
Carling Technologies, Inc.
60 Johnson Avenue, Plainville, CT 06062
Email: sales@carlingtech.com
Application Support: team2@carlingtech.com
Phone: 860.793.9281 Fax: 860.793.9231

www.carlingtech.com

E-SeriesE-Series
HYDRAULIC-MAGNETIC CIRCUIT BREAKER
The E-Series hydraulic-magnetic circuit breaker is ideally suited for higher current and voltage applications. It is
UL listed and CSA certified for branch circuit protection, which does not require a fuse back up. It is also UL
recognized and CSA certified as a supplementary protector and as a manual motor controller.

Its physical features include front and back mounting, screw and stud terminals and heavy duty box wire
connectors for solid wire or a pressure plate connector for standard wire. The E-series is available with handle
actuators and can be configured as .1-125 amps, up to 600VAC or 125VDC, with choice of time delays, actuator
colors and 1 to 6 poles configuration. Additionally, a Power Selector device is also available.

Product Highlights:
•	 UL listed and CSA certified
•	 Certified for circuit branch protection
•	 Recognized as a supplementary protector
	 and as a manual motor controller
•	 Optional power selector device

Typical Applications:
•	 High Voltage / High Current Applications
•	 Renewable Energy
•	 Military
•	 Industrial Controls
•	 Generators

Resources:
Configure a Complete Part

Download CAD & Sales Drawing

http://www.carlingtech.com/
mailto:sales%40carlingtech.com?subject=
mailto:team2%40carlingtech.com?subject=
http://www.carlingtech.com/
http://www.carlingtech.com/hm-cb-e-series
https://cfgwebprd.carlingtech.com:8443/CI/series/AE

Email: sales@carlingtech.com Application Support: team2@carlingtech.com
Phone: (860) 793–9281 Fax: (860) 793–9231 www.carlingtech.com

2 | E-Series Circuit Breaker – General Specifications

*Manufacturer reserves the right to change product specification without prior notice.

Environmental

Physical

MechanicalElectrical

Designed in accordance with requirements of specification
MIL PRF-55629 & MIL-STD-202G as follows:

Time Delay Curves
62, 64 & 66

(100 Amps Max.)

Time Delay Curves
22, 24 & 26 (100 Amps Max.)

Maximum Voltage	 600VAC 50/60 Hz, 125VDC (See 	
	 Table A)
Current Ratings	 Standard current coils: 0.100, 	
	 0.250, 0.500, 1.00, 2.50, 5.00, 	
	 7.50, 10.0, 15.0, 20.0, 25.0, 30.0, 	
	 50.0, 60.0, 70.0 & 100 Amp.
Auxiliary Switch Rating	 SPDT; 10.1A 250VAC, 1.0A 		
	 65VDC; 0.5A 80VDC, 0.1A 125VAC
	 (with gold contacts).
Insulation Resistance	 Minimum of 100 Megohms at 500 	
	 VDC.
Dielectric Strength	 UL, CSA: 2200 V 50/60 Hz for one 	
	 minute between all electrically 	
	 isolated terminals. E-Series Circuit 	
	 Breakers comply with the 8mm 	
	 spacing and 3750V 50/60 Hz 	
	 dielectric requirements from 	
	 hazardous voltage to operator 	
	 accessible surfaces, between 	
	 adjacent poles and from main 	
	 circuits to auxiliary circuits per 	
	 Publications EN 60950 and VDE 	
	 0805.
Resistance, Impedance	 Values from Line to Load Terminal 	
	 - based on Series Trip Circuit 	
	 Breaker.

Endurance	 10,000 ON-OFF operations @ 6 	
	 per minute; with rated Current and 	
	 Voltage.
Trip Free	 All E-Series Circuit Breakers will 	
	 trip on overload, even when 	
	 Handle is forcibly held in the ON 	
	 position.
Trip Indication	 The operating Handle moves 	
	 positively to the OFF position 	
	 when an overload causes the 	
	 breaker to trip.

Number of Poles	 1 - 6
Mounting	 A 3” minimum spacing must be
	 provided between the circuit 	
	 breaker arc venting area on back
	 connected E-Series circuit 		
	 breakers and grounded 		
	 obstructions. E-Series circuit 	
	 breakers must be mounted on a 	
	 vertical surface.
Connectors, Box Type	 Front connected E-Series circuit 	
	 breakers are supplied with box 	
	 type pressure connectors that 	
	 accept copper or aluminum 	
	 conductors as follows: 1/0-14 	
	 Copper, 1/0-12 Aluminum.
Internal Circuit 	 Series and Switch Only, (with or
Configuration	 without auxiliary switch). Shunt 	
	 with current coils.	
Weight	 Approximately 252 grams/pole 	
	 (Approximately 9 ounces/pole)
Standard Colors	 Housing-Black; Actuator - See 	
	 Ordering Scheme.

Shock	 Withstands 100 Gs, 6ms, sawtooth 	
	 while carrying rated current per 	
	 Method 213, Test Condition “I”.
Vibration	 Withstands 0.060” excursion from 	
	 10-55 Hz, and 10 Gs 55-500 Hz, at
	 rated current per Method 204C, 	
	 Test Condition A.
Moisture Resistance	 Method 106D, i.e., ten 24-hour 	
	 cycles @ + 25°C to +65°C, 80-98% 	
	 RH.
Salt Spray	 Method 101, Condition A (90-95% 	
	 RH @ 5% NaCl Solution, 96 hrs).
Thermal Shock	 Method 107D, Condition A (Five 	
	 cycles @ -55°C to +25°C to +85°C 	
	 to +25°C).
Operating Temperature	 -40° C to +85° C

Pulse Tolerance Curves

CURRENT
(AMPS)

TOLERANCE
(%)

0.10 - 5.0 ± 15
5.1 - 20.0 ± 25

20.1 - 50.0 ± 35

mailto:sales%40carlingtech.com?subject=
mailto:team2%40carlingtech.com?subject=
http://www.carlingtech.com/

Email: sales@carlingtech.com Application Support: team2@carlingtech.com
Phone: (860) 793–9281 Fax: (860) 793–9231 www.carlingtech.com

3 | E-Series Circuit Breaker – General Specifications

Electrical Tables
Table A: Lists UL Listed (489) & CSA Certified (C22.2 No. 5) configurations & performance capabilities as a Molded Case
Circuit Breaker.

Table B: Lists UL Recognized & CSA Accepted configurations & performance capabilities as a Component Supplementary
Protector.

80 DC --- 0.10 - 100 5,000 50,000
125 DC --- 0.10 - 100 5,000 10,000
125 DC --- 0.10 - 125 10,000 ---
120 50 / 60 1 0.10 - 125 10,000 ---

SERIES 240 50 / 60 1 0.10 - 30 5,000 10,000
240 50 / 60 1 31 - 100 5,000

120 / 240 50 / 60 1 0.10 - 30 5,000 10,000
120 / 240 50 / 60 1 31 - 100 5,000 ---
120 / 240 50 / 60 1 101 - 125 10,000 ---

240 50 / 60 3 0.10 - 100 5,000 ---

E SERIES TABLE A : UL489 LISTED BRANCH CIRCUIT BREAKERS

VOLTAGE INTERRUPTING
CAPACITY (AMPS)

MAX.
RATING FREQUENCY PHASE WITHOUT BACKUP

FUSE

CIRCUIT
CONFIGURATION

FULL LOAD AMPS

CURRENT RATING HIGH
INTERRUPTING

CAPACITY
(AMPS)

125 DC --- 0.02 - 100 --- --- 5,000 TC1,2, OL1, U1 TC1,2, OL1, U1
125 DC --- --- 101 - 120 --- 5,000 TC1,2, OL0, U1 TC1,2, OL0, U1
150 DC --- --- 0.02 - 125 --- 5,000 TC1, OL0, U3 TC1, OL0, U3
160 DC --- 0.02 - 100 --- --- 5,000 TC1,2, OL1, U1 TC1,2, OL1, U1

150 / 300 DC --- 0.02 - 100 --- --- 5,000 TC1,2, OL1, U1 TC1,2, OL1, U1
SERIES & 120 / 240 50 / 60 1 --- 0.02 - 100 --- 5,000 TC1,2, OL0, U1 TC1,2, OL0, U1

SHUNT 240 50 / 60 1 0.02 - 100 --- --- 5,000 TC1,2, OL1, U1 TC1,2, OL1, U1
250 50 / 60 1 0.02 - 100 --- 10,000 --- TC1,2, OL1, C1 TC1,2, OL1, C1

 --- 5,000 TC1,2, OL1, U1 TC1,2, OL1, U1
10,000 --- TC1,2, OL1, C1 TC1,2, OL1, C1

480 50 / 60 1 & 3 0.02 - 100 --- 10,000 --- TC1,2, OL1, C1 TC1,2, OL1, C1

480 1 50 / 60 1 & 3 0.02 - 50 --- 10,000 --- TC1,2, OL1, C1 TC1,2, OL1, C1
600 50 / 60 1 & 3 0.02 - 100 --- 10,000 --- TC1,2, OL1, C1 TC1,2, OL1, C1

600 2 DC --- --- 0.02 - 125 --- 5,000 TC1, OL0, U3 TC1, OL0, U3
125 DC --- 0.02 - 120
160 DC --- 0.02 - 100

SWITCH 240 50 / 60 1 0.02 - 100
ONLY 277 50 / 60 1 0.02 - 100

480 50 / 60 1 & 3 0.02 - 100
600 50 / 60 1 & 3 0.02 - 100

277 50 / 60 1 0.02 - 100 ---

CSAWITH BACKUP
FUSE3

WITHOUT
BACKUP FUSE

E -SERIES TABLE B: COMPONENT SUPPLEMENTARY PROTECTORS

CIRCUIT
CONFIGURATION

VOLTAGE CURRENT RATING SHORT CIRCUIT CAPACITY (AMPS) APPLICATION CODES

MAX.
RATING FREQUENCY PHASE FULL LOAD

AMPS
GENERAL

PURPOSE AMPS

UL/CSA

UL

Notes:
1	 Per pole opposite polarity rating - Delta Configuration.
2	 4 Poles connected in series
3	 Requires branch circuit backup with a UL Listed Type K5 or RK5 fuse rated 15A minimum 	
	 and no more than 4 times full load amp rating and not to exceed 225A.

mailto:sales%40carlingtech.com?subject=
mailto:team2%40carlingtech.com?subject=
http://www.carlingtech.com/

Email: sales@carlingtech.com Application Support: team2@carlingtech.com
Phone: (860) 793–9281 Fax: (860) 793–9231 www.carlingtech.com

4 | E-Series Circuit Breaker – General Specifications

Agency Certifications
UL Recognized
UL Standard 1077

UL Standard 1500

UL Listed
UL Standard 489

CSA Accepted

CSA Certified

TUV Certified

VDE Certified

Component Recognition Program
as Protectors, Supplementary
(Guide QVNU2, File E75596)

Component Recognition Program
as Manual Motor Controls (Guide
NLRV2, File E135367)

Protectors, Supplementary for
Marine Electrical & Fuel Systems
(Guide PEQZ2, File E75596)
Ignition Protection

Circuit Breakers, Molded Case
(Guide DIVQ, File E129899)

Component Supplementary
Protector (Class 3215 30, File
047848 0 000)
CSA Standard C22.2 No. 235

Circuit Breaker Molded Case
(Class 1432 01, File 093910),
CSA Standard C22.2 No. 5.1 - M

EN60934 under License No.
R72031056
			

EN60934, VDE 0642 under File
No. 10537

Table C: Lists UL Recognized, CSA Accepted and VDE Certified configurations and performance capabilities as a
Component Supplementary Protector.

Table D: Lists UL Recognized, CSA Accepted configurations and performance capabilities as Protectors, Supplementary for
Marine Electrical and Fuel Systems (Guide PEQZ2, File E75596). Ignition Protected per UL 1500. UL Classified Small Craft
Electrical Devices, Marine in accordance with ISO 8846 (Guide UZMK, File MQ1515) as Marine Supplementary Protectors.

CURRENT RATING

VDE (Icn)

CONSTRUCTION NOTES

125 DC --- 0.1 - 100 --- 5,000 5,000 TC1,2, OL1, U1 TC1,2, OL1, U1 1 or 2 Poles

SERIES & 240 50 / 60 1 & 3 0.1 - 100 --- 5,000 5,000 TC1,2, OL1, U1 TC1,2, OL1, U1
1 - 5 Poles. Up to 4

Current Poles, 1 Voltage
Pole

SHUNT 415 50 / 60 1 & 3 0.1 - 100 10,000 --- 4,000 TC1,2, OL1, C1 TC1,2, OL1, C1
2 - 5 Poles. Up to 4

Current Poles, 1 Voltage
Pole

125 DC --- 0.1 - 125
SWITCH ONLY 240 50 / 60 1 & 3 0.1 - 100

415 50 / 60 1 & 3 0.1 - 100

E -SERIES TABLE C: COMPONENT SUPPLEMENTARY PROTECTORS WITH VDE

SHORT CIRCUIT CAPACITY (AMPS)

WITHOUT
BACKUP

FUSE

UL/CSA

UL CSAWITH BACKUP

FUSE1

WITHOUT
BACKUP

FUSE

CIRCUIT
CONFIGURATION

VOLTAGE APPLICATION CODES

MAX.
RATING FREQUENCY PHASE FULL LOAD AMPS

65 DC --- 0.02 - 100 5,000 TC1,2,OL1,U1 TC1,2,OL1,U1
SERIES 125 50 / 60 1 0.02 - 100 1,500 TC1,2,OL1,U1 TC1,2,OL1,U1

250 50 / 60 1 0.02 - 100 1,500 TC1,2,OL1,U1 TC1,2,OL1,U1

WITHOUT BACKUP
FUSE UL

APPLICATION CODES

E SERIES TABLE D : UL1500 (Marine Ignition Protection)

CSA

CIRCUIT
CONFIGURATION

VOLTAGE
CURRENT RATING SHORT CIRCUIT

CAPACITY (AMPS)
MAX.

RATING FREQUENCY PHASE
FULL LOAD AMPS

Electrical Tables

Notes:
1	 Requires branch circuit backup with a UL LISTED Type K5 or RK5 fuse rated 15A minimum 	
	 and no more than 4 times full load amp rating and not to exceed 225 amps.

mailto:sales%40carlingtech.com?subject=
mailto:team2%40carlingtech.com?subject=
http://www.carlingtech.com/

Email: sales@carlingtech.com Application Support: team2@carlingtech.com
Phone: (860) 793–9281 Fax: (860) 793–9231 www.carlingtech.com

5 | E-Series Circuit Breaker - UL 1077 – Ordering Scheme

1
Series

2
Actuator

3
Poles

6
Frequency
& Delay

7
Current Rating

8
Terminal

12
Agency
Approval

4	
Circuit

5	
Auxiliary
Switch

E A B 0 1 A2 2 BC24 450

1 SERIES
E

2 ACTUATOR
A	 Handle, one per pole

8 TERMINAL 12
BACK CONNECTED (FRONT MOUNTED ONLY)	 MAX. RATING
1 9	 10-32 Stud (All Terminals)	 50 A
2 9	 1/4-20 Stud (All Terminals)	 120 A
A 9	 M5 Stud (Line & Load)	 50 A
B 9	 M6 Stud (Line & Load)	 100 A

FRONT CONNECTED (BACK MOUNTED ONLY)	 MAX. RATING
3 10	 Box Wire Connector (Line & Load)	 100 A
C 11	 Box Wire Connector with Pressure Plate (Line & Load)	 100 A
4	 10-32 Screw (Line & Load)	 50 A
D	 M5 Screw (Line & Load)	 50 A
5	 10-32 “Bus-Type” Screw (Line), 10-32 Screw (Load)	 50 A
E	 M5 “Bus-Type” Screw (Line), 10-32 Screw (Load)	 50 A
6 10	 10-32 “Bus-Type” Screw (Line), Box Wire Connector (Load)	 100 A
F 11	 10-32 “Bus-Type” Screw (Line), Box Wire Connector
	 with Pressure Plate (Load)	 100 A
7	 1/4-20 Screw (Line & Load)	 100 A
G	 M6 Screw (Line & Load)	 100 A
8	 1/4-20 “Bus-Type” Screw (Line), 1/4-20 Screw (Load)	 100 A
H	 M6 “Bus-Type” Screw (Line), M6 Screw (Load)	 100 A
9 10	 1/4-20 “Bus-Type” Screw (Line), Box Wire Connector (Load)	 100 A
J 11	 1/4-20 “Bus-Type” Screw (Line), Box Wire Connector
	 with Pressure Plate (Load)	 100 A

10 MOUNTING / BARRIERS
BACK CONNECTED (FRONT MOUNTED ONLY)
	 Mounting Inserts
A	 6-32
B	 ISO M3

FRONT CONNECTED (BACK MOUNTED ONLY) 14
	 Back Mounting Foot Type	 Front Mounting Inserts (Optional Use)
C	 Short	 6-32	
D	 Short	 ISO M3
E	 Long	 6-32	
F	 Long	 ISO M3

3 POLES 1	
1	 One
2	 Two

3	 Three
4	 Four

5	 Five
6	 Six

4 CIRCUIT 2
A 3 	 Switch Only (no coil)
B	 Series Trip (current)
C	 Series Trip (voltage)
D	 Shunt Trip (current)

E	 Shunt Trip (voltage)
F	 Relay Trip (current)
G	 Relay Trip (voltage)

5 AUXILIARY SWITCH 4
0	 without Auxiliary Switch	 6	 S.P.S.T. 0.110 Q.C. Terminals
2	 S.P.D.T. 0.110 Q.C. Terminals	 7	 S.P.S.T. 0.110 Q.C. Terminals
3	 S.P.D.T. 0.139 Solder Lug		 (Gold Contacts)
4	 S.P.D.T. 0.110 Q.C. Terminals	 8 	 S.P.S.T. 0.187 Q.C. Terminals
 	 (Gold Contacts)	 9	 S.P.D.T. 0.187 Q.C. Terminals

6 FREQUENCY & DELAY	
03 3	 DC 50/60Hz, Switch Only 	 34	 DC, 50/60Hz Medium
10 5	 DC Instantaneous	 36	 DC, 50/60Hz Long
12	 DC Short	 62 	 50/60Hz Short, High-inrush
14	 DC Medium	 64 	 50/60Hz Medium, High-inrush
16	 DC Long	 66 	 50/60Hz Long, High-inrush
20 5	 50/60Hz Instantaneous	 72 	 DC, Short,High-inrush
22	 50/60Hz Short	 74 	 DC,Medium, High-inrush
24	 50/60Hz Medium	 76 	 DC, Long, High-inrush
26	 50/60Hz Long	 92 6	 DC, 50/60Hz Short, High-inrush
30 	 DC, 50/60Hz Instantaneous	 94 6	 DC, 50/60Hz Medium, High-inrush
32	 DC, 50/60Hz Short	 96 6	 DC, 50/60Hz Long, High-inrush

11 MAXIMUM APPLICATION RATING 15
A	 65 VDC, 120 A 	 G 16	 600 VAC, 100 A
B	 125 VDC, 120 A	 H 16	 480 VAC, 100 A
C	 120/240 VAC, 100 A	 J 16	 415 VAC, 100 A
D	 240 VAC, 100 A	 L 16	 160 VDC, 100 A
E 16	 277/480 VAC, 100 A	 T	 125 VDC/240 VAC, 100 A
F	 277 VAC, 100 A	 W 16	 125 VDC/415 VAC, 100 A

12 AGENCY APPROVAL
B 	 UL 1077 / UL508 Recognized & CSA Accepted
D	 UL 1077 Recognized, CSA Accepted, & VDE Certified

9
Actuator
Color

10
Mounting/
Barriers

11
Maximum
Application
Rating

Notes:
1	 VDE approval on 1-5 poles only. Standard multi-pole units identical poles except when 	
	 specifying auxiliary switch - (see Note 4). For mixed ratings, consult factory.
2	 Switch Only & Series Trip construction available with either front or back connected
	 terminals.
	 Shunt construction available with back connected terminals, (Terminal Codes 1 & 2) only. 	
	 Circuit Codes B,C & D are VDE approved.
3	 Switch Only construction: 30 amps or less select Current Rating Code 630; 31-70 amps, 	
	 select Current Rating code 670; 71-100 amps, select Current Rating Code 810; 101-125 	
	 amps Select Current Rating Code 912. Switch Only is VDE approved only if tied to a 	
	 protected pole.	

4	 Auxiliary Switch available on Switch Only and Series Trip units. On multi-pole units, only 	
	 one auxiliary switch is normally supplied mounted in the extreme right pole. Back mounted 	
	 units require special mounting provisions when auxiliary switch is specified. VDE approval 	
	 on Auxilary Switch Codes 0,2,3 & 4 only.
5	 Voltage Trip Coils are not rated for continuous duty. Available only with Frequency & Delay 	
	 Codes 10 & 20. Series Trip construction with a voltage coil s VDE approved only if tied to 	
	 a protected pole.
6	 Frequency & Delay Codes 92,94 & 96 are not VDE Certified.
7	 Current Coil Ratings 0.100 - 100 ams are VDE Certified.
8	 125 A rating (Code 912) available as a Switch Only (Circuit Code A), rated 125 VDC (Code B).
9	 An Anti-Flash Over Barrier is supplied between poles on multi-pole units with 10-32 (Terminal 	
	 Code 1). 1/4-20 (Code 2), M5 (Code A), and M6 (Code B) terminals per UL requirement.
10	 Box Wire Connector will accept #14 through 0 AWG. copper wire or #12 through 0 AWG. 	
	 aluminum wire.
11	 Box Wire Connector with Pressure Plate for stranded wire, consult factory for details.
12	 Terminal Codes A,B,D,E,G & H are not VDE Certified.
13	 VDE approvals require Dual (I-O, ON-OFF) or I-O markings on all handles.
14	 Back Mounted breakers can also be front mounted by utilizing the proper front panel mounting 	
	 inserts normally supplied. However, terminal connections must be made prior to mounting.
15	 Application ratings B,D,J,T & W are available with VDE.
16	 415, 480 & 600 VAC ratings require 3 or 4 pole break 3Ø and 2 pole break 1Ø.

9 ACTUATOR COLOR & LEGEND 13
Actuator Color	 I-O	 ON-OFF	 Dual	 Legend Color
White	 A	 B	 1	 Black
Black	 C	 D	 2	 White
Red	 F	 G	 3	 White
Green	 H	 J	 4	 White
Blue	 K	 L	 5	 White
Yellow	 M	 N	 6	 Black
Gray	 P	 Q	 7	 Black
Orange	 R	 S	 8	 Black

7 CURRENT RATING (AMPERES) 7
CODE	 AMPERES

OR VOLTAGE COIL (MIN. TRIP RATING, VOLTS) 5

020	 0.020
025	 0.025
030	 0.030
035	 0.035
040	 0.040
045	 0.045
050	 0.050
055	 0.055
060	 0.060
065	 0.065
070	 0.070
075	 0.075
080	 0.080
085	 0.085
090	 0.090
090	 0.095
210	 0.100
215	 0.150
220	 0.200
225	 0.250
230	 0.300

235	 0.350
240	 0.400
245	 0.450
250	 0.500
255	 0.550
260	 0.600
265	 0.650
270	 0.700
275	 0.750
280	 0.800
285	 0.850
290	 0.900
295	 0.950
410	 1.000
512	 1.250
415	 1.500
517	 1.750
420	 2.000
522	 2.250
425	 2.500
527	 2.750

430	 3.000
435	 3.500
440	 4.000
445	 4.500
450	 5.000
455	 5.500
460	 6.000
465	 6.500
470	 7.000
475	 7.500
480	 8.000
485	 8.500
490	 9.000
495	 9.500
610	 10.000
710	 10.500
611	 11.000
711	 11.500
612	 12.000
712	 12.500
613	 13.000

614	 14.000
615	 15.000
616	 16.000
617	 17.000
618	 18.000
620	 20.000
622	 22.000
624	 24.000
625	 25.000
630	 30.000
635	 35.000
640	 40.000
650	 50.000
660	 60.000
670	 70.000
680	 80.000
690	 90.000
810	 100.000
811	 110.000
812	 120.000
912 8	 125.000

A06	 6 DC, 5 DC
A12	 12 DC, 10 DC
A18	 18 DC, 15 DC
A24	 24 DC, 20 DC
A32	 32 DC, 25 DC
A48	 48 DC, 40 DC

A65	 65 DC, 55 DC
B25	 125 DC, 100 DC
J06	 6 AC, 5 AC
J12	 12 AC, 10 AC
J18	 18 AC, 15 AC
J24	 24 AC, 20 AC

J48	 48 AC, 40 AC
J65	 65 AC, 55 AC
K20	 120 AC, 65 AC
L40	 240 AC, 130 AC

mailto:sales%40carlingtech.com?subject=
mailto:team2%40carlingtech.com?subject=
http://www.carlingtech.com/

Email: sales@carlingtech.com Application Support: team2@carlingtech.com
Phone: (860) 793–9281 Fax: (860) 793–9231 www.carlingtech.com

6 | E-Series Circuit Breaker - UL 489 – Ordering Scheme

7 CURRENT RATING (AMPERES) 7
CODE	 AMPERES

OR VOLTAGE COIL (MIN. TRIP RATING, VOLTS) 5

020	 0.020
025	 0.025
030	 0.030
035	 0.035
040	 0.040
045	 0.045
050	 0.050
055	 0.055
060	 0.060
065	 0.065
070	 0.070
075	 0.075
080	 0.080
085	 0.085
090	 0.090
090	 0.095
210	 0.100
215	 0.150
220	 0.200
225	 0.250
230	 0.300

235	 0.350
240	 0.400
245	 0.450
250	 0.500
255	 0.550
260	 0.600
265	 0.650
270	 0.700
275	 0.750
280	 0.800
285	 0.850
290	 0.900
295	 0.950
410	 1.000
512	 1.250
415	 1.500
517	 1.750
420	 2.000
522	 2.250
425	 2.500
527	 2.750

430	 3.000
435	 3.500
440	 4.000
445	 4.500
450	 5.000
455	 5.500
460	 6.000
465	 6.500
470	 7.000
475	 7.500
480	 8.000
485	 8.500
490	 9.000
495	 9.500
610	 10.000
710	 10.500
611	 11.000
711	 11.500
612	 12.000
712	 12.500
613	 13.000

614	 14.000
615	 15.000
616	 16.000
617	 17.000
618	 18.000
620	 20.000
622	 22.000
624	 24.000
625	 25.000
630	 30.000
635	 35.000
640	 40.000
650	 50.000
660	 60.000
670	 70.000
680	 80.000
690	 90.000
810	 100.000
811	 110.000
812	 120.000
912 8	 125.000

A06	 6 DC, 5 DC
A12	 12 DC, 10 DC
A18	 18 DC, 15 DC
A24	 24 DC, 20 DC
A32	 32 DC, 25 DC
A48	 48 DC, 40 DC

A65	 65 DC, 55 DC
B25	 125 DC, 100 DC
J06	 6 AC, 5 AC
J12	 12 AC, 10 AC
J18	 18 AC, 15 AC
J24	 24 AC, 20 AC

J48	 48 AC, 40 AC
J65	 65 AC, 55 AC
K20	 120 AC, 65 AC
L40	 240 AC, 130 AC

1 SERIES
E

2 ACTUATOR
A	 Handle, one per pole

8 TERMINAL 7
BACK CONNECTED (FRONT MOUNTED ONLY)	 MAX. RATING
1 8	 10-32 Stud (All Terminals)	 50 A
2 8	 1/4-20 Stud (All Terminals)	 125 A

FRONT CONNECTED (BACK MOUNTED ONLY)	 MAX. RATING
3 9	 Box Wire Connector (Line & Load)	 100 A
C 10	 Box Wire Connector with Pressure Plate (Line & Load)	 100 A
4	 10-32 Screw (Line & Load)	 50 A
5	 10-32 “Bus-Type” Screw (Line), 10-32 Screw (Load)	 50 A
6 9	 10-32 “Bus-Type” Screw (Line), Box Wire Connector (Load)	 100 A
F 10	 10-32 “Bus-Type” Screw (Line), Box Wire Connector
	 with Pressure Plate (Load)	 100 A
7	 1/4-20 Screw (Line & Load)	 125 A
8	 1/4-20 “Bus-Type” Screw (Line), 1/4-20 Screw (Load)	 100 A
9 9	 1/4-20 “Bus-Type” Screw (Line), Box Wire Connector (Load)	 100 A
J 10	 1/4-20 “Bus-Type” Screw (Line), Box Wire Connector
	 with Pressure Plate (Load)	 100 A

10 MOUNTING / BARRIERS
BACK CONNECTED (FRONT MOUNTED ONLY)
	 Mounting Inserts
A	 6-32
B	 ISO M3

FRONT CONNECTED (BACK MOUNTED ONLY) 11
	 Back Mounting Foot Type	 Front Mounting Inserts (Optional Use)
C	 Short	 6-32	
D	 Short	 ISO M3
E	 Long	 6-32	
F	 Long	 ISO M3

3 POLES 1	
1	 One
2	 Two

3	 Three
4	 Four

5	 Five
6	 Six

4 CIRCUIT 2
B	 Series Trip (current)
C 3	 Series Trip (voltage)

5 AUXILIARY SWITCH 4
0	 without Auxiliary Switch	 6	 S.P.S.T. 0.110 Q.C. Terminals
2	 S.P.D.T. 0.110 Q.C. Terminals	 7	 S.P.S.T. 0.110 Q.C. Terminals
3	 S.P.D.T. 0.139 Solder Lug		 (Gold Contacts)
4	 S.P.D.T. 0.110 Q.C. Terminals	 8 	 S.P.S.T. 0.187 Q.C. Terminals
 	 (Gold Contacts)	 9	 S.P.D.T. 0.187 Q.C. Terminals

6 FREQUENCY & DELAY	
10 5	 DC Instantaneous	 62 	 50/60Hz Short, High-inrush
12	 DC Short	 64 	50/60Hz Medium, High-inrush
14	 DC Medium	 66 	 50/60Hz Long, High-inrush
16	 DC Long	 72 	DC, Short,High-inrush
20 5	 50/60Hz Instantaneous	 74 	DC,Medium, High-inrush
22	 50/60Hz Short	 76 	 DC, Long, High-inrush
24	 50/60Hz Medium	
26	 50/60Hz Long		

11 MAXIMUM APPLICATION RATING
1	 120 VAC
B	 125 VDC
C 13	 120/240 VAC, 100 A
D	 240 VAC, 100 A

12 AGENCY APPROVAL
C 	 UL 489 Listed & CSA Certified
F	 UL 489 Listed, CSA Certified, & VDE Certified

1
Series

2
Actuator

3
Poles

6
Frequency
& Delay

7
Current Rating

8
Terminal

12
Agency
Approval

4	
Circuit

5	
Auxiliary
Switch

E A B 0 1 A2 2 CC24 450
9
Actuator
Color

10
Mounting/
Barriers

11
Maximum
Application
Rating

Notes:
1	 Standard multi-pole units identical poles except when specifying auxiliary switch -
	 (see Note 4). For mixed ratings, consult factory. VDE Certification on 1-5 poles only.
2	 Series Trip construction available with either front or back connected terminals. 	
3	 Series Trip construction with a voltage coil is not available as a single pole unit and must be 	
	 tied to a protected pole.
4	 On multi-pole units, only one auxiliary switch is normally supplied mounted in the extreme 	
	 right pole per Figure A. Back mounted units require special mounting provisions when
	 auxiliary switch is specified. VDE Certification on auxilary switch codes 0, 2, 3 & 4 only.
5	 Voltage Trip Coils are not rated for continuous duty. Available only with Frequency & Delay 	
	 Codes 10 & 20.
6	 Frequency & Delay Codes 92, 94 & 96 are not VDE Certified.
7	 Current Ratings under 0.100 amps are not VDE Certified .
8	 An Anti-Flash Over Barrier is supplied between poles on multi-pole units with 10-32 Stud 	
	 (Terminal Code 1) or 1/4-20 Stud (Code 2) terminals per UL requirement.
9	 Box Wire Connector will accept #14 through 0 AWG. copper wire or #12 through 0 AWG. 	
	 aluminum wire.
10	 Box Wire Connector with Pressure Plate for stranded wire, consult factory for details.
11	 Back Mounted breakers can also be front mounted by utilizing the proper front panel mounting 	
	 inserts normally supplied. However, terminal connections must be made prior to mounting.
12	 VDE Certification requires dual (I-O , ON-OFF) markings on all handles.
13	 Not available with VDE Certification.

9 ACTUATOR COLOR & LEGEND 12
Actuator Color	 ON-OFF	 Dual	 Legend Color
White	 B	 1	 Black
Black	 D	 2	 White
Red	 G	 3	 White
Green	 J	 4	 White
Blue	 L	 5	 White
Yellow	 N	 6	 Black
Gray	 Q	 7	 Black
Orange	 S	 8	 Black

mailto:sales%40carlingtech.com?subject=
mailto:team2%40carlingtech.com?subject=
http://www.carlingtech.com/

Email: sales@carlingtech.com Application Support: team2@carlingtech.com
Phone: (860) 793–9281 Fax: (860) 793–9231 www.carlingtech.com

7 | E-Series Circuit Breaker – Circuit & Terminal Diagrams

Notes:
1	 All dimensions are in inches [millimeters].
2	 Tolerance ±.020 [.51] unless otherwise specified.
3	 0-50 amps: 10-32 & M5 Studs .625±.062/15.88±1.574 long.
4	 51-120 amps: 1/4-20 & M6 Studs .750±.062/19.05±1.574 long.

Circuit & Terminal Diagrams: in. [mm]

mailto:sales%40carlingtech.com?subject=
mailto:team2%40carlingtech.com?subject=
http://www.carlingtech.com/

Email: sales@carlingtech.com Application Support: team2@carlingtech.com
Phone: (860) 793–9281 Fax: (860) 793–9231 www.carlingtech.com

8 | E-Series Circuit Breaker – Dimensional Specifications

Notes:
1	 1/4 -20 stud terminal in Series Trip circuit configuration shown.
2	 A 3” min spacing must be provided between the circuit breaker arc venting area 		
	 of back connected E-Series circuit breaker and grounded obstructions.
3	 All dimensions are in inches [millimeters].
4	 Tolerance ±.020 [.51] unless otherwise specified.
5	 Circuit breakers must be mounted on vertical surface.

Dimensional Specifications: in. [mm]

mailto:sales%40carlingtech.com?subject=
mailto:team2%40carlingtech.com?subject=
http://www.carlingtech.com/

Email: sales@carlingtech.com Application Support: team2@carlingtech.com
Phone: (860) 793–9281 Fax: (860) 793–9231 www.carlingtech.com

9 | E-Series Circuit Breaker – Dimensional Specifications

Notes:
1	 All dimensions are in inches [millimeters].
2	 Tolerance ±.020 [.51] unless otherwise specified.
3	 Box wire connector terminal in Series Trip circuit configuration shown.
4	 Circuit breakers must be mounted on vertical surface.

Dimensional Specifications: in. [mm]

mailto:sales%40carlingtech.com?subject=
mailto:team2%40carlingtech.com?subject=
http://www.carlingtech.com/

Email: sales@carlingtech.com Application Support: team2@carlingtech.com
Phone: (860) 793–9281 Fax: (860) 793–9231 www.carlingtech.com

10 | Time Delay Values – E-Series Circuit Breaker

NOTES
Delay Curves 10,20,30: Breakers to hold 100% and must trip at 150% of rated current and greater wthin the time limit shown in these curves.
Delay Curves 12,14,16,22,24,26,62,64,66,72,74,76: Breakers to hold 100% and must trip at 125% of rated current and greater wthin the time limit shown in these curves.
Delay Curves 32,34,36,92,94,96: Breakers to hold 100% and must trip at 135% of rated current and greater wthin the time limit shown in these curves.
All curves: Data shown represents breaker response at ambient temperature of 77°F (25°C) with no preloading: Breakers are mounted in standard wall-mount position.
The minimum inrush pulse tolerance handling capacity on the above standard delays is 16 times rated current &20 times rated current for high inrush delays based on a 60Hz 1/2 cycle, 8.33 ms pulse.

Instantaneous

Short

Medium

Long

AC DC

TR
IP

 T
IM

E
IN

 S
EC

O
N

D
S

PERCENT OF RATED CURRENT

TR
IP

 T
IM

E
IN

 S
EC

O
N

D
S

PERCENT OF RATED CURRENT

TR
IP

 T
IM

E
IN

 S
EC

O
N

D
S

PERCENT OF RATED CURRENT

TR
IP

 T
IM

E
IN

 S
EC

O
N

D
S

PERCENT OF RATED CURRENT

TR
IP

 T
IM

E
IN

 S
EC

O
N

D
S

PERCENT OF RATED CURRENT

TR
IP

 T
IM

E
IN

 S
EC

O
N

D
S

PERCENT OF RATED CURRENT

TR
IP

 T
IM

E
IN

 S
EC

O
N

D
S

PERCENT OF RATED CURRENT

TR
IP

 T
IM

E
IN

 S
EC

O
N

D
S

PERCENT OF RATED CURRENT

mailto:sales%40carlingtech.com?subject=
mailto:team2%40carlingtech.com?subject=
http://www.carlingtech.com/

Email: sales@carlingtech.com Application Support: team2@carlingtech.com
Phone: (860) 793–9281 Fax: (860) 793–9231 www.carlingtech.com

11 | Time Delay Values – E-Series Circuit Breaker

Short

Instantaneous

Long

Medium

AC/DC

TR
IP

 T
IM

E
IN

 S
EC

O
N

D
S

PERCENT OF RATED CURRENT

TR
IP

 T
IM

E
IN

 S
EC

O
N

D
S

PERCENT OF RATED CURRENT

TR
IP

 T
IM

E
IN

 S
EC

O
N

D
S

PERCENT OF RATED CURRENT

TR
IP

 T
IM

E
IN

 S
EC

O
N

D
S

PERCENT OF RATED CURRENT

mailto:sales%40carlingtech.com?subject=
mailto:team2%40carlingtech.com?subject=
http://www.carlingtech.com/

Email: sales@carlingtech.com Application Support: team2@carlingtech.com
Phone: (860) 793–9281 Fax: (860) 793–9231 www.carlingtech.com

12 | Sales Representatives, Distributors & Company Profile

Authorized Sales Representatives and Distributors

About Carling

Founded in 1920, Carling Technologies is a leading manufacturer of electrical and electronic switches
and assemblies, circuit breakers, electronic controls, power distribution units, and multiplexed power
distribution systems. With four ISO9001 and IATF16949 registered manufacturing facilities and technical
sales offices worldwide, Carling Technologies Sales, Service and Engineering teams do much more than
manufacture electrical components, they engineer powerful solutions! To learn more about Carling please
visit www.carlingtech.com/company-profile.

To view all of Carling’s environmental, quality, health & safety certifications please visit
www.carlingtech.com/environmental-certifications

Click on a region of the map below to find your local representatives and distributors or visit
www.carlingtech.com/findarep.

EUROPE

MIDDLE
EAST

SOUTH
AMERICA

ASIA-PACIFIC
OCEANIA

AFRICA
MEXICO

USA

CANADA

mailto:sales%40carlingtech.com?subject=
mailto:team2%40carlingtech.com?subject=
http://www.carlingtech.com/
www.carlingtech.com/company-profile
www.carlingtech.com/environmental-certifications
www.carlingtech.com/findarep
http://www.carlingtech.com/findarep?international=114101
http://www.carlingtech.com/findarep?international=114100
http://www.carlingtech.com/findarep
http://www.carlingtech.com/findarep?international=56
http://www.carlingtech.com/findarep?international=57
http://www.carlingtech.com/findarep?international=57
http://www.carlingtech.com/findarep?international=57
http://www.carlingtech.com/findarep?international=57
http://www.carlingtech.com/findarep?international=55
http://www.carlingtech.com/findarep?international=114101
http://www.carlingtech.com/findarep?international=58
http://www.carlingtech.com/findarep?international=58
http://www.carlingtech.com/findarep?international=58
http://www.carlingtech.com/findarep?international=58
http://www.carlingtech.com/findarep?international=58
http://www.carlingtech.com/findarep?international=58
http://www.carlingtech.com/findarep?international=58
http://www.carlingtech.com/findarep?international=58
http://www.carlingtech.com/findarep?international=58
http://www.carlingtech.com/findarep?international=58
http://www.carlingtech.com/findarep?international=58
http://www.carlingtech.com/findarep?international=58
http://www.carlingtech.com/findarep?international=58
http://www.carlingtech.com/findarep?international=58
http://www.carlingtech.com/findarep?international=57
http://www.carlingtech.com/findarep?international=114101
http://www.carlingtech.com/findarep?international=114100
http://www.carlingtech.com/findarep?international=58
http://www.carlingtech.com/findarep?international=114101
http://www.carlingtech.com/findarep?international=56
http://www.carlingtech.com/findarep
http://www.carlingtech.com/findarep?international=55

Worldwide Headquarters
Carling Technologies, Inc.
60 Johnson Avenue, Plainville, CT 06062
Phone: 860.793.9281 Fax: 860.793.9231
Email: sales@carlingtech.com

Northern Region Sales Office: nrsm@carlingtech.com
Southeast Region Sales Office: sersm@carlingtech.com
Midwest Region Sales Office: mrsm@carlingtech.com
West Region Sales Office: wrsm@carlingtech.com
Latin America Sales Office: larsm@carlingtech.com

Asia-Pacific Headquarters
Carling Technologies, Asia-Pacific Ltd.,
Suite 1607, 16/F Tower 2, The Gateway,
Harbour City, 25 Canton Road,
Tsimshatsui, Kowloon, Hong Kong
Phone: Int + 852-2737-2277 Fax: Int + 852-2736-9332
Email: sales@carlingtech.com.hk

Shenzhen, China: shenzhen@carlingtech.com
Shanghai, China: shanghai@carlingtech.com
Pune, India: india@carlingtech.com
Kaohsiung, Taiwan: taiwan@carlingtech.com
Yokohama, Japan: japan@carlingtech.com

Europe | Middle East | Africa Headquarters
Carling Technologies LTD
4 Airport Business Park, Exeter Airport,
Clyst Honiton, Exeter, Devon, EX5 2UL, UK
Phone: Int + 44 1392.364422 Fax: Int + 44 1392.364477
Email: ltd.sales@carlingtech.com

Germany: gmbh@carlingtech.com
France: sas@carlingtech.com

www.carlingtech.com REV_06_2020

http://www.carlingtech.com/
mailto:sales%40carlingtech.com?subject=
mailto:nrsm%40carlingtech.com?subject=
mailto:sersm%40carlingtech.com?subject=
mailto:sersm%40carlingtech.com?subject=
mailto:wrsm%40carlingtech.com?subject=
mailto:wrsm%40carlingtech.com?subject=
mailto:sales%40carlingtech.com.hk?subject=
mailto:shenzhen%40carlingtech.com?subject=
mailto:shanghai%40carlingtech.com?subject=
mailto:india%40carlingtech.com?subject=
mailto:taiwan%40carlingtech.com?subject=
mailto:japan%40carlingtech.com%20?subject=
mailto:ltd.sales%40carlingtech.com?subject=
mailto:gmbh%40carlingtech.com?subject=
mailto:sas%40carlingtech.com?subject=
http://www.carlingtech.com/

Общество с ограниченной ответственностью «МосЧип» ИНН 7719860671 / КПП 771901001
Адрес: 105318, г.Москва, ул.Щербаковская д.3, офис 1107

Данный компонент на территории Российской Федерации

Вы можете приобрести в компании MosChip.

 Для оперативного оформления запроса Вам необходимо перейти по данной ссылке:

 http://moschip.ru/get-element

 Вы можете разместить у нас заказ для любого Вашего проекта, будь то
серийное производство или разработка единичного прибора.

В нашем ассортименте представлены ведущие мировые производители активных и
пассивных электронных компонентов.

Нашей специализацией является поставка электронной компонентной базы
двойного назначения, продукции таких производителей как XILINX, Intel
(ex.ALTERA), Vicor, Microchip, Texas Instruments, Analog Devices, Mini-Circuits,
Amphenol, Glenair.

Сотрудничество с глобальными дистрибьюторами электронных компонентов,
предоставляет возможность заказывать и получать с международных складов
практически любой перечень компонентов в оптимальные для Вас сроки.

На всех этапах разработки и производства наши партнеры могут получить
квалифицированную поддержку опытных инженеров.

Система менеджмента качества компании отвечает требованиям в соответствии с
ГОСТ Р ИСО 9001, ГОСТ РВ 0015-002 и ЭС РД 009

 Офис по работе с юридическими лицами:

105318, г.Москва, ул.Щербаковская д.3, офис 1107, 1118, ДЦ «Щербаковский»

Телефон: +7 495 668-12-70 (многоканальный)

Факс: +7 495 668-12-70 (доб.304)

E-mail: info@moschip.ru

Skype отдела продаж:
moschip.ru
moschip.ru_4

moschip.ru_6
moschip.ru_9

mailto:info@moschip.ru

