

IAG/IUG/IEG/CEG/LEG SERIES

Hydraulic Magnetic Circuit Protectors

Introduction

The Airpax™ IAG/IUG/IEG/CEG/LEG magnetic circuit protectors provide low-cost power switching, reliable circuit protection and accurate circuit control for equipment in the international marketplace.

IEG models meet IEC spacing requirements which is mandatory for equipment that must comply with IEC specifications 601 and 950. In addition, they are UL Recognized as supplementary protectors per UL STD. 1077, CSA Certified as supplementary protectors per CSA C22.2-No. 235, TUV Approved to IEC60947-2, CCC Approved and CE Compliant. IAG models are for those applications where the unit's inherent attributes are desired, but compliance with the various standards is not required.

Designed using the latest in sensitive hydraulic magnetic technology, the IAG/IUG/IEG/CEG/LEG line adapts itself to many applications and environments. They're ideal for data processing and business machines, medical instrumentation, broadcast equipment, vending and amusement machines, military applications and wherever precision operation is required. Temperature differences which affect fuses and other thermal devices are not a concern.

One important feature of this protector line is a "trip free" action, which means the circuit will trip in the presence of an overload even though the handle is held in the ON position. The delay mechanism senses the fault and the contacts open.

The IAG/IUG/IEG/CEG/LEG is available in a wide variety of configurations including series, series with auxiliary switch, shunt and relay with a choice of delays and ratings in either DC, 50/60Hz or 400Hz versions. Handles come in seven different colors and international markings are standard. Single or multi-pole versions are available, with a variety of pole arrangements to meet your specifications. Four pole models require a double toggle handle. Units with a handle per pole come in one through six pole assemblies.

SINGLE POLE CIRCUIT PROTECTORS

Single Pole Mounting Detail +.010 $\phi.625$ +.25 -.00 15 88 1.660 1.050 [42.16] [26.67] $2X \neq 0.156$ [3.96]

Note: Tolerance ±.015 [.38] unless noted. Dimensions in brackets [] are millimeters. LEG Type Units Require Screw Terminals

MULTI-POLE CIRCUIT PROTECTORS (IAG/IUG/IEG/CEG/LEG)

Two Pole Protectors

An assembly consisting of two single pole units, having their trip mechanisms internally coupled and with a single toggle handle, forms the IEG11 with quick-connect D.I.N.-style terminals. Individual poles may differ in ratings, delays and internal connections. An auxiliary switch may be included in either or both poles, allowing you to mix SELV and hazardous voltages. Rugged screw-type terminals can be provided, in which case the designation would be IEG66. The IEGH offers a toggle handle for each pole. LEG type units are avavailable only in one or two pole configurations.

Three Pole and Four Pole Protectors

The three pole construction consists of three single pole units assembled with an internal mechanical interlock which actuates all units simultaneously. A single toggle handle operates all three poles for quick and convenient control, or if preferred, a handle per pole is available. The four pole construction consists of four single pole units assembled with an internal mechanical interlock which actuates all units simultaneously. A double toggle handle operates all four poles. The individual poles need not have identical characteristics and any series trip pole may have an auxiliary switch. If screw-type terminals are required, the breaker designation will be IEG666 for a three pole version and IEG6666 for a four pole version.

Protector poles are numbered consecutively when viewed from the terminal side, with the ON position up, starting with Pole #1 on the left side and proceeding to the right.

IAG/IUG/IEG/CEG/LEG

IAG/IUG/IEG/CEG/LEG Multi-Pole Circuit Breakers

(Optional: Handle may be located in Pole 1 instead of Pole 2)

LEG Type Units Require Screw Terminals

Three Pole*

Four Pole*

Panel Mounting Detail: Tolerance for Mtg. ±.005 [.13] unless noted.

Note: Tolerance ± .015 [.38] unless noted. Dimensions in brackets [] are millimeters.

^{*}See Single Pole Mounting Detail for hole sizes and locations. LEG type units are only available in one or two poles.

MULTI-POLE CIRCUIT PROTECTORS (IAGH/IUGH/IEGH/CEGH/LEGH)

The IAGH/IUGH/IEGH/CEGH/LEGH two, three and four pole models are available with a handle per pole. LEGH type units are available only in two pole models.

IAGH/IUGH/IEGH/CEGH/LEGH Protectors

LEG (Requires Screw Terminals)

Panel Mounting Detail: Tolerance for Mtg. ±.005 [.13] unless noted.

2X \$\phi\$.625 -000 2X \$\phi\$.625 -25 -20 15.87 1.660 [42.16] 1.050 [26.67] 4X \$\phi\$.156 -750[3.96] [19.05]

Two Pole

Three Pole*

*See Two Pole Mounting Detail for hole sizes and locations.

NOTE: We recommend machining slots into your panel for 2 or more poles. This eliminates the need to dissemble/reassemble the handle ties to be able to insert the handles thru indvidiually drilled holes.LEG type units are only available in one or two poles.

LEG/LEGH Barriers (required)

In order to meet UL listing requirements, the LEG/LEGH two pole model requires barriers. Available with a standard straight barrier or an optional "Z" type barrier.

Note: Tolerance ± .015 [.38] unless noted. Dimensions in brackets [] are millimeters.

ROCKER CIRCUIT PROTECTORS (IAGZX/IUGZX/IEGZX/CEGX/CEGZX/LEGZX)

The IAGZX/IUGZX/IEGZX/CEGZX/LEGZX styles offer an attractive rocker actuator version of our popular IAG/IUG/IEG/CEG/LEG family. Designed with the operator in mind, each features handles with a concave surface and aesthetic appearance for front panel applications.

The IAGZX/IUGZX/IEGZX/CEGZX/LEGZX is available in a choice of five single colors: black, red, grey, orange or white.

The IAGZX/IUGZX/IEGZX/CEGZX/LEGZX style adds our "EZ" options of contrasting dual color rocker actuators, affording a clear visual indication of the handle position and integrated handle guards, to help prevent accidental turn-on and turn-off of the unit. Available with a black rocker and white, red or green indicator color for either ON or OFF indication.

Single, Two & Three Pole

IAGZX/IUGZX/IEGZX/CEGZX/LEGZX

Panel Mounting Detail: Tolerance for Mtg. ±.005 [.13] unless noted.

Note: Tolerance \pm .015 [.38] unless noted. Dimensions in brackets [] are millimeters.

^{*} LEG type units are only available in one or two poles.

ROCKER CIRCUIT PROTECTORS (IAGBX/IUGBX/IEGBX/CEGBX/LEGBX)

The innovative new design of our IEG BX style circuit breaker features a flat front rocker that not only satisfies your aesthetic needs, it guards against accidental actuation while providing the highest degree of circuit protection and quality. Only Sensata Technologies offers this new standard in user interface, providing additional peace of mind that guards alone can't supply.

Available on a variety of versions with a full range of agency approvals, the new IEG BX style circuit breakers meet or exceed all current performance specifications, including interrupting capacities up to 50,000 amperes. Various guard options offer additional and increasing levels of actuation protection performance. The two shot mold on the flat rocker surface provides a clean, crisp legend that can withstand demanding use.

IAGBX/IUGBX/IEGBX/CEGBX/LEGBX

Note: Access is limited to a device smaller than the Underwriters Laborator "articulated probe" Defined in UL-489 FIG. 11.1.7.2.1.

SEALED TOGGLE CIRCUIT PROTECTORS (IAGN/IUGN)

The IAGN/IUGN family is a sealed toggle version of the IAG/IUG family. The silicone rubber seal around the handle assures panel seal integrity and makes this style a natural for harsh environments.

This sealed toggle family is available in one to three poles with ratings of .050 to 50 amperes.

- 2.265 -[57.53] MAX.

Three Pole*

Optional Handle

Panel Mounting Detail: Tolerance for Mtg. ±.005 [.13] unless noted. *See Single Pole Mounting Detail for hole sizes and locations.

Note: Tolerance ± .015 [.38] unless noted. Dimensions in brackets [] are millimeters.

SNAP-IN CIRCUIT PROTECTORS (IEGS/IEGHS/CEGS/CEGHS/LEGS/LEGHS)

The Snap-In version of the IEG brings mounting simplification and international spacing together in a package that is aesthetically enhanced. The IEGS securely snaps into a rectangular cut-out, eliminating the need for panel mounting hardware and the associated costs. The face plate of the IEGS is a clean, black matte and it satisfies the increasing demand for front panel components that are designed with ergonomic considerations.

The IEGS is offered in either flush or beveled versions, in 1, 2, 3 or 4 pole packages, and with a handle per pole or per unit.

The IEGS is UL Recognized, CSA Certified and TUV approved.

IEGHS/CEGHS/LEGHS Circuit Protectors (Note B)

(Multi-Pole-IEGH Handles Per Pole) (Omit H for Single Pole)

Panel Cutout Detail Panel Thickness: (See Table)

Note:

A: Flush face plate is optional. See decision tables, sixth decision.

B: Tolerance \pm .031 [.79] Angles: $\pm 5^{\circ}$ unless noted. Dimensions in brackets [] are millimeters.

Dimensions "A", "B"	", "C"			
Number of Poles	Dimension "A", inches [mm]	Dimension "B", inches [mm]	Dimension "C"	, inches [mm]
1 pole	.750 [19.05] max	.755 [19.18] min		
2 pole	1.515 [38.48] max	1.520 [38.61] min	2.180 ± .005	2.186 ± .011
3 pole	2.265 [57.53] max	2.270 [57.66] min	[55.37 ± .13]	$[55.52 \pm .28]$
4 pole	3.015 [76.58] max	3.020 [76.71] min		
		Panel Thickness	.040 to .059 [1.02 to 1.50]	.060 to .100 [1.52 to 2.54]

IEGS/CEGS/LEGS Circuit Protectors (Note B)

(Add H for multiple handles per unit, IEGHS)

Dimensions "A", "B"	", "C"			
Number of Poles	Dimension "A", inches [mm]	Dimension "B", inches [mm]	Dimension "C"	, inches [mm]
1 pole	.750 [19.05] max	.780 ± .015 [19.81 ± .381]		
2 pole	1.515 [38.48] max	1.540 ± .015 [39.12 ± .381]	2.180 ± .005	2.186 ± .011
3 pole	2.265 [57.53] max	2.290 ± .015 [58.17 ± .381]	[55.37 ± .13]	[55.52 ± .28]
4 pole	3.015 [76.58] max	3.040 ± .015 [77.22 ± .381]		
		Panel Thickness	.040 to .059 [1.02 to 1.50]	.060 to .100 [1.52 to 2.54]

Optional Handle Guard

Note: A: Tolerance ± .015 [.38] unless noted. Dimensions in brackets [] are millimeters.

B: Bevelled face plate is standard.

Series Trip

The most popular configuration for magnetic protectors is the series trip where the sensing coil and contacts are in series with the load being protected. The handle position conveniently indicates circuit status. In addition to providing conventional overcurrent protection, it's simultaneously used as an on-off switch.

Shunt Trip

The shunt trip is designed for controlling two separate loads with one assembly. The control is established by providing overload protection for the critical load. When the current through this load becomes excessive and reaches the trip point, the protector will open and remove power from both loads simultaneously. The total current rating of both loads must not exceed the maximum contact rating.

Auxiliary Switch (Applies to Series Trip Only)

This is furnished as an integral part of a series pole in single or multi-pole assemblies. Isolated electrically from the protector's circuit, the switch works in unison with the power contacts and provides indication at a remote location of the protector's on-off status.

Auxiliary switch contacts actuate simultaneously with the main protector contacts, and will open regardless of whether the protector contacts are opened manually or electrically. For auxiliary switch ratings below 6Vac or 5Vdc, an auxiliary switch with gold contacts designated as REG is available. Gold contacts are not recommended for load current above 100 milliamps.

Main Terminal Types									
Amp Rating	Push- On	8-32 Screw	M4 Screw	10-32 Screw	M5 Screw				
.05 to 30	Х	X	Х						
30.1 to 50				Х	Х				

Standard Auxiliary Switch

Series with Auxiliary Switch

Note:

- A: Terminal protrusion dimensions are referenced from back mounting panel.
- B: Main terminals are male push-on type .250 [6.35] wide x 0.31 [.79] thick x .375 [9.53] long or 8-32 x .187 [4.75] screw type. Metric screw terminals are M4 x 5mm (<=30A): M5 x 5mm screw type (>30A). On TUV approved builds with screw terminals, external tooth lockwashers are supplied. On TUV approved builds with push-on terminals a soldered connection is required above 25 amperes.

Relay Trip

This permits the overload sensing coil to be placed in a circuit which is electrically isolated from the trip contacts. The coil may be actuated by sensors monitoring pressure, flow, temperature, speed, etc. Other typical applications include crowbar, interlock and emergency /rapid shutdown circuitry. Trip may be accomplished by voltage or current, which must be removed after trip.

Dual Coil

By combining two electrically independent coils on a common magnetic circuit, it is possible to provide contact opening when either an over-current or trip voltage is applied to the respective coils. One coil will be a current trip coil with standard specifications. The second, or dual coil, can be used to provide a control function permitting contact opening from a remote interlock or other transducer functions. Standard coils are 6, 12, 24, 48, 120 and 240 volts. Tripping is instantaneous and must be removed (usually self-interrupting) after trip.

Voltage Trip

Sometimes called "dump circuits" or "panic trip circuits," these units make it possible to open main power contacts with lower power inputs from one or more sources. This configuration is becoming increasingly more important for sensitive circuitry and denser packaging in automation systems. Available in series, shunt or relay configurations.

Optional Barriers (IEG Only)

Note: Tolerance ± .015 [.38] unless noted.

Dimensions in brackets [] are millimeters.

Inrush Pulse Tolerance

The following table provides a comparison of inrush pulse tolerance with and without the inertial delay feature for each of the 50/60Hz delays. Pulse tolerance is defined as a single pulse of half sine wave peak current amplitude of 8 milliseconds duration that will not trip the circuit breaker. The table at left provides a guide to determine if the inertia delay feature is required. Consult factory for further assistance.

Inrush Pulse Tolerance							
Delay	Pulse Tolerance						
61, 62, 63, 71, 72, 73	10 times rated current (approx)						
61F, 62F, 63F, 71F, 72F, 73F	12 times rated current (approx)						
64, 65, 66	25 times rated current (approx)						

ical Resistance / Impedance									
	Impedance								
Current Ratings (Amps)	DC (ohms)	AC, 50/60Hz (ohms)	AC, 400Hz (ohms)						
(Amps)	51, 52, 53, 59	61, 62, 63, 69	41, 42, 43, 49						
0.200	45.8	28.5	71.94						
1.00	1.38	1.10	2.85						
2.00	0.371	0.29	0.76						
5.00	0.055	0.051	0.12						
10.0	0.017	0.016	0.032						
20.0	0.006	0.006	0.010						
30.0	0.003	0.004	0.006						
50.0	0.0019	0.0018	_						

DCR and Impedance based on 100% rated current applied and stabilized for a minimum of one hour. Tolerance .05-2.5 amperes \pm 20%: 2.6 -20 amperes \pm 25%, 21-50 amperes \pm 50%. Consult factory for special values and for coil impedance of delays not shown.

OPERATING CHARACTERISTICS (CONTINUED)

Percentage o	Percentage of Rated Current vs Trip Time in Seconds									
Delay	100%	125%	150%	200%	400%	600%	800%	1000%		
41	No Trip	May Trip	.500 to 8.0	.150 to 1.9	.020 to .40	.006 to .25	.004 to .1	.004 to .05		
42	No Trip	May Trip	5 to 70	2.2 to 25	.40 to 5.0	.012 to 2	.006 to .2	.006 to .15		
43	No Trip	May Trip	35 to 350	12 to 120	1.5 to 20	.012 to 2.2	.01 to .22	.01 to .1		
49	No Trip	May Trip	.100 Max	.050 Max	.020 Max	.020 Max	.020 Max	.020 Max		
51*	No Trip	.500 to 6.5	.300 to 3.0	.100 to 1.2	.031 to .500	.011 to .25	.004 to .1	.004 to .08		
52*	No Trip	2 to 60	1.8 to 30	1 to 10	.15 to 2.0	.015 to 1	.008 to .5	.006 to .1		
53*	No Trip	80 to 700	40 to 400	15 to 150	2 to 20	.015 to 9	.015 to .55	.012 to .2		
59*	No Trip	.120 Max	.100 Max	.050 Max	.022 Max	.017 Max	.017 Max	.017 Max		
61*	No Trip	.700 to 12	.35 to 7.0	.130 to 3.0	.030 to 1	.015 to .3	.01 to .15	.008 to .1		
62*	No Trip	10 to 120	6 to 60	2 to 20	.2 to 3.0	.015 to 2	.015 to .8	.01 to .25		
63*	No Trip	50 to 700	30 to 400	10 to 150	1.5 to 20	.015 to 10	.013 to .85	.013 to .5		
64	No Trip	.7 to 12	.35 to 7	.13 to 3	.030 to 1	.017 to .3	.01 to .16	.008 to .1		
65	No Trip	10 to 120	6 to 60	2 to 20	.2 to 3	.02 to 2	.017 to .76	.01 to. 6		
66	No Trip	50 to 700	30 to 400	10 to 150	1.5 to 20	.4 to 10	.014 to 5	.014 to 3		
69*	No Trip	.120 Max	.100 Max	.050 Max	.022 Max	.017 Max	.017 Max	.017 Max		
71**	No Trip	.440 to 10	.300 to 7	.100 to 3.0	.03 to 1	.012 to .3	.004 to .15	.004 to .1		
72**	No Trip	1.8 to 100	1.7 to 60	1 to 20	.15 to 3	.015 to 2	.008 to .79	.006 to .28		
73**	No Trip	50 to 600	30 to 400	10 to 150	1.8 to 20	.015 to 10	.015 to .88	.011 to .50		
79**	No Trip	.120 Max	.100 Max	.050 Max	.023 Max	.016 Max	.015 Max	.015 Max		

^{*}CEG type units are available only with 51, 52, ,53 and 59 delays
**135% minimum trip point for delays 71, 72, 73 and 79

400Hz, DC, 50/60Hz Delay Curves (typ)

A choice of delays is offered for DC, 50/60Hz and 400Hz applications. Delays 49, 59 and 69 provide fast acting, instantaneous trip and are often used to protect sensitive electronic equipment (not recommended where known inrush exists). Delays 41, 51 and 61 have a short delay for general purpose applications. Delays 42, 52 and 62 are long enough to start certain types of motors and most transformer and capacitor loads. Delays 43, 53 and 63 are long delays for special motor applications at 400Hz, DC and 60Hz. CEG type units are only available in 51, 52, 53 and 59 delay curves. LEG type units are only available in 61, 62, 63 and 69 delay curves.

DELAY CURVES (IAG/IUG/IEG/CEG)

DC Delay Curves (typ)

Multi-frequency - DC, 50/60Hz Delay Curves (typ)

DELAY CURVES (IAG/IUG/IEG)

400Hz Delay Curves (typ)

Trip Free

Will trip open on overload, even when forcibly held in the ON position. This prevents the operator from damaging the circuit by holding on the protector.

Trip Indication

The operating handle moves positively to the OFF position on overload.

Ambient Operation

IAG/IUG/IEG/CEG/LEG protectors operate in temperatures between -40° C to +85° C.

Insulation Resistance

Not less than 100 megohms at 500 volts DC.

Dielectric Strength

IAG/IUG/IEG/CEG/LEG protectors withstand 3750Vac, 60Hz for 60 seconds between all electrically isolated terminals, except auxiliary switch terminals shall withstand 600Vac, 60Hz for REG and REC types. Four terminal dual coil and relay construction (not offered in the IEG) will withstand 1500Vac.

Endurance

Operating as a switch, the operating life exceeds 10,000 operations at a rate of 6 per minute when tested as follows: 6000 OPS @ rated current plus 4000 OPS @ at no load.

Electrical Characteristics

.050-50 amperes; 80Vdc Max., 240Vac Max., 50/60Hz and .050-30 amperes: 250Vac Max., 400Hz. Units above 30 amps are not suitable for across-the-line motor starting.

Auxiliary Switch

When supplied shall be SPDT configuration. Non VDE approved switches have a maximum UL rating of 10.0 amperes, 250 volts, 60Hz; 3.0 amperes, 50 volts DC, 1 amperes, 80 volts DC (REC) type or 0.1 amperes, 125 volts, 60Hz. (REG type).

TUV approved switches have a maximum UL rating of 1.0 amperes, 125 volts, 60Hz, 1 amperes, 80 volts DC, or 0.1 amperes, 125 volts, 60Hz (REG type); or 0.1 amperes, 125 volts, 60Hz (REG type).

Vibration

Circuit protector shall not trip when vibrated per MIL-STD-202, Method 204, Test Condition A with 100% rated current applied to delayed units and 80% rated current to instantaneous units.

Approximate Weight Per Pole (1 to 6 poles available)					
Ounces Grams					
2.2	62.4				

Recommended Torque Specifications							
Component Torque (in-lbs)							
6-32 Mounting Inserts	6 to 8						
M3 Mounting Screws	4 to 5						
8-32 Screw Terminals	10 to 12						
M4 Terminal Screws	10 to 12						
10-32 Screw Terminals	14 to 15						
M5 Screw Terminals	14 to 15						
1/2 - 32 Mounting Bushing	30 to 35						

Where applicable, mechanical support must be provide to the terminals when applying torque

The ordering code for IAG/IUG/IEG/CEG/IDG circuit protectors may be determined by following the decision steps in the tables shown here.

The coding given permits a self-assigning part number but with certain limitations. Special applications may require a factory-assigned part number. Typical examples are units with mixed ratings, combinations of styles, or constructions not listed in the third decision table. With these, it is suggested that order entry be by description and/or drawings and a part number will be established. Additionally, it is standard policy to establish a factory-assigned part number whenever a descriptive drawing exists to provide cross reference, traceability and manufacturing control.

When specifying a circuit protector for AC motor start or high inrush applications, the peak amplitude and surge duration should be specified for factory assistance in rating selection.

For example, the following is the code for a single pole, IEG quick-connect type terminal, series unit with auxiliary switch, designed for operation in a 50/60Hz circuit. It has a short time delay, a rating of 20 amperes, a black marked handle and is TUV approved.

To determine the ordering number for your particular IAG/IUG/IEG/CEG unit, simply follow the steps shown. You may use this number to place an order or as a reference for further questions you may have.

Notes

- **A.** It is recommended that power leads be soldered to circuit protectors having push-on type terminals for current trip ratings above 20 amperes.
- **B.** When "A" (metric thread mounting) is specified in the sixth decision in combination with screw terminal option in the second decision, metric screw terminals are supplied.
- **C.** IEG, IEGH, IEGS, IEGHS, IEGZX and IEGBK circuit protectors are designed to meet 8mm creepage and clearance requirements for installation Category III, Pollution Degree 3, Case A as measured in IEC 664. Intended for use in equipment designed to comply with IEC 601 and 950 and IEC 60947-2.

IEG <u>1 - 1REC4 - 61 - 20.0 - 01 - V</u>

1. Type & Terminal		2. Poles	2. Poles & Terminals			
	Type/Description Handle and Mounting Options		Push-on Screw Terminals Terminals			
IAG IUG* IEG** CUG+ CEG++	One toggle handle per unit		Standard toggle/ mounting, no designation required	1	6	Single pole
IAGH IUGH* IEGH** CUGH+ CEGH++	One toggle handle per pole	S	Toggle w/ snap-in mounting	11	66	Two pole
IDG***	One toggle handle per unit, marine ignition protection	ZX	ZX Rocker w/ integral mounting*	111	666	Three pole
IDGH***	One toggle handle per pole marine ignition protection	вх	BX Rocker w/ integral mounting	1111	6666	Four pole
IMG** CMG++	One toggle handle per unit mid-trip indication	N	Sealed toggle w/bushing mounting**	*Not availal type.	*Not available in toggle seal handle type.	
IMGH** CMGH++	One toggle handle per pole mid-trip indication					
*UL Recognized, CSA Certified screw terminals **UL Recognized, CSA Certified, TUV Approved **** UL Recognized UL1500 **UL489A Listed CSA Certified ++ UL489AListed CSA Certified TUV Approved						

3. Internal Configuration		on 4. Frequency & Delay			5. Rated Current 6. Optional		7. Handle Color & Marking Selection	TUV	/ CCC								
-0	Switch Only	sw	Switch only	Standard ratings listed. For other ratings, please		ratings listed. For other ratings, please			Standard hardware. No designation required.	See next page	V,T	TUV and CCC Approved The shaded areas denote TUV and CCC					
-1	Series	-41	400Hz short delay	contact the factory.		-A	Metric thread			(if applicable) approval options. This approval							
		-42	400Hz long delay	, , ,			mounting inserts and terminals			requires the addition of a V or T at the end of the part number. The Suffix							
-1REC4	Series w/ auxiliary	-43	400Hz motor start	.100	10.0	-B	Barriers*	-		will be added to any part number formed entirely							
	switch * .110 quick connect	-49	400Hz 150% instant trip	_		-C	277V (50/60Hz only) (See note 3)	_		from shaded decisions. If non-shaded areas are selected, the unit will not							
		-51	DC short delay*	.250	15.0					be TUV or CCC Approved,							
-1REC5	Series w/ auxiliary	-52	DC long delay*							but other approvals still apply.							
	switch * .187 quick connect	-53	DC motor start*	.500	20.0	-G	Handle guard,										
	.107 quick connect	-59	DC 125% instant trip*	-			(available in ZX, BX and snap-in versions only)										
-1REG4	Series w/ auxiliary	-61	50/60Hz short delay	.750	30.0	-L	Handle lock										
	switch (gold contacts)*	-62	50/60Hz long delay			-M	Handle in opposite	-									
	.110 quick connect	-63	50/60Hz motor start	1.00	35.0*		pole (2 pole only)										
-1RS4	Series w/ alarm	-64	50/60Hz short delay	2.50	40.0*	-0	APG style "FAT" handle	_									
	switch, electrical trip,	-65	50/60Hz long delay														
	.110 Q.C. terminals	-66	50/60Hz motor start	5.00	5.00	50.0*	-S	Face plate									
		-69	50/60Hz 125% instant trip											sides flush with protector (see			
-1RLS4	Series w/ alarm	-71	DC/60Hz short delay	7.50			11010 47										
	switch, electrical trip,	-72	DC/60Hz long delay								С	CCC Approved					
	.110 Q.C. terminals (mid-trip only)	-73	DC/60Hz motor start			-X	Handle guard with no actuation	-		This approval requires the addition of a C at the end							
-3	Shunt	-79	DC/60 Hz 135% instant trip	-			feature (BX rocker only) (Not available with mid-			of the part number. The unit will not be TUV Approved.							
-4	Relay		ddition of inertial delay,				trip indication)										
normally s three pole in the righ	e auxiliary switch is upplied on two or units. Switch is located t-hand pole om terminal end) unless specified.	* CEC	an ìFî to any delay numeral. G types are only available DC ratings	* IDG/IDGH is rated for 30 1. One or more descriptions may be used as required. 2. When this is not used, table one may be substituted and U.S. thread will be supplied. Unit will be rated at 250V (50/60Hz only.) 3. TUV approved at 250VAC 4. IEGS standard face plate has beveled sides(see pg.90) * Not available on snap-in units													

7. Handle Color & Marking Selection				
Color	Marked ON-OFF I-O			
Black	-01 (STD)			
Yellow	-11			
Red	-21			
White	-91			

Handle marking color is white on black, red, blue & green handles and black on white, yellow and orange handles. See alternate 7th decision below for X, ZX & BZ rocker handles.

7. Rocker Handle Color, Indicator Color and Marking Selection (See Note)						
IAGZX, IUGZX, IEGZX, CUGZX, CEGZX Rocker Har	IAGZX, IUGZX, IEGZX, CUGZX, CEGZX Rocker Handle (Single Rocker Color)					
	Vertical Mounting	Horizontal Mounting				

				Mounting	Horizontal I	Mounting
Rocker Handle Color	Indicating Color	Marking Color	Indicates:	On-Off I-O Fig.3	On-Off I-O Fig.6	Marking Detail
Black	N/A	White	N/A	-03	-06	
Red	N/A	White	N/A	-23	-26	
Grey	N/A	Black	N/A	-43	-46	Α
Orange	N/A	Black	N/A	-53	-56	
White	N/A	Black	N/A	-93	-96	
IACZY III	ICZY IECZY C	HIGTY CEGT	Y Rocker Hai	ndle (Dual Roci	kar Calar)	

VVIIICO	14//1	Didok	14//1	30	30	
IAGZX, II	UGZX, IEGZX,	CUGZX, CEG	ZX Rocker I	Handle (Dual	Rocker Color)	
Black	White	White	On	-A3	-A6	
Black	Red	White	On	-B3	-B6	
Black	Green	White	On	-C3	-C6	Λ
Black	White	White	Off	-F3	-F6	A
Black	Red	White	Off	-G3	-G6	
Black	Green	White	Off	-H3	-H6	
Black	White	White	On	-J3	-J6	
Black	Red	White	On	-K3	-K6	В
Black	Green	White	On	-L3	-L6	

D.ao.t	0.00	***************************************	0	20	20	
IAGBX, IUG	BX, IEGBX, C	CUGBX, CEGE	X Rocker Ha	ndle (Dual Rocke	r Color)	
Black	White	White	Off	-M3	-M6	
Black	Red	Red	Off	-N3	-N6	C
Black	Green	Green	Off	-P3	-P6	L L
Black	Yellow	Yellow	Off	-R3	-R6	

Notes: A. Bezels of IAGBX, IUGBX, IEGBX, CUGBX, CEGBX are black. B. Consult factory for other marking options.

The ordering code for LEG circuit breakers may be determined by following the decision steps in the tables shown here.

The coding given permits a self-assigning part number but with certain limitations. Special applications may require a factory-assigned part number. Typical examples are units with mixed ratings, combinations of styles, or constructions not listed in the third decision table. With these, it is suggested that order entry be by description and/or drawings and a part number will be established. Additionally, it is standard policy to establish a factory-assigned part number whenever a descriptive drawing exists to provide cross reference, traceability and manufacturing control.

When specifying a circuit breaker for AC motor start or high inrush applications, the peak amplitude and surge duration should be specified for factory assistance in rating selection.

For example, the following is the code for a single pole, LEG screw type terminal, series unit with auxiliary switch, designed for operation in a 50/60Hz circuit. It has a short time delay, a rating of 20 amperes, a black marked handle and is TUV approved.

To determine the ordering number for your particular LEG unit, simply follow the steps shown. You may use this number to place an order or as a reference for further questions you may have.

Notes

- **A.** When "A" (metric thread mounting) is specified in the sixth decision in combination with screw terminal option in the second decision, metric screw terminals are supplied.
- **B.** LEG, LEGH, LEGS, LEGHS, LEGZX and LEGBX circuit breakers are designed to meet 8mm creepage and clearance requirements for installation Category III, Pollution Degree 3, Case A as measured in IEC 664. Intended for use in equipment designed to comply with IEC 601 and 950 and IEC 60947-2.

Example: LEG6-1REC4-61-20.0-01-V

LEG 6 - 1REC4 - 61 - 20.0 - 01 - V

1. Type & Terminal			2. Poles & Ter	minals	Options 3-8		
LEG	One toggle handle per unit		Standard toggle/ mounting, no designation required	Push-on Terminals	Screw Terminals		See next page
LMG	One toggle handle per unit mid-trip indication	S	Toggle w/ snap-in mounting	i	6	Single pole	
LEGH	One toggle handle per pole	ZX	ZX Rocker w/ integral mounting*	11	66	Two pole	
LMGH	One toggle handle per pole mid-trip indication	вх	BX Rocker w/ integral mounting	*Not available in to	ggle seal handle type.		
Note: All type certified	s are UL489 listed, CUL	terminals	ld "F" for flat screw s ailable on mid-trip units				

3. Interi	nal Configuration	4. Fr Dela	equency &	5. Rated Current	6. Op	tional	7. Handle Color & Marking Selection	TUV/	CCC
-1 -1REC4	Series Series w/ auxiliary switch * .110 quick connect	-61	50/60Hz short delay	Use three numbers to print required current value between .100 amps minimum and 30.0 amps		Standard hardware. No designation required.	See next page	V,T	TUV Approved The shaded areas denote TUV approval options.
-1REC5	Series w/ auxiliary switch * .187 quick connect			maximum. For example, use: .100 or 2.00 or 10.0	-A	Metric thread mounting inserts and terminals			This approval requires the addition of a V or a T at the end of the part number. The Suffix will be added to any part number formed entirely from shaded
-1REG4	Series w/ auxiliary switch* (gold contacts) .110 quick connect	-62	50/60Hz long delay		-G	Handle guard, (available in ZX, BX and snap-in			decisions. If non-shaded areas are selected, the unit will not be TUV Approved, but other approvals still apply.
-1RS4	Series w/ alarm switch*, electrical trip, .110 Q.C. terminals	-63	50/60Hz motor start		1	versions only) Handle lock	-		
-1RLS4	Series w/ alarm switch*, electrical trip, mid- trip only, .110 Q.C. terminals				-S	Face plate sides flush with breaker			
-3	Shunt	-69	50/60Hz 125%		-X*	Handle	-	С	CCC Approved
* Only one normally s units. Swit right-hand	e auxiliary switch is upplied on two pole tch is located in the pole (viewed from nd) unless otherwise	For ac delay, to any delay availa rated 125VA * CEG	instant trip Iddition of inertial add an "F" numeral. (Not able on units at AC). Stypes are only able with DC		descripused a 2. When used, to substite thread will be will be (50/60 3. LEGS plate his sides(s	or more ntions may be s required. In this is not hable one may be uted and U.S. supplied. Unit rated at 250V Hz only.) S standard face has beveled hee pg. 90) havailable on mid-		U	This approval requires the addition of a C at the end of the part number. The unit will not be TUV Approved.

7. Handle Color & Marking Selection					
Color	Marked ON-OFF I-O				
Black	-01 (STD)				
Yellow	-11				
Red	-21				
White	-91				

Handle marking color is white on black, red, blue & green handles and black on white, yellow and orange handles. See alternate 7th decision below for ZX & BZ rocker handles.

7. Rocker Handle Color, Indicator Color and Marking Selection (See Note) LEGZX Rocker Handle (Single Rocker Color)

				Vertical Mounting	Horizontal Mou	inting
Rocker Handle Color	Indicating Color	Marking Color	Indicates:	On-Off I-O Fig.3	On-Off I-O Fig.6	Marking Detail
Black	N/A	White	N/A	-03	-06	
Red	N/A	White	N/A	-23	-26	
Grey	N/A	Black	N/A	-43	-46	Α
Orange	N/A	Black	N/A	-53	-56	
White	N/A	Black	N/A	-93	-96	
LEGZX Roc	ker Handle ([Dual Rocker (Color)			
Black	White	White	On	-A3	-A6	
Black	Red	White	On	-B3	-B6	
Black	Green	White	On	-C3	-C6	Λ.
Black	White	White	Off	-F3	-F6	Α
Black	Red	White	Off	-G3	-G6	
Black	Green	White	Off	-H3	-H6	
Black	White	White	On	-J3	-J6	
Black	Red	White	On	-K3	-K6	В
Black	Green	White	On	-L3	-L6	
LEGBX Roc	ker Handle ([Dual Rocker (Color)			
Black	White	White	Off	-M3	-M6	
Black	Red	Red	Off	-N3	-N6	C
Black	Green	Green	Off	-P3	-P6	L L
Black	Yellow	Yellow	Off	-R3	-R6	

MARKING DETAIL "A"

MARKING DETAIL "B"

MOUNTING/INDICATOR CODE: M. N. P. R.

MARKING DETAIL "C"

Notes: A. Bezels of LEGBX are black. B. Consult factory for other marking options.

AGENCY APPROVALS & CERTIFICATIONS

	IAG/IUG/IEG Suppleme	entary Protecto	rs	Rated Cu	Current (Amps) Short Circuit Rating		
Max Voltage	Frequency (Hz)	Phase	Minimum Poles	UL/CSA	TÜV	TÜV UL1077 & CSA	
80	DC	_	1	.02 to 50	.10 to 30	U2, 7500	5000
125	50/60	1	1	.02 to 50	_	U2, 3000	_
125	50/60	1	1	.02 to 30	_	C1, 5000(3)	_
125	50/60	1	1	.02 to 50	_	U3, 1000	_
125 / 250	50/60	1	2	.02 to 50	_	U1, 3000	_
125 / 250	50/60	1	1	2/1 - 30/15	_	C2, 5000(1)	_
240	50/60	1 & 3	1	.02 to 50	_	U1, 2000	_
240	50/60	1 & 3	1	.02 to 50	_	C2, 5000(1)	_
250	50/60	1	1	.02 to 2	_	U2, 5000	_
250	50/60	1 & 3	1	.02 to 30	.10 to 50	U1, 2000	2000
250	50/60	1 & 3	1	.02 to 30	_	C2, 3500(2)	_
250 (4)	50/60	1 & 3	1	.02 to 30	_	C1, 3500(2)	_
250 (4)	50/60	1 & 3	1	.02 to 30	_	U1, 1000	_
250 (5)	50/60	1	2	.02 to 50	_	U3, 1000	_
250 (5)	50/60	3	3	.02 to 50	_	U3, 1000	_
277	50/60	1	1	.02 to 30	_	U2, 2000	_
277	50/60	1	1	.02 to 30	_	C2, 5000(2)	—v
250	400	1 & 3	1	.02 to 30	_	U2, 1500	_
250	400	3	_	.02 to 30	_	U3, 200	_
IDG Supplementa	ry Protectors						
Max Voltage	Frequency (Hz)	Phase	Minimum Poles	UL/CSA	ΤÜV	UL1077 & CSA	TÜV
48	DC	_	1	.02-50	_	U2, 5000	_
65	DC	_	1	.02-50	_	U2, 3000	_
125	50/60	1	1	.02-50	_	U2, 2000	_
125/250	50/60	1	2	.02-50	_	U2, 1500	_
250	50/60	1 & 3	1	.02-30	_	U1, 1000	_
CEG Communicati	ons Equipment Circuit	Breakers					
Max Voltage	Frequency (Hz)	Phase	Minimum Poles	UL/CSA	ΤÜV	UL489A	TÜV
80	DC	_	1	.05-15	1-50	5000	5000
LEG Circuit Break	ers						
Max Voltage	Frequency (Hz)	Phase	Minimum Poles	UL/CSA	TÜV	UL489	TÜV
125	50/60	1	1	.05-30	1-30	5000	5000
120/240	50/60	1	2	1-30	1-30	5000	5000

Notes: (1) With 125 A max. series fuse; (2) With 80 A max. series fuse; (3) With 50 A max. circuit breaker; (4) With blocked vent construction; (5) Non-standard construction. "Fit for further use" approval

General notes:

All supplementary protectors are of the overcurrent (OC) type

The family of protectors has been evaluated for end use application for use groups (UG) A, B, C and D

The terminals (FW) are suitable for factory wiring only (0)

The maximum voltage ratings for which the protectors have been tested are shown in the chart

The current is the amperage range that the protectors have been tested

The tripping current (TC) for all of the protectors is "1" (in the range of 125% to 135% of ampere rating except for the 400Hz protectors which is "2" (more than 135% of ampere rating)

The overload rating (OL) - designates whether the protector has been tested for general use or motor starting applications.

- 0 tested at 1.5 times amp rating for general use
- 1 tested at 6 times AC rating or 10 times DC rating for motor starting

The short circuit current rating (SC) — The short circuit rating in amperes following a letter and number designating the test conditions and any calibration following the short circuit test is defined below:

- C Indicates short circuit test was conducted with series overcurrent protection
- U Indicates short circuit test was conducted without series overcurrent protection
- 1 Indicates a recalibration was not conducted as part of the short circuit testing
- 2 Indicates a recalibration was performed as part of the short circuit testing
- 3 Indicates recalibration was performed along with the dielectric and voltage withstand for "Suitable for Further Use" rating

RISK OF MATERIAL DAMAGE AND HOT ENCLOSURE

- The product's side panels may be hot, allow the product to cool before touching
- Follow proper mounting instructions including torque values
- Do not allow liquids or foreign objects to enter this product

Failure to follow these instructions can result in serious injury, or equipment damage.

HAZARD OF ELECTRIC SHOCK, EXPLOSION OR ARC FLASH

- Disconnect all power before installing or working with this equipment
- Verify all connections and replace all covers before turning on power

Failure to follow these instructions can result in death or serious injury.

Page 26

Sensata Technologies, Inc. ("Sensata") data sheets are solely intended to assist designers ("Buyers") who are developing systems that incorporate Sensata products (also referred to herein as "components"). Buyer understands and agrees that Buyer remains responsible for using its independent analysis, evaluation and judgment in designing Buyer's systems and products. Sensata data sheets have been created using standard laboratory conditions and engineering practices. Sensata has not conducted any testing other than that specifically described in the published documentation for a particular data sheet. Sensata may make corrections, enhancements, improvements and other changes to its data sheets or components without notice.

Buyers are authorized to use Sensata data sheets with the Sensata component(s) identified in each particular data sheet. HOWEVER, NO OTHER LICENSE, EXPRESS OR IMPLIED, BY ESTOPPEL OR OTHERWISE TO ANY OTHER SENSATA INTELLECTUAL PROPERTY RIGHT, AND NO LICENSE TO ANY THIRD PARTY TECHNOLOGY OR INTELLECTUAL PROPERTY RIGHT, IS GRANTED HEREIN. SENSATA DATA SHEETS ARE PROVIDED "AS IS". SENSATA MAKES NO WARRANTIES OR REPRESENTATIONS WITH REGARD TO THE DATA SHEETS OR USE OF THE DATA SHEETS, EXPRESS, IMPLIED OR STATUTORY, INCLUDING ACCURACY OR COMPLETENESS. SENSATA DISCLAIMS ANY WARRANTY OF TITLE AND ANY IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, QUIET ENJOYMENT, QUIET POSSESSION, AND NON-INFRINGEMENT OF ANY THIRD PARTY INTELLECTUAL PROPERTY RIGHTS WITH REGARD TO SENSATA DATA SHEETS OR USE THEREOF.

All products are sold subject to Sensata's terms and conditions of sale supplied at www.sensata.com SENSATA ASSUMES NO LIABILITY FOR APPLICATIONS ASSISTANCE OR THE DESIGN OF BUYERS' PRODUCTS. BUYER ACKNOWLEDGES AND AGREES THAT IT IS SOLELY RESPONSIBLE FOR COMPLIANCE WITH ALL LEGAL, REGULATORY AND SAFETY-RELATED REQUIREMENTS CONCERNING ITS PRODUCTS, AND ANY USE OF SENSATA COMPONENTS IN ITS APPLICATIONS, NOTWITHSTANDING ANY APPLICATIONS-RELATED INFORMATION OR SUPPORT THAT MAY BE PROVIDED BY SENSATA.

Mailing Address: Sensata Technologies, Inc., 529 Pleasant Street, Attleboro, MA 02703, USA.

CONTACT US

Americas

508-236-2551 electrical-protection-sales@ sensata.com

Europe, Middle East & Africa +31743578156

info-sse@list.sensata.com
Asia Pacific

sales.isasia@list.sensata.com China +86 (21) 2306 1500 Japan +81 (45) 277 7117 Korea +82 (31) 601 2004 India +91 (80) 67920890

Rest of Asia +886 (2) 27602006 ext 2808