB2K	1SCA022264R0010	0.05
OZXB3, 4	3	OZXB3K	1SCA022264R0440	0.20
OZXB5, 6	3	OZXB4K	1SCA022199R2850	0.24
OZXB7, 7L	3	OZXB5K	1SCA022283R8040	0.13

Phase separators

Grey plastic plate for maintaining clearance between the phases without terminal shrouds.
Snap-on mounting. The package includes 12 plates and 6 filling plates.

Suitable for switches	Type	Order number	Weight [kg]
OT600U, OT630...800E, 3- and 4-pole	OTB800/6C	1SCA107272R1001	0.55
OT1000...2500, 3- and 4-pole	OTB1600/6C	1SCA104661R1001	0.74

Phase barriers

The phase barriers designed for ABB Tmax T4-T5 MCCB's can also be used for OT_160...800 change-over switches.

3-pole change-overs need 8 barriers and 4-pole change-overs need 12 barriers for full protection.

Suitable for switches	Number of poles	Height h [mm]	Cutting width w of the phase barrier [mm]	Type	Order number	Units/ type
OT160... ...250E_C	3	100	55	PB100 low	1SDA054970R1	4
	3	200	55	PB200 high	1SDA054972R1	4
	4	100	55	PB100 low	1SDA054971R1	6
	4	200	55	PB200 high	1SDA054973R1	6
OT315... ...400E_C	3	100	67	PB100 low	1SDA054970R1	4
	3	200	67	PB200 high	1SDA054972R1	4
	4	100	67	PB100 low	1SDA054971R1	6
	4	200	67	PB200 high	1SDA054973R1	6
OT600... ...800E_C	3	100	90	PB100 low	1SDA054970R1	4
	3	200	90	PB200 high	1SDA054972R1	4
	4	100	90	PB100 low	1SDA054971R1	6
	4	200	90	PB200 high	1SDA054973R1	6

Connecting accessories

Ordering information

 S00179A OZXB 1L
 S00179A OZXB 2
 S00179A OZXB 8, 9
 S00182A OZXB 2L, 7L
 S00182A OZXB 3
 S00182A OZXB 4

Terminal clamp sets

Suitable for switches	Cable cross section [mm ²]	Suitable shroud	Type	Order number	Package [pcs]	Weight [kg]
Parallel connection terminal						
OT100...125	2xAl/Cu 6...50		OZXT3	1SCA022639R0720	3	0.21
Terminal clamp sets for Al- and Cu-cables						
OT160...250E_C	10...70 10...70 25...120 25...120 25...120 25...120 95...185 95...185 95...240 95...240	OTS250_L OTS250_L OZXB2K OZXB2K OZXB2K OZXB2K OTS250_L OTS250_L OTS250_L OTS250_L	OZXB1L OZXB1L/1 OZXB2 OZXB2/1 OZXB2L OZXB2L/1 OZXB8 OZXB8/1 OZXB9 OZXB9/1	1SCA022169R2030 1SCA022194R0030 1SCA022119R7610 1SCA022194R0200 1SCA022158R7750 1SCA022194R0460 1SCA022744R1510 1SCA022744R1600 1SCA022750R3210 1SCA022750R3300	3 1 3 1 3 1 3 1 3 1	0.15 0.05 0.34 0.12 0.43 0.15 0.50 0.15 0.50 0.15
OT315...400E_C	25...120 25...120 95...185 95...185 2x(95...185) 2x(95...185) 120...240 120...240 120...240 120...240 95...185 95...185 95...240 95...240	OZXB2K OZXB2K OZXB3K OZXB3K OZXB3K OZXB3K OZXB5K OZXB5K OZXB5K OZXB5K OTS400_L OTS400_L OTS400_L OTS400_L	OZXB2L OZXB2L/1 OZXB3 OZXB3/1 OZXB4 OZXB4/1 OZXB7 OZXB7/1 OZXB7L OZXB7L/1 OZXB8 OZXB8/1 OZXB9 OZXB9/1	1SCA022158R7750 1SCA022194R0460 1SCA022136R8100 1SCA022194R0620 1SCA022137R4760 1SCA022194R0890 1SCA022185R0040 1SCA022194R1430 1SCA022185R7130 1SCA022194R1600 1SCA022744R1510 1SCA022744R1600 1SCA022750R3210 1SCA022750R3300	3 1 3 1 3 1 3 1 3 1 3 1 3 1	0.43 0.15 1.28 0.43 1.71 0.57 1.00 0.34 1.17 0.40 0.50 0.15 0.50 0.15
OT630...800E_C	120...300 120...300 2x(120...300) 2x(120...300)	OZXB4K OZXB4K OZXB4K OZXB4K	OZXB5 OZXB5/1 OZXB6 OZXB6/1	1SCA022137R2470 1SCA022194R1010 1SCA022137R4920 1SCA022194R1270	3 1 3 1	2.28 0.76 3.12 1.04
OT1000...1600E_C	95...185 95...185 2x(95...185) 2x(95...185) 120...300 120...300 2x(120...300) 2x(120...300) 120...240 120...240	OTS1600_L OTS1600_L OTS1600_L OTS1600_L OTS1600_L OTS1600_L OTS1600_L OTS1600_L OTS1600_L OTS1600_L	OZXB3 OZXB3/1 OZXB4 OZXB4/1 OZXB5 OZXB5/1 OZXB6 OZXB6/1 OZXB7L OZXB7L/1	1SCA022136R8100 1SCA022194R0620 1SCA022137R4760 1SCA022194R0890 1SCA022137R2470 1SCA022194R1010 1SCA022137R4920 1SCA022194R1270 1SCA022185R7130 1SCA022194R1600	3 1 3 1 3 1 3 1 3 1	1.28 0.13 1.71 0.60 2.22 0.80 3.03 1.00 1.20 0.39
OEM1000...1600	70...185 Al/Cu 2x(70...185) Al/Cu		OZXB3 OZXB3/1 OZXB4 OZXB4/1	1SCA022136R8100 1SCA022194R0620 1SCA022137R4760 1SCA022194R0890	3 1 3 1	1.28 0.43 1.71 0.57
OEM1000...1600	120...300 Al/Cu		OZXB5 OZXB5/1	1SCA022137R2470 1SCA022194R1010	3 1	2.28 0.76
OEM1000...1600	2x(120...300) Al/Cu		OZXB6 OZXB6/1	1SCA022137R4920 1SCA022194R1270	3 1	3.12 1.04

Conversion kits

Ordering information

Change-over kits

The modular change-over switches can be built up by adding a compact snap-on kit on the top of two switch-disconnectors. The kits do not require any additional foot print area, only the height is increased 12 mm.

For switches	For shafts	Type	Order number	Weight [kg]
OT16...40	OXS6_, OXP6_	OWC6D40	ISCA022865R4550	0.03
OT63...80	OXS6_, OXP6_	OWC6D80	ISCA022865R4630	0.07
OT100...125	OXS6_, OXP6_	OWC6D125	ISCA104494R1001	0.09

Two standard switch-disconnectors can be connected with a mechanism operating into I-O-II positions. Two 3 or 4-pole switches are needed.

Suitable for switches	Shafts distance [mm]	Type	Order number	Units/ type [pcs]	Weight/ unit [kg]
OT16 - 125	90+(0 - 10)x15	OESAZW1	ISCA022064R3710	1	0.78
OT160 - 250	210+(0 - 18)x20	OTZW25	ISCA022778R6920	1	2.8
OT315 - 800	210+(0 - 11)x20	OETLZW11	ISCA022078R0030	1	3.0
OETL _ NF800 - 1200	210+(0 - 20)x20	OETLZW12	ISCA022078R9200	1	4.6

By-pass kits

A combination of two switches in parallel with a third switch for change-over operation to by-pass , for example, a breaker for maintenance. The by-pass attachment can be used together with another combination attachment. Three 3 or 4-pole switches needed.

OT 16 - 125	Between 1 and 2: 90+(0 - 6)x15 Between 1 and 3: 90+(0 - 10)x15	OTZW17	ISCA022387R1620	1	0.88
OT160 - 250	Between 1 and 2: 210+(0 - 9)x20 Between 1 and 3: 250+(0 - 9)x20	OTZW26	ISCA022778R7060	1	3.3
OT315 - 800	Between 1 and 2: 210+(0 - 18)x20 Between 1 and 3: 250+(0 - 18)x20	OETLZW13	ISCA022078R0460	1	4.0

Shafts and handles for conversion kits

Conversion kit type	Included in conversion kit delivery	
	Shaft	Handle
OESAZW1	x (2 pcs)	OHB80J6E011
OTZW25	x (2 pcs)	OHB95J12E011
OETLZW11	x (2 pcs)	OHB145J12E011
OETLZW12	x (2 pcs)	YASDA21 (metallic)
OTZW17	x (3 pcs)	OHB80J6E011
OTZW26	x (3 pcs)	OHB95J12E011
OETLZW13	x (3 pcs)	YASDA 6

Connecting accessories

Ordering information

Parallel connection kits

Finger protected connection bars for parallel connection of the upper or lower terminals. The bars accept additional cables, the maximum size is stated below.

For switches	Max. cable size [mm ²]	Type	Order number	Weight [kg]
OT16...40F3C	6 (fine stranded), 10 (stranded)	OZXA33	1SCA022685R0310	0.02
OT16...40F4C	6 (fine stranded), 10 (stranded)	OZXA32	1SCA022683R4110	0.03
OT63...80F3C	25	OZXA38	1SCA022785R2140	0.06
OT63...80F4C	25	OZXA39	1SCA022790R3820	0.09
OT100...125F3C	50	OZXA40	1SCA022790R3910	0.16
OT100...125F4C	50	OZXA41	1SCA022790R4040	0.24

Accessories

Ordering information

OTZC13...34

OTZC43...44
OTZC53...54

OETLZXC7...10

OTZR_

OETLZW_

OETLZWC 1

Bridging bars

The bridging bars provide a connection link either on the incoming or outgoing side of the switch.

For switches	Number of poles	Type	Order number	Weight [kg]
OT_160...250E_C	3	OTZC13	1SCA022767R6910	0.6
	4	OTZC14	1SCA022767R7040	0.8
OT_315...400E_C	3	OTZC23	1SCA022767R7120	0.6
	4	OTZC24	1SCA022767R7210	0.8
OT_600...800E_C	3	OTZC33	1SCA022785R7020	1.0
	4	OTZC34	1SCA022785R7110	1.3
OT1000...1250E_C	3	OTZC43	1SCA022868R0710	4.2
	4	OTZC44	1SCA022868R0800	5.6
OT1600E_C	3	OTZC53	1SCA022868R0980	5.6
	4	OTZC54	1SCA022868R1010	7.4
OT2000...2500E_C	3	OTZC63	1SCA022868R1100	10.8
	4	OTZC64	1SCA022868R1360	14.5
OEM1000...1250	3	OETLZXC7	1SCA022608R1000	5.4
	4	OETLZXC8	1SCA022608R1180	7.2
OEM1600	3	OETLZXC9	1SCA022608R1260	7.5
	4	OETLZXC10	1SCA022608R1340	10.0

Reversing bars

A reversing switch can be built up by using phase sequence bars in two phases.

The kit includes two phase sequence conversion bars.

The missing bridging bars must be ordered separately.

For example 3-pole switches: one 4-pole standard bridging bar kit is required (one bar for the reversing side, three bars for the other side).

Suitable for switches	Type	Order number	Weight [kg]
OT_160...250E_C	OTZR1	1SCA100352R1001	0.3
OT_315...400E_C	OTZR2	1SCA104647R1001	0.3
OT_600...800E_C	OTZR3	1SCA100355R1001	0.4

Interlocking device for locks

Cam attachment for Castell, Lowe & Fletcher or Ronis interlock. Lock, handle or shaft not included. Mounting to OXP-shaft, works together with OH-door handle and a shaft. This accessory is mounted to the operating shaft of the switch and therefore only compatible with external handles.

OT16...125F_C	OETLZW16	1SCA022093R2070	0.17
OT160...250E_C	OETLZW16	1SCA022093R2070	0.17
OT315...2500E_C	OETLZW5	1SCA022052R3900	0.14
Direct mounting to the switch with OH-handle.			
OETL-NFC800...1200	OETLZWC1	1SCA022608R1420	1.1

Contact functions Diagrams

Contact functions for OT16...125

Contact functions for OEM1000...1600

Contact functions Diagrams

Contact functions for OETL-NFC800...1200

Contact functions for OESC250...500

Contact functions Diagrams

Contact functions for OT_160...2500

Modular change-over switches Dimension drawings

OT16...40

OT63...80

OT100...125

Change-over switches Dimension drawings

OT160E03/04CP...OT250E03/04CP

OT160E12/13CP...OT250E12/13CP

OT160E03/04WCP...OT250E03/04WCP

Change-over switches Dimension drawings

OT160...250_ with direct mounted handle

OT315E03/04CP and OT400E03/04CP

OT315E12/13CP..OT400E12/13CP

Change-over switches Dimension drawings

OT315E03/04...400E03/04_ with direct mounted handle

OT630E03/04CP...800E03/04CP

Change-over switches Dimension drawings

OT630E12/13CP..800E12/13CP

OT630E03/04...800E03/04_ with direct mounted handle

Change-over switches Dimension drawings

OT1000...1600E03/04CP

OT1000...1600E12/E13/E22CP

Change-over switches Dimension drawings

OT2000...2500E03/04CP

OT2000...2500E12/E13/E22CP

Change-over switches Dimension drawings

OT200U03/04CP

OT400U03/04CP

Change-over switches

Dimension drawings

OT600U03/04CP

OETL-NFC800...1200

Change-over switches Dimension drawings

OTM160...250E3/4CM

OTM160...250E3/4WCM

Change-over switches

Dimension drawings

OTM315...400E3/4CM

M00113 / OTM315-400E3-4CM A

OTM 315...400E_C_M	
	E3 E4
A	44 44
A1	142 142
A2	304,5 348,5
B	323 367

OTM630/800E3/E4CM

M00140/OTM630-800E02-04CM

OTM630-800E-C-M		
	E02 E03 E04	
A	65 65 65	
A1	180 180 180	
A2	325 390 455	
B	346 411 476	

Transfer switches Dimension drawings

OEM1000...1600

OEM 1000K3C...OEM 1600K4C					
	A	B	C	D	I
OEM 1000K3C	414	278	80	12	237
OEM 1000K4C	494	358	80	12	317
OEM 1250K3C	414	278	80	12	237
OEM 1250K4C	494	358	80	12	317
OEM 1600K3C	434	298	90	16	257
OEM 1600K4C	524	388	90	16	347

OESC250...500, 3-pole

Transfer switches Dimension drawings

OESC250...500, 4-pole

	AxC	BxC
OESC 250K04	25x4	25x4
OESC 500K04	25x4	25x4
OESC 250K04N2	25x4	25x4
OESC400K04N2	25x4	30x8

Handles

Dimension drawings

Plastic handles

Handle type	Handle length (mm) L	Shaft (mm) B
OH_45J6E_	45	6
OH_65J6E_	65	6
OH_95J12E_	95	12
OH_125J12E_	125	12
OH_145J12E_	145	12
OH_175J12E_	175	12
OH_200J12E_	200	12
OH_275J12E_	275	12

Handle type	L
OHB200J12PE_	400

Door drilling for OH_ handles:

OHB200J12P

Handle knobs

	a	b	c
OHBS2, OHRS2	40	25	13
OHBS3, OHRS3	39	23	18
OHBS9, OHRS9	72	55	16
OHBS11, OHRS11	57.5	34.5	20
OHBS12, OHRS12	37	22.5	19

Notes

Rotary change-over and bypass cam switches

The rotary cam switches are the most space saving changeover solutions, for the door and modular base mounting.

The standard range includes a black handle and finger protected terminals. A large variation of front plates for customized engraving enables special cam switches.

Special cam switches can be configured on the Internet by the Camweb configurator. The specification and ordering of special cam switches is as easy as selecting standard products!

Rotary change-over and bypass cam switches

Contents:

Rotary cam switches

Rotary change-over and bypass cam switches OM, ON and OL40...200	
Technical data	44 - 45
Ordering information	46 - 53
Change-over switches, OM, ON and OL.....	46 - 48
Bypass switches, ON and OL.....	49
Accessories	50 - 53
Dimension drawings	54 - 57
Index	58 - 62

Rotary change-over cam switches

Technical data

Ratings according to IEC60947

		Size	OM	ON	OL40	OL80	OL125	OL160	OL200
Impuls withstand voltage	U _{imp}	kV	2.5	4	6	6	6	6	6
Rated insulation voltage		V	500	690	690	690	690	690	690
Rated operational voltage	U _e	V	250	400	690	690	690	690	690
Rated thermal current I _{th}		A	10	25	45	115	150	175	315
Rated conditional short circuit current	I _p (r.m.s.)	kA	1	7	10	10	10	10	10
Max back-up fuse link		A	10	25	40	125	160	200	315
Rated short time withstand current (r.m.s.)	3s	A		100	360	800	1280	1280	1600
	10s	A		60	200	420	700	700	1000
	30s	A		32	120	260	400	400	600
	60s	A		30	80	160	280	280	400
Rated operational current	I _e	A	10	25	45	115	150	160	250
	AC1 400V	A	10	25	45	115	150	170	250
	AC21 400V	A	10	25	45	115	150	170	250
	AC11 220-240V	A	2.5	5.5	14	30	45	45	80
	380-440V	A	-	3.5	6.0	30	45	45	80
	500V	A	-	4.5	7.0	28	40	40	70
	AC22 220-500V	A	10	20	40	100	150	170	250
	660-690V	A	-	20	40	80	100	100	125
Rated operational current	Time constant 0...1ms								
1-contact in series	DC21 24V	A	10	20	40	115	130	150	250
1-contact in series	48V	A	10	20	40	115	130	150	250
2-contact in series	60V	A	10	20	40	115	130	150	250
3-contact in series	110V	A	10	20	40	115	130	150	250
5-contact in series	220V	A	10	20	40	115	130	150	250
9-contact in series	440V	A	10	20	40	115	130	150	250
Rated operational current	Time constant 1...50 ms								
1-contact in series	DC22 24V	A	6	10	32	100	115	130	200
1-contact in series	30V	A	3	4.5	11	33	36	40	50
1-contact in series	40V	A	3	4.5	11	33	36	40	50
2-contact in series	60V	A	3	4.5	11	33	36	40	50
3-contact in series	110V	A	3	4.5	11	33	36	40	50
5-contact in series	220V	A	3	4.5	11	33	36	40	50
Rated operational power									
AC23 3 ph.	220-240V	kW	1.8	2.6	7.5	30	37	37	56
	380-440V	kW	3	7.5	15	45	75	75	75
	500V	kW	-	4.8	15	55	75	90	85
	660-690V	kW	-	4.8	15	45	50	55	90
AC23 1 ph.	110V	kW	0.37	0.5	2.5	5.5	9	11	14
	220-240V	kW	0.75	0.9	4	15	20	22	30
	400V	kW	1.1	1.5	7.5	22	35	37	45
Rated operational power									
AC2 3 ph.	220-240V	kW	2.5	3.5	11	30	35	37	70
	380-440V	kW	-	6	18.5	45	50	55	95
	500V	kW	-	6	18.5	55	65	75	103
	660-690V	kW	-	6	18.5	55	65	55	110
AC3 3 ph.	220-240V	kW	1.8	2.2	7.5	15	20	22	47
	380-440V	kW	2.2	5.5	11	30	35	37	64
	500V	kW	-	4	11	30	35	37	82
	660-690V	kW	-	4	11	30	30	30	88

Rotary change-over cam switches

Technical data

Ratings according to IEC60947

	Size	OM	ON	OL40	OL80	OL125	OL160	OL200
AC3 1 ph.	110V	kW	0.3	0.4	2.5	3.7	6	6
	220-240V	kW	0.55	0.75	4.0	7.5	11	11
	400V	kW	0.75	1.3	5.5	13	19	40

Terminals

	Size	OM	ON	OL40	OL80	OL125	OL160	OL200
Connecting screws	M	2.5	3.5	5	5	5	5	10
Max cable cross section, solid or stranded	mm ²	1.5	4	6	70	70	70	150
	AWG	14	14-12	14-8	12-2/0	12-2/0	12-2/0	kcmil 300

Contacts

	Size	OM	ON	OL40	OL80	OL125	OL160	OL200
Minimum voltage AC/DC	V	5	5	5	5	5	5	5
Minimum current AC/DC	mA	5	5	5	5	5	5	5
Standard butt contact with plain contact tip			x	x	x	x	x	x
Butt contact with peak type contact tip		x						
Gold contacts (special)		x	x	x				
Storing temperature	°C	-40...+80	-40...+80	-40...+80	-40...+80	-40...+80	-40...+80	-40...+80
Operational temperature ¹⁾	°C	-30...+70	-30...+70	-30...+70	-30...+70	-30...+70	-30...+70	-30...+70

¹⁾ At 40°C, derating 0%
At 70°C, derating 80%
Current peaks up to 60°C, derating 0%

Ratings according to UL and CSA

	Size	OM	ON	OL40	OL80	OL125	OL160	OL200
Maximum operating voltage	V	300	600	600	600	600	600	600
Pilot duty category	CSA/UL	VAC	A300	A600	A600	A600	A600	A600
Ampere rating	General use at 600VAC	CSA UL	A A	10 10	25 25	40 40	80 80	125 125
Rated power	3-phase	120V	HP	1	1	5	10	15
		240V	HP	1	2	10	30	40
		480V	HP	-	5	20	30	40
		600V	HP	-	5	20	30	40
1-phase	120V	HP	0.33	1	2	7.5	10	10
		240V	HP	1	1	3	15	20
		480V	HP	-	2	10	-	-
		600V	HP	-	3	10	-	-
Short circuit ratings								
Maximum prospective fault current	kA	1	10	10	10	10	10	10
Maximum fuse size	A	16	35(RK5)	50(RK3)	100(RK5)	150(RK5)	200(RK5)	250(RK5)
Switching frequency	cycles/hour	150	150	150	150	150	150	150

 O_U1_	<h3>Change-over switches</h3> <p>Black handle and front plate with position indication are included. The type and the ordering number are for one piece.</p>																																																																																																																																																																																																																																																																																																																																																														
	<table border="1"> <thead> <tr> <th>Function</th> <th>Number of poles</th> <th>Rated thermal current I_{th} [A]</th> <th>Type</th> <th>Order number</th> <th>Delivery batch [pcs]</th> <th>Weight/unit [kg]</th> </tr> </thead> </table>		Function	Number of poles	Rated thermal current I _{th} [A]	Type	Order number	Delivery batch [pcs]	Weight/unit [kg]																																																																																																																																																																																																																																																																																																																																																						
Function	Number of poles	Rated thermal current I _{th} [A]	Type	Order number	Delivery batch [pcs]	Weight/unit [kg]																																																																																																																																																																																																																																																																																																																																																									
<p>With 0-position, step angle 60°</p> <p>Door mounted, snap-on mounted handle</p>																																																																																																																																																																																																																																																																																																																																																															
<table border="1"> <tbody> <tr> <td>1 - 0 - 2</td> <td>1</td> <td>10</td> <td>OMU1PB</td> <td>1SCA022532R5960</td> <td>10</td> <td>0.09</td> </tr> <tr> <td></td> <td>2</td> <td>10</td> <td>OMU2PB</td> <td>1SCA022532R6000</td> <td>10</td> <td>0.11</td> </tr> <tr> <td></td> <td>3</td> <td>10</td> <td>OMU3PB</td> <td>1SCA022532R6180</td> <td>10</td> <td>0.13</td> </tr> <tr> <td></td> <td>4</td> <td>10</td> <td>OMU4PB</td> <td>1SCA022532R6260</td> <td>10</td> <td>0.14</td> </tr> <tr> <td>1 - 0 - 2</td> <td>1</td> <td>25</td> <td>ONU1PB</td> <td>1SCA022532R7310</td> <td>10</td> <td>0.09</td> </tr> <tr> <td></td> <td>2</td> <td>25</td> <td>ONU2PB</td> <td>1SCA022532R7400</td> <td>10</td> <td>0.11</td> </tr> <tr> <td></td> <td>3</td> <td>25</td> <td>ONU3PB</td> <td>1SCA022532R7580</td> <td>10</td> <td>0.13</td> </tr> <tr> <td></td> <td>4</td> <td>25</td> <td>ONU4PB</td> <td>1SCA022532R7660</td> <td>10</td> <td>0.14</td> </tr> <tr> <td>1 - 0 - 2</td> <td>1</td> <td>45</td> <td>OL40U1PB</td> <td>1SCA022761R0990</td> <td>10</td> <td>0.17</td> </tr> <tr> <td></td> <td>2</td> <td>45</td> <td>OL40U2PB</td> <td>1SCA022761R1020</td> <td>10</td> <td>0.25</td> </tr> <tr> <td></td> <td>3</td> <td>45</td> <td>OL40U3PB</td> <td>1SCA022761R1110</td> <td>10</td> <td>0.33</td> </tr> <tr> <td></td> <td>4</td> <td>45</td> <td>OL40U4PB</td> <td>1SCA022761R1290</td> <td>10</td> <td>0.41</td> </tr> <tr> <td colspan="2">Door mounted, screw mounted handle</td></tr> <tr> <td> <table border="1"> <tbody> <tr> <td>1 - 0 - 2</td> <td>1</td> <td>25</td> <td>ONU1RB</td> <td>1SCA100216R1001</td> <td>10</td> <td>0.09</td> </tr> <tr> <td></td> <td>2</td> <td>25</td> <td>ONU2RB</td> <td>1SCA100219R1001</td> <td>10</td> <td>0.11</td> </tr> <tr> <td></td> <td>3</td> <td>25</td> <td>ONU3RB</td> <td>1SCA100220R1001</td> <td>10</td> <td>0.13</td> </tr> <tr> <td></td> <td>4</td> <td>25</td> <td>ONU4RB</td> <td>1SCA100222R1001</td> <td>10</td> <td>0.14</td> </tr> <tr> <td>1 - 0 - 2</td> <td>1</td> <td>40</td> <td>OL40U1RB</td> <td>1SCA100307R1001</td> <td>10</td> <td>0.17</td> </tr> <tr> <td></td> <td>2</td> <td>40</td> <td>OL40U2RB</td> <td>1SCA100308R1001</td> <td>10</td> <td>0.25</td> </tr> <tr> <td></td> <td>3</td> <td>40</td> <td>OL40U3RB</td> <td>1SCA100309R1001</td> <td>10</td> <td>0.33</td> </tr> <tr> <td></td> <td>4</td> <td>40</td> <td>OL40U4RB</td> <td>1SCA100311R1001</td> <td>10</td> <td>0.41</td> </tr> <tr> <td>1 - 0 - 2</td> <td>1</td> <td>115</td> <td>OL80U1RB</td> <td>1SCA022790R0560</td> <td>1</td> <td>0.34</td> </tr> <tr> <td></td> <td>2</td> <td>115</td> <td>OL80U2RB</td> <td>1SCA022790R0640</td> <td>1</td> <td>0.45</td> </tr> <tr> <td></td> <td>3</td> <td>115</td> <td>OL80U3RB</td> <td>1SCA022790R0720</td> <td>1</td> <td>0.56</td> </tr> <tr> <td></td> <td>4</td> <td>115</td> <td>OL80U4RB</td> <td>1SCA022790R0810</td> <td>1</td> <td>0.67</td> </tr> <tr> <td>1 - 0 - 2</td> <td>1</td> <td>150</td> <td>OL125U1RB</td> <td>1SCA022790R1960</td> <td>1</td> <td>0.34</td> </tr> <tr> <td></td> <td>2</td> <td>150</td> <td>OL125U2RB</td> <td>1SCA022790R2000</td> <td>1</td> <td>0.45</td> </tr> <tr> <td></td> <td>3</td> <td>150</td> <td>OL125U3RB</td> <td>1SCA022790R2180</td> <td>1</td> <td>0.56</td> </tr> <tr> <td></td> <td>4</td> <td>150</td> <td>OL125U4RB</td> <td>1SCA022790R2260</td> <td>1</td> <td>0.67</td> </tr> <tr> <td>1 - 0 - 2</td> <td>1</td> <td>175</td> <td>OL160U1RB</td> <td>1SCA022790R6840</td> <td>1</td> <td>0.34</td> </tr> <tr> <td></td> <td>2</td> <td>175</td> <td>OL160U2RB</td> <td>1SCA022790R6920</td> <td>1</td> <td>0.45</td> </tr> <tr> <td></td> <td>3</td> <td>175</td> <td>OL160U3RB</td> <td>1SCA022790R7060</td> <td>1</td> <td>0.56</td> </tr> <tr> <td></td> <td>4</td> <td>175</td> <td>OL160U4RB</td> <td>1SCA022790R7140</td> <td>1</td> <td>0.67</td> </tr> <tr> <td>1 - 0 - 2</td> <td>1</td> <td>315</td> <td>OL200U1RB</td> <td>1SCA022790R7220</td> <td>1</td> <td>2.00</td> </tr> <tr> <td></td> <td>2</td> <td>315</td> <td>OL200U2RB</td> <td>1SCA022790R7310</td> <td>1</td> <td>3.10</td> </tr> <tr> <td></td> <td>3</td> <td>315</td> <td>OL200U3RB</td> <td>1SCA022790R7490</td> <td>1</td> <td>4.20</td> </tr> <tr> <td></td> <td>4</td> <td>315</td> <td>OL200U4RB</td> <td>1SCA022790R7570</td> <td>1</td> <td>5.30</td> </tr> <tr> <td colspan="2">Door mounted, round front ring</td></tr> <tr> <td colspan="2"> <table border="1"> <tbody> <tr> <td>1 - 0 - 2</td> <td>1</td> <td>25</td> <td>ONU1XB</td> <td>1SCA022708R9370</td> <td>10</td> <td>0.09</td> </tr> <tr> <td></td> <td>2</td> <td>25</td> <td>ONU2XB</td> <td>1SCA022708R9450</td> <td>10</td> <td>0.11</td> </tr> <tr> <td></td> <td>3</td> <td>25</td> <td>ONU3XB</td> <td>1SCA022708R9530</td> <td>10</td> <td>0.13</td> </tr> <tr> <td></td> <td>4</td> <td>25</td> <td>ONU4XB</td> <td>1SCA022708R9610</td> <td>10</td> <td>0.14</td> </tr> </tbody> </table> </td></tr> <tr> <td colspan="2">Door mounted, key operated, withdrawable in all positions</td></tr> <tr> <td colspan="2"> <table border="1"> <tbody> <tr> <td>1 - 0 - 2</td> <td>1</td> <td>10</td> <td>OMU1KB</td> <td>1SCA022532R6340</td> <td>10</td> <td>0.07</td> </tr> <tr> <td></td> <td>3</td> <td>10</td> <td>OMU3KB</td> <td>1SCA022532R6420</td> <td>10</td> <td>0.08</td> </tr> <tr> <td>1 - 0 - 2</td> <td>1</td> <td>25</td> <td>ONU1KB</td> <td>1SCA022532R7740</td> <td>10</td> <td>0.12</td> </tr> <tr> <td></td> <td>3</td> <td>25</td> <td>ONU3KB</td> <td>1SCA022532R7820</td> <td>10</td> <td>0.13</td> </tr> </tbody> </table> </td></tr> <tr> <td colspan="2">DIN-rail mounted</td></tr> <tr> <td colspan="2"> <table border="1"> <tbody> <tr> <td>1 - 0 - 2</td> <td>1</td> <td>25</td> <td>ONU1M</td> <td>1SCA022532R8210</td> <td>10</td> <td>0.09</td> </tr> <tr> <td></td> <td>2</td> <td>25</td> <td>ONU2M</td> <td>1SCA022532R8390</td> <td>10</td> <td>0.11</td> </tr> <tr> <td></td> <td>3</td> <td>25</td> <td>ONU3M</td> <td>1SCA022532R8470</td> <td>10</td> <td>0.13</td> </tr> <tr> <td></td> <td>4</td> <td>25</td> <td>ONU4M</td> <td>1SCA022534R2710</td> <td>10</td> <td>0.14</td> </tr> </tbody> </table> </td></tr> </tbody> </table> </td></tr></tbody></table>	1 - 0 - 2	1	10	OMU1PB	1SCA022532R5960	10	0.09		2	10	OMU2PB	1SCA022532R6000	10	0.11		3	10	OMU3PB	1SCA022532R6180	10	0.13		4	10	OMU4PB	1SCA022532R6260	10	0.14	1 - 0 - 2	1	25	ONU1PB	1SCA022532R7310	10	0.09		2	25	ONU2PB	1SCA022532R7400	10	0.11		3	25	ONU3PB	1SCA022532R7580	10	0.13		4	25	ONU4PB	1SCA022532R7660	10	0.14	1 - 0 - 2	1	45	OL40U1PB	1SCA022761R0990	10	0.17		2	45	OL40U2PB	1SCA022761R1020	10	0.25		3	45	OL40U3PB	1SCA022761R1110	10	0.33		4	45	OL40U4PB	1SCA022761R1290	10	0.41	Door mounted, screw mounted handle		<table border="1"> <tbody> <tr> <td>1 - 0 - 2</td> <td>1</td> <td>25</td> <td>ONU1RB</td> <td>1SCA100216R1001</td> <td>10</td> <td>0.09</td> </tr> <tr> <td></td> <td>2</td> <td>25</td> <td>ONU2RB</td> <td>1SCA100219R1001</td> <td>10</td> <td>0.11</td> </tr> <tr> <td></td> <td>3</td> <td>25</td> <td>ONU3RB</td> <td>1SCA100220R1001</td> <td>10</td> <td>0.13</td> </tr> <tr> <td></td> <td>4</td> <td>25</td> <td>ONU4RB</td> <td>1SCA100222R1001</td> <td>10</td> <td>0.14</td> </tr> <tr> <td>1 - 0 - 2</td> <td>1</td> <td>40</td> <td>OL40U1RB</td> <td>1SCA100307R1001</td> <td>10</td> <td>0.17</td> </tr> <tr> <td></td> <td>2</td> <td>40</td> <td>OL40U2RB</td> <td>1SCA100308R1001</td> <td>10</td> <td>0.25</td> </tr> <tr> <td></td> <td>3</td> <td>40</td> <td>OL40U3RB</td> <td>1SCA100309R1001</td> <td>10</td> <td>0.33</td> </tr> <tr> <td></td> <td>4</td> <td>40</td> <td>OL40U4RB</td> <td>1SCA100311R1001</td> <td>10</td> <td>0.41</td> </tr> <tr> <td>1 - 0 - 2</td> <td>1</td> <td>115</td> <td>OL80U1RB</td> <td>1SCA022790R0560</td> <td>1</td> <td>0.34</td> </tr> <tr> <td></td> <td>2</td> <td>115</td> <td>OL80U2RB</td> <td>1SCA022790R0640</td> <td>1</td> <td>0.45</td> </tr> <tr> <td></td> <td>3</td> <td>115</td> <td>OL80U3RB</td> <td>1SCA022790R0720</td> <td>1</td> <td>0.56</td> </tr> <tr> <td></td> <td>4</td> <td>115</td> <td>OL80U4RB</td> <td>1SCA022790R0810</td> <td>1</td> <td>0.67</td> </tr> <tr> <td>1 - 0 - 2</td> <td>1</td> <td>150</td> <td>OL125U1RB</td> <td>1SCA022790R1960</td> <td>1</td> <td>0.34</td> </tr> <tr> <td></td> <td>2</td> <td>150</td> <td>OL125U2RB</td> <td>1SCA022790R2000</td> <td>1</td> <td>0.45</td> </tr> <tr> <td></td> <td>3</td> <td>150</td> <td>OL125U3RB</td> <td>1SCA022790R2180</td> <td>1</td> <td>0.56</td> </tr> <tr> <td></td> <td>4</td> <td>150</td> <td>OL125U4RB</td> <td>1SCA022790R2260</td> <td>1</td> <td>0.67</td> </tr> <tr> <td>1 - 0 - 2</td> <td>1</td> <td>175</td> <td>OL160U1RB</td> <td>1SCA022790R6840</td> <td>1</td> <td>0.34</td> </tr> <tr> <td></td> <td>2</td> <td>175</td> <td>OL160U2RB</td> <td>1SCA022790R6920</td> <td>1</td> <td>0.45</td> </tr> <tr> <td></td> <td>3</td> <td>175</td> <td>OL160U3RB</td> <td>1SCA022790R7060</td> <td>1</td> <td>0.56</td> </tr> <tr> <td></td> <td>4</td> <td>175</td> <td>OL160U4RB</td> <td>1SCA022790R7140</td> <td>1</td> <td>0.67</td> </tr> <tr> <td>1 - 0 - 2</td> <td>1</td> <td>315</td> <td>OL200U1RB</td> <td>1SCA022790R7220</td> <td>1</td> <td>2.00</td> </tr> <tr> <td></td> <td>2</td> <td>315</td> <td>OL200U2RB</td> <td>1SCA022790R7310</td> <td>1</td> <td>3.10</td> </tr> <tr> <td></td> <td>3</td> <td>315</td> <td>OL200U3RB</td> <td>1SCA022790R7490</td> <td>1</td> <td>4.20</td> </tr> <tr> <td></td> <td>4</td> <td>315</td> <td>OL200U4RB</td> <td>1SCA022790R7570</td> <td>1</td> <td>5.30</td> </tr> <tr> <td colspan="2">Door mounted, round front ring</td></tr> <tr> <td colspan="2"> <table border="1"> <tbody> <tr> <td>1 - 0 - 2</td> <td>1</td> <td>25</td> <td>ONU1XB</td> <td>1SCA022708R9370</td> <td>10</td> <td>0.09</td> </tr> <tr> <td></td> <td>2</td> <td>25</td> <td>ONU2XB</td> <td>1SCA022708R9450</td> <td>10</td> <td>0.11</td> </tr> <tr> <td></td> <td>3</td> <td>25</td> <td>ONU3XB</td> <td>1SCA022708R9530</td> <td>10</td> <td>0.13</td> </tr> <tr> <td></td> <td>4</td> <td>25</td> <td>ONU4XB</td> <td>1SCA022708R9610</td> <td>10</td> <td>0.14</td> </tr> </tbody> </table> </td></tr> <tr> <td colspan="2">Door mounted, key operated, withdrawable in all positions</td></tr> <tr> <td colspan="2"> <table border="1"> <tbody> <tr> <td>1 - 0 - 2</td> <td>1</td> <td>10</td> <td>OMU1KB</td> <td>1SCA022532R6340</td> <td>10</td> <td>0.07</td> </tr> <tr> <td></td> <td>3</td> <td>10</td> <td>OMU3KB</td> <td>1SCA022532R6420</td> <td>10</td> <td>0.08</td> </tr> <tr> <td>1 - 0 - 2</td> <td>1</td> <td>25</td> <td>ONU1KB</td> <td>1SCA022532R7740</td> <td>10</td> <td>0.12</td> </tr> <tr> <td></td> <td>3</td> <td>25</td> <td>ONU3KB</td> <td>1SCA022532R7820</td> <td>10</td> <td>0.13</td> </tr> </tbody> </table> </td></tr> <tr> <td colspan="2">DIN-rail mounted</td></tr> <tr> <td colspan="2"> <table border="1"> <tbody> <tr> <td>1 - 0 - 2</td> <td>1</td> <td>25</td> <td>ONU1M</td> <td>1SCA022532R8210</td> <td>10</td> <td>0.09</td> </tr> <tr> <td></td> <td>2</td> <td>25</td> <td>ONU2M</td> <td>1SCA022532R8390</td> <td>10</td> <td>0.11</td> </tr> <tr> <td></td> <td>3</td> <td>25</td> <td>ONU3M</td> <td>1SCA022532R8470</td> <td>10</td> <td>0.13</td> </tr> <tr> <td></td> <td>4</td> <td>25</td> <td>ONU4M</td> <td>1SCA022534R2710</td> <td>10</td> <td>0.14</td> </tr> </tbody> </table> </td></tr> </tbody> </table>	1 - 0 - 2	1	25	ONU1RB	1SCA100216R1001	10	0.09		2	25	ONU2RB	1SCA100219R1001	10	0.11		3	25	ONU3RB	1SCA100220R1001	10	0.13		4	25	ONU4RB	1SCA100222R1001	10	0.14	1 - 0 - 2	1	40	OL40U1RB	1SCA100307R1001	10	0.17		2	40	OL40U2RB	1SCA100308R1001	10	0.25		3	40	OL40U3RB	1SCA100309R1001	10	0.33		4	40	OL40U4RB	1SCA100311R1001	10	0.41	1 - 0 - 2	1	115	OL80U1RB	1SCA022790R0560	1	0.34		2	115	OL80U2RB	1SCA022790R0640	1	0.45		3	115	OL80U3RB	1SCA022790R0720	1	0.56		4	115	OL80U4RB	1SCA022790R0810	1	0.67	1 - 0 - 2	1	150	OL125U1RB	1SCA022790R1960	1	0.34		2	150	OL125U2RB	1SCA022790R2000	1	0.45		3	150	OL125U3RB	1SCA022790R2180	1	0.56		4	150	OL125U4RB	1SCA022790R2260	1	0.67	1 - 0 - 2	1	175	OL160U1RB	1SCA022790R6840	1	0.34		2	175	OL160U2RB	1SCA022790R6920	1	0.45		3	175	OL160U3RB	1SCA022790R7060	1	0.56		4	175	OL160U4RB	1SCA022790R7140	1	0.67	1 - 0 - 2	1	315	OL200U1RB	1SCA022790R7220	1	2.00		2	315	OL200U2RB	1SCA022790R7310	1	3.10		3	315	OL200U3RB	1SCA022790R7490	1	4.20		4	315	OL200U4RB	1SCA022790R7570	1	5.30	Door mounted, round front ring		<table border="1"> <tbody> <tr> <td>1 - 0 - 2</td> <td>1</td> <td>25</td> <td>ONU1XB</td> <td>1SCA022708R9370</td> <td>10</td> <td>0.09</td> </tr> <tr> <td></td> <td>2</td> <td>25</td> <td>ONU2XB</td> <td>1SCA022708R9450</td> <td>10</td> <td>0.11</td> </tr> <tr> <td></td> <td>3</td> <td>25</td> <td>ONU3XB</td> <td>1SCA022708R9530</td> <td>10</td> <td>0.13</td> </tr> <tr> <td></td> <td>4</td> <td>25</td> <td>ONU4XB</td> <td>1SCA022708R9610</td> <td>10</td> <td>0.14</td> </tr> </tbody> </table>		1 - 0 - 2	1	25	ONU1XB	1SCA022708R9370	10	0.09		2	25	ONU2XB	1SCA022708R9450	10	0.11		3	25	ONU3XB	1SCA022708R9530	10	0.13		4	25	ONU4XB	1SCA022708R9610	10	0.14	Door mounted, key operated, withdrawable in all positions		<table border="1"> <tbody> <tr> <td>1 - 0 - 2</td> <td>1</td> <td>10</td> <td>OMU1KB</td> <td>1SCA022532R6340</td> <td>10</td> <td>0.07</td> </tr> <tr> <td></td> <td>3</td> <td>10</td> <td>OMU3KB</td> <td>1SCA022532R6420</td> <td>10</td> <td>0.08</td> </tr> <tr> <td>1 - 0 - 2</td> <td>1</td> <td>25</td> <td>ONU1KB</td> <td>1SCA022532R7740</td> <td>10</td> <td>0.12</td> </tr> <tr> <td></td> <td>3</td> <td>25</td> <td>ONU3KB</td> <td>1SCA022532R7820</td> <td>10</td> <td>0.13</td> </tr> </tbody> </table>		1 - 0 - 2	1	10	OMU1KB	1SCA022532R6340	10	0.07		3	10	OMU3KB	1SCA022532R6420	10	0.08	1 - 0 - 2	1	25	ONU1KB	1SCA022532R7740	10	0.12		3	25	ONU3KB	1SCA022532R7820	10	0.13	DIN-rail mounted		<table border="1"> <tbody> <tr> <td>1 - 0 - 2</td> <td>1</td> <td>25</td> <td>ONU1M</td> <td>1SCA022532R8210</td> <td>10</td> <td>0.09</td> </tr> <tr> <td></td> <td>2</td> <td>25</td> <td>ONU2M</td> <td>1SCA022532R8390</td> <td>10</td> <td>0.11</td> </tr> <tr> <td></td> <td>3</td> <td>25</td> <td>ONU3M</td> <td>1SCA022532R8470</td> <td>10</td> <td>0.13</td> </tr> <tr> <td></td> <td>4</td> <td>25</td> <td>ONU4M</td> <td>1SCA022534R2710</td> <td>10</td> <td>0.14</td> </tr> </tbody> </table>		1 - 0 - 2	1	25	ONU1M	1SCA022532R8210	10	0.09		2	25	ONU2M	1SCA022532R8390	10	0.11		3	25	ONU3M	1SCA022532R8470	10	0.13		4	25	ONU4M	1SCA022534R2710	10	0.14
1 - 0 - 2	1	10	OMU1PB	1SCA022532R5960	10	0.09																																																																																																																																																																																																																																																																																																																																																									
	2	10	OMU2PB	1SCA022532R6000	10	0.11																																																																																																																																																																																																																																																																																																																																																									
	3	10	OMU3PB	1SCA022532R6180	10	0.13																																																																																																																																																																																																																																																																																																																																																									
	4	10	OMU4PB	1SCA022532R6260	10	0.14																																																																																																																																																																																																																																																																																																																																																									
1 - 0 - 2	1	25	ONU1PB	1SCA022532R7310	10	0.09																																																																																																																																																																																																																																																																																																																																																									
	2	25	ONU2PB	1SCA022532R7400	10	0.11																																																																																																																																																																																																																																																																																																																																																									
	3	25	ONU3PB	1SCA022532R7580	10	0.13																																																																																																																																																																																																																																																																																																																																																									
	4	25	ONU4PB	1SCA022532R7660	10	0.14																																																																																																																																																																																																																																																																																																																																																									
1 - 0 - 2	1	45	OL40U1PB	1SCA022761R0990	10	0.17																																																																																																																																																																																																																																																																																																																																																									
	2	45	OL40U2PB	1SCA022761R1020	10	0.25																																																																																																																																																																																																																																																																																																																																																									
	3	45	OL40U3PB	1SCA022761R1110	10	0.33																																																																																																																																																																																																																																																																																																																																																									
	4	45	OL40U4PB	1SCA022761R1290	10	0.41																																																																																																																																																																																																																																																																																																																																																									
Door mounted, screw mounted handle																																																																																																																																																																																																																																																																																																																																																															
<table border="1"> <tbody> <tr> <td>1 - 0 - 2</td> <td>1</td> <td>25</td> <td>ONU1RB</td> <td>1SCA100216R1001</td> <td>10</td> <td>0.09</td> </tr> <tr> <td></td> <td>2</td> <td>25</td> <td>ONU2RB</td> <td>1SCA100219R1001</td> <td>10</td> <td>0.11</td> </tr> <tr> <td></td> <td>3</td> <td>25</td> <td>ONU3RB</td> <td>1SCA100220R1001</td> <td>10</td> <td>0.13</td> </tr> <tr> <td></td> <td>4</td> <td>25</td> <td>ONU4RB</td> <td>1SCA100222R1001</td> <td>10</td> <td>0.14</td> </tr> <tr> <td>1 - 0 - 2</td> <td>1</td> <td>40</td> <td>OL40U1RB</td> <td>1SCA100307R1001</td> <td>10</td> <td>0.17</td> </tr> <tr> <td></td> <td>2</td> <td>40</td> <td>OL40U2RB</td> <td>1SCA100308R1001</td> <td>10</td> <td>0.25</td> </tr> <tr> <td></td> <td>3</td> <td>40</td> <td>OL40U3RB</td> <td>1SCA100309R1001</td> <td>10</td> <td>0.33</td> </tr> <tr> <td></td> <td>4</td> <td>40</td> <td>OL40U4RB</td> <td>1SCA100311R1001</td> <td>10</td> <td>0.41</td> </tr> <tr> <td>1 - 0 - 2</td> <td>1</td> <td>115</td> <td>OL80U1RB</td> <td>1SCA022790R0560</td> <td>1</td> <td>0.34</td> </tr> <tr> <td></td> <td>2</td> <td>115</td> <td>OL80U2RB</td> <td>1SCA022790R0640</td> <td>1</td> <td>0.45</td> </tr> <tr> <td></td> <td>3</td> <td>115</td> <td>OL80U3RB</td> <td>1SCA022790R0720</td> <td>1</td> <td>0.56</td> </tr> <tr> <td></td> <td>4</td> <td>115</td> <td>OL80U4RB</td> <td>1SCA022790R0810</td> <td>1</td> <td>0.67</td> </tr> <tr> <td>1 - 0 - 2</td> <td>1</td> <td>150</td> <td>OL125U1RB</td> <td>1SCA022790R1960</td> <td>1</td> <td>0.34</td> </tr> <tr> <td></td> <td>2</td> <td>150</td> <td>OL125U2RB</td> <td>1SCA022790R2000</td> <td>1</td> <td>0.45</td> </tr> <tr> <td></td> <td>3</td> <td>150</td> <td>OL125U3RB</td> <td>1SCA022790R2180</td> <td>1</td> <td>0.56</td> </tr> <tr> <td></td> <td>4</td> <td>150</td> <td>OL125U4RB</td> <td>1SCA022790R2260</td> <td>1</td> <td>0.67</td> </tr> <tr> <td>1 - 0 - 2</td> <td>1</td> <td>175</td> <td>OL160U1RB</td> <td>1SCA022790R6840</td> <td>1</td> <td>0.34</td> </tr> <tr> <td></td> <td>2</td> <td>175</td> <td>OL160U2RB</td> <td>1SCA022790R6920</td> <td>1</td> <td>0.45</td> </tr> <tr> <td></td> <td>3</td> <td>175</td> <td>OL160U3RB</td> <td>1SCA022790R7060</td> <td>1</td> <td>0.56</td> </tr> <tr> <td></td> <td>4</td> <td>175</td> <td>OL160U4RB</td> <td>1SCA022790R7140</td> <td>1</td> <td>0.67</td> </tr> <tr> <td>1 - 0 - 2</td> <td>1</td> <td>315</td> <td>OL200U1RB</td> <td>1SCA022790R7220</td> <td>1</td> <td>2.00</td> </tr> <tr> <td></td> <td>2</td> <td>315</td> <td>OL200U2RB</td> <td>1SCA022790R7310</td> <td>1</td> <td>3.10</td> </tr> <tr> <td></td> <td>3</td> <td>315</td> <td>OL200U3RB</td> <td>1SCA022790R7490</td> <td>1</td> <td>4.20</td> </tr> <tr> <td></td> <td>4</td> <td>315</td> <td>OL200U4RB</td> <td>1SCA022790R7570</td> <td>1</td> <td>5.30</td> </tr> <tr> <td colspan="2">Door mounted, round front ring</td></tr> <tr> <td colspan="2"> <table border="1"> <tbody> <tr> <td>1 - 0 - 2</td> <td>1</td> <td>25</td> <td>ONU1XB</td> <td>1SCA022708R9370</td> <td>10</td> <td>0.09</td> </tr> <tr> <td></td> <td>2</td> <td>25</td> <td>ONU2XB</td> <td>1SCA022708R9450</td> <td>10</td> <td>0.11</td> </tr> <tr> <td></td> <td>3</td> <td>25</td> <td>ONU3XB</td> <td>1SCA022708R9530</td> <td>10</td> <td>0.13</td> </tr> <tr> <td></td> <td>4</td> <td>25</td> <td>ONU4XB</td> <td>1SCA022708R9610</td> <td>10</td> <td>0.14</td> </tr> </tbody> </table> </td></tr> <tr> <td colspan="2">Door mounted, key operated, withdrawable in all positions</td></tr> <tr> <td colspan="2"> <table border="1"> <tbody> <tr> <td>1 - 0 - 2</td> <td>1</td> <td>10</td> <td>OMU1KB</td> <td>1SCA022532R6340</td> <td>10</td> <td>0.07</td> </tr> <tr> <td></td> <td>3</td> <td>10</td> <td>OMU3KB</td> <td>1SCA022532R6420</td> <td>10</td> <td>0.08</td> </tr> <tr> <td>1 - 0 - 2</td> <td>1</td> <td>25</td> <td>ONU1KB</td> <td>1SCA022532R7740</td> <td>10</td> <td>0.12</td> </tr> <tr> <td></td> <td>3</td> <td>25</td> <td>ONU3KB</td> <td>1SCA022532R7820</td> <td>10</td> <td>0.13</td> </tr> </tbody> </table> </td></tr> <tr> <td colspan="2">DIN-rail mounted</td></tr> <tr> <td colspan="2"> <table border="1"> <tbody> <tr> <td>1 - 0 - 2</td> <td>1</td> <td>25</td> <td>ONU1M</td> <td>1SCA022532R8210</td> <td>10</td> <td>0.09</td> </tr> <tr> <td></td> <td>2</td> <td>25</td> <td>ONU2M</td> <td>1SCA022532R8390</td> <td>10</td> <td>0.11</td> </tr> <tr> <td></td> <td>3</td> <td>25</td> <td>ONU3M</td> <td>1SCA022532R8470</td> <td>10</td> <td>0.13</td> </tr> <tr> <td></td> <td>4</td> <td>25</td> <td>ONU4M</td> <td>1SCA022534R2710</td> <td>10</td> <td>0.14</td> </tr> </tbody> </table> </td></tr> </tbody> </table>	1 - 0 - 2	1	25	ONU1RB	1SCA100216R1001	10	0.09		2	25	ONU2RB	1SCA100219R1001	10	0.11		3	25	ONU3RB	1SCA100220R1001	10	0.13		4	25	ONU4RB	1SCA100222R1001	10	0.14	1 - 0 - 2	1	40	OL40U1RB	1SCA100307R1001	10	0.17		2	40	OL40U2RB	1SCA100308R1001	10	0.25		3	40	OL40U3RB	1SCA100309R1001	10	0.33		4	40	OL40U4RB	1SCA100311R1001	10	0.41	1 - 0 - 2	1	115	OL80U1RB	1SCA022790R0560	1	0.34		2	115	OL80U2RB	1SCA022790R0640	1	0.45		3	115	OL80U3RB	1SCA022790R0720	1	0.56		4	115	OL80U4RB	1SCA022790R0810	1	0.67	1 - 0 - 2	1	150	OL125U1RB	1SCA022790R1960	1	0.34		2	150	OL125U2RB	1SCA022790R2000	1	0.45		3	150	OL125U3RB	1SCA022790R2180	1	0.56		4	150	OL125U4RB	1SCA022790R2260	1	0.67	1 - 0 - 2	1	175	OL160U1RB	1SCA022790R6840	1	0.34		2	175	OL160U2RB	1SCA022790R6920	1	0.45		3	175	OL160U3RB	1SCA022790R7060	1	0.56		4	175	OL160U4RB	1SCA022790R7140	1	0.67	1 - 0 - 2	1	315	OL200U1RB	1SCA022790R7220	1	2.00		2	315	OL200U2RB	1SCA022790R7310	1	3.10		3	315	OL200U3RB	1SCA022790R7490	1	4.20		4	315	OL200U4RB	1SCA022790R7570	1	5.30	Door mounted, round front ring		<table border="1"> <tbody> <tr> <td>1 - 0 - 2</td> <td>1</td> <td>25</td> <td>ONU1XB</td> <td>1SCA022708R9370</td> <td>10</td> <td>0.09</td> </tr> <tr> <td></td> <td>2</td> <td>25</td> <td>ONU2XB</td> <td>1SCA022708R9450</td> <td>10</td> <td>0.11</td> </tr> <tr> <td></td> <td>3</td> <td>25</td> <td>ONU3XB</td> <td>1SCA022708R9530</td> <td>10</td> <td>0.13</td> </tr> <tr> <td></td> <td>4</td> <td>25</td> <td>ONU4XB</td> <td>1SCA022708R9610</td> <td>10</td> <td>0.14</td> </tr> </tbody> </table>		1 - 0 - 2	1	25	ONU1XB	1SCA022708R9370	10	0.09		2	25	ONU2XB	1SCA022708R9450	10	0.11		3	25	ONU3XB	1SCA022708R9530	10	0.13		4	25	ONU4XB	1SCA022708R9610	10	0.14	Door mounted, key operated, withdrawable in all positions		<table border="1"> <tbody> <tr> <td>1 - 0 - 2</td> <td>1</td> <td>10</td> <td>OMU1KB</td> <td>1SCA022532R6340</td> <td>10</td> <td>0.07</td> </tr> <tr> <td></td> <td>3</td> <td>10</td> <td>OMU3KB</td> <td>1SCA022532R6420</td> <td>10</td> <td>0.08</td> </tr> <tr> <td>1 - 0 - 2</td> <td>1</td> <td>25</td> <td>ONU1KB</td> <td>1SCA022532R7740</td> <td>10</td> <td>0.12</td> </tr> <tr> <td></td> <td>3</td> <td>25</td> <td>ONU3KB</td> <td>1SCA022532R7820</td> <td>10</td> <td>0.13</td> </tr> </tbody> </table>		1 - 0 - 2	1	10	OMU1KB	1SCA022532R6340	10	0.07		3	10	OMU3KB	1SCA022532R6420	10	0.08	1 - 0 - 2	1	25	ONU1KB	1SCA022532R7740	10	0.12		3	25	ONU3KB	1SCA022532R7820	10	0.13	DIN-rail mounted		<table border="1"> <tbody> <tr> <td>1 - 0 - 2</td> <td>1</td> <td>25</td> <td>ONU1M</td> <td>1SCA022532R8210</td> <td>10</td> <td>0.09</td> </tr> <tr> <td></td> <td>2</td> <td>25</td> <td>ONU2M</td> <td>1SCA022532R8390</td> <td>10</td> <td>0.11</td> </tr> <tr> <td></td> <td>3</td> <td>25</td> <td>ONU3M</td> <td>1SCA022532R8470</td> <td>10</td> <td>0.13</td> </tr> <tr> <td></td> <td>4</td> <td>25</td> <td>ONU4M</td> <td>1SCA022534R2710</td> <td>10</td> <td>0.14</td> </tr> </tbody> </table>		1 - 0 - 2	1	25	ONU1M	1SCA022532R8210	10	0.09		2	25	ONU2M	1SCA022532R8390	10	0.11		3	25	ONU3M	1SCA022532R8470	10	0.13		4	25	ONU4M	1SCA022534R2710	10	0.14																																																																																							
1 - 0 - 2	1	25	ONU1RB	1SCA100216R1001	10	0.09																																																																																																																																																																																																																																																																																																																																																									
	2	25	ONU2RB	1SCA100219R1001	10	0.11																																																																																																																																																																																																																																																																																																																																																									
	3	25	ONU3RB	1SCA100220R1001	10	0.13																																																																																																																																																																																																																																																																																																																																																									
	4	25	ONU4RB	1SCA100222R1001	10	0.14																																																																																																																																																																																																																																																																																																																																																									
1 - 0 - 2	1	40	OL40U1RB	1SCA100307R1001	10	0.17																																																																																																																																																																																																																																																																																																																																																									
	2	40	OL40U2RB	1SCA100308R1001	10	0.25																																																																																																																																																																																																																																																																																																																																																									
	3	40	OL40U3RB	1SCA100309R1001	10	0.33																																																																																																																																																																																																																																																																																																																																																									
	4	40	OL40U4RB	1SCA100311R1001	10	0.41																																																																																																																																																																																																																																																																																																																																																									
1 - 0 - 2	1	115	OL80U1RB	1SCA022790R0560	1	0.34																																																																																																																																																																																																																																																																																																																																																									
	2	115	OL80U2RB	1SCA022790R0640	1	0.45																																																																																																																																																																																																																																																																																																																																																									
	3	115	OL80U3RB	1SCA022790R0720	1	0.56																																																																																																																																																																																																																																																																																																																																																									
	4	115	OL80U4RB	1SCA022790R0810	1	0.67																																																																																																																																																																																																																																																																																																																																																									
1 - 0 - 2	1	150	OL125U1RB	1SCA022790R1960	1	0.34																																																																																																																																																																																																																																																																																																																																																									
	2	150	OL125U2RB	1SCA022790R2000	1	0.45																																																																																																																																																																																																																																																																																																																																																									
	3	150	OL125U3RB	1SCA022790R2180	1	0.56																																																																																																																																																																																																																																																																																																																																																									
	4	150	OL125U4RB	1SCA022790R2260	1	0.67																																																																																																																																																																																																																																																																																																																																																									
1 - 0 - 2	1	175	OL160U1RB	1SCA022790R6840	1	0.34																																																																																																																																																																																																																																																																																																																																																									
	2	175	OL160U2RB	1SCA022790R6920	1	0.45																																																																																																																																																																																																																																																																																																																																																									
	3	175	OL160U3RB	1SCA022790R7060	1	0.56																																																																																																																																																																																																																																																																																																																																																									
	4	175	OL160U4RB	1SCA022790R7140	1	0.67																																																																																																																																																																																																																																																																																																																																																									
1 - 0 - 2	1	315	OL200U1RB	1SCA022790R7220	1	2.00																																																																																																																																																																																																																																																																																																																																																									
	2	315	OL200U2RB	1SCA022790R7310	1	3.10																																																																																																																																																																																																																																																																																																																																																									
	3	315	OL200U3RB	1SCA022790R7490	1	4.20																																																																																																																																																																																																																																																																																																																																																									
	4	315	OL200U4RB	1SCA022790R7570	1	5.30																																																																																																																																																																																																																																																																																																																																																									
Door mounted, round front ring																																																																																																																																																																																																																																																																																																																																																															
<table border="1"> <tbody> <tr> <td>1 - 0 - 2</td> <td>1</td> <td>25</td> <td>ONU1XB</td> <td>1SCA022708R9370</td> <td>10</td> <td>0.09</td> </tr> <tr> <td></td> <td>2</td> <td>25</td> <td>ONU2XB</td> <td>1SCA022708R9450</td> <td>10</td> <td>0.11</td> </tr> <tr> <td></td> <td>3</td> <td>25</td> <td>ONU3XB</td> <td>1SCA022708R9530</td> <td>10</td> <td>0.13</td> </tr> <tr> <td></td> <td>4</td> <td>25</td> <td>ONU4XB</td> <td>1SCA022708R9610</td> <td>10</td> <td>0.14</td> </tr> </tbody> </table>		1 - 0 - 2	1	25	ONU1XB	1SCA022708R9370	10	0.09		2	25	ONU2XB	1SCA022708R9450	10	0.11		3	25	ONU3XB	1SCA022708R9530	10	0.13		4	25	ONU4XB	1SCA022708R9610	10	0.14																																																																																																																																																																																																																																																																																																																																		
1 - 0 - 2	1	25	ONU1XB	1SCA022708R9370	10	0.09																																																																																																																																																																																																																																																																																																																																																									
	2	25	ONU2XB	1SCA022708R9450	10	0.11																																																																																																																																																																																																																																																																																																																																																									
	3	25	ONU3XB	1SCA022708R9530	10	0.13																																																																																																																																																																																																																																																																																																																																																									
	4	25	ONU4XB	1SCA022708R9610	10	0.14																																																																																																																																																																																																																																																																																																																																																									
Door mounted, key operated, withdrawable in all positions																																																																																																																																																																																																																																																																																																																																																															
<table border="1"> <tbody> <tr> <td>1 - 0 - 2</td> <td>1</td> <td>10</td> <td>OMU1KB</td> <td>1SCA022532R6340</td> <td>10</td> <td>0.07</td> </tr> <tr> <td></td> <td>3</td> <td>10</td> <td>OMU3KB</td> <td>1SCA022532R6420</td> <td>10</td> <td>0.08</td> </tr> <tr> <td>1 - 0 - 2</td> <td>1</td> <td>25</td> <td>ONU1KB</td> <td>1SCA022532R7740</td> <td>10</td> <td>0.12</td> </tr> <tr> <td></td> <td>3</td> <td>25</td> <td>ONU3KB</td> <td>1SCA022532R7820</td> <td>10</td> <td>0.13</td> </tr> </tbody> </table>		1 - 0 - 2	1	10	OMU1KB	1SCA022532R6340	10	0.07		3	10	OMU3KB	1SCA022532R6420	10	0.08	1 - 0 - 2	1	25	ONU1KB	1SCA022532R7740	10	0.12		3	25	ONU3KB	1SCA022532R7820	10	0.13																																																																																																																																																																																																																																																																																																																																		
1 - 0 - 2	1	10	OMU1KB	1SCA022532R6340	10	0.07																																																																																																																																																																																																																																																																																																																																																									
	3	10	OMU3KB	1SCA022532R6420	10	0.08																																																																																																																																																																																																																																																																																																																																																									
1 - 0 - 2	1	25	ONU1KB	1SCA022532R7740	10	0.12																																																																																																																																																																																																																																																																																																																																																									
	3	25	ONU3KB	1SCA022532R7820	10	0.13																																																																																																																																																																																																																																																																																																																																																									
DIN-rail mounted																																																																																																																																																																																																																																																																																																																																																															
<table border="1"> <tbody> <tr> <td>1 - 0 - 2</td> <td>1</td> <td>25</td> <td>ONU1M</td> <td>1SCA022532R8210</td> <td>10</td> <td>0.09</td> </tr> <tr> <td></td> <td>2</td> <td>25</td> <td>ONU2M</td> <td>1SCA022532R8390</td> <td>10</td> <td>0.11</td> </tr> <tr> <td></td> <td>3</td> <td>25</td> <td>ONU3M</td> <td>1SCA022532R8470</td> <td>10</td> <td>0.13</td> </tr> <tr> <td></td> <td>4</td> <td>25</td> <td>ONU4M</td> <td>1SCA022534R2710</td> <td>10</td> <td>0.14</td> </tr> </tbody> </table>		1 - 0 - 2	1	25	ONU1M	1SCA022532R8210	10	0.09		2	25	ONU2M	1SCA022532R8390	10	0.11		3	25	ONU3M	1SCA022532R8470	10	0.13		4	25	ONU4M	1SCA022534R2710	10	0.14																																																																																																																																																																																																																																																																																																																																		
1 - 0 - 2	1	25	ONU1M	1SCA022532R8210	10	0.09																																																																																																																																																																																																																																																																																																																																																									
	2	25	ONU2M	1SCA022532R8390	10	0.11																																																																																																																																																																																																																																																																																																																																																									
	3	25	ONU3M	1SCA022532R8470	10	0.13																																																																																																																																																																																																																																																																																																																																																									
	4	25	ONU4M	1SCA022534R2710	10	0.14																																																																																																																																																																																																																																																																																																																																																									

Packing sizes for 10 pcs: OM 130 x 100 x 120 [mm]
ON, OL40 250 x 100 x 110 [mm]

Change-over switches

Black handle and front plate with position indication are included.
The type and the ordering number are for one piece.

Function	Number of poles	Rated thermal current I _{th} [A]	Type	Order number	Delivery batch [pcs]	Weight unit [kg]
----------	-----------------	---	------	--------------	----------------------	------------------

With 0-position, with two sided spring return, step angle 60°

Door mounted, snap-on mounted handle

1_R - 0 - 2_R	1	10	OMURR1PB	1SCA022532R6510	10	0.05
	3	10	OMURR3PB	1SCA022532R6690	10	0.06
1_R - 0 - 2_R	1	25	ONURR1PB	1SCA022532R7910	10	0.09
	2	25	ONURR2PB	1SCA022558R4040	10	0.11
	3	25	ONURR3PB	1SCA022532R8040	10	0.12
1_R - 0 - 2_R	1	45	OL40URR1PB	1SCA022761R1370	10	0.17
	2	45	OL40URR2PB	1SCA022761R1450	10	0.25
	3	45	OL40URR3PB	1SCA022761R1530	10	0.33

Door mounted, screw mounted handle

1_R - 0 - 2_R	2	25	ONURR2RB	1SCA100223R1001	10	0.11
--	---	----	----------	-----------------	----	------

Door mounted, round front ring

1_R - 0 - 2_R	2	25	ONURR2XB	1SCA022709R0620	10	0.11
--	---	----	----------	-----------------	----	------

DIN-rail mounted

1_R - 0 - 2_R	1	25	ONURR1M	1SCA022568R3530	10	0.09
--	---	----	---------	-----------------	----	------

Without 0-position, step angle 60°

Door mounted, snap-on mounted handle

1 - 2	1	10	OMWS1PB	1SCA022532R6770	10	0.09
	2	10	OMWS2PB	1SCA022532R6850	10	0.11
	3	10	OMWS3PB	1SCA022533R0610	10	0.13
	4	10	OMWS4PB	1SCA022533R0700	10	0.14
1 - 2	1	25	ONWS1PB	1SCA022532R8120	10	0.09
	2	25	ONWS2PB	1SCA022532R9360	10	0.11
	3	25	ONWS3PB	1SCA022532R9440	10	0.13
	4	25	ONWS4PB	1SCA022532R9520	10	0.14
1 - 2	1	45	OL40WS1PB	1SCA022761R1610	10	0.17
	2	45	OL40WS2PB	1SCA022761R1700	10	0.25
	3	45	OL40WS3PB	1SCA022761R1880	10	0.33
	4	45	OL40WS4PB	1SCA022761R1960	10	0.41

Door mounted, screw mounted handle

1 - 2	1	25	ONWS1RB	1SCA100236R1001	10	0.09
	2	25	ONWS2RB	1SCA100240R1001	10	0.11
	3	25	ONWS3RB	1SCA022874R9180	10	0.13
	4	25	ONWS4RB	1SCA100254R1001	10	0.14
1 - 2	1	40	OL40WS1RB	1SCA100316R1001	10	0.17
	2	40	OL40WS2RB	1SCA100319R1001	10	0.25
	3	40	OL40WS3RB	1SCA100320R1001	10	0.33
	4	40	OL40WS4RB	1SCA100321R1001	10	0.41
1 - 2	1	115	OL80WS1RB	1SCA022790R0990	1	0.34
	2	115	OL80WS2RB	1SCA022790R1020	1	0.45
	3	115	OL80WS3RB	1SCA022790R1110	1	0.56
	4	115	OL80WS4RB	1SCA022790R1290	1	0.67
1 - 2	1	150	OL125WS1RB	1SCA022790R2340	1	0.34
	2	150	OL125WS2RB	1SCA022790R2420	1	0.45
	3	150	OL125WS3RB	1SCA022790R2510	1	0.56
	4	150	OL125WS4RB	1SCA022790R2690	1	0.67
1 - 2	1	175	OL160WS1RB	1SCA022790R8030	1	0.34
	2	175	OL160WS2RB	1SCA022790R8110	1	0.45
	3	175	OL160WS3RB	1SCA022790R8200	1	0.56
	4	175	OL160WS4RB	1SCA022790R8380	1	0.67
1 - 2	1	315	OL200WS1RB	1SCA022790R8460	1	2.00
	2	315	OL200WS2RB	1SCA022790R8540	1	3.10
	3	315	OL200WS3RB	1SCA022790R8620	1	4.20
	4	315	OL200WS4RB	1SCA022790R8710	1	5.30

Packing sizes for 10 pcs: OM 130 x 100 x 120 [mm]
ON, OL40 250 x 100 x 110 [mm]

Change-over switches

Black handle and front plate with position indication are included.
The type and the ordering number are for one piece.

Function	Number of poles	Rated thermal current I _{th} [A]	Type	Order number	Delivery batch [pcs]	Weight/unit [kg]
----------	-----------------	---	------	--------------	----------------------	------------------

Without 0-position, step angle 60°

Door mounted, round front ring

1 - 2	1	25	ONWS1XB	1SCA022709R1270	10	0.09
	2	25	ONWS2XB	1SCA022709R1350	10	0.11
	3	25	ONWS3XB	1SCA022709R1430	10	0.13
	4	25	ONWS4XB	1SCA022709R1510	10	0.14

DIN-rail mounted

1 - 2	1	25	ONWS1M	1SCA022532R8710	10	0.09
	2	25	ONWS2M	1SCA022532R8800	10	0.11
	3	25	ONWS3M	1SCA022532R8980	10	0.13
	4	25	ONWS4M	1SCA022532R9010	10	0.14

With overlapping contacts

Door mounted, snap-on mounted handle

1 - 2	1	10	OMWC1PB	1SCA022799R8270	10	0.09
	2	10	OMWC2PB	1SCA022799R8600	10	0.11
	3	10	OMWC3PB	1SCA022799R9080	10	0.13
	4	10	OMWC4PB	1SCA022799R9160	10	0.14
1 - 2	1	25	ONWC1PB	1SCA022799R8350	10	0.09
	2	25	ONWC2PB	1SCA022799R8780	10	0.11
	3	25	ONWC3PB	1SCA022799R9240	10	0.13
	4	25	ONWC4PB	1SCA022799R9320	10	0.14
1 - 2	1	45	OL40WC1PB	1SCA022799R8430	10	0.17
	2	45	OL40WC2PB	1SCA022799R8860	10	0.25
	3	45	OL40WC3PB	1SCA022799R9410	10	0.33
	4	45	OL40WC4PB	1SCA022799R9590	10	0.41

Door mounted, screw mounted handle

1 - 2	1	115	OL80WC1RB	1SCA022799R8510	1	0.34
	2	115	OL80WC2RB	1SCA022799R8940	1	0.45
	3	115	OL80WC3RB	1SCA022799R9670	1	0.56
	4	115	OL80WC4RB	1SCA022799R9750	1	0.67

With common center position and with overlapping contacts

Door mounted, snap-on mounted handle

1 - (1 + 2) - 2	3	25	ONUC3PB	1SCA022791R0360	10	0.13
	4	25	ONUC4PB	1SCA022791R0280	10	0.14
1 - (1 + 2) - 2	3	45	OL40UC3PB	1SCA022791R0870	10	0.13
	4	45	OL40UC4PB	1SCA022791R0950	10	0.14

Door mounted, screw mounted handle

1 - (1 + 2) - 2	3	115	OL80UC3RB	1SCA022791R1410	1	0.56
	4	115	OL80UC4RB	1SCA022791R1920	1	0.67
1 - (1 + 2) - 2	3	150	OL125UC3RB	1SCA022791R1500	1	0.56
	4	150	OL125UC4RB	1SCA022791R2060	1	0.67
1 - (1 + 2) - 2	3	175	OL160UC3RB	1SCA022791R1680	1	0.56
	4	175	OL160UC4RB	1SCA022791R2140	1	0.67
1 - (1 + 2) - 2	3	315	OL200UC3RB	1SCA022791R1760	1	4.20
	4	315	OL200UC4RB	1SCA022791R2220	1	5.30

Wiring diagram (O_WS_, O_WC_, O_UC_)

Packing sizes for 10 pcs: OM 130 x 100 x 120 [mm]
ON, OL40 250 x 100 x 110 [mm]

O_WS36_

O_WS48_

O_PW36_

O_PW48_

Bypass switches

Black handle and front plate with position indication are included.
The type and the ordering number are for one piece.

Function	Number of poles	Rated thermal current I _{th} [A]	Type	Order number	Delivery batch [pcs]	Weight unit [kg]
----------	-----------------	---	------	--------------	----------------------	------------------

With 0-position, step angle 60°, without overlapping, 3 and 4-pole network

Door mounted, snap-on mounted handle

1 - 0 - Bypass	3 / 6	25	ONWS36PB	1SCA022791R0440	10	0.17
	4 / 8	25	ONWS48PB	1SCA022791R0520	10	0.19
1 - 0 - Bypass	3 / 6	45	OL40WS36PB	1SCA022791R1090	10	0.21
	4 / 8	45	OL40WS48PB	1SCA022791R1170	10	0.31

Door mounted, screw mounted handle

1 - 0 - Bypass	3 / 6	115	OL80WS36RB	1SCA022791R2490	1	0.78
	4 / 8	115	OL80WS48RB	1SCA022791R2900	1	0.89
1 - 0 - Bypass	3 / 6	150	OL125WS36RB	1SCA022791R2570	1	0.78
	4 / 8	150	OL125WS48RB	1SCA022791R3030	1	0.89
1 - 0 - Bypass	3 / 6	175	OL160WS36RB	1SCA022791R2650	1	0.78
	4 / 8	175	OL160WS48RB	1SCA022791R3110	1	0.89
1 - 0 - Bypass	3 / 6	315	OL200WS36RB	1SCA022791R2730	1	6.40
	4 / 8	315	OL200WS48RB	1SCA022791R3200	1	7.50

Without 0-position, step angle 60°, with overlapping, 3 and 4-pole network

Door mounted, snap-on mounted handle

1 - Bypass	3 / 6	25	ONPW36PB	1SCA022791R0610	10	0.17
	4 / 8	25	ONPW48PB	1SCA022791R0790	10	0.19
1 - Bypass	3 / 6	45	OL40PW36PB	1SCA022791R1250	10	0.21
	4 / 8	45	OL40PW48PB	1SCA022791R1330	10	0.31

Door mounted, screw mounted handle

1 - Bypass	3 / 6	115	OL80PW36RB	1SCA022791R3460	1	0.78
	4 / 8	115	OL80PW48RB	1SCA022791R3970	1	0.89
1 - Bypass	3 / 6	150	OL125PW36RB	1SCA022791R3540	1	0.78
	4 / 8	150	OL125PW48RB	1SCA022791R4010	1	0.89
1 - Bypass	3 / 6	175	OL160PW36RB	1SCA022791R3620	1	0.78
	4 / 8	175	OL160PW48RB	1SCA022791R4190	1	0.89
1 - Bypass	3 / 6	315	OL200PW36RB	1SCA022791R3710	1	6.40
	4 / 8	315	OL200PW48RB	1SCA022791R4270	1	7.50

Wiring diagram, bypass switches

Packing sizes for 10 pcs: OM 130 x 100 x 120 [mm]
 ON, OL40 250 x 100 x 110 [mm]

OMPB1

OMPG1

ONPB1

ONPG1

ONPLB1

OLR2B, OLR3B

OMXB1

ONXB1

Handles

The type and the ordering number are for one piece.

Colour	For cam switches	Type	Order number	Delivery batch [pcs]	Weight/ unit [kg]
Snap on handle with front plate without engraving					
(The black handle is standard delivery in types OM, ON, and OL40)					
Size 30x30					
Black	OM	OMPB1	1SCA022553R7470	5	0.05
Gray	OM	OMPG1	1SCA022553R8010	5	0.05
Red	OM	OMPR1	1SCA022796R2830	5	0.05
Red-yellow	OM	OPRY1	1SCA022796R2910	5	0.05

Size 48x48

Black	ON_PB, OL40	ONPB1	1SCA022553R7550	5	0.08
Gray	ON_PB, OL40	ONPG1	1SCA022553R7630	5	0.08
Red	ON_PB, OL40	ONPR1	1SCA022796R3050	5	0.08
Red-yellow	ON_PB, OL40	OPRY1	1SCA022796R3130	5	0.08

Snap on handle with large front plate without engraving

Size 64x64

Black	ON_PB, OL40	ONPLB1	1SCA022776R5680	5	0.10
Gray	ON_PB, OL40	ONPLG1	1SCA022776R5760	5	0.10
Red	ON_PB, OL40	ONPLR1	1SCA022776R5840	5	0.10
Red-yellow	ON_PB, OL40	ONPLRY1	1SCA022796R3130	5	0.10

Screw mounting handle with front plate without engraving

(The black handle is standard delivery in types OL 80...200)

Size 90x90

Black	OL80, OL125, OL160	OLR2B	1SCA022796R3720	10	0.10
Gray	OL80, OL125, OL160	OLR2G	1SCA022796R3810	10	0.10
Red	OL80, OL125, OL160	OLR2R	1SCA022796R3990	10	0.10

Size 130x130

Black	OL200	OLR3B	1SCA022796R4110	10	0.10
Gray	OL200	OLR3G	1SCA022796R4290	10	0.10
Red	OL200	OLR3R	1SCA022796R4370	10	0.10

Snap on handle with round escutcheon plate

Black	OM	OMXB1	1SCA022629R7270	5	0.02
Black, nose-type OM		OMXNB1	1SCA022577R9810	5	0.02
Black	ON_PB, OL40	ONXB1	1SCA022629R7350	5	0.02

More cam switches with padlockable handles can be configured on Internet by the Camweb configurator tool.

ONSB1

OLHSD1

OLISD1

OLZ2RB

OLZ3RB

OLZ3DB

ONZ20B

ONZ20RY

OZ331_B

OZ331_RY

OLZ332RB

OLZ332RRY

Optional handles

The type and the ordering number are for one piece.

Colour	For cam switches	Type	Order number	Delivery batch [pcs]	Weight/unit [kg]
Low extended handle knob					
Black	ON_, OL40_	ONSB1	1SCA100878R1001	5	0.02
Grey	ON_, OL40_	ONSG1	1SCA100879R1001	5	0.02

Hand grip handle, screw mounting

Black	OLHSD1	1SCA022765R2480	1	0.38
Grey	OLHGD1	1SCA022765R2560	1	0.38
Red	OLHRD1	1SCA022765R2640	1	0.38

Ball grip handle, screw mounting

Black	OLISD1	1SCA022820R3380	1	0.25
Grey	OLIGD1	1SCA022820R3460	1	0.25
Red	OLIRD1	1SCA022820R3540	1	0.25

Pistol type handle, screw mounting

Black	OL80, OL125, OL160	OLZ2RB	1SCA022796R4530	10	0.10
Red	OL80, OL125, OL160	OLZ2RR	1SCA022796R4610	10	0.10
Black	OL200	OLZ3RB	1SCA022796R4700	10	0.2
Red	OL200	OLZ3RR	1SCA022796R4880	10	0.2

Double lever handle, screw mounting

Black	OL200	OLZ3DB	1SCA022796R4960	1	0.3
Red	OL200	OLZ3DR	1SCA022796R5000	1	0.3

Padlockable handle knob, without front plate

The standard handle knob is replaced by the padlockable handle knob. For max 2 padlocks of 6 mm hasp diameter. Standard padlocking in the OFF-position at 9 o'clock. Padlocking in the ON-position (12 o'clock) by turning the control piece 180 degrees. Padlocking in both OFF-and ON-positions by removing a precut in the yellow control piece.

Black	ON_PB, ON_M, OL40	ONZ20B	1SCA022621R1810	5	0.06
Red-yellow	ON_PB, ON_M, OL40	ONZ20RY	1SCA022621R1900	5	0.06

Round padlockable handle for mounting on door

For max 3 padlocks with max 8 mm hasp diameter, locking position 9 o'clock (O, OFF). Locking positions 12 o'clock (1, ON) or when switch rotated. More locking possibilities with programmable square handle type _ 5 _ can be specified by the camweb tool.

Colour	For cam switches	Type	Order number	Delivery batch [pcs]	Weight/unit [kg]
Snap on mounting handle, IP65, NMEA 4 x, size 66x66, shaft 6 mm					

Black	ON_PB, OL40_PB	OZ331PB	1SCA100657R1001	10	0.04
Red-yellow	ON_PB, OL40_PB	OZ331PRY	1SCA100664R1001	10	0.04

Screw mounting handle, IP65, NMEA 4 x, size 66x66, shaft 6 mm

Black	ON_RB, OL40_RB	OZ331RB	1SCA100702R1001	10	0.04
Red-yellow	ON_RB, OL40_RB	OZ331RRY	1SCA100678R1001	10	0.04

Screw mounting handle, IP65, NMEA 4 x, size 90x90, shaft 8 mm

Black	OL80, OL125, OL160	OLZ332RB	1SCA022794R7790	10	0.10
Red-yellow	OL80, OL125, OL160	OLZ332RRY	1SCA022794R7870	10	0.10

More cam switches with padlockable handles can be configured on Internet by the Camweb configurator tool.

Front plates

The type and the ordering number are for one piece.

Colour	For cam switches/ handle size	Type	Order number	Delivery batch [pcs]	Weight/ unit [kg]
Front plates, without engraving					
Size 30x30					
Silver	OM/OMP_1	OMF101	1SCA022540R4590	10	0.003
Yellow	OM/OMPR41	OMFY101	1SCA022796R3210	10	0.003
Size 48x48					
Silver	ON_PB, OL 40/ONP_1	ONF101	1SCA022540R6290	10	0.003
Yellow	ON_PB, OL 40/ONPRY1	ONFY101	1SCA022716R4250	10	0.003
Size 64x64					
Silver	ONPL_1	OLF64	1SCA022798R6260	10	0.003
Yellow	ONPLR41	OLFY64	1SCA022798R6340	10	0.003
Size 90x90					
Silver	OL80, OL125, OL160/OLR2	OLF90	1SCA022796R5180	10	0.01
Yellow	OL80, OL125, OL160/OLR2	OLFY90	1SCA022796R5260	10	0.01
Size 130x130					
Silver	OL200/OLR3	OLF130	1SCA022796R5420	10	0.01
Yellow	OL200/OLR3	OLFY130	1SCA022796R5340	10	0.01
Size H=45mm, W=54mm					
Grey	ON_M	ONFM101	1SCA022553R8520	10	0.01

Additional lettering plates

Without engraving, black engraving from front side available.

Size 30x30					
Black frame	OM	OMFB72	1SCA022555R4990	5	0.01
Grey frame	OM	OMFG72	1SCA022556R1850	5	0.01
Size 48x48					
Black frame	ON_PB, OL 40	ONFB72	1SCA022555R5020	5	0.01
Grey frame	ON_PB, OL 40	ONFG72	1SCA022556R1930	5	0.01
Size 64x64					
Black frame	ON_PB, OL 40	OLFB64	1SCA022796R3300	10	0.01
Grey frame	ON_PB, OL 40	OLFG64	1SCA022796R3480	10	0.01

Front ring

Black	OM	OMX99	1SCA022553R8100	10	0.01
Black	ON_PB, OL40	ONX99	1SCA022553R7710	10	0.01

Shaft sealing

To prevent dust and moisture penetrating along the switch shaft when no handle is installed. Protection to IP 65 from the front. Door drilling 16...17 mm.

For cam switches	Type	Order number	Delivery batch [pcs]	Weight [kg]
ON, OL40	ONZ11	1SCA022807R0300	10	0.01
OL 80...160	OLZ12	1SCA022807R0560	10	0.01

OMK95

ONZ10L_

OMNX80

ONX30

ONZ74_

ONZ45P
ONZ65_

Other accessories

The type and the ordering number are for one piece.

Spare key

The keynumber has to be mentioned when ordering.

Number of keys included	For cam switches	Type	Order number	Delivery batch [pcs]	Weight/unit [kg]
2 pcs	OM, ON, OL40	OMK95	1SCA022553R8360	2	0.01

Protective rear cover

Transparent, IP 42 protection

Number of chambers	Number of contacts	For cam switches	Type	Order number	Delivery batch [pcs]	Weight/unit [kg]
1-2	2-4	ON	ONZ10L2	1SCA022621R1570	1	0.02
3-4	6-8	ON	ONZ10L4	1SCA022621R1650	1	0.04
5-6	10-12	ON	ONZ10L6	1SCA022621R1730	1	0.06
2		OL40	OLZ401L2	1SCA022805R9910	1	
4		OL40	OLZ401L4	1SCA022806R0090	1	
6		OL40	OLZ401L6	1SCA022806R0170	1	
2		OL80...160	OLZ1601L2	1SCA022806R0250	1	
4		OL80...160	OLZ1601L4	1SCA022806R0330	1	
6		OL80...160	OLZ1601L6	1SCA022806R0410	1	

Nut spanner

for mounting the handle to the door

Colour	For cam switches	Type	Order number	Delivery batch [pcs]	Weight/unit [kg]
Black	OM, ON	OMNX80	1SCA022553R8440	1	0.02

Adaptor ring

for fixing the snap-on handles in the 30 mm door drilling.

Black	ON	ONX30	1SCA022643R8510	10	0.01
-------	----	-------	-----------------	----	------

Base mounting kit

Includes base for DIN-rail mounting, shaft adaptor and 200 mm shaft for cutting up to 250 mm panel depth.

Depth [mm]	For cam switches	Type	Order number	
250	ON	ONZ74	1SCA022757R3510	0.05

DIN-Rail mounting plate

Includes base for DIN-rail mounting.

ON, OL40	ONZ37	1SCA022789R8810	1	0.02
----------	-------	-----------------	---	------

Door coupling kits for base mounting switches

For snap-on type handle

ON, OL40	ONZ45P	1SCA022819R5850	1	0.01
----------	--------	-----------------	---	------

For screw mounted handle

OL80...160	OLZ652	1SCA022819R5930	1	0.02
OL200	OLZ653	1SCA022819R6070	1	0.02

OM

ON

ON_M

ON with base mounting, type _ B _ to be specified by Camweb configurator

OL40, door mounted with snap-on mounting handle, type _ P_ and round front ring, type_X_.

Rotary change-over cam switches Dimension drawings, OL80, OL125 and OL160

OL80, OL125, OL160 door mounted

C000038A

	Number of contact chambers									
L	1	2	3	4	5	6	7	8	9	10
	66	97	128	159	190	221	252	283	314	345

OL80, OL125, OL160 door mounted, lug terminals - to be specified by Camweb configurator

C000039A

	Number of contact chambers									
L	1	2	3	4	5	6	7	8	9	10
	66	97	128	159	190	221	252	283	314	345

OL200 door mounted

C000051A

	Number of contact chambers									
	1	2	3	4	5	6	7	8	9	10
L	120	181	242	303	364	425	486	547	608	669

OL200 base mounted - to be specified by Camweb configurator

C000048A

	Number of contact chambers/example: Shaft length 100 mm									
	1	2	3	4	5	6	7	8	9	10
L ₁	120	181	242	303	364	425	486	547	608	669
L	220	281	342	403	464	525	586	647	708	769

Index

Type	Order number	Page	Description	Type	Order number	Page	Description
OA1G01	1SCA022353R4890	24	Auxiliary contact	OHB175J12E311	1SCA022615R1810	21	External handle
OA1G10	1SCA022353R4970	24	Auxiliary contact	OHBS2	1SCA109089R1001	21	Handle knob
OA1G10	1SCA022353R4970	24	Auxiliary contact	OHBS2/1	1SCA109090R1001	21	Handle knob
OA2G11	1SCA022379R8010	24	Auxiliary contact	OHB200J12PE011	1SCA022873R4230	21	External handle
OA3G01	1SCA022456R7410	24	Auxiliary contact	OHB200J12PE311	1SCA104685R1001	21	External handle
OA7G10	1SCA022673R1140	24	Auxiliary contact	OHB275J12E16	1SCA022690R0350	22	Pistol handle
OA8G01	1SCA022744R2240	24	Auxiliary contact	OHBS2AJE011	1SCA105220R1001	21	External handle
OEM1000K3C230AC	1SCA022607R7310	18	Change-over switch, motor operation	OHBS3	1SCA108320R1001	21	Handle knob
OEM1000K3C24AC/DC	1SCA022607R5530	18	Change-over switch, motor operation	OHBS3/1	1SCA108319R1001	21	Handle knob
OEM1000K3C48AC/DC	1SCA022607R6000	18	Change-over switch, motor operation	OHB45J6E011	1SCA022594R7110	21	External handle
OEM1000K4C230AC	1SCA022607R9790	18	Change-over switch, motor operation	OHB45J6E311	1SCA022817R2130	21	External handle
OEM1000K4C24AC/DC	1SCA022607R7910	18	Change-over switch, motor operation	OHB65J6E011	1SCA022383R2480	21	External handle
OEM1000K4C48AC/DC	1SCA022607R9280	18	Change-over switch, motor operation	OHB65J6E311	1SCA022662R4730	21	External handle
OEM1250K3C230AC	1SCA022607R7400	18	Change-over switch, motor operation	OHBS9	1SCA108665R1001	21	Handle knob
OEM1250K3C24AC/DC	1SCA022607R5610	18	Change-over switch, motor operation	OHBS9/1	1SCA108689R1001	21	Handle knob
OEM1250K3C48AC/DC	1SCA022607R5960	18	Change-over switch, motor operation	OHB95J12E011	1SCA022621R0760	21	External handle
OEM1250K4C230AC	1SCA022607R9610	18	Change-over switch, motor operation	OHB95J12E311	1SCA022779R2140	21	External handle
OEM1250K4C24AC/DC	1SCA022607R7820	18	Change-over switch, motor operation	OHRS12	1SCA108253R1001	21	Handle knob
OEM1250K4C48AC/DC	1SCA022607R9360	18	Change-over switch, motor operation	OHRS12/1	1SCA109097R1001	21	Handle knob
OEM1600K3C230AC	1SCA022607R7580	18	Change-over switch, motor operation	OHRS2	1SCA108598R1001	21	Handle knob
OEM1600K3C24AC/DC	1SCA022607R5700	18	Change-over switch, motor operation	OHRS2/1	1SCA108599R1001	21	Handle knob
OEM1600K3C48AC/DC	1SCA022607R5880	18	Change-over switch, motor operation	OHRS3	1SCA108667R1001	21	Handle knob
OEM1600K4C230AC	1SCA022607R9520	18	Change-over switch, motor operation	OHRS3/1	1SCA108688R1001	21	Handle knob
OEM1600K4C24AC/DC	1SCA022607R7660	18	Change-over switch, motor operation	OHRS9	1SCA108666R1001	21	Handle knob
OEM1600K4C48AC/DC	1SCA022607R9440	18	Change-over switch, motor operation	OHRS9/1	1SCA108690R1001	21	Handle knob
OESAZW1	1SCA022064R3710	28	Change-over kit	OHY125J12E011	1SCA022615R1650	21	External handle
OESC250K03	1SCA022700R2270	20	Transfer switch	OHY175J12E011	1SCA022461R1920	21	External handle
OESC250K04	1SCA022700R2510	20	Transfer switch	OHY200J12PE011	1SCA104686R1001	21	External handle
OESC250K04N2	1SCA022703R9940	20	Transfer switch	OHY2AJE011	1SCA105301R1001	21	External handle
OESC400K04N2	1SCA022704R0010	20	Transfer switch	OHY45J6E011	1SCA022817R2210	21	External handle
OESC500K03	1SCA022700R2350	20	Transfer switch	OHY45J6E311	1SCA022817R2300	21	External handle
OESC500K04	1SCA022700R2600	20	Transfer switch	OHY65J6E011	1SCA022779R1840	21	External handle
OETL-NFC1200-4P	1SCA022705R2110	19	Transfer switch	OHY95J12E011	1SCA022621R0920	21	External handle
OETL-NFC1200-P	1SCA022596R1360	19	Transfer switch	OT1000E03CP	1SCA022872R1680	15	Manual change-over switch
OETL-NFC800-4P	1SCA022705R2020	19	Transfer switch	OT1000E04CP	1SCA022872R1500	15	Manual change-over switch
OETL-NFC800-P	1SCA022596R1280	19	Transfer switch	OT1000E12CP	1SCA103287R1001	15	Manual change-over switch
OETLZW11	1SCA022078R0030	28	Change-over kit	OT1000E13CP	1SCA103291R1001	15	Manual change-over switch
OETLZW12	1SCA022078R9200	28	Change-over kit	OT1000E22CP	1SCA103289R1001	15	Manual change-over switch
OETLZW13	1SCA022078R0460	28	By-pass kit	OT100F3C	1SCA105008R1001	15	Manual change-over switches
OETLZW16	1SCA022093R2070	30	Interlocking device for locks	OT100F4C	1SCA105019R1001	15	Manual change-over switches
OETLZW16	1SCA022093R2070	30	Interlocking device for locks	OT1250E03CP	1SCA022872R0790	16	Manual change-over switch
OETLZW5	1SCA022052R3900	30	Interlocking device for locks	OT1250E04CP	1SCA022872R1250	16	Manual change-over switch
OETLZWC1	1SCA022608R1420	30	Interlocking device for locks	OT1250E12CP	1SCA103308R1001	16	Manual change-over switch
OETLZXC10	1SCA022608R1340	30	Bridging bar	OT1250E13CP	1SCA103313R1001	16	Manual change-over switch
OETLZXC19	1SCA022658R9560	25	Terminal shroud	OT1250E22CP	1SCA103311R1001	16	Manual change-over switch
OETLZXC20	1SCA022658R9640	25	Terminal shroud	OT125F3C	1SCA105037R1001	15	Manual change-over switches
OETLZXC21	1SCA022658R9720	25	Terminal shroud	OT125F4C	1SCA105054R1001	15	Manual change-over switches
OETLZXC21	1SCA022658R9720	25	Terminal shroud	OT1600E03CP	1SCA022872R1840	16	Manual change-over switch
OETLZXC22	1SCA022658R9810	25	Terminal shroud	OT1600E04CP	1SCA022872R2310	16	Manual change-over switch
OETLZXC22	1SCA022658R9810	25	Terminal shroud	OT1600E12CP	1SCA103293R1001	16	Manual change-over switch
OETLZXC7	1SCA022608R1000	30	Bridging bar	OT1600E13CP	1SCA103306R1001	16	Manual change-over switch
OETLZXC8	1SCA022608R1180	30	Bridging bar	OT1600E22CP	1SCA103303R1001	16	Manual change-over switch
OETLZXC9	1SCA022608R1260	30	Bridging bar	OT160E03CP	1SCA022772R6510	15	Manual change-over switch
OHBS11	1SCA109092R1001	21	Handle knob	OT160E03WCP	1SCA022772R8210	15	Manual change-over switch
OHBS11/1	1SCA109093R1001	21	Handle knob	OT160E04CP	1SCA022775R9440	15	Manual change-over switch
OHBS12	1SCA108252R1001	21	Handle knob	OT160E04WCP	1SCA022775R0220	15	Manual change-over switch
OHBS12/1	1SCA109094R1001	21	Handle knob	OT160E12CP	1SCA022776R9080	15	Manual change-over switch
OHB125J12E011	1SCA022589R3340	21	External handle	OT160E13CP	1SCA022777R0170	15	Manual change-over switch
OHB125J12E311	1SCA022615R1730	21	External handle	OT16F3C	1SCA104816R1001	15	Manual change-over switches
OHB175J12E011	1SCA022459R9700	21	External handle	OT16F4C	1SCA104831R1001	15	Manual change-over switches
OHB175J12E16	1SCA022692R2080	22	Pistol handle	OT2000E03CP	1SCA103908R1001	16	Manual change-over switch

Index

Type	Order number	Page	Description	Type	Order number	Page	Description
OT2000E04CP	1SCA103912R1001	16	Manual change-over switch	OTM160E4CM110V	1SCA022846R1080	17	Change-over switch, motor operation
OT2000E12CP	1SCA103915R1001	16	Manual change-over switch	OTM160E4CM230C	1SCA022848R1510	17	Change-over switch, motor operation
OT2000E13CP	1SCA103918R1001	16	Manual change-over switch	OTM160E4CM24D	1SCA022846R0860	17	Change-over switch, motor operation
OT2000E22CP	1SCA103953R1001	16	Manual change-over switch	OTM160E4CM48D	1SCA022846R0940	17	Change-over switch, motor operation
OT2000E03CP	1SCA022771R7520	15	Manual change-over switch	OTM160E4WCM110V	1SCA022846R7360	17	Change-over switch, motor operation
OT2000E03WCP	1SCA022772R8720	15	Manual change-over switch	OTM160E4WCM230C	1SCA022846R7440	17	Change-over switch, motor operation
OT2000E04CP	1SCA022771R7280	15	Manual change-over switch	OTM160E4WCM24D	1SCA022846R7100	17	Change-over switch, motor operation
OT2000E04WCP	1SCA022775R0650	15	Manual change-over switch	OTM160E4WCM48D	1SCA022846R7280	17	Change-over switch, motor operation
OT2000E12CP	1SCA022776R8510	15	Manual change-over switch	OTM200E3CM110V	1SCA022845R8880	17	Change-over switch, motor operation
OT2000E13CP	1SCA022777R0250	15	Manual change-over switch	OTM200E3CM230C	1SCA022845R8960	17	Change-over switch, motor operation
OT2000U03CP	1SCA022771R5910	19	Transfer switch	OTM200E3CM24D	1SCA022845R8290	17	Change-over switch, motor operation
OT2000U04CP	1SCA022771R6210	19	Transfer switch	OTM200E3CM48D	1SCA022845R8700	17	Change-over switch, motor operation
OT2500E03CP	1SCA105615R1001	16	Manual change-over switch	OTM200E3WCM110V	1SCA022846R3880	17	Change-over switch, motor operation
OT2500E04CP	1SCA103906R1001	16	Manual change-over switch	OTM200E3WCM230C	1SCA022846R3960	17	Change-over switch, motor operation
OT2500E12CP	1SCA103891R1001	16	Manual change-over switch	OTM200E3WCM24D	1SCA022846R3610	17	Change-over switch, motor operation
OT2500E13CP	1SCA103895R1001	16	Manual change-over switch	OTM200E3WCM48D	1SCA022846R3700	17	Change-over switch, motor operation
OT2500E22CP	1SCA103902R1001	16	Manual change-over switch	OTM200E4CM110V	1SCA022846R1410	17	Change-over switch, motor operation
OT2500E03CP	1SCA022771R3450	15	Manual change-over switch	OTM200E4CM230C	1SCA022846R1590	17	Change-over switch, motor operation
OT2500E03WCP	1SCA022772R8300	15	Manual change-over switch	OTM200E4CM24D	1SCA022846R1240	17	Change-over switch, motor operation
OT2500E04CP	1SCA022775R4640	15	Manual change-over switch	OTM200E4CM48D	1SCA022846R1320	17	Change-over switch, motor operation
OT2500E04WCP	1SCA022775R0810	15	Manual change-over switch	OTM200E4WCM110V	1SCA022846R7790	17	Change-over switch, motor operation
OT2500E12CP	1SCA022776R9320	15	Manual change-over switch	OTM200E4WCM230C	1SCA022846R7870	17	Change-over switch, motor operation
OT2500E13CP	1SCA022777R0330	15	Manual change-over switch	OTM200E4WCM24D	1SCA022846R7520	17	Change-over switch, motor operation
OT25F3C	1SCA104863R1001	15	Manual change-over switches	OTM200E4WCM48D	1SCA022846R7610	17	Change-over switch, motor operation
OT25F4C	1SCA104877R1001	15	Manual change-over switches	OTM250E3CM110V	1SCA022845R9180	17	Change-over switch, motor operation
OT315E03CP	1SCA022772R6780	15	Manual change-over switch	OTM250E3CM230C	1SCA022845R9260	17	Change-over switch, motor operation
OT315E04CP	1SCA022775R7150	15	Manual change-over switch	OTM250E3CM24D	1SCA022845R8370	17	Change-over switch, motor operation
OT315E12CP	1SCA022776R9910	15	Manual change-over switch	OTM250E3CM48D	1SCA022845R9000	17	Change-over switch, motor operation
OT315E13CP	1SCA022777R0410	15	Manual change-over switch	OTM250E3WCM110V	1SCA022846R4690	17	Change-over switch, motor operation
OT40F3C	1SCA104913R1001	15	Manual change-over switches	OTM250E3WCM230C	1SCA022846R4770	17	Change-over switch, motor operation
OT40F4C	1SCA104934R1001	15	Manual change-over switches	OTM250E3WCM24D	1SCA022846R4420	17	Change-over switch, motor operation
OT400E03CP	1SCA022771R8500	15	Manual change-over switch	OTM250E3WCM48D	1SCA022846R4510	17	Change-over switch, motor operation
OT400E04CP	1SCA022771R8680	15	Manual change-over switch	OTM250E4CM110V	1SCA022846R1830	17	Change-over switch, motor operation
OT400E12CP	1SCA022776R9590	15	Manual change-over switch	OTM250E4CM230C	1SCA022846R1910	17	Change-over switch, motor operation
OT400E13CP	1SCA022777R0500	15	Manual change-over switch	OTM250E4CM24D	1SCA022846R1670	17	Change-over switch, motor operation
OT400U03CP	1SCA022771R2810	19	Transfer switch	OTM250E4CM48D	1SCA022846R1750	17	Change-over switch, motor operation
OT400U04CP	1SCA022771R2300	19	Transfer switch	OTM250E4WCM110V	1SCA022846R8170	17	Change-over switch, motor operation
OT63F3C	1SCA105338R1001	15	Manual change-over switches	OTM250E4WCM230C	1SCA022846R8250	17	Change-over switch, motor operation
OT63F4C	1SCA105369R1001	15	Manual change-over switches	OTM250E4WCM24D	1SCA022846R7950	17	Change-over switch, motor operation
OT600U03CP	1SCA022785R5320	19	Transfer switch	OTM250E4WCM48D	1SCA022846R8090	17	Change-over switch, motor operation
OT600U04CP	1SCA022785R5410	19	Transfer switch	OTM315E3CM110V	1SCA022847R1120	17	Change-over switch, motor operation
OT630E03CP	1SCA022785R6050	15	Manual change-over switch	OTM315E3CM230C	1SCA022847R1210	17	Change-over switch, motor operation
OT630E04CP	1SCA022785R6130	15	Manual change-over switch	OTM315E3CM24D	1SCA022847R0910	17	Change-over switch, motor operation
OT630E12CP	1SCA022785R8690	15	Manual change-over switch	OTM315E3CM48D	1SCA022847R1040	17	Change-over switch, motor operation
OT630E13CP	1SCA022785R9070	15	Manual change-over switch	OTM315E4CM110V	1SCA022847R2790	17	Change-over switch, motor operation
OT80F3C	1SCA105402R1001	15	Manual change-over switches	OTM315E4CM230C	1SCA022847R2870	17	Change-over switch, motor operation
OT80F4C	1SCA105418R1001	15	Manual change-over switches	OTM315E4CM24D	1SCA022847R2520	17	Change-over switch, motor operation
OT800E03CP	1SCA022785R6300	15	Manual change-over switch	OTM315E4CM48D	1SCA022847R2610	17	Change-over switch, motor operation
OT800E04CP	1SCA022785R6210	15	Manual change-over switch	OTM400E3CM110V	1SCA022847R1550	17	Change-over switch, motor operation
OT800E12CP	1SCA022785R8850	15	Manual change-over switch	OTM400E3CM230C	1SCA022847R1630	17	Change-over switch, motor operation
OT800E13CP	1SCA022785R9230	15	Manual change-over switch	OTM400E3CM24D	1SCA022847R1390	17	Change-over switch, motor operation
OTB1600/6C	1SCA104661R1001	26	Phase separator	OTM400E3CM48D	1SCA022847R1470	17	Change-over switch, motor operation
OTB800/6C	1SCA107272R1001	26	Phase separator	OTM400E4CM110V	1SCA022847R3170	17	Change-over switch, motor operation
OTM160E3CM110V	1SCA022845R8530	17	Change-over switch, motor operation	OTM400E4CM230C	1SCA022847R3250	17	Change-over switch, motor operation
OTM160E3CM230C	1SCA022845R8610	17	Change-over switch, motor operation	OTM400E4CM24D	1SCA022847R2950	17	Change-over switch, motor operation
OTM160E3CM24D	1SCA022845R8110	17	Change-over switch, motor operation	OTM400E4CM48D	1SCA022847R3090	17	Change-over switch, motor operation
OTM160E3CM48D	1SCA022845R8450	17	Change-over switch, motor operation	OTM630E3CM110V	1SCA022873R1050	18	Change-over switch, motor operation
OTM160E3WCM110V	1SCA022846R3450	17	Change-over switch, motor operation	OTM630E3CM230C	1SCA103567R1001	18	Change-over switch, motor operation
OTM160E3WCM230C	1SCA022846R4000	17	Change-over switch, motor operation	OTM630E3CM24D	1SCA022873R1210	18	Change-over switch, motor operation
OTM160E3WCM24D	1SCA022846R3290	17	Change-over switch, motor operation	OTM630E3CM48D	1SCA022873R1300	18	Change-over switch, motor operation
OTM160E3WCM48D	1SCA022846R3370	17	Change-over switch, motor operation	OTM630E4CM110V	1SCA022873R1810	18	Change-over switch, motor operation

Index

Type	Order number	Page	Description	Type	Order number	Page	Description
OTM630E4CM230C	1SCA022873R1990	18	Change-over switch, motor operation	OTZR1	1SCA100352R1001	30	Reversing bar
OTM630E4CM24D	1SCA022873R2020	18	Change-over switch, motor operation	OTZR2	1SCA104647R1001	30	Reversing bar
OTM630E4CM48D	1SCA022873R2110	18	Change-over switch, motor operation	OTZR3	1SCA100355R1001	30	Reversing bar
OTM800E3CM110V	1SCA022872R5750	18	Change-over switch, motor operation	OTZW17	1SCA022387R1620	28	By-pass kit
OTM800E3CM230C	1SCA103570R1001	18	Change-over switch, motor operation	OTZW25	1SCA022778R6920	28	Change-over kit
OTM800E3CM24D	1SCA022872R5910	18	Change-over switch, motor operation	OTZW26	1SCA022778R7060	28	By-pass kit
OTM800E3CM48D	1SCA022872R6050	18	Change-over switch, motor operation	OWC6D40	1SCA022865R4550	28	Change-over kit
OTM800E4CM110V	1SCA022872R8260	18	Change-over switch, motor operation	OWC6D80	1SCA022865R4630	28	Change-over kit
OTM800E4CM230C	1SCA022872R8340	18	Change-over switch, motor operation	OWC6D125	1SCA104494R1001	28	Change-over kit
OTM800E4CM24D	1SCA022872R8420	18	Change-over switch, motor operation	OXP12X107	1SCA022029R9750	23	Shaft
OTM800E4CM48D	1SCA022872R8510	18	Change-over switch, motor operation	OXP12X148	1SCA022658R5570	23	Shaft
OTPS125FP	1SCA105099R1001	25	4th pole	OXP12X148	1SCA022658R5570	23	Shaft
OTPS40FPN1 ¹⁾	1SCA105001R1001	25	4th pole	OXP12X166	1SCA022325R7100	23	Shaft
OTPS40FPN2 ²⁾	1SCA105000R1001	25	4th pole	OXP12X166	1SCA022325R7100	23	Shaft
OTPS80FP	1SCA105461R1001	25	4th pole	OXP12X185	1SCA022325R6710	23	Shaft
OTS125T1	1SCA022379R9760	25	Terminal shroud	OXP12X185	1SCA022325R6710	23	Shaft
OTS125T3	1SCA022379R9680	25	Terminal shroud	OXP12X250	1SCA022325R6980	23	Shaft
OTS1600G1L/3	1SCA022871R9510	25	Terminal shroud	OXP12X250	1SCA022137R5140	23	Shaft
OTS1600G1L/4	1SCA022871R9780	25	Terminal shroud	OXP12X250	1SCA022137R5140	23	Shaft
OTS1600G1S/3	1SCA022871R9600	25	Terminal shroud	OXP12X280	1SCA022137R5140	23	Shaft
OTS1600G1S/4	1SCA022871R9860	25	Terminal shroud	OXP12X325	1SCA022042R5810	23	Shaft
OTS2500G1L/3	1SCA107261R1001	25	Terminal shroud	OXP12X325	1SCA022042R5810	23	Shaft
OTS2500G1L/4	1SCA107262R1001	25	Terminal shroud	OXP12X325	1SCA022042R5810	23	Shaft
OTS2500G1S/3	1SCA107260R1001	25	Terminal shroud	OXP12X395	1SCA022042R5990	23	Shaft
OTS2500G1S/4	1SCA107271R1001	25	Terminal shroud	OXP12X395	1SCA022042R5990	23	Shaft
OTS250G1L/3	1SCA022731R8150	25	Terminal shroud	OXP12X395	1SCA022042R5990	23	Shaft
OTS250G1L/4	1SCA022731R8230	25	Terminal shroud	OXP12x395	1SCA022042R5990	23	Shaft
OTS250G1S/3	1SCA022731R8310	25	Terminal shroud	OXP12x395	1SCA022042R5990	23	Shaft
OTS250G1S/4	1SCA022731R8400	25	Terminal shroud	OXP12X465	1SCA022042R6020	23	Shaft
OTS400G1L/3	1SCA022736R8840	25	Terminal shroud	OXP12X465	1SCA022042R6020	23	Shaft
OTS400G1L/4	1SCA022736R9490	25	Terminal shroud	OXP12X465	1SCA022042R6020	23	Shaft
OTS400G1S/3	1SCA022736R9060	25	Terminal shroud	OXP12x465	1SCA022042R6020	23	Shaft
OTS400G1S/4	1SCA022736R9650	25	Terminal shroud	OXP12X465	1SCA022042R6020	23	Shaft
OTS40T1	1SCA105314R1001	25	Terminal shroud	OXP6x150	1SCA022295R5600	23	Shaft
OTS40T1	1SCA105314R1001	25	Terminal shroud	OXP6x150	1SCA022295R5600	23	Shaft
OTS40T3	1SCA105317R1001	25	Terminal shroud	OXP6x150	1SCA022295R5600	23	Shaft
OTS63T1	1SCA022353R6910	25	Terminal shroud	OXP5x170	1SCA108224R1001	23	Shaft
OTS63T3	1SCA022353R6750	25	Terminal shroud	OXP6x170	1SCA108224R1001	23	Shaft
OTS800G1L/3	1SCA022776R7890	25	Terminal shroud	OXP6x170	1SCA108224R1001	23	Shaft
OTS800G1L/4	1SCA022776R7970	25	Terminal shroud	OXP6x265	1SCA108225R1001	23	Shaft
OTS800G1S/3	1SCA022776R8190	25	Terminal shroud	OXP6x265	1SCA108225R1001	23	Shaft
OTS800G1S/4	1SCA022776R8270	25	Terminal shroud	OXP6x400	1SCA108226R1001	23	Shaft
OTV1000ECK	1SCA107481R1001	22	Handle, direct mounting	OXP6x400	1SCA108226R1001	23	Shaft
OTV250ECK	1SCA022783R0090	22	Handle, direct mounting	OXP6X400	1SCA108226R1001	23	Shaft
OTV250ECMK	1SCA022804R0570	22	Handle, direct mounting	OXP6X130	1SCA022057R0570	23	Shaft
OTV400ECK	1SCA022783R0170	22	Handle, direct mounting	OXP6X161	1SCA022067R1760	23	Shaft
OTV400ECMK	1SCA022843R2900	22	Handle, direct mounting	OXP6X210	1SCA022295R6080	23	Shaft
OTV800ECK	1SCA022797R2470	22	Handle, direct mounting	OXP6X290	1SCA022042R6370	23	Shaft
OTV800ECMK	1SCA022804R3410	22	Handle, direct mounting	OXP6X360	1SCA022042R6530	23	Shaft
OTZC13	1SCA022767R6910	30	Bridging bar	OXP6X90	1SCA022064R1180	23	Shaft
OTZC14	1SCA022767R7040	30	Bridging bar	OXS6x105	1SCA108043R1001	23	Shaft
OTZC23	1SCA022767R7120	30	Bridging bar	OXS6x105	1SCA108043R1001	23	Shaft
OTZC24	1SCA022767R7210	30	Bridging bar	OXS6x105	1SCA108043R1001	23	Shaft
OTZC33	1SCA022785R7020	30	Bridging bar	OXS6x120	1SCA101654R1001	23	Shaft
OTZC34	1SCA022785R7110	30	Bridging bar	OXS6x120	1SCA101654R1001	23	Shaft
OTZC43	1SCA022868R0710	30	Bridging bar	OXS6x120	1SCA101654R1001	23	Shaft
OTZC44	1SCA022868R0800	30	Bridging bar	OXS6x120	1SCA101654R1001	23	Shaft
OTZC53	1SCA022868R0980	30	Bridging bar	OXS6x130	1SCA101655R1001	23	Shaft
OTZC54	1SCA022868R1010	30	Bridging bar	OXS6x130	1SCA101655R1001	23	Shaft
OTZC63	1SCA022868R1100	30	Bridging bar	OXS6x130	1SCA101655R1001	23	Shaft
OTZC64	1SCA022868R1360	30	Bridging bar	OXS6x85	1SCA101647R1001	23	Shaft

Index

Type	Order number	Page	Description	Type	Order number	Page	Description
OXS6x85	1SCA101647R1001	23	Shaft	OZ XK2	1SCA022131R8850	24	Auxiliary contact
OXS6x85	1SCA101647R1001	23	Shaft	OZ XK2	1SCA022131R8850	24	Auxiliary contact
OZXA32	1SCA022683R4110	29	Parallel connection kit	OZ XK2	1SCA022131R8850	24	Auxiliary contact
OZXA33	1SCA022685R0310	29	Parallel connection kit	OZ XK4	1SCA022131R9230	24	Auxiliary contact
OZXA38	1SCA022785R2140	29	Parallel connection kit	OZ XK5	1SCA022131R9400	24	Auxiliary contact
OZXA39	1SCA022790R3820	29	Parallel connection kit	PB100 low	1SCDA054970R1	26	Phase barrier
OZXA40	1SCA022790R3910	29	Parallel connection kit	PB100 low	1SCDA054971R1	26	Phase barrier
OZXA41	1SCA022790R4040	29	Parallel connection kit	PB100 low	1SCDA054970R1	26	Phase barrier
OZXB1L	1SCA022169R2030	27	Terminal clamp set	PB100 low	1SCDA054971R1	26	Phase barrier
OZXB1L/1	1SCA022194R0030	27	Terminal clamp set	PB100 low	1SCDA054970R1	26	Phase barrier
OZXB2	1SCA022119R7610	27	Terminal clamp set	PB100 low	1SCDA054971R1	26	Phase barrier
OZXB2/1	1SCA022194R0200	27	Terminal clamp set	PB200 high	1SCDA054972R1	26	Phase barrier
OZXB2K	1SCA022264R0010	25	Terminal shroud	PB200 high	1SCDA054973R1	26	Phase barrier
OZXB2L	1SCA022158R7750	27	Terminal clamp set	PB200 high	1SCDA054972R1	26	Phase barrier
OZXB2L	1SCA022158R7750	27	Terminal clamp set	PB200 high	1SCDA054973R1	26	Phase barrier
OZXB2L/1	1SCA022194R0460	27	Terminal clamp set	PB200 high	1SCDA054972R1	26	Phase barrier
OZXB2L/1	1SCA022194R0460	27	Terminal clamp set	PB200 high	1SCDA054973R1	26	Phase barrier
OZXB3	1SCA022136R8100	27	Terminal clamp set	YASDA21	1SCA022098R9420	21	External handle
OZXB3	1SCA022136R8100	27	Terminal clamp set	YASDA23/3	1SCA022689R6810	22	Handle, OEM
OZXB3	1SCA022136R8100	27	Terminal clamp set	YASDA6	1SCA022071R2890	21	External handle
OZXB3/1	1SCA022194R0620	27	Terminal clamp set				
OZXB3/1	1SCA022194R0620	27	Terminal clamp set				
OZXB3/1	1SCA022194R0620	27	Terminal clamp set				
OZXB3K	1SCA022264R0440	25	Terminal shroud				
OZXB4	1SCA022137R4760	27	Terminal clamp set				
OZXB4	1SCA022137R4760	27	Terminal clamp set				
OZXB4	1SCA022137R4760	27	Terminal clamp set				
OZXB4/1	1SCA022194R0890	27	Terminal clamp set				
OZXB4/1	1SCA022194R0890	27	Terminal clamp set				
OZXB4/1	1SCA022194R0890	27	Terminal clamp set				
OZXB4K	1SCA022199R2850	25	Terminal shroud				
OZXB5	1SCA022137R2470	27	Terminal clamp set				
OZXB5	1SCA022137R2470	27	Terminal clamp set				
OZXB5	1SCA022137R2470	27	Terminal clamp set				
OZXB5/1	1SCA022194R1010	27	Terminal clamp set				
OZXB5/1	1SCA022194R1010	27	Terminal clamp set				
OZXB5/1	1SCA022194R1010	27	Terminal clamp set				
OZXB5/1	1SCA022194R1010	27	Terminal clamp set				
OZXB5K	1SCA022283R8040	25	Terminal shroud				
OZXB6	1SCA022137R4920	27	Terminal clamp set				
OZXB6	1SCA022137R4920	27	Terminal clamp set				
OZXB6	1SCA022137R4920	27	Terminal clamp set				
OZXB6/1	1SCA022194R1270	27	Terminal clamp set				
OZXB6/1	1SCA022194R1270	27	Terminal clamp set				
OZXB6/1	1SCA022194R1270	27	Terminal clamp set				
OZXB7	1SCA022185R0040	27	Terminal clamp set				
OZXB7/1	1SCA022194R1430	27	Terminal clamp set				
OZXB7L	1SCA022185R7130	27	Terminal clamp set				
OZXB7L	1SCA022185R7130	27	Terminal clamp set				
OZXB7L/1	1SCA022194R1600	27	Terminal clamp set				
OZXB7L/1	1SCA022194R1600	27	Terminal clamp set				
OZXB8	1SCA022744R1510	27	Terminal clamp set				
OZXB8	1SCA022744R1510	27	Terminal clamp set				
OZXB8/1	1SCA022744R1600	27	Terminal clamp set				
OZXB8/1	1SCA022744R1600	27	Terminal clamp set				
OZXB9	1SCA022750R3210	27	Terminal clamp set				
OZXB9	1SCA022750R3210	27	Terminal clamp set				
OZXB9/1	1SCA022750R3300	27	Terminal clamp set				
OZXB9/1	1SCA022750R3300	27	Terminal clamp set				
OZ XK1	1SCA022131R8690	24	Auxiliary contact				
OZ XK1	1SCA022131R8690	24	Auxiliary contact				
OZ XK1	1SCA022131R8690	24	Auxiliary contact				

Index

Type	Order number	Page	Description	Type	Order number	Page	Description
OL125PW36RB	1SCA022791R3540	47	Bypass switch	OL40WC4PB	1SCA022799R9590	46	Change-over switch
OL125PW48RB	1SCA022791R4010	47	Bypass switch	OL40WS1PB	1SCA022761R1610	45	Change-over switch
OL125U1RB	1SCA022790R1960	44	Change-over switch	OL40WS1RB	1SCA100316R1001	45	Change-over switch
OL125U2RB	1SCA022790R2000	44	Change-over switch	OL40WS2PB	1SCA022761R1700	45	Change-over switch
OL125U3RB	1SCA022790R2180	44	Change-over switch	OL40WS2RB	1SCA100319R1001	45	Change-over switch
OL125U4RB	1SCA022790R2260	44	Change-over switch	OL40WS36PB	1SCA022791R1090	47	Bypass switch
OL125UC3RB	1SCA022791R1500	46	Change-over switch	OL40WS3PB	1SCA022761R1880	45	Change-over switch
OL125UC4RB	1SCA022791R2060	46	Change-over switch	OL40WS3RB	1SCA100320R1001	45	Change-over switch
OL125WS1RB	1SCA022790R2340	45	Change-over switch	OL40WS48PB	1SCA022791R1170	47	Bypass switch
OL125WS2RB	1SCA022790R2420	45	Change-over switch	OL40WS4PB	1SCA022761R1960	45	Change-over switch
OL125WS36RB	1SCA022791R2570	47	Bypass switch	OL40WS4RB	1SCA100321R1001	45	Change-over switch
OL125WS3RB	1SCA022790R2510	45	Change-over switch	OL80PW36RB	1SCA022791R3460	47	Bypass switch
OL125WS48RB	1SCA022791R3030	47	Bypass switch	OL80PW48RB	1SCA022791R3970	47	Bypass switch
OL125WS4RB	1SCA022790R2690	45	Change-over switch	OL80U1RB	1SCA022790R0560	44	Change-over switch
OL160PW36RB	1SCA022791R3620	47	Bypass switch	OL80U2RB	1SCA022790R0640	44	Change-over switch
OL160PW48RB	1SCA022791R4190	47	Bypass switch	OL80U3RB	1SCA022790R0720	44	Change-over switch
OL160U1RB	1SCA022790R6840	44	Change-over switch	OL80U4RB	1SCA022790R0810	44	Change-over switch
OL160U2RB	1SCA022790R6920	44	Change-over switch	OL80UC3RB	1SCA022791R1410	46	Change-over switch
OL160U3RB	1SCA022790R7060	44	Change-over switch	OL80UC4RB	1SCA022791R1920	46	Change-over switch
OL160U4RB	1SCA022790R7140	44	Change-over switch	OL80WC1RB	1SCA022799R8510	46	Change-over switch
OL160UC3RB	1SCA022791R1680	46	Change-over switch	OL80WC2RB	1SCA022799R8940	46	Change-over switch
OL160UC4RB	1SCA022791R2140	46	Change-over switch	OL80WC3RB	1SCA022799R9670	46	Change-over switch
OL160WS1RB	1SCA022790R8030	45	Change-over switch	OL80WC4RB	1SCA022799R9750	46	Change-over switch
OL160WS2RB	1SCA022790R8110	45	Change-over switch	OL80WS1RB	1SCA022790R0990	45	Change-over switch
OL160WS36RB	1SCA022791R2650	47	Bypass switch	OL80WS2RB	1SCA022790R1020	45	Change-over switch
OL160WS3RB	1SCA022790R8200	45	Change-over switch	OL80WS36RB	1SCA022791R2490	47	Bypass switch
OL160WS48RB	1SCA022791R3110	47	Bypass switch	OL80WS3RB	1SCA022790R1110	45	Change-over switch
OL160WS4RB	1SCA022790R8380	45	Change-over switch	OL80WS48RB	1SCA022791R2900	47	Bypass switch
OL200PW36RB	1SCA022791R3710	47	Bypass switch	OL80WS4RB	1SCA022790R1290	45	Change-over switch
OL200PW48RB	1SCA022791R4270	47	Bypass switch	OLF130	1SCA022796R5420	50	Front plate
OL200U1RB	1SCA022790R7220	44	Change-over switch	OLF64	1SCA022798R6260	50	Front plate
OL200U2RB	1SCA022790R7310	44	Change-over switch	OLF90	1SCA022796R5180	50	Front plate
OL200U3RB	1SCA022790R7490	44	Change-over switch	OLFB64	1SCA022796R3300	50	Front plate
OL200U4RB	1SCA022790R7570	44	Change-over switch	OLFG64	1SCA022796R3480	50	Front plate
OL200UC3RB	1SCA022791R1760	46	Change-over switch	OLFY130	1SCA022796R5340	50	Front plate
OL200UC4RB	1SCA022791R2220	46	Change-over switch	OLFY64	1SCA022798R6340	50	Front plate
OL200WS1RB	1SCA022790R8460	45	Change-over switch	OLFY90	1SCA022796R5260	50	Front plate
OL200WS2RB	1SCA022790R8540	45	Change-over switch	OLHGDI	1SCA022765R2560	49	Optional handle
OL200WS36RB	1SCA022791R2730	47	Bypass switch	OLHRD1	1SCA022765R2640	49	Optional handle
OL200WS3RB	1SCA022790R8620	45	Change-over switch	OLHSD1	1SCA022765R2480	49	Optional handle
OL200WS48RB	1SCA022791R3200	47	Bypass switch	OLIGD1	1SCA022820R3460	49	Optional handle
OL200WS4RB	1SCA022790R8710	45	Change-over switch	OLIRD1	1SCA022820R3540	49	Optional handle
OL40PW36PB	1SCA022791R1250	47	Bypass switch	OLISD1	1SCA022820R3380	49	Optional handle
OL40PW48PB	1SCA022791R1330	47	Bypass switch	OLR2B	1SCA022796R3720	48	Handle
OL40U1PB	1SCA022761R0990	44	Change-over switch	OLR2G	1SCA022796R3810	48	Handle
OL40U1RB	1SCA100307R1001	44	Change-over switch	OLR2R	1SCA022796R3990	48	Handle
OL40U2PB	1SCA022761R1020	44	Change-over switch	OLR3B	1SCA022796R4110	48	Handle
OL40U2RB	1SCA100308R1001	44	Change-over switch	OLR3G	1SCA022796R4290	48	Handle
OL40U3PB	1SCA022761R1110	44	Change-over switch	OLR3R	1SCA022796R4370	48	Handle
OL40U3RB	1SCA100309R1001	44	Change-over switch	OLZ12	1SCA022807R0560	50	Shaft sealing
OL40U4PB	1SCA022761R1290	44	Change-over switch	OLZ1601L2	1SCA022806R0250	51	Protective rear cover
OL40U4RB	1SCA100311R1001	44	Change-over switch	OLZ1601L4	1SCA022806R0330	51	Protective rear cover
OL40UC3PB	1SCA022791R0870	46	Change-over switch	OLZ1601L6	1SCA022806R0410	51	Protective rear cover
OL40UC4PB	1SCA022791R0950	46	Change-over switch	OLZ2RB	1SCA022796R4530	49	Optional handle
OL40URR1PB	1SCA022761R1370	45	Change-over switch	OLZ2RR	1SCA022796R4610	49	Optional handle
OL40URR2PB	1SCA022761R1450	45	Change-over switch	OLZ332RB	1SCA022794R7790	49	Round padlockable handle
OL40URR3PB	1SCA022761R1530	45	Change-over switch	OLZ332RRY	1SCA022794R7870	49	Round padlockable handle
OL40WC1PB	1SCA022799R8430	46	Change-over switch	OLZ3DB	1SCA022796R4960	49	Optional handle
OL40WC2PB	1SCA022799R8860	46	Change-over switch	OLZ3DR	1SCA022796R5000	49	Optional handle
OL40WC3PB	1SCA022799R9410	46	Change-over switch	OLZ3RB	1SCA022796R4700	49	Optional handle

Index

Type	Order number	Page	Description	Type	Order number	Page	Description
OLZ3RR	1SCA022796R4880	49	Optional handle	ONU3KB	1SCA022532R7820	44	Change-over switch
OLZ401L2	1SCA022805R9910	51	Protective rear cover	ONU3M	1SCA022532R8470	44	Change-over switch
OLZ401L4	1SCA022806R0090	51	Protective rear cover	ONU3PB	1SCA022532R7580	44	Change-over switch
OLZ401L6	1SCA022806R0170	51	Protective rear cover	ONU3RB	1SCA100220R1001	44	Change-over switch
OLZ652	1SCA022819R5930	51	Door coupling kit	ONU3XB	1SCA022708R9530	44	Change-over switch
OLZ653	1SCA022819R6070	51	Door coupling kit	ONU4M	1SCA022534R2710	44	Change-over switch
OMF101	1SCA022540R4590	50	Front plate	ONU4PB	1SCA022532R7660	44	Change-over switch
OMFB72	1SCA022555R4990	50	Front plate	ONU4RB	1SCA100222R1001	44	Change-over switch
OMFG72	1SCA022556R1850	50	Front plate	ONU4XB	1SCA022708R9610	44	Change-over switch
OMFY101	1SCA022796R3210	50	Front plate	ONUC3PB	1SCA022791R0360	46	Change-over switch
OMK95	1SCA022553R8360	51	Spare key	ONUC4PB	1SCA022791R0280	46	Change-over switch
OMNX80	1SCA022553R8440	51	Nut spanner	ONURR1M	1SCA022568R3530	45	Change-over switch
OMPB1	1SCA022553R7470	48	Handle	ONURR1PB	1SCA022532R7910	45	Change-over switch
OMPG1	1SCA022553R8010	48	Handle	ONURR2PB	1SCA022558R4040	45	Change-over switch
OMPR1	1SCA022796R2830	48	Handle	ONURR2RB	1SCA100223R1001	45	Change-over switch
OPRY1	1SCA022796R2910	48	Handle	ONURR2XB	1SCA022709R0620	45	Change-over switch
OMU1KB	1SCA022532R6340	44	Change-over switch	ONURR3PB	1SCA022532R8040	45	Change-over switch
OMU1PB	1SCA022532R5960	44	Change-over switch	ONWC1PB	1SCA022799R8350	46	Change-over switch
OMU2PB	1SCA022532R6000	44	Change-over switch	ONWC2PB	1SCA022799R8780	46	Change-over switch
OMU3KB	1SCA022532R6420	44	Change-over switch	ONWC3PB	1SCA022799R9240	46	Change-over switch
OMU3PB	1SCA022532R6180	44	Change-over switch	ONWC4PB	1SCA022799R9320	46	Change-over switch
OMU4PB	1SCA022532R6260	44	Change-over switch	ONWS1M	1SCA022532R8710	46	Change-over switch
OMURR1PB	1SCA022532R6510	45	Change-over switch	ONWS1PB	1SCA022532R8120	45	Change-over switch
OMURR3PB	1SCA022532R6690	45	Change-over switch	ONWS1RB	1SCA100236R1001	45	Change-over switch
OMWC1PB	1SCA022799R8270	46	Change-over switch	ONWS1XB	1SCA022709R1270	46	Change-over switch
OMWC2PB	1SCA022799R8600	46	Change-over switch	ONWS2M	1SCA022532R8800	46	Change-over switch
OMWC3PB	1SCA022799R9080	46	Change-over switch	ONWS2PB	1SCA022532R9360	45	Change-over switch
OMWC4PB	1SCA022799R9160	46	Change-over switch	ONWS2RB	1SCA100240R1001	45	Change-over switch
OMWS1PB	1SCA022532R6770	45	Change-over switch	ONWS2XB	1SCA022709R1350	46	Change-over switch
OMWS2PB	1SCA022532R6850	45	Change-over switch	ONWS36PB	1SCA022791R0440	47	Bypass switch
OMWS3PB	1SCA022533R0610	45	Change-over switch	ONWS3M	1SCA022532R8980	46	Change-over switch
OMWS4PB	1SCA022533R0700	45	Change-over switch	ONWS3PB	1SCA022532R9440	45	Change-over switch
OMX99	1SCA022553R8100	50	Front plate	ONWS3RB	1SCA022874R9180	45	Change-over switch
OMXB1	1SCA022629R7270	48	Handle	ONWS3XB	1SCA022709R1430	46	Change-over switch
OMXNB1	1SCA022577R9810	48	Handle	ONWS4PB	1SCA022791R0520	47	Bypass switch
ONF101	1SCA022540R6290	50	Front plate	ONWS4M	1SCA022532R9010	46	Change-over switch
ONFB72	1SCA022555R5020	50	Front plate	ONWS4PB	1SCA022532R9520	45	Change-over switch
ONFG72	1SCA022556R1930	50	Front plate	ONWS4RB	1SCA100254R1001	45	Change-over switch
ONFM101	1SCA022553R8520	50	Front plate	ONWS4XB	1SCA022709R1510	46	Change-over switch
ONFY101	1SCA022716R4250	50	Front plate	ONX30	1SCA022643R8510	51	Adaptor ring
ONPB1	1SCA022553R7550	48	Handle	ONX99	1SCA022553R7710	50	Front plate
ONPG1	1SCA022553R7630	48	Handle	ONXB1	1SCA022629R7350	48	Handle
ONPLB1	1SCA022776R5680	48	Handle	ONZ10L2	1SCA022621R1570	51	Protective rear cover
ONPLG1	1SCA022776R5760	48	Handle	ONZ10L4	1SCA022621R1650	51	Protective rear cover
ONPLR1	1SCA022776R5840	48	Handle	ONZ10L6	1SCA022621R1730	51	Protective rear cover
ONPLRY1	1SCA022796R3130	48	Handle	ONZ11	1SCA022807R0300	50	Shaft sealing
ONPR1	1SCA022796R3050	48	Handle	ONZ20B	1SCA022621R1810	49	Padlockable handle
ONPRY1	1SCA022796R3130	48	Handle	ONZ20RY	1SCA022621R1900	49	Padlockable handle
ONPW36PB	1SCA022791R0610	47	Bypass switch	ONZ37	1SCA022789R8810	51	DIN-Rail mounting plate
ONSB1	1SCA100878R1001	49	Optional handle	ONZ45P	1SCA022819R5850	51	Door coupling kit
ONSG1	1SCA100879R1001	49	Optional handle	ONZ74	1SCA022757R3510	51	Base mounting kit
ONU1KB	1SCA022532R7740	44	Change-over switch	OZ331PB	1SCA100657R1001	49	Round padlockable handle
ONU1M	1SCA022532R8210	44	Change-over switch	OZ331PRY	1SCA100664R1001	49	Round padlockable handle
ONU1PB	1SCA022532R7310	44	Change-over switch	OZ331RB	1SCA100702R1001	49	Round padlockable handle
ONU1RB	1SCA100216R1001	44	Change-over switch	OZ331RRY	1SCA100678R1001	49	Round padlockable handle
ONU1XB	1SCA022708R9370	44	Change-over switch				
ONU2M	1SCA022532R8390	44	Change-over switch				
ONU2PB	1SCA022532R7400	44	Change-over switch				
ONU2RB	1SCA100219R1001	44	Change-over switch				
ONU2XB	1SCA022708R9450	44	Change-over switch				

ABB Oy

Low Voltage Products
P.O. Box 622
FI-65101 VAASA, Finland
Telephone +358 10 22 11
Telefax +358 10 22 45708
www.abb.com/lvswitches

The technical data and dimensions are valid at the time of printing.
We reserve the right to subsequent alterations.

The operations of the manufacturing plant have been certified.