

Mini-VARIO™ and VARIO™ Manual Motor Control Switches

File 9421

CONTENTS

Description	Page
Product Descriptions	2
Specifications	3
Selection	7
Dimensions	19
Wiring Diagrams	24

 Telemecanique

SQUARE D
Schneider Electric

Mini-VARIO and VARIO Manual Motor Control Switches

Product Descriptions

Applications	Mini-Vario and Vario rotary manual motor control switches from 12 to 175 A are suitable for on-load making and breaking of resistive or mixed resistive and inductive circuits where frequent operation is required. They can also be used for direct switching of motors in utilization categories AC-3 and DC-3 specific to motors. Vario manual motor control switches are suitable for isolator applications with fully visible indication (since the handle cannot be in the open position unless all the contacts are actually open and separated by the appropriate isolating distance) and it is possible to padlock the handles.											
	
			
			
			
		
Switch Type	Mini-VARIO for Standard Applications			VARIO for High Performance Applications								
Thermal Current, UL/IEC	10 A/12 A	16 A/20 A	10 A/12 A	16 A/20 A	20 A/25 A	20 A/32 A	25 A/40 A	45 A/63 A	63 A/80 A	100 A/125 A	110 A/175 A	
Operational Current AC-23 A at 400 Volts	8.1 A	11 A	8.1 A	11 A	14.5 A	21.6 A	29 A	41.5 A	57 A	68.5 A	83 A	
Number of Poles	3 to 5	3 to 5	3 to 6	3 to 6	3 to 6	3 to 6	3 to 6	3 to 6	3 to 6	3 + N + PE	3 + N + PE	
Number of Auxiliary Contacts	1 or 2	1 or 2	1 to 4	1 to 4	1 to 4	1 to 4	1 to 4	1 to 4	1 to 4	1 to 4	1 to 4	
Switch Mounting from the Front	Screw mounting 1 or 4 holes 1 x Ø 0.88 in (1 x Ø 22.5 mm) hole or 1 x Ø 0.2 in (4 x Ø 5.5 mm) screws			Screw mounting 1 or 4 holes 1 x Ø 0.88 in (1 x Ø 22.5 mm) hole or 1 x Ø 0.2 in (4 x Ø 5.5 mm) screws					1 x Ø 0.2 in (4 x Ø 5.5 mm) screw			
from the Back	Clip-on Mounting on DIN Rail			Clip-on Mounting on DIN Rail or Screw						Screw		
Reversible Terminal Blocks	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	
Door Mounting	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	
Mounting at Back of Enclosure with Door Interlock	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	
Enclosure Catalog ★ Number	V•DN12	V•DN20	V•D02 V•F02	V•D01 V•F01	V•D0 V•F0	V•D1 V•F1	V•D2 V•F2	V•F3	V•F4	V•F5	V•F6	

★ Enclosures not UL listed

International Acceptance

UL Listed, CSA C, IEC Rated, CE Marked, and most other applicable international standards.

UL508, CSA 22.2 No. 14 - UL File # E164864 CCN NLRV, CSA File # LR81630 Class 3211 02.

Suitable for use in equipment or machinery as manual motor controllers and are horsepower and ampere rated.

IEC

Tested in accordance with IEC 947-3, IEC 529, and IEC 695-2-1.

CE

Compliance with the European Machine Directive IEC204.

Mini-VARIO and VARIO Manual Motor Control Switches Specifications

Switch Type		VN12 VZN12	V02 VZ02	VN20 VZN20	V01 VZ01	V0 VZ0	VVD0 VVE0	V1 VZ1	VVD1 VVE1	
Environment										
Conforming to Standards		IEC 947-3								
Approvals		UL, CSA, GL, UL File # E164864 CCN NLRV, CSA File # LR81630 Class 3211 02								
Protective Treatment		"TC"								
Degree of Protection with Protection Shroud		IP 20 conforming to IEC 529								
Ambient Air Temperature		-4 to +122 °F (-20 to +50 °C)								
Flame Resistance		1760 °F (960 °C) conforming to IEC 695-2-1								
Shock Resistance 1/2 Sine Wave = 11ms Conforming to IEC 68-2-27		15 g	30 g	15 g	30 g					
Vibration Resistance 10 to 150 Hz Conforming to IEC 68-2-6		5 g	1 g	1 g	1 g					
Electrical Characteristics, AC Operation										
Rated Operational Voltage (Ue)	V	690	690	690	690	690	690	690	690	
Rated Impact Withstand Voltage (Uimp)	kV	6	8	6	8	8	8	8	8	
Conventional Thermal Currents in Free Air (Ith) and Rated Uninterrupted (Iu)	A	12		20		25		32		
Conventional Thermal Current in Enclosure (Ithe)	A	10		16		20		25		
Rated Operational Power and Current										
AC-21A/22A	230 to 690 V	A	12		20		25		32	
AC-23A	230 V	A (kW)	10.6 (3)		14 (4)		19.7 (5.5)		19.7 (5.5)	
	240 V	A (kW)	10.6 (3)		14 (4)		19.9 (5.5)		18.9 (5.5)	
	400 V	A (kW)	8.1 (4)		11 (5.5)		14.5 (7.5)		21.8 (11)	
	415 V	A (kW)	8.1 (4)		11 (5.5)		14 (7.5)		21 (11)	
	500 V	A (kW)	8.9 (5.5)		11.9 (7.5)		16.7 (11)		16.7 (11)	
	690 V	A (kW)	8.6 (7.5)		12.3 (11)		17.5 (15)		17.5 (15)	
Rated Operational Power										
AC-3	230/240 V	kW	1.5	1.5	3	3	4		4	
	400/415 V	kW	3	3	4	4	5.5		7.5	
	500 V	kW	4	4	5.5	5.5	7.5		7.5	
	690 V	kW	4	5.5	5.5	7.5	11		11	
Intermittent Duty Class										
		30		30		30		30		
Characteristics in Normal Operating Conditions										
Rated Making Capacity AC-21A/22A/23A (I rms)	A/400 V	120		200		250		320		
Rated Breaking Capacity AC-21A/22A/23A (I rms)	A/400 V	120		200		200		250		
Short-circuit Characteristics										
Permissible ms Short Time Rating (Icw)	A/400V/1s	140	300	140	300	300		384		
Rated Making Capacity Under Short-circuit Condition (Icm) I Peak	kA/400 V	0.5	1	0.5	1	1		1		
Rated Conditional Short-circuit Current (I rms) with a M/g G Fuses	kA/400 V	6	10	6	10	10		10		
	A	12		20		25		35		

Mini-VARIO and VARIO Manual Motor Control Switches Specifications

Switch Type		V2 V2	VVD2 VVE2	V3 VZ3	VVD3 VVE3	V4 VZ4	VVD4 VVE4	V5	V6	VZ7 VZ20	VZN05 VZN06
Environment											
Conforming to Standards		IEC 947-3							947-5		
Approvals		UL, CSA, GL, UL File # E164864 CCN NLRV, CSA File # LR81630 Class 3211 02									
Protective Treatment		"TC"									
Degree of Protection with Protection Shroud		IP 20 conforming to IEC 529									
Ambient Air Temperature		-4 to +122 °F (-20 to +50 °C)									
Flame Resistance		960 °C (1760 °F) conforming to IEC 695-2-1									
Shock Resistance 1/2 Sine Wave = 11ms Conforming to IEC 68-2-27		30 g							-		
Vibration Resistance 10 to 150 Hz Conforming to IEC 68-2-6		1 g							-		
Electrical Characteristics, AC Operation											
Rated Operational Voltage (Ue)	V	690	690	690	690	690	690	690	690	690	690
Rated Impact Withstand Voltage (Uimp)	kV	8	8	8	8	8	8	8	8	8	6
Conventional Thermal Currents in Free Air (Ith) and Rated Uninterrupted (Iu)	A	40	63	80	125	175	12	6			
Conventional Thermal Current in Enclosure (Ithe)	A	32	50	63	100	140	10	4			
Rated Operational Power and Current											
AC-21A/22A	230 to 690 V	A	40	63	80	125	160	Ie/AC-15	Ie/AC-15		
AC-23A	230 V	A (kW)	25.8 (7.5)	50.3 (15)	61.2 (18.5)	71.9 (22)	96.6 (30)	6 A	6 A		
	240 V	A (kW)	24.8 (7.5)	48.2 (15)	58.5 (18.5)	68 (22)	92.7 (30)	6 A	6 A		
	400 V	A (kW)	29 (15)	41.5 (22)	57 (30)	68.5 (37)	83 (45)	4 A	4 A		
	415 V	A (kW)	28 (15)	40 (22)	55 (30)	66 (37)	80 (45)	4 A	4 A		
	500 V	A (kW)	28.5 (18.5)	44 (30)	54 (37)	64.5 (45)	79 (55)	2 A	2 A		
	690 V	A (kW)	17.5 (15)	25 (22)	33 (30)	42 (37)	49 (45)	1 A	1 A		
Rated Operational Power											
AC-3	230/240 V	kW	5.5	11	15	22	30	-	-		
	400/415 V	kW	11	18.5	22	30	37	-	-		
	500 V	kW	15	22	30	37	45	-	-		
	690 V	kW	11	18.5	18.5	30	37	-	-		
Intermittent Duty Class		30	30	30	30	30	30	-	-		
Characteristics in Normal Operating Conditions											
Rated Making Capacity AC-21A/22A/23A (I rms)	A/400 V	400	630	800	1250	1750	-	-			
Rated Breaking Capacity AC-21A/22A/23A (I rms)	A/400 V	320	500	640	1000	1400	-	-			
Short-circuit Characteristics											
Permissible ms Short Time Rating (Icw)	A/400 V/1s	480	756	960	1500	2100	-	-			
Rated Making Capacity Under Short-circuit Condition (Icm) I Peak	kA/400 V	1	2.1	2.1	2.8	2.8	-	-			
Rated Conditional Short-circuit Current (I rms) with a M/G G Fuses	kA/400 V	10	10	10	10	10	1	1			
	A	50	63	80	125	200	16	1.6			

Mini-VARIO and VARIO Manual Motor Control Switches Specifications

Switch Type			VN12 VZN12	V02 VZ02	VN20 VZN20	V01 VZ01	V0 VZ0	VVD0 VVE0	V1 VZ1	VVD1 VVE1	
Electrical Characteristics, DC Operation											
Rated Operational Current (contacts in series)											

	DC-1 (L/R = 1 ms)	24 V	1 contact	A	12	20	25	32			
				2 contacts	A	12	20	25	32		
				3 contacts	A	12	20	25	32		
		48 V		1 contact	A	12	20	25	32		
				2 contacts	A	12	20	25	32		
				3 contacts	A	12	20	25	32		
		60V		1 contact	A	12	20	25	32		
				2 contacts	A	12	20	25	32		
				3 contacts	A	12	20	25	32		
		110 V		1 contact	A	1.5	2	9	10		
				2 contacts	A	8	10	12	16		
				3 contacts	A	12	20	25	32		
		220 V		1 contact	A	1.5	2	2.5	3		
				2 contacts	A	7	8	10	12		
				3 contacts	A	10	14	16	20		
		250V		1 contact	A	0.6	0.7	0.8	1		
				2 contacts	A	3	4	6	8		
				3 contacts	A	8	10	12	16		
Rated Operational Current (contacts in series)											
	DC-2 TO DC-5 (L/R = 1ms)	24 V	1 contact	A	12	20	25	32			
				2 contacts	A	12	20	25	32		
				3 contacts	A	12	20	25	32		
		48 V		1 contact	A	12	20	25	32		
				2 contacts	A	12	20	25	32		
				3 contacts	A	12	20	25	32		
		60 V		1 contact	A	10	14	16	20		
				2 contacts	A	12	20	25	32		
				3 contacts	A	12	20	25	32		
		110 V		1 contact	A	1.5	2	2.5	3		
				2 contacts	A	3	4	5	6		
				3 contacts	A	12	20	25	32		
		220 V		1 contact	A	0.4	0.5	0.5	0.8		
				2 contacts	A	1.4	1.5	1.5	2		
				3 contacts	A	1	2	3	4		
		250 V		1 contact	A	0.3	0.4	0.5	0.8		
				2 contacts	A	0.4	0.6	0.8	1		
				3 contacts	A	1.2	2.4	1.6	2		
Other Characteristics											
Mechanical Durability			Millions of Op. Cycles	0.05	0.1	0.05	0.1	0.1	0.1		
Electrical Durability in Cat. AC-21			Millions of Op. Cycles	0.05	0.1	0.05	0.1	0.1	0.1		
Electrical Durability in Cat. DC-1 to 5			Operating Cycles	30,000		30,000		30,000	30,000		
Suitable for Isolation				Yes		Yes		Yes	Yes		
Cabling	Flexible Cable + Cable End	AWG (mm ²)	12 (4)	10 (6)	12 (4)	10 (6)	10 (6)	10 (6)			
	Solid Cable	AWG (mm ²)	12 (4)	8 (10)	12 (4)	8 (10)	8 (10)	8 (10)			
Tightening Torque			lb-in (N•m)	6.2 (0.7)	18.6 (2.1)	6.2 (0.7)	18.6 (2.1)	18.6 (2.1)	18.6 (2.1)		

Mini-VARIO and VARIO Manual Motor Control Switches Specifications

Switch Type		V2 VZ2	VDD2 VVE2	V3 VZ3	VVD3 VVE3	V4 VZ4	VVD4 VVE4	V5	V6	VZ7 VZ20	VZN5 VZN06		
Electrical Characteristics, DC Operation													
Rated Operational Current (contacts in series)													
	DC-1 (L/R = 1 ms)	24 V	1 contact	A	40	63	80	125	175	8 (Ie/DC-11)			
			2 contacts	A	40	63	80	125	175	-			
			3 contacts	A	40	63	80	125	175	-			
		48 V	1 contact	A	40	63	80	125	175	8 (Ie/DC-11)			
		2 contacts	A	40	63	80	125	175	-				
		3 contacts	A	40	63	80	125	175	-				
		60V	1 contact	A	35	40	50	60	70	4 (Ie/DC-11)			
		2 contacts	A	40	63	80	125	175	-				
		3 contacts	A	40	63	80	125	175	-				
		110 V	1 contact	A	12	20	25	30	12	2 (Ie/DC-11)			
		2 contacts	A	20	63	80	125	175	-				
		3 contacts	A	40	63	80	125	175	-				
		220 V	1 contact	A	4	6	8	12	15	1 (Ie/DC-11)			
		2 contacts	A	14	25	30	40	50	-				
		3 contacts	A	25	30	40	80	100	-				
		250V	1 contact	A	2	4	5	6	10	0.8 (Ie/DC-11)			
		2 contacts	A	12	20	25	30	40	-				
		3 contacts	A	20	30	40	50	61	-				
	Rated Operational Current (contacts in series)												
		DC-2 TO DC-5 (L/R = 1ms)	24 V	1 contact	A	40	63	80	125	175	-		
				2 contacts	A	40	63	80	125	175	-		
			3 contacts	A	40	63	80	125	175	-			
			48 V	1 contact	A	40	63	80	125	175	-		
			2 contacts	A	40	63	80	125	175	-			
			3 contacts	A	40	63	80	125	175	-			
			60 V	1 contact	A	25	40	50	60	70	-		
			2 contacts	A	40	63	80	125	175	-			
			3 contacts	A	40	63	80	125	175	-			
			110 V	1 contact	A	5	6	8	10	12	-		
			2 contacts	A	8	10	20	22	24	-			
			3 contacts	A	40	50	63	70	80	-			
			220 V	1 contact	A	1	1.5	2	2.2	2.4	-		
			2 contacts	A	3	4	6	7	8	-			
			3 contacts	A	7	10	15	16	13	-			
			250 V	1 contact	A	1	1.2	1.5	1.6	1.8	-		
			2 contacts	A	2	3	6	7	8	-			
			3 contacts	A	6	8	10	12	14	-			
Other Characteristics													
Mechanical Durability				Millions of Op. Cycles	0.1	0.03	0.03	0.03	0.03	0.1	0.05		
Electrical Durability in Cat. AC-21				Millions of Op. Cycles	0.1	0.03	0.03	0.03	0.03	0.1 (AC-15)	0.05		
Electrical Durability in Cat. DC-1 to 5				Operating Cycles	30,000	30,000	30,000	30 K	30 K	30,000 (DC-11)			
Suitable for Isolation					Yes	Yes	Yes	Yes	Yes	-			
Cabling	Flexible Cable + Cable End			AWG (mm ²)	10 (6)	6 (16)	6 (16)	2/0 (70)	2/0 (70)	18 to 16 (2 x 0.75 to 1.5)			
	Solid Cable			AWG (mm ²)	8 (10)	4 (25)	4 (25)	3/0 (95)	3/0 (95)	16 to 14 (2 x 1 to 2.5)			
Tightening Torque				lb-in (N•m)	2.1 (18.6)	4 (35.4)	4 (35.4)	200 (22.6)	200 (22.6)	6.2 (0.7)			

Mini-VARIO and VARIO Manual Motor Control Switches Selection

VCDN20

- 3-pole rotary manual motor control switches, 12 and 20 A.
- Marking on operator.
- Padlockable operating handle (padlocks not supplied).

Complete Units

- Degree of protection IP 65, NEMA Type 1 and 12.

Main Manual Motor Control Switch for Door Mounting

Operator Handle	Front Plate in (mm)	Mounting in (mm)	Rating (A)		Catalog Number	Weight lbs (kg)
			UL	IEC		
Red, padlockable with up to 3 padlocks	Yellow 2.38 x 2.38 (60 x 60)	Ø 0.88 (22.5)	10	12	VCDN12	0.39 (0.177)
			16	20	VCDN20	0.39 (0.177)

VCCDN20

Main Manual Motor Control Switches for Mounting at Back of an Enclosure ♦

Operator Handle	Front Plate in (mm)	Mounting in (mm)	Rating (A)		Catalog Number	Weight lbs (kg)
			UL	IEC		
Red, padlockable with up to 3 padlocks	Yellow 2.38 x 2.38 (60 x 60)	Ø 0.88 (22.5)	10	12	VCCDN12	0.736 (0.334)
			16	20	VCCDN20	0.736 (0.334)

Main Manual Motor Control Switches for Door Mounting

Operator Handle	Front Plate in (mm)	Mounting in (mm)	Rating (A)		Catalog Number	Weight lbs (kg)
			UL	IEC		
Black, padlockable with up to 3 padlocks	Black 2.38 x 2.38 (60 x 60)	Ø 0.88 (22.5)	10	12	VBDN12	0.39 (0.177)
			16	20	VBDN20	0.39 (0.177)

VBDN20

Enclosures

- Degree of protection IP 55, non-NEMA.
- Sealable enclosure.

Enclosed Main Manual Motor Control Switches ★

Operator Handle	Front Plate in (mm)	Rating (A) IEC	Power in AC23 at 400 V (kW)	No. Add-on Modules Possible	Catalog Number	Weight lbs (kg)
		16	5.5	2	VCFN20GE ★	0.93 (0.422)

- ♦ Switches supplied with a shaft extension VZN17 and a door interlock plate KZ32 (see page 9).
- ★ Enclosure not UL listed

VCFN20GE

Mini-VARIO and VARIO Manual Motor Control Switches Selection

VN20

VZN11

VZN14

VZN05

VZN26

VZN08

Switch Bodies

Description	Rating (A)		Catalog Number	Weight lbs (kg)
	UL	IEC		
3-Pole manual motor control switch	10	12	VN12	0.242 (0.110)
	16	20	VN20	0.242 (0.110)

Add-on Modules

Description	Rating (A)		Catalog Number	Weight lbs (kg)
	UL	IEC		
Main pole module	10	12	VZN12	0.04 (0.020)
	16	20	VZN20	0.04 (0.020)
Neutral pole module with early make and late break contacts	N/A	12 and 20	VZN11	0.04 (0.020)
Grounding module	N/A	12 and 20	VZN14	0.035 (0.016)
Auxiliary contact block module	1 N/O late make contact		VZN05	0.04 (0.020)
	1 N/C early break contact		VZN06	0.04 (0.020)
Input terminal protection shrouds	For add-on pole modules or auxiliary contact block modules (single-pole shroud)		VZN26	0.008 (0.004)
	For switch bodies (3-pole switch shroud)		VZN08	0.015 (0.007)

Maximum Number of Add-on Modules that can be Fitted on a Switch Body

Mini-VARIO and VARIO Manual Motor Control Switches Selection

- Degree of protection IP 65, NEMA Type 1 and 12.
- Marking on operator.
- Padlockable operating handle (padlocks not supplied).
- Operator mounting by 1 \varnothing 0.88 in (22.5 mm) hole.
- For other accessories and enclosures, see pages 18 and 17.

Operators for Main Manual Motor Control Switches

Operator Handle	Front Plate in (mm)	Catalog Number	Weight lbs (kg)
Red, padlockable with 1 padlock	Yellow 1.75 x 1.75 (45 x 45)	KCC1YZ	0.11 (0.05)
Red, padlockable with up to 3 padlocks	Yellow 2.38 x 2.38 (60 x 60)	KCD1PZ	0.185 (0.084)

Operators for Main Manual Motor Control Switches

Operator Handle	Front Plate in (mm)	Catalog Number	Weight lbs (kg)
Black, padlockable with up to 3 padlocks	Yellow 2.38 x 2.38 (60 x 60)	KAD1PZ	0.185 (0.084)

Components for Door Interlocking

For Mounting at the Back of an Enclosure, in Addition to a Direct Operator					
Description	Front Plate in (mm)	Distance enc. Back/Door in (mm)	Package Quantity	Catalog Number	Weight lbs (kg)
Shaft extension	—	11.88 to 13.38 (300 to 340)	1	VZN17	0.22 (0.100)
		15.75 to 17 (400 to 430)	1	VZN30	0.286 (0.130)
Door interlock plate	1.75 x 1.75 or 2.38 x 2.38 (45 x 45) or (60 x 60)	—	5	KZ32	0.375 (0.170)
Plate for door mounting	1.75 x 1.75 or 2.38 x 2.38 (45 x 45) or (60 x 60)	—	5	KZ83	0.451 (0.205)

Mini-VARIO and VARIO Manual Motor Control Switches Selection

- 3-pole rotary manual motor control switches: 10 to 115 A (UL), 12 to 175 A (IEC).
- Marking on operator.
- Padlockable operating handle (padlocks not supplied).
- Degree of protection IP 65, NEMA Type 1 and 12.

VCF0

VCF5

VCCF0

Main Manual Motor Control Switches for Door Mounting

Operator Handle	Front Plate In (mm)	Mounting in (mm)	Rating (A)		Catalog Number	Weight lbs (kg)
			UL	IEC		
Red, padlockable with up to 3 padlocks	Yellow 2.38 x 2.38 (60 x 60)	∅ 0.88 (22.5)	10	12	VCD02	0.474 (0.215)
			16	20	VCD01	0.474 (0.215)
			20	25	VCD0	0.474 (0.215)
			20	32	VCD1	0.474 (0.215)
			25	40	VCD2	0.474 (0.215)
	4 Screws	10	12	VCF02	0.55 (0.25)	
		16	20	VCF01	0.55 (0.25)	
		20	25	VCF0	0.55 (0.25)	
		20	32	VCF1	0.55 (0.25)	
		25	40	VCF2	0.55 (0.25)	
Red, Long, padlockable with up to 3 padlocks	Yellow 3.5 x 3.5 (90 x 90)	4 Screws	45	63	VCF3	1.234 (0.560)
			63	80	VCF4	1.234 (0.560)
			100	125	VCF5	2.644 (1.200)
			115	175	VCF6	2.644 (1.200)

Main Manual Motor Control Switches for Mounting at Back of an Enclosure ♦

Operator Handle	Front Plate in (mm)	Mounting in (mm)	Rating (A)		Catalog Number	Weight lbs (kg)
			UL	IEC		
Red, padlockable with up to 3 padlocks	Yellow 2.38 x 2.38 (60 x 60)	∅ 0.88 (22.5)	10	12	VCCD02	0.864 (0.392)
			16	20	VCCD01	0.864 (0.392)
			20	25	VCCD0	0.864 (0.392)
			20	32	VCCD1	0.864 (0.392)
			25	40	VCCD2	0.864 (0.392)
	4 Screws	10	12	VCCF02	1.615 (0.527)	
		16	20	VCCF01	1.615 (0.527)	
		20	25	VCCF0	1.615 (0.527)	
		20	32	VCCF1	1.615 (0.527)	
		25	40	VCCF2	1.615 (0.527)	
Red, Long, padlockable with up to 3 padlocks	Yellow 3.5 x 3.5 (90 x 90)	4 Screws	45	63	VCCF3	0.969 (0.440)
			63	80	VCCF4	1.498 (0.680)
			100	125	VCCF5	2.909 (1.320)
			115	175	VCCF6	2.909 (1.320)

♦ Unit Supplied with a shaft extension VZN17 and a door interlock plate KZ32 or KZ74, see page 9.

Mini-VARIO and VARIO Manual Motor Control Switches Selection

- 3-pole rotary manual motor control switches: 10 to 115 A (UL), 12 to 175 A (IEC).
- Marking on operator.
- Padlockable operating handle (padlocks not supplied).
- Degree of protection IP 65, NEMA Type 1 and 12.

VBD0

Main Manual Motor Control Switches for Door Mounting

Operator Handle	Front Plate in (mm)	Mounting in (mm)	Rating (A)		Catalog Number	Weight lbs (kg)
			UL	IEC		
Black, padlockable with up to 3 padlocks	Black 2.38 x 2.38 (60 x 60)	∅ 0.88 (22.5)	10	12	VBD02	0.474 (0.215)
			16	20	VBD01	0.474 (0.215)
			20	25	VBD0	0.474 (0.215)
			20	32	VBD1	0.474 (0.215)
			25	40	VBD2	0.474 (0.215)
	4 Screws	10	12	VBF02	0.55 (0.250)	
		16	20	VBF01	0.55 (0.250)	
		20	25	VBF0	0.55 (0.250)	
		20	32	VBF1	0.55 (0.250)	
		25	40	VBF2	0.55 (0.250)	
Black, Long, padlockable with up to 3 padlocks	Black 3.5 x 3.5 (90 x 90)	4 Screws	45	63	VBF3	1.234 (0.560)
			63	80	VBF4	1.234 (0.560)
			100	125	VBF5	2.644 (1.200)
			115	175	VBF6	2.644 (1.200)

VBF5

Main Manual Motor Control Switches

For Mounting in an Enclosure or for Modular Distribution Boards

Operator Handle	Front Plate in (mm)	Rating (A)		Catalog Number	Weight lbs (kg)
		UL	IEC		
Red, padlockable with 1 padlock	Yellow 1.75 x 1.75 (45 x 45)	20	25	VVE0	0.55 (0.250)
		20	32	VVE1	0.55 (0.250)
		25	40	VVE2	0.55 (0.250)
		45	63	VVE3	1.168 (0.530)
		63	80	VVE4	1.168 (0.530)

Main Manual Motor Control Switches

For Mounting in an Enclosure or for Modular Distribution Boards

Operator Handle	Front Plate in (mm)	Rating (A)		Catalog Number	Weight lbs (kg)
		UL	IEC		
Black, not padlockable	Black 1.75 x 1.75 (45 x 45)	20	25	VVD0	0.55 (0.250)
		20	32	VVD1	0.55 (0.250)
		25	40	VVD2	0.55 (0.250)
		45	63	VVD3	1.234 (0.560)
		63	80	VVD4	1.234 (0.560)

VVE1

Mini-VARIO and VARIO Manual Motor Control Switches Selection

- 3-pole rotary manual motor control switches, 12 to 175 A.
- Marking on operator.
- Padlockable operating handle (padlocks not supplied).
- Degree of protection IP 65, NEMA Type, as noted

Non-Metallic Enclosure

Non-Metallic Enclosures

The VARIO manual motor control switch is also offered as an enclosed switch, which is made of corrosion resistant material suitable for IP55 environments. The 3-pole version makes the VARIO manual motor control switch ideal for manual motor control applications. They are compact, easy to wire and connect, and come undrilled to allow variable cable entry positions.

Metallic Enclosure

Rating (A)		Horsepower Ratings (hp)			IP55-PVC 3-Pole
UL	IEC	240 V	480 V	600 V	Catalog Number
20	32	5	10	10	VC1GU
25	40	7.5	15	20	VC2GU
45	63	15	30	40	VC3GU
63	80	20	40	50	VC4GU
100	125	25	50	60	VC5GU
115	175	30	60	75	VC6GU

Metallic Enclosures

The V1 and V2 come in metallic enclosures (NEMA Type 1, 4, 4X, and 12). The NEMA Type 1 is supplied with conduit knockouts top and bottom. A VZ7 auxiliary contact can be factory installed in these metallic enclosures by adding Form X11 to the catalog number. A VZ20 auxiliary contact can be factory installed in these enclosures by adding Form X20 to the catalog number.

Rating (A)		Horsepower Ratings (hp)			NEMA Type 1	NEMA Type 12	NEMA Type 4/4X ▼
UL	IEC	240 V	480 V	600 V	Catalog Number	Catalog Number	Catalog Number
20	32	5	10	10	9421V1G30	9421V1A30	9421V1W30
25	40	7.5	15	20	9421V2G30	9421V2A30	9421V2W30

▼ For indoor use only. The NEMA Type 4/4X enclosure is made of #304 stainless steel with 3/4 in T&B stainless steel hubs on the top and bottom.

VCF0GE

Enclosed 3-Pole Main Manual Motor Control Switches ★

Operator Handle	Front Plate Dimensions in (mm)	Rating (A) IEC	Power in AC 23 at 400 V (kW)	No. Add-on Modules Possible ■	Catalog Number	Weight lbs (kg)
Red, padlockable with up to 3 padlocks	Yellow 2.38 x 2.38 (60 x 60)	10	4	2	VCF02GE ★	1.102 (0.500)
		16	5.5	2	VCF01GE ★	1.102 (0.500)
		20	7.5	2	VCF0GE ★	1.102 (0.500)
		25	11	2	VCF1GE ★	1.102 (0.500)
		32	15	2	VCF2GE ★	1.102 (0.500)
		50	22	3	VCF3GE ★	2.049 (0.930)
Red, Long, padlockable with up to 3 padlocks	Yellow 3.5 x 3.5 (90 x 90)	63	30	3	VCF4GE ★	2.049 (0.930)
		100	37	1	VCF5GE ★	4.827 (2.190)
Black, padlockable with up to 3 padlocks	Yellow 2.38 x 2.38 (60 x 60)	10	4	2	VBF02GE ★	1.102 (0.500)
		16	5.5	2	VBF01GE ★	1.102 (0.500)
		20	7.5	2	VBF0GE ★	1.102 (0.500)
		25	11	2	VBF1GE ★	1.102 (0.500)
		32	15	2	VBF2GE ★	1.102 (0.500)
		50	22	3	VBF3GE ★	2.049 (0.930)
		63	30	3	VBF4GE ★	2.049 (0.930)
		100	37	4	VBF5GE ★	4.827 (2.190)
Black, Long, padlockable with up to 3 padlocks	Yellow 3.5 x 3.5 (90 x 90)	140	45	4	VBF6GE ★	4.827 (2.190)

- See chart on page 13.
- ★ Enclosures not UL listed.

VCF3GE

VBF0GE

Mini-VARIO and VARIO Manual Motor Control Switches Selection

Switch Bodies

V0

Description	Rating (A)		Catalog Number	Weight lbs (kg)
	UL	IEC		
3-pole manual motor control switches ■	10	12	V02	0.44 (0.200)
	16	20	V01	0.44 (0.200)
	20	25	V0	0.44 (0.200)
	20	32	V1	0.44 (0.200)
	25	40	V2	0.44 (0.200)
	45	63	V3	1.102 (0.500)
	63	80	V4	1.102 (0.500)
	100	125	V5	1.983 (0.900)
	115	175	V6	1.983 (0.900)

Add-on Modules

V5

Description	Rating (A)		Catalog Number	Weight lbs (kg)
	UL	IEC		
Main pole module	10	12	VZ02	0.11 (0.050)
	16	20	VZ01	0.11 (0.050)
	20	25	VZ0	0.11 (0.050)
	20	32	VZ1	0.11 (0.050)
	25	40	VZ2	0.11 (0.050)
	45	63	VZ3	0.22 (0.100)
	63	80	VZ4	0.22 (0.100)
Neutral pole module with early make and late break contacts ■	N/A	12 to 40	VZ11	0.11 (0.050)
	N/A	63 and 80	VZ12	0.22 (0.100)
	N/A	125 and 175	VZ13	0.55 (0.250)
Grounding module	N/A	12 to 40	VZ14	0.11 (0.050)
	N/A	63 and 80	VZ15	0.22 (0.100)
	N/A	125 and 175	VZ16	0.55 (0.250)
Auxiliary contact block module with 2 auxiliary contacts	-	N/O + N/C ▲	VZ7	0.11 (0.050)
	-	N/C + N/O	VZ20	0.11 (0.050)

Maximum Number of Add-on Modules that can be Fitted on a Switch Body

1 Add-on Module on Each Side of the Switch Body.

VZ0

VZ11

VZ7 or VZ20	+	V0•	+	VZ7 or VZ20	+	VZ7	+	VZ7
or		V0		or		or		or
VZ11 or VZ12	+	V0	+	VZ11 or VZ12	+	VZ20	+	VZ20
or		to		or		or		or
VZ14 or VZ15	+	to	+	VZ14 or VZ15	+	VZ13	+	VZ13
or		V4		or		or		or
VZ0•/VZ0 to VZ4	+	V4	+	VZ0•/VZ0 to VZ4	+	VZ16	+	VZ16

2 Add-on Modules on Each Side of the Switch Body.

VZ15

VZ20

VZ0•	+	VZ0•	+	V0•	+	VZ0•	+	VZ7	or	VZ20	or	VZ11	or	VZ14
VZ0	+	VZ0	+	V0	+	VZ0	+	VZ7	or	VZ20	or	VZ11	or	VZ14
VZ1	+	VZ1	+	V1	+	VZ1	+	VZ7	or	VZ20	or	VZ11	or	VZ14
VZ2	+	VZ2	+	V2	+	VZ2	+	VZ7	or	VZ20	or	VZ11	or	VZ14
VZ3	+	VZ3	+	V3	+	VZ3	+	VZ7	or	VZ20	or	VZ12	or	VZ15
VZ4	+	VZ4	+	V4	+	VZ4	+	VZ7	or	VZ20	or	VZ12	or	VZ15

Note: The add-on modules mounted next to the switch body are main poles. Maximum of 3 main poles per switch body.

- Protection shrouds are available if required, see page 17.
- ▲ Late make N/O, early break N/C contacts.

Mini-VARIO and VARIO Manual Motor Control Switches Selection

Mini-VARIO and VARIO Manual Motor Control Switches Selection

- Marking on operator.
- Degree of protection IP 65, NEMA Type 1 and 12.

Handles and Front Plates for Main Manual Motor Control Switches

For Switch Body	Operator Handle	Front Plate Dimensions in (mm)	Mounting in (mm)	Catalog Number	Weight lbs (kg)
VN12, VN20 V02 to V2	Red, not padlockable	Yellow 1.75 x 1.75 (45 x 45)	∅ 0.88 (22.5)	KCC1LZ	0.11 (0.050)
			4 screws	KCE1LZ	0.088 (0.040)
		Yellow 2.38 x 2.38 (60 x 60)	∅ 0.88 (22.5)	KDD1PZ	0.181 (0.082)
			4 screws	KDF1PZ	0.165 (0.075)
V3 and V4	Red, long, not padlockable	Yellow 2.38 x 2.38 (60 x 60)	4 screws	KDF2PZ	0.154 (0.070)
V5 and V6	Red, long, not padlockable	Yellow 3.5 x 3.5 (90 x 90)	4 screws	KDF3PZ ■	0.353 (0.160)

Handles and Front Plates for Manual Motor Control Switches

For Switch Body	Operator Handle	Front Plate Dimensions in (mm)	Mounting in (mm)	Catalog Number	Weight lbs (kg)
VN12, VN20 V02 to V2	Black, not padlockable	Black 1.75 x 1.75 (45 x 45)	∅ 0.88 (22.5)	KAC1BZ	0.11 (0.050)
			4 screws	KAE1BZ	0.088 (0.040)
		Black 2.38 x 2.38 (60 x 60)	∅ 0.88 (22.5)	KBD1PZ	0.121 (0.055)
			4 screws	KBF1PZ	0.099 (0.045)
V3 and V4	Black, not padlockable	Black 2.38 x 2.38 (60 x 60)	4 screws	KBF2PZ	0.154 (0.070)
V5 and V6	Black, not padlockable	Black 3.5 x 3.5 (90 x 90)	4 screws	KBF3PZ ■	0.353 (0.160)

■ For door mounting of 63 and 80 A manual motor control switches, adaptor plate KZ106 must be ordered separately, see page 18.

Mini-VARIO and VARIO Manual Motor Control Switches Selection

Mini-VARIO and VARIO Manual Motor Control Switches Selection

- Marking on operator.
- Padlockable operating handle (padlocks not supplied).
- Degree of protection IP 65, NEMA Type 1 and 12.

Handles and Front Plates for Main Manual Motor Control Switches

For Switch Body	Operator Handle	Front Plate Dimensions in (mm)	Mounting in (mm)	Catalog Number	Weight lbs (kg)
VN12, VN20 V02 to V2	Red, padlockable with 1 padlock	Yellow 1.75 x 1.75 (45 x 45)	∅ 0.88 (22.5)	KCC1YZ	0.11 (0.050)
			4 screws	KCE1YZ	0.088 (0.040)
	Red, padlockable with up to 3 padlocks	Yellow 2.38 x 2.38 (60 x 60)	∅ 0.88 (22.5)	KCD1PZ	0.181 (0.082)
V3 and V4	Red, padlockable with up to 3 padlocks	Yellow 2.38 x 2.38 (60 x 60)	4 screws	KCF2PZ	0.154 (0.070)
V5 and V6	Red, long, padlockable with up to 3 padlocks	Yellow 3.5 x 3.5 (90 x 90)	4 screws	KCF3PZ ■	0.353 (0.160)

Handles and Front Plates for Main Manual Motor Control Switches

For Switch Body	Operator Handle	Front Plate Dimensions in (mm)	Mounting in (mm)	Catalog Number	Weight lbs (kg)
VN12, VN20 V02 to V2	Black, padlockable with up to 3 padlocks	Black 2.38 x 2.38 (60 x 60)	∅ 0.88 (22.5)	KAD1PZ	0.181 (0.082)
			4 screws	KAF1PZ	0.165 (0.075)
V3 and V4	Black, padlockable with up to 3 padlocks	Black 2.38 x 2.38 (60 x 60)	4 screws	KAF2PZ	0.154 (0.070)
V5 and V6	Black, long, padlockable with up to 3 padlocks	Black 3.5 x 3.5 (90 x 90)	4 screws	KAF3PZ ■	0.353 (0.160)

■ For door mounting of 63 and 80 A manual motor control switches, adaptor plate KZ106 must be ordered separately, see 18.

Input Terminal Protection Shrouds

VZ8

VZ26

Description	For Use With	Catalog Number	Weight lbs (kg)
For switch bodies (3-pole shroud)	V02 to V2	ZV8	0.033 (0.015)
	V3 and V4	VZ9	0.044 (0.020)
	V5 and V6	VZ10	0.132 (0.060)
For add-on pole modules (single-pole shroud)	VZ02 to VZ2, VZ11, VZ14	VZ26	0.011 (0.005)
	VZ3, VZ4, VZ12, VZ15	VZ27	0.015 (0.007)
	VZ13, VZ16	VZ28	0.044 (0.020)
For contact blocks with 2 auxiliary contacts	—	VZ29	0.011 (0.005)

Mini-VARIO and VARIO Manual Motor Control Switches Selection

VZ18

KZ32

KZ81

KZ15

KZ67

Z01

Components for Door Interlocking

For Mounting at the Back of an Enclosure, in Addition to a Direct Operator					
Description	For Use With	Front Plate Dimensions in (mm)	Standard Package Quantity	Catalog Number	Weight lbs (kg)
Shaft extension	VN12, VN20 V02 to V2	11.81 x 12.99 (300 to 330)	1	VZN17	0.22 (0.100)
		15.75 x 16.93 (400 to 430)	1	VZN30	0.286 (0.130)
	V02 to V2	11.81 x 12.99 (300 to 330)	1	VZ17	0.165 (0.075)
		15.75 x 16.93 (400 to 430)	1	VZ30	0.275 (0.125)
	V3 and V4	11.81 x 12.60 (300 to 320)	1	VZ18	0.375 (0.170)
		15.75 x 16.54 (400 to 420)	1	VZ31	0.474 (0.215)
Door interlock plate	VN12, VN20 V02 to V2	11.81 x 13.78 (300 to 350)	1	VZ18	0.375 (0.170)
		16.93 x 17.72 (430 to 450)	1	VZ31	0.474 (0.215)
	V3 to V6	-	5	KZ32	0.390 (0.177)
		-	5	KZ74	0.044 (0.020)

Description	For Use With	Front Plate Dimensions in (mm)	Standard Package Quantity	Catalog Number	Weight lbs (kg)
Plates for door mounting of handles with 4 screw mounting	VN12, VN20 V02 to V2	1.75 x 1.75 (45 x 45) or 2.38 x 2.38 (60 x 60)	5	KZ83	0.452 (0.205)
		2.38 x 2.38 (60 x 60)	5	KZ81	0.022 (0.010)
	V3 and V4	3.5 x 3.5 (90 x 90)	5	KZ81	0.022 (0.010)
Adaptor plate for manual motor control switches	V3 to V6	3.5 x 3.5 (90 x 90)	5	KZ106	0.165 (0.075)

Accessories for Operators

Description	For Use With	Front Plate Dimensions in (mm)	Standard Package Quantity	Catalog Number	Weight lbs (kg)	
Legend bearer with silver colored blank legend plate	Front plate	1.75 x 1.75 (45 x 45)	5	KZ13	0.132 (0.060)	
		2.38 x 2.38 (60 x 60)	5	KZ15	0.143 (0.065)	
		3.5 x 3.5 (90 x 90)	5	KZ103	0.154 (0.070)	
Legend bearer without legend plate	Front plate	1.75 x 1.75 (45 x 45)	20	KZ14	0.132 (0.060)	
		2.38 x 2.38 (60 x 60)	10	KZ16	0.143 (0.065)	
		3.5 x 3.5 (90 x 90)	5	KZ101	0.154 (0.070)	
		KZ14	-	20	KZ76	0.044 (0.020)
Silver colored blank legend plates for engraving by customer	-	KZ16	-	10	KZ77	0.022 (0.010)
		KZ101	-	5	KZ100	0.011 (0.005)
		VN12, VN20 V02 to V2	1.75 x 1.75 (45 x 45)	5	KZ65	0.081 (0.037)
Sealing kit	-	2.38 x 2.38 (60 x 60)	5	KZ66	0.073 (0.033)	
		V3 and V4	2.38 x 2.38 (60 x 60)	5	KZ62	0.073 (0.033)
		V3 to V6	3.5 x 3.5 (90 x 90)	5	KZ67	0.140 (0.064)
Tightening tool	For operators with Ø 22.5 mm (7/8 in) mounting	-	5	Z01	0.110 (0.050)	

Mini-VARIO and VARIO Manual Motor Control Switches Dimensions

Dimensions

Manual motor control switch bodies
VN12, VN20

Add-on modules
VZN12, VZN20

VZN11, VZN14 VZN05, VZN06

Dual Dimensions $\frac{\text{inches}}{\text{mm}}$

Manual motor control switch mounted on enclosure door
VN12, VN20
Single hole mounting

4 screw mounting

1.75 in x 1.75 in front plate
(45 mm x 45 mm)

2.38 in x 2.38 in front plate
(60 mm x 60 mm)

Single hole mounting

Dual Dimensions $\frac{\text{inches}}{\text{mm}}$

Mini-VARIO and VARIO Manual Motor Control Switches Dimensions

Manual motor control switch mounted at back of enclosure with shaft extension VZN17 or VZN30 (clip-on mounting on DIN rail) VN12, VN20

Single hole mounting

4 screw mounting

	Shaft Extension	Distance (e) Enc. Back/Door in (mm)
VN12, VN20	VZN17	11.81 to 12.99 (300 to 330)
	VZN30	15.75 to 16.93 (400 to 430)

Dual Dimensions $\frac{\text{inches}}{\text{mm}}$

Enclosures ★ V•FN12GE, V•FN20GE

Dual Dimensions $\frac{\text{inches}}{\text{mm}}$

★ Enclosures not UL listed.

Wiring Diagrams

Switch body
VN12, VN20

Main pole module
VZN12, VZN20

Neutral pole module
VZN11

Auxiliary contact blocks

VZN05

VZN06

Mini-VARIO and VARIO Manual Motor Control Switches Dimensions

Switch bodies V0I, V0 to V2

Add-on modules VZ02 to VZ4
VZ11 to VZ16

VZ7, VZ20

	in (mm)	in (mm)	in (mm)
	a	b	c
VZ02 and VZ01, VZ0 to VZ2, VZ11, VZ14	0.63 (16)	2.9 (74)	1.38 (35)
VZ3, VZ4, VZ12, VZ15	0.79 (20)	3.27 (83)	1.81 (46)
VZ13, VZ16	1.18 (30)	4.92 (125)	2.48 (63)

V3 to V6

Dual Dimensions $\frac{\text{inches}}{\text{mm}}$

	in (mm)	in (mm)	in (mm)	in (mm)	in (mm)	in (mm)
	a	b	c	G	H	Ø
V3, V4	2.36 (60)	3.27 (83)	2.56 (65)	1.89 (48)	1.89 (48)	0.22 (5.5)
V5, V6	3.54 (90)	4.92 (125)	3.54 (90)	2.68 (68)	2.68 (68)	0.22 (5.5)

Manual motor control switch mounted on enclosure door

V0•, V0 to V4

Single hole mounting

4 screw mounting

V5 and V6

4 screw mounting

Dual Dimensions $\frac{\text{inches}}{\text{mm}}$

	in (mm)
	c
V0•, V0 to V2	2.36 (60)
V3, V4	2.56 (65)
V5, V6	3.54 (90)

Mini-VARIO and VARIO Manual Motor Control Switches Dimensions

Manual motor control switch mounted at back of enclosure V0•, V0 to V2 with shaft extension VZ17 or VZ30 (Clip-on mounting on DIN rail possible for V0• to V2)

V3 to V4 with shaft extension VZ18 or VZ31

V5 and V6 with Shaft Extension VZ18 or VZ31

Dual Dimensions $\frac{\text{inches}}{\text{mm}}$

	Shaft Extension	Distance (e) Enc. Back/Door in (mm)	Ø in (mm)	G in (mm)
V02 and V01 V0 TO V2	VZ17	11.81 to 12.99 (300 to 330)	2 x 0.17 (4.2)	0.59 (15)
	VZ30	15.75 to 16.93 (400 to 430)	2 x 0.17 (4.2)	0.59 (15)
V3 AND V4	VZ18	11.81 to 12.99 (300 to 330)	2 x 0.20 (5)	0.79 (20)
	VZ31	15.75 to 16.93 (400 to 430)	2 x 0.20 (5)	0.79 (20)

	Shaft Extension	Distance (e) Enc. Back/Door in (mm)
V5 and V6	VZ18	11.81 to 12.99 (300 to 330)
	VZ31	15.75 to 16.93 (400 to 430)

Manual motor control switches for modular distribution boards VV•0 to VV•2

VV•3 and VV•4

Dual Dimensions $\frac{\text{inches}}{\text{mm}}$

Enclosures V•F02GE to V•F4GE, V•FXGE1 to V•FXGE4★

V•F5GE and V•F6GE ★

★ Enclosures not UL listed.

	a	b	c	c1	H
V•F02GE to V•F2GE, V•FXGE1	3.54 (90)	5.75 (146)	3.35 (85)	5.16 (131)	5.12 (130)
V•F3GE and V•F4GE, V•FXGE2 and V•FXGE4	5.91 (150)	6.69 (170)	4.17 (106)	5.98 (152)	6.46 (164)

Dual Dimensions $\frac{\text{inches}}{\text{mm}}$

Mini-VARIO and VARIO Manual Motor Control Switches Dimensions

Wiring Diagrams

Switch body
V02 and V01,
V0 to V6

Main pole module
VZ02 and VZ01
VZ0 to VZ4

Neutral pole module
VZ11 to VZ13

Auxiliary contact blocks

VZ7

VZ20

Non-Metallic Enclosed Switch Dimensions

Dual Dimensions $\frac{\text{inches}}{\text{mm}}$

Type	No. of Poles	a	b	c	d	e	f
VC1GU - VC2GU	3	6.7 (170)	4.1 (105)	3.2 (82)	4.8 (122)	2.1 (53)	5.0 (128)
VC3GU - VC4GU	3	6.7 (170)	5.3 (135)	3.3 (85)	5.1 (130)	3.7 (95)	5.2 (131)
VC5GU - VC6GU	3	11.0 (280)	8.6 (220)	5.0 (126)	7.9 (201)	7.5 (190)	8.6 (203)

Metallic Enclosed Switch Dimensions

NEMA Type 4, 4x, 12
V1W30, V2W30, V1A30, V2A30

NEMA Type 1
V1G30, V2G30

Dual Dimensions $\frac{\text{inches}}{\text{mm}}$

Schneider Canada Inc.
19 Waterman Avenue, M4B 1 Y2
Toronto, Ontario
(416) 752-8020

Schneider Electric México, S.A. de C.V.
Calz. J. Rojo Gómez 1121
Col. Gpe. del Moral 09300 México, D.F.
Tel. 686-30-00

Square D Company
8001 Highway 64 East
Knightdale, NC 27545 USA
(919) 266-3671
www.squared.com

 is a registered trademark of Canadian Standards Association

 is a registered trademark of Underwriter Laboratories

VARIO is a trademark of Square D Company or its related companies.

Square D and
 are registered trademarks of Square D Company or its related companies. All other trademarks are the intellectual property of their respective companies.