

DC Load Break Switch

Photovoltaic
Applications

Index

Features	Pg 1
IEC Technical Specification	Pg 2
Switching Configuration	Pg 3
4 Pole Switch - Mountings	Pg 4
8 Pole Switch - Mountings	Pg 6
Changeover Switch Applications	Pg 8
Changeover Switch - Mountings	Pg 9
Ordering Code	Pg 11

DC Load Break Switches

LB Series Load Break Switches comply with the latest specifications for modern low voltage devices. Outstanding electrical characteristics of LB Switches with compact design, contribute to space saving installation and operational convenience. Basic construction and design of the switch makes it compact, safe and highly reliable. The switch uses polyamide glass filled material, having excellent track resistance (CTI) for Insulation to prevent flashover between phases in the most severe conditions. The special contact design and configuration makes the switch highly reliable to withstand high short circuit currents.

Applications

- Photovoltaic - Isolators
- Isolator
- Main Switch
- Emergency ON / OFF
- Inverter Applications
- AC / DC Changeover in Solar Pumps

Features

- Compact and reliable
- Finger Protection
- Easy Installation
- Wiping Contacts
- Excellent switching and high short circuit capacity
- Optional Extended Terminals
- DIN rail mounting - Suitable for DB boards
- Various Panel mounting Options - Front mounting, Rear mounting
Enclosure mounting

IEC - Technical Specification

Type	Configuration	IEC Rating 60947-3 - DC21B			UL Rating 508i		
		500V	700V	1000V	500V	700V	1000V
DCLB 216	2 poles in series	20	16	9	16	16	10
	2 poles in series + 2 poles in series	-	-	-	16	16	16
	2 poles in series + 2 parallel	29	16	9	32	16	10
	4 poles in series	20	20	20	16	16	16
	4 poles in series + 2 parallel	29	29	29	29	-	-
DCLB 225	2 poles in series	25	23	11	25	23	12
	2 poles in series + 2 poles in series	-	-	-	25	25	25
	2 poles in series + 2 parallel	45	23	11	40	23	12
	4 poles in series	25	25	25	25	25	25
	4 poles in series + 2 parallel	45	45	45	45	-	-
DCLB 232	2 poles in series	40	32	25	32	27	16
	2 poles in series + 2 poles in series	-	-	-	32	32	32
	2 poles in series + 2 parallel	63	40	25	63	27	16
	4 poles in series	40	40	40	36	36	36
	4 poles in series + 2 parallel	63	63	63	58	-	-

TERMINAL CROSS SECTION	Measure	DCLB220	DCLB225	DCLB232	DCLB240	
Single / Multi Strand wire	Min	mm ²	2.5	2.5	2.5	2.5
	Max	mm ²	16	16	16	16
Fine Strand Wire with Sleeve	Min	mm ²	0.75	0.75	0.75	0.75
	Max	mm ²	10	10	10	10
American Wire Gauge	-	AWG	-	10	6	-
Recommended Tightening Torque for terminals	-	Nm	1.7	1.7	2	2

Switching Configurations

Type	2 pole	4 pole (2 + 2 pole)	4 pole	4 pole (with jumpers)	4 pole (with jumpers, both input & output at bottom)
DC LB216	30209	32409	30409	30449	30429
DC LB225	30209	32409	30409	30449	30429
DC LB232	30209	32409	30409	30449	30429
Contacts Wiring Diagram					
Switching Example					

Type	8-poles
DC LB216	30809
DC LB225	30809
DC LB232	30809
Contacts Wiring Diagram	
Switching Example	

FRONT MOUNTINGS

B13

- 4 hole panel mounting.
- Degree of Protection : Front IP55

B33

- Degree of Protection : Front IP65
- Max 3 Padlocks
- 4 hole panel mounting
- Round padlocking device to prevent being switched ON by Unauthorized personnel

REAR MOUNTINGS

B23DB

- Degree of Protection : Front IP30
- 2 Hole rear mounting.
- Alternately snap mounting on DIN EN50022 rail (35mm).
- DIN Rail mounting with 45mm panel suitable for DB boards.

B23

- Degree of Protection : Front IP30
- 2 Hole rear mounting.
- Alternately snap mounting on DIN EN50022 rail (35mm).

DOOR INTERLOCK

MB34

- Degree of Protection : Front IP65
- Switch with round padlocking device to prevent the Switch from being made ON by unauthorised personnel
- 2 hole rear mounting or snap mounting on DIN EN50022 rail (35mm) and operateable from the front (door) coupled with door mechanism
- Door interlock (door opens only in OFF position)
- Max.3 padlocks

ENCLOSURES

B31SMX

- Degree of Protection : Front IP65
- Switch rear mounted for easy connection
- Enclosure colour : Dark grey base and light grey cover.
- Switch mounted in ABS / polycarbonate (optional) enclosure.
- Round padlocking device (Max.3 padlocks) to prevent the Switch from being made ON by unauthorised personnel
- Interlock Feature (Cover opens only in OFF position)

FRONT MOUNTINGS

B13

8 POLE

- Degree of Protection : Front IP55
- 4 hole front panel mounting

DOOR INTERLOCK

MB34

- Degree of Protection : Front IP65
- Switch with padlocking device to prevent the Switch from being made ON by unauthorised personnel
- 4 hole rear mounting or snap mounting on DIN EN50022 rail (35mm) and operateable from the front (door) coupled with door mechanism
- Door interlock (door opens only in OFF position)
- Max.2 padlocks

MB42

- Degree of Protection : Front Ip55
- 4 hole rear mounting or snap mounting on DIN EN50022 rail (35mm) and operateable from the front (door) coupled with door mechanism
- Door interlock (door opens only in OFF position)

B21

* 4 Hole rear mounting or Snap mounting on DIN EN50022 rail (35mm)

ENCLOSURES

B31L

- Degree of Protection : IP65
- Switch rear mounted for easy connection
- padlocking device (Max.2 padlocks) to prevent the Switch from being made ON by unauthorised personnel
- Interlock Feature (Cover opens only in OFF position)
- Enclosure colour : Grey
- Switch mounted in ABS / polycarbonate (optional) enclosure

Changeover Application - I

Changeover Application - II

CHANGEOVER SWITCHING PROGRAMME

4 Pole Changeover							
I	X	X	X	X			
O							
II					X	X	X

B13

- Degree of Protection : Front IP55
- 4 hole front panel mounting

MB34

- Degree of Protection : Front IP55
- Switch with padlocking device to prevent the Switch from being made ON by unauthorised personnel
- 4 hole rear mounting or snap mounting on DIN EN50022 rail (35mm) and operable from the front (door) coupled with door mechanism
- Door interlock (door opens only in OFF position)
- Max.2 padlocks

MB42

- Degree of Protection : Front IP55
- 4 hole rear mounting or snap mounting on DIN EN50022 rail (35mm) and operateable from the front (door) coupled with door mechanism
- Door interlock (door opens only in OFF position)

B31L

- Degree of Protection : IP65
- Switch rear mounted for easy connection
- padlocking device (Max.2 padlocks) to prevent the Switch from being made ON by unauthorised personnel
- Interlock Feature (Cover opens only in OFF position)
- Enclosure colour : Grey
- Switch mounted in ABS / polycarbonate (optional) enclosure

B21

* 4 Hole rear mounting or Snap mounting on DIN EN50022 rail (35mm)

INSULATED JUMPER

Type	Pack	Weight
DC LBJ - LH	100	6.8g/pc
DC LBJ - RH	100	6.8g/pc

PRODUCT CODING

DCLB	XXX Frame Model	XXX Programme code	XXX Mounting Options	XXX Knob Options	XXX Colours
DC Load Break Switch (2 & 4 pole)	220/225/232/240	* 30209 / 32409 / 30409 / 30439 / 30429	B13/ B33 / B23 / B23DB / MB34 / B31SMX	RD - Round Knob FL - Flag Knob	GB - Grey Black
DC Load Break Switch (8 Pole)	220/225/232/240	* 30809 / 34829	B13 / MB34 / MB42 / B31L	BG - Ball handle LH - Leech handle	GB - Grey Black
DC Load Break Switch (Changeover)	220/225/232/240	30154	B13 / MB34 / MB42 / B31L	BG - Ball handle LH - Leech handle	GB - Grey Black

Example

DCLB 232 30429 MB34 RD GB

Stands for DCLB Switch, 232 frame , 4 pole Switching Configuration , with 4 Hole Rear Mounting , Grey Front Plate, Black Round Knob

Switch on to the Best...

salzer

Salzer Electronics Limited, Unit-II

Chinnamaddampalayam, Bilichi Post, Coimbatore 641019. INDIA

Phone : +91-4254-272311 / 272181 / 272013 | Fax: +91-4254-272012 | Email : salzer2@salzergroup.com