

Corrosion Resistant Products

General Features

All enclosures are made of *Krydon*® high impact strength fiberglass-reinforced polyester material with excellent corrosion resistance and stability to high heat.

Unitized construction for strength, durability and more usable space

Solid, one-piece construction makes enclosures made of *Krydon* material tougher and stronger. The back is an integral part of the enclosure. It's not a separate part glued onto the enclosure. The unitized construction makes enclosures made of *Krydon* material strong and durable and provides greater impact resistance. There are no seams or joints to come apart if the enclosure is dropped or bumped.

Crisp design – smooth surface

Krydon material's remarkable smooth surface is easy to clean and keep looking clean. Enclosures made of *Krydon* material are good looking too, gray in color, with crisply designed lines.

Long, trouble-free life

Exposed to the equivalent of five full years of outdoor use in accelerated weatherometer tests, enclosures made of *Krydon* material proved to be unaffected by wind, rain, temperature changes or the ultraviolet rays of sunlight. Most enclosures are raintight, watertight, dusttight and weatherproof (NEMA ratings 3, 4X and 12).

Easily machinable

Enclosures made of *Krydon* material are easily machinable. Conduit holes can be drilled on all sides of enclosures with an ordinary hole saw.

Easy to wire

The covers are removable – hinged covers are optionally offered – to provide full interior access for ease of wiring. And, since *Krydon* material is non-conductive, the enclosures are shock resistant.

Safety doors

A hinged access door in cover is standard on the combination line-starter, circuit breaker, disconnect switch and panelboard enclosures. It is provided with a molded lockout for padlocking of both doors. Watertightness is achieved by separately gasketed door frame (heat and corrosion resistant gasket) and access door (Hypalon gasket). Screws (316 stainless steel) for the door frame are hidden behind the access door. Therefore, the door frame cannot be removed without first removing the access door. Self-cleaning hinge construction on access door prevents accumulation of foreign material around hinges.

More usable space – durable construction

Enclosure covers on large units are fastened by stainless steel screws terminated on a modest "outside" flange allowing more usable inside space. Their wall sections are backed up against gasket joints to ensure a strong and durable construction.

Large enclosures have slotted, replaceable mounting feet.

Strong, yet flexible

Krydon material has superior physical properties:

- Tensile strength – 10,000 psi.
- Flexural strength – 24,000 psi.
- Compression strength – 25,000 psi.
- Impact resistance – 16.0 ft.-lbs./in.
- Flammability rating – UL94V-5
- UL Mechanical Thermal Index rating – 190° C

Buttoned up against the elements

Even the pushbuttons are molded of a corrosion resistant polymer material. There is no external boot to wear or corrode, rendering the button inoperative. Result: longer service life, reduced maintenance and downtime.

A unique internal neoprene diaphragm encloses shaft, spring and other parts behind the button. Moving parts are isolated from the outside atmosphere, and are less likely to corrode or become jammed with foreign material.

Get a handle on it with *Krydon* material

The operating handle is also made of *Krydon* material for maximum corrosion resistance. The handle is reinforced for long life and heavy duty service.

Contents

	Page		Page
Control Stations – N2S Series	612–615	Additional products made of <i>Krydon</i> material listed elsewhere:	
N2SU/N2SCU	598–600		
GHG 43 Control Stations	601–611	Industrial Lighting	
Fire Alarm Stations – N2FA Series	616	Incandescent Fixtures – NDA Series	1L
Manual Motor Starting Switches – NSS Series	621	Dome and Angle Reflectors	1L thru 4L
Fractional HP Starters – NFSC Series	621, 622	Fluorescent Fixtures – NFW Series	6L
Manual Line Starters – NMN Series	623	Emergency Lighting – N2LPS Series	10L
Magnetic Line Starters – NMG Series	624, 625	Interlocked Receptacles	
Combination Line Starters – NMC Series	617	With Enclosed Disconnect Switches – NSR Series	3P
With Circuit Breakers	618	With Enclosed Circuit Breakers – NBR Series	3P
With Motor Circuit Protectors	619		
With Disconnect Switches	619, 620	Heavy Duty Plugs and Receptacles	
Disconnect Switches – NST Series	632	NR Receptacle Assemblies	1P
N2RS Switch	633	NPJ Plugs, NPQ Motor Plugs and NPR Cord Connectors	1P
Circuit Breakers – NCB Series	626, 627		
Panelboards – N2PB Series	628, 629		
NLP Series	630, 631		
Junction Boxes – NJB/NCE/NCS Series	634, 636		
NJBW Series	635		
Corrosion Inhibitor Devices – CID Series	659		
Kestrel Series	637–646		
TBF/TBP Non-Metallic Enclosures	647–653		
Dimensions & Accessories	654–658		

Application:

N2SU and N2SCU pushbutton stations, selector switches and pilot lights are suitable for use:

- in Class I, Groups B, C, D; Division 2 and Class I, Zones 1 and 2 hazardous areas where flammable vapors or gases may be present due to accidental or abnormal operation
- in damp, wet, or corrosive locations
- indoors or outdoors in Division 2 and Class I, Zones 1 and 2 areas of petroleum refineries, chemical plants and other process industry facilities where similar hazards exist
- N2SU and N2SCU pushbutton stations and selector switches are used:
- in conjunction with magnetic starters or contactors for remote control of motors

N2SU and N2SCU pilot lights are used:
 • to visually indicate at a remote location that the desired function is being performed

Optional maintained stop pushbutton(s) are used: As emergency or normal stop button(s) in motor control circuits for positive shutdown.

Features:

- Compact, strong, durable enclosures are made of *Vestamid™* – a black molded high impact strength, polyester material having excellent corrosion resistance and stability to heat.
- Exterior parts of pushbuttons, pilot lights, and selector switches are made of *Krydon* material.
- Pushbutton design uses a unique internal neoprene boot which completely encloses all internal parts. A wiping gasket around the pushbutton cleans the wall of the pushbutton guard of any foreign material accumulation as the button is operated.
- Formed-in-place gasket, and stainless steel screws for added corrosion resistance.
- Pushbutton and pilot light guards are fluted for no-slip installation.
- Factory installed dead end (N2SU) or through feed (N2SCU) hubs – 1/2" and 3/4" sizes.
- Legend plates are available with 40 standard markings.
- Lockout is standard on selector switch devices.
- LED lamps are standard to provide longer life.

Pushbutton Stations – Momentary Contact

No. Units	Contact Symbol	Marking Unless Otherwise Specified §	Enclosure with Pushbuttons		
			Hub Size	Dead End Cat. #	Through Feed Cat. #
1		START (or Specify §)	1/2	N2S1110U	N2SC1110U
			3/4	N2S2110U	N2SC2110U
2		START-STOP (or Specify §)	1/2	N2S1210U	N2SC1210U
			3/4	N2S2210U	N2SC2210U
3		Specify §	1/2	N2S1310U	N2SC1310U
			3/4	N2S2310U	N2SC2310U
4		Specify §	1/2	N2S1410U	N2SC1410U
			3/4	N2S2410U	N2SC2410U

Size Ranges:

- 1, 2, 3 and 4-device units

Electrical Rating Ranges:

- Pushbutton stations and selector switches – heavy duty 600VAC maximum
- Pilot lights – 120 to 600 VAC

Certifications and Compliances:

- NEMA: 3, 4X, 7BCD and 12
- UL Standard: 508
- CSA C22.2 No. 14 & 30

Options:

Suffix to be Added to Cat. #

Description

Padlock attachments for all pushbuttons. For "START-STOP" stations, only "STOP" button provided with lockout S708

Three-position selector switches with modified operation:

- Momentary contact clockwise operation, spring return to center, maintained contact counterclockwise operation S634
- Momentary contact counterclockwise operation, spring return to center, maintained contact clockwise operation S635

Note:

In addition to hub arrangements shown, the following can be obtained by inserting these codes for the 4th and 5th character in the catalog number:

- D = Double 1/2" hubs at bottom
- CD = Single hub at top, double 1/2" hubs at bottom
- DD = Double 1/2" hubs at each end

Dimensions:

Entry	Note
A	.87 in. 22 mm. diameter for 1/2" single entry 1.09 in. 28 mm. diameter for 3/4" single entry
B	.87 in. 22 mm. diameter for 1/2" double entry

N2SU/N2SCU Control Stations

600VAC Heavy Duty

Cl. I, Div. 2, Groups B, C, D
 Corrosion-Resistant
 Dusttight
 Watertight
 Weatherproof
 NEMA 3, 4X, 7BCD (Div. 2), 12

Cl. II, Div. 2,
 Groups F, G
 Cl. I, Zones 1 and 2
 Ex de IIB + H₂
 IP 66

N

Selector Switches*

Style	Position 1	Position 2	Position 3	Marking Unless Otherwise Specified§	Enclosure with One Selector Switch		
					Hub Size	Dead End Cat. #	Through Feed Cat. #
Two-Position, Two-Circuit	A1			START-STOP (or Specify§)	1/2	N2S1121U	N2SC1121U
	A2				3/4	N2S2121U	N2SC2121U
Two-Position, Four-Circuit	A1			START-STOP (or Specify§)	1/2	N2S1122U	N2SC1122U
	A2				3/4	N2S2122U	N2SC2122U
	B1						
	B2						
Three-Position, Two-Circuit	A1			Specify§	1/2	N2S1123U	N2SC1123U
	A2				3/4	N2S2123U	N2SC2123U
Three-Position, Four-Circuit	A1			Specify§	1/2	N2S1124U	N2SC1124U
	A2				3/4	N2S2124U	N2SC2124U
	B1						
	B2						
Three-Position, Four-Circuit	A1			Specify§	1/2	N2S1125U	N2SC1125U
	A2				3/4	N2S2125U	N2SC2125U
	B1						
	B2						

Maintained pushbutton with pilot light control station.

Pilot Lights† – Transformer Type

No. Units	Diagram	Volts	Enclosure with Pilot Lights †			
			1/2" Hubs		3/4" Hubs	
			Dead End Cat. #	Through Feed Cat. #	Dead End Cat. #	Through Feed Cat. #
1		120	N2S1131U-‡	N2SC1131U-‡	N2S2131U-‡	N2SC2131U-‡
		240	N2S1132U-‡	N2SC1132U-‡	N2S2132U-‡	N2SC2132U-‡
2		120	N2S1231U-‡	N2SC1231U-‡	N2S2231U-‡	N2SC2231U-‡
		240	N2S1232U-‡	N2SC1232U-‡	N2S2232U-‡	N2SC2232U-‡
3		120	N2S1331U-‡	N2SC1331U-‡	N2S2331U-‡	N2SC2331U-‡
		240	N2S1332U-‡	N2SC1332U-‡	N2S2332U-‡	N2SC2332U-‡
4		120	N2S1431U-‡	N2SC1431U-‡	N2S2431U-‡	N2SC2431U-‡
		240	N2S1432U-‡	N2SC1432U-‡	N2S2432U-‡	N2SC2432U-‡

* Replacement switch for selector switches is Cat. No. ESWP126.

† Pilot lights are transformer type except those rated 120 volts.

‡ Specify lens color for each pilot light. As an example, N2S1231U with one red and one green would be ordered as N2S1231U-J1-LED-J3-LED

Color	Symbol	Color	Symbol
Red	J1	Clear	J10
Green	J3	Blue	J11
Amber	J6		

§ Standard markings available on indicating plates:

Marking		
<i>Push Buttons:</i>	REVERSE	OPEN-CLOSE
START	OPEN	UP-DOWN
STOP	CLOSE	ON-OFF
ON	UP	IN-OUT
OFF	DOWN	RAISE-LOWER
RUN	IN	START-STOP
JOG	OUT	<i>Selector Switches –</i>
TRIP	RAISE	<i>Three-Position</i>
RESET	LOWER	RUN-OFF-JOG
TEST	<i>Selector Switches –</i>	<i>Two-Position:</i>
LIGHT ON	RUN-JOG	HAND-OFF-AUTO
HAND	HAND-AUTO	FOR-OFF-REV
AUTOMATIC	FOR-REV	FAST-OFF-SLOW
EMERGENCY	FAST-SLOW	1-OFF-2
FORWARD		OPEN-OFF-CLOSE
		UP-OFF-DOWN

N **N2SU/N2SCU Control Stations**
600VAC Heavy Duty

Cl, I, Div. 2, Groups B,C,D
Corrosion-Resistant
Dusttight
Watertight
Weatherproof
NEMA 3,4X,7BCD (Div. 2),12

Cl, II, Div. 2,
Groups F,G
Cl, I, Zones 1
and 2, Ex
de II B & H₂
IP66

Control Stations

GHG 43 Series

UL/cUL listed
Cl. I, Div. 2, Groups A, B, C, D
Cl. I, Zones 1 and 2,
(A)Ex de IIB + H₂ T6
Cl. II, Div. 1, Groups E, F, G (cUL)

PTB ATEX CERTIFIED 3117
CENELEC EEx de IIC, T6,
Zones 1 and 2
Eex de IIC, T6 Zones 21 and 22
IP 66, NEMA 4X

N

GHG 43 Series

Applications

Control stations are used as a remote means of:

- Motor control
- Visual indication of equipment performance
- On-off control of circuits
- Circuit selection
- In areas which are hazardous due to the presence of flammable vapors, gases or highly combustible dusts
- For installation at petroleum refineries, chemical and petrochemical plants and other process industry facilities where similar hazards exist

Features:

- NEMA 4X, IP 66 enclosure with formed-in-place gasket.
- Available with all operators: indicator lights, potentiometers, control switches, terminal blocks and meters.
- Base-mounted contact blocks
- Easy change-out components snap in place on DIN rail
- Enclosure meets UL 94-VO. Also available in anti-static Ex e materials
- Inserts for mounting DIN rails
- 2 top and bottom entries for conduit or cable glands
- Suitable for universal mounting plates on pipes, conduit, wall or channels
- Mounting dimensions data molded on back
- Captive, corrosion-resistant cover screws
- Built-in mounting slots for wall installation
- Available in stainless steel

Certifications and Compliances:

UL/cUL Listed
Class I, Div. 2, Groups A,B,C,D
Class I, Zones 1 and 2, Ex de IIB + H₂, T6
AEx de IIB + H₂, T6
Type 3, 4, 4X; IP66

CENELEC-PTB Certified to ATEX 3117
EEx de IIC, T6, Zones 1 and 2, IP66

Note: Cooper Crouse-Hinds GHG43 Series control stations are now available with 316L stainless steel enclosures, making them ideal for corrosive and adverse locations - especially offshore platform applications. To order, simply add suffix "S680" to catalog

N
Corrosion
Resistant
Products

N

Control Stations

How to Build a GHG 43 Series Catalog Number‡

Type	Size	1. Mounting Area						2. Mounting Area							
		Code	A	B	C	D	E	F	Code	A	B	C	D	E	F
GHG 43	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Size 2/GHG 43

Push-Button DRT

Code A B C D
DRT
 Codes see page 604

Double Push-Button

Code A B C D E
DDT
 Codes see page 604

Mounting Area *

Size 4/GHG 43

Key Operated Push-Button

Code A B C
SLT
 Codes see page 604

Mushroom-Head Push-Button

Code A B C D E F
SGT
 Codes see page 605

Signal Lamp

Code A B C
SIL
 Codes see page 605

Mounting Area *

* Unoccupied spaces must be filled in with KLM for correct positioning of devices.

‡ For a GHG43 control station with 316L stainless steel enclosure, add suffix "S680" to catalog number

Control Stations

How to build a GHG 43 Series Catalog Number‡

3. Mounting Area

Code A B C D E F

--	--	--	--	--	--

4. Mounting Area

Code A B C D E F

--	--	--	--	--	--

Cable Entries

Top	Bottom

Potentiometer

Measuring Instrument

Switch

Control Switch Ex 23 10A

Terminals and cover blanking plug

Code A B
P **O** **T**

Codes see page 606

Code A B C
M **7** **2**

Codes see page 607
 Requires 2 spaces

Code A B C D
S **C** **T**

Codes see page 608

Code A B C D E F
E **X** **2** **3**

Codes see pages 608, 609
 Requires 2 spaces

Code A B
K **L** **M**

Codes see page 606

Two entries

One entry

Cable Entries

NPT

- 00**
No entries
- 12**
2 × 1/2" Myers Hub,
STM 1 Zinc Gland plate
- 13**
2 × 3/4" Myers Hub,
STM 2 Zinc Gland plate
- 22**
2 × 1/2" Myers Hub,
SSTM 1 Stainless steel
Gland plate
- 23**
2 × 3/4" Myers Hub,
SSTM 2 Stainless steel
Gland plate
- 26**
1 × 3/4" Myers Hub,
STM2, Zone 1
Gland plate
- 30**
1 × 1/2" Myers Hub,
STM1, Zone 1
Gland plate
- 31**
1 × 1/2" Myers Hub,
SSTM1 Stainless st.
Gland plate
- 32**
1 × 3/4" Myers Hub,
SSTM2 Stainless st.
Gland plate

Metric

- 00**
No entries
- 01**
2 × M25 Plastic
Cable gland M25
Blanking plug
- 02**
2 × M20
Threaded entries
Gland plate
- 03**
2 × M25
Threaded entries
Gland plate
- 04**
1 × M32 Plastic
Cable gland M32
- 27**
1 × M25
Threaded Entry,
Blanking plug and
Gland plate
- 29**
2 × M25
Threaded Entry,
1 blanking plug and
Gland plate
- 33**
1 × M20
Threaded entry
Blanking plug and
Gland plate

‡ For a GHG43 series control station with 316L stainless steel enclosure, add suffix S680 to catalog number

N Push Buttons Technical Data

Contact Blocks

- Used for logic controls in hazardous areas
- Single or double units
- Used with all operators
- Base mounting

Contact Block	
Type of Protection	Ex de IIC T6
Certificate of Conformity	PTB No. Ex-87.B.1007U
Approvals	PTB, UL, cUL
Rated Voltage	Up to 400V
Rated Current	NEC/CEC 10A IEC 16 A
Terminal Wiring	2 × 2.5mm ² / 14AWG
Mechanical and Electrical Life	> 10 ⁶ Operations

*Note: See page 609 for explanation of contact symbols.

Push-Button DRT

D R T O							
Code	A	B		C		D	
Contact System							
Code B		13		14		15	
Inscription	0	I	II	STOP	START	SPECIAL-TEXT ON ORDER	
Code C	02	03	04	06	07	99	

Lockout page 611

Code D (leave blank if no lockout required)

Double Push-Button DDTO

D D T O				Left		Right			
Code	A	B		C		D		E	
Contact System									
Code B		43		44		45			
Inscription	0	I	II	STOP	START	SPECIAL-TEXT ON ORDER			
Code C, D	02	03	04	06	07	99			
Left/Right									

Lockout page 611

Code E (leave blank if no lockout required)

Key-Operated Push-Button SLT

S L T O							
Code	A	B		C			
Contact System							
Code B		23		24			
Push-Button Not Depressed	Key Lockable	Yes	Yes	Yes	No	No	Yes
	Key Removable	Yes	Yes	No	No	Yes	Yes
Depressed	Lockable	Yes	No	Yes	Yes	Auto	Yes
	Key Removable	No	No	Yes	Yes	Yes	Yes
Code C		1	2	3	4	5	6

Mushroom-Head Push-Button SGT

	S	G	T						
Code	A	B	C	D	E	F			
Contact System									
Code B		53		54		55			
Color of Push-Button	Red		Yellow			Black Actuator			
Code C	1		2			3			
Function	Spring Return		Maintained			Key Release			
Code D	1		2			3			
Inscription	STOP		START			EMERGENCY STOP			
Code E	06		07			11			

Lockout page 611

Code F (leave blank if no lockout required)

Signal Lamp

Signal Lamp

- Used for positive feedback indication
- High intensity with special reflector and optical lens
- Accommodates most input voltages
- Base Mounting

	Lamp
Type of Protection	Ex de IIC T6
Certificate of Conformity	PTB No. Ex-88.B.2106U
Approvals	PTB, UL, cUL
Lamp Life	> 100,000 Hours (11.5 Years)
Rated Voltages	Up to 240VAC, 50 / 60 Hz Up to 110VDC
Rated Current	Max. 15 mA
Power Consumption	< 1.2W
Terminal Wiring	2 x 2.5mm ² / 14AWG
Colors	Red, Green, Yellow, Clear & Blue

Signal Lamp SIL

	S	I	L		
Code	A	B	C		
Colored Lens Cover	White	Yellow	Red	1 pkg white, yellow, red, green	Green
Code B	1	2	3	4	5
Voltage	20-250VAC/DC		10-33VAC/DC		
Code C	01		31		

Corrosion Resistant Products

N

Terminal Blocks and Potentiometers

Technical Data

Terminal Blocks

Terminals

- Terminal block for easy field connections
- Base mounting

Type of Protection	Ex e II
Certificate of Conformity	PTB No. Ex-88.B.3112U
Rated Voltages	Up to 400V
Rated Current	23A
Conductor Size	4mm ² / 12AWG

Terminals and Cover Plugs KLM

Code	A	B	
			Undrilled Cover (No Terminals)
		6 Terminals 2 × 4 mm ²	
Code B		61	00

Potentiometers

Potentiometers

- Used to adjust resistance to vary motor speed or light levels
- Scale 0 to 100%
- Base Mounting

Type of Protection	Ex de IIC T6
Certificate of Conformity	PTB No. Ex-87.B.1007U
Approvals	PTB, UL, cUL
Rated Voltages	>250V
Power Consumption	1.0W
Resistance	100-10,000Ω
Angle of Rotation	270°
Scale	0-100%
Connection Terminals	2 × 2.5mm ² / 14AWG

Potentiometer POT

Code	A	B		
Power Consumption	1W			
Resistance Ω	1,000	2,200	4,700	10,000
Code B	4	7	5	6

Ammeters Technical Data

Ammeters

- Used to measure motor current draw for efficiencies and maintenance
- Slide in scales to accommodate any amperage range
- Red indicator for quick visual indication to compare set points and actual values

Type of Protection	Ex e II T6
Certificate of Conformity	PTB No. Ex-87.B.2016U
Approvals	PTB, UL, cUL
Movement	Moving iron (core)
Accuracy	2.5% of range (class 2.5)
Measuring Range	0-16A direct, C.T. n/1 A
Operating Position	Vertical
Scale	Interchangeable for C.T. n/1 A
Zero Adjustment	At instrument
Terminal Wiring	2 × 2.5 mm ² / 14 AWG
Rated Current Marking	Red indicator

Measuring Instrument AM 72*

Code	A	B	C
Movement	Direct	n/1 A	0 - 2- mA 4-20 mA
Code B	1	2	5 6

Movements 0-20 mA and 4-20 mA are only available with 0 - 100/120% scale

Direct Measurement		Interchangeable Scale for C.T. n/1A			
Code C	Scale	Code C	Scale	Code C	Scale
02	0 - 1/1.5 A	02	0 - 1/1.5 A	09	0 - 30/45 A
03	0 - 2.5/3.75 A	03	0 - 2.5/3.75 A	10	0 - 40/60 A
04	0 - 5/7.5 A	04	0 - 5/7.5 A	11	0 - 50/75 A
05	0 - 10/15 A	05	0 - 10/15 A	12	0 - 60/90 A
07	0 - 16/24 A	06	0 - 15/22.5 A	13	0 - 75/112.5 A
		08	0 - 20/30 A	14	0 - 100/150 A
				15	0 - 150/225 A
				16	0 - 200/300 A
				17	0 - 250/375 A
				18	0 - 300/450 A
				19	0 - 400/600 A
				20	0 - 500/750 A
				21	0 - 600/900 A
				22	0 - 100/150 A

*Requires 2 spaces.

Corrosion Resistant Products

N Rotary Switches Technical Data

Control Switches

- Used for selectable operations (i.e. Hand-Off-Auto)
- 2 Independent contacts
- Available in any contact configuration
- Spring return or maintained position
- Available with lockout positions

	SCT	Ex 23
Type of Protection	Ex de IIC T6	Ex de IIC T6
Certificate of Conformity	Ex.87.B.1007U	PTB no. Ex-88.B.1047U
Approvals	PTB, UL, cUL	PTB, UL, cUL
Rated Voltage	400 V	Up to 500 V
Rated Current	NEC 10 A IEC 16 A	NEC 10 A IEC 16 A
Terminal Wiring	2 × 2.5mm ² / 14 AWG	2 × 2.5mm ² / 14 AWG
Mechanical Life	>10 ⁵ Operations	>10 ⁵ Operations
Electrical Life	>10 ⁵ Operations	>10 ⁵ Operations
Switching Capacity	AC II: 20V/6A 400V/4A DC II: 24V/6A 60V/0.8A 110V/.5A 220V/.2A	AC I: 500G/10A AC II: 230V/6A 500V/6A DC II: 24V/6A 48V/4A 60V/0.8A 110V/0.5A 220V/0.4A

Switch SCT

Code

A

B

C

D

Switch Mechanism

Code B	Code C	Inscription	Code C	Inscription
01	0	I	07	I 0 II
03	STOP	START	13	LOCAL REMOTE AUTO
04	HAND	AUTO	14	STOP 0 START
06	REMOTE	LOCAL	15	HAND 0 AUTO
29	OFF	ON	99	Special – text to be given on order

Contact System

Code D

1

2

3

4

5

6

Control Switch Ex 23* (Requires 2 spaces in cover)

Code	Code B	Inscription	A	B	C	D	E	F
01	0	I						
03	STOP	START						
04	HAND	AUTO						
06	remote	local						
07	I	0						
13	LOCAL	REMOTE				AUTO		
14	STOP	0				START		
23	OFF	0				ON		
24	HAND	OFF				AUTO		
27	START	STOP						
29	OFF	ON						
32	ON	OFF						
99		Special – text to be given on order						

* Requires 2 spaces.

Same as SCT above except up to 4 independent contacts

Code C	Contact System
00	
01	
02	
03	
05	
07	

Code C	Contact System
09	
10	
12	
13	
14	
15	

Switched Mechanism
Code D

Padlocking Facility
Code E

CONTACT CONFIGURATIONS

Normally Closed

Normally Open

Normally Closed Extended Over 2 Positions

Normally Open Early Make/Late Break

Change-Over Break Before Make

Change-Over Make Before Break

Example of Switch Type 10

This example is the switch type 10 *Stop-Run-Stop*. The switch has 3 positions – the normal position is center and can be switched left or right. An arrow (\leftrightarrow) indicates spring return. (See codes for switch mechanism). Contacts 1-2 only close in the *Stop* position. Contacts 3-4 close only in the *Start* position. Contacts 5-6 are normally closed and remain closed when switched to the *Start* position and open when switched to the *Stop* position.

N Dimensions

Dimensions:

End View of Back Box

Lockouts for Control Stations

PUSH-BUTTON – DRTO

X-Shroud Cover For Push-Button Y-Lockout

Z-Padlocking Fire Alarm Cover For Push-Button

DOUBLE PUSH-BUTTON – DDTO

X-Padlocking Cover For Double Push-Button Without Hole

Z-Padlocking Cover For Double Push-Button With Hole

EMERGENCY STOPS – SGT

X-Padlocking Cover For Emergency Stop Push-Button

Z-Padlocking Cover For Emergency Stop Push-Button With Bolt & Chain

Marking Guide For Push-Buttons

Special Text

Marking Required	Standard Abbreviation	Actual Marking on Disc
Acknowledge	AK	ACK
Alarm	AM	ALARM
Automatic	AU	AUTO
Close	CL	CLOSE
Down	DN	DOWN
Fast	FS	FAST
Forward	FW	FWD
Hand	HN	HAND
High	HI	HIGH
In	IN	IN
Jog	JG	JOG
Local	LC	LOCAL
Lower	LO	LOWER
Maintain	MT	MAINT
Manual	MN	MANUAL
Normal	NR	NORMAL
Off	OF	OFF
On	ON	ON
Open	OP	OPEN
Out	OT	OUT
Raise	RA	RAISE
Remote	RM	REMOTE
Reset	RS	RESET
Reverse	RV	REV
Run	RN	RUN
Slow	SL	SLOW
Test	TT	TEST
Trip	TP	TRIP
Up	UP	UP

N Corrosion Resistant Products

N

N2S and N2SC Factory Sealed Corrosion-Resistant Control Stations 600VAC Heavy Duty

Cl. I, Div. 2, Groups B,C,D
NEMA 3,4X,7BCD (Div. 2),12
Watertight
Weatherproof
Dusttight

Application:

N2S and N2SC pushbutton stations, selector switches and pilot lights are suitable for use:

- in Class I, Groups B, C, D; Division 2 hazardous areas where flammable vapors or gases may be present due to accidental or abnormal operation
- in damp, wet, or corrosive locations
- indoors or outdoors in Division 2 areas of petroleum refineries, chemical plants and other process industry facilities where similar hazards exist

N2S and N2SC pushbutton stations and selector switches are used:

- in conjunction with magnetic starters or contactors for remote control of motors

N2S and N2SC pilot lights are used:

- to visually indicate at a remote location that the desired function is being performed

Optional maintained stop pushbutton(s) are used: As emergency or normal stop button(s) in motor control circuits for positive shutdown.

Features:

- Pushbutton stations, pilot lights, and selector switch devices are factory sealed. External seals are not required.
- Enclosures are made of *Krydon*® fiberglass-reinforced polyester material having excellent corrosion resistance and stability to heat and sunlight.
- Optional maintained stop feature operates by depressing the mushroom head pushbutton. Pushbutton must be manually pulled before start button can be actuated.
- Lockout is standard on selector switch devices.
- Factory installed dead end (N2S) or through feed (N2SC) hubs – 1/2", 3/4", and 1" sizes.
- Indicating plates are available with a choice of 40 standard markings.
- Grounding plate included with each hub.

Electrical Rating Ranges:

- Pushbutton stations and selector switches – heavy duty 600 VAC maximum
- Pilot lights – 120 to 600 VAC

Certifications and Compliances:

- NEC: Class I, Division 2, Groups B, C & D
- NEMA: 3, 4X, 7BCD (Division 2) and 12
- UL Standard: 698 (Division 2)
- CSA Standard: C22.2 Nos. 14 & 30

Options:

The following special options are available from factory by adding suffix to Cat. No.

Description

Padlock attachments for all pushbuttons. For "START-STOP" stations, only "STOP" button provided with lockout S708
Three position selector switches with modified operation:
Momentary contact clockwise operation, spring return to center, maintained contact counterclockwise operation S634
Momentary contact counterclockwise operation, spring return to center, maintained contact clockwise operation S635
Control station with maintained stop pushbutton (requires NCD type enclosure):
One maintained stop pushbutton. MSR1
Two maintained stop pushbuttons MSR2
Maintained stop pushbuttons are installed at bottom position(s) of control station unless otherwise specified.
LED pilot lights in place of standard incandescent pilot lamps LED

Suffix to be Added to Encl. Cat. #

Dimensions (in inches)

Dimensions are approximate, not for construction purposes.

N2S(C) Body Style	Outside Dimensions				Mounting Dimensions					
	l	w	d	e	ml	mw	1/2" & 3/4" Hubs	1" Hubs	a	b
1 or 2 devices	7 1/4	3 1/16	4 3/8	5 3/8	6 3/8	2 15/16	1 1/8	1 1/16	1 1/4	1 5/16
3 or 4 devices	11 3/4	3 1/16	4 3/8	5 3/8	10 7/8	2 15/16	1 1/8	1 1/16	1 1/4	1 5/16

† Use dimension "e" for control station with 1" hub or maintained stop pushbutton.

* NCS box is supplied with units using 1/2" and 3/4" hubs. NCD box is supplied with units using 1" hubs or MSR option.

‡ NCD 4 device box used with 1" hubs or MSR option.

N2S and N2SC Factory Sealed Corrosion-Resistant Control Stations

600VAC Heavy Duty

Cl. I, Div. 2, Groups B,C,D
NEMA 3,4X,7BCD (Div. 2),12
Watertight
Weatherproof
Dusttight

N

Pilot Lights†*

No. Units	Diagram	Volts	Enclosure With Pilot Lights					
			1/2" Hubs		3/4" Hubs		1" Hubs	
			Dead End Cat. #	Through Feed Cat. #	Dead End Cat. #	Through Feed Cat. #	Dead End Cat. #	Through Feed Cat. #
1		120	N2S1131-†	N2SC1131-†	N2S2131-†	N2SC2131-†	N2S3131-†	N2SC3131-†
		240	N2S1132-†	N2SC1132-†	N2S2132-†	N2SC2132-†	N2S3132-†	N2SC3132-†
		480	N2S1134-†	N2SC1134-†	N2S2134-†	N2SC2134-†	N2S3134-†	N2SC3134-†
		600	N2S1135-†	N2SC1135-†	N2S2135-†	N2SC2135-†	N2S3135-†	N2SC3135-†
2		120	N2S1231-†	N2SC1231-†	N2S2231-†	N2SC2231-†	N2S3231-†	N2SC3231-†
		240	N2S1232-†	N2SC1232-†	N2S2232-†	N2SC2232-†	N2S3232-†	N2SC3232-†
		480	N2S1234-†	N2SC1234-†	N2S2234-†	N2SC2234-†	N2S3234-†	N2SC3234-†
		600	N2S1235-†	N2SC1235-†	N2S2235-†	N2SC2235-†	N2S3235-†	N2SC3235-†
3		120	N2S1331-†	N2SC1331-†	N2S2331-†	N2SC2331-†	N2S3331-†	N2SC3331-†
		240	N2S1332-†	N2SC1332-†	N2S2332-†	N2SC2332-†	N2S3332-†	N2SC3332-†
		480	N2S1334-†	N2SC1334-†	N2S2334-†	N2SC2334-†	N2S3334-†	N2SC3334-†
		600	N2S1335-†	N2SC1335-†	N2S2335-†	N2SC2335-†	N2S3335-†	N2SC3335-†
4		120	N2S1431-†	N2SC1431-†	N2S2431-†	N2SC2431-†	N2S3431-†	N2SC3431-†
		240	N2S1432-†	N2SC1432-†	N2S2432-†	N2SC2432-†	N2S3432-†	N2SC3432-†
		480	N2S1434-†	N2SC1434-†	N2S2434-†	N2SC2434-†	N2S3434-†	N2SC3434-†
		600	N2S1435-†	N2SC1435-†	N2S2435-†	N2SC2435-†	N2S3435-†	N2SC3435-†

Selector Switches

Style	Switch Position			Marking§ Unless Otherwise Specified	Enclosure With Selector Switch		
	No. 1	No. 2	No. 3		Hub Size	Dead End Cat. #	Through Feed Cat. #
Two-Position, Two-Circuit	A1			START-STOP (or Specify)	1/2	N2S1121	N2SC1121
	A2				3/4	N2S2121	N2SC2121
					1	N2S3121	N2SC3121
Two-Position, Four-Circuit	A1			START-STOP (or Specify§)	1/2	N2S1122	N2SC1122
	A2				3/4	N2S2122	N2SC2122
	B1				1	N2S3122	N2SC3122
	B2						
Three-Position, Two-Circuit	A1			Specify	1/2	N2S1123	N2SC1123
	A2				3/4	N2S2123	N2SC2123
					1	N2S3123	N2SC3123
Three-Position, Four-Circuit	A1			Specify§	1/2	N2S1124	N2SC1124
	A2				3/4	N2S2124	N2SC2124
	B1				1	N2S3124	N2SC3124
	B2						
Three-Position, Four-Circuit	A1			Specify§	1/2	N2S1125	N2SC1125
	A2				3/4	N2S2125	N2SC2125
	B1				1	N2S3125	N2SC3125
	B2						

Pushbutton Stations – Momentary Contact

No. Units	Contact Symbol	Marking§ Unless Otherwise Specified	Enclosure With Pushbuttons		
			Hub Size	Dead End Cat. #	Through Feed Cat. #
1		START (or Specify)	1/2	N2S1110	N2SC1110
			3/4	N2S2110	N2SC2110
			1	N2S3110	N2SC3110
2		START-STOP (or Specify)	1/2	N2S1210	N2SC1210
			3/4	N2S2210	N2SC2210
			1	N2S3210	N2SC3210
3		Specify	1/2	N2S1310	N2SC1310
			3/4	N2S2310	N2SC2310
			1	N2S3310	N2SC3310
4		Specify	1/2	N2S1410	N2SC1410
			3/4	N2S2410	N2SC2410
			1	N2S3410	N2SC3410

* §, † See page 614 for footnotes.

N2S and N2SC Factory Sealed Corrosion-Resistant Control Stations

600VAC Heavy Duty

Cl. I, Div. 2, Groups B,C,D
NEMA 3,4X,7BCD (Div. 2),12
Watertight
Weatherproof
Dusttight

Combination Control Stations

Pilot Lights*	Push-buttons	Diagram	Markings§	Enclosure With Pushbuttons and Pilot Lights						
				Hub Size	Volts	Dead End Cat. #	Through Feed Cat. #	Volts	Dead End Cat. #	Through Feed Cat. #
1	1		Specify	1/2	120	N2S12411-†	N2SC12411-†	480	N2S12414-†	N2SC12414-†
				3/4		N2S22411-†	N2SC22411-†		N2S22414-†	N2SC22414-†
				1		N2S32411-†	N2SC32411-†		N2S32414-†	N2SC32414-†
1	2		Specify	1/2	120	N2S13421-†	N2SC13421-†	480	N2S13424-†	N2SC13424-†
				3/4		N2S23421-†	N2SC23421-†		N2S23424-†	N2SC23424-†
				1		N2S33421-†	N2SC33421-†		N2S33424-†	N2SC33424-†
2	1		Specify	1/2	120	N2S13422-†	N2SC13422-†	480	N2S13425-†	N2SC13425-†
				3/4		N2S23422-†	N2SC23422-†		N2S23425-†	N2SC23425-†
				1		N2S33422-†	N2SC33422-†		N2S33425-†	N2SC33425-†
2	2		Specify	1/2	120	N2S13411-†	N2SC13411-†	480	N2S13414-†	N2SC13414-†
				3/4		N2S23411-†	N2SC23411-†		N2S23414-†	N2SC23414-†
				1		N2S33411-†	N2SC33411-†		N2S33414-†	N2SC33414-†
2	2		Specify	1/2	120	N2S14421-†	N2SC14421-†	480	N2S14424-†	N2SC14424-†
				3/4		N2S24421-†	N2SC24421-†		N2S24424-†	N2SC24424-†
				1		N2S34421-†	N2SC34421-†		N2S34424-†	N2SC34424-†
2	2		Specify	1/2	240	N2S13412-†	N2SC13412-†	600	N2S13415-†	N2SC13415-†
				3/4		N2S23412-†	N2SC23412-†		N2S23415-†	N2SC23415-†
				1		N2S33412-†	N2SC33412-†		N2S33415-†	N2SC33415-†
2	2		Specify	1/2	240	N2S14422-†	N2SC14422-†	600	N2S14425-†	N2SC14425-†
				3/4		N2S24422-†	N2SC24422-†		N2S24425-†	N2SC24425-†
				1		N2S34422-†	N2SC34422-†		N2S34425-†	N2SC34425-†

Pilot Lights*	Push-buttons	Selector Switches Position No.	Markings§	Enclosure With Pilot Light, Pushbuttons and Selector Switch						
				Hub Size	Volts	Dead End Cat. #	Through Feed Cat. #	Volts	Dead End Cat. #	Through Feed Cat. #
1	2	Two-Position, Two-Circuit A1 A2	Specify	1/2	120	N2S145211-†	N2SC145211-†	480	N2S145214-†	N2SC145214-†
				3/4		N2S245211-†	N2SC245211-†		N2S245214-†	N2SC245214-†
				1		N2S345211-†	N2SC345211-†		N2S345214-†	N2SC345214-†
1	2	Three-Position, Two-Circuit A1 A2	Specify	1/2	120	N2S145231-†	N2SC145231-†	480	N2S145234-†	N2SC145234-†
				3/4		N2S245231-†	N2SC245231-†		N2S245234-†	N2SC245234-†
				1		N2S345231-†	N2SC345231-†		N2S345234-†	N2SC345234-†
1	2	Three-Position, Two-Circuit A1 A2	Specify	1/2	240	N2S145232-†	N2SC145232-†	600	N2S145235-†	N2SC145235-†
				3/4		N2S245232-†	N2SC245232-†		N2S245235-†	N2SC245235-†
				1		N2S345232-†	N2SC345232-†		N2S345235-†	N2SC345235-†

† Pilot lights are transformer type except those rated 120 volts. Lamp type is 120MB, 120 volts, 3 watts.

‡ Specify lens color for each pilot light. As an example, N2S1231 with one red and one green would be ordered as N2S1231-J1-J3.

Color	Symbol	Color	Symbol
Red	J1	Clear	J10
Green	J3	Blue	J11
Amber	J6		

* LED pilot lights are available, add suffix LED after last color symbol. See Options on Page 612.

§ Standard markings available on indicating plates:

Marking		
Pushbuttons:	REVERSE	OPEN-CLOSE
START	OPEN	UP-DOWN
STOP	CLOSE	ON-OFF
ON	UP	IN-OUT
OFF	DOWN	RAISE-LOWER
RUN	IN	START-STOP
JOG	OUT	<i>Selector Switches -</i>
TRIP	RAISE	<i>Three-Position:</i>
RESET	LOWER	RUN-OFF-JOG
TEST		HAND-OFF-AUTO
<i>Selector Switches -</i>	<i>Two-Position:</i>	FOR-OFF-REV
LIGHT ON	RUN-JOG	FAST-OFF-SLOW
HAND	HAND-AUTO	1-OFF-2
AUTOMATIC	FOR-REV	OPEN-OFF-CLOSE
EMERGENCY	FAST-SLOW	UP-OFF-DOWN
FORWARD		

N2S/N2SC Factory Sealed Corrosion-Resistant Control Stations

600VAC Heavy Duty

Cl. I, Div. 2, Groups B,C,D
 NEMA 3,4X,7BCD (Div. 2),12
 Watertight
 Weatherproof
 Dusttight

Custom-Built Factory Assembled Control Stations

To order your custom-built factory assembled control station, select the enclosure required and add the desired devices from listings below.

Enclosures (NCD or NCDC enclosures must be used with MSR1 or MSR2)

No. of Devices	Without Hubs Cat. #	With One Hub 1/2" Cat. #	With Two Hubs 1/2" Cat. #	With One Hub 3/4" Cat. #	With Two Hubs 3/4" Cat. #	With One Hub 1" Cat. #	With Two Hubs 1" Cat. #
1	NCD01	NCD11	NCDC11	NCD21	NCDC21	NCD31	NCDC31
2	NCD02	NCD12	NCDC12	NCD22	NCDC22	NCD32	NCDC32
3	NCD03	NCD13	NCDC13	NCD23	NCDC23	NCD33	NCDC33
4	NCD04	NCD14	NCDC14	NCD24	NCDC24	NCD34	NCDC34

No. of Devices	Without Hubs Cat. #	With One Hub (3/4") Cat. #	With Two Hubs (3/4") Cat. #	With One Hub (1/2") Cat. #	With Two Hubs (1/2") Cat. #
1	NCS01	NCS21	NCSC21	NCS11	NCSC11
2	NCS02	NCS22	NCSC22	NCS12	NCSC12
3	NCS03	NCS23	NCSC23	NCS13	NCSC13
4	NCS04	NCS24	NCSC24	NCS14	NCSC14

Custom-built factory assembled control stations may thus be ordered as follows:

Requirement:

3-device control station on Krydon® material enclosure with 3/4" through feed hubs, with 1 pilot light with green jewel, rated at 120V; 1 three position, two circuit selector switch marked HAND-OFF-AUTO; and 1 green single circuit pushbutton marked START.

ORDER:

- NCDC23FA
- N2PL10-J3
- N2SW11311-HAND-OFF-AUTO
- N2PS1111G-START

Pilot light jewel symbol, pushbutton and selector switch plate markings are selected from footnote tables. Suffix FA indicates factory assembled. Note that order of assembly of control stations should be listed in desired mounting order, reading from top to bottom of enclosure.

Pilot Lights†** Transformer Type

Volts	Cat. #
120	N2PL10-‡
240	N2PL20-‡
480	N2PL40-‡
600	N2PL50-‡

Pilot lights to be used in N2SU Series:

Red	N2PLU10-J1-LED
Green	N2PLU10-J3-LED
Amber	N2PLU10-J6-LED
Clear	N2PLU10-J10-LED
Blue	N2PLU10-J11-LED

Pushbuttons – Momentary Contact

Color of Operator	1 Circuit		2 Circuit	
	Contact Symbol	Universal Cat. #	Contact Symbol	Universal Cat. #
Natural		N2PS1111-\$		N2PS1211-\$
Red		N2PS1111R-\$		N2PS1211R-\$
Green		N2PS1111G-\$		N2PS1211G-\$
Red Mushroom Head		N2PM1111-5111\$		

Closure Plug

Cat. #
NP2

Selector Switches

Style	Position 1	Position 2	Position 3	Cat. #
Two Position Two Circuit	A1			N2SW11211-\$
Two Position Four Circuit	A1			N2SW12221-\$
	B1			
Three Position Two Circuit	A1			N2SW11311-\$
	A2			
Three Position Four Circuit	A1			N2SW12321-\$
	A2			
	B1			
Three Position Four Circuit	A1			N2SW12322-\$
	A2			
	B1			

** LED pilots are available. Add suffix LED after last color symbol. See Options on page 612

§ See page 614 for footnotes.

† Pilot lights are transformer type except those rated 120 volts. Lamp type is 120MB, 120V, 3W.

‡ Specify lens color for each pilot light using symbols below.

Color	Symbol	Color	Symbol
Red	J1	Clear	J10
Green	J3	Blue	J11
Amber	J6		

N N2FA and N2FAC Fire Alarm Stations

Factory Sealed Corrosion-Resistant

Cl. I, Div. 2, Groups B,C,D
 NEMA 3,7BCD (Div. 2),12
 Raintight
 Wet Locations

Application:

N2FA and N2FAC fire alarm stations are used:

- as break-glass fire alarm stations
- in conjunction with audible and/or visible signaling devices to alert personnel of a fire hazard
- in Class I, Division 2, Groups B, C, D hazardous areas where flammable vapors or gases may be present due to an accident or abnormal operation
- in damp, wet or corrosive locations
- indoors or outdoors in Division 2 areas of petroleum refineries, chemical plants and other process industry facilities where similar hazards exist

Features:

- Factory sealed. External seals are not required.
- Enclosures are made of *Krydon*® fiberglass-reinforced polyester material having excellent corrosion resistance and stability to heat and sunlight.
- Highly visible molded-in red color for quick identification.
- Break-glass rod is attached to station with a chain for ready access during an emergency.
- Factory installed dead end (N2FA) or through feed (N2FAC) hubs – 1/2", 3/4" and 1" sizes.

Certifications and Compliances:

- NEC: Class I, Division 2, Groups B, C, D
- NEMA 3, 7BCD (Division 2), 12
- UL Standard: 38
- NFPA Standard: 72B
- U.S. Coast Guard Regulation 46CFR, Part 161

Hub Size	Dead End Cat. #	Through Feed Cat. #	Replacement Glass Cat. #
1/2	N2FA11	N2FAC11	DS-K14
3/4	N2FA21	N2FAC21	DS-K14
1	N2FA31	N2FAC31	DS-K14

Dimensions* (in inches)

1/2" & 3/4" Hubs		1" Hubs	
a	b	a	b
1 1/8	1 1/16	1 1/4	1 5/16

* Dimensions are approximate, not for construction purposes.

NMC Combination Line Starters and Enclosures

600VAC Heavy Duty

Corrosion-Resistant
Dusttight
Watertight
Weatherproof
NEMA 3,4X,12

Dimensions Pg. 655

N

Application

NMC combination magnetic line starters are for use in across-the-line motor starting, motor disconnect, motor and line protection and start-stop operations.

Feature:

- Enclosures are made of *Krydon*™ high impact strength fiberglass-reinforced polyester material having excellent corrosion resistance and stability to heat.
- Unitized, strong and durable enclosure construction provides longer service life for equipment.
- Provided with top and bottom mounting feet.
- Enclosure has hinged access door which opens 160° for easy wiring and maintenance. Three screws for door frame are hidden behind access door.
- Access door may be padlocked to prevent unauthorized access.

Electrical Rating Ranges:

- 3-pole, 60 hertz, 600 VAC max.
- Starters – sizes 0, 1, 2, 3, 4
- Breakers – 100, 150, 225 and 250 amp frame
- Switches – 30, 60, 100 amp
- Motor circuit protectors – 15, 30, 50, 100, 150 amp

Certifications and Compliances:

- NEMA/EEMAC: 3, 4X and 12
- UL Standard: 508
- CSA Standard: C22.2 No. 14

Options:

Description

- Control circuit transformer 480/240-120 volts, 50 or 60 hertz, (Sizes 0 and 1 – 50VA, Size 2 – 100VA, Size 3 – 150VA, Size 4 – 300VA)
- Fusible – Secondary FT
- Primary and secondary FT/PS
- Auxiliary Contact on Starter or Contactor*
 - 1 NO/1 NC S781
 - 2 NO/2 NC S782
 - 3 NO/3 NC S783
- Auxiliary Switch on Circuit Breaker or Motor Circuit Protector*
 - 1A/1B (1P2T) S784
 - 2A/2B (2P2T) S785
- Time delay low voltage release for 3-wire control with 2, 4 or 6-second adjustment. For single-speed, non-reversing starters only.
- Control circuit voltage:
 - 120 volt, 60 hertz LVR1†
 - 240 volt, 60 hertz LVR2†
 - 480 volt, 60 hertz LVR4†
- Pilot lights, 120 V primary – specify other primary voltages as required:
 - Red pilot light J1
 - Green pilot light J3
- LED pilot lights in place of standard incandescent pilot lamps LED

* Application limited by Size 5 starter, contactor or circuit breaker design – consult factory.

- Pushbutton (heavy duty, uses two device holes):
 - START-STOP PB13
- Selector Switch (heavy duty)
 - ON-OFF RR17
 - HAND-OFF-AUTO RR18
 - JOG-RUN-OFF RR19
- Padlock attachment for:
 - Pushbutton S708
 - Automatic reset overload relay S1
 - Less overload relays (contactor) C
 - Separate ac control circuit Specify
- Insulated, groundable type terminal block for grounded or ungrounded neutral can be supplied S618
- Hubs (see “NOTE ON HUBS”) see listing on page 658
- Grounding plate or bushing see listing on page 658

Combination line starter with optional START-STOP pushbuttons – closed view

Combination line starter with optional START-STOP pushbuttons – open view

NOTE ON HUBS: The following number and sizes of hubs (not mounted) are included when combination starters are ordered complete. If enclosures only are ordered, hubs must be ordered separately (see “Options”).

Starter Size	Number Included	Hub Size
0	3	3/4
1	1	3/4
	2	1
2	1	3/4
	2	1 1/2
3	1	3/4
	2	2
4	1	3/4
	2	2 1/2

† Option not available on NMC1024B.

N
Corrosion
Resistant
Products

N NMC Combination Line Starters and Enclosures

Single-Speed, Non-Reversing
600VAC Heavy Duty

Corrosion-Resistant
Dusttight
Watertight
Weatherproof
NEMA 3,4X,12

Dimensions Pg. 655

With Circuit Breakers

Ordering Information:

To order an enclosure complete with starter and breaker, insert the manufacturer's symbols in the designated positions of the catalog number. Symbols are shown in the footnotes. Select the complete Cat. No. below and specify hp, voltage, frequency, rpm, type and full

load ampere rating of motor – or specify ampere rating of heaters. Starters are furnished with three heaters.

Enclosures only can be ordered. Select from listings below. For starters that can be accommodated, see Table 1 in Section 6C. Circuit breakers are

also listed in Section 6C. Specific reference table is shown in the listings below. Instantaneous magnetic trip circuit breakers (magnetic circuit interrupters) can be supplied. See listings in Section 6C.

Combination starters with motor circuit protectors for single speed, non-reversing motors are listed on page 619. Listings of circuit protectors are shown in Table 14 in Section 6C.

Motor Starter			Circuit Breaker			Enclosure	
Max. HP	Volts (A-C)	NEMA Size	Trip Setting Amps	Frame	Sect. 6C Table	With Starter & Circuit Breaker Cat. #	Without Starter & Circuit Breaker Cat. #
2	120	0	30	EB	7	NMC1024B-†30EB-*6130	NMC1024B
2	240	0	15	EB	7	NMC1024B-†15EB-*6230	NMC1024B
3	240	0	20	EB	7	NMC1024B-†20EB-*6230	NMC1024B
5	240	1	30	EB	7	NMC1024B-†30EB-*6231	NMC1024B
5	480	0	15	EHD	8	NMC1024B-†15EHB-*6430	NMC1024B
5	600	0	15	FDB	9	NMC1024B-†15FB-*6530	NMC1024B
7½	240	1	50	EB	7	NMC1024B-†50EB-*6231	NMC1024B
7½	480	1	20	EHD	8	NMC1024B-†20EHB-*6431	NMC1024B
7½	600	1	20	FDB	9	NMC1024B-†20FB-*6531	NMC1024B
10	240	2	60	EB	7	NMC1024B2-†60EB-*6232	NMC1024B2
10	480	1	30	EHD	8	NMC1024B-†30EHB-*6431	NMC1024B
10	600	1	30	FDB	9	NMC1024B-†30FB-*6531	NMC1024B
15	240	2	80	EB	7	NMC1024B2-†80EB-*6232	NMC1024B2
15	480	2	40	EHD	8	NMC1024B2-†40EHB-*6432	NMC1024B2
15	600	1	40	FDB	9	NMC1024B-†40FB-*6531	NMC1024B
20	240	3	80	EB	7	NMC1426B-†80EB-*6233	NMC1426B
20	480	2	60	EHD	8	NMC1024B2-†60EHB-*6432	NMC1024B2
20	600	2	50	FDB	9	NMC1024B2-†50FB-*6532	NMC1024B2
25	240	3	80	EB	7	NMC1426B-†80EB-*6233	NMC1426B
25	480	2	70	EHD	8	NMC1024B2-†70EHB-*6432	NMC1024B2
25	600	2	60	FDB	9	NMC1024B2-†60FB-*6532	NMC1024B2
30	240	4	125	JDB‡	10	NMC2426B-†125JB-*6234	NMC2426B
30	480	3	80	EHD	8	NMC1426B-†80EHB-*6433	NMC1426B
30	600	3	60	FDB	9	NMC1426B-†60FB-*6533	NMC1426B
40	240	4	150	JDB‡	10	NMC2426B-†150JB-*6234	NMC2426B
40	480	3	80	EHD	8	NMC1426B-†80EHB-*6433	NMC1426B
40	600	3	80	FDB	9	NMC1426B-†80FB-*6533	NMC1426B
50	240	4	200	JDB‡	10	NMC2426B-†200JB-*6234	NMC2426B
50	480	3	100	EHD	8	NMC1426B-†100EHB-*6433	NMC1426B
50	600	3	100	FDB	9	NMC1426B-†100FB-*6533	NMC1426B
60	480	4	125	JDB‡	10	NMC2426B-†125JB-*6434	NMC2426B
60	600	4	100	JDB‡	10	NMC2426B-†100JB-*6534	NMC2426B
75	480	4	150	JDB‡	10	NMC2426B-†150JB-*6434	NMC2426B
75	600	4	125	JDB‡	10	NMC2426B-†125JB-*6534	NMC2426B
100	480	4	175	JDB‡	10	NMC2426B-†175JB-*6434	NMC2426B
100	600	4	150	JDB‡	10	NMC2426B-†150JB-*6534	NMC2426B

‡ Formerly "JB"
* Motor Starters:

Manufacturer	Symbol
Allen-Bradley	AB
General Electric	G
Square D	D
Cutler-Hammer	W

(Information on other starter manufacturers on request.)

NOTE ON HUBS: See page 617.

† Circuit Breakers:

Manufacturer	Symbol	Frames		
		240V	100/150A 480V	225/250A 600V
General Electric	TT	TEB	TED**	TED**
Square D	DT	FAL**	FAL**	FAL**
Cutler-Hammer	WT	EB	EHB, EHD	FB, FDB
				JB, JDB

** Specify voltage.

NMC Combination Line Starters and Enclosures

Single-Speed, Non-Reversing
600VAC Heavy Duty

Corrosion-Resistant
Dusttight
Watertight
Weatherproof
NEMA 3,4X,12

Dimensions Pg. 655

N

With Motor Circuit Protector

Motor Starter			Enclosure		
Max. HP Polyphase	Volts AC	NEMA Size	MCP Trip Setting Amps	With Starter & MCP Cat. #§	Without Starter & MCP Cat. #
3	240	0	15	NMC1024B-†15MCP-*6230	NMC1024B
5	480	0	15	NMC1024B-†15MCP-*6430	NMC1024B
5	600	0	15	NMC1024B-†15MCP-*6530	NMC1024B
7½	240	1	30	NMC1024B-†30MCP-*6231	NMC1024B
10	480	1	30	NMC1024B-†30MCP-*6431	NMC1024B
10	600	1	30	NMC1024B-†30MCP-*6531	NMC1024B
15	240	2	50	NMC1024B2-†50MCP-*6232	NMC1024B2
25	480	2	50	NMC1024B2-†50MCP-*6432	NMC1024B2
25	600	2	50	NMC1024B2-†50MCP-*6532	NMC1024B2
30	240	3	100	NMC1426B-†100MCP-*6233	NMC1426B
50	480	3	100	NMC1426B-†100MCP-*6433	NMC1426B
50	600	3	100	NMC1426B-†100MCP-*6533	NMC1426B
50	240	4	150	NMC2426P-†150MCP-*6234	NMC2426P
100	480	4	150	NMC2426P-†150MCP-*6434	NMC2426P
100	600	4	150	NMC2426P-†150MCP-*6534	NMC2426P

With Disconnect Switch

Ordering Information:

To order an enclosure complete with disconnect switch, insert the manufacturer's symbol in the designated positions of the

catalog number. Symbols are shown in the footnotes.

Enclosures only can be ordered. Select from listings below.

For switches that can be accommodated, see Table 15 in Section 6C.

Motor Starter			Non-Fusible Disconnect Switch	Enclosure	
Max. HP Polyphase	Volts AC	NEMA Size	Switch Size-Amps	With Starter & Disconnect Switch Cat. #	Without Starter & Disconnect Switch Cat. #
3	240	0	30	NMC1024D-†30-*6230	NMC1024D-†
5	480	0	30	NMC1024D-†30-*6430	NMC1024D-†
5	600	0	30	NMC1024D-†30-*6530	NMC1024D-†
7½	240	1	30	NMC1024D-†30-*6231	NMC1024D-†
10	480	1	30	NMC1024D-†30-*6431	NMC1024D-†
10	600	1	30	NMC1024D-†30-*6531	NMC1024D-†
15	240	2	60	NMC1426D-†60-*6232	NMC1426D-†
25	480	2	60	NMC1426D-†60-*6432	NMC1426D-†
25	600	2	60	NMC1426D-†60-*6532	NMC1426D-†
30	240	3	100	NMC2426D-†100-*6233	NMC2426D-†
50	480	3	100	NMC2426D-†100-*6433	NMC2426D-†
50	600	3	100	NMC2426D-†100-*6533	NMC2426D-†

*, †, ‡, § - see page 620.

NMC Combination Line Starters and Enclosures

Single-Speed, Non-Reversing
600VAC Heavy Duty

Corrosion-Resistant
Dusttight
Watertight
Weatherproof
NEMA 3,4X,12

Dimensions Pg. 655

Motor Starter			Fusible Disconnect Switch	Enclosure		
Max. HP Polyphase	Volts AC	NEMA Size	Switch Size-Amps	Fuse Clip Rating-Amps	With Starter & Disconnect Switch Cat. # ♦	Without Starter & Disconnect Switch Cat. #
3	240	0	30	30	NMC1024D-†3030-*6230	NMC1024D-†
5	480	0	30	30	NMC1024D-†3030-*6430	NMC1024D-†
5	600	0	30	30	NMC1024D-†3030-*6530	NMC1024D-†
7½	240	1	30	30	NMC1024D-†3030-*6231	NMC1024D-†
7½	240	1	30	60	NMC1024D-†3060-*6231	NMC1024D-†
10	480	1	30	30	NMC1024D-†3030-*6431	NMC1024D-†
10	480	1	30	60	NMC1024D-†3060-*6431	NMC1024D-†
10	600	1	30	30	NMC1024D-†3030-*6531	NMC1024D-†
10	600	1	30	60	NMC1024D-†3060-*6531	NMC1024D-†
15	240	2	60	60	NMC1426D-†6060-*6232	NMC1426D-†
15	240	2	60	100	NMC1426D-†6010-*6232	NMC1426D-†
25	480	2	60	60	NMC1426D-†6060-*6432	NMC1426D-†
25	480	2	60	100	NMC1426D-†6010-*6432	NMC1426D-†
25	600	2	60	60	NMC1426D-†6060-*6532	NMC1426D-†
25	600	2	60	100	NMC1426D-†6010-*6532	NMC1426D-†
30	240	3	100	100	NMC2426D-†1010-*6233	NMC2426D-†
50	480	3	100	100	NMC2426D-†1010-*6433	NMC2426D-†
50	480	3	100	200	NMC2426D-†1020-*6433**	NMC2426D-†**
50	600	3	100	100	NMC2426D-†1010-*6533	NMC2426D-†

NOTE ON HUBS: The following number and sizes of hubs (not mounted) are included when combination starters are ordered complete. If enclosures only are ordered, hubs must be ordered separately (see "Options").

Starter Size	Number Included	Hub Size
0	3	¾
1	1	¾
	2	1
2	1	¾
	2	1½
3	1	¾
	2	2
4	1	¾
	2	2½

† Disconnect Switches:

Manufacturer	Symbol	Switch Type
General Electric	G	Type QMW
Square D	D	Class 9422
Cutler-Hammer	W	Type DS

‡ Motor Circuit Protectors:

Manufacturer	Symbol
General Electric	G
Cutler-Hammer	W

§ With motor circuit protector only. For motor circuit protector with current limiter – information on request.

* Motor Starters:

Manufacturer	Symbol	Manufacturer	Symbol
Allen-Bradley	AB	Square D	D
General Electric	G	Cutler-Hammer	W

(Information on other starter manufacturers on request.)

♦ Fuse clips are arranged for Class H fuses and field modifiable for Class J fuses. For Class R fuses, consult headquarters.

• † Accommodates Class J fuses only.

NSSC Manual Motor Starting Switches and NFS Fractional HP Starters and Enclosures

Corrosion-Resistant
Dusttight
Watertight
Weatherproof
NEMA 3,4X,12

N

Application:

- NSSC Motor Starting Switches are used in manual "ON" and "OFF" control of DC and single-phase or three-phase AC motors where overload protection is not required or is provided separately
- NFSC Fractional Horsepower Starters are used in manual "ON" and "OFF" control and overload protection of small single phase motors
- Both are suitable for use in wet and/or corrosive environments

Features:

- Enclosures are made of Cooper Crouse-Hinds high-impact strength *Krydon*[®] fiberglass-reinforced polyester material which has excellent corrosion resistance and stability to heat
- Provided with a toggle lever with a molded-in stainless steel shaft
- Factory installed through feed (NSSC, NFSC) hubs, 1/2" or 3/4" size
- Indicating plate is made of stainless steel

Options:

- Grounding plate or bushing – see listing on page 658

Certifications and Compliances:

- NEMA 3, 4X, and 12
- UL Standard 508

NSSC Series Manual Motor Starting Switch Without Overload Protection

With Square D Switches

Poles	Max. HP Rating			Max. Amp. Ratings	
	115 VAC	200-230 VAC	460-575 VAC	250 VDC	600 VDC
2	1	2	3	30	20
3	2	7½	10	30	20

Enclosure With Switch

Poles	Hub Size	Through Feed Cat. #
2	1/2	NSSC-D12
	3/4	NSSC-D22
3	1/2	NSSC-D13
	3/4	NSSC-D23

Enclosures Only

Enclosure Type	Hub Size	Through Feed Cat. #
Manual Motor Starting Switch	1/2	NSSC1
Fractional HP Starter	3/4	NSSC2
	1/2	NFSC1
	3/4	NFSC2

Dimensions*

* Dimensions are approximate. Not to be used for construction purposes unless approved.

N NFSC Fractional HP Starters and Enclosures

Corrosion-Resistant
Dusttight
Watertight
Weatherproof
NEMA 3,4X,12

NFSC Series Fractional HP Starters With Overload Protection

With Allen-Bradley Bulletin 600 Switches

Maximum HP Ratings

Poles	115-230 Volts AC	115-230 Volts DC
1	1 hp	
2	1 hp	¾ hp

Enclosure With Starter

Poles	Hub Size	Through Feed Cat. #
1	½	NFSC-AB11†
	¾	NFSC-AB21†
2	½	NFSC-AB12†
	¾	NFSC-AB22†

Heater Table (see page 356)

With Cutler-Hammer Switches

Maximum HP Ratings

Poles	115-230 Volts AC	115-230 Volts DC
1	1 hp	
2	1 hp	1 hp

Enclosure With Starter

Poles	Hub Size	Through Feed Cat. #
1	½	NFSC-C11†
	¾	NFSC-C21†
2	½	NFSC-C12†
	¾	NFSC-C22†

Heater Table (Cutler-Hammer)

Max. Motor Full-Load Amps	Crouse-Hinds Symbol	Max. Motor Full-Load Amps	Crouse-Hinds Symbol
.43	W 1	2.95	W21
.48	W 2	3.27	W22
.53	W 3	3.59	W23
.58	W 4	3.99	W24
.64	W 5	4.39	W25
.71	W 6	4.79	W26
.78	W 7	5.26	W27
.87	W 8	5.83	W28
.95	W 9	6.39	W29
1.03	W10	7.03	W30
1.15	W11	7.74	W31
1.27	W12	8.46	W32
1.35	W13	9.35	W33
1.51	W14	10.30	W34
1.67	W15	11.35	W35
1.83	W16	12.47	W36
1.99	W17	13.67	W37
2.23	W18	15.12	W38
2.47	W19	16.00	W39
2.71	W20		

With General Electric Switches

Maximum HP Ratings

Poles	115-230 VAC	32 VDC	115 VDC	230 VDC
1	1 hp	¼ hp	1 hp	¼ hp
2	1 hp	¼ hp	1 hp	1 hp

Enclosure With Starter

Poles	Hub Size	Through Feed Cat. #
1	½	NFSC-G11†
	¾	NFSC-G21†
2	½	NFSC-G12†
	¾	NFSC-G22†

Heater Table (see page 356)

With Square D Switches

Maximum HP Ratings

Poles	115-230 Volts AC	115-230 Volts DC
1	1 hp	
2	1 hp	¾ hp

Enclosure With Starter

Poles	Hub Size	Through Feed Cat. #
1	½	NFSC-D11†
	¾	NFSC-D21†
2	½	NFSC-D12†
	¾	NFSC-D22†

Heater Table (Square D)

Full-Load Motor Current	Cooper Crouse-Hinds Symbol Number	Full-Load Motor Current	Cooper Crouse-Hinds Symbol Number
0.41-0.44	A.49	2.85-3.06	A3.95
0.45-0.49	A.54	3.07-3.45	A4.32
0.50-0.53	A.59	3.46-3.70	A4.79
0.54-0.58	A.65	3.71-4.07	A5.30
0.59-0.65	A.71	4.08-4.32	A5.78
0.66-0.71	A.78	4.33-4.90	A6.20
0.72-0.78	A.86	4.91-5.35	A6.99
0.79-0.85	A.95	5.36-5.85	A7.65
0.86-0.96	A1.02	5.86-6.41	A8.38
0.97-1.04	A1.16	6.42-6.79	A9.25
1.05-1.16	A1.25	6.80-7.57	A9.85
1.17-1.29	A1.39	7.58-8.15	A11.0
1.30-1.37	A1.54	8.16-8.98	A11.9
1.38-1.47	A1.63	8.99-9.67	A13.2
1.48-1.56	A1.75	9.68-9.95	A14.1
1.57-1.65	A1.86	9.96-10.8	A14.8
1.66-1.79	A1.99	10.9-12.1	A16.2
1.80-1.95	A2.15	12.2-13.1	A17.9
1.96-2.15	A2.31	13.2-13.9	A19.8
2.16-2.38	A2.57	14.0-15.0	A21.3
2.39-2.75	A2.81	15.1-16.0	A25.2
2.76-2.84	A3.61		

† Includes one interchangeable heater. Select heater suffix from table and add to catalog number. Example: NFSC-D11A.49

NMN Manual Line Starters and Enclosures

600VAC Heavy Duty

Corrosion-Resistant
Dusttight
Watertight
Weatherproof
NEMA 3,4X,12

Dimensions Pg. 656

N

Application:

NMN manual line starters are for use in across-the-line starting of motors, motor protection and manual starting and stopping.

Features:

- Enclosures are made of Cooper Crouse-Hinds high-impact strength *Krydon*® fiberglass-reinforced polyester material which has excellent corrosion resistance and stability to heat.
- Provided with toggle-operator or START-STOP pushbuttons made of *Krydon* material§.
- Factory installed dead end (NMN) or through feed (NMNC) hubs, ¾" and 1" sizes.

Electrical Rating Ranges:

- Starter sizes 0, 1, 1P

Certifications and Compliances:

- NEMA/EEMAC 3, 4X and 12
- UL Standard: 508
- CSA: C22.2 No. 14

Options:

- Undervoltage protection – add suffix "U" to Cat. No. Available with toggle operator only.
- Grounding plate – see listing on page 658.
- Insulated, groundable type terminal block for grounded or ungrounded neutral can be supplied S618

Toggle-operated manual starter with knockout

Pushbutton manual starter for Cutler-Hammer starters only.

Starter	Enclosure with Starter**							
	¾" Hubs		1" Hubs					
NEMA Size	Poles	115V	230V	460/575V	Dead End Cat. #	Through Feed Cat. #	Dead End Cat. #	Through Feed Cat. #
M-0	2 (1 PH)	1	2		NMN-†220	NMNC-†220	NMN-†320	NMNC-†320
M-1	2 (1 PH)	2	3		NMN-†221	NMNC-†221	NMN-†321	NMNC-†321
M-1P	2 (1 PH)	3	5		NMN-†221P	NMNC-†221P	NMN-†321P	NMNC-†321P
M-0	3 (3 PH)	2	3	5	NMN-†230	NMNC-†230	NMN-†330	NMNC-†330
M-1	3 (1 PH) 3 (3 PH)	2 3	3 7½	10	NMN-†231	NMNC-†231	NMN-†331	NMNC-†331
Enclosure Only*								
					NMN-†200	NMNC-†200	NMN-†300	NMNC-†300

† Motor Starters: Insert appropriate symbol in Cat. No.

Manufacturer	Symbol
Allen-Bradley	AB
Cutler-Hammer§	C
General Electric	G
Square D	D

§ Pushbutton operator available with Cutler-Hammer starter only, all others with toggle-operator.

* Furnished with mounting plate and operator installed.

** Detailed information on heater selection is given in section 6C.

N Corrosion Resistant Products

Application:

- NMG magnetic line starters are used:
- for magnetic across-the-line starting of motors and remote starting and stopping
 - for across-the-line starting of polyphase ac induction motors
 - to provide motor running protection, undervoltage protection and remote starting and stopping

Features:

- Enclosures are made of Cooper Crouse-Hinds high-impact strength *Krydon*[®] fiberglass-reinforced polyester material which has excellent corrosion resistance and stability to heat.
- Unitized, strong and durable enclosure construction provides longer service life for equipment.
- Exterior parts of RESET button made of *Krydon* material.

Electrical Rating Ranges:

- Starter sizes 0, 1, 2, 3, 4

Certifications and Compliances:

- NEMA/EEMAC: 3, 4X and 12
- UL Standard: 508
- CSA Standard: C22.2 No. 14

Options:

Suffix to be Added to Enclosure Cat. #

Description	Enclosure Cat. #
Hinged cover	NH
Pilot lights, 120 V primary – specify other primary voltages as required:	
Red pilot light	J1*
Green pilot light	J3*
LED pilot lights in place of standard incandescent pilot lamps	LED
Pushbutton (heavy duty, uses two device holes):	
START-STOP	PB13*
Selector switches (heavy duty):	
ON-OFF	RR17*
HAND-OFF-AUTO	RR18*
JOG-RUN-OFF	RR19*
Padlock attachment for:	
Pushbutton	S708
Control circuit transformer 480/240-120 volts, 50 or 60 hertz, (sizes 0 and 1-50VA, size 2-100VA, size 3-150VA, size 4-300VA):	
Fusible – Secondary	FT
Primary and Secondary	FTPS
Automatic reset overload relay	S1
Less overload relays (contactor)	C
Auxiliary Contact on Starter or Contactor:	
1NO/1NC	S781
2NO/2NC	S782
3NO/3NC	S783

* For optional devices or control circuit transformer, use next larger enclosure size. For NMG0714, two device holes maximum.

** Application limited by starter or contactor design – consult factory.

† Type GP grounding plate only in NMG0710 enclosure.

Time delay low voltage release for 3-wire control with 2, 4 or 6-second adjustment. For single-speed, non-reversing starters only. Control circuit voltage*:
 120 volt, 60 hertz LVR1
 240 volt, 60 hertz LVR2
 480 volt, 60 hertz LVR4
 Hubs (see "Note on Hubs") see listing on page 658
 Grounding plate or bushing† see listing on page 658
 Insulated, groundable type terminal block for a grounded or ungrounded neutral can be supplied S618

Information on other options or combination of options for a specific enclosure size is available on request.

Magnetic line starter with optional hinged cover with START-STOP pushbuttons.

Magnetic line starter with optional hinged cover with START-STOP pushbuttons – open view

NEMA Size	Enclosure Cat. #	Enclosure w/Options
0, 1	NMG0710	NMG0714
2	NMG0714	NMG1018
3	NMG1018	NMG1024
4	NMG1024	NMG1426

Example: A NEMA size 4, 480 V Westinghouse starter with START-STOP pushbuttons would be Cat. No. NMG1426-W6434-PB13.

NMG Magnetic Line Starters and Enclosures

600VAC Heavy Duty

Corrosion-Resistant
Dusttight
Watertight
Weatherproof
NEMA 3,4X,12

Dimensions Pg. 656

N

Ordering Information:

To order an enclosure complete with starter, insert the manufacturer's symbol in the designated position of the catalog number. Symbols are shown in the footnote at the bottom of this page. Specify hp, voltage, frequency, rpm, type and full load ampere rating of motor – or specify ampere rating of heaters.

Starters are furnished with three heaters.

Enclosures only can be ordered. Select from listings. For starters that can be accommodated, see Table 1 in Section 6C.

Detailed information on starter and heater selection is given in Section 6C.

Magnetic line starter with built-in RESET button

Single-Speed, Non-Reversing Motor Starter

Max HP Polyphase	Volts (AC)	NEMA Size	Enclosure	
			With Starter Cat. #	Without Starter Cat. #
2	120	0	NMG0710-‡6130	NMG0710
3	120	1	NMG0710-‡6131	NMG0710
3	240	0	NMG0710-‡6230	NMG0710
5	480	0	NMG0710-‡6430	NMG0710
5	600	0	NMG0710-‡6530	NMG0710
7½	120	2	NMG0714-‡6132	NMG0714
7½	240	1	NMG0710-‡6231	NMG0710
10	480	1	NMG0710-‡6431	NMG0710
10	600	1	NMG0710-‡6531	NMG0710
15	120	3	NMG1018-‡6133	NMG1018
15	240	2	NMG0714-‡6232	NMG0714
25	480	2	NMG0714-‡6432	NMG0714
25	600	2	NMG0714-‡6532	NMG0714
30	240	3	NMG1018-‡6233	NMG1018
50	240	4	NMG1024-‡6234*	NMG1024*
50	480	3	NMG1018-‡6433	NMG1018
50	600	3	NMG1018-‡6533	NMG1018
100	480	4	NMG1024-‡6434*	NMG1024*
100	600	4	NMG1024-‡6534*	NMG1024*

* NEMA Size 4 Allen-Bradley starter must be in NMG1426 enclosure.

NOTE ON HUBS: The following number and sizes of hubs (not mounted) are included when magnetic starters are ordered complete. If enclosures only are ordered, hubs must be ordered separately (see "Options").

Starter Size	Number Included	Hub Size
0	3	¾
1	1	¾
	2	1
2	1	¾
	2	1½
3	1	¾
	2	2
4	1	¾
	2	2½

‡ Motor Starters:			
Manufacturer	Symbol	Manufacturer	Symbol
Allen-Bradley	AB	Square D	D
Cutler-Hammer	C	Westinghouse	W
General Electric	G		

(Information on other starter manufacturers on request.)

Corrosion Resistant Products

NCB Circuit Breakers and Enclosures

600VAC/250VDC Heavy Duty

Corrosion-Resistant
Dusttight
Watertight
Weatherproof
NEMA 3, 4X, 12

Application:

NCB circuit breakers are for use in conjunction with a variety of heating, lighting and power circuits to provide disconnect means and short circuit protection.

Features:

- Enclosures are made of *Krydon*[®], Cooper Crouse-Hinds high impact strength fiberglass-reinforced polyester material having excellent corrosion resistance and stability to heat
- Unitized, strong and durable enclosure construction provides longer service life for equipment
- Enclosure has hinged access door which opens 160° for easy wiring and maintenance. Three screws for door frame are hidden behind access door.
- Access door may be padlocked to prevent unauthorized access

Electrical Rating Ranges:

- 100, 150, 225, 250 and 400 amp frames

Ordering Information:

To order an enclosure complete with circuit breaker, insert the manufacturer's symbol in the designated position of the catalog number.

Enclosures only can be ordered. Select

Certifications and Compliances:

- NEMA: 3, 4X and 12
- CSA Standard C22.2 No. 94
- UL Standard: 489

Options:

Description

Insulated, groundable type terminal block for grounded or ungrounded neutral can be supplied S618
Hubs (see "Note on Hubs") see listing on page 658
Grounding plate or bushing see listing on page 658

Suffix to be Added to Cat. #

Circuit breaker enclosure with built-in *Krydon* material handle

from listings. For circuit breakers that can be accommodated see Table indicated in Section 6C.

Detailed information on circuit breaker selection is given in Section 6C.

Circuit Breaker			Enclosure		
Poles	Voltage Rating	Amps	Section 6C Table	With Circuit Breaker Cat. #	Without Circuit Breaker Cat. #
100A Frame (Non-Interchangeable Trip)					
2	240 VAC/ 250 VDC	15	7	NCB1018F-†15EB-22	NCB1018F
		20		NCB1018F-†20EB-22	
		25		NCB1018F-†25EB-22	
		30		NCB1018F-†30EB-22	
		35		NCB1018F-†35EB-22	
		40		NCB1018F-†40EB-22	
		50		NCB1018F-†50EB-22	
		60		NCB1018F-†60EB-22	
		70		NCB1018F-†70EB-22	
		80		NCB1018F-†80EB-22	
		90		NCB1018F-†90EB-22	
100	NCB1018F-†100EB-22				
2	480 VAC/ 250 VDC	15	8	NCB1018F-†15EHB-24	NCB1018F
		20		NCB1018F-†20EHB-24	
		25		NCB1018F-†25EHB-24	
		30		NCB1018F-†30EHB-24	
		35		NCB1018F-†35EHB-24	
		40		NCB1018F-†40EHB-24	
		50		NCB1018F-†50EHB-24	
		60		NCB1018F-†60EHB-24	
		70		NCB1018F-†70EHB-24	
		80		NCB1018F-†80EHB-24	
		90		NCB1018F-†90EHB-24	
100	NCB1018F-†100EHB-24				

NOTE ON HUBS: The following number and sizes of hubs (not mounted) are included when circuit breakers are ordered complete. If enclosures only are ordered, hubs must be ordered separately (see "Options")

Circuit Breaker Frame	Ampere Rating	Number Included	Hub Size
EB, EHD*, FDB‡	15-50	2	1¼
EB, EHD*, FDB‡	60-100	2	2
JDB◆	110-225	2	2½
KDB§	250-400	2	3

* Formerly EHB.
‡ Formerly FB.
◆ Formerly JB.
§ Formerly LB.

Corrosion Resistant Products

NCB Circuit Breakers and Enclosures

600VAC/250VDC Heavy Duty

Corrosion-Resistant
Dusttight
Watertight
Weatherproof
NEMA 3,4X,12

Dimensions Pg. 655

N

Circuit Breaker		Enclosure			Without Circuit Breaker
Voltage Poles Rating	Amps	Sec- tion 6C Tab.	With Circuit Breaker Cat. #	Without Circuit Breaker Cat. #	
100/150A Frame (Non-Interchangeable Trip) – continued					
2‡	600 VAC/ 250 VDC	9	NCB1018F-†15FB-26	NCB1018F	
			20 NCB1018F-†20FB-26		
			25 NCB1018F-†25FB-26		
			30 NCB1018F-†30FB-26		
			35 NCB1018F-†35FB-26		
			40 NCB1018F-†40FB-26		
			50 NCB1018F-†50FB-26		
			70 NCB1018F-†70FB-26		
			80 NCB1018F-†80FB-26		
			90 NCB1018F-†90FB-26		
100 NCB1018F-†100FB-26					
3	240 VAC	7	NCB1018F-†15EB-32	NCB1018F	
			20 NCB1018F-†20EB-32		
			25 NCB1018F-†25EB-32		
			30 NCB1018F-†30EB-32		
			35 NCB1018F-†35EB-32		
			40 NCB1018F-†40EB-32		
			50 NCB1018F-†50EB-32		
			70 NCB1018F-†70EB-32		
			80 NCB1018F-†80EB-32		
			90 NCB1018F-†90EB-32		
100 NCB1018F-†100EB-32					
3	480 VAC	8	NCB1018F-†15EHB-34	NCB1018F	
			20 NCB1018F-†20EHB-34		
			25 NCB1018F-†25EHB-34		
			30 NCB1018F-†30EHB-34		
			35 NCB1018F-†35EHB-34		
			40 NCB1018F-†40EHB-34		
			50 NCB1018F-†50EHB-34		
			70 NCB1018F-†70EHB-34		
			80 NCB1018F-†80EHB-34		
			90 NCB1018F-†90EHB-34		
100 NCB1018F-†100EHB-34					
3	600 VAC	9	NCB1018F-†15FB-36	NCB1018F	
			20 NCB1018F-†20FB-36		
			25 NCB1018F-†25FB-36		
			30 NCB1018F-†30FB-36		
			35 NCB1018F-†35FB-36		
			40 NCB1018F-†40FB-36		
			50 NCB1018F-†50FB-36		
			70 NCB1018F-†70FB-36		
			80 NCB1018F-†80FB-36		
			90 NCB1018F-†90FB-36		
100 NCB1018F-†100FB-36					

Circuit Breaker		Enclosure			Without Circuit Breaker
Voltage Poles Rating	Amps	Sec- tion 6C Tab.	With Circuit Breaker Cat. #	Without Circuit Breaker Cat. #	
225/250A Frame (Non-Interchangeable Trip)§					
2	600 VAC/ 250 VDC	10	NCB1024F-†110JB-26	NCB1024F	
			125 NCB1024F-†125JB-26		
			150 NCB1024F-†150JB-26		
			175 NCB1024F-†175JB-26		
			200 NCB1024F-†200JB-26		
225 NCB1024F-†225JB-26					
3	600 VAC	10	NCB1024F-†110JB-36	NCB1024F	
			125 NCB1024F-†125JB-36		
			150 NCB1024F-†150JB-36		
			175 NCB1024F-†175JB-36		
			200 NCB1024F-†200JB-36		
225 NCB1024F-†225JB-36					
400A Frame (Interchangeable Trip)*					
2	600 VAC/ 250 VDC	12	NCB1426F-†250LB-26	NCB1426F	
			300 NCB1426F-†300LB-26		
			350 NCB1426F-†350LB-26		
			400 NCB1426F-†400LB-26		
3	600 VAC	12	NCB1426F-†250LB-36	NCB1426F	
			300 NCB1426F-†300LB-36		
			350 NCB1426F-†350LB-36		
			400 NCB1426F-†400LB-36		

NOTE ON HUBS: The following number and sizes of hubs (not mounted) are included when circuit breakers are ordered complete. If enclosures only are ordered, hubs must be ordered separately (see "Options").

Circuit Breaker Frame	Ampere Rating	Number Included	Hub Size
EB, EHD ◆◆◆, FDB ◆◆◆◆	15-50	2	1¼
EB, EHD ◆◆◆, FDB ◆◆◆◆	60-100	2	2
JDB ◆	110-225	2	2½

- ◆◆ Formerly EHB
- ◆◆◆ Formerly FB
- ◆ Formerly JB

‡ 2-pole, 600 VAC/250 VDC for Square D circuit breakers only.

* For Square D circuit breakers only.

§ Also available with interchangeable trip breakers. Specify on order.

† Circuit Breakers:

Manufacturer	Symbol	Frames			225/250A	400A
		100/150A	240V	480V		
General Electric	TT	TEB	TED**	TED**	TFJ	LAL
Square D	DT	FAL**	FAL**	FAL**	KAL	
Cutler-Hammer	WT	EB	EHB, EHD	FB, FDB	JB, JDB	

** Specify voltage.

N
Corrosion Resistant Products

N

N2PB Circuit Breaker Panelboards

Factory Sealed Single- & Two-Pole Breakers

Dimensions Pg. 657

Cl. I, Div. 2, Groups C,D Watertight†
Cl. II, Div. 2, Groups F,G Weatherproof
Corrosion-Resistant
Dusttight
NEMA 3,7CD (Div. 2), 9FG (Div. 2), 12

Application:

N2PB panelboards are for use in central control and protection of a large number of feeder or branch circuits and for housing circuit breakers in Class I, Division 2, Groups C&D, hazardous areas.

Features:

- Enclosures are made of *Krydon*®, Cooper Crouse-Hinds high impact strength fiberglass-reinforced polyester material with excellent corrosion resistance and stability to heat
- Enclosure access door provided with stainless steel thumb screws for easy access. Access door may be padlocked to prevent unauthorized access
- Circuit breakers are contained in compact, individual factory sealed enclosures suitable for Class I, Division 2, Groups C & D, hazardous areas

Size Ranges:

Panel Designation	Max. No. of Breakers	
	Single-Pole	Two-Pole
N2PB1426	12	6
N2PB2426	24	12

Electrical Rating Ranges:

- Circuit breakers
- Single-pole – 120/240 vac max.
- Two-pole – 120/240 vac max.
- Trip ratings – 15, 20 and 30 amp.

Certifications and

Compliances:

- NEMA 3, 7CD (Div. 2), and 12
- NEC Class I, Division 2, Groups C & D
Class II, Division 2, Groups F,G
- UL Standard: 1604

Options:

- Panelboard provided with (12) operating handle lockouts for lockout in ON or OFF positions (any circuit). Stainless steel lockout frame integral to panel faceplate.

N2PB Size	Use Suffix:
14 x 26	-L12
24 x 26	-L24

- Circuit breaker operating handle lockout – order D2PB02
- Assortment of single-pole and two-pole circuit breakers and trip ratings – see listings
- Grounding plate or bushing – see listing on page 658
- Replacement circuit breaker assemblies – see page 511
- Main breaker – see “Ordering Information,” page 629

† Watertight, weatherproof with door closed.

Circuit breaker panelboard – open view

N2PB Circuit Breaker Panelboards

Factory Sealed Single & Two-Pole Breakers

Corrosion-Resistant Cl. I, Div. 2, Groups C,D
 Dusttight Cl. II, Div. 2, Groups, F,G
 Watertight Dimensions Pg. 657
 Weatherproof
 NEMA 3,7CD (Div. 2), 9FG (Div. 2), 12

N

Ordering Information:

Panelboards are available with 15, 20 or 30 ampere circuit breakers. To order a panelboard with all breakers of the same rating, add the desired rating as a suffix to the Cat. No. For example, the 12 circuit N2PB2426-2512 panelboard with all the circuit breakers rated 20 amperes would be ordered as N2PB2426-2512-20. Panelboards listed below can also be furnished with an

assortment of single-pole and two-pole breakers and breaker ratings. To order, the quantities of breakers and ampere ratings are added as suffixes to the Cat. No. The total number of poles will determine the panel size (24 poles max.), and the wiring systems must be compatible when combining single- and two-pole circuit breakers. For example, a typical N2PB panelboard with a combination

of 5 single-pole 20 ampere, 3 single-pole 30 ampere, and 4 two-pole 30 ampere breakers would be ordered as N2PB2426-2508-520-330-804-30. The total number of poles is 16 and wiring systems 25 and 8 are compatible 4 wire, 3 phase. The N2PB with a main breaker is available up to 100 amps. To order N2PB with main breaker, add appropriate suffix. Example: N2PB2426-2512-15

with three-pole, 100 amp main circuit breaker would be ordered as N2PB2426-2512-15-3M100. If two-pole main is required, change the number 3 to 2. If a lower trip rating is required, the number will change accordingly. Main breaker housing is positioned on top of panel similar to D2PB main. (See Section 1A.)

Max. No. of Breakers		Panel Size	Enclosure Only Cat. #*	Main Lug Size	Enclosures with Single-Pole Circuit Breakers		Enclosures with Two-Pole Circuit Breakers	
Single-Pole	Two-Pole				Wiring System 24 Mains: 3-Wire Branches: 2-Wire Solid Neutral Cat. #†	Wiring System 25 Mains: 4-Wire, 3-Phase Branches: 2-Wire, 1-Phase Solid Neutral Cat. #‡	Wiring System 3 Mains: 3-Wire Branches: 3-Wire Solid Neutral Cat. #‡	Wiring System 8 Mains: 4-Wire, 3-Phase Branches: 3-Wire, 1-Phase Solid Neutral Cat. #‡
6		14 x 26 x 8½	N2PB1426	1/0	N2PB1426-2406-†	N2PB1426-2506-†		
8	4				N2PB1426-2408-†	N2PB1426-2508-†	N2PB1426-304-†	N2PB1426-804-†
10	5				N2PB1426-2410-†	N2PB1426-2510-†	N2PB1426-305-†	N2PB1426-805-†
12	6				N2PB1426-2412-†	N2PB1426-2512-†	N2PB1426-306-†	N2PB1426-806-†
12	6	24 x 26 x 8½	N2PB2426	4/0	N2PB2426-2412-†	N2PB2426-2512-†	N2PB2426-306-†	N2PB2426-806-†
14	7				N2PB2426-2414-†	N2PB2426-2514-†	N2PB2426-307-†	N2PB2426-807-†
16	8				N2PB2426-2416-†	N2PB2426-2516-†	N2PB2426-308-†	N2PB2426-808-†
18	9				N2PB2426-2418-†	N2PB2426-2518-†	N2PB2426-309-†	N2PB2426-809-†
20	10				N2PB2426-2420-†	N2PB2426-2520-†	N2PB2426-310-†	N2PB2426-810-†
22	11				N2PB2426-2422-†	N2PB2426-2522-†	N2PB2426-311-†	N2PB2426-811-†
24	12				N2PB2426-2424-†	N2PB2426-2524-†	N2PB2426-312-†	N2PB2426-812-†

NOTE ON HUBS: Hubs must be ordered separately. See page 658 for listing.

‡ See page 658 for wiring diagrams.

* Accommodates D2CB breakers. Includes complete interiors, wiring system must be specified. Example: N2PB2426 with wiring system 25 would be ordered as N2PB2426-25.

† Add ampere rating. See ordering information above.

N
Corrosion Resistant Products

N NLP Circuit Breaker Panelboards With QO® Breakers

Corrosion-Resistant
Dusttight
Watertight*
Weatherproof
NEMA 3,12

Dimensions Pg. 657

Application:

NLP panelboards are for use in central control and protection of a large number of feeder or branch circuits and for housing circuit breakers.

Features:

- Enclosures are made of Krydon® high impact strength fiberglass-reinforced polyester material with excellent corrosion resistance and stability to heat
- Enclosure access door provided with stainless steel thumb screws for easy access
- Access door may be padlocked to prevent unauthorized access
- Standard with plug-on circuit breakers

Size Ranges:

Panel Type	Mains Rating	Max. No. of Branch Circuit Breakers					
		1-Pole		2-Pole		3-Pole	
Main Lug Only		3w	4w	3w	4w	3w	4w
NLP1426	100A	20	24	10	12	-	8
NLPQ1426	200A	24	30	12	14	-	10
Main Breaker							
NLP1426M	100A 2P	12	-	6	-	-	-
NLP1426M	100A 3P	-	12	-	6	-	4

Electrical Rating Ranges:

- QO® circuit breakers, single or two-pole 120/240 vac; three-pole 240 vac
- Trip ratings:
10 to 70 amps, single-pole
10 to 70 amps, two pole
10 to 60 amps, three-pole
- Qwik-Gard® GFI circuit breakers:
Single-pole – 120 vac. 15 to 30 amps;
two-pole – 120/240 vac
15 to 50 amps

Certifications and Compliances:

- NEMA 3 and 12
- UL Standard: 67

Options:

- Assortment of circuit breaker trip ratings – specify
- Assortment of single two and three-pole circuit breakers – specify
- Wiring system other than those listed – specify
- Ground Fault interrupter – circuit breakers with built-in ground fault circuit interrupters can be provided. These interrupters cause the breaker to open when a ground fault occurs. Suffix "GFI" should be added after each circuit breaker rating to be supplied with ground fault interrupters
- Bolt on circuit breakers available on NLP panels only – consult factory

QO and Qwik-Gard are registered trademarks of Square D Company.

† Insert branch circuit breaker rating desired 10, 15, 20, 25, 30, 35, 40, 45, 50, 60 or 70 amp.

‡ See page 658 for wiring diagrams.

* Watertight, weatherproof with door closed.

For example: An NLP panelboard using wiring system 24 with four 15 ampere breakers, two 40 ampere and four 50 ampere breakers and two 15 ampere breakers, one 25 ampere breaker, and one 30 ampere breaker with GFI – Catalog No. NLP1426-2414-415-240-450-215GFI-125GFI-130GFI

Ordering Information:

Panelboards are available with 10, 15, 20, 25, 30, 35, 40, 45, 50, 60 or 70 ampere circuit breakers. To order a panelboard with all breakers of the same rating, add the desired rating as a suffix to the Cat. No. For example, the 12 circuit breakers rated 20 amperes would be ordered as NLP1426-2512-20

Panelboards can be furnished with an assortment of breaker ratings. Where all circuit breakers have the same number of poles, assortments may be ordered by adding the quantities and ampere ratings as suffixes to the Cat. No. For example, the 12 circuit NLP1426-2512 with six 15 ampere, four 40 ampere and two 50 ampere single-pole circuit breakers would be ordered as NLP1426-2512-615-440-250.

Circuit breaker panelboard with QO breakers

Main Circuit Breaker

Two Pole Main Circuit Breaker (3 Wire Branches)

No. of Circuits	Enclosure Only	Mains Rating	Enclosure with NQOD Interior, Main and Branch Breakers	
			1-Pole Branch Circuit Breakers Wiring System 24†	2-Pole Branch Circuit Breakers Wiring System 3‡
4	NLP1426M	100A	NLP1426M-2404-†	NLP1426M-0304-†
6	NLP1426M	100A	NLP1426M-2406-†	NLP1426M-0306-†
8	NLP1426M	100A	NLP1426M-2408-†	
10	NLP1426M	100A	NLP1426M-2410-†	
12	NLP1426M	100A	NLP1426M-2412-†	

Three Pole Main Circuit Breaker (4 Wire Branches)

No. of Circuits	Enclosure Only	Mains Rating	Enclosure with NQOD Interior, Main and Branch Breakers		
			1-Pole Branch Circuit Breakers Wiring System 25‡	2-Pole Branch Circuit Breakers Wiring System 28‡	3-Pole Branch Circuit Breakers Wiring System 11‡
4	NLP1426M	100A	NLP1426M-2504-†	NLP1426M-2804-†	NLP1426M-1104-†
6	NLP1426M	100A	NLP1426M-2506-†	NLP1426M-2806-†	-
8	NLP1426M	100A	NLP1426M-2508-†	-	-
10	NLP1426M	100A	NLP1426M-2510-†	-	-
12	NLP1426M	100A	NLP1426M-2512-†	-	-

NLP Circuit Breaker Panelboards With QO Breakers

Corrosion-Resistant
Dusttight
Watertight
Weatherproof
NEMA 3,12

Dimensions Pg. 657

N

Main Lug Only

3 Wire Branches (100A and 200A MLO)

No. of Circuits	Enclosure Only	Main Lug* Amps	Enclosures with NQOD Interiors and QO® Branch Circuit Breakers	
			1-Pole Branch Circuit Breakers Wiring System 24‡	2-Pole Branch Circuit Breakers Wiring System 3‡
4	NLP1426	100	NLP1426-2404-†	NLP1426-0304-†
6	NLP1426	100	NLP1426-2406-†	NLP1426-0306-†
8	NLP1426	100	NLP1426-2408-†	NLP1426-0308-†
10	NLP1426	100	NLP1426-2410-†	NLP1426-0310-†
12	NLP1426	100	NLP1426-2412-†	—
14	NLP1426	100	NLP1426-2414-†	—
16	NLP1426	100	NLP1426-2416-†	—
18	NLP1426	100	NLP1426-2418-†	—
20	NLP1426	100	NLP1426-2420-†	—

No. of Circuits	Enclosure Only	Main Lug** Amps	Enclosures with QON Interiors and QO® Branch Circuit Breakers	
			1-Pole Branch Circuit Breakers Wiring System 24‡	2-Pole Branch Circuit Breakers Wiring System 3‡
4	NLPQ1426-1	200	NLPQ1426-2404-†	NLPQ1426-0304-†
6	NLPQ1426-1	200	NLPQ1426-2406-†	NLPQ1426-0306-†
8	NLPQ1426-1	200	NLPQ1426-2408-†	NLPQ1426-0308-†
10	NLPQ1426-1	200	NLPQ1426-2410-†	NLPQ1426-0310-†
12	NLPQ1426-1	200	NLPQ1426-2412-†	NLPQ1426-0312-†
14	NLPQ1426-1	200	NLPQ1426-2414-†	—
16	NLPQ1426-1	200	NLPQ1426-2416-†	—
18	NLPQ1426-1	200	NLPQ1426-2418-†	—
20	NLPQ1426-1	200	NLPQ1426-2420-†	—
22	NLPQ1426-1	200	NLPQ1426-2422-†	—
24	NLPQ1426-1	200	NLPQ1426-2424-†	—

4 Wire Branches (100A and 200A MLO)

No. of Circuits	Enclosure Only	Main Lug* Amps	Enclosures with NQOD Interiors and QO® Branch Circuit Breakers		
			1-Pole Branch Circuit Breakers Wiring System 25‡	2-Pole Branch Circuit Breakers Wiring System 28‡	3-Pole Branch Circuit Breakers Wiring System 11‡
4	NLP1426	100	NLP1426-2504-†	NLP1426-2804-†	NLP1426-1104-†
6	NLP1426	100	NLP1426-2506-†	NLP1426-2806-†	NLP1426-1106-†
8	NLP1426	100	NLP1426-2508-†	NLP1426-2808-†	NLP1426-1108-†
10	NLP1426	100	NLP1426-2510-†	NLP1426-2810-†	—
12	NLP1426	100	NLP1426-2512-†	NLP1426-2812-†	—
14	NLP1426	100	NLP1426-2514-†	—	—
16	NLP1426	100	NLP1426-2516-†	—	—
18	NLP1426	100	NLP1426-2518-†	—	—
20	NLP1426	100	NLP1426-2520-†	—	—
22	NLP1426	100	NLP1426-2522-†	—	—
24	NLP1426	100	NLP1426-2524-†	—	—

No. of Circuits	Enclosure Only	Main Lug** Amps	Enclosures with QON Interiors and QO® Branch Circuit Breakers		
			1-Pole Branch Circuit Breakers Wiring System 25‡	2-Pole Branch Circuit Breakers Wiring System 28‡	3-Pole Branch Circuit Breakers Wiring System 11‡
4	NLPQ1426-3	200	NLPQ1426-2504-†	NLPQ1426-2804-†	NLPQ1426-1104-†
6	NLPQ1426-3	200	NLPQ1426-2506-†	NLPQ1426-2806-†	NLPQ1426-1106-†
8	NLPQ1426-3	200	NLPQ1426-2508-†	NLPQ1426-2808-†	NLPQ1426-1108-†
10	NLPQ1426-3	200	NLPQ1426-2510-†	NLPQ1426-2810-†	NLPQ1426-1110-†
12	NLPQ1426-3	200	NLPQ1426-2512-†	NLPQ1426-2812-†	—
14	NLPQ1426-3	200	NLPQ1426-2514-†	NLPQ1426-2814-†	—
16	NLPQ1426-3	200	NLPQ1426-2516-†	—	—
18	NLPQ1426-3	200	NLPQ1426-2518-†	—	—
20	NLPQ1426-3	200	NLPQ1426-2520-†	—	—
22	NLPQ1426-3	200	NLPQ1426-2522-†	—	—
24	NLPQ1426-3	200	NLPQ1426-2524-†	—	—
26	NLPQ1426-3	200	NLPQ1426-2526-†	—	—
28	NLPQ1426-3	200	NLPQ1426-2528-†	—	—
30	NLPQ1426-3	200	NLPQ1426-2530-†	—	—

† Insert branch circuit breaker rating desired, 10, 15, 20, 25, 30, 35, 40, 45, 50, 60 or 70 amp.

* 100A NQOD main lugs are #1/0 Cu/Al.

** 200A QON main lugs are #4/0 Cu/Al.

‡ See page 658 for wiring diagrams.

NOTE: Hubs, grounding plates and bushings must be ordered separately. See page 658 for listing.

NOTE: The NLP and NLPQ panelboards accommodate Square D NQOD and QON interiors as follows.

Enclosure	3 Wire Branches	4 Wire Branches
NLP1426	NQOD20L100	NQOD424L100
NLP1426M	NQOD12M100 CU	NQOD412M100 CU
NLPQ1426	QON124L200I	QON330L200

When ordering enclosures only, interiors and circuit breakers are not included and must be ordered separately from Square D.

N
Corrosion Resistant Products

N NST Disconnect Switches and Enclosures

600VAC/250VDC Heavy Duty

Corrosion-Resistant
Dusttight
Watertight*
Weatherproof
NEMA 3,4X,12

Dimensions Pg. 657

Application:

NST disconnect switches are for use in disconnecting motor, lighting and other circuits.

Features:

- Enclosures are made of *Krydon*[®], Cooper Crouse-Hinds high impact strength fiberglass-reinforced polyester material having excellent corrosion resistance and stability to heat.
- Unitized, strong and durable enclosure construction provides longer service life for equipment.
- Enclosure has hinged access door which opens 160° for easy wiring and maintenance. Three screws for door frame are hidden behind access door.
- Access door may be padlocked to prevent unauthorized access.

Electrical Rating Ranges:

- 240 VAC/250 VDC & 600 VAC
- 30, 60, 100 and 200 amp

Certifications and Compliances:

- NEMA: 3, 4X and 12
- UL Standard: 98
- CSA Standard: C22.2 No. 4

Ordering Information:

To order an enclosure complete with disconnect switch, insert the manufacturer's symbol in the designated positions of the catalog number. Symbols are shown in the

Options:

Description

Auxiliary switch, 600 VAC-DC heavy duty pushbutton station rating, can be supplied. Its contacts will close after switch contacts close and open before switch opens S483*
Hubs (see "Note on Hubs") see listing on page 658
Grounding plate or bushing see listing on page 658

Suffix to be Added to Cat. #

Disconnect switch with built-in *Krydon* material handle

footnotes. Enclosures only can be ordered. Select from the listings below. For switches that can be accommodated, see Table 15 in Section 6C.

Corrosion Resistant Products

Amp Rating	Max HP Rating			DC using 2 poles only 250V Max.	Enclosure		
	AC Polyphase				With Switch 240VAC/250VDC Cat. #	With Switch 600VAC Cat. #	Without Switch Cat. #
	200/240V	440/480V	550/600V				
Non-Fusible							
30	7-1/2	15	20	5	NST1018F-†30320	NST1018F-†30360	NST1018F-†
60	15	30	40	10	NST1018F-†60320	NST1018F-†60360	NST1018F-†
100	30	50	50	20	NST1426F-†10320	NST1426F-†10360	NST1426F-†
200	50	125	100	40	NST1426F2-**20320	NST1426F2-**20360	NST1426F2-**
Fusible ♦							
30	7-1/2	15	20	5	NST1018F-†30321	NST1018F-†30361	NST1018F-†
60	15	30	40	10	NST1018F-†60321	NST1018F-†60361	NST1018F-†
100	30	50	50	20	NST1426F-†10321	NST1426F-†10361	NST1426F-†
200	50	125	100	40	NST1426F2-**20321	NST1426F2-**20361	NST1426F2-**

NOTE ON HUBS: The following number and sizes of hubs (not mounted) are included when disconnect switches are ordered complete. If enclosures only are ordered, hubs must be ordered separately (see "Options").

Switch Size	Number Included	Hub Size
30	2	3/4
60	2	1 1/4
100	2	2
200	2	2 1/2

Disconnect Switches:

Manufacturer	Symbol	Switch Type
General Electric	G	Type QMW
Square D	D	Class 9422
Cutler-Hammer	W	Type DS

* For Square D switches only.

** For Cutler-Hammer and General Electric switches only. Accommodates Class J fuses only.

♦ Fuse clips are arranged for Class H fuses and field modifiable for Class J fuses. For Class R fuses, consult headquarters.

N2RS Enclosed Switches

Heavy-Duty

Cl. I, Div. 2, Groups B,C,D
 NEMA 3, 4X, 7 (B,C,D Div. 2), 12
 Watertight
 Dusttight
 Factory Sealed

N

Application:

N2RS heavy-duty enclosed switches are used:

- in a rigid metallic conduit or cable system for surface mounting adjacent to or remote from equipment being controlled.
- for individual motor control.
- to prevent arcing internal to the enclosed switch from causing ignition of a specific hazardous atmosphere, or atmospheres.
- in industrial areas such as chemical plants, oil and gas refineries, paint and varnish manufacturing plants, gasoline bulk loading terminals, and finishing areas where atmospheres may contain hazardous gases.
- in non-hazardous areas where sturdy, durable enclosures are required.
- when controlling motor, lighting and other circuits.

Features:

- Enclosed devices are unfused, factory sealed motor circuit switches.
- Exceeds NEC® wiring end room requirements for ease of installation.
- RSWP factory sealed industrial control switch, no external seals are required.
- Enclosure is made of Krydon® high-impact strength fiberglass-reinforced polyester material having excellent corrosion resistance and stability to heat.
- Krydon material hubs with integral bushings, for dead-end or through-feed arrangements are supplied.
- Krydon material mounting feet supplied.
- Suitable for wash down and corrosive areas (Type 4X).
- A padlock can be used to lock the operating handle in the "OFF" position.
- Rotary actuator with rattle-free snap action.
- Unitized, strong and durable construction provides longer service life for equipment.
- Factory sealed 10A, 600 VAC auxiliary contact switch provided.

Standard Materials:

- Enclosure - Krydon material
- External Hardware - Stainless Steel
- Operating Handle - Nylon

Size Ranges:

- Hub size – (2) 1½" (30, 60 amps)
 (2) 2½" (100 amps)
- Krydon material hubs included (not mounted)

Certifications and Compliances:

- NEC: Class I, Div. 2, Groups B, C, D
- NEMA: 3, 4X, 7 (B, C, D Div. 2), 12
- UL Standard: 508, 1604
- cUL to CSA Standard C22.2 No.14
- IP65

Furnished with Non-Fusible, Factory Sealed Motor Circuit Switch

Switch Ratings

Amperes	Maximum HP – 3 Phase Volts AC		
	240	480	600
30	10	20	25
60	15	30	40
100	20	40	60

Ordering Information

Enclosure With 3-Pole Switch	
Hub Size	Cat. #
1½"	N2RS603
1½"	N2RS603
2½"	N2RS1003

Dimensions:

N
Corrosion
Resistant
Products

Application:

Where a corrosion-, heat-, and water-resistant enclosure is desired, *Krydor*® type NJB/NCE/NCS/NCD boxes are installed in conduit systems to:

- act as pull box for conductors
- provide openings and space for making splices and taps in conductors
- provide for branch circuit runs
- provide access to conductors for maintenance and future system changes
- enclose and protect electrical devices

Features:

- Adjustable mounting feet permit side or top mounting (1018 and larger)
- Removable enclosure covers with Hypalon gaskets – hinged type optional – to provide full interior access for ease of wiring
- Hinged access door standard on NCE control enclosure covers
- Flat Neoprene access door gaskets

Certifications and Complies:

- NEMA 3, 4X and 12 (raintight only, when latches are used)
- UL Standard: 50

Options:

- Hubs for factory or field installation – see listing on page 658
- Grounding plate or bushing – see listing on page 658

- Hinge and latch kits. For field installation, order the required number of kits
Hinge kit – NH1
Latch and lockout kit – NTL01

- Mounting plates, made of steel with electrogalvanized finish, can be custom drilled to your specifications or supplied blank.
(Dimensions on page 654)

Fits Enclosure	Mounting Plate Cat. #	Dimensions	
		Length	Width
3¼ x 6¾	MP0407	4½	2¾
3¼ x 9	MP0409	6¾	2¾
3¼ x 11	MP0411	8¾	2¾
5 x 9	MP0509	6¾	3¾
7 x 10	MP0710	7½	5¾
7 x 14	MP0714	9	5¾
10 x 18	MP1018	14½	8½
10 x 24	MP1024	20	8½
14 x 26	MP1426	22½	12¾
24 x 26	MP2426	22	20

Junction Boxes

Basic Box Cat. #	With Hinges (1 side) Cat. #	With Trunk Latches (all sides) Cat. #	With Hinges (1 side) and Trunk Latches (3 sides) Cat. #	Control Enclosures	Maximum Hub Size	
				With Door in Cover Cat. #	Long Sides	Short Sides
NJB040703					¾	¾
NJB040704					1	1
NJB040903					¾	¾
NJB041103					¾	¾
NJB041104					1	1
NJB050905					1½	1½
NJB071006	NJB071006-NH				2	2
NJB071406	NJB071406-NH				2	2
NJB101807	NJB101807-NH	NJB101807-NTL	NJB101807-NHTL	NCE101807	2*	2½
NJB102407	NJB102407-NH	NJB102407-NTL	NJB102407-NHTL	NCE102407	2*	2½
NJB142608	NJB142608-NH	NJB142608-NTL	NJB142608-NHTL	NCE142608	2½*	3
NJB242608	NJB242608-NH	NJB242608-NTL	NJB242608-NHTL	NCE242608	2½*	3

Control Station Enclosures

Without Hubs Cat. #	With One Hub (½") Cat. #	With Two Hubs (½") Cat. #	With One Hub (¾") Cat. #	With Two Hubs (¾") Cat. #	With One Hub (1") Cat. #	With Two Hubs (1") Cat. #
NCD01	NCD11	NCDC11	NCD21	NCDC21	NCD31	NCDC31
NCS01 (1 device)	NCS11	NCSC11	NCS21	NCSC21		
NCD02	NCD12	NCDC12	NCD22	NCDC22	NCD32	NCDC32
NCS02 (2 devices)	NCS12	NCSC12	NCS22	NCSC22		
NCD03	NCD13	NCDC13	NCD23	NCDC23	NCD33	NCDC33
NCS03 (3 devices)	NCS13	NCSC13	NCS23	NCSC23		
NCD04	NCD14	NCDC14	NCD24	NCDC24	NCD34	NCDC34
NCS04 (4 devices)	NCS14	NCSC14	NCS24	NCSC24		

* Can be increased one hub size when used without mounting plate.

Application:

NJBW instrument enclosures are used to enclose various instruments which require visual display, including ammeters, voltmeters, watt-hour meters, VAR meters, power factor meters, tachometer indicators, and various pressure and temperature controls.

Features:

- Enclosure bodies are made of Cooper Crouse-Hinds high-impact strength Krydon® fiberglass-reinforced polyester which has excellent corrosion resistance and stability to heat.
- Clear cover is a single piece of $\frac{3}{8}$ " acrylic plastic, gasketed and attached with stainless steel torque limiting screws.

Certifications and Compliances:

- NEMA 3, 4X, 12
- UL Standard 50

Options:

- Hubs – see listing on page 658
- Grounding plate or bushing – see listing on page 658
- Blank mounting plates – add suffix MP to Cat. No.

Enclosure Cat. #	Window Dimensions
NJBW050905TC	4 $\frac{1}{4}$ x 5 $\frac{3}{4}$
NJBW071006TC	5 $\frac{3}{4}$ x 8 $\frac{1}{8}$
NJBW071406TC	5 $\frac{3}{4}$ x 12 $\frac{1}{8}$

Dimensions*

Enclosure Cat. #	Nominal Inside Dimensions			Mounting Dimensions		Window Dimensions	
	nw	nl	nd	mw	ml	ww	wl
NJBW050905TC	5	9	3 $\frac{15}{16}$	4 $\frac{3}{8}$	8 $\frac{3}{8}$	4 $\frac{1}{4}$	5 $\frac{3}{4}$
NJBW071006TC	7	10	4 $\frac{11}{16}$	6 $\frac{3}{8}$	9 $\frac{3}{8}$	5 $\frac{3}{4}$	8 $\frac{1}{8}$
NJBW071406TC	7	14	4 $\frac{11}{16}$	6 $\frac{3}{8}$	13 $\frac{3}{8}$	5 $\frac{3}{4}$	12 $\frac{1}{8}$

Quick Selector Guide

NJB Series Junction Boxes

NJB040703
3 1/4 x 6 3/4 x 2 3/4

NJB040704
3 1/4 x 6 3/4 x 3 3/4

NJB040903
3 1/4 x 9 x 2 3/4

NJB041103
3 1/4 x 11 x 2 3/4

NJB041104
3 1/4 x 11 x 3 3/4

NJB050905
5 x 9 x 5

NJB071006
7 x 10 x 6 1/2

NJB071406
7 x 14 x 6 1/2

NJB101807
10 x 18 x 7 1/2

NJB102407
10 x 24 x 7 1/2

NJB142608
14 x 26 x 8 1/2

NJB242608
24 x 26 x 8 1/2

NCE Series Control Enclosures

NCE101807
10 x 18 x 7 1/2

NCE102407
10 x 24 x 7 1/2

NCE142608
14 x 26 x 8 1/2

NCE242608
24 x 26 x 8 1/2

NCD/NCS Series Control Stations

NCD01
3 1/4 x 6 3/4 x 3 3/4
NCS01
3 1/4 x 6 3/4 x 2 3/4
1 Device

NCD02
3 1/4 x 6 3/4 x 3 3/4
NCS02
3 1/4 x 6 3/4 x 2 3/4
2 Devices

NCS03
3 1/4 x 9 x 2 3/4
3 Devices

NCD03 and NCD04
3 1/4 x 11 x 3 3/4
NCS04
3 1/4 x 11 x 2 3/4
4 Devices

KESTREL SERIES POLYESTER ENCLOSURES

N

Features/Applications

The Kestrel series of glass reinforced polyester enclosures available in seventeen sizes in black, gray and blue, provide a high quality maintenance free solution for intermediate electrical junctions.

Where corrosion resistance, impact strength or ingress protection are key factors the Kestrel series is highly recommended.

Black – Kestrel “PKE” series

Gray – Kestrel “POK” series

Blue – Kestrel “PBE” series (Intrinsic Safety only)

Specifications

Material	Glassfiber reinforced polyester (GRP)	
Surface resistance	POK, PBE, PKE	$\geq 1G$ Ohm $\leq 1G$ Ohm
Finish	Type PKE	Black, similar to RAL 9001
	Type POK	Grey, similar to RAL 7001
	Type PBE	Blue, similar to RAL 5012 (IS only)
Gasket	Silicone rubber	
Cover mounting	Sizes 080806, 081106, 081606, 081906	4 × M4 captive stainless steel screws
	Sizes 082306	6 × M4 captive stainless steel screws
	Sizes 165610, 256013	6 × M6 captive stainless steel screws
	All other sizes	4 × M6 captive stainless steel screws
Box mounting	Sizes 080806, 081106, 081606, 081906, 082306	4 × mounting holes for M4 screws
	All other sizes	4 × mounting holes for M6 screws
Equipment mounting	Sizes 080806 + 081106	Brass mounting studs for M3 screws
	Sizes 081606, 081906, 082306	Brass mounting studs for M4 screws
	All other sizes	Brass mounting studs for M6 screws
Ingress protection	All sizes	IP68 to IEC 529 (EN 60529) (4.92ft/ 1 hour)
Temperature range	-4°F to 131°F (ambient)	
Impact resistance	7J(Nm)	
Toxicity	Halogens and cadmium free	
Deluge test	All sizes	Spec. No. ATS01 (excluding size 165610 and 256013)

N
Corrosion
Resistant Products

N KESTREL SERIES

Options

Assembly Grounding

Terminals, Myers Hubs and cable glands fitted to specification.
One piece or single brass continuity plate M6/M10 internal/external ground stud.

EMC

The PKE series can be treated to provide shielding against electromagnetic interference.

Approvals

REQUIRED

PKE (black) and POK (gray)
sizes: 080806, 081106, 081606, 081906, 121309, 122210, 161610, 162610, 163610, 252613, 254013, 256013, 414013.
Enclosure with terminals
EEx e II T5 or T6 to EN 50019
Certificate of Conformity
PKE: 94C. 102.961
POK: 94C. 102.962X
Empty enclosure EEx e II to EN 50019
Component Certificate
PKE: 93C. 102.959U
POK: 93C. 102.960U
Other enclosures: Industrial applications

A= Top
B= Bottom
C= Left hand side
D= Right hand side
E= Back

Size 080806

Size 081106

Black - Kestrel "PKE" Series
Gray - Kestrel "POK" Series
Blue - Kestrel "PBE" Series

Height 2.95"
Width 3.15"
Depth 2.36"
Weight 12 oz

Height 2.95"
Width 4.33"
Depth 2.36"
Weight 14 oz

Ordering Data

Color	Cat. No.
Black (GRP)	PKEPE080806
Gray (GRP)	POKPE080806
Blue (GRP)	PBEPE080806

Color	Cat. No.
Black (GRP)	PKEPE080806
Gray (GRP)	POKPE080806
Blue (GRP)	PBEPE080806

Color	Cat. No.
Black (GRP)	PKEPE081106
Gray (GRP)	POKPE081106
Blue (GRP)	PBEPE081106

Guide to gland entries (Reference only)

Max. gland area dimensions through wall or enclosure.

Sides	Size
A + B	1.97" × 1.46"
C + D	1.14" × 1.26"

Sides	Size
A + B	3.15" × 1.46"
C + D	1.14" × 1.26"

Gland sizes (mm) per side (Reference only)

Brass glands with locknuts	Side A + B	Side C + D
16	1	1
20	1	-
25	-	-
32	-	-
40	-	-
50	-	-

Brass glands with locknuts	Side A + B	Side C + D
16	1	1
20	1	-
25	-	-
32	-	-
40	-	-
50	-	-

Brass glands with locknuts	Side A + B	Side C + D
16	2	1
20	2	-
25	-	-
32	-	-
40	-	-
50	-	-

A= Top

B= Bottom

C= Left hand side

D= Right hand side

E= Back

Size 081606

Size 081906

Black - Kestrel "PKE" Series
 Gray - Kestrel "POK" Series
 Blue - Kestrel "PBE" Series

Height 2.94"
 Width 6.30"
 Depth 2.36"
 Weight 1 lb 1 oz

Height 2.94"
 Width 7.48"
 Depth 2.36"
 Weight 1 lb 2 oz

Ordering Data

Black (GRP)

Gray (GRP)

Blue (GRP)

Cat. No.

PKEPE081606

POKPE081606

PBEPE081606

Cat. No.

PKEPE081906

POKPE081906

PBEPE081906

Guide to gland entries (Reference only)

Max. gland area dimensions through wall of enclosure.

Sides	Size
A + B	5.12" × 1.46"
C + D	1.14" × 1.26"

Sides	Size
A + B	6.38" × 1.38"
C + D	1.14" × 1.14"

Gland sizes (mm) per side (Reference only)

Brass glands with locknuts

16

20

25

32

40

50

Side A + B	Side C + D
4	1
3	-
-	-
-	-
-	-
-	-
-	-

Side A + B	Side C + D
5	1
4	-
-	-
-	-
-	-
-	-
-	-

N KESTREL SERIES

Size 082306

Height 2.94"
 Width 9.05"
 Depth 2.63"
 Weight 1 lb 4 oz

Cat. No.

PKEPE082306
POKPE082306
PBEPE082306

Sides	Size
A + B	2 × (3.58" × 1.46")
C + D	1.14" × 1.26"

Side A + B	Side C + D
6	1
4	-
-	-
-	-
-	-
-	-

Size 121309

Height 4.72"
 Width 4.92"
 Depth 3.54"
 Weight 1 lb 8 oz

Cat. No.

PKEPE121309
POKPE121309
PBEPE121309

Sides	Size
A + B	3.46" × 2.32"
C + D	2.36" × 2.01"

Side A + B	Side C + D
4	2
2	1
1	1
1	-
-	-
-	-

Size 122210

Height 4.72"
 Width 8.66"
 Depth 3.74"
 Weight 2 lb 5 oz

Cat. No.

PKEPE122210
POKPE122210
PBEPE122210

Sides	Size
A + B	7.16" × 2.48"
C + D	2.36" × 2.24"

Side A + B	Side C + D
12	3
5	1
4	1
3	1
-	-
-	-

A= Top
 B= Bottom
 C= Left hand side
 D= Right hand side
 E= Back

Size 161610

Size 162610

Black - Kestrel "PKE" Series
 Gray - Kestrel "POK" Series
 Blue - Kestrel "PBE" Series
 All dimensions in inches

Height 6.30"
 Width 6.30"
 Depth 3.74"
 Weight 2 lb 14 oz

Height 6.30"
 Width 10.24"
 Depth 3.74"
 Weight 3 lb 12 oz

Ordering Data

Supplied with	Cat. No.
Black (GRP)	PKEPE161610
Gray (GRP)	POKPE161610
Blue (GRP)	PBEPE161610

	Cat. No.
	PKEPE161610
	POKPE161610
	PBEPE161610

	Cat. No.
	PKEPE162610
	POKPE162610
	PBEPE162610

Guide to gland entries (Reference only)

Max. gland area dimensions through wall of enclosure.

Sides	Size
A + B	4.49" × 2.56"
C + D	3.31" × 2.32"

Sides	Size
A + B	8.42" × 2.56"
C + D	3.31" × 2.32"

Gland sizes (mm) per side (Reference only)

Brass glands with locknuts	
16	
20	
25	
32	
40	
50	

	Side A + B	Side C + D
	6	4
	3	2
	2	1
	2	1
	1	-
	-	-

	Side A + B	Side C + D
	14	4
	6	2
	4	1
	3	1
	3	-
	-	-

N Corrosion Resistant Products

N KESTREL SERIES

Size 163610

Height 6.30"
Width 14.17"
Depth 3.74"
Weight 4 lb 7 oz

Cat. No.

PKEPE163610
POKPE163610
PBEPE163610

Sides	Size
A + B	12.36" × 2.56"
C + D	3.31" × 2.32"

Side A + B	Side C + D
20	4
10	2
7	1
5	1
4	-
-	-

Size 165610

Height 6.30"
Width 22.05"
Depth 3.74"
Weight 8 lb 2 oz

Cat. No.

PKEPE165610
POKPE165610
PBEPE165610

Sides	Size
A + B	2 (9.41" × 2.56")
C + D	3.31" × 2.32"

Side A + B	Side C + D
32	4
14	2
10	1
8	1
6	-
-	-

Size 252613

Height 9.84"
Width 10.03"
Depth 4.92"
Weight 5 lb 13oz

Cat. No.

PKEPE252613
POKPE252613
PBEPE252613

Sides	Size
A + B	8.23" × 3.58"
C + D	6.85" × 3.39"

Side A + B	Side C + D
21	15
10	8
8	6
4	3
3	2
2	2

A= Top

B= Bottom

C= Left hand side

D= Right hand side

E= Back

Size 254013

Height 9.84"
 Width 15.75"
 Depth 4.92"
 Weight 10 lb

Size 256013

Height 9.84"
 Width 23.62"
 Depth 4.92"
 Weight 12 lb 12 oz

Black - Kestrel "PKE" Series
 Gray - Kestrel "POK" Series
 Blue - Kestrel "PBE" Series

Ordering Data

Supplied with	Black (GRP)
	Gray (GRP)
	Blue (GRP)

Cat. No.

	PKEPE254013
	POKPE254013
	PBEPE254013

Cat. No.

	PKEPE256013
	POKPE256013
	PBEPE256013

Guide to gland entries (Reference only)

Max. gland area dimensions through wall of enclosure.

Sides	Size
A + B	13.94" × 3.58"
C + D	6.85" × 3.87"

Sides	Size
A + B	2 (10.31" × 3.58")
C + D	6.77" × 3.38"

Gland sizes (mm) per side (Reference only)

Brass glands with locknuts	16
	20
	25
	32
	40
	50

Side A + B	Side C + D
33	15
18	8
14	6
7	3
5	2
4	2

Side A + B	Side C + D
48	15
24	8
20	6
10	3
8	2
6	2

Corrosion Resistant Products

N KESTREL SERIES

Size 414013

Height 15.95"
 Width 15.75"
 Depth 4.92"
 Weight 12 lb 9 oz

Cat. No.

PKEPE414013
POKPE414013
PBEPE414013

Sides	Size
A + B	13.94" × 3.58"
C + D	12.95" × 3.39"

Side A + B	Side C + D
33	30
18	16
14	13
7	6
5	4
4	4

Size 252617

Height 9.84"
 Width 10.04"
 Depth 6.50"
 Weight 8 lb 8 oz

Cat. No.

PKEPE252617
POKPE252617
PBEPE252617

Sides	Size
A + B	8.23" × 3.58"
C + D	6.85" × 3.39"

Side A + B	Side C + D
21	15
10	8
8	6
4	3
3	2
2	2

Size 254017

Height 9.84"
 Width 15.75"
 Depth 6.50"
 Weight 11 lb 2oz

Cat. No.

PKEPE254017
POKPE254017
PBEPE254017

Sides	Size
A + B	13.94" × 3.58"
C + D	6.85" × 3.39"

Side A + B	Side C + D
33	15
18	8
14	6
7	3
5	2
4	2

KESTREL SERIES ACCESSORIES

N

Mounting plates

Mounting plates for the PKE, POK, PBE series of enclosures manufactured from 2mm zinc coated sheet steel.

Type	Cat. No.	Type	Cat. No.
080806	POKZTMP0808	163610	POKZTMP1636
081106	POKZTMP0811	165610	POKZTMP1656
081606	POKZTMP0816	252613	POKZTMP2526
081906	POKZTMP0819	254013	POKZTMP2540
082306	POKZTMP0823	256013	POKZTMP2560
121309	POKZTMP1213	414013	POKZTMP4140
122210	POKZTMP1222	252617	POKZTMP2526
161610	POKZTMP1616	254017	POKZTMP2540
162610	POKZTMP1626		

Ground continuity plates

Internal continuity plates manufactured from 0.05" brass. May be used for bonding cable glands in any of the four enclosure faces.

Type	Cat. No.	Type	Cat. No.
080806	POKBSECC1	163610	POKBSECC7
081106	POKBSECC2	165610	POKBSECC71
081606	POKBSECC3	252613	POKBSECC8
081906	POKBSECC31	254013	POKBSECC9
082306	POKBSECC32	256013	POKBSECC91
121309	POKBSECC4	414013	POKBSECC10
122210	POKBSECC5	252617	POKBSECC8
161610	POKBSECC51	254017	POKBSECC9
162610	POKBSECC6		

3 mm single brass ground plates

Manufactured from 0.19" brass for fitting along sides of enclosure.

Type (long side)	Cat. No.	Type (short side)	Cat. No.
121309	POKBSECP4L	121309	POKBSECP4S
122210	POKBSECP5L	122210	POKBSECP5S
162610	POKBSECP6L	162610	POKBSECP6S
163610	POKBSECP7L	163610	POKBSECP7S
252613/252617	POKBSECP8L	252613/252617	POKBSECP8S
254013/254017	POKBSECP9L	254013/254017	POKBSECP9S
414013	POKBSECP9L	414013	POKBSECP10S
161610	POKBSECP51L	161610	POKBSECP51S
165610 (4 off per box)	POKBSECP71L	165610	POKBSECP71S
256013 (4 off per box)	POKBSECP91L	256013	POKBSECP91S

Ground bar

12 x 0.08" zinc plated steel bar complete with cable clamps having locking tongue which locates in the bar. Bars are secured to base of enclosure either directly to the brass inserts or pillars fitted to brass inserts.

Type	(Horiz. bar) Cat. No.	No. of Poles	(Vert. bar) Cat. No.	No. of Poles
121309	KBXERHK41	4	KBXERVK41	2
122210	KBXERHK51	6	KBXERVK41	2
161610	KBXERHK52	6	KBXERVK52	4
162610	KBXERHK61	8	KBXERVK52	4
163610	POKERH7	8	KBXERVK52	4
165610	POKERH71	8	KBXERVK52	4
252613	KBXERVK81	8	KBXERVK8	6
254013	KBXERHK81	12	KBXERVK8	6
256013	POKERH91	12	KBXERVK8	6
414013	KBXERHK81	12	KBXERHK71	8
252617	KBXERVK81	8	KBXERVK8	6
254017	KBXERHK81	12	KBXERVK8	6

Stand off pillars

Plated mild steel, supplied in packs of 2. Not suitable for enclosure sizes 080806, 081106, 081606, 081906 or 082306.

Type	Cat. No.	Height
HR 15	ACCSOP15	0.59"
HR 30	ACCSOP30	1.18"

Ground pillar kit

Brass nickel plated grounding kits comprising of 1 ground bar and 2 pillars. Provide additional grounding facilities within enclosure. Suitable for enclosure sizes 080806, 081106, 081906 + 082306 only.

Cat. No.
POKBSEPTKIT

Ground studs

Type	Cat. No.
M6 Brass	ACCSSESM6KIT
M6 Stainless steel	ACCS1ESM6KIT
M10 Brass	ACCSSESM10KIT
M10 Stainless steel	ACCS1ESM10KIT

Mounting feet

Supplied in sets of 4. Complete with mounting screws.

Type	Cat. No.	Size
MF5	POKMFKIT5	Small size 080806, 081106, 081606, 081906, 082306
MF6	POKMFKIT6	Large & all other sizes

N KESTREL SERIES

Dimensional Details

Kestrel Enclosure Series Dimensions (inches)

Code	A	B	C	D	E	F	G	H	J	K	L	M	N	P	Q	R	S	T	W	X	Y	Z
PKE080806	3.15	2.95	2.40	2.01	0.83	2.68	2.48	1.77	2.56	1.97	1.30	2.21	0.32	0.34	N/A	N/A	2.36	M4	0.32	0.18	0.32	0.35
PKE081106	4.33	2.95	2.40	2.01	0.83	3.86	2.48	1.77	2.56	3.15	1.30	3.39	0.32	0.34	N/A	N/A	3.54	M4	0.32	0.18	0.32	0.35
PKE081606	6.30	2.95	2.40	2.01	0.83	5.83	2.48	1.77	2.56	5.19	1.30	5.35	0.32	0.34	N/A	N/A	5.47	M4	0.32	0.18	0.32	0.35
PKE081906	7.48	2.95	2.40	2.01	0.83	7.01	2.48	1.77	2.56	6.30	1.26	6.54	0.32	0.34	N/A	N/A	6.65	M4	0.32	0.18	0.32	0.35
PKE082306	9.06	2.95	2.40	2.01	0.83	8.58	2.48	1.77	2.56	7.87	1.26	8.11	0.32	0.34	N/A	0.42	8.23	M4	0.32	0.18	0.32	0.35
PKE121309	4.92	4.72	3.54	3.15	0.98	4.29	4.09	3.23	4.33	3.23	2.60	3.66	0.32	0.41	2.05	N/A	3.86	M6	0.61	0.18	0.41	0.43
PKE122210	8.66	4.72	3.74	3.35	1.08	8.03	4.09	3.23	4.33	6.97	2.60	7.40	0.37	0.41	2.05	N/A	7.60	M6	0.61	0.26	0.41	0.43
PKE161610	6.30	1.72	3.74	3.35	0.98	5.51	5.51	4.33	5.79	4.72	3.54	4.72	0.37	0.51	2.99	N/A	5.20	M6	0.79	0.26	0.47	N/A
PKE162610	10.24	6.30	3.74	3.35	0.98	9.45	5.51	4.33	5.79	8.66	3.54	8.66	0.37	0.51	2.99	N/A	9.06	M6	0.79	0.26	0.47	N/A
PKE163610	14.17	6.30	3.74	3.35	0.98	13.39	5.51	4.33	5.79	12.60	3.54	12.60	0.39	0.51	2.99	N/A	13.07	M6	0.79	0.26	0.47	N/A
PKE165610	22.05	6.30	3.74	3.35	0.98	21.26	5.51	4.33	5.79	20.47	3.54	20.47	0.37	0.51	2.99	0.65	20.95	M6	0.79	0.26	0.47	N/A
PKE252613	10.04	6.30	4.92	4.53	1.10	9.25	9.06	7.87	9.33	8.47	7.09	8.47	0.37	0.47	3.94	N/A	8.98	M6	0.79	0.26	0.47	N/A
PKE254013	15.75	9.84	4.92	4.53	2.68	14.96	9.06	7.87	9.33	14.17	7.09	14.17	0.37	0.51	3.94	N/A	14.65	M6	0.79	0.26	0.47	N/A
PKE256013	23.62	9.84	4.92	4.53	1.10	22.84	9.06	7.87	9.33	21.99	7.03	21.99	0.37	0.35	3.94	0.51	22.62	M6	0.79	0.26	0.47	N/A
PKE414013	15.75	15.95	4.92	4.53	1.10	14.96	15.16	13.98	15.43	14.17	13.19	14.17	0.37	0.35	9.76	N/A	14.72	M6	0.79	0.26	0.47	N/A
PKE252617	10.04	9.84	6.50	6.10	2.68	9.26	9.06	7.87	9.33	8.47	7.09	8.47	0.37	0.51	3.94	N/A	8.98	M6	0.79	0.26	0.08	N/A
PKE254012	15.75	9.84	6.50	6.10	2.68	14.96	9.06	7.87	9.33	14.17	7.09	14.17	0.37	0.51	3.94	N/A	14.65	M6	0.79	0.26	0.47	N/A

Dimension R: only appears on enclosures with 6 cover mounting screws, dimension is the radius of the center mounting screws.

TBF/TBP Series Glassfiber Reinforced Polyester Enclosures

Features/Applications

The TBF and TBP series of enclosures are molded from a glassfiber polyester resin molding compound which is highly resistant to corrosion. Available in nine sizes with a minimum wall thickness of 3mm ensures they are suited to a wide range of applications such as control systems, meters, valves or instruments and are ideally suited for environments where weight is a prime consideration.

Specifications

Material	TBF 191514 – 606018	Glassfiber reinforced polyester body and cover.
	TBP 301918 – 603021	Glassfiber reinforced polyester body, polycarbonate cover.
Gasket		Expanded polyurethane foam.
Cover mounting		4 or 6 captive square threaded nylon screws.
Box mounting		Integral 0.217" diameter hole. External mounting lugs – optional.
Equipment mounting		4 or 6 × M4 threaded inserts
Ingress protection	TBF 191514 – 606018	IP66/67 to IEC 529.
	TBP 301918 – 603021	IP66 to IEC 529
Temperature range	TBF/TBP	– 4°F to +203°F
Ambient temperature	T5	–4°F to +104°F
	T6	–4°F to +140°F
Impact resistance	TBF 191514 – 606018	4 J (Nm) to EN 50014
	TBP 301918 – 603021	7 J (Nm) to BS 4683: Part 4
Flammability	Glassfiber Reinforced Polyester	UL 94 HB
	Polycarbonate	UL 94 V2
Toxicity		No halogens
Oxygen index		28% (ASTM – D2863 – 77)
Surface resistivity		DIN 53482 – 12

Options (consult factory)

Assembly	Terminals, cable glands, Myers Hubs, locks fitted to specification.
Grounding	Single brass continuity plates, ground studs.

Approvals

Enclosure with terminals	TBF 191514-606018 EEx e II T6 to EN 50019, (BS 5501: part 6) Certificate of Conformity: Ex 92C 3393X TBP 301918, 303018, 373018 & 603021 Ex e II T6 to BS 4683 part 4 Certificate of Assurance Ex 79255X
Empty enclosure	TBF 191514-606018 EEx e II T6 to EN 50019, (BS 5501: part 6) Component Certificate: 88B.102.698U TBP 301918, 303018, 373018 & 603021 Ex e II to BS 4683: part 4 Component Approval: 3032U

N TBF/TBP Series

A= Top
 B= Bottom
 C= Left hand side
 D= Right hand side

TBF 191514

Height 7.32"
 Width 5.95"
 Depth 5.47"
 Weight 2.33 lb

TBF301918 TBP301918

Height 11.89"
 Width 7.32"
 Depth 6.89"
 Weight 3.86 lb.(TBF) 3.12 lb (TBP)

All dimensions in inches

Ordering Data

Supplied with	Polyester cover
	Clear polycarbonate cover

	Cat. No.
	TBFPE191514

	Cat. No.
	TBFPE301918
	TBPPE301918

Guide to gland entries

Max. gland area dimensions

Sides	Size
A + B	3.94" × 2.76"
C + D	5.12" × 2.76"

Sides	Size
A + B	5.12" × 3.94"
C + D	9.84" × 3.94"

Gland sizes (mm) per side

Brass glands with locknuts	16
	20
	25
	32
	40
	50

	Side A + B	Side C + D
	4	6
	2	4
	2	3
	-	1
	-	1
	-	-

	Side A + B	Side C + D
	10	22
	6	13
	4	8
	3	5
	1	3
	1	2

A= Top
 B= Bottom
 C= Left hand side
 D= Right hand side

TBF303018 TBP303018

Height 11.89"
 Width 11.89"
 Depth 6.89"
 Weight 5 lb (TBF) 4.34 lb (TBP)

TBF373018 TBP373018

Height 14.65"
 Width 11.89"
 Depth 6.89"
 Weight 6.39 lb. (TBF) 5.22 lb (TBP)

All dimensions in inches

Ordering Data

Supplied with	Polyester cover
	Clear polycarbonate cover

	Cat. No.
	TBFPE303018
	TBPPE303018

	Cat. No.
	TBFPE373018
	TBPPE373018

Guide to gland entries

Max. gland area dimensions

Sides	Size
A + B	9.84" × 3.94"
C + D	9.84" × 3.94"

Sides	Size
A + B	9.84" × 3.94"
C + D	12.60" × 3.94"

Gland sizes (mm) per side

Brass glands with locknuts	
16	
20	
25	
32	
40	
50	

	Side A + B	Side C + D
	22	22
	13	13
	8	8
	5	5
	3	3
	2	2

	Side A + B	Side C + D
	22	28
	13	17
	8	11
	5	7
	3	4
	2	3

N TBF/TBP Series

TBF493018

Height 19.21"
Width 11.89"
Depth 6.89"
Weight 8.29 lb

Cat. No.

TBFPE493018

Sides

Size

A + B 9.84" × 3.94"

C + D 17.17" × 3.94"

Side A + B

Side C + D

22 40

13 24

8 16

5 11

3 7

2 5

TBF563018

Height 21.97"
Width 11.89"
Depth 6.89"
Weight 8.75 lb

Cat. No.

TBFPE563018

Sides

Size

A + B 9.84" × 3.94"

C + D 2 (8.94" × 3.94")

Side A + B

Side C + D

22 38

13 24

8 16

5 10

3 6

2 4

TBF603018 TBP603021

Height 23.74"
Width 11.89"
Depth 6.89" (TBF) 8.29" (TBP)
Weight 9.66 lb (TBF) 8.60 lb (TBP)

Cat. No.

TBFPE603018

TBPPE603021

Sides

Size

A + B 9.84" × 3.94"

C + D 2 (9.84" × 3.94")

Side A + B

Side C + D

22 46

13 26

8 16

5 10

3 6

2 4

A= Top
 B= Bottom
 C= Left hand side
 D= Right hand side

TBF603718

TBF606018

Height 23.74"
 Width 14.65"
 Depth 6.89"
 Weight 11.79 lb

Height 23.74"
 Width 23.74"
 Depth 6.89"
 Weight 16.31 lb

All dimensions in inches

Ordering Data

Supplied with	Polyester cover
	Clear polycarbonate cover

	Cat. No.
	TBFPE603718

	Cat. No.
	TBFPE606018

Guide to gland entries

Max. gland area dimensions

Sides	Size
A + B	12.60" × 3.94"
C + D	2 (9.84" × 3.94")

Sides	Size
A + B	2 (9.84" × 3.94")
C + D	2 (9.84" × 3.94")

Gland sizes (mm) per side

Brass glands with locknuts	16
	20
	25
	32
	40
	50

	Side A + B	Side C + D
	28	44
	17	26
	11	16
	7	10
	4	6
	3	4

	Side A + B	Side C + D
	44	44
	26	26
	16	16
	16	16
	6	6
	4	4

N Corrosion Resistant Products

Accessories

Mounting plates

For equipment mounting, manufactured from galvanized steel.

Type	Cat. No.	Type	Cat. No.
TBF/TBP191514	TBFZTMP1915	TBF563018	TBFZTMP5630
TBF/TBP301918	TBFZTMP3019	TBF/TBP603018/21	TBFZTMP6030
TBF/TBP303018	TBFZTMP3030	TBF603718	TBFZTMP6037
TBF/TBP373018	TBFZTMP3730	TBF606018	TBFZTMP6060
TBF493018	TBFZTMP4930		

3mm single brass ground plates

Ground continuity plates manufactured from 0.12" brass. Plates must be connected to the internal ground point of the enclosure.

Type	Side	Cat. No.	Side	Cat. No.
TPF/TBP191514	C+D	TBFBSECP1L	A+B	TBFBSECP1S
TPF/TBP301918	C+D	TBFBSECP2L	A+B	TBFBSECP2S
TPF/TBP303018	C+D	TBFBSECP2L	A+B	TBFBSECP2L
TBF/TBP373018	C+D	TBFBSECP4L	A+B	TBFBSECP2L
TBF493018	C+D	TBFBSECP4AL	A+B	TBFBSECP2L
TBF563018	C+D (2x)	TBFBSECP4BL	A+B	TBFBSECP2L
TBF/TBP603018/21	C+D (2x)	TBFBSECP2L	A+B	TBFBSECP2L
TBF603718	C+D (2x)	TBFBSECP2L	A+B	TBFBSECP4L
TBF606018	C+D (2x)	TBFBSECP2L	A+B (2x)	TBFBSECP2L

Ground studs

Tapped M6 for internal ground connection

Type	Cat. No.
M6 Brass	ACCBSESM6KIT
M6 Stainless steel	ACCS1ESM6KIT
M10 Brass	ACCBSESM10KIT
M10 Stainless steel	ACCS1ESM10KIT

External mounting lugs

For external mounting points, direct mounting through the four corner holes of enclosure.

Type	Cat. No.
Mounting lugs	TBFEMF4SET
Set of 4 pieces, glassfiber reinforced polyamide	

Cover mounting screws

Type	Cat. No.
Slotted screw	TBFLIDSCWST

Padlock set

Stainless steel, maximum diameter of padlock: 0.32"

Type	Cat. No.
Padlock set	TBFPADLOCK

Hinge screw

Cover security device. Note: Box must be mounted prior to fitting the hinge screw.

Type	Cat. No.
Hinge screw	TBFHGESRW
Set of 2 pieces	

Stand off pillars

Type	Cat. No.	L (inches)	Thread Size	Style
Spacer M4	TBFSOPM4X6	0.24	M4	A
Spacer M4	TBFSOPM4X10	0.39	M4	B
Spacer M4	TBFSOPM4X15	0.59	M4	B
Spacer M4	TBFSOPM4X20	0.79	M4	B
Spacer M4	TBFSOPM4X25	0.98	M4	B
Spacer M4	TBFSOPM4X30	1.18	M4	B
Spacer M4	TBFSOPM4X60	2.36	M4	B
Spacer M4	TBFSOPM4X97	3.82	M4	B
Spacer M4	TBFSOPM4X102	4.02	M4	B

Plastic rain hoods

Type	Cat. No.
Small	TBFPRHSMML
Large	TBFPRMLGE

Dimensional Details

Dimensions (inches)

Code	A	B	C	D	E	F	G	H	J	K	L	M	N	P	Q
TBF/TBP191514	5.95	7.32	5.51	5.16	6.54	5.16	6.54	3.74	N/A	2.36	N/A	N/A	N/A	4.96	3.54
TBF/TBP301918	7.32	11.89	6.85	6.54	11.10	6.54	10.93	2.36	2.36	3.74	N/A	N/A	2.36	9.45	4.92
TBF/TBP303018	11.89	11.89	6.85	11.10	11.10	11.10	10.91	8.27	N/A	8.27	N/A	N/A	N/A	9.45	9.45
TBF/TBP373018	14.65	11.89	6.85	13.86	11.10	13.86	10.91	8.27	N/A	3.74	3.54	2.36	N/A	9.45	12.21
TBF/TBP493018	19.21	11.89	6.87	18.35	11.02	18.39	10.91	8.27	N/A	3.74	N/A	N/A	N/A	9.45	16.77
TBF/TBP563018	21.97	11.89	6.87	21.10	11.02	21.14	10.91	8.27	N/A	3.74	3.54	2.36	N/A	9.45	19.53
TBF/TBP603018	11.89	23.74	6.87	11.02	22.87	11.06	21.91	9.47	2.36	8.27	N/A	N/A	2.36	21.30	9.45
TBF/TBP603718	14.65	23.74	6.93	13.78	22.87	13.82	31.91	9.47	2.36	3.74	3.54	2.36	2.39	21.30	12.21
TBF/TBP606018	23.74	23.74	8.25	22.87	22.87	21.91	21.91	8.27	2.36	8.27	3.54	2.36	3.54	20.10	21.26

N
Corrosion
Resistant Products

N NJB/NCE/NCS/NCD Junction Boxes and Enclosures

Dimensions*

* Not to be used for construction purposes unless approved.

FIGURE 2

4 Mtg. Holes:
7/32 Dia.
(4x7 to 4x11)
9/32 Dia.
(5x9, 7x10, 7x14)

NCD, NCS and NJB - Front View - Body

NJB Cover (no openings)
NCD/NCS Cover (with device openings)

NCD, NCS and NJB - Cross Section

Cat. #	Nominal Inside Dimensions			Plate Dimensions			Door Opening Dimensions		Mounting Dimensions		Alternate Mounting Dimensions	
	nw	nl	nd	pw	pl	pd	dw	dl	mw	ml	mwa	mla
FIGURE NO. 1 (Approx. wall thickness - 1/4")												
NJB101807	10	18	7 1/2	8 1/2	14 1/2	7 1/16	-	-	7 7/8	19 3/8	11 3/8	15 7/8
NCE101807							5 11/16	16 7/8	7 7/8	25 3/8	11 3/8	21 7/8
NJB102407	10	24	7 1/2	8 1/2	20	7 1/16	-	-	7 7/8	25 3/8	11 3/8	21 7/8
NCE102407							5 11/16	22 7/8	7 7/8	25 3/8	11 3/8	21 7/8
NJB142608	14	26	8 1/2	12 3/4	22 1/2	8 1/16	-	-	11 7/8	27 1/4	15 3/8	23 3/4
NCE142608							9 11/16	23 11/16	11 7/8	27 1/4	15 3/8	23 3/4
NJB242608	24	26	8 1/2	20	22 1/2	8 1/16	-	-	21 3/4	27 1/4	25 1/4	25 3/4
NCE242608							19 11/16	23 11/16	21 3/4	27 1/4	25 1/4	25 3/4
FIGURE NO. 2 (Approx. wall thickness - 3/16")												
NJB040703	3 1/4	6 3/4	2 3/4	2 3/4	4 1/2	2 3/8			2 15/16	6 3/8		
NCS01 & 2									2 15/16	6 3/8		
NCD01												
NJB040704	3 1/4	6 3/4	3 3/4	2 3/4	4 1/2	3 3/8			2 15/16	6 3/8		
NCD02												
NJB040903	3 1/4	9	2 3/4	2 3/4	6 3/4	2 3/8			2 15/16	8 5/8		
NCS03									2 15/16	8 5/8		
NJB041103	3 1/4	11	2 3/4	2 3/4	8 3/4	2 3/8			2 15/16	10 7/8		
NCS04									2 15/16	10 7/8		
NCD03												
NJB041104	3 1/4	11	3 3/4	2 3/4	8 3/4	3 3/8			2 15/16	10 7/8		
NCD04												
NJB050905	5	9	5 5/16	3 3/4	6 3/4	4 11/16			4 3/8	8 3/8		
NJB071006	7	10	6 1/2	5 3/4	7 1/2	6 1/16			6 3/8	9 3/8		
NJB071406	7	14	6 1/2	5 3/4	9	6 1/16			6 3/8	13 3/8		

N2S Control Stations, NMC Combination Line Starters, NCB Circuit Breakers, NST Disconnect Switches and Enclosures

Dimensions*

For 1/2" and 3/4" hub sizes (for 1" hub and/or MSR option, consult page 612).

N2S(C) Body Style	Outside Dimensions			Mounting Dimensions	
	l	w	d	ml	mw
1 device	7 1/4	3 13/16	4 3/8	6 3/8	2 15/16
2 devices	7 1/4	3 13/16	4 3/8	6 3/8	2 15/16
3 devices	9 1/2	3 13/16	4 3/8	8 5/8	2 15/16
4 devices	11 3/4	3 13/16	4 3/8	10 7/8	2 15/16

Cat. #	Outside Dimensions			Mounting Dimensions		Door Opening Dimensions	
	l	w	d	mw	ml	dl	dw
NCB1018 NST1018	19 13/32	11 13/32	8 23/32	7 7/8	19 3/8	16 7/8	5 11/16
NMC1024 NCB1024	25 13/32	11 13/32	8 23/32	7 7/8	25 3/8	22 7/8	5 11/16
NMC1426 NCB1426 NST1426	27 13/32	15 13/32	9 23/32	11 7/8	27 1/4	23 11/16	9 11/16
NMC2426	27 13/32	25 13/32	9 23/32	21 3/4	27 1/4	23 11/16	19 11/16

* Dimensions are approximate, not to be used for construction purposes.

Corrosion Resistant Products

N NMN Manual Line Starters, NMG Magnetic Line Starters and Enclosures

Dimensions*

Enclosure Cat. #	Outside Dimensions			Mounting Dimensions	
	l	w	d	ml	mw
NMG0710	10½	7½	7	9⅞	6⅞
NMG0714	14½	7½	7	13⅞	6⅞
NMG1018	19⅞	11⅞	8⅞	19⅞	7⅞
NMG1024	25⅞	11⅞	8⅞	25⅞	7⅞

* Not to be used for construction purposes unless approved.

NLP and N2PB Circuit Breaker Panelboards

Dimensions*

Cat. #	Nominal Inside Dimensions			Door Opening Dimensions		Mounting Dimensions		Alternate Mounting Dimensions	
	nw	nl	nd	dw	dl	mw	ml	mwa	mla
N2PB1426 NLP1426	14	26	8½	9 ¹¹ / ₁₆	23 ¹¹ / ₁₆	11 ⁷ / ₈	27¼	15 ³ / ₈	23¾
NLP1426M NLPQ1426	14	26	8½	9 ¹¹ / ₁₆	23 ¹¹ / ₁₆	11 ⁷ / ₈	27¼	15 ³ / ₈	23¾
N2PB2426	24	26	8½	19 ¹¹ / ₁₆	23 ¹¹ / ₁₆	21¾	27¼	25¼	23¾

* Not to be used for construction purposes unless approved.

Hubs

Krydon[®] material hubs for conduit entrances, in sizes 1/2" through 3" are available for factory or field installation in all enclosures made of *Krydon* material. For factory installation, send drawing showing sizes and locations of hubs. Furnished with locknuts and gaskets to assure weathertightness.

Standard Materials:

- Up to 1 1/2" – *Krydon* material with steel interiors
- 2", 2 1/2" and 3" – *Krydon* material with *Feraloy*[®] iron alloy interiors

Standard Finishes:

- *Krydon* material – natural
- Steel – electrogalvanized and bleached chromate
- *Feraloy* iron alloy – electrogalvanized

Conduit Size	Hole Size	Hub Cat. #
1/2	7/8	NHUB1
3/4	1 1/8	NHUB2
1	1 3/8	NHUB3
1 1/4	1 3/4	NHUB4
1 1/2	2	NHUB5
2	2 1/2	NHUB6
2 1/2	3	NHUB7
3	3 5/8	NHUB8

Grounding Plates and Grounding Bushings

Grounding Plates (1/2" through 1") and insulated bushings (1/2" through 3") permit use of the conduit as the grounding circuit. Both types have set screws and ground-wire terminals.

Standard Materials:

- Grounding plates – steel
- Grounding bushings – steel with thermoplastic insulating throat

Standard Finishes:

- Steel – electrogalvanized

Conduit Size	Grounding Plate Cat. #	Grounding Bushing Cat. #
1/2	GP1	GLS1
3/4	GP2	GLS2
1	GP3	GLS3
1 1/4		GLS4
1 1/2		GLS5
2		GLS6
2 1/2		GLS7
3		GLS8

Wiring Diagrams for Circuit Breaker Panelboards

System 3

Mains—3-Wire
Branches—3-Wire
Breakers—2-Pole
Solid Neutral

System 8

Mains—4-Wire, 3-Phase
Branches—3-Wire, 1-Phase
Breakers—2-Pole
Solid Neutral

System 11

Mains—4-Wire, 3-Phase
Branches—4-Wire, 3-Phase
Breakers—3-Pole
Solid Neutral

System 24

Mains—3-Wire
Branches—2-Wire
Breakers—Single-Pole
Solid Neutral

System 25

Mains—4-Wire, 3-Phase
Branches—2-Wire
Breakers—Single-Pole
Solid Neutral

System 28

Mains—4-Wire, 3-Phase
Branches—3-Wire, 1-Phase
Breakers—2-Pole
Solid Neutral

CID 101 Vapor Phase Corrosion Inhibitor Device

Application:

- CID 101 vapor phase corrosion inhibitor devices are utilized:
- during use, storage, and shipment of products to provide long-term protection for: interiors of conduit outlet bodies and boxes, junction boxes, panelboards, and enclosures for motor control and circuit breakers, control stations, instrumentation, and switches
 - interiors of level sensors, speed responsive switches, and various monitoring/alarm systems
 - interiors of pipes, conduits, and wireways electrical and electronic controls and components
 - within enclosures, indoors, or outdoors at petroleum refineries, chemical and petrochemical plants, food processing plants, and various other process industry facilities where airborne corrosion presents problems
 - In onshore and offshore marine environments to protect against salt spray and excessive humidity condensation

Features:

- Provide widespread protection for ferrous and nonferrous metals including steel, copper, aluminum, brass, solder, silver, etc.
- Particularly well-suited for protection of electrical and electronic equipment because the vapors emitted do not change the characteristics of metals they are protecting – not chemically, electrically, or metallurgically. Contact resistance, conductivity, or other properties of sensitive electrical/electronic equipment is unaffected
 - Extend life of product and minimize downtime from product failures caused by corrosive attack. Early corrosion symptoms can be avoided before visible signs appear (i.e., electrical shorts, intermittent operation, apparent poor connections, evidences of increased friction, visible dulling of metallic finishes, higher noise levels of moving parts, increased heat generation, etc.)
 - Under normal usage, provide continuous protection of one cubic foot of enclosed space against corrosion for up to two years. Actual operating life expectancy may vary depending on the corrosive atmosphere, temperature, or air movement. For severe exposures at high temperatures use double the normal amount of CID 101.
 - Quickly and easily installed without need for tools, or requiring special surface preparation, oiling, spraying, or dipping. The device is simply removed from its plastic bag and affixed into position through use of a pressure-sensitive adhesive. A convenient to use label is provided as a reminder to note the date of installation and when its replacement should be scheduled.
 - Safe to use. Vapors released are regarded as non-toxic under use conditions; and the polyurethane foam material is flame-retardant

Packaging/Storage:

- CID 101 Corrosion Inhibitor Devices are individually packaged in sealed plastic bags to ensure their maximum corrosion protection value at time of installation
- Recommended storage is in the sealed plastic bags as supplied. Ideal ambient storage temperatures should not exceed 30°C (86°F). Shelf life under normal conditions is 1 year. Continuous service temperatures in excess of 150°F (65°C) should be avoided.
- CID 101 Corrosion Inhibitor Devices are shipped in standard cartons of 50 units† each. Carton shipping weight is .7 lbs

Certifications and Compliances:

- Food and Drug Administration conformance. CFR Title 21 178.3300

Ordering Information:

Cat. #
CID101†

Dimensions

† Order quantity of one (1) equals one standard carton of 50 units.