

Terminal screens
Ecran de protection de plaques

26983200 (3P)
26984200 (4P)

9.7 lb-in
1,1 Nm
Pozidriv n° 1

Key interlocking
Verrouillage par serrure

41092007

HAZARDOUS VOLTAGE . This equipment must be installed and serviced only by qualified electrical personnel. Turn off all power supplying this equipment before working on or inside equipment. Always use a properly rated voltage sensing device to confirm power is off. Replace all devices, doors, and covers before turning on power to this equipment. **Failure to follow these instructions will result in death or serious injury.**
TENSION DANGEREUSE. L'installation et l'entretien de cet appareil ne doivent être effectués que par du personnel qualifié. Coupez l'alimentation de cet appareil avant d'y travailler. Utilisez toujours un dispositif de détection de tension à valeur nominale approprié pour confirmer que toute alimentation est coupée. Remplacez tous les dispositifs, les portes et les couvercles avant de mettre cet appareil sous tension. **Si ces précautions ne sont pas respectées, cela entraînera la mort ou des blessures graves.**
TENSION PELIGROSA. Solamente el personal de mantenimiento eléctrico especializado deberá instalar y prestar servicios de mantenimiento a este equipo. Desenergice el equipo antes de realizar cualquier trabajo en él. Siempre utilice un dispositivo detector de tensión adecuado para confirmar la desenergización del equipo. Vuelva a colocar todos los dispositivos, las puertas y las cubiertas antes de energizar este equipo. **El incumplimiento de estas precauciones podrá causar la muerte o lesiones serias.**

LOAD BREAK SWITCH

SIRCO 2000 A - 2500A - 3200 A
SIRCO HW 2000 A - 2500A - 3200 A

Auxiliary contacts
Contacts auxiliaires

Direct operation
Commande directe

VERSION 01

VERSION 02

VERSION 03

VERSION 04

VERSION 05

VERSION 06

VERSION 07

VERSION 08

VERSION N°	* Maximal current without downgrading Calibre maximal sans déclassement			* Minimum connection without downgrading Raccordement minimum requis Cu	provided with 3200A fourni avec 3200A			708 lb-in 80 Nm			
	1	2	3		26191200	26291200	26391200	708 lb-in 80 Nm		Rondelle contact MOY.M M12 NFE 25 511	H M12
01	2000 A	2500 A	2500 A	2 x 100x10	-	-	-	H M12-35 6.8 6 x		12 x	6 x
02	2000 A	2500 A	2500 A	2 x 100x10	✓	✓	✓	H M12-55 6.8 3 x		6 x	3 x
03	2000 A	2500 A	2500 A	2 x 100x10	✓	✓	✓	H M12-55 6.8 5 x		3 x	5 x
04	2000 A	2500 A	3200 A	3 x 100x10	✓	-	-	A H M12-35 6.8 3 x		3 x	-
05								B H M12-45 6.8 3 x			
06	2000 A	2500 A	2900 A	3 x 100x10	✓	✓	✓	H M12-65 6.8 3 x		6 x	3 x
07	2000 A	2500 A	3200 A	4 x 100x10	✓	-	-	H M12-45 6.8 6 x		6 x	-
08	2000 A	2500 A	3200 A	3 x 100x10	✓	✓	✓	H M12-65 6.8 5 x		10 x	5 x

* The conditions of use can lead to a downgrading.
Les conditions d'utilisations peuvent conduire à un déclassement.

☞ SOCOMEC "Application guide"
"cahier technique" SOCOMEC

☞ www.socomec.com

1 I th = 2000 A

3 P	4 P
26003200	26004200
26HW3200	26HW4200

2 I th = 2500 A

3 P	4 P
26003250	26004250
26HW3250	26HW4250

3 I th = 3200 A

3 P	4 P
26003320	26004320
26HW3320	26HW4320

