

Changeover Switches

- Front mounting switches with four hole mounting
- 3 up to 4 pole
- 20 A up to 315 A
- IP66 / IP55

Switching programme	Rated data (IEC 60947)			Mounting dimension (mm)	M-handle silver/black	Padlockable handle V-handle silver/black	Padlockable handle V-handle silver/black
	Operat. current I_e (A)	Operational power (at 380–440 V) (kW)			IP66	IP66	IP66
	AC-21A	AC-23A	AC-3			OFF position padlockable	all positions padlockable
					Order code number	Order code number	Order code number
71300 – 3 pole – without auxiliary contacts 	20	5.5	3.7	48 × 48	H216-71300-013M1	H216-71300-013V1	H216-71300-014V1
	25	7.5	5.5	48 × 48	H220-71300-013M1	H220-71300-013V1	H220-71300-014V1
	32	11	7.5	48 × 48	H226-71300-013M1	H226-71300-013V1	H226-71300-014V1
	40	15	11	48 × 48	H233-71300-013M1	H233-71300-013V1	H233-71300-014V1
	40	15	11	48 × 48	B240-71300-013M1*	B240-71300-013V1*	B240-71300-014V1*
	50	18.5	15	48 × 48	B250-71300-013M1	B250-71300-013V1	B250-71300-014V1
	63	22	18.5	48 × 48	B263-71300-013M1	B263-71300-013V1	B263-71300-014V1
	63	22	18.5	48 × 48	H406-71300-003M1*	H406-71300-003V1*	H406-71300-004V1*
	63	22	18.5	68 × 68	H406-71300-013M1	–	–
	80	30	22	48 × 48	H408-71300-003M1	H408-71300-003V1	H408-71300-004V1
	80	30	22	68 × 68	H408-71300-013M1	–	–
	100	37	30	48 × 48	H410-71300-003M1	H410-71300-003V1	H410-71300-004V1
	100	37	30	68 × 68	H410-71300-013M1	–	–
	125	45	37	48 × 48	H412-71300-003M1	H412-71300-003V1	H412-71300-004V1
125	45	37	68 × 68	H412-71300-013M1	–	–	

Rated data (IEC 60947)			Mounting dimension (mm)	G-handle silver/black	Padlock device H-handle silver/black	Padlock device H-handle silver/black
Operat. current I_e (A)	Operational power (at 380–440 V) (kW)			IP55	IP55	IP55
	AC-21A	AC-23A	AC-3		OFF position padlockable	all positions padlockable
				Order code number	Order code number	Order code number
160	75	45	68 × 68	K616-71300-003G1	K616-71300-003H1	K616-71300-004H1
160	75	45	104 × 104	K616-71300-013G1	K616-71300-013H1	K616-71300-014H1
315	132	55	104 × 104	K830-71300-003G1	K830-71300-003H1	K830-71300-004H1

* larger terminal capacity, see page 154

Further switching programmes from page 132.

Disconnect Switches

Changeover Switches Front mounting Four hole mounting

Switching programme	Rated data (IEC 60947)			Mounting dimension (mm)	M-handle silver/black	Padlockable handle V-handle silver/black	Padlockable handle V-handle silver/black
	Operat. current I_e	Operational power (at 380–440 V)			 IP66	 OFF position padlockable IP66	 all positions padlockable IP66
	AC-21A (A)	AC-23A (kW)	AC-3 (kW)		Order code number	Order code number	Order code number
71500 – 4 pole – without auxiliary contacts – neutral contact – early make/late break – neutral jumper 	20	5.5	3.7	48 × 48	H216-71500-013M1	H216-71500-013V1	H216-71500-014V1
	25	7.5	5.5	48 × 48	H220-71500-013M1	H220-71500-013V1	H220-71500-014V1
	32	11	7.5	48 × 48	H226-71500-013M1	H226-71500-013V1	H226-71500-014V1
	40	15	11	48 × 48	H233-71500-013M1	H233-71500-013V1	H233-71500-014V1
	40	15	11	48 × 48	B240-71500-013M1*	B240-71500-013V1*	B240-71500-014V1*
	50	18.5	15	48 × 48	B250-71500-013M1	B250-71500-013V1	B250-71500-014V1
	63	22	18.5	48 × 48	B263-71500-013M1	B263-71500-013V1	B263-71500-014V1
	63	22	18.5	48 × 48	H406-71500-003M1*	H406-71500-003V1*	H406-71500-004V1*
	63	22	18.5	68 × 68	H406-71500-013M1	–	–
	80	30	22	48 × 48	H408-71500-003M1	H408-71500-003V1	H408-71500-004V1
	80	30	22	68 × 68	H408-71500-013M1	–	–
	100	37	30	48 × 48	H410-71500-003M1	H410-71500-003V1	H410-71500-004V1
	100	37	30	68 × 68	H410-71500-013M1	–	–
	125	45	37	48 × 48	H412-71500-003M1	H412-71500-003V1	H412-71500-004V1
	125	45	37	68 × 68	H412-71500-013M1	–	–

Rated data (IEC 60947)	Mounting dimension (mm)	G-handle silver/black	Padlock device H-handle silver/black	Padlock device H-handle silver/black
		 IP55	 OFF position padlockable IP55	 all positions padlockable IP55
Operat. current I_e	Operational power (at 380–440 V)	Order code number	Order code number	Order code number
AC-21A (A)	AC-23A (kW)	AC-3 (kW)		
160	75	45	K616-71500-003G1	K616-71500-003H1
160	75	45	K616-71500-013G1	K616-71500-013H1
315	132	55	K830-71500-003G1	K830-71500-003H1

* larger terminal capacity, see page 154

Further switching programmes from page 132.

Disconnect Switches

Changeover Switches **Front mounting** Four hole mounting

Dimensions in mm:

Setup of order code number

Type	Switching progr.	Mtg. form
H412	71300	013M1
Order code no. H412-71300-013M1		

Types H216 / H220 / H226 / H233:

Mtg. form	A	B	B1	B2	C	C1	D1	D2	E	H
013M1	64	72	84	96	66	39	15	5	48	70
013V1	64	72	84	96	66	39	15	5	48	70
014V1	64	72	84	96	66	39	15	5	48	70

Types H406 / H408 / H410 / H412:

Mtg. form	A	B	B1	B2	C	C1	D1	D2	E	H
003M1	64	140	159	178	86	39	15	5	48	80
003V1	64	140	159	178	86	39	15	5	48	80
004V1	64	140	159	178	86	39	15	5	48	80
013M1	88	140	159	178	86	52	15	5.5	68	80

Types B240 / B250 / B263:

Mtg. form	A	B	B1	B2	C	C1	D1	D2	E	H
013M1	64	100	119	138	70	39	15	5	48	72
013V1	64	100	119	138	70	39	15	5	48	72
014V1	64	100	119	138	70	39	15	5	48	72

Type K616:

Mtg. form	Switching progr.	A	A1	A2	C1	D*	D1	D2	E	L
003G1	71300	88	-	-	66	150	20	5.5	68	136
003G1	71500	88	-	-	66	150	20	5.5	68	168
003H1	71300	-	98	142	83	150	20	5.5	68	136
003H1	71500	-	98	142	83	150	20	5.5	68	168
004H1	71300	-	98	142	83	150	20	5.5	68	136
004H1	71500	-	98	142	83	150	20	5.5	68	168
013G1	71300	130	-	-	74	150	20	5.5	104	136
013G1	71500	130	-	-	74	150	20	5.5	104	168
013H1	71300	-	130	176	93	150	20	5.5	104	136
013H1	71500	-	130	176	93	150	20	5.5	104	168
014H1	71300	-	130	176	93	150	20	5.5	104	136
014H1	71500	-	130	176	93	150	20	5.5	104	168

Type K830:

Mtg. form	Switching progr.	A	A1	A2	C1	D*	D1	D2	E	L
003G1	71300	130	-	-	74	210	20	5.5	104	161
003G1	71500	130	-	-	74	210	20	5.5	104	197
003H1	71300	-	130	178	93	210	20	5.5	104	161
003H1	71500	-	130	178	93	210	20	5.5	104	197
004H1	71300	-	130	178	93	210	20	5.5	104	161
004H1	71500	-	130	178	93	210	20	5.5	104	197

Further switching programmes and corresponding dimensions for types K on request.

* terminal lugs included

Disconnect Switches

Changeover Switches **Front mounting** Single hole mounting

Changeover Switches

- Front mounting switches with single hole mounting
- 3 up to 4 pole
- 20 A up to 40 A
- IP66

Switching programme	Rated data (IEC 60947)			Mounting dimension (mm)	M-handle silver/black	Padlockable handle V-handle silver/black	Padlockable handle V-handle silver/black
	Operat. current I _e	Operational power (at 380–440 V)			 	 OFF position padlockable	 all positions padlockable
	AC-21A (A)	AC-23A (kW)	AC-3 (kW)		IP66	IP66	IP66
					Order code number	Order code number	Order code number
71300 – 3 pole – without auxiliary contacts 	20	5.5	3.7	∅ 22.5	H216-71300-214M1	H216-71300-214V1	H216-71300-213V1
	20	5.5	3.7	∅ 30.5	H216-71300-204M1	H216-71300-204V1	H216-71300-203V1
	25	7.5	5.5	∅ 22.5	H220-71300-214M1	H220-71300-214V1	H220-71300-213V1
	25	7.5	5.5	∅ 30.5	H220-71300-204M1	H220-71300-204V1	H220-71300-203V1
	32	11	7.5	∅ 22.5	H226-71300-214M1	H226-71300-214V1	H226-71300-213V1
	32	11	7.5	∅ 30.5	H226-71300-204M1	H226-71300-204V1	H226-71300-203V1
	40	15	11	∅ 22.5	H233-71300-214M1	H233-71300-214V1	H233-71300-213V1
	40	15	11	∅ 30.5	H233-71300-204M1	H233-71300-204V1	H233-71300-203V1
71500 – 4 pole – without auxiliary contacts – neutral contact – early make/late break – neutral jumper 	20	5.5	3.7	∅ 22.5	H216-71500-214M1	H216-71500-214V1	H216-71500-213V1
	20	5.5	3.7	∅ 30.5	H216-71500-204M1	H216-71500-204V1	H216-71500-203V1
	25	7.5	5.5	∅ 22.5	H220-71500-214M1	H220-71500-214V1	H220-71500-213V1
	25	7.5	5.5	∅ 30.5	H220-71500-204M1	H220-71500-204V1	H220-71500-203V1
	32	11	7.5	∅ 22.5	H226-71500-214M1	H226-71500-214V1	H226-71500-213V1
	32	11	7.5	∅ 30.5	H226-71500-204M1	H226-71500-204V1	H226-71500-203V1
	40	15	11	∅ 22.5	H233-71500-214M1	H233-71500-214V1	H233-71500-213V1
	40	15	11	∅ 30.5	H233-71500-204M1	H233-71500-204V1	H233-71500-203V1

Further switching programmes from page 132.

Dimensions in mm:

Setup of order code number		
Type	Switching progr.	Mtg. form
H216	71300	214M1
Order code no. H216-71300-214M1		

Types H216 / H220 / H226 / H233:										
Mtg. form	A	B	B1	B2	C	C1	D1	G1	G2	H
203V1	64	72	84	96	83	39	30.5	33	4.8	70
204M1	64	72	84	96	83	39	30.5	33	4.8	70
204V1	64	72	84	96	83	39	30.5	33	4.8	70
213V1	64	72	84	96	83	39	22.5	24.2	3.2	70
214M1	64	72	84	96	83	39	22.5	24.2	3.2	70
214V1	64	72	84	96	83	39	22.5	24.2	3.2	70

Changeover Switches

- Base mounting switches with snap-on mounting
- for DIN rail
- 3 up to 4 pole
- 20 A up to 125 A
- IP30

Switching programme	Rated data (IEC 60947)			Escutcheon dimension for 45 mm aperture in Panel/Distribution boards (H × W) (mm)	M-handle silver/black	Padlockable handle V-handle silver/black	Padlockable handle V-handle silver/black
	Operat. current I _e	Operational power (at 380–440 V)			 IP30	 OFF position padlockable IP30	 all positions padlockable IP30
	AC-21A (A)	AC-23A (kW)	AC-3 (kW)		Order code number	Order code number	Order code number
71300 – 3 pole – without auxiliary contacts 	20	5.5	3.7	45 × 76	H216-71300-026M1	H216-71300-028V1	H216-71300-027V1
	25	7.5	5.5	45 × 76	H220-71300-026M1	H220-71300-028V1	H220-71300-027V1
	32	11	7.5	45 × 76	H226-71300-026M1	H226-71300-028V1	H226-71300-027V1
	40	15	11	45 × 76	H233-71300-026M1	H233-71300-028V1	H233-71300-027V1
	40	15	11	45 × 105	B240-71300-026M1*	B240-71300-028V1*	B240-71300-027V1*
	50	18.5	15	45 × 105	B250-71300-026M1	B250-71300-028V1	B250-71300-027V1
	63	22	18.5	45 × 105	B263-71300-026M1	B263-71300-028V1	B263-71300-027V1
	63	22	18.5	45 × 72	H406-71300-126M1*	H406-71300-128V1*	H406-71300-127V1*
	80	30	22	45 × 72	H408-71300-126M1	H408-71300-128V1	H408-71300-127V1
	100	37	30	45 × 72	H410-71300-126M1	H410-71300-128V1	H410-71300-127V1
	125	45	37	45 × 72	H412-71300-126M1	H412-71300-128V1	H412-71300-127V1
	71500 – 4 pole – without auxiliary contacts – neutral contact – early make/late break – neutral jumper 	20	5.5	3.7	45 × 76	H216-71500-026M1	H216-71500-028V1
25		7.5	5.5	45 × 76	H220-71500-026M1	H220-71500-028V1	H220-71500-027V1
32		11	7.5	45 × 76	H226-71500-026M1	H226-71500-028V1	H226-71500-027V1
40		15	11	45 × 76	H233-71500-026M1	H233-71500-028V1	H233-71500-027V1
40		15	11	45 × 105	B240-71500-026M1*	B240-71500-028V1*	B240-71500-027V1*
50		18.5	15	45 × 105	B250-71500-026M1	B250-71500-028V1	B250-71500-027V1
63		22	18.5	45 × 105	B263-71500-026M1	B263-71500-028V1	B263-71500-027V1
63		22	18.5	45 × 72	H406-71500-126M1*	H406-71500-128V1*	H406-71500-127V1*
80		30	22	45 × 72	H408-71500-126M1	H408-71500-128V1	H408-71500-127V1
100		37	30	45 × 72	H410-71500-126M1	H410-71500-128V1	H410-71500-127V1
125		45	37	45 × 72	H412-71500-126M1	H412-71500-128V1	H412-71500-127V1

* larger terminal capacity, see page 154

Further switching programmes from page 132.

Disconnect Switches

Changeover Switches **Base mounting** Snap-on mounting for DIN rail

Dimensions in mm:

Setup of order code number

Type	Switching progr.	Mtg. form
H406	71300	128V1
Order code no.	H406-71300-128V1	

Types H216 / H220 / H226 / H233:

Mtg. form	A1	A2	B	B1	B2	C	C1	C2	H
026M1	45	76	72	84	96	40	51.5	25.5	70
027V1	45	76	72	84	96	40	51.5	25.5	70
028V1	45	76	72	84	96	40	51.5	25.5	70

Types B240 / B250 / B263:

Mtg. form	A1	A2	B	B1	B2	C	C1	C2	H
026M1	45	105	100	119	138	40	51.5	25.5	72
027V1	45	105	100	119	138	40	51.5	25.5	72
028V1	45	105	100	119	138	40	51.5	25.5	72

Types H406 / H408 / H410 / H412:

Mtg. form	A1	A2	B	B1	B2	C	C1	C2	H
126M1	45	72	140	159	178	67	48	16	80
127V1	45	72	140	159	178	67	48	16	80
128V1	45	72	140	159	178	67	48	16	80

Disconnect Switches

Changeover Switches **Base mounting** Snap-on mounting with door interlock

Changeover Switches

- Base mounting switches with snap-on mounting
- Door interlock
- 3 up to 4 pole
- 20 A up to 125 A
- **IP66**
- with modular or metal shaft extension
- Single or four hole front mounting

Base mounting switches with snap-on mounting and door interlock are offered with two different extensions:

1. Switches with **modular shaft extensions** can be extended with additional modules (modular shaft extensions see picture) which can be fixed to achieve different required mounting depths – dimension C. The modules therefore are detailed on page 145.

AVC2/AVC4
Modular shaft extension

2. For switches with **metal shaft extension** the metal shaft is not included in the scope of delivery and has to be ordered separately. Data for mounting dimension C and for the different types of metal shafts can be found on page 146.

AVB8
Metal shaft extension for
four hole front mounting

AVA8
Metal shaft extension for
single hole front mounting

Disconnect Switches

Changeover Switches **Base mounting** Snap-on mounting with door interlock

Switching programme	Rated data (IEC 60947)			Mounting dimension (front) (mm)	M-handle silver/black	Padlockable handle V-handle silver/black	Padlockable handle V-handle silver/black
	Operat. current I_e	Operational power (at 380–440 V)			 	 	
	AC-21A (A)	AC-23A (kW)	AC-3 (kW)		IP66	IP66	IP66
					Order code number	Order code number	Order code number

71300
– 3 pole
– without auxiliary contacts

Modular shaft extension:

→ Modular shaft extensions see page 145!

20	25	32	40	40	50	63	63	80	100	125
5.5	7.5	11	15	15	18.5	22	22	30	37	45
3.7	5.5	7.5	11	11	15	18.5	18.5	22	30	37
48 x 48	48 x 48	48 x 48	48 x 48	48 x 48	48 x 48	48 x 48	48 x 48	48 x 48	48 x 48	48 x 48
H216-71300-248M1	H220-71300-248M1	H226-71300-248M1	H233-71300-248M1	B240-71300-248M1*	B250-71300-248M1	B263-71300-248M1	H406-71300-242M1*	H408-71300-242M1	H410-71300-242M1	H412-71300-242M1
H216-71300-248V1	H220-71300-248V1	H226-71300-248V1	H233-71300-248V1	B240-71300-248V1*	B250-71300-248V1	B263-71300-248V1	H406-71300-242V1*	H408-71300-242V1	H410-71300-242V1	H412-71300-242V1
H216-71300-249V1	H220-71300-249V1	H226-71300-249V1	H233-71300-249V1	B240-71300-249V1*	B250-71300-249V1	B263-71300-249V1	H406-71300-243V1*	H408-71300-243V1	H410-71300-243V1	H412-71300-243V1

Metal shaft extension:

→ Metal shaft is not included. Please order separately, see page 146!

20	20	25	25	32	32	40	40	40	40	50	50	63	63	63	63	80	80	100	100	125	125
5.5	5.5	7.5	7.5	11	11	15	15	15	15	18.5	18.5	22	22	22	22	30	30	37	37	45	45
3.7	3.7	5.5	5.5	7.5	7.5	11	11	11	11	15	15	18.5	18.5	18.5	18.5	22	22	30	30	37	37
48 x 48	∅ 22.5	48 x 48	∅ 22.5	48 x 48	∅ 22.5	48 x 48	48 x 48	48 x 48	48 x 48	48 x 48	∅ 22.5	48 x 48	48 x 48	∅ 22.5	∅ 22.5	48 x 48	∅ 22.5	48 x 48	48 x 48	48 x 48	∅ 22.5
H216-71300-482M1	H216-71300-285M1	H220-71300-482M1	H220-71300-285M1	H226-71300-482M1	H226-71300-285M1	H233-71300-482M1	B240-71300-482M1*	H233-71300-285M1	B240-71300-285M1*	B250-71300-482M1	B250-71300-285M1	B263-71300-482M1	H406-71300-481M1*	B263-71300-285M1	H406-71300-283M1*	H408-71300-481M1	H408-71300-283M1	H410-71300-481M1	H410-71300-283M1	H412-71300-481M1	H412-71300-283M1
H216-71300-482V1	H216-71300-285V1	H220-71300-482V1	H220-71300-285V1	H226-71300-482V1	H226-71300-285V1	H233-71300-482V1	B240-71300-482V1*	H233-71300-285V1	B240-71300-285V1*	B250-71300-482V1	B250-71300-285V1	B263-71300-482V1	H406-71300-481V1*	B263-71300-285V1	H406-71300-283V1*	H408-71300-481V1	H408-71300-283V1	H410-71300-481V1	H410-71300-283V1	H412-71300-481V1	H412-71300-283V1
H216-71300-449V1	H216-71300-291V1	H220-71300-449V1	H220-71300-291V1	H226-71300-449V1	H226-71300-291V1	H233-71300-449V1	B240-71300-449V1*	H233-71300-291V1	B240-71300-291V1*	B250-71300-449V1	B250-71300-291V1	B263-71300-449V1	H406-71300-485V1*	B263-71300-291V1	H406-71300-293V1*	H408-71300-485V1	H408-71300-293V1	H410-71300-485V1	H410-71300-293V1	H412-71300-485V1	H412-71300-293V1

* larger terminal capacity, see page 154

Further switching programmes from page 132.

Switching programme	Rated data (IEC 60947)			Mounting dimension (front) (mm)	M-handle silver/black	Padlockable handle V-handle silver/black	Padlockable handle V-handle silver/black
	Operat. current I_e	Operational power (at 380–440 V)			 IP66	 OFF position padlockable IP66	 all positions padlockable IP66
	AC-21A (A)	AC-23A (kW)	AC-3 (kW)		Order code number	Order code number	Order code number

71500

- 4 pole
- without auxiliary contacts
- neutral contact
- early make/late break
- neutral jumper

Modular shaft extension:

→ Modular shaft extensions see page 145!

20	25	32	40	40	50	63	63	80	100	125
5.5	7.5	11	15	15	18.5	22	22	30	37	45
3.7	5.5	7.5	11	11	15	18.5	18.5	22	30	37
48 x 48	48 x 48	48 x 48	48 x 48	48 x 48	48 x 48	48 x 48	48 x 48	48 x 48	48 x 48	48 x 48
H216-71500-248M1	H220-71500-248M1	H226-71500-248M1	H233-71500-248M1	B240-71500-248M1*	B250-71500-248M1	B263-71500-248M1	H406-71500-242M1*	H408-71500-242M1	H410-71500-242M1	H412-71500-242M1
H216-71500-248V1	H220-71500-248V1	H226-71500-248V1	H233-71500-248V1	B240-71500-248V1*	B250-71500-248V1	B263-71500-248V1	H406-71500-242V1*	H408-71500-242V1	H410-71500-242V1	H412-71500-242V1
H216-71500-249V1	H220-71500-249V1	H226-71500-249V1	H233-71500-249V1	B240-71500-249V1*	B250-71500-249V1	B263-71500-249V1	H406-71500-243V1*	H408-71500-243V1	H410-71500-243V1	H412-71500-243V1

Metal shaft extension:

→ Metal shaft is not included. Please order separately, see page 146!

20	20	25	25	32	32	40	40	40	40	50	50	63	63	63	63	80	80	100	100	125	125
5.5	5.5	7.5	7.5	11	11	15	15	15	15	18.5	18.5	22	22	22	22	30	30	37	37	45	45
3.7	3.7	5.5	5.5	7.5	7.5	11	11	11	11	15	15	18.5	18.5	18.5	18.5	22	22	30	30	37	37
48 x 48	∅ 22.5	48 x 48	∅ 22.5	48 x 48	∅ 22.5	48 x 48	48 x 48	48 x 48	∅ 22.5	48 x 48	∅ 22.5	48 x 48	48 x 48	∅ 22.5	∅ 22.5	48 x 48	∅ 22.5	48 x 48	∅ 22.5	48 x 48	∅ 22.5
H216-71500-482M1	H216-71500-285M1	H220-71500-482M1	H220-71500-285M1	H226-71500-482M1	H226-71500-285M1	H233-71500-482M1	B240-71500-482M1*	H233-71500-285M1	B240-71500-285M1*	B250-71500-482M1	B250-71500-285M1	B263-71500-482M1	H406-71500-481M1*	B263-71500-285M1	H406-71500-283M1*	H408-71500-481M1	H408-71500-283M1	H410-71500-481M1	H410-71500-283M1	H412-71500-481M1	H412-71500-283M1
H216-71500-482V1	H216-71500-285V1	H220-71500-482V1	H220-71500-285V1	H226-71500-482V1	H226-71500-285V1	H233-71500-482V1	B240-71500-482V1*	H233-71500-285V1	B240-71500-285V1*	B250-71500-482V1	B250-71500-285V1	B263-71500-482V1	H406-71500-481V1*	B263-71500-285V1	H406-71500-283V1*	H408-71500-481V1	H408-71500-283V1	H410-71500-481V1	H410-71500-283V1	H412-71500-481V1	H412-71500-283V1
H216-71500-449V1	H216-71500-291V1	H220-71500-449V1	H220-71500-291V1	H226-71500-449V1	H226-71500-291V1	H233-71500-449V1	B240-71500-449V1*	H233-71500-291V1	B240-71500-291V1*	B250-71500-449V1	B250-71500-291V1	B263-71500-449V1	H406-71500-485V1*	B263-71500-291V1	H406-71500-293V1*	H408-71500-485V1	H408-71500-293V1	H410-71500-485V1	H410-71500-293V1	H412-71500-485V1	H412-71500-293V1

* larger terminal capacity, see page 154

Further switching programmes from page 132.

Disconnect Switches

Changeover Switches **Base mounting** Snap-on mounting with door interlock

Dimensions in mm:

Setup of order code number		
Type	Switching progr.	Mtg. form
H233	71500	482V1
Order code no.	H233-71500-482V1	

¹⁾ Internal depth: inside of door to top of DIN rail, dimensions with shaft extension see page 145.

Door interlock with **modular shaft extension**: Four hole front mounting

Types H216 / H220 / H226 / H233:

Mtg. form	A	B	B1	B2	C _{min}	C _{max}	C1	D1	D2	E	H
248M1	64	72	84	96	100	115	39	15	5	48	70
248V1	64	72	84	96	100	115	39	15	5	48	70
249V1	64	72	84	96	100	115	39	15	5	48	70

Types B240 / B250 / B263:

Mtg. form	A	B	B1	B2	C _{min}	C _{max}	C1	D1	D2	E	H
248M1	64	100	119	138	104	119	39	15	5	48	72
248V1	64	100	119	138	104	119	39	15	5	48	72
249V1	64	100	119	138	104	119	39	15	5	48	72

Types H406 / H408 / H410 / H412:

Mtg. form	A	B	B1	B2	C _{min}	C _{max}	C1	D1	D2	E	H
242M1	64	140	159	178	115	130	40	15	5	48	80
242V1	64	140	159	178	115	130	40	15	5	48	80
243V1	64	140	159	178	115	130	40	15	5	48	80

Door interlock with **metal shaft extension**: Four hole front mounting

Types H216 / H220 / H226 / H233:

Mtg. form	A	B	B1	B2	C1	D1	D2	E	H
449V1	64	72	84	96	39	15	5	48	70
482M1	64	72	84	96	39	15	5	48	70
482V1	64	72	84	96	39	15	5	48	70

Types B240 / B250 / B263:

Mtg. form	A	B	B1	B2	C1	D1	D2	E	H
449V1	64	100	119	138	39	15	5	48	72
482M1	64	100	119	138	39	15	5	48	72
482V1	64	100	119	138	39	15	5	48	72

Types H406 / H408 / H410 / H412:

Mtg. form	A	B	B1	B2	C1	D1	D2	E	H
481M1	64	140	159	178	40	15	5	48	80
481V1	64	140	159	178	40	15	5	48	80
485V1	64	140	159	178	40	15	5	48	80

¹⁾ Internal depth: inside of door to top of DIN rail, dimensions see page 146.

Disconnect Switches

Changeover Switches **Base mounting** Snap-on mounting with door interlock

Dimensions in mm:

Setup of order code number

Type	Switching progr.	Mtg. form
B240	71500	285V1
Order code no.	B240-71500-285V1	

¹⁾ Internal depth: outside of door to top of DIN rail, dimensions see page 146.

Door interlock with **metal shaft extension**:
Single hole front mounting

Types H216 / H220 / H226 / H233:

Mtg. form	A	B	B1	B2	C1	D1	G1	G2	H
285M1	64	72	84	96	39	22.5	24.2	3.2	70
285V1	64	72	84	96	39	22.5	24.2	3.2	70
291V1	64	72	84	96	39	22.5	24.2	3.2	70

Types B240 / B250 / B263:

Mtg. form	A	B	B1	B2	C1	D1	G1	G2	H
285M1	64	100	119	138	39	22.5	24.2	3.2	72
285V1	64	100	119	138	39	22.5	24.2	3.2	72
291V1	64	100	119	138	39	22.5	24.2	3.2	72

Types H406 / H408 / H410 / H412:

Mtg. form	A	B	B1	B2	C1	D1	G1	G2	H
283V1	64	140	159	178	39	22.5	24.2	3.2	80
293V1	64	140	159	178	39	22.5	24.2	3.2	80
283M1	64	140	159	178	39	22.5	24.2	3.2	80

Disconnect Switches

Changeover Switches **Base mounting** Four hole mounting with door interlock

Changeover Switches

- Base mounting switches with four hole mounting and door interlock
- 3 up to 4 pole
- 160 A up to 315 A
- IP55

Switching programme	Rated data (IEC 60947)			Mounting dimension (base/front) (mm)	G-handle silver/black	Padlock device H-handle silver/black	Padlock device H-handle silver/black
	Operat. current I_e	Operational power (at 380–440 V)			IP55	OFF position padlockable	all positions padlockable
	AC-21A (A)	AC-23A (kW)	AC-3 (kW)		 IP55	 IP55	 IP55
					Order code number	Order code number	Order code number
71300 – 3 pole – without auxiliary contacts	160	75	45	68 × 68 / 68 × 68	K616-71300-042G1	K616-71300-042H1	K616-71300-043H1
	315	132	55	104 × 104 / 104 × 104	K830-71300-042G1	K830-71300-042H1	K830-71300-043H1

71500 – 4 pole – without auxiliary contacts – neutral contact – early make/late break – neutral jumper	160	75	45	68 × 68 / 68 × 68	K616-71500-042G1	K616-71500-042H1	K616-71500-043H1
	315	132	55	104 × 104 / 104 × 104	K830-71500-042G1	K830-71500-042H1	K830-71500-043H1

Disconnect Switches

Changeover Switches **Base mounting** Four hole mounting with door interlock

Dimensions in mm:

Setup of order code number

Type	Switching progr.	Mtg. form
K830	71300	042G1
Order code no.	K830-71300-042G1	

Type K616:

Mtg. form	Switching progr.	A	A1	A2	C1	D*	D1	D2	E	min	max	L
042G1	71300	88	-	-	66	150	15	5.5	68	48	60	136
042G1	71500	88	-	-	66	150	15	5.5	68	48	60	168
042H1	71300	-	98	142	83	150	15	5.5	68	48	60	136
042H1	71500	-	98	142	83	150	15	5.5	68	48	60	168
043H1	71300	-	98	142	83	150	15	5.5	68	48	60	136
043H1	71500	-	98	142	83	150	15	5.5	68	48	60	168

Type K830:

Mtg. form	Switching progr.	A	A1	A2	C1	D*	D1	D2	E	min	max	L
042G1	71300	130	-	-	74	210	20	5.5	104	75	102	161
042G1	71500	130	-	-	74	210	20	5.5	104	75	102	197
042H1	71300	-	130	176	93	210	20	5.5	104	75	102	161
042H1	71500	-	130	176	93	210	20	5.5	104	75	102	197
043H1	71300	-	130	176	93	210	20	5.5	104	75	102	161
043H1	71500	-	130	176	93	210	20	5.5	104	75	102	197

* terminal lugs included

Further switching programmes and corresponding dimensions for types K on request.

Disconnect Switches

Changeover Switches Enclosed Switches – Insulated Enclosure

Changeover Switches

- Enclosed switches with insulated enclosure (polycarbonate)
- Cover interlock in position 1 and 2
- 3 up to 4 pole
- 20 A up to 315 A
- IP66

Switching programme	Rated data (IEC 60947)			Enclosure dimension (H × W × D) (mm)	M-handle silver/black	Padlockable handle V-handle silver/black	Padlockable handle V-handle silver/black
	Operat. current I _e	Operational power (at 380–440 V)			IP66	OFF position padlockable	all positions padlockable
	AC-21A (A)	AC-23A (kW)	AC-3 (kW)		Order code number	Order code number	Order code number
71300 – 3 pole – without auxiliary contacts 	20	5.5	3.7	250 × 160 × 120	H216-71300-732M1	H216-71300-732V1	H216-71300-728V1
	20	5.5	3.7	280 × 190 × 130	H216-71300-772M1	H216-71300-772V1	H216-71300-773V1
	25	7.5	5.5	250 × 160 × 120	H220-71300-732M1	H220-71300-732V1	H220-71300-728V1
	25	7.5	5.5	280 × 190 × 130	H220-71300-772M1	H220-71300-772V1	H220-71300-773V1
	32	11	7.5	250 × 160 × 120	H226-71300-732M1	H226-71300-732V1	H226-71300-728V1
	32	11	7.5	280 × 190 × 130	H226-71300-772M1	H226-71300-772V1	H226-71300-773V1
	40	15	11	250 × 160 × 120	H233-71300-732M1	H233-71300-732V1	H233-71300-728V1
	40	15	11	280 × 190 × 130	H233-71300-772M1	H233-71300-772V1	H233-71300-773V1
	40	15	11	280 × 190 × 130	B240-71300-772M1*¹	B240-71300-772V1*¹	B240-71300-773V1*¹
	40	15	11	320 × 220 × 180	B240-71300-978M1	–	–
	50	18.5	15	280 × 190 × 130	B250-71300-772M1¹	B250-71300-772V1¹	B250-71300-773V1¹
	50	18.5	15	320 × 220 × 180	B250-71300-978M1	–	–
	63	22	18.5	280 × 190 × 130	B263-71300-772M1¹	B263-71300-772V1¹	B263-71300-773V1¹
	63	22	18.5	320 × 220 × 180	B263-71300-978M1	–	–
	63	22	18.5	320 × 220 × 180	H406-71300-976M1*	–	–
	63	22	18.5	440 × 320 × 180	H406-71300-576M1	–	–
	80	30	22	320 × 220 × 180	H408-71300-976M1	–	–
	80	30	22	440 × 320 × 180	H408-71300-576M1	–	–
	100	37	30	320 × 220 × 180	H410-71300-976M1	–	–
	100	37	30	440 × 320 × 180	H410-71300-576M1	–	–
125	45	37	320 × 220 × 180	H412-71300-976M1	–	–	
125	45	37	440 × 320 × 180	H412-71300-576M1	–	–	

* larger terminal capacity, see page 154

¹ Terminal capacity max. 16 mm² on N-terminal and/or PE-terminal

Further switching programmes from page 132.

Switching programme	Rated data (IEC 60947)			Enclosure dimension (H × W × D) (mm)	Padlock device H-handle silver/black	Padlock device H-handle silver/black
	Operat. current I_e	Operational power (at 380–440 V)			OFF position padlockable IP66	all positions padlockable IP66
	AC-21A (A)	AC-23A (kW)	AC-3 (kW)		Order code number	Order code number
71300 – 3 pole – without auxiliary contacts 	40	15	11	320 × 220 × 180	B240-71300-976H1	B240-71300-979H1
	50	18.5	15	320 × 220 × 180	B250-71300-976H1	B250-71300-979H1
	63	22	18.5	320 × 220 × 180	B263-71300-976H1	B263-71300-979H1
	63	22	18.5	320 × 220 × 180	H406-71300-976H1*	H406-71300-979H1*
	63	22	18.5	440 × 320 × 180	H406-71300-576H1	H406-71300-579H1
	80	30	22	320 × 220 × 180	H408-71300-976H1	H408-71300-979H1
	80	30	22	440 × 320 × 180	H408-71300-576H1	H408-71300-579H1
	100	37	30	320 × 220 × 180	H410-71300-976H1	H410-71300-979H1
	100	37	30	440 × 320 × 180	H410-71300-576H1	H410-71300-579H1
	125	45	37	320 × 220 × 180	H412-71300-976H1	H412-71300-979H1
	125	45	37	440 × 320 × 180	H412-71300-576H1	H412-71300-579H1
	160	75	45	440 × 320 × 255	K616-71300-176H1	–
	315	132	55	640 × 320 × 330	K830-71300-176H1	–

Switching programme	Rated data (IEC 60947)			Enclosure dimension (H × W × D) (mm)	M-handle silver/black	Padlockable handle V-handle silver/black	Padlockable handle V-handle silver/black
	Operat. current I_e	Operational power (at 380–440 V)			IP66	OFF position padlockable IP66	all positions padlockable IP66
	AC-21A (A)	AC-23A (kW)	AC-3 (kW)		Order code number	Order code number	Order code number
71500 – 4 pole – without auxiliary contacts – neutral contact – early make/late break – neutral link 	20	5.5	3.7	250 × 160 × 120	H216-71500-732M1	H216-71500-732V1	H216-71500-728V1
	20	5.5	3.7	280 × 190 × 130	H216-71500-772M1	H216-71500-772V1	H216-71500-773V1
	25	7.5	5.5	250 × 160 × 120	H220-71500-732M1	H220-71500-732V1	H220-71500-728V1
	25	7.5	5.5	280 × 190 × 130	H220-71500-772M1	H220-71500-772V1	H220-71500-773V1
	32	11	7.5	250 × 160 × 120	H226-71500-732M1	H226-71500-732V1	H226-71500-728V1
	32	11	7.5	280 × 190 × 130	H226-71500-772M1	H226-71500-772V1	H226-71500-773V1
	40	15	11	250 × 160 × 120	H233-71500-732M1	H233-71500-732V1	H233-71500-728V1
	40	15	11	280 × 190 × 130	H233-71500-772M1	H233-71500-772V1	H233-71500-773V1
	40	15	11	280 × 190 × 130	B240-71500-772M1*¹	B240-71500-772V1*¹	B240-71500-773V1*¹
	40	15	11	320 × 220 × 180	B240-71500-978M1	–	–
	50	18.5	15	280 × 190 × 130	B250-71500-772M1¹	B250-71500-772V1¹	B250-71500-773V1¹
	50	18.5	15	320 × 220 × 180	B250-71500-978M1	–	–
	63	22	18.5	280 × 190 × 130	B263-71500-772M1¹	B263-71500-772V1¹	B263-71500-773V1¹
	63	22	18.5	320 × 220 × 180	B263-71500-978M1	–	–
	63	22	18.5	320 × 220 × 180	H406-71500-976M1*	–	–
	63	22	18.5	440 × 320 × 180	H406-71500-576M1	–	–
	80	30	22	320 × 220 × 180	H408-71500-976M1	–	–
	80	30	22	440 × 320 × 180	H408-71500-576M1	–	–
	100	37	30	320 × 220 × 180	H410-71500-976M1	–	–
	100	37	30	440 × 320 × 180	H410-71500-576M1	–	–
	125	45	37	320 × 220 × 180	H412-71500-976M1	–	–
	125	45	37	440 × 320 × 180	H412-71500-576M1	–	–

* larger terminal capacity, see page 154

¹ Terminal capacity max. 16 mm² on N-terminal and/or PE-terminal

Further switching programmes from page 132.

Disconnect Switches

Changeover Switches Enclosed Switches – Insulated Enclosure

Switching programme	Rated data (IEC 60947)			Enclosure dimension (H × W × D) (mm)	Padlock device H-handle silver/black	Padlock device H-handle silver/black
	Operat. current I _e	Operational power (at 380–440 V)			OFF position padlockable	all positions padlockable
	AC-21A (A)	AC-23A (kW)	AC-3 (kW)		IP66	IP66
					Order code number	Order code number
71500 – 4 pole – without auxiliary contacts – neutral contact early make/late break – neutral link 	40	15	11	320 × 220 × 180	B240-71500-976H1	B240-71500-979H1
	50	18.5	15	320 × 220 × 180	B250-71500-976H1	B250-71500-979H1
	63	22	18.5	320 × 220 × 180	B263-71500-976H1	B263-71500-979H1
	63	22	18.5	320 × 220 × 180	H406-71500-976H1*	H406-71500-979H1*
	63	22	18.5	440 × 320 × 180	H406-71500-576H1	H406-71500-579H1
	80	30	22	320 × 220 × 180	H408-71500-976H1	H408-71500-979H1
	80	30	22	440 × 320 × 180	H408-71500-576H1	H408-71500-579H1
	100	37	30	320 × 220 × 180	H410-71500-976H1	H410-71500-979H1
	100	37	30	440 × 320 × 180	H410-71500-576H1	H410-71500-579H1
	125	45	37	320 × 220 × 180	H412-71500-976H1	H412-71500-979H1
	125	45	37	440 × 320 × 180	H412-71500-576H1	H412-71500-579H1
	160	75	45	440 × 320 × 255	K616-71500-176H1	–
	315	132	55	640 × 320 × 330	K830-71500-176H1	–

* larger terminal capacity, see page 154

Further switching programmes from page 132.

Dimensions in mm:

Setup of order code number

Type	Switching progr.	Mtg. form
H216	71300	732M1
Order code no.	H216-71300-732M1	

Insulated enclosure 250 × 160 × 120 mm:

Types H216 / H220 / H226 / H233:

Mtg. form	H1	B1	T1	T2	2×M	H2
728V1	250	160	120	39	32/40	235
732M1	250	160	120	39	32/40	235
732V1	250	160	120	39	32/40	235

Insulated enclosures 280 × 190 × 130 mm and 320 × 220 × 180 mm:

Types H216 / H220 / H226 / H233 / B240 / B250 / B263 / H406 / H408 / H410 / H412:

Mtg. form	H1	B1	T1	T2	2×M	H2	B2
772M1	280	190	130	39	40×1.5	254	164
772V1	280	190	130	39	40×1.5	254	164
773V1	280	190	130	39	40×1.5	254	164
976M1	320	220	180	52	– ¹	293	193
976H1	320	220	180	83	– ¹	293	193
978M1	320	220	180	52	– ¹	293	193
979H1	320	220	180	83	– ¹	293	193

¹ Blank gland plates

Disconnect Switches

Changeover Switches Enclosed Switches – Insulated Enclosure

Dimensions in mm:

Setup of order code number

Type	Switching progr.	Mtg. form
K830	71500	176H1
Order code no.	K830-71500-176H1	

Mounting brackets are included.

Insulated enclosures **440 × 320 × 180 mm / 440 × 320 × 255 mm / 640 × 320 × 330 mm:**

Types H406 / H408 / H410 / H412:

Mtg. form	H1	B1	T1	T2	H2	B2
576H1	440	320	180	83	480	293
576M1	440	320	180	52	480	293
579H1	440	320	180	83	480	293

Type K616:

Mtg. form	H1	B1	T1	T2	H2	B2
176H1	440	320	255	83	480	293

Type K830:

Mtg. form	H1	B1	T1	T2	H2	B2
176H1	640	320	330	93	680	293

Further switching programmes and corresponding dimensions for types K on request.

Blank gland plates

Disconnect Switches

Changeover Switches Enclosed Switches – Insulated Enclosure for EMV/EMC application

Changeover Switches

- Enclosed switches with insulated enclosure (polycarbonate)
- EMV/EMC application, connection system for the uninterrupted connection of shielded/screened cables consisting of shroud and 4 shroud clamps \varnothing 12–16 mm
- Cover interlock in position 1 and 2
- 3 pole
- 20 A up to 40 A
- IP66

Switching programme	Rated data (IEC 60947)			Enclosure dimension (H x W x D) (mm)	M-handle silver/black
	Operat. current I_e	Operational power (at 380–440 V)			IP66
	AC-21A (A)	AC-23A (kW)	AC-3 (kW)		Order code number
71300 – 3 pole – without auxiliary contacts	20	5.5	3.7	175 x 115 x 100	H216-71300-727M1
	25	7.5	5.5	175 x 115 x 100	H220-71300-727M1
	32	11	7.5	175 x 115 x 100	H226-71300-727M1
	40	15	11	175 x 115 x 100	H233-71300-727M1

Further switching programmes from page 132.

Dimensions in mm:

Setup of order code number		
Type	Switching progr.	Mtg. form
H216	71300	727M1
Order code no. H216-71300-727M1		

Types H216 / H220 / H226 / H233:

Mtg. form	H1	B1	T1	T2	2xM	H2
727M1	175	115	100	39	20/25	165

Changeover Switches

- Enclosed switches with mild steel enclosure (powder coated – RAL 7035)
- Cover interlock in position 1 and 2
- 3 up to 4 pole
- 20 A up to 315 A
- IP66

Switching programme	Rated data (IEC 60947)			Enclosure dimension (H × W × D) (mm)	M-handle silver/black	Padlockable handle V-handle silver/black	Padlockable handle V-handle silver/black
	Operat. current I _e (A)	Operational power (at 380–440 V) (kW)			 IP66	 OFF position padlockable IP66	 all positions padlockable IP66
	AC-21A (A)	AC-23A (kW)	AC-3 (kW)		Order code number	Order code number	Order code number
71300 – 3 pole – without auxiliary contacts 	20	5.5	3.7	200 × 150 × 120	H216-71300-188M1	H216-71300-186V1	H216-71300-188V1
	25	7.5	5.5	200 × 150 × 120	H220-71300-188M1	H220-71300-186V1	H220-71300-188V1
	32	11	7.5	200 × 150 × 120	H226-71300-188M1	H226-71300-186V1	H226-71300-188V1
	40	15	11	200 × 150 × 120	H233-71300-188M1	H233-71300-186V1	H233-71300-188V1
	40	15	11	300 × 250 × 150	B240-71300-188M1	B240-71300-186V1	B240-71300-188V1
	50	18.5	15	300 × 250 × 150	B250-71300-188M1	B250-71300-186V1	B250-71300-188V1
	63	22	18.5	300 × 250 × 150	B263-71300-188M1	B263-71300-186V1	B263-71300-188V1
	63	22	18.5	300 × 250 × 150	H406-71300-186M1*	–	–
	63	22	18.5	400 × 300 × 155	H406-71300-181M1¹	–	–
	80	30	22	300 × 250 × 150	H408-71300-186M1	–	–
	80	30	22	400 × 300 × 155	H408-71300-181M1¹	–	–
	100	37	30	300 × 250 × 150	H410-71300-186M1	–	–
	100	37	30	400 × 300 × 155	H410-71300-181M1¹	–	–
	125	45	37	300 × 250 × 150	H412-71300-186M1	–	–
125	45	37	400 × 300 × 155	H412-71300-181M1¹	–	–	

Rated data (IEC 60947)			Enclosure dimension (H × W × D) (mm)	Padlock device H-handle silver/black	Padlock device H-handle silver/black
Operat. current I _e (A)	Operational power (at 380–440 V) (kW)			 OFF position padlockable IP66	 all positions padlockable IP66
AC-21A (A)	AC-23A (kW)	AC-3 (kW)		Order code number	Order code number
63	22	18.5	300 × 250 × 150	H406-71300-186H1	H406-71300-189H1
63	22	18.5	400 × 300 × 155	H406-71300-183H1¹	–
80	30	22	300 × 250 × 150	H408-71300-186H1	H408-71300-189H1
80	30	22	400 × 300 × 155	H408-71300-183H1¹	–
100	37	30	300 × 250 × 150	H410-71300-186H1	H410-71300-189H1
100	37	30	400 × 300 × 155	H410-71300-183H1¹	–
125	45	37	300 × 250 × 150	H412-71300-186H1	H412-71300-189H1
125	45	37	400 × 300 × 155	H412-71300-183H1¹	–
160	75	45	500 × 400 × 300	K616-71300-186H1¹	–
315	132	55	600 × 400 × 300	K830-71300-186H1¹	–
315	132	55	800 × 400 × 300	K830-71300-286H1¹	–

* larger terminal capacity, see page 154

¹ hinged door

Further switching programmes from page 132.

Disconnect Switches

Changeover Switches Enclosed Switches – Mild Steel Enclosure

Switching programme	Rated data (IEC 60947)			Enclosure dimension (H × W × D) (mm)	M-handle silver/black	Padlockable handle V-handle silver/black	Padlockable handle V-handle silver/black
	Operat. current I _e (A)	Operational power (at 380–440 V)			 	 	
		AC-21A	AC-23A		AC-3	OFF position padlockable	all positions padlockable
71500 – 4 pole – without auxiliary contacts – neutral contact – early make/late break – neutral jumper					IP66	IP66	IP66
					Order code number	Order code number	Order code number
	20	5.5	3.7	200 × 150 × 120	H216-71500-188M1	H216-71500-186V1	H216-71500-188V1
	25	7.5	5.5	200 × 150 × 120	H220-71500-188M1	H220-71500-186V1	H220-71500-188V1
	32	11	7.5	200 × 150 × 120	H226-71500-188M1	H226-71500-186V1	H226-71500-188V1
	40	15	11	200 × 150 × 120	H233-71500-188M1	H233-71500-186V1	H233-71500-188V1
	40	15	11	300 × 250 × 150	B240-71500-188M1	B240-71500-186V1	B240-71500-188V1
	50	18.5	15	300 × 250 × 150	B250-71500-188M1	B250-71500-186V1	B250-71500-188V1
	63	22	18.5	300 × 250 × 150	B263-71500-188M1	B263-71500-186V1	B263-71500-188V1
	63	22	18.5	300 × 250 × 150	H406-71500-186M1*	–	–
	63	22	18.5	400 × 300 × 155	H406-71500-181M1¹	–	–
	80	30	22	300 × 250 × 150	H408-71500-186M1	–	–
	80	30	22	400 × 300 × 155	H408-71500-181M1¹	–	–
	100	37	30	300 × 250 × 150	H410-71500-186M1	–	–
	100	37	30	400 × 300 × 155	H410-71500-181M1¹	–	–
	125	45	37	300 × 250 × 150	H412-71500-186M1	–	–
	125	45	37	400 × 300 × 155	H412-71500-181M1¹	–	–

Rated data (IEC 60947)			Enclosure dimension (H × W × D) (mm)	Padlock device H-handle silver/black	Padlock device H-handle silver/black		
Operat. current I _e (A)	Operational power (at 380–440 V)			 	 	OFF position padlockable	all positions padlockable
	AC-21A	AC-23A		AC-3	IP66	IP66	
				Order code number	Order code number		
63	22	18.5	300 × 250 × 150	H406-71500-186H1	H406-71500-189H1		
63	22	18.5	400 × 300 × 155	H406-71500-183H1¹	–		
80	30	22	300 × 250 × 150	H408-71500-186H1	H408-71500-189H1		
80	30	22	400 × 300 × 155	H408-71500-183H1¹	–		
100	37	30	300 × 250 × 150	H410-71500-186H1	H410-71500-189H1		
100	37	30	400 × 300 × 155	H410-71500-183H1¹	–		
125	45	37	300 × 250 × 150	H412-71500-186H1	H412-71500-189H1		
125	45	37	400 × 300 × 155	H412-71500-183H1¹	–		
160	75	45	500 × 400 × 300	K616-71500-186H1¹	–		
315	132	55	600 × 400 × 300	K830-71500-186H1¹	–		
315	132	55	800 × 400 × 300	K830-71500-286H1¹	–		

* larger terminal capacity, see page 154

¹ hinged door

Further switching programmes from page 132.

Disconnect Switches

Changeover Switches Enclosed Switches – Mild Steel Enclosure

Dimensions in mm:

Setup of order code number		
Type	Switching progr.	Mtg. form
H226	71500	186V1
Order code no.	H226-71500-186V1	

Please order mounting brackets separately, see page 148.

Please order mounting brackets separately, see page 148.

Mounting brackets are included.

Mild steel enclosure **200 × 150 × 120 mm**
and **300 × 250 × 150 mm**:

Types H216 / H220 / H226 / H233:

Mtg. form	H1	B1	T1	T2	H2	B2
186V1	200	150	120	39	182	85
188M1	200	150	120	39	182	85
188V1	200	150	120	39	182	85

Types B240 / B250 / B263:

Mtg. form	H1	B1	T1	T2	H2	B2
186V1	300	250	150	39	282	185
188M1	300	250	150	52	282	185
188V1	300	250	150	39	282	185

Types H406 / H408 / H410 / H412:

Mtg. form	H1	B1	T1	T2	H2	B2
186H1	300	250	150	83	282	185
186M1	300	250	150	52	282	185
189H1	300	250	150	83	282	185

Mild steel enclosure **400 × 300 × 155 mm**:

Types H406 / H408 / H410 / H412:

Mtg. form	H1	B1	T1	T2	H2	B2
181M1	400	300	155	52	360	260
183H1	400	300	155	45	282	185

Gland plate at the bottom

Mild steel enclosure **500 × 400 × 300 mm /**
600 × 400 × 300 mm / 800 × 400 × 300 mm:

Type K616:

Mtg. form	H1	B1	T1	T2	H2	B2
186H1	500	400	300	83	545	360

Type K830:

Mtg. form	H1	B1	T1	T2	H2	B2
186H1	600	400	300	93	645	360
286H1	800	400	300	93	845	360

Further switching programmes and corresponding dimensions for types K on request.

Gland plate at the bottom

Disconnect Switches

Changeover Switches Enclosed Switches – Stainless Steel Enclosure

Changeover Switches

- Enclosed switches with stainless steel enclosure (brushed)
- Cover interlock in position 1 and 2
- 3 up to 4 pole
- 20 A up to 125 A
- IP66

Switching programme	Rated data (IEC 60947)			Enclosure dimension (H × W × D) (mm)	M-handle silver/black	Padlockable handle V-handle silver/black	Padlockable handle V-handle silver/black
	Operat. current I _e (A)	Operational power (at 380–440 V) (kW)	AC-3 (kW)		IP66	OFF position padlockable IP66	all positions padlockable IP66
71300 – 3 pole – without auxiliary contacts 	20	5.5	3.7	200 × 150 × 120	H216-71300-198M1	H216-71300-196V1	H216-71300-198V1
	25	7.5	5.5	200 × 150 × 120	H220-71300-198M1	H220-71300-196V1	H220-71300-198V1
	32	11	7.5	200 × 150 × 120	H226-71300-198M1	H226-71300-196V1	H226-71300-198V1
	40	15	11	200 × 150 × 120	H233-71300-198M1	H233-71300-196V1	H233-71300-198V1
	40	15	11	300 × 250 × 150	B240-71300-198M1	B240-71300-196V1	B240-71300-198V1
	50	18.5	15	300 × 250 × 150	B250-71300-198M1	B250-71300-196V1	B250-71300-198V1
	63	22	18.5	300 × 250 × 150	B263-71300-198M1	B263-71300-196V1	B263-71300-198V1
	63	22	18.5	300 × 250 × 150	H406-71300-196M1*	–	–
	80	30	22	300 × 250 × 150	H408-71300-196M1	–	–
	100	37	30	300 × 250 × 150	H410-71300-196M1	–	–
125	45	37	300 × 250 × 150	H412-71300-196M1	–	–	
71500 – 4 pole – without auxiliary contacts – neutral contact – early make/late break – neutral jumper 	20	5.5	3.7	200 × 150 × 120	H216-71500-198M1	H216-71500-196V1	H216-71500-198V1
	25	7.5	5.5	200 × 150 × 120	H220-71500-198M1	H220-71500-196V1	H220-71500-198V1
	32	11	7.5	200 × 150 × 120	H226-71500-198M1	H226-71500-196V1	H226-71500-198V1
	40	15	11	200 × 150 × 120	H233-71500-198M1	H233-71500-196V1	H233-71500-198V1
	40	15	11	300 × 250 × 150	B240-71500-198M1	B240-71500-196V1	B240-71500-198V1
	50	18.5	15	300 × 250 × 150	B250-71500-198M1	B250-71500-196V1	B250-71500-198V1
	63	22	18.5	300 × 250 × 150	B263-71500-198M1	B263-71500-196V1	B263-71500-198V1
	63	22	18.5	300 × 250 × 150	H406-71500-196M1*	–	–
	80	30	22	300 × 250 × 150	H408-71500-196M1	–	–
	100	37	30	300 × 250 × 150	H410-71500-196M1	–	–
125	45	37	300 × 250 × 150	H412-71500-196M1	–	–	

* larger terminal capacity, see page 154

Further switching programmes from page 132.

Disconnect Switches

Changeover Switches Enclosed Switches – Stainless Steel Enclosure

Dimensions in mm:

Setup of order code number

Type	Switching progr.	Mtg. form
B263	71300	198V1
Order code no. B263-71300-198V1		

Please order mounting brackets separately, see page 148.

Types H216 / H220 / H226 / H233:

Mtg. form	H1	B1	T1	T2	H2	B2
196V1	200	150	120	39	182	85
198M1	200	150	120	39	182	85
198V1	200	150	120	39	182	85

Types H406 / H408 / H410 / H412:

Mtg. form	H1	B1	T1	T2	H2	B2
196M1	300	250	150	52	282	185
196V1	300	250	150	39	282	185
198V1	300	250	150	39	282	185

Types B240 / B250 / B263:

Mtg. form	H1	B1	T1	T2	H2	B2
196V1	300	250	150	39	282	185
198M1	300	250	150	52	282	185
198V1	300	250	150	39	282	185