

Gears & Fuse Gears

Semiconductor Fuses AC+DC Ferrule Fuse Holders Clips

For Ferrule style Fuses
Ø 10 - 14 - 22 - 27 - 36

- SILVER-PLATED COPPER CLIPS: EXTREMELY HIGH THERMAL AND ELECTRIC CONDUCTIVITY
- MOUNTING TYPE:
 - SCREWING ON ISOLATORS
 - SCREWING ON BARS OR INSULATED BARS
 - WELDING ON P.C.B. (MR 10 CI)
- STAINLESS STEEL PRESSURE SPRINGS: HIGHLY RESISTANT TO SALT SPRAY

Main Characteristics

Designation	Current rating I_N (A)	Maximum R.M.S continuous current through IN - rated current fuses (A)	Recommended copper cable section (mm ²)
MR 10	32	32	4
MR 10 CI	32	32	4
MR 14	63	63	10
MR 20	125	125	35
MR 22	135	135	35
MR 27	250	250	120
MR 36	250	250	120

MR 10 - MR 10 CI

Designation	Ref. Number	Weight (g)	Catalog Number
MR 10	B098004	7	MR10RESSORT

Pack: 20 pieces

Designation	Ref. Number	Weight (g)	Catalog Number
MR 10 without connection	C098994	5,7	MR10RESSORTSP

Pack: 20 pieces

Designation	Ref. Number	Weight (g)	Catalog Number
MR 10 CI	Y098507	4,5	MR10RESSORTCI

Pack: 200 pieces

Semiconductor Fuses AC+DC Ferrule Fuse Holders Clips

For Ferrule style Fuses
 \varnothing 10 - 14 - 22 - 27 - 36

MR 14

Designation	Ref. Number	Weight (g)	Catalog Number
MR 14	G098170	16	MR14SPRING

Pack: 10 pieces

MR 20.6

Designation	Ref. Number	Weight (g)	Catalog Number
MR 20.6	H099988	40	MR20.6RESSORT

Pack: 20 pieces

MR 22

Designation	Ref. Number	Weight (g)	Catalog Number
MR 22	K098909	40	MR22SPRING

Pack: 10 pieces

MR 27

Designation	Ref. Number	Weight (g)	Catalog Number
MR 27	Y092734	50	MR27RESSORT

Pack: 20 pieces

Semiconductor Fuses AC+DC Ferrule Fuse Holders Clips

MR 36

For Ferrule style Fuses
 $\varnothing 10 - 14 - 22 - 27 - 36$

Designation	Ref. Number	Weight (g)	Catalog Number
MR 36	M091275	85	MR36R

Pack: 1 piece

All clips silver-plated copper with stainless steel springs.

Mounting Instructions

P.C.B. Drilling for MR10 CI clip (10 X 38 Size Fuse)

Clip Mounting

Fuse size	A	L
10 x 38	31	61
14 x 51	42	86
22 x 58	42	91
20 x 51	36	85
20 x 127	113	162
20 x 190	175	224
27 x 60	41	91
36 x 127	100	148
36 x 190	165	231

Mounting of two elastic stop pins of 2 mm dia. for fixing clips in position

Semiconductor Fuses AC+DC Ferrule Fuse Holders SI Bases for 14x51, 22x58

For Ferrules-type fuses Ø 14 - 22

- SHOCK-PROOF MODULAR ASSEMBLY COMPLIANT WITH IEC 60269-1 AND NF C 63130
- BASE MOUNTING WITH OR WITHOUT MICROSWITCH AND ISOLATING PARTITION
- PHENOLIC RESIN FOR BASIC APPLICATIONS (BASIC MODEL)
- SELF-EXTINGUISHABLE FIBERGLASS POLYESTER FOR TRACTION AND CORROSIVE ATMOSPHERE APPLICATIONS (SALT SPRAY-PROOF MODEL)

Main Characteristics

Model	Thermal current rating (Ith)	Maximum power losses	Rated insulation voltage Ui AC or DC according VDE 0110:565 - group C withstand	Dielectric withstand tests	
				R.M.S. voltage 1mn 50-60 Hz	Voltage shock 1.2/50µs Uimp. : impulse voltage as per IEC 60947-1
Phenolic resin (standard) SI 14 SI 22	63 A 135 A	16 W per phase 26 W per phase	750 V	8 kV between phase and mass	between phase and mass
Salt-spray proof fiber glass polyester SKI 14 SKI 22	63 A 135 A	16 W per phase 26 W per phase	750 V	3 kV between phases and microswitch	between phases and microswitch
Tests according to IEC 60060 and 60944 and NF C 64010 Dry atmosphere and new fusegear					

Connecting with 16 mm max. width, 5mm max. thick terminal for SI 14 and 22 mm max. for SI 22
* Only for the base. Accessories (partitions and microswitches) are not classified due to their lightness.

Basic model

Max. temperature (°C)/Relative Humidity (%): 20 °C/95% - 40°C/80% - 50°C/50%

If Holder must be kept off, a heating system fed during stop periods must be used. Purpose is to keep the temperature of cubicle at a level slightly higher than outdoor.

Salt spray-proof model

Moist tropical and equatorial climate. Corrosive atmosphere.

SI 14 and partition wall

For direct mounting, screw tightening torque = 0.24 mdaN

Designation	Ref. Number	Catalog Number	Weight (g)
SI 14	V 097124	SI14	85
SKI 14	B 097130	SKI14	100

Pack: 3 pieces

SI: basic model - SK salt spray-proof model

Partition wall

Designation	Ref. Number	Catalog Number	Weight (g)
E 14 - 22	B 097107	E14-22	13

Pack: 2 pieces

Semiconductor Fuses AC+DC Ferrule Fuse Holders SI Bases for 14x51, 22x58

For Ferrules-type fuses Ø 14 - 22

SI 22 and partition wall

For direct mounting, screw tightening torque = 0.3 mdaN

Designation	Ref. Number	Catalog Number	Weight (g)
SI 22	W097125	SI22	160
SKI 22	C097131	SKI22	190

Pack: 3 pieces
SI: basic model - SK salt spray-proof model

Partition wall

Designation cloison	Ref. Number	Catalog Number	Weight (g)
E 14 - 22	B 097107	E14-22	13

Pack: 2 pieces

Remote sensing microswitch

Microswitch type for SI 14	Code	Ref. Number	Catalog Number	Weight (g)
Basic single microswitch	MC 1-5 14 FL 1-5	D 096051	-	20
salt spray-proof single microswitch	MCK 1-5 14 FL 1-5	T 097215	-	20
Basic twin microswitch	MC 1-5 14 FL 1-9	P 096061	-	40

Microswitch type for SI 22	Code	Ref. Number	Catalog Number	Weight (g)
Basic single microswitch	MC 1-5 22 FL 1-5	H 096055	-	24
salt spray-proof single microswitch	MCK 1-5 22 FL 1-5	R 097213	-	22
Basic twin microswitch	MC 1-5 22 FL 1-9	T 096065	-	40

Pack: 1 piece

POSSIBLE ASSEMBLING AFTER CONNECTING ON MODEL WITHOUT PARTITION WALL

- With manual reset reversing style microswitch 10A - 250V AC @ $\cos \varphi = 0.3$
- #1 and 3 terminals must always be connected.

Adapters for DIN-rail mounting

Rail style	Designation	Ref. Number	Cat. Number	Top part	Bottom part	Color	Weight (g)	Pkg.
Asymmetrical DIN EN 50035	EF 4	L 097047	EF4	vis M 4		blue	4	100
	EF 35	G 097043	EF35	vis M 3	vis M 5	cream	4	100
	EF 46	K 097046	EF46	vis M 4	vis M 6	white	4	100
Symmetrical DIN EN 50022	Fixoméga FM4	B 092093	MIFIXOME- GAFM4	M 4 center screw		stainless steel	4.4	10

Gears & Fuse Gears

Semiconductor Fuses AC+DC Ferrule Fuse Holders MSC10, USM

MSC 10 Fuse Holder

MSC 10 fuse holder - no accessories I_{th} max. 32A - U_n 690V

for 10x38 fuses without striker, with or without indicator light

Nb. of Poles	Model without blown fuse indicator light		Model with blown fuse indicator light		Nb Mod	Pckg
	Ref.number	Cat. Number	Ref. Number	Cat. Number		
N	Q218215	MSC8/10N			1	12
1	Q216674	MSC101	W219784	MSC101I	1	12
1+N	C212085	MSC101N	D232602	MSC101NI	2	6
2	E213122	MSC102	K215151	MSC102I	2	6
3	M215659	MSC103	R226611	MSC103I	3	4
3+N	E217193	MSC103N	E232603	MSC103NI	4	3
4	F218735	MSC104			4	3

MSC 10 fuse holder Phase + Neutral (1 mod.) I_{th} max. 32A - U_n 690V

Nb. of Poles	Model without blown fuse indicator light		Model with blown fuse indicator light		Nb Mod	Pckg
	Ref.number	Cat. Number	Ref. Number	Cat. Number		
1+N	Y201317	MSC101N1M	C211050	MSC101N1MI	1	12
3+N	S218217	MSC103N3M	S226612	MSC103N3MI	3	4

Assembly accessories	Ref. Number	Cat. Number	Pckg
2-pole pin	G215125	MSC810PAK2	10*
3-pole pin	Q216145	MSC810PAK3	10*
4-pole pin	A217166	MSC810PCK4	10*

* 10 per bag

Dimensions

- Direct mounting on symmetrical DIN rail
- Indicator light (120/690V)
- Wiring cross sections:
 - single-pole: 1 x 16mm²
 - single-pole + neutral: 1 x 10 mm²
- Insulated to IP 20 standard
- Single-pole weight
 - 10x38 ; 63 g
 - 10x38 - Ph + N1M ; 68 g

Semiconductor Fuses AC+DC Ferrule Fuse Holders MSC10, USM

MSCC and USM 10 Fuse Holder

USM fuse holders

I_{th} max. 32A - Un 800VAC - 1000VDC

for 10 x 38 Midget fuses (1-1/2" x 13/32")
with or without indicator light

Nb. of Poles	Model without blown fuse indicator light		Model with blown fuse indicator light		Nb Mod	Pckg
	Ref. number	Cat. Number	Ref. Number	Cat. Number		
N	W201131	USN				12
1	Y213944	USM1	L214462	USM1I	1	12
2	N217523	USM2	Z218039	USM2I	2	6
3	C218548	USM3	Y219073	USM3I	3	4
3+N	H222049	USM3N	P219594	USM3NI	4	3
4	R222793	USM4	F223312	USM4I	4	3

Assembly accessories	Ref. Number	Cat. Number	Pckg
2-pole pin	F201646	USPTH2	10*
3-pole pin	C205047	USPTH3	10*
4-pole pin	P211383	USPTH4	10*

Dimensions

DIMENSION	mm	In
A	17.5	0.69
B	35.0	1.38
C	52.5	2.07
D	70.0	2.76
E	78.0	3.07
F	2.5	0.10
G	78.0	3.07
H	59.0	2.32
I	12.5	0.49
J	42.5	1.67
K	5.0	0.20
L	45.0	1.77

* 10 per bag

* With the indicator light a blown fuse can be quickly located if power is still on

- Direct mounting on symmetrical DIN rail
- Single-pole weight
USM ; 63g

Semiconductor Fuses AC+DC Ferrule Fuse Holders MODULOSTAR® Highlights

MODULOSTAR® Series

The brand-new innovative and comprehensive "MODULOSTAR®" range of Ferraz Shawmut Modular Fuseholders and Fuse disconnectors is global and designed to accommodate a multitude of fuses from around the world, including - IEC industrial Cylindrical (gG, aM, gD) - UL class CC, Midget - Special protection class (UR, gR, gD) in 5 sizes : 8x32, 10x38, 14x51, 22x58 and 27x60 mm. All MODULOSTAR® products are manufactured in accordance with IEC 60269-2, IEC 60947 - 1 & 3, UL512 and CSA 22-2 Standards.

General characteristics

- **Impulse withstand voltages :**
 - The range is tested at respectively $U_{imp} = 6KV$ and $8KV$ according to part 8.3.3.4.1 of IEC 60947-1 between neighboring poles, between phase and wires, between phase and microswitch. Insulation voltage rating $U_i = 690VAC$ and $800VAC$
 - The blown fuse light indicators are available for $24VDC$ to $700VDC$ and $110VAC$ to $690-700VAC$
- **European RoHS Directive:**
Modulostar® product range is developed in accordance with European Directive 2002/95/CE dated 27 January 2003, as free of halogens (PBB, PBDE), chlorine, mercury, cadmium and lead.
- **Environmental aspects**
Modulostar® range is designed following "ecoconception" method, with software tool EIME (Environmental Information & Management Explorer), which takes into account the following criteria: Water Toxicity, Water Eutrophication, Hazardous Waste Production, Raw Material Depletion, Energy Depletion, Water Depletion, Global Warming, Air Toxicity, Photochemical Ozone Creation, Air Acidification
- **Plastic material used are UL 94 V0 to V2 with UL Recognized Yellow card**
RTI (Relative Thermal Index) $> 120^{\circ}C$
CTI (Comparative Tracking Index) $> 350V$
Bodies are in Polyamide 6 with 20% reinforced material
Handles are in Polyamide 6.6 with 25% reinforced material or in Thermodur BMC
- **Homologations:** CB report according IEC 60269-2 and IEC 60947-3 standards
UL CSA Listed (600V AC) for class CC products ranges, UL CSA recognition (800V AC - 1000V DC) for Midget and IEC products
- **Vibration withstand:**
Tests with sine vibrations carried out at ambient temperature with scanning each of the three main axes of the holder .
Spectrum: 1st segment (2 to 16Hz) constant displacement $x = 5mm$ peak
2nd segment (16 to 250 Hz) constant acceleration $\gamma = 5g$ peak
Exponential scanning speed: 1 octave per minute.
Duration : 2 hours per axis.
- **Climatic usage conditions:** Modulostar® is designed for temperate climates . For more severe climates we recommend the following:

Maximum temperature	20°C	30°C	40°C	50°C
Maximum relative humidity	95%	90%	80%	50%
Current derating	1	0.95	0.9	0.8

Semiconductor Fuses AC+DC Ferrule Fuse Holders MODULOSTAR® Highlights

Fuse Overview

Fuse ranges used in Ferraz Shawmut fusegear

Class \ Size	10.3 x 38 / CC	14 x 51	22 x 58	27 x 60
600V Class J Time delay			AJT 1 to 30A	AJT 31 to 60A
600V Class J Fast acting			A4J 1 to 30A	A4J 31 to 60A
600V Midget fast acting	6JX, ATM, SBS 0.25 to 30A			
600V Class CC Time delay	ATDR, ATQR, ATMR 1/4 to 30A			
600V Class RK5 Time delay		TR 1 to 30A		
250V Class RK1 Fast acting		A2K 1 to 30A		
250V Class K-5		OT, OTN 1 to 30A		
250V Class RK1 Time delay		A2D, 1 to 30A		
500V Midget Time delay	ATQ 0.1 to 10A			
250V-300V Midget	OTM, TRM, A25Z-2 0.1 to 30A			
125V Midget Fast acting	GGU, GFN 3 to 30A			
aM	400V 25 to 32A 500V 0.16 to 20A 690V 0.16 to 12 or 20A*	500V 32 to 50A 690V 0.25 to 40A	500V 100 to 125A 690V 1 to 80A	
gG	400V 32A 500V 0.5 to 25A 690V 0.5 to 12 or 20A*	400V 50A 500V 32 to 40A 690V 1 to 32A	400V 125A 500V 100A 690V 4 to 80A	
60gD		600V 10 to 30A	600V 35 to 60A	600V 65 to 100A
gG with striker	400V 2 to 32A	400V 50A 500V 2 to 40A 690V 2 to 32A*	400V 125A 500V 80 to 100A 690V 4 to 80A*	690V 63 to 160A*
aM with striker	400V 2 to 32A	500V 1 to 15A 690V 10 to 40A*	500V 63 to 100A 690V 1 to 80A*	690V 63 to 160A*
UR	600V 0.1 to 0.8	690V 6 to 50A	690V 25 to 100A	
gR	690V 1 to 32A	690V 1 to 50A	690V 25 to 100A	
UR with striker	500V 1 to 30A	690V 6 to 50A	690V 25 to 100A	690V 63 to 250V 1000V 32 to 170A
gR with striker		690V 1 to 50A	690V 25 to 100A	800V 8 to 110A
I _n maxi	32A	50A	125A	170A

* development in progress

Semiconductor Fuses AC+DC Ferrule Fuse Holders MODULOSTAR® CMS10, US10

IEC fuse holders: CMS10

Electrical characteristics

Nominal Voltage Ui AC/DC	Voltage Isolation Uimp	Nominal Current	Max. power losses in the fuse links	Fuse links rating	Maxi RMS* Current for 1, 2, 3 and 3+N poles with FS fuse links For 4, 5 and 6 poles x by 0.9 For 7, 8, 9 poles x 0.8 For ≥ 10 poles x by 0,7				Cable wire section (mm²) recommended
					gG	aM	URD / gRB	6JX	
690 V AC AC20B	6 kV	32 A	3 W	≤12	≤12	≤12	≤12	≤12	2.5
				16	16	16	16	16	2.5
				20	20	20	19	20	2.5
				25	25	25	22	25	4
				30			25	30	6
				32	32	32	26		6

* Datas for ambiente temperature = 20°C.

Wire range : Rigid wire = 1- 16 mm² (18 - 6 AWG) Multistrand wire = 0,75 - 10 mm² (18 - 8 AWG)

Ferraz Shawmut recommends to use screwdrivers PZ 2 or Flat 5.5 x 1 mm (maximum diameter 6 mm)

Maximum Tightening Torque : 2.5 Nm (22lb-in)

IR for fuses : 120KA @ 500V - 80KA @ 690V

MODULOSTAR® Fuse holders

for 10 x 38 fuse links

Nb of Pole	MODULOSTAR® Fuse holder without fuse light melting indicator			Nb of Mod. (17.5 mm)	Pckg box of
	Catalog Number	Ref Number	Description		
1	CMS810N	D305006	MODULOSTAR® CMS8/10 NEUTRE	1	12
1	CMS101	T305020	MODULOSTAR® CMS10 1P	1	12
2	CMS101N	V305021	MODULOSTAR® CMS10 1P+N	2	6
2	CMS102	W305022	MODULOSTAR® CMS10 2P	2	6
3	CMS103	X305023	MODULOSTAR® CMS10 3P	3	4
4	CMS103N	Y305024	MODULOSTAR® CMS10 3P+N	4	3
4	CMS104	Z305025	MODULOSTAR® CMS10 4P	4	3

Nb of Pole	MODULOSTAR® Fuse holder with fuse light melting indicator			Nb of Mod. (17.5 mm)	Pckg box of
	Catalog Number	Ref Number	Description		
1	CMS101I	A305026	MODULOSTAR® CMS10 1P C/I	1	12
2	CMS101NI	B305027	MODULOSTAR® CMS10 1P+N C/I	2	6
2	CMS102I	C305028	MODULOSTAR® CMS10 2P C/I	2	6
3	CMS103I	D305029	MODULOSTAR® CMS10 3P C/I	3	4
4	CMS103NI	E305030	MODULOSTAR® CMS10 3P+N C/I	4	3
4	CMS104	F305031	MODULOSTAR® CMS10 4P C/I	4	3

Accessories

Description	Catalog Number	references Number	Nb of Mod. (17.5 mm)	Maxi. RMS current (A)	Number of poles	Pckg
Kit for Multi-Phase connection links	CMS810PAK	Z233725				12
Lock	LOCK	M223525				1
Tag and lockout	TAGLOCKCMS810	A235773				1
jumping bars 1 phase size 8/10 *	CMS810BB1F13	T210306	13	63	1	10
jumping bars 2 phases size 8/10 *	CMS810BB2F6	V210307	6	63	2	10
jumping bars 3 phases size 8/10 *	CMS810BB3F4	W210308	4	100	3	10
jumping bars 4 phases size 8/10 *	CMS810BB4F3	X210309	3	100	4	10
1 phase lateral incoming power supply	TBB1C	E210316		90		50
2 & 3 phases lateral incoming power supply	TBB23C	G210318		90		50
1 phase axial incoming power supply	TBB1A	D210315		90		50
2 & 3 phases axial incoming power supply	TBB23A	F210317		90		50

Note *: It is possible to use a rigid cable 16 mm² with a jumping bar 1.5 mm thick.

Semiconductor Fuses AC+DC Ferrule Fuse Holders MODULOSTAR® CMS10, US10

IEC fuse holders: US10

Electrical characteristics

Nominal Voltage Ui AC/DC	Voltage Isolation Uimp	Nominal Current	Max. power losses in the fuse links	Fuse links rating	Maxi RMS* Current for 1, 2, 3 and 3+N poles with FS fuse links For 4, 5 and 6 poles x by 0.9 For 7, 8, 9 poles x 0.8 For ≥ 10 poles x by 0.7				Cable wire section (mm²) recommended
					6JX	ATM, SBS, GNF, GGU	ATO, OTM, TMR	URD / gRB	
690V AC AC20B	6 kV	30 A	3 W	≤16	16	16	16	16	2.5
				20	20	20	20	19	2.5
				25	25	25	25	22	4
				30	30	30	30	25	6
				32				26	6

Note: UL recognized Voltage are 800V AC and 1000V DC
* Datas for ambiante temperature = 20°C.

Wire range : Rigid wire = 1- 16 mm² (18 - 6 AWG) Multistrand wire = 0,75 - 10 mm² (18 - 8 AWG)
Ferraz Shawmut recommends to use screwdrivers PZ 2 or Flat 5.5 x 1 mm (maximum diameter 6 mm)
Maximum Tightening Torque : 2.5 Nm (22lb-in)
IR for fuses : 120KA @ 500V IEC - 80KA @ 690V IEC - 80 KA @ 700V UL

MODULOSTAR® Fuse holders

for Midget and 10 x 38 fuse links

Nb of Pole	MODULOSTAR® Fuse holder without fuse light melting indicator			Nb of Mod. (17.5 mm)	Pckg box of
	Catalog Number	Ref Number	Description		
1	US10N	H305056	MODULOSTAR® US10 NEUTRE
	1	12
1	US101	B305050	MODULOSTAR® US10 1P
	1	12
2	US101N	C305051	MODULOSTAR® US10 1P+N
	2	6
2	US102	D305052	MODULOSTAR® US10 2P
	2	6
3	US103	E305053	MODULOSTAR® US10 3P
	3	4
4	US103N	F305054	MODULOSTAR® US10 3P+N
	4	3
4	US104	G305055	MODULOSTAR® US10 4P
	4	3

Nb of Pole	MODULOSTAR® Fuse holder with fuse light melting indicator			Nb of Mod. (17.5 mm)	Pckg box of
	Catalog Number	Ref Number	Description		
1	US1011	J305057	MODULOSTAR® US10 1P C/I
	1	12
2	US101NI	K305058	MODULOSTAR® US10 1P+N C/I
	2	6
2	US1021	L305059	MODULOSTAR® US10 2P C/I
	2	6
3	US1031	M305060	MODULOSTAR® US10 3P C/I
	3	4
4	US103NI	N305061	MODULOSTAR® US10 3P+N C/I
	4	3
4	US1041	P305062	MODULOSTAR® US10 4P C/I
	4	3

Accessories

Description	Catalog Number	references Number	Nb of Mod. (17.5 mm)	Maxi. RMS current (A)	Number of poles	Pckg
Kit for Multi-Phase connection links	US810PAK	Z233725				12
Lock	LOCK	M223525				1
Tag and lockout	TAGLOCKUS810	A235773				1
jumping bars 1 phase size 8/10 *	US810BB1F13	T210306	13	63	1	10
jumping bars 2 phases size 8/10 *	US810BB2F6	V210307	6	63	2	10
jumping bars 3 phases size 8/10 *	US810BB3F4	W210308	4	100	3	10
jumping bars 4 phases size 8/10 *	US810BB4F3	X210309	3	100	4	10
1 phase lateral incoming power supply	TBB1C	E210316		90		50
2 & 3 phases lateral incoming power supply	TBB23C	G210318		90		50
1 phase axial incoming power supply	TBB1A	D210315		90		50
2 & 3 phases axial incoming power supply	TBB23A	F210317		90		50

Note *: It is possible to use a rigid cable 16 mm² with a jumping bar 1.5 mm thick.

Gears & Fuse Gears

Semiconductor Fuses AC+DC Ferrule Fuse Holders MODULOSTAR® CMS10, US10

CMS8 & 10, US10, USCC

Dimensions

Accessories

Description	Catalog Number	references Number	Nb of Mod. (17.5 mm)	Maxi. RMS current (A)	Number of poles	Pckg
Kit for Multi-Phase connection links	CMS810PAK	Z233725				12
Lock	LOCK	M223525				1
Tag and lockout	TAGLOCKCMS810	A235773				1
jumping bars 1 phase size 8/10 *	CMS810BB1F13	T210306	13	63	1	10
jumping bars 2 phases size 8/10 *	CMS810BB2F6	V210307	6	63	2	10
jumping bars 3 phases size 8/10 *	CMS810BB3F4	W210308	4	100	3	10
jumping bars 4 phases size 8/10 *	CMS810BB4F3	X210309	3	100	4	10
1 phase lateral incoming power supply	TBB1C	E210316		90		50
2 & 3 phases lateral incoming power supply	TBB23C	G210318		90		50
1 phase axial incoming power supply	TBB1A	D210315		90		50
2 & 3 phases axial incoming power supply	TBB23A	F210317		90		50

Note *: It is possible to use a rigid cable 16 mm² with a jumping bar 1.5 mm thick.

Semiconductor Fuses AC+DC Ferrule FuseHolders MODULOSTAR® USFM10 - ULTRASAFE™ USFMM

Three poles fuse holders and fuse disconnectors: USFM10 / USFMM

Electrical characteristics

Nominal Voltage Ui AC/DC	Voltage Isolation Uimp	Nominal Current	Max. power losses in the fuse links	Fuse links rating	Maxi RMS* Current for 1 Three poles system with FS fuse links. For 2 to 7 Three poles systems x by 0.9				Cable wire section (mm²) recommended
					6JX	ATM, SBS, GNF, GGU	ATQ, OTM, TMR	URD / gRB	
690 V IEC 600V UL AC20B	6 kV	32 A	3 W	≤12	≤12	≤12	≤12	≤12	2.5
				16	16	16	16	16	2.5
				20	20	20	20	19	2.5
				25	25	25	25	22	4
				30	30		26	25	6
				32	32	27	26	6	

* Datos for ambiente temperature = 20°C.

Wire range : Rigid and Multistrand wire = 1- 4 mm² (18 - 10 AWG) - Multistrand wire 6 mm² (9 AWG) with strand repartition between each part of the screw -

Maximum multistrand wire for each open lug = 2.6 mm² (12 AWG)

Maximum Tightening Torque : 1.5 Nm (13 lb-in)

Ferraz Shawmut recommends to use screwdrivers PZ 2 or Flat 5.5 x 0.8 mm (maximum diameter 6 mm)

IR with fuses : 120KA @ 500V IEC - 80KA @ 690V IEC - 80 KA @ 700V UL

MODULOSTAR® USFM10

for IEC 10x38 fuse links

Nb of Pole / Width	MODULOSTAR® USFM Fuse holder and Fuse disconnecter			Fonction	
	Catalog Number	Ref Number	Description	Fuse holder	Fuse disconnecter
3 poles system / 45 mm width	USFM10	S302765	USFM10 FUSE HOL 3P 690V 32A EU	w/o Indicator	
	USFM10M	T302766	USFM10M FUSEHOL+MC3P690V32A EU		w/o Indicator
	USFM10I	W302768	USFM10I FUS.HOL3P+V 690V32A EU	with Indicator	
	USFM10MI	V302767	USFM10MI FUS.HOL3P+MC+V690V EU		with Indicator

Pack: 1 piece

Fuse holder is without Prebreaking Microswitch (see accessories)

Fuse disconnecter is with mounted Prebreaking Microswitch

ULTRASAFE USFMM

for Midget and IEC 10x38 fuse links

Nb of Pole / Width	ULTRASAFE™ USFM Fuse holder and Fuse disconnecter			Fonction	
	Catalog Number	Ref Number	Description	Fuse holder	Fuse disconnecter
3 poles system / 45 mm width	USFMM	D302775	USFMM 3P 600V 30A UL	w/o Indicator	
	USFMMM	E302776	USFMMM 3P 600V 30A +MS UL		w/o Indicator
	USFMMI	G302778	USFMMI 3P 600V 30A +LIGHT UL	with Indicator	
	USFMMMI	F302777	USFMMMI 3P 600V 30A +LI+MS UL		with Indicator

Pack: 1 piece

Fuse holder is without Prebreaking Microswitch (see accessories)

Fuse disconnecter is with mounted Prebreaking Microswitch

Accessories

Description	Catalog Number	references Number	Number of systems interconnected	Maxi. RMS current (A)	Number of poles	Pckg
Lock	LOCK	M223525				1
Microswitch	USFMAC11	C302797	1		3	1
Additional Neutral jumping bars 3 phases			1			
			4		3	
Lateral incoming power supply	TBB23C	G210318		90		50
Axial incoming power supply	TBB23A	F210317		90		50
Interconnexion with SEI 30A Contactor			1		3	
Interconnexion with Rockwell 30A Contactor			1		3	
Interconnexion with SIEMENS 30A Contactor			1		3	
Interconnexion with ABB 30A Contactor			1		3	
Interconnexion with GE 30A Contactor			1		3	

Gears & Fuse Gears

Semiconductor Fuses AC+DC Ferrule Fuse Holders MODULOSTAR® USFM10, UltraSafe USFMM

USFM 10 - USFMM - USFMCC

Dimensions

Accessories

Description	Catalog Number	references Number	Number of systems interconnected	Maxi. RMS current (A)	Number of poles	Pckg
Lock	LOCK	M223525				1
Microswitch	USFMAC11	C302797	1		3	1
Additional Neutral jumping bars 3 phases			1			
Lateral incoming power supply	TBB23C	G210318	2	90	3	50
Axial incoming power supply	TBB23A	F210317		90		50
Interconnexion with SEI 30A Contactor			1		3	
Interconnexion with Rockwell 30A Contactor			1		3	
Interconnexion with SIEMENS 30A Contactor			1		3	
Interconnexion with ABB 30A Contactor			1		3	
Interconnexion with GE 30A Contactor			1		3	

Semiconductor Fuses AC+DC Ferrule Fuse Holders MODULOSTAR® CMS14, CMS22

IEC fuse holders: CMS 14 IEC fuse disconnectors: CMS 14 Electrical characteristics

Rated insulation voltage U _i AC/DC	Rated impulse withstand voltage U _{imp}	Rated current	Max. power dissipation per fuse	Fuse rating	Maximum current in use for 1, 2, 3 et 3+N poles with FS-fuses. for 4, 5 and 6 poles, multiply by 0.8 for 7, 8, 9 x 0.7 and for ≥ 10 x 0.6						Recommended wire cross-section (mm ²)
					gG	aM	URD - URC	URGA URGB	gRB	gLB	
690 V AC 20 B	8 kV	50 A	5 W	≤ 16	≤ 16	≤ 16	≤ 16	≤ 16	≤ 16	≤ 16	2.5
				20	20	20	18	18	18	20	2.5
				25	25	25	20	20	20	25	4
				32	32	32	25	25	25	32	6
				40	40	40	30	30	30	40	6
				50	50	50	35	35	35	45	10
				63			38			10	

* Values shown for 20°C ambient temperature.

Wiring: Rigid wire = 1.5 - 35 mm² (16 - 3 AWG) - Multistrand wire: Maximum 25 mm² (4 AWG)

Tightening torque: 3.5 Nm max / 30 lbs.in

Ferraz Shawmut recommends to use screwdrivers PZ 2 or Flat 5.5 x 1 mm (maximum diameter 6 mm).

CMS 14 fuse holders

for 14x51 fuses with no striker or with indicator light

Fuse holders without indicator light				
Nb of Poles	Cat. Num	Ref. Num	Nb of Mod. (17.5 mm)	Pckg box of
N	CMS14N	N222468	1.5	6
1	CMS141	F222990	1.5	6
1 + N	CMS141N	E201323	3	3
2	CMS142	J211056	3	3
3	CMS143	J212091	4.5	2
3 + N	CMS143N	L213128	6	1
4	CMS144	G214136	6	1

Fuse holders without indicator light				
Nb of Poles	Cat. Num	Ref. Num	Nb of Mod. (17.5 mm)	Pckg box of
1	CMS141I	M200778	1.5	6
1 + N	CMS141NI	M201836	3	3
2	CMS142I	C211579	3	3
3	CMS143I	Z212611	4.5	2
3 + N	CMS143NI	D213627	6	1

for 14x51 fuses with striker

Nb of Pole	Standard ready for accessories		Nb of Mod. (17.5 mm)	Pckg box of	Possible Functions
	Ref. Num	Cat. Num			
1	L223524	CMS141AC	1.5	6	Indicator light & blown fuse only

CMS 14 fuse disconnectors

for all types of 14x51 fuses

Nb of Pole	Model without indicator light ready for accessories		Model with indicator light ready for auxiliary microswitch		Model fitted with auxiliary microswitch		Model fitted with auxiliary microswitch & indicator light		Nb of Mod. (17.5 mm)	Pckg box of
	Cat. Num	Ref. Num	Ref. Num	Cat. Num	Cat. Num	Ref. Num	Cat. Num	Ref. Num		
N		N222468							1.5	6
1	CMS141P	P217708			CMS141M	K214645	CMS141MI	N201837	1.5	6
1 + N		P222469							3	3
2*	CMS142P	G222991			CMS142M	R215157	CMS142MI	K211057	3	3
3	CMS143P	N200779		consult us	CMS143M	T215665	CMS143MI	D211580	4.5	2
3*					CMS143M2	Y216681	CMS143M2I	K212092	4.5	2
3 + N	CMS143NP	F201324			CMS143NM	L217199	CMS143NMI	A212612	6	1
4									6	1

* Two auxiliary microswitches (see instructions for mounting) - The auxiliary microswitch function requires use of fuses with strikers.

Accessories

Description	Cat. Num	References	Nb of Mod. (17.5 mm)	Pckg
Auxiliary microswitch kit 1 pole CMS 14	CMS14W1	M218741	1.5	1
Auxiliary microswitch kit 3 poles CMS 14	CMS14W2	C219261	4.5	1
2 auxiliary microswitch kit 3 poles CMS 14	CMS14W3	D219791	4.5	1
Auxiliary microswitch assembly pin (between 2 kits)	CMS1422PTH	J214138		10*
Enlargement pin for auxiliary microswitch	CMS1422BP	F213629		10*
Multi-pole assembly kit	CMS1422PAK	Z218223		10*
Indicator light kit	CMS1422LHI	A225653		1
Lock	LOCK	M223525		1

* 10 per bag

Semiconductor Fuses AC+DC Ferrule Fuse Holders MODULOSTAR® CMS14, CMS22

IEC fuse holders: CMS 22 IEC fuse disconnectors: CMS 22 Electrical characteristics

Rated insulation voltage U _i AC/DC	Rated impulse withstand voltage U _{imp}	Rated current	Max. power dissipation per fuse	Fuse rating	Maximum current in use for 1, 2, 3 et 3+N poles with FS-fuses. for 4, 5 and 6 poles, multiply by 0.8 for 7, 8, 9 x 0.7 and for ≥ 10 x 0.6						Recommended wire cross-section (mm ²)
					gG	aM	URD - URC	URGA URGB	gRB	gLB	
690 V AC 20 B	8 kV	125 A	9.5 W	≤ 16	≤ 16	≤ 16	≤ 16	≤ 16	≤ 16	≤ 16	2.5
				20	20	20	20	20	20	20	46
				25	25	25	25	25	25	25	10
				32	32	32	29	29	29	32	10
				40	40	40	35	35	35	40	10
				50	50	50	40	40	40	50	16
				63	63	63	52	50	50	63	25
				80	80	80	63	60	65	75	35
				100	100	100	76	65	76	85	35
				125	110	125	85			125	

* Values shown for 20°C ambient temperature.

Wiring: Rigid wire = 1.5 - 50 mm² (16 - 1 AWG) - Multistrand wire: Maximum 35 mm² (3 AWG). Tightening torque: max. 4.5 Nm - 45 lbs.in
Ferraz Shawmut recommends to use screwdrivers PZ 2 or Flat 6.5 x 1.2 mm (maximum diameter 7 mm).

CMS 22 fuse holders

for 22x58 fuses with no striker or with indicator light

Fuse holders without indicator light				
Nb of Poles	Cat. Num	Ref. Num	Nb of Mod. (17.5 mm)	Pckg box of
N	CMS22N	M213129	1.5	6
1	CMS221	E213628	1.5	6
1 + N	CMS221N	L214646	3	3
2	CMS222	V215666	3	3
3	CMS223	Z216682	4.5	2
3 + N	CMS223N	Q217709	6	1
4	CMS224	N218742	6	1

Fuse holders without indicator light				
Nb of Poles	Cat. Num	Ref. Num	Nb of Mod. (17.5 mm)	Pckg box of
1	CMS22NI	H214137	2	6
1 + N	CMS221NI	S215158	4	3
2	CMS222I	Z216176	4	3
3	CMS223I	M217200	6	2
3 + N	CMS223NI	A218224	8	1
	CMS224I			

G201325

for 22x58 fuses with striker

Nb of Pole	Standard ready for accessories		Nb of Mod. (17.5 mm)	Pckg box of	Possible Functions
	Cat. Num	Ref. Num			
1	CMS22AC	P201838	1.5	6	Indicator light & blown fuse only

CMS 22 fuse disconnectors

for all types of 22x58 fuses

Nb of Pole	Model without indicator light ready for accessories		Model with indicator light ready for auxiliary microswitch		Model fitted with auxiliary microswitch		Model fitted with auxiliary microswitch & indicator light		Nb of Mod. (17.5 mm)	Pckg box of	
	Cat. Num	Ref. Num	Cat. Num	Ref. Num	Cat. Num	Ref. Num	Cat. Num	Ref. Num			
N	CMS22N	M213129							2	6	
1	CMS221P	G201325			CMS221M	D219262		A216683	2	6	
1 + N	CMS221NP	M214647					CMS221MI		4	3	
2*	CMS222P	T215159		consult us	CMS222M	E219792		N217201	4	3	
3	CMS223P	W215667			CMS223M	Q222470		CMS222MI	R217710	6	2
3*		W215667			CMS223M2	H222992		CMS223MI	B218225	6	2
3 + N	CMS223NP	A216177			CMS223NM	P200780		CMS223M2I	P218743	8	1
4								CMS223NMI		8	1

* Two auxiliary microswitches (see instructions for mounting) - The auxiliary microswitch function requires use of fuses with strikers.

D219262

Accessories

Description	Cat. Num	References	Nb of Mod. (17.5 mm)	Pckg
Auxiliary microswitch kit 1 pole CMS 22	CMS22W1	E211581	2	1
Auxiliary microswitch kit 3 poles CMS 22	CMS22W2	L212093	6	1
2 auxiliary microswitch kit 3 poles CMS 22	CMS22W3	B212613	6	1
Auxiliary microswitch assembly pin (between 2 kits)	CMS1422PTH	J214138		10*
Enlargement pin for auxiliary microswitch	CMS1422BP	F213629		10*
Multi-pole assembly kit	CMS1422PAK	Z218223		10*
Indicator light kit	CMS1422LHI	A225653		1
Lock	LOCK	M223525		1

* 10 per bag

E211581

Semiconductor Fuses AC+DC Ferrule Fuse Holders MODULOSTAR® CMS14, CMS22

Mecanics for CMS/US 14 & 22

Dimensions of CMS 14 and US 14 products

Width depending on nb. of 17.5 mm modules	Nb poles	1	2	3	4	5	6
	Nb of modules	1.5	3	4.5	6	7.5	9
mm		26.5	53	79.5	106	132.5	159

Dimensions of CMS 22 and US 22 products

Width depending on nb. of 17.5 mm modules	Nb poles	1	2	3	4	5	6
	Nb of modules	2	4	6	8	10	12
mm		35	70	105	140	175	210

Gears & Fuse Gears

Semiconductor Fuses AC+DC Ferrule Fuse Holders MODULOSTAR® CMS14, CMS22

Mecanics for CMS/US 14 & 22

Locking system

Locking reference: M223525

Multipole assembly

Assembly kit
CMS14 & CMS 22: Z218223

Assembly kit
US 14: X227927
US 22: F227958

Each bag of kits is sufficient for:

- 10 multipole assemblies
- 10 two-pole assemblies
- 5 three-pole assemblies
- 3 four-pole assemblies

NB: 6 poles maximum in an assembly

Mounting auxiliary microswitches

Dismounting auxiliary microswitches

Auxiliary microswitch functions

Fuse melting: A fuse holder containing a fuse with a striker sends out a signal when the fuse element melts

Pre-isolation: When the fuse holder opens

Presence: Sends a signal when the holder is closed with no fuse in it

Characteristics of the auxiliary microswitch

Min. voltage and current for operation 10VAC-DC - 100mA

Rated current and breaking capacity (1) at 250V	6A	AC 12
	3A	AC 13
	0,3A	AC 14
	0,1A	DC 12/13/14

Rated current and breaking capacity (1) at 2 and 24 V	6A	DC 12/DC13
	5A	AC 13
	2A	AC 14/DC 13
	0,6A	DC 14

(1) as per standard IEC 947-5

With the fuse in the handle closed state.

No fuse Fuse blown Handle open

Semiconductor Fuses AC+DC Ferrule Fuse Holders MODULOSTAR® CMS14, CMS22

Mechanics for CMS/US 14 & 22

Microswitch options

Auxiliary microswitches can only be mounted on previously prepared fuse disconnectors. Use of the auxiliary microswitch for fuse melting requires the use of fuses with strikers.

1 auxiliary microswitch

CMS 14 (C219261) - US14 (Z227929)
CMS 22 (L212093) - US 22 (H227960)

or

1 auxiliary microswitch

CMS 14 (M218741+F213629)
CMS 22 (E211581+F213629)
US 14 (Y227928+F213629)
US 22 (G229759+F213629)

2 auxiliary microswitches

CMS 14 (D219791) - US14 (A227930)
CMS 22 (B212613) - US 22 (J227961)

3 independent auxiliary microswitches

CMS 14 (3 x M218741)
CMS 22 (3 x E211581)

US 14 (3 x Y227928)
US 22 (3 x G227959)

3 mechanically interconnected auxiliary microswitches

CMS 14 (3 x M218741+2 x J214138)
CMS 22 (3 x E211581+2 x J214138)

US 14 (3 x Y227928) + (2 x J214138)
US 22 (3 x G227959) + (2 x J214138)

NOTE: Do not fit with more than 3 microswitches

Supply wiring bars and terminals

Description	Cat. Number	Ref. Number	Maximum acceptable RMS current (A)	Pckg
jumping bar for 4 (CMS 14/US 14) 3 poles	CMS14BB3F4	A210312	100	5
jumping bar for 6 (CMS 14/US 14) 2 poles	CMS14BB2F6	Z210311	63	5
jumping bar for 12 (CMS 14/US 14) 1 pole	CMS14BB1F12	Y210310	63	5
jumping bar for 6 (CMS 22/US 22) 2 poles	CMS22BB2F6	C210314	150	5
jumping bar for 12 (CMS 22/US 22) 1 pole	CMS22BB1F12	B210313	90	5
Single-pole terminal, side	TBB1C	E210316	90	50
2/3-pole terminal, side	TBB23C	G210318	90	50
Single-pole terminal, axial	TBB1A	D210315	90	50
2/3-pole terminal, axial	TBB23A	F210317	90	50

Gears & Fuse Gears

Semiconductor Fuses AC+DC Ferrule Fuse Holders MODULOSTAR® CMS14, CMS22

Indicator light kit

With the indicator light a blown fuse can be quickly located if power is still on

1 Carefully remove the cover with 2 screw drivers.

2 Slip the indicator light's top insert into the rails, being careful not to twist the contact tabs.

3 Put the cover back on

Assembly precautions in multipole assemblies

When fuse holders are side by side or very near each other (less than one module apart), they must be derated again, in addition to derating for temperature

Number of 17.5 mm modules	Derating factor
1-2-3	None = 1
4-5-6	0.8
7-8-9	0.7
> 10	0.6

Semiconductor Fuses AC+DC Ferrule Fuse Holders MODULOSTAR® US14, US22

UL fuse holders: US 14

Electrical characteristics

Rated insulation voltage U _i AC/DC	Rated impulse withstand voltage U _{imp}	Rated current	Max. power dissipation per fuse	Fuse rating	Maximum current in use for 1, 2, 3 et 3+N poles with FS-fuses. for 4, 5 and 6 poles, multiply by 0.8 for 7, 8, 9 x 0.7 and for ≥ 10 x 0.6						Recommended wire cross-section (mm ²)	
					gG	60gD	aM	URD - URC	URGA URGB	gRB		gL
750 V	8 kV	50 A	4,7 W	≤ 20	20	≤ 20	18	18	18	≤ 16	≤ 16	
				≤ 25	25	25	20	20	20	20		
				≤ 30	≤ 20	30	18	18	18	25		20
				32	≤ 25	32	25	25	25	32		25
				40	≤ 30	40	30	30	30	40		32
				50		50	35	35	35	45		40
				63			38					45

* Values shown for 20°C ambient temperature.

Wiring: Rigid wire = 1.5 - 35 mm² (16 - 3 AWG) - Multistrand wire: Maximum 25 mm² (4 AWG)

Tightening torque: 3.5 Nm max / 30 lbs.in

Ferraz Shawmut recommends to use screwdrivers PZ 2 or Flat 5.5 x 1 mm (maximum diameter 6 mm).

ULTRASAFE™ US 14 fuse disconnectors

for 14x51 fuses with no striker, or with indicator light or with striker

X227904

Nb of Pole	Model without indicator light ready for accessories		Model with indicator light ready for auxiliary contact		Model fitted with auxiliary contact		Model fitted with auxiliary contact & indicator light		Nb of Mod. (17.5 mm)	Pckg box of
	Cat.Num	Ref.Num	Cat.Num	Ref.Num	Cat.Num	Ref.Num	Cat.Num	Ref.Num		
N	US14N	S227900							1.5	6
1	US141	T227901	US141I	V227902	US141M	W227903	US141MI	X227904	1.5	6
1 + N	US141N	Y227905	US141NI	Z227906	US141NM	A227907	US141NMI	B227908	3	3
2	US142	C227909	US142I	D227910	US142M	E227911	US142MI	F227912	3	3
2*					US142M2	G227913	US142M2I	H227914	3	3
3	US143	J227915	US143I	K227916	US143M	L227917	US143MI	M227918	4.5	2
3*					US143M2	N227919	US143M2I	P227920	4.5	2
3 + N	US143N	Q227921	US143NI	R227922	US143NM	S227923	US143NMI	T227924	6	1
3 + N*					US143NM2	V227925	US143NM2I	W227926	6	1
4	US144		US144I		US144M		US144MI		6	1
4*					US144M2		US144M2I		6	1

* Two auxiliary microswitches (see instructions for mounting) – The auxiliary microswitch function requires use of fuses with strikers

Accessories

Auxiliary contact kit
Y227928

Enlargement pin for
auxiliary contact - F213629

Auxiliary contact assembly pin
J214138

Description	Cat.Num	References	Nb of Mod. (17.5 mm)	Pckg
Auxiliary contact kit 1 pole US 14	USMSW1	Y227928	1.5	1
Auxiliary contact kit 3 poles US 14	USMSW2	Z227929	4.5	1
2 auxiliary contact kit 3 poles US 14	USMSW3	A227930	4.5	1
Auxiliary contact assembly pin (between 2 kits)	US1422PTH	J214138		10*
Enlargement pin for auxiliary contact	US1422BP	F213629		10*
Multi-pole assembly kit	US14PAK	X227927		10*
Indicator light kit	CMS1422LHI	A225653		1
Lock	LOCK	M223525		1

* 10 per bag

Gears & Fuse Gears

Semiconductor Fuses AC+DC Ferrule Fuse Holders MODULOSTAR® US14, US22

C227932

UL fuse holders: US 22

Electrical characteristics

Rated insulation voltage U _i AC/DC	Rated impulse withstand voltage U _{imp}	Rated current	Max. power dissipation per fuse	Fuse rating	Maximum current in use for 1, 2, 3 et 3+N poles with FS-fuses. for 4, 5 and 6 poles, multiply by 0.8 for 7, 8, 9 x 0.7 and for ≥ 10 x 0.6							Recommended wire cross-section (mm ²)
					gG	60gD	aM	URD - URC	URGA URGB	gRB	gLB	
750 V	8 kV	125 A	9.5 W	≤ 16	≤ 16	≤ 16	≤ 16	≤ 16	≤ 16	≤ 16	≤ 16	2.5/12
				20	20	20	20	20	20	20	4/10	
				25	25	25	25	25	25	25	6/10	
				32-35	32	35	32	29	29	32	10/8	
				40	40	40	40	35	35	40	10/8	
				50	50	50	50	40	40	50	10/8	
				60/63	60	60	63	52	51	52	63	16/6
				80		80	65	64	75	75	25/4	
				100		100	76	74	76	85	35/2	
				125		100	85				35/2	

* Values shown for 20°C ambient temperature.

Wiring: Rigid wire = 1.5 - 50 mm² (16 - 1 AWG) - Multistrand wire: Maximum 35 mm² (3 AWG).

Tightening torque: max. 4.5 Nm - 45 lbs.in

Ferraz Shawmut recommends to use screwdrivers PZ 2 or Flat 6.5 x 1.2 mm (maximum diameter 7 mm).

ULTRASAFE™ US 22 fuse disconnectors

for 22x58 fuses with no striker, or with indicator light or with striker

F227935

Nb of Pole	Model without indicator light ready for accessories		Model with indicator light ready for auxiliary contact		Model fitted with auxiliary contact		Model fitted with auxiliary contact & indicator light		Nb of Mod. (17.5 mm)	Pckg box of
	Cat.Num	Ref.Num	Cat.Num	Ref.Num	Cat.Num	Ref.Num	Cat.Num	Ref.Num		
N	US22N	B227931							1.5	6
1	US221	C227932	US221I	D227933	US221M	E227934	US221MI	F227935	1.5	6
1 + N	US221N	G227936	US221NI	H227937	US221NM	J227938	US221NMI	K227939	3	3
2	US222	L227940	US222I	M227941	US222M	N227942	US222MI	P227943	3	3
2*					US222M2	Q227944	US222M2I	R227945	3	3
3	US223	S227946	US223I	T227947	US223M	V227948	US223MI	W227949	4.5	2
3*					US223M2	X227950	US223M2I	Y227951	4.5	2
3 + N	US223N	Z227952	US223NI	A227953	US223NM	B227954	US223NMI	C227955	6	1
3 + N*					US223NM2	D227956	US223NM2I	E227957	6	1
4	US224		US224I		US224M		US224MI		6	1
4*					US224M2		US224M2I		6	1

* Two auxiliary microswitches (see instructions for mounting) – The auxiliary microswitch function requires use of fuses with strikers

Accessories

Auxiliary contact kit
Y227928

Enlargement pin for auxiliary contact - F213629

Auxiliary contact assembly pin
J214138

Description	Cat.Num	References	Nb of Mod. (17.5 mm)	Pckg
Auxiliary contact kit 1 pole US 22	USMSW4	G227959	1.5	1
Auxiliary contact kit 3 poles US 22	USMSW5	H227960	4.5	1
2 auxiliary contact kit 3 poles US 22	USMSW6	J227961	4.5	1
Auxiliary contact assembly pin (between 2 kits)	US1422PTH	J214138		10*
Enlargement pin for auxiliary contact	US1422BP	F213629		10*
Multi-pole assembly kit	US22PAK	F227958		10*
Indicator light kit	CMS1422LHI	A225653		1
Lock	LOCK	M223525		1

* 10 per bag

Semiconductor Fuses AC+DC Ferrule Fuse Holders MODULOSTAR® US14, US22

Mechanics for CMS/US 14 & 22

Dimensions of CMS 14 and US 14 products

Width depending on nb. of 17.5 mm modules	Nb poles	1	2	3	4	5	6
	Nb of modules	1.5	3	4.5	6	7.5	9
mm		26.5	53	79.5	106	132.5	159

Dimensions of CMS 22 and US 22 products

Width depending on nb. of 17.5 mm modules	Nb poles	1	2	3	4	5	6
	Nb of modules	2	4	6	8	10	12
mm		35	70	105	140	175	210

Gears & Fuse Gears

Semiconductor Fuses AC+DC Ferrule Fuse Holders MODULOSTAR® US14, US22

Mechanics for CMS/US 14 & 22

Locking system

Locking reference: M223525

Multipole assembly

Assembly kit
CMS14 & CMS 22: Z218223

Assembly kit
US 14: X227927
US 22: F227958

Each bag of kits is sufficient for:

- 10 multipole assemblies
- 10 two-pole assemblies
- 5 three-pole assemblies
- 3 four-pole assemblies

NB: 6 poles maximum in an assembly

Mounting auxiliary microswitches

Dismounting auxiliary microswitches

Auxiliary microswitch functions

- Fuse melting:** A fuse holder containing a fuse with a striker sends out a signal when the fuse element melts
- Pre-isolation:** When the fuse holder opens
- Presence:** Sends a signal when the holder is closed with no fuse in it

Characteristics of the auxiliary microswitch

Min. voltage and current for operation 10VAC-DC - 100mA

Rated current and breaking capacity (1) at 250V	6A	AC 12
	3A	AC 13
Rated current and breaking capacity (1) at 2 and 24 V	0,3A	AC 14
	0,1A	DC 12/13/14
	0,6A	DC 12/DC13
	5A	AC 13
	2A	AC 14/DC 13
	0,6A	DC 14

(1) as per standard IEC 947-5

With the fuse in the handle closed state.

No fuse Fuse blown Handle open

Semiconductor Fuses AC+DC Ferrule Fuse Holders MODULOSTAR® US14, US22

Mechanics for CMS/US 14 & 22

Microswitch options

Auxiliary microswitches can only be mounted on previously prepared fuse disconnectors. Use of the auxiliary microswitch for fuse melting requires the use of fuses with strikers.

1 auxiliary microswitch

CMS 14 (C219261) - US14 (Z227929)
CMS 22 (L212093) - US 22 (H227960)

or

1 auxiliary microswitch

CMS 14 (M218741+F213629)
CMS 22 (E211581+F213629)

US 14 (Y227928+F213629)
US 22 (G229759+F213629)

2 auxiliary microswitches

CMS 14 (D219791) - US14 (A227930)
CMS 22 (B212613) - US 22 (J227961)

3 independent auxiliary microswitches

CMS 14 (3 x M218741)
CMS 22 (3 x E211581)

US 14 (3 x Y227928)
US 22 (3 x G227959)

3 mechanically interconnected auxiliary microswitches

CMS 14 (3 x M218741+2 x J214138)
CMS 22 (3 x E211581+2 x J214138)

US 14 (3 x Y227928) + (2 x J214138)
US 22 (3 x G227959) + (2 x J214138)

NOTE: Do not fit with more than 3 microswitches

Supply wiring bars and terminals

Description	Cat. Number	Ref. Number	Maximum acceptable RMS current (A)	Pckg
jumping bar for 4 (CMS 14/US 14) 3 poles	CMS14BB3F4	A210312	100	5
jumping bar for 6 (CMS 14/US 14) 2 poles	CMS14BB2F6	Z210311	63	5
jumping bar for 12 (CMS 14/US 14) 1 pole	CMS14BB1F12	Y210310	63	5
jumping bar for 6 (CMS 22/US 22) 2 poles	CMS22BB2F6	C210314	150	5
jumping bar for 12 (CMS 22/US 22) 1 pole	CMS22BB1F12	B210313	90	5
Single-pole terminal, side	TBB1C	E210316	90	50
2/3-pole terminal, side	TBB23C	G210318	90	50
Single-pole terminal, axial	TBB1A	D210315	90	50
2/3-pole terminal, axial	TBB23A	F210317	90	50

Gears & Fuse Gears

Semiconductor Fuses AC+DC Ferrule Fuse Holders MODULOSTAR® US14, US22

Indicator light kit

With the indicator light a blown fuse can be quickly located if power is still on

1 Carefully remove the cover with 2 screw drivers.

2 Slip the indicator light's top insert into the rails, being careful not to twist the contact tabs.

3 Put the cover back on

Assembly precautions in multipole assemblies

When fuse holders are side by side or very near each other (less than one module apart), they must be derated again, in addition to derating for temperature

Number of 17.5 mm modules	Derating factor
1-2-3	None = 1
4-5-6	0.8
7-8-9	0.7
> 10	0.6

Semiconductor Fuses AC+DC Ferrule Fuse Holders ST22

ST 22

ST Fuse Disconnectors Size 22

- IN ACCORDANCE WITH IEC 947-3 AND EN 60947-3
OPERATION CLASS: AC20B
IMPULSE WITHSTAND VOLTAGE: 6 AND 8 kV (1.2/50 μ s wave)
- WITH PRE-ISOLATING AND BLOWN-FUSE INDICATING MICROSWITCHES
- COMPLETE PROTECTION AGAINST TOUCHING OF LIVE PARTS
- PROTECTION DEGREE: IP 2X
- HIGH-PERFORMANCE ST RANGE COMPLIANT WITH THE NEW EUROPEAN VOLTAGE RATINGS (IEC 33) U_N 480-690 V AC/DC I_N UP TO 125 A

Main Characteristics

Size	AC Insulation voltage rating U_i (V) AC/DC	Impulse withstand voltage $U_{imp}(kV)(1)$	Current rating I_N (A)	Fuse current rating I_N (A)	Maximum fuse operating current (A)						Recommended copper wire gauge (mm ²)	Fire and fumes class NF F 16 -102
					gG	aM	gR/UR		gRC	gL		
ST 22	690 (CEI) 700 (US)	8	125	25	25	25	25	25	25	25	4	I3-F1
				32	32	32	29	29	29	32	6	
				40	40	40	35	35	35	40	10	
				50	50	50	40	40	40	50	10	
				63	63	63	52	51	52	63	16	
				80	80	80	65	64	65	75	16	
				100	100	100	76	74	76	85	25	
				125	110	125	85				25	
135			87					35				

All terminals silver-plated copper

(1) Between close phases and phase and mass, between phases and microswitch as per IEC 947-1

Mounting with a padlocking right side-handle for ST 22

Designation	Ref. Number	Qty. of «FO»	Qty. of «D»	Catalog Number
ST22 IIIN FOFOD+CDELAT.D.	M 209633	2	1	
ST22 IIIN FOFO+CDELAT.D.	N 209634	2	0	
ST22 IIIN FOD+CDELAT.D.	P 209635	1	1	
ST22 IIIN FO+CDELAT.D.	Q 209636	1	0	
ST22 III FOFOD+CDELAT.D.	S 209638	2	1	
ST22 III FOFO+CDELAT.D.	R 209637	2	0	
ST22 III FOD+CDELAT.D.	T 209639	1	1	
ST22 III FO+CDELAT.D.	V 209640	1	0	

Semiconductor Fuses AC+DC Ferrule Fuse Holders ST22

ST 22 (for 22x58 fuses)

Unmovable screw clamp-type connections for wires:

- one conductor, multistrand or rigid wire: 35 mm²
- two conductors, multistrand wire: 16 mm²
- two conductors, rigid wire : 25 mm²

Minimal section: 2.5 mm²

With tightening torque: 2.8 to 3.5 Nm

Mounting:

- simple snap-mounting on standard symmetrical DIN-rail
- direct on board: two M4 screws with tightening torque 1 to 1.2 Nm

Poles	Symbol	Indication ⁽¹⁾	Predisconnection ⁽²⁾	Cat. Num	Ref. Num	Approvals	Weight (g)	Pck
1				ST221	F220368		235	12&3
				• ST221FO	M220397		260	1
				• ST221D	N220398		285	1
				• • ST221FOD	P220399		310	1
1+N				ST221N	D220389		485	6&1
				• ST221NFO	E220620		510	1
				• ST221ND	D220619		535	1
				• • ST221NFOD	D220573		560	1
N				ST22N	E220367		250	12&3
2				ST222	B220387		470	6&1
				• ST222FO	R220401		495	1
				• ST222D	S220402		520	1
				• • ST222FOD	T220403		545	1
3				ST223	C220388		705	4&1
				• ST223FO	W220405		730	1
				• ST223D	X220406		755	1
				• • ST223FOD	Y220407		780	1
3+N				ST223N	E220390		955	3&1
				• ST223NFO	A220409		980	1
				• ST223ND	B220410		1005	1
				• • ST223NFOD	C220411		1030	1
4				ST224D	H205926		1030	1

⁽¹⁾ Reversing switch-style blown-fuse indication contacts (D model)

⁽²⁾ Reversing switch-style preisolating contacts (FO model) enabling control of protection device and opening of off load disconnecter.

Preisolating "FO" and blown fuse indication "D" switch characteristics

AC insulation voltage rating (***)	FO or D type	Voltage/current for certain operating	Current rating	Current	Interrupting rating						AC voltage withstand test (*)	Impulse voltage Uimp1.2/50 µs (**)	Switch configuration			
					Non-inductive current			Inductive circuit : L/R = 25ms					1 ^{er} FO	2 ^{eme} FO	D	
					30V	110V	250V	30V	110V	250V						
690 V	«FO»	20 V/50 mA	10 A	50/60 Hz	10 A	10 A	7 A	10 A	8 A	6 A	7.5 kV	8 kV	ST22			
690 V	«D»	10 V/10 mA	10 A	DC	5 A	0.5 A		1.6 A	0.3 A		7.5 kV	8 kV	open disconnecter Connecting with 6.3 clips			

* Between power circuit and microswitch terminals according to IEC 60 and 694 and NFC 64010 (50/60 Hz 1 mn dry air).

** Between power circuit and microswitch terminals Uimp: impulse voltage according to IEC 947-1.

*** Between power circuit and microswitch terminals

Mounting adapter

Blue colored AF adapter (Ref. Number Q 098500) available for mounting on standard asymmetrical DIN-rail (EN 50035) and usable for all models.

Supply wiring bars and terminals

Description	Catalog Number	References	Maximum acceptable RMS current (A)	Pckg
Wiring bar for 6x2 poles Size 22	CMS22BB2F6	C210314	150	5
Wiring bar for 12x1 pole Size 22	CMS22BB1F12	B210313	90	5
Single-pole terminal, side	TBB1C	E210316	90	50
2/3-pole terminal, side	TBB23C	G210318	90	50
Single-pole terminal, axial	TBB1A	D210315	90	50
2/3-pole terminal, axial	TBB23A	F210317	90	50

Gears & Fuse Gears

Semiconductor Fuses AC+DC Ferrule Fuse Holders ST22

ST22 with ring pug connection

Poles	FO	D	Right Handle	Designation	Reference Number	Catalog Number
1	/	/	No	ST 22 Plage Type B	B228828	ST22RING
	/	1	No	ST 22 D Plage Type B	C229910	ST22DRING
2	/	/	No	ST 22 II Plage Type B	K210873	ST222RING
	2	1	No	ST 22 II FOFOD Plage Type B	L210874	ST222FOFODRING
	2	1	Yes	ST22 II FOFOD Cde Lat. D Plage Type B	M210875	ST222LHFOFODRIN
3	/	/	No	ST22 III Plage Type B	N210876	ST223RING
	2	1	No	ST22 III FOFOD Plage Type B	P210877	ST223FOFODRING
	2	1	Yes	ST22 III FOFOD Cde Lat. D Plage Type B	Q210878	ST223LHFOFODRIN
4	2	1	Yes	ST 22 IV FOFOD Cde Lat. D Plage Type B"	M227711	ST224LHFOFODRIN

Semiconductor Fuses AC+DC Ferrule Fuse Holders MODULOSTAR® CMS27, UltraSafe US27

MODULOSTAR®: CMS27 Fuse Holder ULTRASAFE™: US27 Fuse Disconnecter

- Conforms to the standards:
UL 512 AND UL 840
CSA 22-2 N° 39
EN 60947-1 & 3 (Class : AC20B)
- Rated insulation voltage $U_i = 800\text{VAC-DC}$
- Full protection against accidentally touching live parts. Protection degree : IP 2XB in accordance with the IEC standard 60529.
- High performance, conforming to European standards (Attachment to DIN rail - Modular fuse-disconnector).
- The US27 models have cULUS approval.

Electric Characteristics

Insulation voltage AC UI in V AC/DC	Impulse withstand voltage U_{imp} (kV)	Current rating I_N (A)	Fuse current rating I_N (A)	Maxi fuse operating current (A)					Recommended copper wire gauge	
				660V URGD	60gD	660V URO-URSCC	660V-800VgRB	1000V URB	AWG	mm ²
800 (CEI) / (US)	8	150	8	-			WITHOUT DERATING	-	18	1
			10	-			WITHOUT DERATING	-	18	1
			12	-			WITHOUT DERATING	-	18	1
			16	-			WITHOUT DERATING	-	18	1
			20	-			WITHOUT DERATING	-	18	1
			25	-			WITHOUT DERATING	-	12	4
			32	32		32	32	29	10	6
			40	40		40	40	36	8	10
			50	50		45	50	42	8	10
			63-65	55	65	55	63	50	6	16
			80	61	80	60	80	60	6	16
			100	75	100	72	96	72	4	25
			110	-		-	102	-	3	30
			125	91		90	-	90	3	35
			160	112		110	-	109	3	35
			170	-		-	-	112	3	35
200	130		130	-	-	1	50*			
250	138		138	-	-	1	50*			

* Busbar and ring lug connection

Semiconductor Fuses AC+DC Ferrule Fuse Holders MODULOSTAR® CMS27, UltraSafe US27

CMS27 Fuse Holder US27 Fuse Disconnecter

Designed for 27 x 60 mm (2 3/8 x 1 1/16 In.) ferrule fuses.
(800V AC - DC, Ith = 150A)

New Improved Design

Attractive design and colour

Designed for all 27 x 60 ferrule fuses

- UR curve (class UR)
- gR curve (class gR)
- Class J (UL)

The Only Fuse-Disconnecter which Conforms to the Standard

The only fuse-disconnector on the market that respects the pre-isolation time defined by the standard (EN60947-1:t >20 ms), when it is equipped with a microswitch.

Ample Space for Wiring and Connection

Standard wiring with a choice of either :

- One 35 mm² cable (3AWG) flexible or rigid,
- Two 16 mm² flexible cables (6AWG),
- Wiring with B type connection plates for eye lugs (electronic market in the USA and Japan, global traction market).

Blown Fuse Indicator

The blown fuse indicator functions at between 100V and 800V AC and DC and is a standard part of the US 27 range. (Leak current less than 0.5mA)

UL Approval

The US 27 version has cULUS certification.

File Number E113357.

Fire smoke resistance classification : I3F2 in accordance with the standards NFF 16101 and NFF 16102 (US 27 version).

The Only Fuse-Holder With IP 20

- The only fuse-holder/fuse-disconnector on the market that offers certified IP 20B (open and closed)
- The only fuse-holder/fuse-disconnector on the market for this range of fuse (800V AC-DC 150A).

Identification of Terminals

The terminals are easy to identify due to the marker kit provided with the standard product.

Blown Fuse Micro-Switch, Safe Pre-Isolation and fuse presence Characteristics for the US27 version

Rated and minimum use current : In= 5A, Imini= 100 mA

Rated and minimum use voltage : Un= 250V, Umini= 20V

Approvals :

Semiconductor Fuses AC+DC Ferrule Fuse Holders MODULOSTAR® CMS27, UltraSafe US27

CMS27 Fuse Holder US27 Fuse Disconnecter

Versatile Methods of Mounting

Option of mounting the fuse-holder with phase and neutral poles, as well as micro-switches, due to the connection accessories.

Several Kinds of Attachment

- With M4 screws,
- 35 mm or 75 mm symmetric DIN rail*,
- Asymmetric DIN rail with adapter (Ref. Q098500).

* Need of 15 mm distance between DIN rail and panel

Possibility of Using Connection Plates

For a cable with a diameter greater than either a 35 mm² rigid or flexible cable, or two 16 mm² flexible cables, the connection can be made using eye lug wire.

Protection covers are provided with this series to safeguard against accidental contact. Connection to connection plates, for cables equipped with ring or fork-type lugs.

Climatic Conditions of Use

This range of products has been designed for use in temperate, tropical and equatorial climates, provided that the following temperature/humidity conditions are not exceeded :

Maximum temperature °C	20	40	50
Maximum relative humidity %	95	80	50

Resistance to Vibrations

Test with sinusoidal vibrations, scanning the three main axes of the holder.

- Spectrum :
- 1st segment (2-16Hz) constant displacement
x = 5 mm peak
 - 2nd segment (16-250Hz) constant acceleration
γ = 5g peak

Exponential scanning speed : 1 octave per minute.

Duration : 2 hours per axis.

27x60 Fuses used			Applications
Ranges	U _N	I _N	
(6,621 CP URGD 27.60 ...)	660VAC	63 to 250A	Class aR - Protection of semiconductor equipment, e.g. Soft starters, static relays, or regulators.
(6,621 CP URQ, URS 27.60...)	660VAC	32 to 250A	
(821 CP gRB 27.60...)	800VAC	8 to 110A	Class gR - Protection of cables, semiconductor equipment and AC instrument circuits.
(1021 CP URB 27.60...)	1000VAC	25 to 170A	Class aR - Protection of semiconductor equipment, e.g. Soft starters, static relays, regulators.
(CC 4,421 CP gLB 27.60...)	440VDC	125 to 160A	Protection of DC instrument circuits, traction auxiliary circuits, DC fed converters.
(CC 6,621 CP gRB 27.60...)	660VDC	0.8 to 125A	

Semiconductor Fuses AC+DC Ferrule Fuse Holders MODULOSTAR® CMS27, UltraSafe US27

MODULOSTAR®: CMS27 Fuse Holder
ULTRASAFE™: US27 Fuse Disconnecter

Range Without Microswitch

Number of poles	Connections	Cat. Number	Designation	Ref. Number	Weight (g)	Pack
1	By screw, U bolt or connector	US2711	US 2711	J226420	285	3
1	By screw, U bolt or connector	CMS271	CMS 27 gR -UR	R210580	290	3
1	Ring lug connection	US271RING	US 271 ring lug	B223515	340	3
1 + N	By screw, U bolt or connector	US271NI	US 27 1N I	K226421	580	1
1 + N	By screw, U bolt or connector	CMS271N	CMS 27 gR-UR 1+N	S210581	570	1
1 + N	Ring lug connection	US271NIRING	US 27 I+NI ring lug	E223518	690	1
N	By screw, U bolt or connector	CMS27N	CMS 27 N	B210152	285	3
N	Ring lug connection	US27NIRING	US 27 N ring lug	F223519	340	3
2	By screw, U bolt or connector	US2721	US 27 2I	L226422	580	1
2	By screw, U bolt or connector	CMS272	CMS 27 gR - UR II	T210582	570	1
2	Ring lug connection	US272IRING	US 272 I ring lug	C223516	690	1
3	By screw, U bolt or connector	US2731	US 27 3 I	M226423	855	1
3	By screw, U bolt or connector	CMS273	CMS 27 gR - UR III	V210583	870	1
3	Ring lug connection	US273IRING	US 27 3 I ring lug	D223517	1030	1
3 + N	By screw, U bolt or connector	US273NI	US 27 3 NI	N226424	1200	1
3 + N	By screw, U bolt or connector	CMS273N	CMS 27 gR - UR III+N	W210584	1250	1
Assembly kit		US27PAK	KIT MULTIPOL CMS/US27	H227615	10	
Microswitch*		US27W1	microcontact unipolaire 1 MC	E227612	1	

* for the US27 version only

The ring lug connection, four-pole model does not exist in the configuration (3 + neutral).

The blown fuse indicators are available with the standard US 27 version.

The recognized US 27 equipment uses UL 94 VO plastic materials. The US27 range is pre-equipped with blown fuse microswitch and safe pre-isolation accessories, to transform the products into fuse-disconnectors.

Range With Microswitch

Number of poles	Connections	Cat. Number	Designation	Nb of microswitches	Ref. Number	Weight	Pack (g)
1	By screw, U bolt or connector	US271MI	US 271 I PRE+1MC	1	R227600	295	3
1	Ring lug connection	US271MIRING	US 271 ring lug PRE+1MC	1	Z227607	355	1
2	By screw, U bolt or connector	US272MI	US 27 2I PRE+1MC	1	S227601	530	1
2	By screw, U bolt or connector	USM2I	US 27 2I PRE+1MC	2	T227602	600	1
2	Ring lug connection		US 27 2 ring lug PRE+1MC	1	A227608	700	1
2	Ring lug connection	US272M2IRING	US 27 2I ring lug PRE+1MC	2	B227609	710	1

Semiconductor Fuses AC+DC Ferrule Fuse Holders MODULOSTAR® CMS27, UltraSafe US27

MODULOSTAR®: CMS27 Fuse Holder
ULTRASAFE™: US27 Fuse Disconnecter

Range of Accessories

Micro-switches and safe pre-isolation

Number of poles	Catalog Number	Reference number	Designation	Packaging
1	US27W1	E227612	Microswitch 1P	1

Note : 2 one-pole microswitches need to be purchased for a two-pole assembly (Ph+N or two-phase).

Pole Assembly Kit

Number of poles	Catalog Number	Reference number	Designation	Packaging
For 2, 3 and 4 poles	US27PAK	H227615	Kit Multipol CMS/US 27 for 10 Kits	1

The assembly kit is made up of staples to assemble the poles and pins for the handles.

Neutral Tubes

The neutral poles come with a neutral tube, which is sealed with plastic so that it cannot be removed.

35mm Mounting Rail

Type	Catalog Number	Reference number	Designation	Packaging
Symmetric		J213172	2 meters of DIN rail	40 lengths of 2 m
Symmetric drilled		C213672	2 meters of DIN drilled rail	40 lengths of 2 m
Symmetric reinforced		R215203	2 meters of DIN reinforced rail	20 lengths of 2 m
Adaptor for asymmetric DIN rail	ADAP-RASST	Q098500	Adaptor for asymmetric DIN rail	50

Symmetric

Symmetric drilled

Symmetric reinforced

Semiconductor Fuses AC+DC Ferrule Fuse Holders MODULOSTAR® CMS27, UltraSafe US27

Dimensions CMS27, US27

Connection by fixed terminal screw-clamps for wires. Maximum section:

- One conductor, rigid or multistrand : Maximum 35 mm² (3 AWG)
- 2 conductors, multistrand : 16 mm² (6 AWG) or rigid with tightening torque : 2.8 - 3.5 Nm (30 lbs.in)
- Ferraz Shawmut recommends to use screwdrivers PZ 3 or Flat 8 x 1.2 mm (maximum diameter 8 mm).
- Ring lug connection.

Mounting:

- Simple snap mounting on 35 mm symmetric DIN rail (standard EN 50022) and 75 mm with 2 locking positions*.
- Directly onto the board with M4 screws and tightening torque from 1 to 1.2 Nm (11 lbs.in)
- On 35 mm asymmetric DIN rail with adaptor (Ref. Q098500)

* Need of 15 mm distance between DIN rail and panel

Semiconductor Fuses AC+DC Ferrule Fuse Holders MODULOSTAR® CMS27, UltraSafe US27

Dimensions CMS27, US27
for ring lugs connections

Semiconductor Fuses AC+DC Ferrule Fuse Holders PS27

PSI 27x60+MC PS

FUSE HOLDERS AND FUSE DISCONNECTORS FOR FERRULE-TYPE FUSES

- SOLID ASSEMBLY OFFERING GOOD THERMAL AND MECHANICAL WITHSTANDS
- FUSE MOUNTING IN HOLDERS OR DISCONNECTORS WITH OR WITHOUT PREISOLATING AND BLOWN-FUSE INDICATING MICROSWITCHES
- PHENOLIC RESIN MODELS FOR BASIC APPLICATIONS - FIBER GLASS POLYESTER FOR APPLICATIONS IN CORROSIVE ATMOSPHERES OR IN TRACTION
- COMPLYING WITH IEC 947-3 STANDARD (AC 20 A CLASS)
- $U_i = 1,000 \text{ V AC} - 1,250 \text{ V DC}$

Main Characteristics

Designation	Insulation voltage rating U_i AC 50/60 Hz or DC	Fuse current rating I_N (A)	Maximum operating current of fuse (A)					Recommended copper wire size mm^2	Fire and fumes class
			=440 V gLB	=660 V gRB	AC1000 VURB	AC660 VURGD	660 V URQ		
PSI 27x60	1000 V AC	110	no operating limit					50	basic model UL 94 V1
PSII 27x60		125							
PSIII 27x60		160							
PSIV 27x60		170							
PSI 27x60 PRE	1250 V DC	170						70	salt spray-proof model UL 94 V0
PSII 27x60 PRE		200							
PSIII 27x60 PRE		200							
PSIV 27x60 PRE		250							
PSII 27x60 PRE	with or without terminal covers	200				190	200	95	
PSIII 27x60 PRE		250				225	225		
PSIV 27x60 PRE		250				225	225		
PSIV 27x60 PRE		250				225	225		

Connecting with two screws M8 (maximum tightening torque 13.5 mN) on silver plated terminals the 95 mm² max. cable with copper terminals or with 20 x 8 max. rigid or flexible bar.

Basic model

Max. temperature (°C)/ Relative humidity (%): 20 °C/95% - 40 °C/80% - 50 °C/50%

Salt spray-proof model: (BS type)

Moist tropical and equatorial climate. Corrosive atmosphere.

Dielectric withstand tests

	R.M.S. voltage 1 mn 50/60 Hz	Impulse voltage 1.2/50 μs (IEC694 et CEI 60)
Between close phases and phase and mass	9 kV	12 kV
Between phases and microswitch	14 kV	

Fuse Holders and Accessories

Designation	Ref. Number	Catalog Number	Weight (g)	Packaging
PSI 27x60	B 220088	PS271	300	3 pieces
PSII 27x60	C 220089	PS272	560	2 pieces
PSIII 27x60	D 220090	PS273	920	1 piece
PSIV 27x60	E 220091	PS274	1150	1 piece
PSI 27x60+MCS BS	R 220240	PS271MCSBS	330	2 pieces
PSII 27x60+MCS BS	S 220632	PS272MCSBS	600	2 pieces
PSIII 27x60+MCS BS	P 220215	PS273MCSBS	900	1 piece
PSIV 27x60+MCS BS	S 220356	PS274MCSBS	1200	1 piece

Mounting : Direct on board or bar with two M6 screws - see below drilling diagram

Semiconductor Fuses AC+DC Ferrule Fuse Holders PS27

FUSE HOLDERS AND FUSE DISCONNECTORS FOR FERRULE-TYPE FUSES

Fuse Disconnectors and Accessories

V: 93 Connecting distance between centers
W: 150 Without terminals cover length
W': 240 With terminals cover length
Y: 196 Space factor with a 90° fuse carrier position
Z: 284 Without terminal cover, space factor with a 180° fuse carrier position
Z': 279 With terminal cover, space factor with a 180° fuse carrier position

Quantity of poles	A	B
1	39	53
2	77	91
3	115	129
4	153	167

Designation (basic model)	Ref. Number	Cat. Number	Weight (g)	Packaging
PSI 27x60 PRE	H 220071	PS271PRE	400	3 pieces
PSII 27x60 PRE	J 220072	PS272PRE	800	2 pieces
PSIII 27x60 PRE	K 220073	PS273PRE	1300	1 piece
PSIV 27x60 PRE	L 220074	PS274PRE	1700	1 piece
PSI 27x60 PRE+MC PS	M 220075	PS271PREMCPS	500	2 pieces
PSII 27x60 PRE+MC PS	N 220076	PS272PREMCPS	900	2 pieces
PSIII 27x60 PRE+MC PS	P 220077	PS273PREMCPS	1400	1 piece
PSIV 27x60 PRE+MC PS	Q 220078	PS274PREMCPS	1800	1 piece

Preisolating and blown fuse indicating microswitch features	
Microswitch rated current	Non-inductive circuit interrupting rating
3A - 50 Hz	3A - 250V
3A - DC	3A - 30V 0.5A - 110V

- Reliable minimum operating voltage/ current : 10V - 10mA
- Connecting with 6.35 mm lug

Catalog Number (salt spray-proof model)	Ref. Number	Cat. Number	Weight (g)	Packaging
PSI 27x60 PRE BS	R 220079	PS271PREBS	500	3 pieces
PSII 27x60 PRE BS	S 220080	PS272PREBS	1030	2 pieces
PSIII 27x60 PRE BS	T 220081	PS273PREBS	1540	1 piece
PSIV 27x60 PRE BS	V 220082	PS274PREBS	2080	1 piece
PSI 27x60 PRE BS+MC PS	W 220083	PS271PREBSMCPS	540	2 pieces
PSII 27x60 PRE BS+MC PS	X 220084	PS272PREBSMCPS	1100	2 pieces
PSIII 27x60 PRE BS+MC PS	Y 220085	PS273PREBSMCPS	1600	1 piece
PSIV 27x60 PRE BS+MC PS	Z 220086	PS274PREBSMCPS	2100	1 piece

Semiconductor Fuses AC+DC Ferrule Fuse Holders PS 20 x 127

PSI 20x127+MC PS

FUSE HOLDERS AND FUSE DISCONNECTORS FOR FERRULE-TYPE FUSES 20x127

- SOLID ASSEMBLY OFFERING GOOD THERMAL AND MECHANICAL WITHSTANDS
- FUSE MOUNTING IN HOLDERS OR DISCONNECTORS WITH OR WITHOUT PREISOLATING AND BLOWN-FUSE INDICATING MICROSWITCHES
- PHENOLIC RESIN MODELS FOR BASIC APPLICATIONS FIBER-GLASS POLYESTER FOR APPLICATIONS IN CORROSIVE ATMOSPHERES OR IN TRACTION
- $U_i = 1,500 \text{ V}$ AND $2,500 \text{ V}$

Main Characteristics

Designation	Insulation voltage rating U_i AC 50/60 Hz or DC	Fuse current rating I_N (A)	1000 V			Advised copper wire size mm^2	Fire and fumes class
			gLB	=1000 V gRC	AC1000V gRB		
PSI 20x127	1500 V without terminal covers 2500 V with terminal covers and only salt spray-proof model	50		50	no operating limit	10	basic model UL 94 V1 salt spray-proof model UL 94 V0
PSI 20x127 PRE		63		56		16	
PSII 20x127 PRE		80	80			25	
PSIII 20x127 PRE		100	90			35	
PSIV 20x127 PRE		125	100			50	

Connecting with 50 mm² max. cable with copper terminals or with a 15 x 8 max. rigid or flexible bar.

(1) Basic model

Max. temperature (°C)/ Relative humidity (%): 20 °C/95% - 40 °C/80% - 50 °C/50%

If Holder has to be kept off, and an heating system fed during stop periods must be used. Purpose is to keep the temperature of cubicle at a level just a little higher than outdoor temperature.

(2) Salt spray-proof model (BS type)

Moist tropical and equatorial climate. Corrosive atmosphere.

Dielectric withstand tests

	R.M.S. voltage 1 mn 50/60 Hz	Impulse voltage 1.2/50 μs (IEC694 et CEI 60)
Between close phases and phase and mass	6kV(1) - 10 kV(2)	12 kV(1) - 20 kV(2)
Between phases and microswitch	12 kV	

Connecting with 16mm max. width, 5mm max. thick terminal

Fuse Holders and Accessories

Designation	Ref. Number	Catalog Number	Weight (g)	Packaging
PSI 20x127	X 097310	PS201	260	3 pieces
PSI 20x127+MCS BS	X 220130	PS201MCSBS	290	2 pieces

Cat N°: PMC20+22

Ref N°: K 100036

Weight: 40g

Packaging: 1

Semiconductor Fuses AC+DC Ferrule Fuse Holders PS 20 x 127

FUSE HOLDERS AND FUSE DISCONNECTORS FOR FERRULE-TYPE FUSES 20x127

Fuse Disconnectors and Accessories

V: Connecting distance between centers
W: Without terminal cover length
W': With terminal cover length
Y: Space factor with a 90° fuse carrier position
Z: Without terminal cover, space factor with a 180° fuse carrier position
Z': With terminal cover, space factor with a 180° fuse carrier position

Quantity of poles	A	B
1	35	50
2	69	84
3	103	118
4	137	152

Designation (basic model)	Ref. Number	Cat. Number	Weight (g)	Packaging
PSI 20x127 PRE	F 097203	PS201PRE	400	3 pieces
PSII 20x127 PRE	G 097227	PS202PRE	800	2 pieces
PSIII 20x127 PRE	H 097228	PS203PRE	1200	1 piece
PSIV 20x127 PRE	J 097229	PS204PRE	1510	1 piece
PSI 20x127 PRE+MC PS	H 097205	PS201PREMCPS	430	2 pieces
PSII 20x127 PRE+MC PS	D 097293	PS202PREMCPS	880	2 pieces
PSIII 20x127 PRE+MC PS	E 097294	PS203PREMCPS	1200	1 piece
PSIV 20x127 PRE+MC PS	F 097295	PS204PREMCPS	1700	1 piece

Preisolating and blown fuse indicating microswitch features	
Microswitch rated current	Non-inductive circuit interrupting rating
3A - 50 Hz	3A - 250V
3A - DC	3A - 30V
	0.5A - 110V

- Reliable minimum operating voltage/current : 10V / 10mA
- Connecting with 6.35 mm lug

Catalog Number (salt spray-proof model)	Ref. Number	Cat. Number	Weight (g)	Packaging
PSI 20x127 PRE BS	G 097204	PS201PREBS	490	3 pieces
PSII 20x127 PRE BS	L 097231	PS202PREBS	1000	2 pieces
PSIII 20x127 PRE BS	T 097261	PS203PREBS	1500	1 piece
PSIV 20x127 PRE BS	C 097292	PS204PREBS	1700	1 piece
PSI 20x127 PRE BS+MC PS	J 097206	PS201PREBSMCPS	520	2 pieces
PSII 20x127 PRE BS+MC PS	G 097296	PS202PREBSMCPS	1030	2 pieces
PSIII 20x127 PRE BS+MC PS	H 097297	PS203PREBSMCPS	1530	1 piece
PSIV 20x127 PRE BS+MC PS	J 097298	PS204PREBSMCPS	1730	1 piece

Distances when mounting on a conductive board @ $U_i = 2500$ VAC

Gears & Fuse Gears

Semiconductor Fuses AC+DC Ferrule FuseHolders SI Bases for 20 & 36

FUSE HOLDERS FOR FERRULE-TYPE FUSES 36 x 127

- STURDY ASSEMBLY WITH VERY HIGH COLLISION WITHSTAND
- MOUNTING AS BASE WITH OR WITHOUT MICROSWITCH
- POLYESTER ISOLATORS FOR ALL APPLICATIONS

Main Characteristics

Designation	Thermal current rating (Ith)*	Maximum power (W)	Insulation voltage Ui (AC 50/60 Hz & DC) (According to VDE 0110 : 565 - C group)	Dielectric withstand test		Fire and fumes class
				RMS voltage 1 mn 50/60 Hz (1)	Impulse voltage 1.2/50ms	
SI 36 x 127 BS SI 36 x 127 BS + MC 1-5 BS	200A	Fitted to FERRAZ SHAWMUT fuses	2 500 V	10 kV ⁽¹⁾ phase-ground 9 kV phase-microswitch (1) Tests according to IEC 60 & 694 and NF C 64010 Dry atmosphere, new fuse holder	Consult us phase-microswitch	UL 94-VO

Note: SI 36 x 127 BS fuse holder may be used for rolling stock.

Vibration withstand:

Tests with sine vibrations carried out at ambient, scanning each of the three main axes of the holder.

Spectrom: 1st segment (2 to 16 Hz) constant displacement $x = 5$ mm peak.

2nd segment (16 to 250 Hz) constant acceleration $\gamma = 5$ g peak.

Exponential scanning speed: 1 octave per minute.

Duration: 2 hours per axis

Semiconductor Fuses AC+DC Ferrule Fuse Holders SI Bases for 20 & 36

FUSE HOLDERS FOR FERRULE-TYPE FUSES 36 x 127

Fuse Holders and Accessories

Without microswitch

With microswitch

Designation	Ref. Number	Catalog Number	Weight (g)
SI 36 127 BS	N 091920	SI36127BS	406
SI 36 127 BS + MC 1-5 BS	E 091935	SI36127BSMCR	456

* Electrical connection of fuse holder and wires by screws made in plated steel 8-8 class (supplied with fuseholder).

Maximum recommended tightening torque: $22 \pm \frac{0}{8}$ Nm for M8 screw.

- Fixing of base with M5 screws. Tightening torque $7 \pm 1,5$ Nm.

Microswitch Characteristics

Microswitch current rating	Interrupting rating Non-inductive circuit
10 A - 50 Hz	7 A - 250 V
10 A - DC	10 A - 30 V
	2,2 A - 110 V

- With hand-made resetting reversing style microswitch 10A - 250V AC with $\cos j = 0.3$
- #1 and 3 terminals must always be connected

Each microswitch weighs less than 100g, therefore no fume and smoke grade required.

Positive operating voltage/current : 20 V - 100 mA
6.35 mm slip on connector tags

Semiconductor Fuses AC+DC Ferrule Fuse Holders SI Bases for 20 & 36

FUSE HOLDERS FOR FERRULE-TYPE FUSES

20.6 x 190
36 x 190
36 x 250
36 x 400

- STURDY ASSEMBLY WITH VERY HIGH COLLISION WITHSTAND
- MOUNTING AS BASE WITH OR WITHOUT MICROSWITCH
- POLYESTER ISOLATORS FOR ALL APPLICATIONS

Main Characteristics

Designation	Thermal current rating (I _{th})*	Insulation voltage U _i (AC 50/60 Hz & DC) (According to VDE 0110 : 565 - C group)	Dielectric withstand test		Fire and fumes class
			RMS voltage 1 mn 50/60 Hz (1)	Impulse voltage 1.2/50ms	
SI 85 - 20 - 190 SI 85 - 20 - 190 + MC 2R 1 - 5	50 A	7 200 V	27 kV phase-ground	60 kV phase-ground	UL 94 VO
SI 85 - 36 - 190 TRAC SI 85 - 36 - 190 + MC 2R 1 - 5					
SI 85 - 36 - 250	50 A	7 200 V	9 kV phase- microswitch		
SI 85 - 36 - 400 TRAC	20 A	7 200 V			

Note: "TRAC" in catalog number means that fuse holder may be used for rolling stock with reinforced fixing of clips on isolators.
* No use limitation for FERRAZ SHAWMUT fuses mounted in the above holders.

Vibration withstand:

Tests with sine vibrations carried out at ambient with scanning each of the three main axis of the holder.

Spectrum: 1st segment (2 to 16 Hz) constant displacement $x = 5$ mm peak.

2nd segment (16 to 250 Hz) constant acceleration $\gamma = 5$ g peak.

Exponential scanning speed: 1 octave per minute.

Duration: 2 hours per axis.

Fuse Holders and Accessories

Without microswitch

With microswitch

Semiconductor Fuses AC+DC Ferrule Fuse Holders SI Bases for 20 & 36

FUSE HOLDERS FOR FERRULE-TYPE FUSES

20.6 x 190

36 x 190

36 x 250

36 x 400

for 20 x 190:

Cat. Number: PMCP 20 + 22
Ref. Number: K 100036
Weight: 40 g
Packaging: 1

Designation	Ref. Number	Catalog Number	Weight (g)
SI 85 20 x 190	Y 092665	SI85-20-190	950
SI 85 20 x 190 + MC 1-5	B 220525	SI85-20190TRACM	1 050
SI 85 36 x 190 TRAC	C 092738	SI85-36-190TRA	1 080
SI 85 36 x 190 + MC 2R1-5	B 220617	SI85-36190TRACM	1 180
SI 85 36 x 250	P 092864	SI85-36-250	1 170
SI 85 36 x 400 TRAC	D 092831	SI85-36400TRAC	1 400

Pack : 1 piece

Dimensions					
I	L	A	F	D	K
241	192	223	73	6.5	131
288	192	223	73	6.5	131
250	194	228	73	8.5	150.5
299	194	228	73	8.5	
316	260	294	139	8.5	
455	399	433	266	8.5	

* Electrical connection of fuse holder and wires by screws made in plated steel 8-8 class (supplied with fuseholder).
maximum tightening torque advised: 22 ± 0.8 Nm for M8 screw. (SI 85 36x ...)
 9 ± 2 Nm for M6 screw. (SI 85 20x ...)

- Fixing of base with M8 screws. Tightening torque 10 ± 2 Nm.

Microswitch Characteristics

Microswitch current rating	Interrupting rating Non-inductive circuit
10 A - 50 Hz	7 A - 250 V
10 A - DC	10 A - 30 V
	2,2 A - 110 V

- With hand reset reversing-type microswitch 10A - 250V AC with $\cos \varphi = 0.3$
- #1 and 3 terminals must always be connected

Each microswitch weighs less than 100g, therefore no fume and smoke grade required.

Positive operating voltage/current : 20 V - 100 mA
6.35 mm slip on connector tags