
F
u

s
ib

le
d

is
c

o
n

n
e

c
t

s
w

it
c

h
e

s

fu
se

r-
u
l_

0
0

6
_a

fu
se

r-
u
l_

0
0

5
_a

u
l_

0
0

4
_a

FUSERBLOC UL
Fusible disconnect switches UL and CSA
from 30 to 800 A

Function

Advantages

FUSERBLOC UL fusible disconnect switches are heavy duty switches that break and make
power circuits on and off load.

The switches employ double break contacts per pole that ensure complete isolation of the fuse
when the switch is in the “OFF” position. These switches are extremely durable and are tested
and approved for use in the most demanding applications.

The TEST position function is enabled with handles with the TEST position. This function tests
the control circuit auxiliaries without switching the main contacts. It is a simple alternative to a
separately wired push button.

Improved safety

 On load make and break power circuit
applications.

 Double break by phase.

 Touch safe covers.

High breaking capacity.

 Up to 200 kA Short circuit rating.

A complet range of functions

 Compact footprints.

 Front or side operation.

 Flange operation.

 NFPA 79 compliant kits.

 Voltage sensing terminals.

 > Motor on-load disconnect

 > Protection of industrial
cabinet

 > Electrical distribution

The solution for

 > Improved safety

 > High breaking capacity

 > A complet range of functions

Strong points

 > UL489
guide WJAZ
file E255272
(Frame size 1 and 2)

 > UL 98
guide WHTY
file E201138
(Frame sizes 4 to 8)

 > CSA 22.2 #5
class 4652-06
file 112964
(Frame size 1 and 2)

 > CSA 22.2 #4
class 4651-02, file 112964
(Frame sizes 4 to 8)

 > IEC 60947-3

 > NFPA79 (2002 Edition)
 > (1) Product reference on request.

Conformity to standards(1)

 > Enclosed fusible disconnect
switch available, please
consult page

Enclosures

co
ff-

u
l-
0

3
2

.e
p

s

178

94 General Catalog UL/CSA Ed. 2

3 Power switching, monitoring, conversion and energy storage solutions - SOCOMEC

Product Overview
Please refer to our catalog to verify products’ certifications and file numbers.

Our Power Switching solutions are designed with safety in mind to ensure total
reliability and protection of people and equipment even in harshest environments.

AC Fused switching solutions:

AC Non-fused switching solutions:

PV/DC Non-fused switching solutions:

Enclosed fused disconnect
switches from 30 to 800 A

Enclosed non-fused disconnect
switches from 16 to 1200 A

SIRCO MC PV
PV/DC non-fused disconnect
switches from 25 to 45 A, up

to 1000 VDC

FUSERBLOC
Fused disconnect switches

from 30 to 800 A

SIRCO M
Non-fused disconnect

switches from 16 to 100 A

SIRCO PV
PV/DC non-fused disconnect

switches from 100 A to 2000 A,
up to 1500 VDC

RM, RMS and RM CC ranges
Fuse holders with and without

LED

SIRCO M & SIRCO
Non-fused disconnect

switches from 30 to 1200 A

SIRCO PV COMPACT
PV/DC non-fused disconnect

switches from 320 A to 650 A,
up to 1000 VDC

INOSYS LBS
UL PV/DC non-fused

disconnect switches manual
and trippable from 100 A to

600 A, up to 1500 VDC

4 Power switching, monitoring, conversion and energy storage solutions - SOCOMEC

Mounting and cabling accessories:

Power distribution blocks
up to 380 A

Insulated flexible copper bars
and braids

V0 busbar supports unipolar
and multipolar up to 120kA

Our Power Monitoring solutions are designed with accuracy and ease of
installation in mind to ensure total reliability on the energy data collected and
ensure quick and easy installation and commissioning.

Single and multi-point metering and monitoring solutions:

Current sensors and current transformers:

DIRIS DigiBOX
Enclosed single and
multi-point metering

TE/TR/iTR/TF
AC solid, split core and flexible current sensors,
class 0.5 (1 for TR) accuracy from 5 to 6000 A

DIRIS A and B ranges
Single-point metering and

monitoring solutions for AC
applications

AC current transformers
from 50 to 2000 A

DIRIS Digiware range
Modular multi-point metering and
monitoring solutions for AC and

DC applications

DC current sensors
from 50 to 5000 A

Transfer switching solutions:

Enclosed manual transfer
switches up to 1200 A

COMO CS
Manual changeover cam

switches from 25 to 100 A

SIRCOVER
Manual transfer switches

from 100 to 1200 A

ATYS
Non-automatic transfer

switches from 100 to 1200 A

5 Power switching, monitoring, conversion and energy storage solutions - SOCOMEC

Our Power Conversion and Energy Storage solutions are designed to ensure
continuity of service, energy efficiency and savings on energy costs in your
critical facilities and industrial and commercial buildings.

Single and three-phase UPS:

Energy Storage solutions:

NETYS PL
Pluggable single phase UPS

350 and 750 VA

SUNSYS PCS2
Power conversion system for on-grid

applications from 33kW to MW

NETYS RT
Rack-tower single phase

UPS from 1000 to 3000 VA

SUNSYS XTEND ESS
Energy storage solution for on-grid

applications

MODULYS GP
Three phase UPS from 25 to

100+25kVA

Visit our website at www.socomec.us or scan the QR code to discover all our
innovative power solutions and find the nearest representative in your area!

Communication gateways and webserver solutions:

DIRIS G
Communication gateways,

with webserver embedded up
to 32 devices

DATALOGGER
Communication gateways,
with webserver embedded

up to 200 devices

WEBVIEW
Monitoring webserver for

energy measurement analysis

FUSERBLOC UL
Fusible disconnect switches UL and CSA

from 30 to 800 A

Fusible disconnect

Rating (A)
Fuses
Frame size No. of poles Switch body Direct handle

Front external
handle

External right
side handle(1)

Shaft external
handle NFPA79 kit

U-type
auxiliary
contacts

Terminal
shrouds

CD 30 A
CC
1

3 P 3710 3003

Black
3729 4012

S0 type
Black
I - 0

1, 3R, 12
1493 0111

4, 4X

149D 0111

S1 type
Black
I - 0

1, 3R, 12
141F 2111

4, 4X

141D 2111

S0 type
200 mm

7.9 inches
1405 0620

320 mm
12.6 inches
1405 0632

400 mm
15.7 inches
1405 0640

S1 type
200 mm

7.9 inches
1401 0520

320 mm
12.6 inches
1401 0532

400 mm
15.7 inches
1401 0540

3729 4532(2)

1 contact NO
3999 0701

 1 contact NC
3999 0702

not required

3 P + switched
neutral

3710 4003

3 P + solid
neutral

3710 5003

CD 30 A
J
2

3 P 3710 3004

3729 4014
3 P + switched

neutral
3710 4004

3 P + solid
neutral

3710 5004

30 A
J
4

2 P 3861 2004

Black
3629 7910

S1 type
 Black

I - 0
1, 3R, 12

Defeatable
141F 2111

I - 0
4, 4X

Defeatable
141D 2111

I - 0 - Test
4, 4X

Defeatable
141D 2115

S1 type
Black

I - 0
4, 4X

141H 6111

S1 type
Red / yellow

I - 0
4, 4X

141I 6111

S1 type

200 mm
7.9 inches
1400 1020

320 mm

12.6 inches
1400 1032

400 mm
15.7 inches
1400 1040

3729 7540

3 P 3861 3004

4 P 3861 6004

60 A
J
4

2 P 3861 2005

3 P 3861 3005

4 P 3861 6005

References

Common accessories - more available on next pages.

(1) No door interlocking.

(2) Please use with S1 handle

95General Catalog UL/CSA Ed. 2

https://tecotechnology.com/pages/request-a-quote

FUSERBLOC UL
Fusible disconnect switches UL and CSA
from 30 to 800 A

Rating (A)
fuses
Frame size

No. of
poles Switch body Direct handle

Front external
handles

External right
side handle(1)

Shaft for
external handle NFPA79 kit

U-type
auxiliary
contacts

Terminal
shrouds

60 A
J
5

2 P 3861 2006

Black
3629 7910

S2 type
Black
I - 0

1, 3R, 12
Defeatable
142F 2111

4, 4X

Defeatable
142D 2111

S2 type
Black
I - 0

4, 4X
142H 6111

Red / yellow
I - 0

4, 4X
142I 6111

S2 type

200 mm
7.9 inches
1400 1020

320 mm

12.6 inches
1400 1032

400 mm
15.7 inches
1400 1040

3729 7540

1 contact type
NO

3999 0701
 1 contact type

NC
3999 0702

not required

3 P 3861 3006

4 P 3861 6006

100 A
J
5

2 P 3861 2010

3 P 3861 3010

4 P 3861 6010

200 A
J
6

2 P 3861 2020 3898 2020

3 P 3861 3020 3898 3020

4 P 3861 6020 3898 4020

400 A
J
7

2 P 3851 2038

3729 7544

3898 2040

3 P 3851 3038 3898 3040

4 P 3851 6038 3898 6040

600 A
J
8

2 P 3850 2060

Black
3859 6011

S3 type
Black
I - 0

1, 3R, 12
Defeatable
143F 3111

4, 4X
Defeatable
143D 3111

S3 type

200 mm
7.9 inches
1400 1220

320 mm

12.6 inches
1400 1232

400 mm
15.7 inches
1400 1240

3729 7552

2 P
3898 2080

 3 P
3898 3080

 4 P
3898 4080

3 P 3850 3060

4 P 3850 6060

800 A
L
8

2 P 3850 2080

3 P 3850 3080

4 P 3850 6080

References (continued)

Common accessories - more available on next pages.

(1) No door interlocking.

Electronic fuse operation indication (FMD)

ac
ce

s_
3

1
9

_a

Use

For fuse cartridge BS88, DIN and UL.

Principle

The FMD detects fuse operation using a bistable
relay and a signaling LED.

It can be mounted on a DIN rail, a back plate, next
to the FUSERBLOC, or on the door.

For FUSERBLOC 100 to 800 A

Nb of leds Type Operating voltage Ph/Ph Reference

1 FMD10 120 - 260 VAC 3899 1120
1 FMD10 380 - 690 VAC 3899 1380
3 FMD30 120 - 260 VAC 3899 3120
3 FMD30 380 - 690 VAC 3899 3380

ac
ce

s_
3

1
0

_a

References

Accessories Reference

Kit for connection accessories Standard 3819 9120

Kit for connection accessories Door mounted 3829 9120

Relay characteristics

Type

Relay operating current Ic (A)

AC-15 DC-13

FMD10 and FMD30 2.5 A 0.2

FMD10

1-led version

FMD30

3-leds version

Accessories

96 General Catalog UL/CSA Ed. 2

FUSERBLOC UL
Fusible disconnect switches UL and CSA

from 30 to 800 A

Rod operator

u
l_

0
4

3
_a

Use

Link between the flange handle and the switch. The rod flange is an
economical solution, please order the flange handle and a rod kit.

For enclosure depth (inches) For enclosure depth (mm) Reference

8 … 24 203 … 613 3729 9904

si
rc

o
_2

4
6

_a
_1

_u
s_

ca
t

Flange handle for flange operation

Use

Meets both UL 508A and NFPA 79 requirements.

The handle will operate the switch by cable or rod.

Rating (A) Type Nema type Reference

30 … 200 Standard handle 1, 3, 3R, 4, 12 3729 9002(1)

30 … 200 Chrome plated handle 1, 3, 3R, 4, 4X, 12 3729 9003(1)

NFPA79 accessories

NFPA 79 "Through the door" kit

u
l_

1
2

1
_b

Use

Meets both UL 508A and NFPA 79
requirements.

Allows retrofit of your installations for
ratings from 30 to 800 A.

Please order an S-type external handle
separately.

Number of auxiliary contact installed on the
switch will be limited to 1 layer (instead of 2).

If more needed please use the S type
auxiliary contacts.

Delivered with a 12.6 in / 320 mm shaft.

For longer shafts, please consult us.

Rating (A) Frame size Reference

CD 30 1/2 3729 4532(1)

30 … 200 3 … 6 3729 7540

400 7 3729 7544

600 … 800 8 3729 7552

u
l_

0
4

2
_b

_1
si

rc
o

_2
4

7
_a

_1
_c

at

Cable operator

Use

Link between the flange handle and the switch, please order the flange handle,
the mechanism and a cable length of your choice.

Cable length (inches) Cable length (mm) Reference

36 900 3729 9992

60 1500 3729 9993

120 3000 3729 9994

Rating (A) Description Reference

30 … 200 Cable flange mechanism 3729 9903

For 400 A rating, please consult us.

(1) Defeatable handle.

Rating 30 … 200 A

For 400 A rating, please consult us.

For 400 A rating, please consult us.

(1) Please use with S1 handle.

97General Catalog UL/CSA Ed. 2

FUSERBLOC UL
Fusible disconnect switches UL and CSA
from 30 to 800 A

ac
ce

s_
2

6
1

_a

Rating (A) Color Fuses Fig. Reference

CD 30 Black CC 1 3729 4012

CD 30 Black J 1 3729 4014

30 … 400 Black J 2 3629 7910

600 … 800 Black J / L 2 3859 6011

Fig. 2

ac
ce

s_
1

4
7

_a
_2

_c
at

Fig.1

Direct handle

Accessories

ac
ce

s_
1

4
9

_a
_2

_c
at

S- type handle

ac
ce

s_
1

6
4

_a
_2

_c
at

S2-type handle

External handle

Use

The locking function of the front external
handle prevents the user from opening the
door of the enclosure when the switch is in
the "ON" position, and when the switch is
padlocked in the “OFF” position (S1, S2, S3
and S4 type handles only).

Opening the door when the switch is in the
"ON" position is possible by defeating the
interlocking function with the use of a tool
(authorized persons only).

The interlocking function is restored when
the door is re-closed.

ac
ce

s_
1

5
1

_a
_1

_c
at

S3-type handle

ac
ce

s_
2

6
3

_a
_2

_c
at

S0-type handle
Rating (A) Frame size Handle type Nema type Test Handle color Reference

CD 30 1/2 S0(1) 1, 3R, 12 I - 0 Black 1493 0111

CD 30 1/2 S0(1) 1, 3R, 12 I - 0 Red/Yellow 1494 0111

CD 30 1/2 S0(1) 4, 4X I - 0 Black 149D 0111

CD 30 1/2 S0 4, 4X I - 0 Red/Yellow 149E 0111

CD 30 … 60 1/2/4 S1 1, 3R, 12 I - 0 Black 141F 2111

CD 30 … 60 1/2/4 S1 1, 3R, 12 I - 0 Red/Yellow 141G 2111

CD 30 … 60 1/2/4 S1 4, 4X I - 0 Black 141D 2111

CD 30 … 60 1/2/4 S1 4, 4X I - 0 Red/Yellow 141E 2111

CD 30 … 60 1/2/4 S1 4, 4X I - 0 - Test Black 141D 2115

CD 30 … 60 1/2/4 S1 4, 4X I - 0 - Test Red/Yellow 141E 2115

60 … 200 5 … 7 S2 4, 4X I - 0 - Test Black 142D 2115

60 … 200 5 … 7 S2 4, 4X I - 0 - Test Red/Yellow 142E 2115

60 … 400 5 … 7 S2 1, 3R, 12 I - 0 Black 142F 2111

60 … 400 5 … 7 S2 1, 3R, 12 I - 0 Red/Yellow 142G 2111

60 … 400 5 … 7 S2 4, 4X I - 0 Black 142D 2111

60 … 400 5 … 7 S2 4, 4X I - 0 Red/Yellow 142E 2111

600 … 800 8 S3 1, 3R, 12 I - 0 Black 143F 3111

600 … 800 8 S3 1, 3R, 12 I - 0 Red/Yellow 143G 3111

600 … 800 8 S3 4, 4X I - 0 Black 143D 3111

600 … 800 8 S3 4, 4X I - 0 Red/Yellow 143E 3111

(1) S0: No interlock in the OFF position.

Front operation

Rating (A) Frame size Handle type Nema type Test Handle color Reference

30 … 60 4 S1 4, 4X I - 0 Black 141H 6111

30 … 60 4 S1 4, 4X I - 0 Red/Yellow 141I 6111

100 … 400 5 … 7 S2 4, 4X I - 0 Black 142H 6111

100 … 400 5 … 7 S2 4, 4X I - 0 Red/Yellow 142I 6111

600 … 800 8 S3 4, 4X I - 0 Black consult us

600 … 800 8 S3 4, 4X I - 0 Red/Yellow consult us

Right side operation

Rating (A) Frame size Handle type Nema type Test Handle color Reference

CD 30 … 60 1/2/4 S1 4, 4X I - 0 Black 141D 2911

CD 30 … 60 1/2/4 S1 4, 4X I - 0 Red/Yellow 141E 2911

60 … 400 5 … 7 S2 4, 4X I - 0 Black 142D 2911

60 … 400 5 … 7 S2 4, 4X I - 0 Red/Yellow 142E 2911

600 … 800 8 S3 4, 4X I - 0 Black 143D 3911

600 … 800 8 S3 4, 4X I - 0 Red/Yellow 143E 3911

Front handle heavy duty I - 0 with metallic lever

98 General Catalog UL/CSA Ed. 2

FUSERBLOC UL
Fusible disconnect switches UL and CSA

from 30 to 800 A

ac
ce

s_
1

8
7

_a
_1

_c
at

Handle color Pack qty External degree of protection (IP) Reference

Black 10 IP65 1493 0000

S-type handle raiser

Use

Enables S-type handles to be fitted in place
of existing older style SOCOMEC handles.
Adapter can also be used as a spacer to
increase the distance between the panel
door and the handle lever.

Dimensions

Increases distance to door by 0.47 in / 12 mm.

Alternative color S-type handle cover

ac
ce

s_
1

9
8

_a
_1

_c
at

Use

For single lever handle S-type S1, S2, S3 and double lever handle, type S4.

Other colors: please consult us.

Handle color Pack qty Handle type Reference

Light grey 50 S2, S3 1401 0001

Dark grey 50 S2, S3 1401 0011

Light grey 50 S4 1401 0031

Dark grey 50 S4 1401 0041

X ac
ce

s_
2

0
2

_a
_1

_c
at

ac
ce

s_
3

6
9

_a
_1

_c
at

ac
ce

s_
1

4
5

_b
_1

_c
at

Shaft for external handle

Dimensions X Length

Rating (A) (in) (mm) (in) (mm) Reference

CD 30 4.02 … 9.65 102 … 245 7.9 200 1405 0620

CD 30 4.02 … 14.37 102 … 365 12.6 320 1405 0632

CD 30 4.02 … 17.52 102 … 445 15.7 400 1405 0640

CD 30 4.02 … 9.65 102 … 245 7.9 200 1401 0520

CD 30 4.02 … 14.37 102 … 365 12.6 320 1401 0532

CD 30 4.02 … 17.52 102 … 445 15.7 400 1401 0540

30 … 100 5.3 … 9.06 135 … 230 7.9 200 1400 1020

30 … 100 5.3 … 13.78 135 … 350 12.6 320 1400 1032

30 … 100 5.3 … 16.93 135 … 430 15.7 400 1400 1040

30 … 100 5.3 … 20.87 135 … 530 19.7 500 1400 1050

200 5.7 … 9.06 145 … 230 7.9 200 1400 1020

200 5.7 … 13.78 145 … 350 12.6 320 1400 1032

200 5.7 … 16.93 145 … 430 15.7 400 1400 1040

200 5.7 … 20.87 145 … 530 19.7 500 1400 1050

400 7.87 … 10.24 200 … 260 7.9 200 1400 1020

400 7.87 … 14.96 200 … 380 12.6 320 1400 1032

400 7.87 … 18.1 200 … 460 15.7 400 1400 1040

400 7.87 … 22 200 … 560 19.7 500 1400 1050

600 … 800 10.63 … 11.97 270 … 304 7.9 200 1400 1220

600 … 800 10.63 … 16.69 270 … 424 12.6 320 1400 1232

600 … 800 10.63 … 19.84 270 … 504 15.7 400 1400 1240

600 … 800 10.63 … 23.78 270 … 604 19.7 500 1400 1250

Use

Standard lengths:

- 7.9 in / 200 mm,

- 12.6 in / 320 mm,

- 15.7 in / 400 mm.

Other lengths: please consult us.

99General Catalog UL/CSA Ed. 2

FUSERBLOC UL
Fusible disconnect switches UL and CSA
from 30 to 800 A

ac
ce

s_
0

8
3

_a
_1

_c
atNO+NC auxiliary contacts

Rating (A) Number of contacts Reference

30 … 800 1 3999 U041

30 … 800 2 3999 U042

ac
ce

s_
0

5
1

_a
_1

_c
at

S-type auxiliary contacts

Use

Side operated auxiliary contacts for
FUSERBLOC 30 to 400 A, position OFF
and ON signalled by 1 to 4 NO + NC
auxiliary contacts.

Electrical characteristics

A600/D600.

S-type auxiliary contacts are signaling
position I and 0.

U-type auxiliary contacts

A

B
ac

ce
s_

0
5

6
_a

_1
_c

at
ac

ce
s_

0
4

3
_a

_1
_x

_c
at

Use

U-type AC can be configured to be
operated on both, standard and TEST
position switches from CD 30 to 800 A.
Each slot can accommodate up to
2 interlocked ACs.

- For CD 30A/CC, a maximum of 4 ACs
(8 with an additional holder):

- For CD 30A/J, maximum 2 ACs
(6 with an additional holder),

- For 30 to 200A/J, maximum 4 ACs,

- For 400 to 800A/L, maximum 8 ACs.

Electrical characteristics

A600.

When FUSERBLOC is front operated, ACs
are prebreak and signaling position I and 0.
When FUSERBLOC is side operated, Acs
are signaling positions I and 0.

NO auxiliary contacts

Rating (A) Number of contacts Reference

CD 30 … 800 1 3999 0701

NC auxiliary contacts

Rating (A) Number of contacts Reference

CD 30 … 800 1 3999 0702

Contact holder for additional auxiliary contacts

Rating (A) Fuses Reference

CD 30 CC 3999 0710

CD 30 J 3999 0710

Accessories (continued)

Shaft guide for external handle

ac
ce

s_
2

6
0

_a
_2

_c
at

Use

This accessory enables handle to engage shaft with a misalignment of up to 0.59 in / 15 mm.

Required for a shaft length over 400 mm for S1 to S3 handles and for a shaft
from 12.6 in / 320 mm for S0 handle.

Description Reference

Shaft guide for S1 to S3 handles 1429 0000

Shaft guide for S0 handle 1419 0000

CD 30 : U-type auxiliary contacts cannot be mounted
on switches with direct operation handle

External front operation shaft support accessory

Use

This support maintains shaft position for extension shafts greater than 12.6 in / 320 mm in length.

Rating (A) Frame size Reference

50 … 400 11 … 16 3899 0400

fu
se

r_
6

9
8

_a
_2

_c
at

100 General Catalog UL/CSA Ed. 2

FUSERBLOC UL
Fusible disconnect switches UL and CSA

from 30 to 800 A

Terminal shrouds

fu
se

r_
3

1
4

_a
_1

_c
at

Use

Top or bottom protection against direct contact with terminals or connection parts.

2 sets required to fully shroud both line and load terminals.

Front and side operation

Rating (A) No. of poles Reference(1)

30 … 100 2/3/4 P as standard

200 2 P 3898 2020
200 3 P 3898 3020
200 4 P 3898 4020
400 2 P 3898 2040(2)

400 3 P 3898 3040 (2)

400 4 P 3898 6040 (2)

600 … 800 2 P 3898 2080(3)

600 … 800 3 P 3898 3080(3)

600 … 800 4 P 3898 4080(3)

(1) Top or bottom. (2) Not compatible with 2 wire lugs (3954x041). (3) Line side delivered as standard.

u
l_

0
3

2
_a

Terminals lugs
Use

Connection of cables to the terminals.

Rating (A) Wires range No wires per lug Lugs per kit Wires Reference

CD 30 #14 - #10 1 Cu as standard

30 #14 - #10 1 Cu as standard

30 … 60 #10 - #6 1 Cu as standard

60 … 100 #12 - #1 1 Cu as standard

200 #6 - 300MCM 1 2 Cu / Al 3954 2020
200 #6 - 300MCM 1 3 Cu / Al 3954 3020
200 #6 - 300MCM 1 4 Cu / Al 3954 4020
400 #2 - 600MCM 1 2 Cu / Al 3954 2040
400 #2 - 600MCM 1 3 Cu / Al 3954 3040

400 #2 - 600MCM 1 4 Cu / Al 3954 4040

400 2 x (#6 - 350 MCM) 2 2 Cu / Al 3954 2041
400 2 x (#6 - 350 MCM) 2 3 Cu / Al 3954 3041
400 2 x (#6 - 350 MCM) 2 4 Cu / Al 3954 4041
600 … 800 2 x (#2 - 600MCM) 1 2 Cu / Al 3954 2060
600 … 800 2 x (#2 - 600MCM) 2 3 Cu / Al 3954 3060
600 … 800 2 x (#2 - 600MCM) 2 4 Cu / Al 3954 4060

Class T fuse adapter

Use

The adapter makes it possible to fit class T fuses in the FUSERBLOC fuse switches.

Size Class T fuse

Rating (A) (in) (mm) No. of poles Reference

100 2.34 59.5 3 P 3729 8010
200 2.48 63 3 P 3729 8020
400 2.71 69 3 P 3729 8040
600 2.95 75 3 P 3729 8060
800 3.17 80.5 3 P 3729 8080

fu
se

r-
u
l_

0
1

4
_b

_1
_c

at

Solid links

Rating (A) Fuses No of links per kit Reference

100 J 3 3799 9010
200 J 3 3799 9020
400 J 3 3799 9040
600 … 800 J / L 3 3799 9080

fu
se

r-
u
l_

0
1

9
_a

_1
_c

at

101General Catalog UL/CSA Ed. 2

https://tecotechnology.com/pages/request-a-quote

