

New

EntelliGuard™ G

Ed. 04

Power Circuit Breaker
Uncompromising, Fast and Selective

GE imagination at work

Unelec Equipment

www.unelec-equipment.com
Tel: +1 319 244 84 69 **UeeS Co.** Tel: +1 650 466 86 39
Info@unelec-equipment.com

- 2 Product Identification
- 3 Features
- 9 Total Solution
- 10 Performance Ratings

The breaker

Intro

Order Codes

A

Electronic Trip Units

B

Breaker Accessories

C

Application Guide

D

Wiring Diagrams

E

Dimensions

F

Numerical index

X

Unelec Equipment

www.unelec-equipment.com

Tel: +1 319 244 84 69 UeeS Co. Tel: +1 650 466 86 39
Info@unelec-equipment.com

EntelliGuard™ G

Product Identification

Power Circuit Breaker Front Facia

- ① Installed Accessory Indicators
- ② Electronic Trip Unit
- ③ Manual Charging Handle
- ④ ON and OFF Buttons
- ⑤ Contact Position Indicator
- ⑥ Ready to Close Indicator
- ⑦ Spring charged Indicator
- ⑧ Operation Counter
- ⑨ Provision for Key Lock
- ⑩ Global Catalogue Number

Power Circuit Breaker label

- ① Product Type
- ② Bar code with Manufacturing data
- ③ Colour Code indicating Interruption Tier
- ④ Voltage Ratings
- ⑤ Current Ratings
- ⑥ Certification & Standards
- ⑦ Short-circuit Interruption data
- ⑧ Manufacturing Date

Advanced Electronic Trip Unit

- ① Main Screen with the following choices:
Setup
Allows adjustment of values and setting of all Parameters
Meter
Full measurement values are displayed
Status
Breaker and Trip Unit position
Events
History of Trip's with indication of fault reason and level and access to the Waveform Capture function
- ② Cursor driven setting system
- ③ Manual or Automatic Reset Choice
- ④ Full Range Rating Plug

Unelec Equipment

www.unelec-equipment.com

Tel: +1 319 244 84 69 UeeS Co. Tel: +1 650 466 86 39

Info@unelec-equipment.com

Power Circuit breakers*Uncompromising Fast & Selective*

EntelliGuard™ Power Circuit Breakers are a new line of Air Circuit Breakers evolved from the existing M-PACT & ME07 types to offer a truly global product platform meeting IEC, ANSI and UL standards.

A line of Three and Four pole devices ranging from 400 to 6400Amp in four basic envelopes with fault interruption ratings of up to 150kAmps. A design offering a unique combination of High Fault current withstand ratings, short fault interruption time and selectivity.

The device includes the new state-of-the-art EntelliGuard™ trip unit that enables the circuit breaker with the latest technology for system safety, reliability, measurement, relaying and communications using the Modbus or Profibus protocol.

Contents**Hi-Performance Complete Line****Selective and Fast****Uncompromising****State of the Art Protection**
*The Global Trip Unit***Easy to use & Flexible**
*Installation options***Common, Field Mountable**
*Accessories***A Full Solution for**
Low Voltage Distribution

Cat
This
Pov
plec

Unelec Equipment

www.unelec-equipment.com

Tel: +1 319 244 84 69 UeS Co. Tel: +1 650 466 86 39
Info@unelec-equipment.com

Features

Intro

A

B

C

D

E

F

X

EntelliGuard™ G

Hi-Performance: Complete Line

Hi-Performance: Complete Line

The EntelliGuard™ range of Power Circuit breakers encompasses a line of Three and Four pole Air Circuit Breakers with Nominal Currents ranging from 400 to 6400Amp in four basic envelopes.

All Power Circuit Breakers are designed to allow multiple interruptions of fault currents. Here the tested and certified Service Breaking capacity value is in all cases equal to the stated Ultimate Breaking Capacity.

Envelope T can be used in networks with voltage up to 690V and can be acquired with current ratings from 400A to 1600A Amps at 50°C. This type is available in interruption ratings ($I_{cs}=I_{cu}$) of 50 and 65kA.

Envelope 1 can be used in networks with voltages up to 1000V and can be acquired with current ratings from 400 to 2000Amps at 50°C. This type is available in interruption ratings ($I_{cs}=I_{cu}$) of 50 and 65kA. A version suitable for DC applications is available.

Envelope 2 can be used in networks with voltages up to 1000V and can be acquired with current ratings from 400 to 4000Amps at 50°C. This type is available in interruption ratings ($I_{cs}=I_{cu}$) of 50, 65, 85 and 100kA. A version suitable for DC applications is available.

Envelope 3 can be used in networks with voltages up to 1000V and can be acquired with current ratings from 3200 to 6400Amps at 50°C. This type is available in interruption ratings ($I_{cs}=I_{cu}$) of 100 and 150kA. A version suitable for DC applications is available.

Hi-Performance: Current Ratings in Enclosures

One of the most important user parameters is not the nominal rating of an 'Air Circuit Breaker' in free air but its current Rating within a panel or enclosure.

Breakers 'enclosed ratings' are determined by the heat dissipation produced by the device and its ability to carry current at the temperature within the enclosure.

EntelliGuard™ Power Circuit breakers have been designed with low Power dissipation values and allow relatively high currents at high ambient temperatures. This is applicable for breakers in the fixed and draw-out pattern as indicated in the graph insert.

For extreme cases a special dual cluster draw-out version of an envelope 2 breaker is available allowing a very limited derating when the breaker is used at high ambient temperatures within an enclosure.

Standard Draw-out
Construction
'Single Cluster'

'Limited de-rating'
Draw-out Construction
'Dual Cluster'

Unelec Equipment

www.unelec-equipment.com

Tel: +1 319 244 84 69 UeeS Co. Tel: +1 650 466 86 39
Info@unelec-equipment.com

Selective, Fast & Uncompromising

Selective & Fast

EntelliGuard™ has been designed to offer an uncompromising combination of a fast interruption at high fault levels attaining values of 40 Milliseconds or less whilst maintaining selectivity.

Power Circuit Breakers are designed to remain closed on a fault. This for at a user settable time value when the fault level lies within the range of the Short Time Delayed protection device AND for 15 Milliseconds when the fault level attains the Instantaneous protection range value.

This Instantaneous device includes programming that in normal circumstances waits until the downstream breaker trips.

Speed WHEN needed ... Warrantied selectivity elsewhere

The simplest, standard, Electronic Trip Unit, has a broad range of timed bands at all overcurrent levels. Thus attaining selectivity between closely rated devices and across multiple distribution levels. This strongly simplifies and economizes installation design.

Uncompromising ... Reliability

EntelliGuard™ has been designed as a Modern 'Power Circuit Breaker' without neglecting its and GE's heritage of more than 50 years in building Air Circuit Breakers.

These Power Circuit Breakers uncompromisingly combine the properties of the older M-PACT 1 and 2, ME07 and Wavepro lines with modern state of the art technology.

The result: a device that with a proven Electrical and Mechanical life span independent of its operation mode. Be it manual, electrical or by means of the installed Shunt and/or Undervoltage releases.

Uncompromising ... Safety

In order to protect Service Personnel against the hazards of Short Circuits whilst working on a Power Distribution system EntelliGuard™ Power Circuit breakers can be equipped with a so called RELT switch input.

This allows the breaker to be switched to its lowest Short-circuit settings on service, thus limiting the hazards concerned.

The RELT switch input (with feedback) is available on the breaker auxiliary terminals or can be accessed through the communication bus.

1. Overload Protection (LT) with 44 bands
2. Timed Short-circuit Protection (STD) with 17 bands
3. Selective Instantaneous Protection (I)
4. Hi-Speed trip (HSIOC)

Unelec Equipment

www.unelec-equipment.com

Tel: +1 319 244 84 69 UeeS Co. Tel: +1 650 466 86 39
Info@unelec-equipment.com

EntelliGuard™ G

Protection with State of the Art Trip Units

All EntelliGuard™ Power Circuit Breakers are equipped with a digital electronic trip unit, available in four basic versions: E, S, N and H. Each has a common design that comes with a screen providing an ammeter and allowing a simple and accurate menu-driven adjustment of the breaker parameters across a broad current range.

All functionality is menu-driven accessed by using 4 setting and one enter key thus allowing a fast and accurate setting of the device. The user can set the device to an automatic or manual reset after a fault.

After inserting the rating plug, the device can be adjusted and the installed options set. As this normally occurs when the installation is not powered up, the use of the separately available TESTER with Power Pack is advised.

Main adjustment Options

LT-LTD protection

Each device has an overload setting or LT setting range of 0.2 to 1 times the breaker rating with a choice of more than 60 setting points. The overload protection comes with up to 90 time band settings in 5 distinct curve models allowing the user to configure this device for almost any conceivable application.

ST-STD protection

A time delayed Short-circuit protection is installed with an adjustment range of 2 to 12 times the set LT current values. The Short-circuit interruption time can be set, at one of 17 bands ranging from 90 Milliseconds to 1 second.

I protection

A switchable instantaneous protection can be optionally installed. This device is adjustable from 2 to 15 or 30 times the rating of the breaker and is programmed to wait for downstream devices to trip before reacting.

Other protection features

A host of other protection devices as LT-B & LT-C, RELT, GF sum & GF source return, Earthfault (UEF, REF & SEF), extensive protective relays options plus the optional use of energy curves are available (see section B of this catalogue).

Measurement, Relaying & Communication

The EntelliGuard™ Trip Unit has been envisaged to provide the user with more. Optionally a full network measurement device can be installed on the device. Relays can be included to trip the breaker on Voltage Unbalance, Current Unbalance, Power reversal etc.

The device can be equipped with Communication for use with the Modbus or Profibus protocol whilst events as Overload, Short-circuit and Groundfaults can be tracked. Optionally the user can portray a Short-circuit event through the Wave Form Capture option.

Plug 'n Play

Electronic Trip Units are normally supplied factory fitted. However spares are available that plug into the breaker, automatically read the main breaker data and adjust themselves automatically to the breaker type.

This option can be used to allow Field replacement or Upgrades of

Unelec Equipment orm

www.unelec-equipment.com

Power Circuit Breakers

Easy to Install & Versatile

Easy to Install

EntelliGuard™ Power Circuit Breakers are available in a fixed and draw-out pattern. Each pattern offering the highest possible current rating when enclosed in a panel or equipment.

Independent of the number of poles, rated current or interruption rating, each of the two patterns has a common height, depth and cut-out dimension. This strongly simplifying the design of panels and equipment in which these devices are used⁽¹⁾.

The basic breaker width has been optimized to allow for space to connect in- and outgoing bus bars and cables. Both Fixed and Draw-out Power Circuit Breaker types are supplied with rear connections suitable for Rear Access Horizontal busbar connection.

The breakers are installed by using easily accessible mounting brackets, the drilling pattern of which exactly matches that of the previous M-PACT line.

All accessories are wired out to an easy to access 39 or 78 pole terminal strip mounted on the breaker top. These terminals are amply sized to allow the use of up to 2.5 mm² cabling and can be used with standard connection materials or AMP type plug connectors.

- A** Standard Horizontal Rear Connections
- B** Mounting Bracket
- C** Terminal strip

Flexible ... Kit Form

A Power Circuit Breaker is normally supplied completely fitted OFF works. However the unique modular construction and field mountable Trip Unit and Accessories option can be used to acquire a breaker in kit form and to customize the device locally⁽²⁾.

Flexible ... Connections

Besides the standard horizontal connection options multiple other options are available.

Power Circuit Breakers supplied in a fixed pattern can be optionally supplied with Rear Vertical connections or Front access connections⁽³⁾.

The Cassettes of the Breakers in draw-out pattern are supplied with T or L stubs suitable for Horizontal Busbar connection. However these stubs can be rotated 90 degrees allowing the user to change the cassette connection option from Horizontal to Vertical Busbars.

A 2nd cassette version is available allowing Front access Connection⁽³⁾.

- (1) The width does vary
- (2) With GE training
- (3) Maximum 4000Amps

Unelec **Equipment**

www.unelec-equipment.com
Tel: +1 319 244 84 69 **UeeS Co.** Tel: +1 650 466 86 39
Info@unelec-equipment.com

EntelliGuard™ G

Common Field Mountable Accessories

Common internal accessories

A large range of internal accessories as Electrical Operators, up to four Shunt Releases, Closing Coils or Undervoltage releases, Interlock Coils, Auxiliary and Alarm contacts, Carriage switches, Coil indication contacts and Breaker status switches are available.

The Power Circuit Breaker front Facia includes 'Pop up' indicators that provide the user with an overview as to which accessories are installed in the device.

Each of these devices can be acquired factory fitted or is available in a field mountable execution. The design is common to all four envelopes.

Intro

A

B

C

D

E

F

X

- ① Electrical Operator
- ② Bell Alarm Switch
- ③ A max of 4 Closing Coils, Shunt or Undervoltage releases
- ④ Electronic Trip Unit
- ⑤ A maximum of 8 Auxiliary Switches
- ⑥ Ready to close or Spring Charged contact

Common External Accessories

Multiple common external accessories are available, a full overview of which can be found in section C of this catalogue.

On the left the Key lock and breaker interlock options are portrayed. Here up to four Ronis, Profalux or Castell locks can be used to lock the breaker, and up to two Ronis or Profalux locks to lock the draw-out breaker in its cassette.

Optionally groups of two or three Power Circuit Breakers in Fixed or draw-out pattern can be interlocked. This in several different configurations, allowing the user to build an incoming power supply of multiple breakers to his own requirements.

All Interlocks and Locking devices are only supplied factory fitted, the associated locks and cables are Field mountable.

Unelec Equipment

www.unelec-equipment.com

Tel: +1 319 244 84 69 UeeS Co. Tel: +1 650 466 86 39

Info@unelec-equipment.com

Power Circuit Breakers

Part of a total solution

Using world class design and development tools like Six Sigma, computer simulation and Lean Manufacturing, the EntelliGuard™ is intended to meet and exceed the most stringent quality and safety standards. At GE we are proud to offer a product that will offer years of reliable and dependable protection.

GE's name is synonymous with a broad range of products designed to meet our customer's changing and competitive environment. Our drive to exceed our customer's expectations is the foundation for continual renewal of our commitment to provide innovative low voltage solutions.

The new EntelliGuard™ and the existing Elfa Plus, Record Plus and Surion breaker and starter lines offer a full line of **high-performance** protection devices.

They provide a fully co-ordinated approach to circuit and device protection for use in the Domestic, Commercial and Industrial environment.

GE's new lines meet the latest technical standards and regulations and have been certified by authorities as Lovag, the KEMA and Lloyd's. The components in these lines have been designed to be an integral part of a solution. A complete low voltage distribution and control range including components, accessories and the distribution and controls equipment they fit into.

Unelec **Equipment**

www.unelec-equipment.com

Tel: +1 319 244 84 69 UeeS Co. Tel: +1 650 466 86 39
Info@unelec-equipment.com

EntelliGuard™ G

EN 60947-2 standard

Power Circuit Breaker type	GT04			GG04			GT07			GG07			
	R	K	S	N	H	E	M	R	K	S	N	H	E
Air Circuit Breaker denomination				3, 4							3, 4		
Poles	Number of												
Rated insulation voltage	Ui (Volts)		1000		1250	1000	1250			1000		1250	1000
Rated impulse withstand voltage	Uimp (Kilovolt)			12						12			
Rated operational voltage Ue	Volts AC		690		1000	690	1000			690		1000	690
	Volts DC				1000		1000				1000		1000
Category of use				B						B			
Suitable for use as an isolator	Positive ON & OFF			YES						YES			
Rated current In	A at 50°C		400							630			
Ultimate breaking capacity Icu (kA)	230/240V-440V AC	50	65	50	65	85	85	100	65	65	50	65	85
	500V AC	50	50	50	65	65	85	100	50	50	50	65	85
	690V AC	42	42	40	50	65	85	100	42	42	40	50	85
	1000V AC ⁽¹⁾					35		50				35	50
Service breaking capacity Ics (kA)	230/240V-440V AC	50	50	50	65	85	85	100	50	50	50	65	85
	500V AC	50	50	50	65	65	85	100	50	50	50	65	85
	690V AC	42	40	40	50	65	85	85	42	42	40	50	85
	1000V AC ⁽¹⁾					35		50				35	50
Short-circuit withstand Icw (kA)	1 second	42	50	50	65	65	85	85	42	50	50	65	85
	3 seconds	30	40	30	50	50	50	50	30	40	30	50	50
Short-circuit Making current Icm 220-500V AC	KA Peak	105	105 ⁽⁵⁾	105	143	187	187	220	105	105	105	143	187
Short-circuit Making current Icm 690V AC	KA Peak	88.2	88.2	88.2	105	143	187	187	88.2	88.2	88.2	105	143
Mechanical endurance (CO operations at 440V AC)	With Maintenance		20000			20000	10000			20000		20000	10000
	Without Maintenance		12500			10000	5000			12500		10000	5000
Electrical endurance (CO operations at 440V AC)	Without Maintenance	6000	10000	6000		10000		5000	6000	10000	6000	10000	5000
Ultimate breaking capacity Icu (kA)	250V DC 1 pole ⁽¹⁾					50		65				50	65
= Service breaking capacity Ics (kA) DC L/R	500V DC 2 poles ⁽¹⁾					35		50				35	50
= 15ms (Nr. of poles in series) ⁽¹⁾	750V DC 3 poles ⁽¹⁾					20		35				20	35
	1000V DC 3 poles ⁽¹⁾					20		30				20	30
Single phase breaking capacity I _{IT} (kA)	230/240-500V AC		30			32.5		50		30		32.5	50
	690V AC		24			32.5		50		24		32.5	50

Electronic Trip Units ⁽¹⁾

GT-E type with Ammeter	LT & ST, - GF	X											
GT-S type with Ammeter, optional communication	LT, ST, I or HI - GF	X											
GT-N type with Measurement, optional communication	LT, ST, I or HI, RELT GF, ZSI	X											
GT-H type with Measurement & Relaying, optional communication	LT or LT+, ST, I or HI, RELT GFsum or GFct., ZSI	X											

EN 60947-3 standard

Power Circuit Breaker type	G704			GJ04			G707			GJ07			
	Non Auto			Non Auto									
Isolator denomination	R			S	N		M			S			M
Poles	Number of	3, 4		3, 4	3, 4		3, 4			3, 4			3, 4
Rated insulation voltage	Ui (Volts)	1000		1000	1000		1250			1000			1250
Rated impulse withstand voltage	Uimp (Kilovolt)	12		12	12		12			12			12
Rated operational voltage Ue	Volts AC	690		690	690		1000			690			1000
Category of use	B			B	B		B			B			B
Suitable for use as a isolator	Positive ON & OFF	YES		YES	YES		YES			YES			YES
Rated current In	A at 50°C	400		400	400		400			630			630
Short-circuit withstand Icw (kA)	1 second	42		50	65		85			50			85
	3 seconds	30		40	50		50			40			50
Short-circuit Making current Icm 220-500V AC	KA Peak	75		88.2	143		187			88.2			187
Mechanical endurance (CO operations at 440V AC)	With Maintenance	20000		20000	20000		20000			20000			20000
	Without Maintenance	12500		12500	12500		10000			12500			10000
Electrical endurance (CO operations at 440V AC)	Without Maintenance	6000		10000	10000		10000			10000			10000

Installation

Fixed pattern	Height	442	442	442	442	442	442	442	442	442	442	442	
Dimensions in mm	Width 3 pole	258	258	342	342	432	258	258	342	342	342	432	
	Width 4 pole	328	328	442	442	562	328	328	442	442	442	562	
	Depth ⁽²⁾	328	328	328	328	328	328	328	328	328	328	328	
Available connection modes	Rear Horizontal	X	X	X	X	X	X	X	X	X	X	X	
	Rear Vertical	X	X	X	X	X	X	X	X	X	X	X	
	Front	X	X	X	X	X	X	X	X	X	X	X	
Weights in Kg	3 pole	32	43	32	43	53	32	43	32	43	53	53	
	4 pole	39	54	39	54	68	39	54	39	54	68	68	
Draw-out pattern	Height	444	444	444	444	444	444	444	444	444	444	444	
Dimensions in mm	Width 3 pole	250	250	343	343	443	250	250	343	343	343	443	
	Width 4 pole	320	320	443	443	573	320	320	443	443	443	573	
	Depth ⁽²⁾	453	453	453	453	453	453	453	453	453	453	453	
Available connection modes	Rear Universal ⁽³⁾	X	X	X	X	X	X	X	X	X	X	X	
	Front	X	X	X	X	X	X	X	X	X	X	X	
Weights in Kg	3 pole	55	82	55	82	131	55	82	55	82	82	131	
	4 pole	66	100	66	100	164	66	100	66	100	100	164	

(1) For dc applications a special trip unit is required

(2) With horizontal rear connections; indicated depth value is the required panel dimension

(3) T stubs can be rotated and used for both vertical & horizontal rear connection

(4) For use at 1000V phase separators are required

(5) Making capacity is 143kA peak at voltages ≤ 440V AC

GT08		GG08					GT10		GG10					GT13		GG13																			
R	K	S	N	H	E	M	R	K	S	N	H	E	M	R	K	S	N	H	E	M															
3, 4					3, 4					3, 4					3, 4																				
1000		1250		1000		1250			1000		1250		1000		1250		1000		1250																
12		690					1000		690					12		690																			
690		1000		690		1000			1000		690		1000		690		1000		690																
1000							1000							1000																					
B							B							B																					
YES							YES							YES																					
800							1000							1250																					
50	65	50	65	85	85	100	50	65	50	65	85	85	100	65	65	50	65	85	85	100															
50	50	50	65	65	85	100	50	50	50	65	65	85	100	50	50	50	65	65	85	100															
42	42	40	50	65	85	85	42	42	40	50	65	85	85	42	42	40	50	65	85	85															
				35		50					35		50					35		50															
50	50	50	65	85	85	100	50	50	50	65	85	85	100	50	50	50	65	85	85	100															
50	50	50	65	65	85	100	50	50	50	65	65	85	100	50	50	50	65	65	85	100															
42	42	40	50	65	85	85	42	42	40	50	65	85	85	42	42	40	50	65	85	85															
				35		50					35		50					35		50															
42	50	50	65	65	85	85	42	50	50	65	65	85	85	42	50	50	65	65	85	85															
30	40	30	50	50	50	50	30	40	30	50	50	50	50	30	40	30	50	50	50	50															
105	105 ⁽⁵⁾	105	143	187	187	220	105	105 ⁽⁵⁾	105	143	187	187	220	105	105 ⁽⁵⁾	105	143	187	187	220															
88.2	88.2	88.2	105	143	187	187	88.2	88.2	88.2	105	143	187	187	88.2	88.2	88.2	105	143	187	187															
20000			20000		10000		20000			20000		10000		20000			20000		10000																
12500			10000		5000		12500			10000		5000		12500			10000		5000																
6000	10000	6000					5000	6000	10000	6000				10000	5000	6000	10000	6000																	
				50			65				50			65				50			65														
				35			50				35			50				35			50														
				20			35				20			35				20			35														
				20			30				20			30				20			30														
				30							30							30																	
				32.5			50				32.5			50				32.5			50														
				32.5			50				32.5			50				32.5			50														

	X	X	X
	X	X	X
	X	X	X
	X	X	X

442	442	442	442	442	442	442	442	442	442	442	442	442	442	442	442
258	258	342	342	432	258	258	342	342	432	258	258	342	342	432	432
328	328	442	442	562	328	328	442	442	562	328	328	442	442	562	562
328	328	328	328	328	328	328	328	328	328	328	328	328	328	328	328
X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
32	43	32	43	53	32	43	32	43	53	32	43	32	43	53	53
39	54	39	54	68	39	54	39	54	68	39	54	39	54	39	68

444	444	444	444	444	444	444	444	444	444	444	444	444	444	444	444
250	250	343	343	443	250	250	343	343	443	250	250	343	343	443	443
320	320	443	443	573	320	320	443	443	573	320	320	443	443	573	573
453	453	453	453	453	453	453	453	453	453	453	453	453	453	453	453
X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
55	82	55	82	131	55	82	55	82	131	55	82	55	82	131	131
66	100	66	100	164	66	100	66	100	164	66	100	66	100	100	164

Unelec Equipment

www.unelec-equipment.com

Tel: +1 319 244 84 69 **UeeS Co.** Tel: +1 650 466 86 39
Info@unelec-equipment.com

EntelliGuard™ G

EN 60947-2 standard

Power Circuit Breaker type	GT16			GG16				GG20				
	R	K	S	N	H	E	M	S	N	H	E	M
Air Circuit Breaker denomination					3, 4					3, 4		
Poles	Number of											
Rated insulation voltage	Ui (Volts)		1000		1250	1000	1250		1000	1250	1000	1250
Rated impulse withstand voltage	Uiimp (Kilovolt)			12						12		
Rated operational voltage Ue	Volts AC		690		1000	690	1000		690	1000	690	1000
	Volts DC				1000		1000			1000		1000
Category of use			B						B			
Suitable for use as an isolator	Positive ON & OFF		YES						YES			
Rated current In	A at 50°C		1600						2000			
Ultimate breaking capacity Icu (kA)	230/240V-440V AC	50	65	50	65	85	85	100	50	65	85	85
	500V AC	50	50	50	65	65	85	100	50	65	85	100
	690V AC	42	42	40	50	65	85	85	40	50	65	85
	1000V AC ⁽⁴⁾				35		50			35		50
Service breaking capacity Ics (kA)	230/240V-440V AC	50	50	50	65	85	85	100	50	65	85	100
	500V AC	50	50	50	65	65	85	100	50	65	85	100
	690V AC	42	42	40	50	65	85	85	40	50	65	85
	1000V AC ⁽⁴⁾				35		50			35		50
Short-circuit withstand Icw (kA)	1 second	42	50	42	65	65	85	85	50	65	65	85
	3 seconds	30	40	30	50	50	50	50	40	50	50	50
Short-circuit Making current Icm 220-500V AC	kA Peak	105	105	105	143	187	187	220	105	143	187	187
Short-circuit Making current Icm 690V AC	kA Peak	88.2	88.2	88.2	105	143	187	187	84	105	143	187
Mechanical endurance (CO operations at 440V AC)	With Maintenance		20000			20000	10000		20000		20000	10000
	Without Maintenance		12500			10000	5000		12500		10000	5000
Electrical endurance (CO operations at 440V AC)	Without Maintenance	6000	10000	6000		10000		5000		8000		6000
Ultimate breaking capacity Icu (kA)	250V DC 1 pole ⁽¹⁾					50				50		65
= Service breaking capacity Ics (kA) DC L/R	500V DC 2 poles ⁽¹⁾					35				35		50
= 15ms (nr. of poles in series) ⁽¹⁾	750V DC 3 poles ⁽¹⁾					20				20		35
	1000V DC 3 poles ⁽¹⁾					20				20		30
Single phase breaking capacity I _{ir} (kA)	230/240-500V AC		30			32.5		50		32.5		50
	690V AC		24			32.5		50		32.5		50

Electronic Trip Units ⁽¹⁾

GT -E type with Ammeter	LT & ST, - GF		X		X
GT -S type with Ammeter, optional communication	LT, ST, I or HI - GF		X		X
GT -N type with Measurement, optional communication	LT, ST, I or HI, RELT GF, ZSI		X		X
GT -H type with Measurement & Relaying, optional communication	LT or LT+, ST, I or HI, RELT GFsum or GFct., ZSI		X		X

EN 60947-3 standard

Power Circuit Breaker type	G716			GJ16				GJ20			
				Non Auto				Non Auto			
Isolator denomination	R	S	N	M	S	N	M				
Poles	Number of	3, 4	3, 4	3, 4	3, 4						
Rated insulation voltage	Ui (Volts)	1000	1000	1250	1000	1000	1250				
Rated impulse withstand voltage	Uiimp (Kilovolt)	12	12	12	12						
Rated operational voltage Ue	Volts AC	690	690	1000	690	690	1000				
	Volts DC			750			750				
Category of use	B	B	B	B	B	B	B				
Suitable for use as an isolator	Positive ON & OFF	YES	YES	YES	YES	YES	YES				
Rated current In	A at 50°C	1600	1600	1600	1600	1600	1600	2000	2000	2000	2000
Short-circuit withstand Icw (kA)	1 second	42	50	50	50	55	55	85	50	65	85
	3 seconds	30	40	40	40	50	50	50	40	50	50
Short-circuit Making current Icm 220-500V AC	kA Peak	75	88.2	88.2	88.2	143	143	187	88.2	143	187
Mechanical endurance (CO operations at 440V AC)	With Maintenance	20000	20000	20000	20000	20000	20000	20000	20000	20000	20000
	Without Maintenance	12500	12500	12500	12500	12500	12500	10000	12500	10000	5000
Electrical endurance (CO operations at 440V AC)	Without Maintenance	6000	10000	10000	10000	10000	10000	8000	8000	8000	5000

Installation

Fixed pattern

Dimensions in mm	Height	442	442	442	442	442	442	442	442	442	442
	Width 3 pole	258	258	342	342	432	342	342	342	432	432
	Width 4 pole	328	328	442	442	562	442	442	442	562	562
	Depth ⁽²⁾	328	328	328	328	328	328	328	328	328	328
Available connection modes	Rear Horizontal	X	X	X	X	X	X	X	X	X	
	Rear Vertical	X	X	X	X	X	X	X	X	X	
	Front	X	X	X	X	X	X	X	X	X	

Weights in Kg	3 pole	32	43	32	43	53	43	43	53	53	
	4 pole	39	54	39	54	68	54	54	68	68	

Draw-out pattern

Dimensions in mm	Height	444	444	444	444	444	444	444	444	444	444
	Width 3 pole	250	250	342	343	443	343	343	343	443	443
	Width 4 pole	320	320	443	443	573	443	443	443	573	573
	Depth ⁽²⁾	453	453	453	453	453	453	453	453	453	453
Available connection modes	Rear Universal ⁽³⁾	X	X	X	X	X	X	X	X	X	
	Front	X	X	X	X	X	X	X	X	X	
Weights in Kg	3 pole	55	82	55	82	131	82	82	131	131	
	4 pole	66	100	66	100	164	100	100	164	164	

(1) For DC applications a special trip unit is required

(2) With indicated depth value is the required panel dimension
(breaker dimension indicated with horizontal rear connections)

(3) T stubs can be rotated and used for both vertical and horizontal rear connection

(4) For use at 1000V phase separators are required

(5) Making capacity is 143kA peak at voltages ≤ 440V AC

(6) GH and GK types ("Limited De-rating types") are only available in draw-out pattern in vertical connection mode draw-out pattern in vertical connection mode

(7) T stubs can only be used for vertical rear connections

GG25			GG32 and GH32 ⁽⁶⁾				GG40 and GH40 ⁽⁶⁾				GG50		GG64			
N	H	M	N	H	M	G	L	N	H	M	G	L	M	L	M	L
3,4			3,4					3,4					3,4		3,4	
1000	1250		1000	1250	1000		1250	1000	1250	1000	1250		1000	1250	1000	1250
12				12					12				12		12	
690	1000		690	1000	690		1000	690	1000	690	1000		690	1000	690	1000
	1000			1000		750		1000		750		750		750		750
B			B					B					B		B	
YES			YES					YES					YES		YES	
2500			3200					4000					5000		6400	
65	85	100	65	85	100	100	150	65	85	100	100	150	100	150	100	150
65	85	100	65	85	100	100	130	65	85	100	100	130	100	130	100	130
50	85		50	85	100	100		50	85	85	100	100	100	100	100	100
	50		50		80			50		80		80		80		80
65	85	100	65	85	100	100	150	65	85	100	100	150	100	150	100	150
65	85	100	65	85	100	100	130	65	85	100	100	130	100	130	100	130
50	85		50	85	100	100		50	85	85	100	100	100	100	100	100
	50		50		80			50		80		80		80		80
65	85		65	85	85	100	100	65	85	85	100	100	100	100	100	100
50	50		50	50	50	85	85	50	50	50	85	85	85	85	85	85
143	187	220	143	187	220	220	330	143	187	220	220	330	220	330	220	330
105	187	187	105	187	187	220	220	105	187	187	220	220	220	220	220	220
20000	10000	20000	10000	10000	10000	10000	20000	10000	10000	10000	10000	10000	10000	10000	10000	10000
10000	5000	10000	5000	5000	5000	5000	10000	5000	5000	5000	5000	5000	5000	5000	5000	5000
6000	5000	5000	5000	5000	2500	2500	5000	5000	5000	2500	2500	1500	1500	1500	1500	1500
	50		65		65			65		65		65		65		65
	35		50		50			50		50		50		50		50
	20		35		35			35		35		35		35		35
	30		30		30			30		30		30		30		30
	50		50		65			50		65		65		65		65
	50			50				50		65		65		65		65
X			X					X				X		X		

GJ25		GJ32 and GK32 ⁽⁶⁾				GJ40 and GK40 ⁽⁶⁾				GJ50		GJ64	
Non Auto		Non Auto				Non Auto				Non Auto		Non Auto	
N	M	N	M	N	M	N	M	N	M	L	N	M	L
3,4	3,4	3,4	3,4	1250	1250	1000	1250	1250	1250	3,4	1250	1250	3,4
1000		1000		12	12		12	12	12		12		12
12				1000	1000	690	1000	1000	1000		1000		1000
690				750	750		750	750	750		750		750
B	B	B	B					B	B	B		B	B
YES	YES	YES	YES					YES	YES	YES		YES	YES
2500	2500	3200	3200			4000	4000	4000	4000		5000		6400
65	85	65	85			65	85	85	85		100		100
50	50	50	50			50	50	50	50		85		85
143	187	143	187			143	187	187	187		220		220
20000	10000	20000	10000			20000	10000	10000	10000		10000		10000
10000	5000	10000	5000			5000	5000	5000	5000		5000		5000
6000	5000	5000	5000			5000	5000	5000	5000		1500		1500

442	442	442	442	442	442	442	442	442	442	442	442	442	442
432	432		737	432	432	737	737	737	737	737	737	737	737
562	562		967	562	562	967	967	967	967	967	967	967	967
328	328		328	328	328	328	328	328	328	328	328	328	328
X	X		X	X	X	X	X	X	X	X	X	X	
X	X		X	X	X	X	X	X	X	X	X	X	
53	53		90	53	53	90	90	90	90	90	90	90	90
68	68		115	68	68	115	115	115	115	115	115	115	115
444	444		444	444	444	444	444	444	444	444	444	444	444
443	443		743	443	443	743	743	743	743	743	743	743	743
573	573		973	573	573	973	973	973	973	973	973	973	973
453	453		488	488	488	488	488	488	488	488	488	488	488
X	X		X	X	X	X	X	X	X	X	X	X	X
X	X												
131	131		220	131	131	220	220	220	220	220	220	220	220
164	164		275	164	164	275	275	275	275	275	275	275	275

Unelec Equipment

www.unelec-equipment.com

Tel: +1 319 244 84 69 UeeS Co. Tel: +1 650 466 86 39

Info@unelec-equipment.com

EntelliGuard™ G

Application Software

The new HD 384⁽¹⁾ and R064-03 standards require that the design of a low voltage distribution system includes the determination of all prospective short-circuit and fault currents levels.

GE has developed a windows based software package to do this 'Procera Plus': A multi-standard and multi-lingual software package to accompany our new product line.

Intro

A

B

C

D

E

F

X

Design Software

GE provides a software package PowerDesign to configure the widely used & well known GE system enclosure ranges 'QuiXtra 630', 'QuiXtra 4000' and 'SEN Plus', and to use them with components as Electrical Distribution panels. The software provides the user with a varied and simple range of user friendly tools and features to design and configure devices and enclosures following an electrical component mounting logic.

The PowerDesign package also includes a tool that allows the user to configure the new EntelliGuard™ Power Circuit Breaker, its catalogue code and defines the subcomponents of which it is built.

Request the NEW global configurator from your local GE representative. This new web based user-friendly tool allows users to easily configure and price any EntelliGuard breaker or group of breakers. It can be accessed via tablet or PC, and includes live updates.

(1) Also available in IEC 60364 version

Unelec Equipment

www.unelec-equipment.com

Tel: +1 319 244 84 69 UeeS Co. Tel: +1 650 466 86 39
Info@unelec-equipment.com

A.2	EntelliGuard™: How to order in 8 steps	The breaker	A
A.4	Basic breakers executed in a fixed mounting pattern		B
A.6	Isolators or Non Automatic Breakers in a fixed mounting pattern		C
A.7	Termination sets for Breakers & Isolators in fixed mounting pattern		D
A.9	Basic breakers: Draw-out Breakers; Moving Portion only		E
A.12	Isolators or Non Automatic Breakers: Draw-out patterns; Moving Portion only		F
A.14	Cassettes for use with Breakers & Isolators in Draw-out pattern; Factory mounted	Order Codes	X
A.15	Trip Units; Factory mounted		
Internal accessories			
A.22	Factory mounted	Electronic Trip Units	
A.24	Field mountable	Breaker Accessories	
A.27	Installation Accessories		
A.28	Sensors for Trip Units	Application Guide	
A.29	Cassettes for use with Breakers & Isolators in Draw-out pattern; Field mountable		
A.30	Field Mounted (spare) Trip Units	Wiring Diagrams	
A.32	Spare Parts	Dimensions	
Global Catalogue number structure			
A.34	Breaker	Numerical index	
A.38	Cassette		
Valid Catalogue number combinations			
A.39	Factory mounted: Available standard Breaker & Cassette types		
A.40	Factory mounted: Available standard Breaker, Cassette and Trip Unit types		
A.41	Factory mounted: Available standard Isolator & Cassette types		
A.42	Accessories; Factory and Field mountable		
A.44	Accessories, Sensors, Cassettes, Trip Units ans Spares		

How to order

				Step 1		Step 2		Step 3		Step 4			
				Choose Current rating	Choose required Interruption Rating	Define if a Breaker or Isolator is needed Proceed to establish the first 5 digits of the Catalogue Number as indicated here				Select the required product			
										A - Breaker or Isolator In Fixed pattern			
										B - Breaker or Isolator As Draw-out, Moving Portion			
										C - Cassette for Draw-out			
										Breaker or Isolator			

in 8 steps

Step 5

Finalize the basic Catalogue number see catalogue pages:
 A.4-A.5 - Fixed pattern
 A.9-A.11 - Draw-out Portion
 A.7 - Connections Fixed pattern
 A.14 - Cassettes, draw-out

completing the basic catalogue number

No addition
 Indicates Breaker / Isolator
 In Fixed pattern
 has set of 3NO/3NC aux.
 Contacts included
 Breaker in Fixed pattern
 Are equipped with
 Rear Connection (Horizontal)
 Other options include
 Rear (Vertical)
 and Front (Flat)
 See page A 7 to order
 Field mountable
 Adaptation Kits

See pages A.4, 5 & 6

No addition
 Indicates Breaker / Isolator
 Moving Portion Only
 has set of 3NO/3NC aux.
 Contacts included

See pages A.9, 10 & 11

U
 = Cassette with
 Universal 'T stabs' suited for use
 as Horizontal or Vertical rear
 connections
 Safety Shutters
 Supplied with Cassette⁽³⁾

V
 = Cassette with
 Vertical Rear Connections
 Safety Shutters
 Supplied with Cassette⁽³⁾

F
 = Cassette with
 Front Flat connections
 Safety Shutters
 Supplied with Cassette⁽³⁾

See page A.14

Step 6

Basic Catalogue number is
a Manually operated device
If a Motor Operated device is
requested?
Please order
Motor and closing coils as
Indicated here⁽³⁾

If Universal internal
 Accessories⁽³⁾ are needed?
 Options
 UVR or SHT release (s)
 Network Interlocks
 Auxiliary contacts
 Alarm & signal contacts

Step 8

Full Catalogue number defines:
A Breaker without Trip Unit
For all Breakers ADD
Trip Unit

Add Catalogue number (s)

If chosen device is a breaker or
 isolator Envelope T

See page A.22
 Order a Motor Type T
 and 1 Closing Coil or
 1 Command closing coil
 Based on voltage
 Requirements
 and specifications

If chosen device is
 a Breaker or Isolator
 Envelope 1

See page A.22
 Order a Motor Type1
 and 1 Closing Coil or
 1 Command closing coil
 Based on voltage
 Requirements
 and specifications

If chosen device is
 a Breaker or Isolator
 Envelope 2 or 3

See page A.22
 Order a Motor type 2
 and 1 Closing Coil or
 1 Command closing coil
 Based on voltage
 Requirements
 and specifications

Add Catalogue number (s)

If chosen device is
 a Breaker or Isolator
 See page A.22

To add up to 3 SHT or UVR
 Releases
 Or 1 Network Interlock
 Coils and 1 SHT or UVR
 Release

If chosen device is
 a Breaker or Isolator
 See page A.22

To extend on the installed
 3 NO + 3NC contacts
 Maximum of 8 possible

If chosen device is
 a Breaker or Isolator
 See page A.22

To add Bell Alarm and/or
 Coils signalling contacts

If chosen device is
 a Cassette
 See page A.22 & A.23

To Add Position indication
 Contacts in Cassette
 Or provisions for key interlocks

Add Catalogue number (s)

If chosen device is
 a Breaker
 See pages A.15 to A.19
 Choose and Add a Trip Unit out of
 the the four basic types and
 39 different options.
 Offering

An Extremely Large setting range
 covering Overload, Delayed
 and Instantaneous Short-circuit
 Protection

Groundfault Protection in Single
 or Dual mode suited for
 applications as UEF, REF & SEF
 or combinations thereof

Complete and sophisticated
 Network measurement options,
 Including Wave Form Capture

Multiple relaying options as Zone
 Selective Interlock, Undervoltage,
 Overvoltage, Reverse Power etc.

How to order in 8 steps

Intro

A

B

C

D

E

F

X

- Or -

A 2nd ordering method can be used in which the fully configured breaker or cassette is defined in one character string. This string comprises 18 digits when used for the breaker and 12 for when used for the cassette.

This global ordering code is referred to within GE as the:

Catalogue Number

It is used on all relevant ordering documents and printed on each EntelliGuard™ breaker front facia. An explanation of this code and its use can be found on page A.32 of this catalogue.

When ordering with the method indicated here our CRC department will define and confirm the mentioned individual Catalogue Number.

(3) Devices ordered here are supplied factory fitted

Remark: For Field Mountable Accessories see page A.24 to A.31

Basic breakers executed in a fixed mounting pattern

- With Horizontal Rear Connection (for other options, please refer to page A.7)^[1]
- With Aux. contact block equipped with 3 NO and 3 NC contacts
- Basic Breaker MUST be equipped with a Trip Unit (for options, please refer to page A.15 to A.19)
- For 1000V applications (M and L types) phase separators are required (see page A.27)

Fixed mounting pattern

		Rating (A)	3 pole		4 pole ^[2]	
			Cat. No.	Ref. No.	Cat. No.	Ref. No.
	R type Icu = Ics = 50kA Icw = 42kA	400	GT04R4	444542	GT04R6	444563
		630	GT07R4	444543	GT07R6	444564
		800	GT08R4	444544	GT08R6	444565
		1000	GT10R4	444545	GT10R6	444566
		1250	GT13R4	444546	GT13R6	444567
		1600	GT16R4	444547	GT16R6	444568
	S type Icu = Ics = Icw 50kA	400	GG04S4	407019	GG04S6	407020
		630	GG07S4	407048	GG07S6	407049
		800	GG08S4	407078	GG08S6	407079
		1000	GG10S4	407108	GG10S6	407109
		1250	GG13S4	407138	GG13S6	407139
		1600	GG16S4	407168	GG16S6	407169
	K type Icu = 65kA Ics = Icw = 50kA	400	GT04K4	444548	GT04K6	444569
		630	GT07K4	444549	GT07K6	444570
		800	GT08K4	444550	GT08K6	444571
		1000	GT10K4	444551	GT10K6	444572
		1250	GT13K4	444552	GT13K6	444573
		1600	GT16K4	444553	GT16K6	444574
	N type Icu = Ics = Icw 65kA	400	GG04N4	407015	GG04N6	407016
		630	GG07N4	407044	GG07N6	407045
		800	GG08N4	407074	GG08N6	407075
		1000	GG10N4	407104	GG10N6	407105
		1250	GG13N4	407134	GG13N6	407135
		1600	GG16N4	407164	GG16N6	407165
	H type Icu = Ics = 85kA Icw = 65kA	2000	GG20N4	407204	GG20N6	407205
		2500	GG25N4	407240	GG25N6	407241
		3200	GG32N4	407266	GG32N6	407267
		4000	GG40N4	407292	GG40N6	407293
	E-H type Icu = Ics = Icw 85kA	400	GG04E4	407003	GG04E6	407004
		630	GG07E4	407032	GG07E6	407033
		800	GG08E4	407062	GG08E6	407063
		1000	GG10E4	407092	GG10E6	407093
		1250	GG13E4	407122	GG13E6	407123
		1600	GG16E4	407152	GG16E6	407153
		2000	GG20E4	407192	GG20E6	407193
		2500	GG25H4	407232	GG25H6	407233
		3200	GG32H4	407244	GG32H6	407245
		4000 ^[3]	GG40H4	407280	GG40H6	407281

 Unelec Equipment

www.unelec-equipment.com

Tel: +1 319 244 84 69 Ues Co. Tel: +1 650 466 86 39

Info@unelec-equipment.com

Basic breakers executed in a fixed mounting pattern

- With Horizontal Rear Connection (for other options, please refer to page A.7)⁽¹⁾
- With Aux. contact block equipped with 3 NO and 3 NC contacts
- Basic Breaker MUST be equipped with a Trip Unit (for options, please refer to page A.15 to A.19)
- For 1000V applications (M and L types) phase separators are required (see page A.27)

Fixed mounting pattern

		Rating (A)	3 pole		4 pole ⁽²⁾	
			Cat. No.	Ref. No.	Cat. No.	Ref. No.
 M type Icu = Ics = 100kA Icw = 85kA	400	GG04M4	407011	GG04M6	407012	
	630	GG07M4	407040	GG07M6	407041	
	800	GG08M4	407070	GG08M6	407071	
	1000	GG10M4	407100	GG10M6	407101	
	1250	GG13M4	407130	GG13M6	407131	
	1600	GG16M4	407160	GG16M6	407161	
	2000	GG20M4	407200	GG20M6	407201	
	2500	GG25M4	407236	GG25M6	407237	
	3200	GG32M4	407262	GG32M6	407263	
	4000 ⁽¹⁾	GG40M4	407288	GG40M6	407289	
 G-M type Icu = Ics = Icw 100kA	3200	GG32G4	407252	GG32G6	407253	
	4000	GG40G4	407270	GG40G6	407271	
	5000	GG50M4	407306	GG50M6	407307	
	6400	GG64M4	407326	GG64M6	407327	
 L type Icu = Ics = 150kA Icw = 100kA	3200	GG32L4	407254	GG32L6	407255	
	4000	GG40L4	407284	GG40L6	407285	
	5000	GG50L4	407302	GG50L6	407303	
	6400	GG64L4	407322	GG64L6	407323	

(1) Rear Vertical Connection for Indicated 4000A types

(2) 4th pole on Left, Trip Unit Field Configurable at 0.50 or 100% of phase rating

Isolators or Non Automatic breakers executed in a fixed mounting pattern

- With Horizontal Rear Connection (for other options, please refer to page A.7)⁽¹⁾
- With Aux. contact block equipped with 3 NO and 3 NC contacts
- For 1000V applications (M and L types) phase separators are required (see page A.27)

Fixed mounting pattern

		Rating (A)	3 pole		4 pole	
			Cat. No.	Ref. No.	Cat. No.	Ref. No.
	R type Non Automatic Icw 42kA	400	G704R4	444616	G704R6	444632
		630	G707R4	444617	G707R6	444633
		800	G708R4	444618	G708R6	444634
		1000	G710R4	444619	G710R6	444635
		1250	G713R4	444620	G713R6	444636
		1600	G716R4	444621	G716R6	444637
	S type Non Automatic Icw 50kA	400	GJ04S4	407380	GJ04S6	407381
		630	GJ07S4	407400	GJ07S6	407401
		800	GJ08S4	407420	GJ08S6	407421
		1000	GJ10S4	407440	GJ10S6	407441
		1250	GJ13S4	407460	GJ13S6	407461
		1600	GJ16S4	407480	GJ16S6	407481
	N type Non Automatic Icw 65kA	2000	GJ20S4	407500	GJ20S6	407501
		400	GW04N4	407376	GW04N6	407377
		630	GW07N4	407396	GW07N6	407397
		800	GW08N4	407416	GW08N6	407417
		1000	GW10N4	407436	GW10N6	407437
		1250	GW13N4	407456	GW13N6	407457
	M type Non Automatic Icw 85kA	1600	GW16N4	407476	GW16N6	407477
		2000	GW20N4	407496	GW20N6	407497
		2500	GJ25N4	407520	GJ25N6	407521
		3200	GJ32N4	407539	GJ32N6	407540
		4000 ⁽¹⁾	GJ40N4	407560	GJ40N6	407561
		400	GW04M4	408350	GW04M6	408351
	L type Non Automatic Icw 100kA	630	GW07M4	408352	GW07M6	408353
		800	GW08M4	408354	GW08M6	408355
		1000	GW10M4	408356	GW10M6	408357
		1250	GW13M4	408358	GW13M6	408359
		1600	GW16M4	408360	GW16M6	408361
		2000	GW20M4	408362	GW20M6	408363
		2500	GW25M4	408364	GW25M6	408365
		3200	GW32M4	408366	GW32M6	408367
		4000 ⁽¹⁾	GW40M4	408368	GW40M6	408369

(1) Rear Vertical Connection for Indicated 4000A types

Termination sets for Breakers & Isolators in Fixed pattern

- To modify Standard connection (Horizontal Rear) to:
- Vertical Rear
- Front flat connection
- Sets containing terminals and hardware for the line & load side of the breaker

Termination sets for Breakers & Isolators in Fixed pattern

Vertical Rear Connections

Rating (A)	Suited for use with EntelliGuard™ types	3 pole ⁽¹⁾		4 pole ⁽¹⁾	
		Cat. No.	Ref. No.	Cat. No.	Ref. No.
<i>Terminations for envelope T</i>					
400 - 1600A	GT type R & K and G7 type R	GT16H4RVI	444626	GT16H6RVI	444628
<i>Terminations for envelope 1</i>					
400 - 1600A	GG, GJ & GW type S, N & H	G16H4RVI	408058	G16H6RVI	408082
2000A	GG, GJ & GW type S, N & H	G20H4RVI	408059	G20H6RVI	408083
<i>Terminations for envelope 2</i>					
400 - 3200A ⁽²⁾	GG, GJ & GW type E, N, H & M	G32M4RVI	408070	G32M6RVI	408071
4000A ⁽³⁾	GG, GJ & GW type N, H & M	G40M4RVI	408072	G40M6RVI	408074
<i>Terminations for envelope 3</i>					
3200 - 6400A	GG & GJ type G, M & L	G64L4RVI	408073	G64L6RVI	408075

Front access Connections

Terminations for envelope T	400 - 1600A	GT type R & K and G7 type R	GT16H4FFI	444625	GT16H6FFI	444627
<i>Terminations for envelope 1</i>						
400 - 1600A	GG, GJ & GW type S, N & H	G16H4FFI	408060	G16H6FFI	408062	
2000A	GG, GJ & GW type S, N & H	G20H4FFI	408061	G20H6FFI	408063	
<i>Terminations for envelope 2</i>						
400 - 3200A	GG, GJ & GW type E, N, H & M	G32M4FFI	408066	G32M6FFI	408068	
4000A	GG, GJ & GW type N, H & M	G40M4FFI	408067	G40M6FFI	408069	

Wall mounting Brackets⁽⁴⁾

Wall Mounting Brackets for Env. 1 & 2	GFMTG	408085	GFMTG	408085
---------------------------------------	-------	--------	-------	--------

(1) Sets are made up of 6pcs for 3pole and 8pcs for 4pole.

(2) For 400-2500A an alternative type is available in a set of 3 Cat. G25M3RVI Ref. 408076

(3) Normally supplied with the standard 4000A breaker

(4) Recommended for use with front access connections.

EntelliGuard™ G

Notes

Order codes

Intro

A

B

C

D

E

F

X

Basic breakers in a Draw-out pattern

- With Aux. contact block equipped with 3 NO and 3 NC contacts
- Basic Breaker MUST be equipped with a Trip Unit
(please refer to page A.15 to A.19 for options)
- A cassette is needed, please refer to page A.14 for options
- For 1000V applications (M and L types) phase separators are required (see page A.27)

Draw-out pattern; moving portion only

		Rating (A)	3 pole		4 pole ⁽¹⁾	
			Cat. No.	Ref. No.	Cat. No.	Ref. No.
	R type Icu = Ics = 50kA Icw = 42kA	400	GT04R1	444500	GT04R3	444520
		630	GT07R1	444501	GT07R3	444521
		800	GT08R1	444502	GT08R3	444522
		1000	GT10R1	444503	GT10R3	444523
		1250	GT13R1	444504	GT13R3	444524
		1600	GT16R1	444505	GT16R3	444525
	S type Icu = Ics = Icw 50kA	400	GG04S1	407017	GG04S3	407018
		630	GG07S1	407046	GG07S3	407047
		800	GG08S1	407076	GG08S3	407077
		1000	GG10S1	407106	GG10S3	407107
		1250	GG13S1	407136	GG13S3	407137
		1600	GG16S1	407166	GG16S3	407167
		2000	GG20S1	407206	GG20S3	407207
	K type Icu = 65kA Ics = Icw = 50kA	400	GT04K1	444506	GT04K3	444526
		630	GT07K1	444507	GT07K3	444527
		800	GT08K1	444508	GT08K3	444528
		1000	GT10K1	444509	GT10K3	444529
		1250	GT13K1	444510	GT13K3	444530
		1600	GT16K1	444511	GT16K3	444531
	N type Icu = Ics = Icw 65kA	400	GG04N1	407013	GG04N3	407014
		630	GG07N1	407042	GG07N3	407043
		800	GG08N1	407072	GG08N3	407073
		1000	GG10N1	407102	GG10N3	407103
		1250	GG13N1	407132	GG13N3	407133
		1600	GG16N1	407162	GG16N3	407163
		2000	GG20N1	407202	GG20N3	407203
		2500	GG25N1	407238	GG25N3	407239
		3200	GG32N1	407264	GG32N3	407265
		4000	GG40N1	407290	GG40N3	407291
	H type Icu = Ics = 85kA Icw = 65kA	400	GG04H1	407005	GG04H3	407006
		630	GG07H1	407034	GG07H3	407035
		800	GG08H1	407064	GG08H3	407065
		1000	GG10H1	407094	GG10H3	407095
		1250	GG13H1	407124	GG13H3	407125
		1600	GG16H1	407154	GG16H3	407155
		2000	GG20H1	407194	GG20H3	407195
	E-H type Icu = Ics = Icw 85kA	400	GG04E1	407001	GG04E3	407002
		630	GG07E1	407030	GG07E3	407031
		800	GG08E1	407060	GG08E3	407061
		1000	GG10E1	407090	GG10E3	407091
		1250	GG13E1	407120	GG13E3	407121
		1600	GG16E1	407150	GG16E3	407151
		2000	GG20E1	407190	GG20E3	407191
		2500	GG25H1	407230	GG25H3	407231
		3200	GG32H1	407242	GG32H3	407273
		4000	GG40H1	407278	GG40H3	407279

Basic breakers in a Draw-out pattern

- With Aux. contact block equipped with 3 NO and 3 NC contacts
- Basic Breaker MUST be equipped with a Trip Unit
(please refer to page A.15 to A.19 for options)
- A cassette is needed, please refer to page A.14 for options
- For 1000V applications (M and L types) phase separators are required (see page A.27)

Draw-out pattern; moving portion only

		3 pole	4 pole ⁽¹⁾
	M type Icu = Ics = 100kA Icw = 85kA	400 GG04M1 407009 630 GG07M1 407038 800 GG08M1 407068 1000 GG10M1 407098 1250 GG13M1 407128 1600 GG16M1 407158 2000 GG20M1 407198 2500 GG25M1 407234 3200 GG32M1 407260 4000 GG40M1 407286	GG04M3 407010 GG07M3 407039 GG08M3 407069 GG10M3 407099 GG13M3 407129 GG16M3 407159 GG20M3 407199 GG25M3 407235 GGM3M3 407261 GG40M3 407287
	G-M type Icu = Ics = Icw 100kA	3200 GG32G1 407250 4000 GG40G1 407268 5000 GG50M1 407304 6400 GG64M1 407324	GG32G3 407251 GG40G3 407269 GG50M3 407305 GG64M3 407325
	L type Icu = Ics = 150kA Icw = 100kA	3200 GG32L1 407248 4000 GG40L1 407282 5000 GG50L1 407300 6400 GG64L1 407320	GG32L3 407249 GG40L3 407283 GG50L3 407301 GG64L3 407321

(1) 4th pole on Left, Trip Unit Fie

Unelec Equipment

www.unelec-equipment.com

Tel: +1 319 244 84 69 UeeS Co. Tel: +1 650 466 86 39

Info@unelec-equipment.com

Unelec Equipment

www.unelec-equipment.com

Tel: +1 319 244 84 69 UeeS Co. Tel: +1 650 466 86 39

Info@unelec-equipment.com

Draw-out Breakers: "Limited Derating types"

- Draw-out Breaker with no or very limited de-rating when used enclosed
- With Aux. contact block equipped with 3 NO and 3 NC contacts
- Basic Breaker MUST be equipped with a Trip Unit (please refer to page A.15 to A.19 for options)
- A cassette with vertical clusters is needed, please refer to page A.14 for options

Draw-out Breakers pattern: moving portion only

	N type Icu = Ics = Icw 65kA	Envelope 2 only	3 pole		4 pole ⁽¹⁾		
			Rating (A)	Cat. No.	Ref. No.	Cat. No.	Ref. No.
3200	GH32N1	407350	GH32N3		407351	GH40N3	
4000	GH40N1	407356	GH40H3		407357	GH40M3	
H type			3200 GH32H1 407346 GH32H3 407347		407349		
Icu = Ics = Icw 85kA			4000 GH40H1 407352 GH40H3 407353		407355		
M type			3200 GH32M1 407348 GH32M3		407349		
Icu = Ics = 100kA			4000 GH40M1 407354		407355		

(1) 4th pole on Left, Trip Unit Configurable at 0.50 or 100% of phase rating

Isolators or Non Automatic Breakers in a Draw-out pattern

- With Aux. contact block equipped with 3 NO and 3 NC contacts
- A cassette is needed, please refer to page A.14 for options
- For 1000V applications (M and L types) phase separators are required (see page A.25)

Draw-out pattern; moving portion only

			3 pole		4 pole ⁽¹⁾		
			Rating (A)	Cat. No.	Ref. No.	Cat. No.	Ref. No.
R type Non Automatic lcw 42kA			400	G704R1	444585	G704R3	444600
			630	G707R1	444586	G707R3	444601
			800	G708R1	444587	G708R3	444602
			1000	G710R1	444588	G710R3	444603
			1250	G713R1	444589	G713R3	444604
			1600	G716R1	444590	G716R3	444605
S type Non Automatic lcw 50kA			400	GJ04S1	407378	GJ04S3	407379
			630	GJ07S1	407398	GJ07S3	407399
			800	GJ08S1	407418	GJ08S3	407419
			1000	GJ10S1	407438	GJ10S3	407439
			1250	GJ13S1	407458	GJ13S3	407459
			1600	GJ16S1	407478	GJ16S3	407479
N type Non Automatic lcw 65kA			400	GW04N1	407374	GW04N3	407375
			630	GW07N1	407394	GW07N3	407395
			800	GW08N1	407414	GW08N3	407415
			1000	GW10N1	407434	GW10N3	407435
			1250	GW13N1	407454	GW13N3	407455
			1600	GW16N1	407474	GW16N3	407475
M type Non Automatic lcw 85kA			2000	GW20N1	407494	GW20N3	407495
			2500	GJ25N1	407518	GJ25N3	407519
			3200	GJ32N1	407537	GJ32N3	407538
			4000	GJ40N1	407558	GJ40N3	407559
			400	GW04M1	408400	GW04M3	408401
			630	GW07M1	408402	GW07M3	408403
L type Non Automatic lcw 100kA			800	GW08M1	408404	GW08M3	408405
			1000	GW10M1	408406	GW10M3	408407
			1250	GW13M1	408408	GW13M3	408409
			1600	GW16M1	408410	GW16M3	408411
			2000	GW20M1	408412	GW20M3	408413
			2500	GW25M1	408414	GW25M3	408415
F			3200	GW32M1	408416	GW32M3	408417
			4000	GW40M1	408418	GW40M3	408419
			3200	GJ32L1	407533	GJ32L3	407534
			4000	GJ40L1	407554	GJ40L3	407555
X			5000	GJ50L1	407565	GJ50L3	407566
			6400	GJ64L1	407575	GJ64L3	407576

**Isolators or Non Automatic Breakers in a Draw-out pattern:
"Limited Derating types"**

- Draw-out patterns with no or very limited de-rating when used enclosed
- With Aux. contact block equipped with 3 NO and 3 NC contacts
- A cassette with vertical clusters is needed, please refer to page A.14 for options

Draw-out pattern, vertical clusters; moving portion only

	Envelope 2 only	3 pole			4 pole	
		Rating (A)	Cat. No.	Ref. No.	Cat. No.	Ref. No.
N type Non Automatic Icw 65kA		3200	GK32N1	407591	GK32N3	407592
		4000	GK40N1	407595	GK40N3	407596
H type Non Automatic Icw 85kA		3200	GZ32H1	407589	GZ32H3	407590
		4000	GZ40H1	407593	GZ40H3	407594

Cassettes for use with Breakers & Isolators in Draw-out pattern; Factory mounted

- References apply for Cassettes supplied in one Packaging with Breakers or Isolators (for Separate Cassettes see page A.27)
- With Connection modes as indicated in left column
- Each cassette is supplied with safety shutters

Cassettes for Draw-out pattern; fixed portion only

Universal Rear Connections		Suited for use with EntelliGuard™ -G types		3 pole		4 pole	
Rating (A)		Cat. No.	Ref. No.	Cat. No.	Ref. No.	Cat. No.	Ref. No.
	<i>Cassette for envelope T</i>						
400 - 1600A	GT, G7 type R & K G7	GT16K2UM	444691	GT16K5UM	444694		
	<i>Cassette for envelope 1</i>						
400 - 1600A	GG, GJ & GW type S	GG16S2UM	407616	GG16S5UM	407618		
1600A	GG, GJ & GW type S & H	GG16H2UM	408202	GG16H5UM	408205		
2000A	GG, GJ & GW type S, N & H	GG20H2UM	408212	GG20H5UM	408215		
	<i>Cassette for envelope 2</i>						
400 - 2000A	GG, GJ & GW type N, E & M	GG20M2UM	408224	GG20M5UM	408227		
2500A	GG, GJ & GW type N, H & M	GG25M2UM	408236	GG25M5UM	408239		
3200A	GG, GJ & GW type N, H & M ⁽¹⁾	GG32M2UM	408247	GG32M5UM	408251		
4000A	GG, GJ & GW type N, H & M ⁽¹⁾	GG40M2UM	408259	GG40M5UM	408263		
<i>Remark: Each cassette is supplied with connection pads that can be rotated and used for Vertical or Horizontal connections.</i>							
	<i>Cassette for envelope 3⁽²⁾</i>						
3200 - 6400A ⁽³⁾	GG & GJ type G, M & L	GG64L2UM	408281	GG64L5UM	408283		
Horizontal rear Connections							
	<i>Cassette for envelope T</i>						
400 - 1600A	GT, G7 type R & K G7	GT16K2HM	444692	GT16K5HM	444695		
Vertical rear Connections							
	<i>Cassette with dual vertical clusters and connection pads for limited de-rating envelope 2</i>						
3200A	GH, GK, GJ & GZ type N.H & M	GH32M2VM	408292	GH32M5VM	408293		
4000A	GH, GK, GJ & GZ type N.H & M ⁽¹⁾	GH40M2VM	408294	GH40M5VM	408295		
Front access Connections							
	<i>Cassette for envelope T</i>						
400 - 1600A	GT, G7 type R & K G7	GT16K2FM	444690	GT16K5FM	444693		
	<i>Cassette for envelope 1</i>						
400 - 1600A	GG, GJ & GW type S	GG16S2FM	407626	GG16S5FM	407628		
1600A	GG, GJ & GW type S & H	GG16H2FM	408200	GG16H5FM	408203		
2000A	GG, GJ & GW type S, N & H	GG20H2FM	408210	GG20H5FM	408213		
	<i>Cassette for envelope 2</i>						
400 - 2000A	GG, GJ & GW type E, N, H & M	GG20M2FM	408222	GG20M5FM	408225		
2500A	GG, GJ & GW type N, H & M	GG25M2FM	408234	GG25M5FM	408237		
3200A	GG, GJ & GW type N, H & M	GG32M2FM	408245	GG32M5FM	408249		
4000A	GG, GJ & GW type N, H & M	GG40M2FM	408257	GG40M5FM	408261		

(1) Cassettes for envelope 2 are limited to a current of **3200A when connected in horizontal mode**.

Connected in vertical mode a 4000A rating is achieved

(2) The Cassette for envelope 3 is limited to a current of **5000A when connected in horizontal mode**

Connected in vertical mode it has a rating of 6400A. This cassette type is NOT depicted here

(3) 4th pole on Left

Trip Units - Factory mounted

GT-E	Basic functionality	Designation	Extended functionality	Cat. No.	Ref. No.
		GT-E Trip Unit with: LT-C 0.2-1 x In = Ir LTDB ST I ² T ON or OFF STDB	None	G TG00K1-SF	408800
		GT-Rating Plug Required for all types	GTPUNI	408860	
		GT-E Trip Unit with: LT-C 0.2-1 x In = Ir LTDB ST I ² T ON or OFF STDB GF I ² T ON or OFF GFDB	None	G TG00K2-SF	408801
		GT-Rating Plug Required for all types	GTPUNI	408860	
GT-S	Basic functionality	Designation	Extended functionality	Cat. No.	Ref. No.
		GT-S Trip Unit with: LT-C 0.2-1 x In = Ir LTDB ST I ² T ON or OFF STDB I	None	G TG00K9-SF	408803
		GT-Rating Plug Required for all types	GTPUNI	408860	
		GT-S Trip Unit with: LT-C 0.2-1 x In = Ir LTDB ST I ² T ON or OFF STDB GF I ² T ON or OFF GFDB I	+ Modbus Communication	G TG00K3-SF	408805
		GT-Rating Plug Required for all types	GTPUNI	408860	
		GT-S Trip Unit with: LT-C 0.2-1 x In = Ir LTDB ST I ² T ON or OFF STDB GF I ² T ON or OFF GFDB I ext.	+ Modbus Communication	G TG00K4-SF	408806
		GT-Rating Plug Required for all types	GTPUNI	408860	

Trip Units - Factory mounted

Order codes

Intro

A

B

C

D

E

F

X

GT- N	Basic functionality	Designation	Extended functionality	Cat. No.	Ref. No.
	 Extended functionality 	GT-N Trip Unit with: LT-C 0.2 -1 x In = Ir LTDB ST !T ON or OFF STDB I RELT	Measurement unit ⁽¹⁾ RELT Instantaneous	G TG00K9-4SF	408813
		GT-Rating Plug	Required for all types	GTPUNI	408860
	 Extended functionality 	GT-N Trip Unit with: LT-C 0.2 -1 x In = Ir LTDB ST !T ON or OFF STDB GF !T ON or OFF GFDB I RELT	Measurement unit ⁽¹⁾ RELT Instantaneous + Modbus Communication + Zone Selective Interlock on I, ST & GF functions	G TG00K3-4SF	408815
		GT-Rating Plug	Required for all types	GTPUNI	408860
	 Extended functionality 	GT-N Trip Unit with: LT-C 0.2 -1 x In = Ir LTDB ST !T ON or OFF STDB GF !T ON or OFF GFDB I ext. RELT	Measurement unit ⁽¹⁾ RELT Instantaneous + Modbus Communication + Zone Selective Interlock on I, ST & GF functions	G TG00K4-4SF	408816
		GT-Rating Plug	Required for all types	GTPUNI	408860

(1) An auxiliary Power Conditioner is obligatory when a fully functioning measurement is required see page A.26

Trip Units - Factory mounted

GT- H	Basic functionality	Designation	Extended functionality	Cat. No.	Ref. No.
		GT-H Trip Unit with: LT0.2 - 1 x In = Ir LTDB ST I'T ON or OFF STDB I RELT LT, ST, I and GF functions can be switched ON or OFF	A choice of FIVE LT band shapes Measurement Unit ^[1] Data aquisition & Relay functionality RELT Instantaneous Modbus Communication	GTG00N9-5SF	408823
		GT-H Trip Unit with: LT0.2 - 1 x In = Ir LTDB ST I'T ON or OFF STDB I RELT LT, ST, I and GF functions can be switched ON or OFF	A choice of FIVE LT band shapes Measurement Unit ^[1] Data aquisition & Relay functionality RELT Instantaneous Modbus Communication	GTG00N9-8SF	408863
		GT-H Trip Unit with: LT0.2 - 1 x In = Ir LTDB ST I'T ON or OFF STDB I RELT LT, ST, I and GF functions can be switched ON or OFF	A choice of FIVE LT band shapes Measurement Unit ^[1] Data aquisition & Relay functionality RELT Instantaneous Profbus Communication	GTG00N9-9SF	408865
		GT-Rating Plug	Required for all types	GTPUNI	408860
Remark: The GT-H type offers five overload (LT) band choices:					
1) LTC (Bimetal equivalent shape) 2) LTF (Fuse equivalent shape) 3) I (inverse shape) 4) VI (Very inverse shape) 5) XI (extremly Inverse shape)					
GT- H	Basic functionality	Designation	Extended functionality	Cat. No.	Ref. No.
		GT-H Trip Unit with: LT0.2 - 1 x In = Ir LTDB ST I'T ON or OFF STDB GF with I'1 ON or OFF GFDB I RELT LT, ST, I and GF functions can be switched ON or OFF	A choice of FIVE LT band shapes Dual GF Protection (Res./Sum or CT) Measurement Unit ^[1] Data aquisition & Relay functionality RELT Instantaneous Modbus Communication	GTG00N5-5SF	408825
		GT-H Trip Unit with: LT0.2 - 1 x In = Ir LTDB ST I'T ON or OFF STDB GF with I'1 ON or OFF GFDB I RELT LT, ST, I and GF functions can be switched ON or OFF	A choice of FIVE LT band shapes Dual GF Protection (Res./Sum or CT) Measurement Unit ^[1] Data aquisition & Relay functionality RELT Instantaneous Modbus Communication	GTG00N5-8SF	408833
		GT-H Trip Unit with: LT0.2 - 1 x In = Ir LTDB ST I'T ON or OFF STDB GF with I'1 ON or OFF GFDB I RELT LT, ST, I and GF functions can be switched ON or OFF	A choice of FIVE LT band shapes Dual GF Protection (Res./Sum or CT) Zone Selective Interlock on ST, I & GF Measurement Unit ^[1] Data aquisition & Relay functionality RELT Instantaneous Profbus Communication	GTG00N5-9SF	408841
		GT-H Trip Unit with: LT0.2 - 1 x In = Ir LTDB ST I'T ON or OFF STDB GF with I'1 ON or OFF GFDB I RELT LT, ST, I and GF functions can be switched ON or OFF	A choice of FIVE LT band shapes Dual GF Protection (Res./Sum or CT) Zone Selective Interlock on ST, I & GF Measurement Unit ^[1] Data aquisition & Relay functionality RELT Instantaneous Modbus Communication	GTG00N5T5SF	408829
		GT-H Trip Unit with: LT0.2 - 1 x In = Ir LTDB ST I'T ON or OFF STDB GF with I'1 ON or OFF GFDB I RELT LT, ST, I and GF functions can be switched ON or OFF	A choice of FIVE LT band shapes Dual GF Protection (Res./Sum or CT) Zone Selective Interlock on ST, I & GF Measurement Unit ^[1] Data aquisition & Relay functionality RELT Instantaneous Modbus Communication	GTG00N5T8SF	408837
		GT-H Trip Unit with: LT0.2 - 1 x In = Ir LTDB ST I'T ON or OFF STDB GF with I'1 ON or OFF GFDB I RELT LT, ST, I and GF functions can be switched ON or OFF	A choice of FIVE LT band shapes Dual GF Protection (Res./Sum or CT) Zone Selective Interlock on ST, I & GF Measurement Unit ^[1] Data aquisition & Relay functionality RELT Instantaneous Profbus Communication	GTG00N5T9SF	408845
		GT-Rating Plug	Required for all types	GTPUNI	408860

(1) An auxiliary Power Conditioner is obligatory when a fully functioning measurement is required see page A.26

Trip Units - Factory mounted

Order codes

Intro

A

B

C

D

E

F

X

GT- H	Basic functionality	Designation	Extended functionality	Cat. No.	Ref. No.
		GT-H Trip Unit with: LT0.2 - 1 x In =I _r LTDB ST I'T ON or OFF STDB GF sum, I'T ON or OFF GF CT with I'T ON or OFF GFDB I ext. RELT LT, ST, I and GF functions can be switched ON or OFF	A choice of FIVE LT band shapes Dual GF Protection (Res./Sum or CT) Measurement Unit ⁽¹⁾ Data aquisition & Relay functionality RELT Instantaneous	GTG00N7-5SF	408827
			A choice of FIVE LT band shapes Dual GF Protection (Res./Sum or CT) Measurement Unit ⁽¹⁾ Data aquisition & Relay functionality RELT Instantaneous Modbus Communication	GTG00N7-8SF	408835
			A choice of FIVE LT band shapes Dual GF Protection (Res./Sum or CT) Measurement Unit ⁽¹⁾ Data aquisition & Relay functionality RELT Instantaneous Profibus Communication	GTG00N7-9SF	408843
			A choice of FIVE LT band shapes Dual GF Protection (Res./Sum or CT) Zone Selective Interlock on ST, I & GF Measurement Unit ⁽¹⁾ Data aquisition & Relay functionality RELT Instantaneous	GTG00N7T5SF	408831
			A choice of FIVE LT band shapes Dual GF Protection (Res./Sum or CT) Zone Selective Interlock on ST, I & GF Measurement Unit ⁽¹⁾ Data aquisition & Relay functionality RELT Instantaneous Modbus Communication	GTG00N7T8SF	408839
		GT-Rating Plug	Required for all types	GTPUNI	408860

(1) An auxiliary Power Conditioner is obligatory when a fully functioning measurement is required see page A.26

Unelec Equipment

www.unelec-equipment.com

Tel: +1 319 244 84 69 UeeS Co. Tel: +1 650 466 86 39
Info@unelec-equipment.com

Trip Units - Factory mounted

GT-H	Basic functionality	Designation	Extended functionality	Cat. No.	Ref. No.
		GT-H Trip Unit with: LT0.2 - 1 x In =Ir LTDB ST I'T ON or OFF STDB GF sum with I'T ON or OFF GF CT with I'T ON or OFF GFDB I or I ext. RELT	A choice of FIVE LT band shapes Dual GF Protection (Res./Sum or CT) Measurement Unit ⁽¹⁾ Data acquisition & Relay functionality RELT Instantaneous With standard Instantaneous <i>Idem with Extended Instantaneous</i>	GTG00N6-5SF	408826
		LT, ST, I, and GF functions can be switched ON or OFF	A choice of FIVE LT band shapes Dual GF Protection (Res./Sum or CT) Measurement Unit ⁽¹⁾ Data acquisition & Relay functionality RELT Instantaneous Modbus Communication With standard Instantaneous <i>Idem with Extended Instantaneous</i>	GTG00N8-5SF	408828
			GTG00N6-8SF	408834	
			GTG00N8-8SF	408836	
			GTG00N6-9SF	408842	
			GTG00N8-9SF	408844	
			GTG00N6T5SF	408830	
			GTG00N8T5SF	408832	
			GTG00N6T8SF	408838	
			GTG00N8T8SF	408840	
			GTG00N6T9SF	408846	
			GTG00N8T9SF	408848	
		GT-Rating Plug	Required for all types	GTPUNI	408860

Remark:

The GT-H type offers five overload (LT) band choices:

- 1) LTC (Bimetal equivalent shape)
- 2) LTF (Fuse equivalent shape)
- 3) I (inverse shape)
- 4) VI (Very inverse shape)
- 5) XI (extremely inverse shape)

(1) An auxiliary Power Conditioner is obligatory when a fully functioning measurement is required see page A.26

(2) Does NOT trip the associated EntelliGuard G™ Breaker, BUT produces an Alarm signal

Trip Units - Factory mounted

Order codes

Intro

A

B

C

D

E

F

X

GT- HE	Basic functionality	Designation	Extended functionality	Cat. No.	Ref. No.
	 LT-C LTDB ST I'T ON or OFF STDB EF-(UEF&SEF) I'T ON or OFF EFD8 on UEF & SEF EF-REF (Instantaneous only) I or ! ext. REL7 LT, ST, I and EF functions can be switched ON or OFF. Multiple UEF, REF and SEF combinations possible.	GT-HE Trip Unit with: LT0.2 - 1 x In = Ir LTDB ST I'T ON or OFF STDB EF-(UEF&SEF) I'T ON or OFF EFD8 on UEF & SEF EF-REF (Instantaneous only) I or ! ext. REL7 LT, ST, I and EF functions can be switched ON or OFF. Multiple UEF, REF and SEF combinations possible.	A choice of FIVE LT band shapes FF protection (UEF, SEF & REF) Measurement Unit ⁽¹⁾ Data aquisition & Relay functionality RELT Instantaneous With standard Instantaneous Idem with Extended Instantaneous	GTG00ND-5SF	408755
	 LT 13 SI-bands 13 I-bands 13 EI-bands 22 F-bands RELT			GTG00NF-5SF	408763
			A choice of FIVE LT band shapes FF protection (UEF, SEF & REF) Measurement Unit ⁽¹⁾ Data aquisition & Relay functionality RELT Instantaneous Modbus Communication With standard Instantaneous Idem with Extended Instantaneous	GTG00ND-8SF	408756
			A choice of FIVE LT band shapes FF protection (UEF, SEF & REF) Measurement Unit ⁽¹⁾ Data aquisition & Relay functionality RELT Instantaneous Profibus Communication With standard Instantaneous Idem with Extended Instantaneous	GTG00NF-8SF	408764
			A choice of FIVE LT band shapes FF protection (UEF, SEF & REF) Measurement Unit ⁽¹⁾ Data aquisition & Relay functionality RELT Instantaneous With standard Instantaneous Idem with Extended Instantaneous	GTG00ND-9SF	408757
			LT Band shape Choice (LTC or LTF) Dual GF Protection (Res./Sum or CT) Zone Selective Interlock on ST, I & GF Measurement Unit ⁽¹⁾ Data aquisition & Relay functionality RELT Instantaneous With standard Instantaneous Idem with Extended Instantaneous	GTG00NDT8SF	408758
			LT Band shape Choice (LTC or LTF) Dual GF Protection (Res./Sum or CT) Zone Selective Interlock on ST, I & GF Measurement Unit ⁽¹⁾ Data aquisition & Relay functionality RELT Instantaneous Modbus Communication With standard Instantaneous Idem with Extended Instantaneous	GTG00NDT8SF	408751
			LT Band shape Choice (LTC or LTF) Dual GF Protection (Res./Sum or CT) Zone Selective Interlock on ST, I & GF Measurement Unit ⁽¹⁾ Data aquisition & Relay functionality RELT Instantaneous Profibus Communication With standard Instantaneous Idem with Extended Instantaneous	GTG00NFT8SF	408759
			LT Band shape Choice (LTC or LTF) Dual GF Protection (Res./Sum or CT) Zone Selective Interlock on ST, I & GF Measurement Unit ⁽¹⁾ Data aquisition & Relay functionality RELT Instantaneous With standard Instantaneous Idem with Extended Instantaneous	GTG00NFT9SF	408761
		GT-Rating Plug	Required for all types	GTPUNI	408860

(1) An auxiliary Power Conditioner is obligatory when a fully functioning measurement is required see page A.26

Unelec Equipment

www.unelec-equipment.com

Tel: +1 319 244 84 69 **UeeS Co.** Tel: +1 650 466 86 39

Info@unelec-equipment.com

Notes

Electronic Trip Units

Intro

A

B

C

D

E

F

X

Internal accessories - Factory mounted

For field mounted variants see page A.24 & A.25

Motor Operators ⁽¹⁾		Motor Operator Type T		Motor Operator Type 1		Motor Operator Type 2 & 3	
Cat. No.	Ref. No.	Cat. No.	Ref. No.	Cat. No.	Ref. No.	Cat. No.	Ref. No.
24V DC	GMT0024D	444630	GM01024D	407700	GM02024D	407725	
48V DC	GMT0048D	444631	GM01048D	407702	GM02048D	407727	
60V DC	GMT0060D	444248	GM01060D	407704	GM02060D	407729	
110-130V DC	GMT0110D	444249	GM01110D	407706	GM02110D	407731	
220V DC	GMT0220D	444251	GM01220D	407720	GM02220D	407722	
250V DC	GMT0250D	444252	GM01250D	407708	GM02250D	407733	
48V AC	GMT0048A	444247	GM01048A	407710	GM02048A	407735	
110-130V AC	GMT0120A	444250	GM01120A	407712	GM02120A	407737	
220-240V AC	GMT0240A	444638	GM01240A	407714	GM02240A	407739	
380-415V AC	GMT0400A	444639	GM01400A	407716	GM02400A	407741	
440V AC	GMT0440A	444640	GM01440A	407718	GM02440A	407743	
Closing Coils		Closing Coil		Comm. Closing Coil ⁽²⁾			
2V DC	GCCN024D	407861		GCCC024D	407836		
48V AC-DC	GCCN048	407863		GCCC048	407838		
60V DC	GCCN060D	407865		GCCC060D	407840		
110-130V AC-DC	GCCN120	407867		GCCC120	407842		
220-240V AC-DC	GCCN240	407869		GCCC240	407844		
277V AC, 250V DC	GCCN277	407870		GCCC277	407849		
380- 415V AC	GCCN400A	407877		GCCC400A	407852		
440V AC	GCCN440A	407878		GCCC440A	407853		
Releases		Undervoltage		Continuously Rated / Shunt		Impulse Rated Shunt ⁽³⁾	
24V DC	GUVT024D	407795	GSTR024D	407770	GSST024	407789	
48V AC-DC	GUVT048	407797	GSTR048	407772			
60V DC	GUVT060D	407799	GSTR060D	407774			
110-130V AC-DC	GUVT120	407801	GSTR120	407776	GSST120	407791	
220-240V AC-DC	GUVT240	407803	GSTR240	407778	GSST240	407793	
277V AC, 250V DC	GUVT277	407805	GSTR277	407780			
380- 415V AC	GUVT400A	407807	GSTR400A	407782			
440V AC	GUVT440A	407809	GSTR440A	407784			
Other Coils		Remote Reset Coil ⁽⁴⁾		Network Interlock ⁽⁵⁾			
24V DC	GRRC024D	407760		GNTK120	407753		
110V AC-DC	GRRC110	407762		GNTK240	407754		
230V AC-DC	GRRC230	407764					
Auxiliary Contacts		Auxiliary Contacts Type T		Auxiliary Contacts Type 1/2/3			
				Delivered as standard option in all EntelliGuard™ breakers & isolators			
Power Rated 3NO & 3NC		GTAS4	444656				
Power Rated 4NO & 4NC				GAS6	407887		
Power Rated 8NO & 8NC				GAS5	407886		
Power Rated 3NO & 3NC + signal rated 2NO & 2NC				GAS8	407888		
Power Rated 4NO & 4NC + signal rated 4NO & 4NC							
Bell Alarm Contacts		Bell Alarm Type T		Bell Alarm Type 1/2/3			
Power rated 1 changeover	GTBAT1	444660	GBT1	407891			
Signal rated 1 changeover	GTBATS1	444661	GBT1S1	407890			
Indication Contacts 444672		Power rated wired through sec. Discon.		Signal rated wired through sec. Discon.		Signal rated wired Trip Unit (comm.)	
CC/CCC/UVT/STR Release indicator 1NO		GCSP1	407895			GCSP2	407896
Breaker Ready to Close indic. ⁽⁶⁾ 1NO		GRTC1	407897	GRTC2	407899	GRTC3	407894
Breaker Ready to Close indic. ⁽⁶⁾ 1NC		GRTC4	407911	GRTC5	407912	GRTC6	407913

(1) Motor Spring Charged indication contact supplied with Moto Operator.

(2) The Command Closing Coil is only available in the combination with 3NO and 3NC Auxiliary Contacts for Envelope T.

 Optionally the Command Closing Coil can be accessed via the Trip Unit (communication bus).

(3) Must be used with an auxiliary contact.

(4) The Remote Reset Coil is not available in Envelope T, and not available as field mountable accessory for Envelope 1/2/3.

(5) The Network Interlock is not available in Envelope T.

(6) Not available as field mountable accessory.

Unelec Equipment

www.unelec-equipment.com

Tel: +1 319 244 84 69 UeeS Co. Tel: +1 650 466 86 39

Info@unelec-equipment.com

Internal accessories - Factory mounted

For field mounted variants see page A.25

Locking Mechanisms ⁽¹⁾				Ronis	Castell	Profalux			
		Cat. No.	Ref. No.	Cat. No.	Ref. No.	Cat. No.	Ref. No.		
	Envelope T	Mounted on Break (Allow 1 lock to be placed)	GTBRON	444666		GTBPRO	444665		
		Mounted on Cassette (Allow 1 lock to be placed)	GTCRON	444669		GTCPRO	444668		
	Envelope 1/2/3	Mounted on Break (The Ronis and Profalux devices allow 1 to 4 Locks to be placed.)	GBRON	407971	GBCAS	407970	GBPRO	407978	
		Mounted on Cassette. (2 devices for 2 locks are possible)	GCRON	407976		GCPRO	407980		
Operation		Front Fascia of Breaker							
		Counter: number of Operations		GMCN					
				408035					
Pre-assembled interlocks for cables ⁽²⁾				Interlock Scheme	Fixed pattern	Draw-out			
		Type	Brk. 1	Brk. 2	Brk. 3	Cat. No.	Ref. No.	Cat. No.	Ref. No.
	Envelope T ⁽³⁾	A	OFF	OFF		For Each Breaker		For Each Breaker	
			ON	OFF		GT12FAD	444675	GT12WAD	444676
			OFF	ON					
		B	OFF	OFF	OFF	For Each Breaker		For Each Breaker	
			ON	OFF	OFF	GT13FB	444677	GT13WB	444678
			OFF	ON	OFF				
		C	OFF	OFF	OFF				
			ON	OFF	OFF				
			OFF	ON	OFF	GT13FC	444679	GT13WC	444680
			ON	ON	OFF				
			OFF	ON	ON				
		D	OFF	OFF	ON	For Brk.1 & 3		For Brk.1 & 3	
			ON	OFF	OFF	GT13FDT	444681	GT13WDT	444682
			OFF	OFF	ON				
			ON	OFF	ON				
				Interlock Scheme	Fixed pattern	Draw-out			
		Type	Brk. 1	Brk. 2	Brk. 3	Cat. No.	Ref. No.	Cat. No.	Ref. No.
	Envelope 1/2/3	A	OFF	OFF		For Each Breaker		For Each Breaker	
			ON	OFF		G12FAD	407900	G12WAD	407901
			OFF	ON					
		B	OFF	OFF	OFF	For Each Breaker		For Each Breaker	
			ON	OFF	OFF	GI3FB	407902	GI3WB	407903
			OFF	ON	OFF				
		C	OFF	OFF	OFF				
			ON	OFF	OFF				
			OFF	ON	OFF	GI3FC	407904	GI3WC	407905
			ON	ON	OFF				
			OFF	ON	ON				
		D	OFF	OFF	ON	For Brk.1 & 3		For Brk.1 & 3	
			ON	OFF	OFF	GI2FAD	407900	GI2WAD	407901
			OFF	OFF	ON	For Brk. 2		For Brk. 2	
			ON	OFF	OFF	GI3FDT	407906	GI3WDT	407907

(1) For the separately available locks see page A.25, Kirk Lock version available on request

(2) The kits must be ordered complete with a breaker. To allow for installation and transport each kit is supplied as a field mountable unit customized for use with the ordered draw-out breaker cassette or a fixed pattern breaker. For the associated cables see page A.26

(3) For Envelope T, only the combination in the same envelope size can be interlocked.

Internal accessories - Factory mounted**Maximum amount of installable internal accessories**

See page A.25

Unelec Equipmentwww.unelec-equipment.comTel: +1 319 244 84 69 **UeeS Co.** Tel: +1 650 466 86 39Info@unelec-equipment.com

Internal accessories - Field mountable

For factory mounted variants see page A.22 & A.23

Motor Operators ^[1]	Motor Operator Type T		Motor Operator Type 1		Motor Operator Type 2 & 3		
	Cat. No.	Ref. No.	Cat. No.	Ref. No.	Cat. No.	Ref. No.	
24V DC	GMT0024DR	444641	GM01024DR	407701	GM02024DR	407726	
48V DC	GMT0048DR	444642	GM01048DR	407703	GM02048DR	407728	
60V DC	GMT0060DR	444643	GM01060DR	407705	GM02060DR	407730	
110-130V DC	GMT0110DR	444644	GM01110DR	407707	GM02110DR	407732	
220V DC	GMT0220DR	444645	GM01220DR	407721	GM02220DR	407723	
250V DC	GMT0250DR	444646	GM01250DR	407709	GM02250DR	407734	
48V AC	GMT0048AR	444647	GM01048DR	407711	GM02048DR	407736	
110-130V AC	GMT0120AR	444648	GM01120DR	407713	GM02120DR	407738	
220-240V AC	GMT0240AR	444649	GM01240DR	407715	GM02240DR	407740	
380-415V AC	GMT0400AR	444650	GM01400DR	407717	GM02400DR	407742	
440V AC	GMT0440AR	444651	GM01440DR	407719	GM02440DR	407744	
Closing Coils	Closing Coil			Comm. Closing Coil ^[2]			
	2V DC	GCCN024DR	407860	GCCC024DR	407835		
48V AC-DC	GCCN048R	407862	GCCC048R	407837			
60V DC	GCCN060DR	407864	GCCC060DR	407839			
110-130V AC-DC	GCCN120R	407866	GCCC120R	407841			
220-240V AC-DC	GCCN240R	407868	GCCC240R	407843			
277V AC, 250V DC	GCCN277R	407871	GCCC277R	407850			
380- 415V AC	GCCN400AR	407876	GCCC400AR	407851			
440V AC	GCCN440AR	407879	GCCC440AR	407854			
Releases	Undervoltage		Continuously Rated Shunt		Impulse Rated Shunt ^[3]		
	24V DC	GUVT024DR	407796	GSTR024D	407771	GSST024R	407790
48V AC-DC	GUVT048R	407798	GSTR048	407773			
60V DC	GUVT060DR	407800	GSTR060D	407775			
110-130V AC-DC	GUVT120R	407802	GSTR120	407777	GSST120R	407792	
220-240V AC-DC	GUVT240R	407804	GSTR240	407779	GSST240R	407794	
277V AC, 250V DC	GUVT277R	407806	GSTR277	407781			
380- 415V AC	GUVT400AR	407808	GSTR400A	407783			
440V AC	GUVT440AR	407810	GSTR440A	407785			
Auxiliary Contacts	Auxiliary Contacts Type T		Auxiliary Contacts Type 1/2/3				
	Power Rated 3NO & 3NC (Delivered as standard option in all EntelliGuard™ breakers & Isolators)	GTAS3R	444658	GAS3R	407880		
Power Rated 4NO & 4NC	GTAS4R	444659					
Power Rated 8NO & 8NC			GAS6R	407882			
Power Rated 3NO & 3NC + signal rated 2NO & 2NC			GAS5R	407881			
Power Rated 4NO & 4NC + signal rated 4NO & 4NC			GAS8R	407883			
Bell Alarm Contacts	Bell Alarm Type T		Bell Alarm Type 1/2/3				
	Power rated 1 changeover	GTBAT1R	444660	GBAT1R	407889		
Indication Contacts	Power rated wired through sec. Discon.				Signal rated wired Trip Unit (comm.)		
	CC/CCC/UVT/STR Release indicator 1NO	GCSP1R	407915		GCSP2R	407916	
Position Indication Contacts Cassette	Cassette Indication Type T		Cassette Indication Type 1/2/3				
	1 Changeover power rated 1NO/1NC	GTCPS1R	444791	GCPS1R	407924		
2 Changeover Power rated 2NO/2NC	GTCPS2R	444793	GCPS2R	407925			
2 Changeover Power rated 1NO/1NC & Signal rated 1NO/1NC	GTCPSAR	444795	GCPSAR	407056			

(1) Motor Spring Charged indication contact supplied with Moto Operator.

(2) The Command Closing Coil is only available in the combination with 3NO and 3NC Auxiliary Contacts for Envelope T.

The command closing coil does not come with push-button for EntelliGuard T frame.

Optionally the Command Closing Coil can be accessed via the Trip Unit (communication bus).

(3) Must be used with an auxiliary contact.

Internal accessories - Field mountable

For factory mounted variants see page A.22 & A.23

Locking Mechanisms ⁽¹⁾		Ronis	Castell		Profalux	
			Cat. No.	Ref. No.	Cat. No.	Ref. No.
	Envelope 1/2/3	Mounted on Breaker The Ronis and Profalux devices allow 1 to 4 Locks to be placed. The Castell device 1	GBRONR	407968	GBCASR	407967
		Mounted on Cassette (2 devices for 2 locks are possible)	GCRONR	407974	GCPROR	407981
Associated Locks ⁽²⁾		Ronis 1104 B Lock ⁽²⁾ Profalux B204Y Lock ⁽²⁾ Castell FS1 lock/K4 key ⁽²⁾	GRON	407985	GCAS	407986
					GPRO	407987
Operation		Front Fascia of Breaker Counter: number of Operations	GMCNR	408033		
						

(1) Kirk Lock version available on request

(2) Not available as Factory Mounted accessory

Internal accessories - Envelope 1, 2 & 3

Maximum amount of installable internal accessories

Motor Operator type 1 or 2	Closing Coil or Command Closing Coil	Undervoltage Release ⁽³⁾	Shunt Release	Network interlock Release	Auxiliary Contacts Power NO + NC	Auxiliary Contacts Hi-Fidelity NO-NC	Bell Alarm contacts	Signalling Contacts Releases Indic. HI.Fd.	Signalling Contacts Releases Indic. HI.Fd.	Breaker ready to close indication	Breaker Spring Charged indication	Position Indication Contacts (per Pos.)	Earthing Device	Locking Mechanism Breaker	Locking Mechanism Cassette
1	1	2	1	0	8	0	1	0	0	1	0	2	1	1	1
1	1	1	2	0	8	0	1	0	0	1	0	2	1	1	1
1	1	0	1	1	8	0	1	0	0	1	0	2	1	1	1
1	1	2	1	0	8	0	1	0	0	0	1	2	1	1	1
1	1	1	2	0	8	0	1	0	0	0	1	2	1	1	1
1	1	1	0	1	8	0	1	0	0	0	1	2	1	1	1
1	1	0	1	1	8	0	1	0	0	0	1	2	1	1	1
1	1	2	1	0	8	0	1	0	0	0	1	2	1	1	1
1	1	1	2	0	4	4	1	0	0	1	0	2	1	1	1
1	1	1	0	4	4	4	1	0	0	1	0	2	1	1	1
1	1	1	1	0	4	4	1	0	0	1	0	2	1	1	1
1	1	0	1	1	4	4	1	0	0	1	0	2	1	1	1
1	1	2	1	0	4	4	1	0	0	0	1	2	1	1	1
1	1	1	2	0	4	4	1	0	0	0	1	2	1	1	1
1	1	1	0	1	4	4	1	0	0	0	1	2	1	1	1
1	1	0	1	1	4	4	1	0	0	0	1	2	1	1	1
1	1	2	1	0	4	4	1	0	0	0	1	2	1	1	1
1	1	1	2	0	4	4	1	0	0	0	1	2	1	1	1
1	1	1	0	1	4	4	1	0	0	0	1	2	1	1	1
1	1	0	1	1	4	4	1	0	0	0	1	2	1	1	1
1	1	2	1	0	4	0	2	2	0	0	1	2	1	1	1
1	1	1	2	0	4	0	2	2	0	0	1	2	1	1	1
1	1	1	0	1	4	0	2	2	0	0	1	2	1	1	1
1	1	0	1	1	4	0	2	2	0	0	1	2	1	1	1
1	1	2	1	0	2	2	2	2	0	0	1	2	1	1	1
1	1	1	2	0	2	2	2	2	0	0	1	2	1	1	1
1	1	1	0	1	2	2	2	2	0	0	1	2	1	1	1
1	1	0	1	1	2	2	2	2	0	0	1	2	1	1	1
1	1	2	1	1	2	2	2	2	0	0	1	2	1	1	1
1	1	1	1	2	2	2	2	2	0	0	1	2	1	1	1
1	1	1	0	1	2	2	2	2	0	0	1	2	1	1	1
1	1	0	1	1	2	2	2	2	0	0	1	2	1	1	1
1	1	2	1	0	2	2	2	2	0	0	1	2	1	1	1
1	1	1	2	0	2	2	2	2	0	0	1	2	1	1	1
1	1	1	0	1	2	2	2	2	0	0	1	2	1	1	1
1	1	0	1	1	2	2	2	2	0	0	1	2	1	1	1
1	1	2	1	1	2	2	2	2	0	0	1	2	1	1	1
1	1	1	1	2	2	2	2	2	0	0	1	2	1	1	1
1	1	1	0	1	2	2	2	2	0	0	1	2	1	1	1
1	1	0	1	1	2	2	2	2	0	0	1	2	1	1	1
1	1	2	1	0	2	2	2	2	0	0	1	2	1	1	1
1	1	1	2	0	2	2	2	2	0	0	1	2	1	1	1
1	1	1	0	1	2	2	2	2	0	0	1	2	1	1	1
1	1	0	1	1	2	2	2	2	0	0	1	2	1	1	1
1	1	2	1	1	2	2	2	2	0	0	1	2	1	1	1
1	1	1	1	2	2	2	2	2	0	0	1	2	1	1	1
1	1	1	0	1	2	2	2	2	0	0	1	2	1	1	1
1	1	0	1	1	2	2	2	2	0	0	1	2	1	1	1
1	1	2	1	0	2	2	2	2	0	0	1	2	1	1	1
1	1	1	2	0	2	2	2	2	0	0	1	2	1	1	1
1	1	1	0	1	2	2	2	2	0	0	1	2	1	1	1
1	1	0	1	1	2	2	2	2	0	0	1	2	1	1	1
1	1	2	1	1	2	2	2	2	0	0	1	2	1	1	1
1	1	1	1	2	2	2	2	2	0	0	1	2	1	1	1
1	1	1	0	1	2	2	2	2	0	0	1	2	1	1	1
1	1	0	1	1	2	2	2	2	0	0	1	2	1	1	1
1	1	2	1	0	2	2	2	2	0	0	1	2	1	1	1
1	1	1	2	0	2	2	2	2	0	0	1	2	1	1	1
1	1	1	0	1	2	2	2	2	0	0	1	2	1	1	1
1	1	0	1	1	2	2	2	2	0	0	1	2	1	1	1
1	1	2	1	1	2	2	2	2	0	0	1	2	1	1	1
1	1	1	1	2	2	2	2	2	0	0	1	2	1	1	1
1	1	1	0	1	2	2	2	2	0	0	1	2	1	1	1
1	1	0	1	1	2	2	2	2	0	0	1	2	1	1	1
1	1	2	1	0	2	2	2	2	0	0	1	2	1	1	1
1	1	1	2	0	2	2	2	2	0	0	1	2	1	1	1
1	1	1	0	1	2	2	2	2	0	0	1	2	1	1	1
1	1	0	1	1	2	2	2	2	0	0	1	2	1	1	1
1	1	2	1	1	2	2	2	2	0	0	1	2	1	1	1
1	1	1	1	2	2	2	2	2	0	0	1	2	1	1	1
1	1	1	0	1	2	2	2	2	0	0	1	2	1	1	1
1	1	0	1	1	2	2	2	2	0	0	1	2	1	1	1
1	1	2	1	1	2	2	2	2	0	0	1	2	1	1	1
1	1	1	1	2	2	2	2	2	0	0	1	2	1	1	1
1	1	1	0	1	2	2	2	2	0	0	1	2	1	1	1
1	1	0	1	1	2	2	2	2	0	0	1	2	1	1	1
1	1	2	1	1	2	2	2	2	0	0	1	2	1	1	1
1	1	1	1	2	2	2	2	2	0	0	1	2	1	1	1
1	1	1	0	1	2	2	2	2	0	0	1	2	1	1	1
1	1	0	1	1	2	2	2	2	0	0	1	2	1	1	1
1	1	2	1	1	2	2	2	2	0	0	1	2	1	1	1
1	1	1	1	2	2	2	2	2	0	0	1	2	1	1	1
1	1	1	0	1	2	2	2	2	0	0	1	2	1	1	1
1	1	0	1	1	2	2	2	2	0	0	1	2	1	1	1
1	1	2	1	1	2	2	2	2	0	0	1	2	1	1	1
1	1	1	1	2	2	2	2	2	0	0	1	2	1	1	1
1	1	1	0	1	2	2	2	2	0	0	1	2	1	1	1
1	1	0	1	1	2	2	2	2	0	0	1	2	1	1	1
1	1	2	1	1	2	2	2	2	0	0	1	2	1	1	1
1	1	1	1	2	2	2	2	2	0	0					

Internal accessories - Field mountable

Not available in a factory mounted variant

Field mountable cables for interlocking of breakers ⁽¹⁾	Interlock Type	No. of Cables Needed	Interlock Scheme	Cat. No.	Ref. No.
	A	1 cable per breaker, choose length as indicated	Cable length 1 metre	GCB1	407990
	B	2 cables per breaker, choose length as indicated	Cable length 1.5 metre	GCB2	407991
	C	2 cables per breaker, choose length as indicated	Cable length 2 metre	GCB3	407992
		Brk's 1 and 3: 1 cable per breaker, choose length as indicated	Cable length 2.5 metre	GCB4	407993
	D	Brk. 2: 2 cables per breaker, choose length as indicated	Cable length 3 metre	GCB5	407994
			Cable length 3.5 metre	GCB6	407995
			Cable length 4 metre	GCB7	407996
Time delay module for UVR release TDM	Cat. No.	Ref. No.	Cat. No.	Ref. No.	
	60V DC	GTDM060D	407817		
	110-130V DC	GTDM120D	407819		
	220-240V DC	GTDM240D	407821		
	250V DC	GTDM250D	407823		
	48V AC	GTDM048A	407816		
	110-130V AC	GTDM120A	407818		
	220-240V AC	GTDM240A	407820		
	250-277V AC	GTDM277A	407822		
	380-415V AC	GTDM400A	407824		
	440V AC	GTDM440A	407825		
Breaker Earthing Device for Service	3 pole	4 pole			
	EntelliGuard™ type 1 Maximum 1600A G16H4ED	407930	G16H6ED	407931	
	Maximum 2000A G20H4ED	407932	G20H6ED	407933	
EntelliGuard™ type 2 Maximum 4000A G40M4ED	407934	G40M6ED	407935		
EntelliGuard™ type 3 Maximum 6400A G64M4ED	407936	G64M6ED	407937		
GT- Accessories	Designation				
	Conditioning Power Supply 1 phase 220-230V ^[2] Conditioning Power Supply 1 phase 380-400V ^[2] Conditioning Power Supply 1 phase 240-250/277-290/415V ^[2] Power Supply - Input 100-240V AC or 100-353V DC - Output 24V DC 0.6 Amps ^[3]	GMPU1 GMPU2 GMPU3 GAPU	408790 408791 408792 408789		
	Trip unit, sealable transparent front cover	GTUS	408046		
	Trip Unit Battery Tester Trip Unit Battery Tester and Set up and Test software Trip Unit Set up and software	GTUTK20 GTUTK20S GTUTKS	407999 407081 407083		
Wall mounting Brackets	Wall Mounting Brackets for Env. 1 & 2	GFMTG	408085		
					

(1) See for associated breaker and or cassette mounted kits page A.23

(2) Obligatory when a fully functioning measurement unit is required

(3) For GF settings below 0.2 x In this aux. supply is needed

Installation Accessories

Not available in a factory mounted variant

Operation		Cat. No.	Ref. No.
	Front Fascia of Breaker Padlocking device for Pushbuttons envelope T Padlocking device for Pushbuttons envelope 1/2/3	GTPBD GPBD	444667 408040
	Operation Indicators Contact Wear Indicator env. 1-3	GCNTW	408036
	Cassette Mis insertion device envelope T Mis insertion device envelope 1/2/3	GTREPM GREPM	444674 408041
<hr/>			
Door Flanges & Interlocks			
	Door Flange fixed envelope T ⁽¹⁾ Door Flange fixed envelope 1/2/3 ⁽¹⁾	GTDPRF GDPRF	444805 408025
	Door Flange draw-out envelope T ⁽¹⁾ Door Flange draw-out envelope 1/2/3 ⁽¹⁾	GTPRW GDPRW	444806 408026
	Door Escutcheon IP54 envelope 1/2/3	G54DR	408038
	Door Interlock envelope 1/2/3 Door Interlock envelope 1/2/3 Door Interlock on LEFT envelope T Door Interlock on RIGHT envelope T	GLHD GRHD GTLHD GTRHD	408039 408042 444256 444257
<hr/>			
Lifting Breakers⁽²⁾			
	Lifting beam suited for use with envelope 1 and 2	GLB1	408045
	Lifting beam suited for use with envelope 3	GLB3	408049
<hr/>			
Phase separators			
	Set of 9 phase separators for Envelope 1, 2 & 3 (Needed for 1000V applications) Set of 9 phase separators for Envelope T	GJP GTJP	408057 444255

(1) Is a spare, these devices are always supplied with the standard devices.

(2) Designed for use with commercially available lifting equipment.

The Envelope T is supplied with lifting handles.

Sensors for all GT type Trip Units

For use with Ground fault Residual (sum) protection
Rogowski coils:

	Envelope T & 1		Envelope 2		Envelope 3	
	Cat. No.	Ref. No.	Cat. No.	Ref. No.	Cat. No.	Ref. No.
400A	G04HNRC	408000	G04HNRC	408000		
630A	G07HNRC	408001	G07HNRC	408001		
800A	G08HNRC	408002	G08HNRC	408002		
1000A	G10HNRC	408003	G10HNRC	408003		
1250A	G13HNRC	408004	G13HNRC	408004		
1600A	G16HNRC	408005	G16HNRC	408005		
2000A	G20HNRC	408006	G20HNRC	408006		
2500A			G25MNRC	408162		
3200A			G32LNRC	408186	G32LNRC	408186
4000A			G40LNRC	408187	G40LNRC	408187
5000A					G50LNRC	408188
6400A					G64LNRC	408189

Sensors for GT-H and GT-HE type Trip Units

For use with Ground fault protection, Source Ground Return method

Earth leg Current Transformers

- Kit includes 1 Current Transformer. An interposing current transformer is also required (supplied with Trip Unit)

	Envelope T & 1		Envelope 2		Envelope 3	
	Cat. No.	Ref. No.	Cat. No.	Ref. No.	Cat. No.	Ref. No.
400A	G04HNCT	408300	G04HNCT	408300		
630A	G07HNCT	408301	G07HNCT	408301		
800A	G08HNCT	408302	G08HNCT	408302		
1000A	G10HNCT	408303	G10HNCT	408303		
1250A	G13HNCT	408304	G13HNCT	408304		
1600A	G16HNCT	408305	G16HNCT	408305		
2000A	G20HNCT	408006	G20HNCT	408006		
2500A			G25MNCT	408322		
3200A			G32LNCT	408331	G32LNCT	408331
4000A			G40LNCT	408332	G40LNCT	408332
5000A					G50LNCT	408333
6400A					G64LNCT	408334

Cassettes for use with Breakers & Isolators in Draw-out pattern; Field mountable

- References apply for Cassettes separately supplied for use with Breakers or Isolator
- With Connection modes as indicated in left column
- Each cassette is supplied with safety shutters

Cassettes for Draw-out pattern; fixed portion only

Universal Rear Connections		Suited for use with Rating (A) EntelliGuard™ -G types	3 pole		4 pole ⁽¹⁾	
			Cat. No.	Ref. No.	Cat. No.	Ref. No.
		<i>Cassette for envelope T</i>				
		400 - 1600A GT type R & K and G7 type R	GT16K2UR	444701	GT16K5UR	444704
		<i>Cassette for envelope 1</i>				
		400 - 1600A GG, GJ & GW type S	GG16S2UR	407617	GG16S5UR	407619
		1600A GG, GJ & GW type N & H	GG16H2UR	407612	GG16H5UR	407615
		2000A GG, GJ & GW type S, N & H	GG20H2UR	407622	GG20H5UR	407625
		<i>Cassette for envelope 2⁽²⁾</i>				
		400 - 2000A GG, GJ & GW type N, E & M	GG20M2UR	407632	GG20M5UR	407635
		2500A GG, GJ & GW type N, H & M	GG25M2UR	407642	GG25M5UR	407645
		3200A GG, GJ & GW type N, H & M	GG32M2UR	407652	GG32M5UR	407656
		4000A GG, GJ & GW type N, H & M	GG40M2UR	407666	GG40M5UR	407670
		<i>Remark: Each cassette is supplied with connection pads that can be rotated and used for Vertical or Horizontal connections.</i>				
		<i>Cassette for envelope 3⁽³⁾</i>				
		3200 - 6400A ⁽⁴⁾ GG & GJ type G, M & L	GG64L2UR	407686	GG64L5UR	407688
Horizontal rear Connections						
		<i>Cassette for envelope T</i>				
		400 - 1600A GT type R & K and G7 type R	GT16K2HR	444702	GT16K5HR	444705
Vertical rear Connections						
		<i>Cassette with dual vertical clusters and connection pads for limited de-rating envelope 2</i>				
		3200A GH, GK, GJ & GZ type N.H & M	GH32M2VR	408254	GH32M5VR	408255
		4000A GH, GK, GJ & GZ type N.H & M	GH40M2VR	408267	GH40M5VR	408268
Front access Connections						
		<i>Cassette for envelope T</i>				
		400 - 1600A GT type R & K and G7 type R	GT16K2FR	444700	GT16K5FR	444703
		<i>Cassette for envelope 1</i>				
		400 - 1600A GG, GJ & GW type S	GG16S2FR	407627	GG16S5FR	407629
		1600A GG, GJ & GW type N & H	GG16H2FR	407610	GG16H5FR	407613
		2000A GG, GJ & GW type S, N & H	GG20H2FR	407620	GG20H5FR	407623
		<i>Cassette for envelope 2</i>				
		400 - 2000A GG, GJ & GW type E, N, H & M	GG20M2FR	407630	GG20M5FR	407633
		2500A GG, GJ & GW type N, H & M	GG25M2FR	407640	GG25M5FR	407643
		3200A GG, GJ & GW type N, H & M	GG32M2FR	407650	GG32M5FR	407654
		4000A GG, GJ & GW type N, H & M	GG40M2FR	407658	GG40M5FR	407668

(1) 4th pole on Left.

(2) Cassettes for envelope 2 are limited to a current of 3200A when connected in horizontal mode

Connected in vertical mode a 4000A rating is achieved

(3) The Cassette for envelope 3 is limited to a current of 5000A when connected in horizontal mode

Connected in vertical mode it has a rating of 6400A. This cassette type is NOT depicted here

Field Mounted (spare) Trip Units

Order codes

Intro

A

B

C

D

E

F

X

GT- E	Basic functionality	Designation	Extended functionality	Cat. No.	Ref. No.
		GT-E Trip Unit with: LT-C 0.2 -1 x In = Ir LT-F 0.2 -1 x In = Ir LTDB ST I ^T ON or OFF STDB GF I ^T ON or OFF GFDB	None	G TG00K2-SR	408802
		GT-Rating Plug	Required for all T types	GTPUNI	408860
		GT-S Trip Unit LT-C 0.2 -1 x In = Ir LT-F 0.2 -1 x In = Ir LTDB ST I ^T ON or OFF STDB GF I ^T ON or OFF GFDB I	Modbus Communication	G TG00K4-2SR	408809
		GT-N Trip Unit LT-C 0.2 -1 x In = Ir LT-F 0.2 -1 x In = Ir LTDB ST I ^T ON or OFF STDB GF I ^T ON or OFF GFDB I ext.	Measurement unit ⁽¹⁾ Modbus Communication Zone Selective Interlock on ST, I & GF	G TG00K4T6SR	408819
		GT-Rating Plug	Required for all types	GTPUNI	408860

(1) An auxiliary Power Conditioner is obligatory when a fully functioning measurement is required see page A.26

 Unelec Equipment

www.unelec-equipment.com

Tel: +1 319 244 84 69 UeeS Co. Tel: +1 650 466 86 39

Info@unelec-equipment.com

Field Mounted (spare) Trip Units

GT- H	Basic functionality	Designation	Extended functionality	Cat. No.	Ref. No.
	 Extended functionality 	GT-H Trip Unit with: LT0.2 -1 x In = Ir LTDB ST LT ON or OFF STDB GF or GFA sum with LT ON or OFF GF or GFA CT with LT ON or OFF GFDB I ext. RELT LT, ST, I and both GF functions can be switched ON or OFF	A choice of FIVE LT band shapes Dual GF Protection (Res/Sum or CT) Zone Selective Interlock on ST, I & GF Measurement Unit ⁽¹⁾ Data aquisition & Relay functionality RELT Instantaneous Modbus Communication With standard Instantaneous <i>Idem with Extended Instantaneous</i>	GTG00N5T8SR	408849
			A choice of FIVE LT band shapes Dual GF Protection (Res/Sum or CT) Zone Selective Interlock on ST, I & GF Measurement Unit ⁽¹⁾ Data aquisition & Relay functionality RELT Instantaneous Profibus Communication With standard Instantaneous <i>Idem with Extended Instantaneous</i>	GTG00N5T9SR	408853
			A choice of FIVE LT band shapes Dual GF Protection (Res/Sum or CT) Zone Selective Interlock on ST, I & GF Measurement Unit ⁽¹⁾ Data aquisition & Relay functionality RELT Instantaneous Modbus Communication With standard Instantaneous <i>Idem with Extended Instantaneous</i>	GTG00N7T8SR	408851
			A choice of FIVE LT band shapes Dual GF Protection (Res/Sum or CT) Zone Selective Interlock on ST, I & GF Measurement Unit ⁽¹⁾ Data aquisition & Relay functionality RELT Instantaneous Profibus Communication With standard Instantaneous <i>Idem with Extended Instantaneous</i>	GTG00N7T9SR	408855
			A choice of FIVE LT band shapes Dual GF Alarm (Res/Sum or CT) Zone Selective Interlock on ST, I & GFA Measurement Unit ⁽¹⁾ Data aquisition & Relay functionality RELT Instantaneous Profibus Communication With standard Instantaneous <i>Idem with Extended Instantaneous</i>	GTG00N6T8SR	408850
			A choice of FIVE LT band shapes Dual GF Alarm (Res/Sum or CT) Zone Selective Interlock on ST, I & GFA Measurement Unit ⁽¹⁾ Data aquisition & Relay functionality RELT Instantaneous Profibus Communication With standard Instantaneous <i>Idem with Extended Instantaneous</i>	GTG00N6T9SR	408856
		GT-Rating Plug	Required for all types	GTPUNI	408860
		GT Trip Unit with NO protection	For use with Non Automatic types with MCR	G3G00KA-SR	408796

(1) An auxiliary Power Conditioner is obligatory when a fully functioning measurement is required see page A.26

(2) Does NOT trip the associated EntelliGuard G™ Breaker, BUT produces an Alarm signal

Spare Parts

			Envelope T		Envelope 1		Envelope 2		Envelope 3		
			Cat. No.	Ref. No.	Cat. No.	Ref. No.	Cat. No.	Ref. No.	Cat. No.	Ref. No.	
	Breaker Arc Chutes		Arc Chute for 1 pole	GT16KCHT	444801	G20HCHT	408102	G40MCHT	408131	G64LCHT	408144
											
	Breaker Fixed Arcing Contacts		Set for 1pole R & K types	GT16KARC	444802						
			Set for 1pole S & N types			G20NARC	408104				
			Set for 1pole H type			G20HARC	408098				
			Set for 1pole E & N types					G40NARC	408172		
			Set for 1pole H & M types					G40MARC	408169		
			Set for 1pole L type							G64LARC	408193
	Cassette Shutters		System with Interlock 3 pole	GT16N2SSL	444253	G20H2SSL	407606	G40M2SSL	407636	G64L2SSL	407679
			System with Interlock 4 pole	GT16N5SSL	444254	G20H5SSL	407607	G40M5SSL	407637	G64L5SSL	407680
	Cassette Racking Handle		Spare Racking Handle	GRHN	408043	GRHN	408043	GRHN	408043	GRHN	408043
											
	Breaker front facia part⁽¹⁾		Front Facia	GTFAL	444804	GFA4	408028	GFA4	408028	GFA4	408028
			Set of 4 spare Lock cams for use with Ronis 1104 locks			GRONCS	407984	GRONCS	407984	GRONCS	407984
	Cassette Cluster Contacts		Sets per pole								
			Current Rating 400-1600A	GT16KCLS	444800	G13HCLS	408097				
			Current Rating 400-1250A			G16HCLS	408100				
			Current Rating 1600A			G20HCLS	408103				
			Current Rating 2000A					G20MCLS	408106		
			Current Rating ≥2000A					G25MCLS	408109		
			Current Rating 2500A					G32MCLS	408117		
			Current Rating 3200A					G40MCLS	408120		
			Current Rating 4000A							G50LCLS	408145
			Current Rating 5000A							G64LCLS	408148
			Current Rating 6400A								
			Set of Universal Cluster Pliers	GUNI	408047	GUNI	408047	GUNI	408047	GUNI	408047
	Breakers and Cassette Spare Auxiliary Disconnect plugs		For Fixed Breaker 1.39 pole "Block A"	GTSDFTR	444258	GSFDTR1	408052	GSFDTR1	408052	GSFDTR1	408052
			For Fixed Breaker 1.78 pole "Block A and B"			GSFDTR2	408030	GSFDTR2	408030	GSFDTR2	408030
			For Draw-out Breaker 1.39 pole set "Block B"	GTSDWTR	444259	GSDWTR	408054	GSDWTR	408054	GSDWTR	408054
			For Fixed and Draw-out Breaker 1.16 pole "Block C"	GTHDTUF	444710						

(1) The original breaker serial number must be indicated on ordering
 (2) Envelope 1, 2 and 3 - two can be mounted.
 Envelope T - one can be mounted.

Unelec Equipment

www.unelec-equipment.com

Tel: +1 319 244 84 69 UeeS Co. Tel: +1 650 466 86 39

Info@unelec-equipment.com

Notes

Spare Parts

Intro

A

B

C

D

E

F

X

Global Catalogue number structure - Breaker

- Codes built in the indicated manner can be used as an alternative ordering method
- The breaker and its operation mode (Manual or Electrical)

Order codes

(1) Is supplied with a Push Button for Local Breaker operation (fits on breaker front facia)
(2) MCR= Making Current Release; device that enhances the Switches performance.
(3) E used by devices ≤2000A, the H is used by devices of 2500, 3200 and 4000A

Global Catalogue number structure - Breaker

- Codes built in the indicated manner can be used as an alternative ordering method
- Breaker mounted accessories and Trip Unit

9th digit

Shunt Release with Continuous Rating

Voltage Rating	Code
24V DC	A
30V DC	B
40-48VDC 48V AC	C
60V DC	D
110-130V AC-DC	E
220-240V AC-DC	G
250V DC 277V AC	H
380-415V AC	K
440V AC	L

Shunt Release Impulse Rated

24V AC or DC	U
110-130V AC or DC	F
220-240V AC or DC	J

Remote Reset Coil ⁽¹⁾

Voltage Rating	Code
24V DC	Z
110-130V AC-DC	5
220-240V AC-DC	7

Network Interlock ⁽¹⁾

Network Interlock	1
None	X

Add 1st Shunt Release or Remote Rest Coil by indicating voltage rating code. if not needed use an X as indicated, or '1' for a network Interlock

1

8

X

10th digit

Undervoltage Release

Voltage Rating	Code
24V DC	1
30V DC	B
40-48VDC 48V AC	3
60V DC	4
110-130V AC-DC	5
220-240V AC-DC	7
250V DC 277V AC	8
380-415V AC	W
440V AC	Y
None	X

Add 1st UVR release by using the indicated code. If a '1' is chosen as a 9th digit the use of a Network Interlock with equivalent voltage is assumed. The use of an X indicates no Release installed.

11th digit

2nd Shunt or Undervoltage Release

Voltage Rating	Shunt codes Cont.	Imp.	UVR codes
24V DC	A	U	1
30V DC	B		2
40-48V DC 48V AC	C		3
60V DC	D		4
110-130V AC-DC	E	F	5
220-240V AC-DC	G	J	7
250V DC 277V AC	H		8
380-415V AC	K		W
440V AC	L		Y
None		X	

Add a 2nd or UVR Shunt Release by indicating the voltage rating code. If not needed use an X as indicated. In the EntelliGuard G envelope T this digit is always an X.

 Envelope 1/2/3 only

 Envelope T only

www.unelec-equipment.com

 Tel: +1 319 244 84 69 **UeeS Co.** Tel: +1 650 466 86 39

Info@unelec-equipment.com

Global Catalogue number structure - Breaker

- Codes built in the indicated manner can be used as an alternative ordering method
- The breaker and its operation mode (Manual or Electrical)

Order codes

Intro

A

B

C

D

E

F

X

13th digit									
------------	--	--	--	--	--	--	--	--	--

(1) Each standard breaker or isolator is normally supplied with 3 NO+3 NC Aux. contacts.

Unelec Equipment

www.unelec-equipment.com

Tel: +1 319 244 84 69 **UeeS Co.** Tel: +1 650 466 86 39

Info@unelec-equipment.com

Global Catalogue number structure - Breaker

- Codes built in the indicated manner can be used as an alternative ordering method
- Breaker mounted accessories and Trip Unit

16th, 17th & 18th digit			
Defines Installed GT type Electronic Trip Unit			
Basic type	Code	Functionality	Code
GT-E with Ammeter	E	ST & STDB only	00
		LT, LTDB (C+F) ST, STDB	01
		LT, LTDB (C+F), ST, STDB, GF, GFDB	02
GT-S with Ammeter and Optional Modbus Communication	S	LT, LTDB (C+F), ST, STDB, I	06
		LT, LTDB (C+F), ST, STDB, I, GF, GFDB	07
		LT, LTDB (C+F), ST, STDB, I, GF, GFDB + Modbus Communication + RELT	09
		LT, LTDB (C+F), ST, STDB, HI, GF, GFDB	03
		LT, LTDB (C+F), ST, STDB, HI, GF, GFDB + Modbus Communication + RELT	05
GT-N with Measurement and Optional Modbus Communication	N	LT, LTDB (C+F), ST, STDB, I	08
		LT, LTDB (C+F), ST, STDB, I, GF, GFDB	10
		LT, LTDB (C+F), ST, STDB, I, GF, GFDB + ZSI on ST and GF + Modbus communication	11
		LT, LTDB (C+F), ST, STDB, HI, GF, GFDB	04
		LT, LTDB (C+F), ST, STDB, HI, GF, GFDB + ZSI on ST and GF + Modbus communication	12
		LT+ (C+F), LTDB, ST, STDB.GF+EF, HI	13
GT-H with Measurement, RELT, Relaying and Waveform Capture, Optional Modbus or Profibus Communication	H	LT+ (C+F), LTDB, ST, STDB.GF+EF, HI + Modbus Communication	14
		LT+ (C+F), LTDB, ST, STDB.GF+EF, HI + Profibus Communication	15
		LT+ (C+F), LTDB, ST, STDB.GF+EF, HI ZSI on ST, GF & HI	16
		LT+ (C+F), LTDB, ST, STDB.GF+EF, HI ZSI on ST, GF & HI + Modbus Communication	17
		LT+ (C+F), LTDB, ST, STDB.GFA+EFA, HI	18
		LT+ (C+F), LTDB, ST, STDB.GFA+EFA, HI + Modbus Communication	19
		LT+ (C+F), LTDB, ST, STDB.GFA+EFA, HI + Profibus Communication	20
		LT+ (C+F), LTDB, ST, STDB.GFA+EFA, HI ZSI on ST, GFA & HI	21
		LT+ (C+F), LTDB, ST, STDB.GFA+EFA, HI ZSI on ST, GFA & HI + Modbus Communication	22
		LT+ (C+F), LTDB, ST, STDB.I	23
		LT+ (C+F), LTDB, ST, STDB.GF+EF, I	24
		LT+ (C+F), LTDB, ST, STDB.GF+EF, I + Modbus Communication	25
		LT+ (C+F), LTDB, ST, STDB.GF+EF, I + Profibus Communication	26
		LT+ (C+F), LTDB, ST, STDB.GF+EF, I ZSI on ST, GF & I	27
GT-H with Measurement, RELT, Relaying and Waveform Capture, Optional Modbus or Profibus Communication	H	LT+ (C+F), LTDB, ST, STDB.GF+EF, I + Modbus Communication	28
		LT+ (C+F), LTDB, ST, STDB.GF+EF, I + Profibus Communication	29
		LT+ (C+F), LTDB, ST, STDB.GFA+EFA, I	30
		LT+ (C+F), LTDB, ST, STDB.GFA+EFA, I + Modbus Communication	31
		LT+ (C+F), LTDB, ST, STDB.GFA+EFA, I + Profibus Communication	32
		LT+ (C+F), LTDB, ST, STDB.GFA+EFA, I ZSI on ST, GFA & I	33
		LT+ (C+F), LTDB, ST, STDB.GFA+EFA, I ZSI on ST, GFA & I + Modbus Communication	34
		LT+ (C+F), LTDB, ST, STDB.GFA+EFA, I ZSI on ST, GFA & I + Profibus Communication	35
		LT+ (C+F), LTDB, ST, STDB.I + Modbus Communication	36
		LT+ (C+F), LTDB, ST, STDB.I + Profibus Communication	37
		LT+ (C+F), LTDB, ST, STDB.GF+EF, HI + Profibus Communication	38
		LT+ (C+F), LTDB, ST, STDB.GFA+EFA, HI ZSI on ST, GFA & HI + Profibus Communication	39
		LT+ (C+F), LTDB, ST, STDB.EF(U.K.), I	51
		LT+ (C+F), LTDB, ST, STDB.EF(U.K.), I + Modbus Communication	55
GT-H with Measurement, RELT, Relaying and Waveform Capture, Optional Modbus or Profibus Communication	H	LT+ (C+F), LTDB, ST, STDB.EF(U.K.), I + Profibus Communication	59
		LT+ (C+F), LTDB, ST, STDB.EF(U.K.), I ZSI on ST, GF & I	52
		LT+ (C+F), LTDB, ST, STDB.EF(U.K.), I ZSI on ST, GF & I + Modbus Communication	56
		LT+ (C+F), LTDB, ST, STDB.EF(U.K.), I ZSI on ST, GF & I + Profibus Communication	60
		LT+ (C+F), LTDB, ST, STDB.EF(U.K.), HI	53
		LT+ (C+F), LTDB, ST, STDB.EF(U.K.), HI + Modbus Communication	57
		LT+ (C+F), LTDB, ST, STDB.EF(U.K.), HI + Profibus Communication	61
		LT+ (C+F), LTDB, ST, STDB.EF(U.K.), HI ZSI on ST, GF & HI	54
		LT+ (C+F), LTDB, ST, STDB.EF(U.K.), HI ZSI on ST, EF & HI + Modbus Communication	58
		LT+ (C+F), LTDB, ST, STDB.EFA(U.K.), I ZSI on ST, EFA & I + Profibus Communication	62

Remark: The 18 digit catalogue number covers an assembled and packed Power Circuit Breaker with a tri lingual User Manual.

For more information, you can visit our website.

United Kingdom : www.ge.com/uk/industrialsolutions

Middle East: www.ge.com/ex/industrialsolutions

Global Catalogue number structure - Cassette

- Codes built in the indicated manner can be used as an alternative ordering method
- Cassettes supplied together with the breaker

Order codes

Valid Catalogue number combinations

Factory mounted: Available standard Breaker and Cassette types

Catalogue number combinations

3 pole Breakers in fixed pattern			4 pole Breakers in fixed pattern			3 pole Breakers; Draw-out Portion only			3 pole Breakers; Standard Cassette for Draw-out portion		
Cat. No	Ref. No.	Page	Cat. No	Ref. No.	Page	Cat. No	Ref. No.	Page	Cat. No	Ref. No.	Page
GG04E4	407003	A.4	GG04E6	407004	A.4	GG04E1	407001	A.9	GT16K2FM	444690	A.14
GG04H4	407007	A.4	GG04H6	407008	A.4	GG04H1	407005	A.9	GT16K2UM	444691	A.14
GG04M4	407011	A.5	GG04M6	407012	A.5	GG04M1	407009	A.10	GT16K2HM	444692	A.14
GG04N4	407015	A.4	GG04N6	407016	A.4	GG04N1	407013	A.9	GG16H2FM	408200	A.14
GT04K4	444548	A.4	GT04K6	444569	A.4	GT04K1	444506	A.9	GG16H2UM	408202	A.14
GG04S4	407019	A.4	GG04S6	407020	A.4	GG04S1	407017	A.9	GG16S2FM	407626	A.14
GT04R4	444542	A.4	GT04R6	444563	A.4	GT04R1	444500	A.9	GG16S2UM	407616	A.14
GG07E4	407032	A.4	GG07E6	407033	A.4	GG07E1	407030	A.9	GG20H2FM	408210	A.14
GG07H4	407036	A.4	GG07H6	407037	A.4	GG07H1	407034	A.9	GG20H2UM	408212	A.14
GG07M4	407040	A.5	GG07M6	407041	A.5	GG07M1	407038	A.10	GG20M2FM	408222	A.14
GG07N4	407044	A.4	GG07N6	407045	A.4	GG07N1	407042	A.9	GG20M2UM	408224	A.14
GT07K4	444549	A.4	GT07K6	444570	A.4	GT07K1	444507	A.9	GG25M2FM	408234	A.14
GG07S4	407048	A.4	GG07S6	407049	A.4	GG07S1	407046	A.9	GG25M2UM	408236	A.14
GT07R4	444543	A.4	GT07R6	444564	A.4	GT07R1	444501	A.9	GG32M2FM	408245	A.14
GG08E4	407062	A.4	GG08E6	407063	A.4	GG08E1	407060	A.9	GG32M2UM	408247	A.14
GG08H4	407066	A.4	GG08H6	407067	A.4	GG08H1	407064	A.9	GG40M2FM	408257	A.14
GG08M4	407070	A.5	GG08M6	407071	A.5	GG08M1	407068	A.10	GG40M2UM	408259	A.14
GG08N4	407074	A.4	GG08N6	407075	A.4	GG08N1	407072	A.9	GG64L2UM	408281	A.14
GT08K4	444550	A.4	GT08K6	444571	A.4	GT08K1	444508	A.9	GH32M2VM	408292	A.14
GG08S4	407078	A.4	GG08S6	407079	A.4	GG08S1	407076	A.9	GH40M2VM	408294	A.14
GT08R4	444544	A.4	GT08R6	444565	A.4	GT08R1	444502	A.9			
GG10F4	407092	A.4	GG10E6	407093	A.4	GG10E1	407090	A.9			
GG10H4	407096	A.4	GG10H6	407097	A.4	GG10H1	407094	A.9			
GG10M4	407100	A.5	GG10M6	407101	A.5	GG10M1	407098	A.10			
GG10N4	407104	A.4	GG10N6	407105	A.4	GG10N1	407102	A.9			
GT10K4	444551	A.4	GT10K6	444572	A.4	GT10K1	444509	A.9			
GG10S4	407108	A.4	GG10S6	407109	A.4	GG10S1	407106	A.9			
GT10R4	444545	A.4	GT10R6	444566	A.4	GT10R1	444503	A.9			
GG13E4	407122	A.4	GG13E6	407123	A.4	GG13E1	407120	A.9			
GG13H4	407126	A.4	GG13H6	407127	A.4	GG13H1	407124	A.9			
GG13M4	407130	A.5	GG13M6	407131	A.5	GG13M1	407128	A.10			
GG13N4	407134	A.4	GG13N6	407135	A.4	GG13N1	407132	A.9			
GT13K4	444552	A.4	GT13K6	444573	A.4	GT13K1	444510	A.9			
GG13S4	407138	A.4	GG13S6	407139	A.4	GG13S1	407136	A.9			
GT13R4	444546	A.4	GT13R6	444567	A.4	GT13R1	444504	A.9			
GG16E4	407152	A.4	GG16E6	407153	A.4	GG16E1	407150	A.9			
GG16H4	407156	A.4	GG16H6	407157	A.4	GG16H1	407154	A.9			
GG16M4	407160	A.5	GG16M6	407161	A.5	GG16M1	407158	A.10			
GG16N4	407164	A.4	GG16N6	407165	A.4	GG16N1	407162	A.9			
GT16K4	444553	A.4	GT16K6	444574	A.4	GT16K1	444511	A.9			
GG16S4	407168	A.4	GG16S6	407169	A.4	GG16S1	407166	A.9			
GT16R4	444547	A.4	GT16R6	444568	A.4	GT16R1	444505	A.9			
GG20E4	407192	A.4	GG20E6	407193	A.4	GG20E1	407190	A.9			
GG20H4	407196	A.4	GG20H6	407197	A.4	GG20H1	407194	A.9			
GG20M4	407200	A.5	GG20M6	407201	A.5	GG20M1	407198	A.10			
GG20N4	407204	A.4	GG20N6	407205	A.4	GG20N1	407202	A.9			
GG20S4	407208	A.4	GG20S6	407209	A.4	GG20S1	407206	A.9			
GG25H4	407232	A.4	GG25H6	407233	A.4	GG25H1	407230	A.9			
GG25M4	407236	A.5	GG25M6	407237	A.5	GG25M1	407234	A.10			
GG25N4	407240	A.4	GG25N6	407241	A.4	GG25N1	407238	A.9			
GG32G4	407252	A.5	GG32H6	407245	A.4	GG32G1	407250	A.10			
GG32H4	407244	A.4	GG32G6	407253	A.5	GG32H1	407242	A.9			
GG32L4	407254	A.5	GG32L6	407255	A.5	GG32L1	407248	A.10			
GG32M4	407262	A.5	GG32M6	407263	A.5	GG32M1	407260	A.10			
GG32N4	407266	A.4	GG32N6	407267	A.4	GG32N1	407264	A.9			
GG40G4	407270	A.5	GG40G6	407271	A.5	GG40G1	407268	A.10			
GG40H4	407280	A.4	GG40H6	407281	A.4	GG40H1	407278	A.9			
GG40L4	407284	A.5	GG40L6	407285	A.5	GG40L1	407282	A.10			
GG40M4	407288	A.5	GG40M6	407289	A.5	GG40M1	407286	A.10			
GG40N4	407292	A.5	GG40N6	407293	A.4	GG40N1	407290	A.9			
GG64L4	407322	A.5	GG50L6	407303	A.5	GG50L1	407300	A.10			
GG64M4	407326	A.5	GG50M6	407307	A.5	GG50M1	407304	A.10			
GG50L4	407302	A.5	GG64L6	407323	A.5	GG64L1	407320	A.10			
GG50M4	407306	A.5	GG64M6	407327	A.5	GG64M1	407324	A.10			
						GH32H1	407346	A.11			
						GH32M1	407348	A.11			
						GH32N1	407350	A.11			
						GH40H1	407352	A.11			
						GH40M1	407354	A.11			
						GH40N1	407356	A.11			

Valid Catalogue number combinations

Factory mounted: Available standard Breaker, Cassette and Trip Unit types

Order codes

Intro

A

B

C

D

E

F

X

4 pole Breakers; Draw-out Portion only		
Cat. No	Ref. No.	Page
GG04E3	407002	A.9
GG04H3	407006	A.9
GG04M3	407010	A.10
GG04N3	407014	A.9
GT04K3	444526	A.9
GG04S3	407018	A.9
GT04R3	444520	A.9
GG07E3	407031	A.9
GG07H3	407035	A.9
GG07M3	407039	A.10
GG07N3	407043	A.9
GT07K3	444527	A.9
GG07S3	407047	A.9
GT07R3	444521	A.9
GG08E3	407061	A.9
GG08H3	407065	A.9
GG08M3	407069	A.10
GG08N3	407073	A.9
GT08K3	444528	A.9
GG08S3	407077	A.9
GT08R3	444522	A.9
GG10E3	407091	A.9
GG10H3	407095	A.9
GG10M3	407099	A.10
GG10N3	407103	A.9
GT10K3	444529	A.9
GG10S3	407107	A.9
GT10R3	444523	A.9
GG13E3	407121	A.9
GG13H3	407125	A.9
GG13M3	407129	A.10
GG13N3	407133	A.9
GT13K3	444530	A.9
GG13S3	407137	A.9
GT13R3	444524	A.9
GG16E3	407151	A.9
GG16H3	407155	A.9
GG16M3	407159	A.10
GG16N3	407163	A.9
GT16K3	444531	A.9
GG16S3	407167	A.9
GT16R3	444525	A.9
GG20E3	407191	A.9
GG20H3	407195	A.9
GG20M3	407199	A.10
GG20N3	407203	A.9
GG20S3	407207	A.9
GG25H3	407231	A.9
GG25M3	407235	A.10
GG25N3	407239	A.9
GG32G3	407251	A.10
GG32H3	407273	A.9
GG32L3	407249	A.10
GG32N3	407265	A.10
GG40G3	407269	A.9
GG40H3	407279	A.10
GG40L3	407283	A.9
GG40M3	407287	A.10
GG40N3	407291	A.10
GG50L3	407301	A.9
GG50M3	407305	A.10
GG64L3	407321	A.10
GG64M3	407325	A.10
GGM3M3	407261	A.10
GH32H3	407347	A.11
GH32M3	407349	A.11
GH32N3	407351	A.11
GH40H3	407353	A.11
GH40M3	407355	A.11
GH40N3	407357	A.11

4 pole Breakers; Standard Cassette for Draw-out portion		
Cat. No	Ref. No.	Page
GT16K5FM	444693	A.14
GT16K5UM	444694	A.14
GT16K5HM	444695	A.14
GG16H5FM	408203	A.14
GG16H5UM	408205	A.14
GG16S5FM	407628	A.14
GG16S5UM	407618	A.14
GG20H5FM	408213	A.14
GG20H5UM	408215	A.14
GG20M5FM	408225	A.14
GG20M5UM	408227	A.14
GG25M5FM	408237	A.14
GG25M5UM	408239	A.14
GG32M5FM	408249	A.14
GG32M5UM	408251	A.14
GG40M5FM	408261	A.14
GG40M5UM	408263	A.14
GG64L5UM	408283	A.14
GH32M5VM	408293	A.14
GH40M5VM	408295	A.14

Global Trip Units		
Cat. No	Ref. No.	Page
GTG00K1-SF	408800	A.15
GTG00K2-SF	408801	A.15
GTG00K3-2SF	408807	A.15
GTG00K3-4SF	408815	A.16
GTG00K3-SF	408805	A.15
GTG00K3T6SF	408817	A.16
GTG00K4-2SF	408808	A.15
GTG00K4-4SF	408816	A.16
GTG00K4-SF	408806	A.15
GTG00K4T6SF	408818	A.16
GTG00K9-4SF	408813	A.16
GTG00K9-SF	408803	A.15
GTG00N5-5SF	408825	A.17
GTG00N5-8SF	408833	A.17
GTG00N5-9SF	408841	A.17
GTG00N5T5SF	408829	A.17
GTG00N5T8SF	408837	A.17
GTG00N5T9SF	408845	A.17
GTG00N6-5SF	408826	A.19
GTG00N6-8SF	408834	A.19
GTG00N6-9SF	408842	A.19
GTG00N6T5SF	408830	A.19
GTG00N6T8SF	408838	A.19
GTG00N6T9SF	408846	A.19
GTG00N7-5SF	408827	A.18
GTG00N7-8SF	408835	A.18
GTG00N7-9SF	408843	A.18
GTG00N7T5SF	408831	A.18
GTG00N7T8SF	408839	A.18
GTG00N7T9SF	408847	A.18
GTG00N8-5SF	408828	A.19
GTG00N8-8SF	408836	A.19
GTG00N8-9SF	408844	A.19
GTG00N8T5SF	408832	A.19
GTG00N8T8SF	408840	A.19
GTG00N8T9SF	408848	A.19
GTG00N9-5SF	408823	A.17
GTG00N9-8SF	408863	A.17
GTG00N9-9SF	408865	A.17
GTG00ND-5SF	408755	A.20
GTG00ND-8SF	408756	A.20
GTG00ND-9SF	408757	A.20
GTG00NDT5SF	408750	A.20
GTG00NDT8SF	408751	A.20
GTG00NFT8SF	408759	A.20
GTG00NFT9SF	408753	A.20
GTG00NF-5SF	408763	A.20
GTG00NF-8SF	408764	A.20
GTG00NF-9SF	408765	A.20
GTG00NFT5SF	408758	A.20
GTG00NFT9SF	408761	A.20
GTPUNI	408860	A.17

Valid Catalogue number combinations

Factory mounted: Available standard Isolator and Cassette types

3 pole Isolators in fixed pattern			4 pole Isolators in fixed pattern			3 pole Isolators; Draw-out Portion only			3 pole Isolators; Standard Cassette for Draw-out portion		
Cat. No	Ref. No.	Page	Cat. No	Ref. No.	Page	Cat. No	Ref. No.	Page	Cat. No	Ref. No.	Page
G704R4	444616	A.6	G704R6	444632	A.6	G704R1	444585	A.12	GT16K2FM	444690	A.14
G707R4	444617	A.6	G707R6	444633	A.6	G707R1	444586	A.12	GT16K2UM	444691	A.14
G708R4	444618	A.6	G708R6	444634	A.6	G708R1	444587	A.12	GT16K2HM	444692	A.14
G710R4	444619	A.6	G710R6	444635	A.6	G710R1	444588	A.12	GG16H2FM	408200	A.14
G713R4	444620	A.6	G713R6	444636	A.6	G713R1	444589	A.12	GG16H2UM	408202	A.14
G716R4	444621	A.6	G716R6	444637	A.6	G716R1	444590	A.12	GG16S2FM	407626	A.14
GJ04S4	407380	A.6	GJ04S6	407381	A.6	GJ04S1	407378	A.12	GG16S2UM	407616	A.14
GJ07S4	407400	A.6	GJ07S6	407401	A.6	GJ07S1	407398	A.12	GG20H2FM	408210	A.14
GJ08S4	407420	A.6	GJ08S6	407421	A.6	GJ08S1	407418	A.12	GG20H2UM	408212	A.14
GJ10S4	407440	A.6	GJ10S6	407441	A.6	GJ10S1	407438	A.12	GG20M2FM	408222	A.14
GJ13S4	407460	A.6	GJ13S6	407461	A.6	GJ13S1	407458	A.12	GG20M2UM	408224	A.14
GJ16S4	407480	A.6	GJ16S6	407481	A.6	GJ16S1	407478	A.12	GG25M2FM	408234	A.14
GJ20S4	407500	A.6	GJ20S6	407501	A.6	GJ20S1	407498	A.12	GG25M2UM	408236	A.14
GJ25N4	407520	A.6	GJ25N6	407521	A.6	GJ25N1	407518	A.12	GG32M2FM	408245	A.14
GJ32L4	407535	A.6	GJ32L6	407536	A.6	GJ32L1	407533	A.12	GG32M2UM	408247	A.14
GJ32N4	407539	A.6	GJ32N6	407540	A.6	GJ32N1	407537	A.12	GG40M2FM	408257	A.14
GJ40L4	407556	A.6	GJ40L6	407557	A.6	GJ40L1	407554	A.12	GG40M2UM	408259	A.14
GJ40N4	407560	A.6	GJ40N6	407561	A.6	GJ40N1	407558	A.12	GG64L2UM	408281	A.14
GJ50L4	407567	A.6	GJ50L6	407568	A.6	GJ50L1	407565	A.12	GH32M2VM	408292	A.14
GJ64L4	407577	A.6	GJ64L6	407578	A.6	GJ64L1	407575	A.12	GH40M2VM	408294	A.14
GW04M4	408350	A.6	GW04M6	408351	A.6	GR32N1	407591	A.13			
GW04N4	407376	A.6	GW04N6	407377	A.6	GR40N1	407595	A.13			
GW07M4	408352	A.6	GW07M6	408353	A.6	GW04M1	408400	A.12			
GW07N4	407396	A.6	GW07N6	407397	A.6	GW04N1	407374	A.12			
GW08M4	408354	A.6	GW08M6	408355	A.6	GW07M1	408402	A.12			
GW08N4	407416	A.6	GW08N6	407417	A.6	GW07N1	407394	A.12			
GW10M4	408356	A.6	GW10M6	408357	A.6	GW08M1	408404	A.12			
GW10N4	407436	A.6	GW10N6	407437	A.6	GW08N1	407414	A.12			
GW13M4	408358	A.6	GW13M6	408359	A.6	GW10M1	408406	A.12			
GW13N4	407456	A.6	GW13N6	407457	A.6	GW10N1	407434	A.12			
GW16M4	408360	A.6	GW16M6	408361	A.6	GW13M1	408408	A.12			
GW16N4	407476	A.6	GW16N6	407477	A.6	GW13N1	407454	A.12			
GW20M4	408362	A.6	GW20M6	408363	A.6	GW16M1	408410	A.12			
GW20N4	407496	A.6	GW20N6	407497	A.6	GW16N1	407474	A.12			
GW25M4	408364	A.6	GW25M6	408365	A.6	GW20M1	408412	A.12			
GW32M4	408366	A.6	GW32M6	408367	A.6	GW20N1	407494	A.12			
GW40M4	408368	A.6	GW40M6	408369	A.6	GW25M1	408414	A.12			
						GW32M1	408416	A.12			
						GW40M1	408418	A.12			
						GZ32H1	407589	A.13			
						GZ40H1	407593	A.13			

Valid Catalogue number combinations

Factory mounted: Available standard Isolator and Cassette types

4 pole Isolators; Draw-out Portion only						4 pole Isolators; Standard Cassette for Draw-out portion					
Cat. No	Ref. No.	Page	Cat. No	Ref. No.	Page	Cat. No	Ref. No.	Page	Cat. No	Ref. No.	Page
G704R3	444600	A.12	GK40N3	407596	A.13	GT16K5FM	444693	A.14	GT16K5UM	444694	A.14
G707R3	444601	A.12	GW04M3	408401	A.12	GT16K5HM	444695	A.14	GG16H5FM	408203	A.14
G708R3	444602	A.12	GW04N3	407375	A.12	GG16H5UM	408205	A.14	GG16S5FM	407628	A.14
G710R3	444603	A.12	GW07M3	408403	A.12	GG16S5UM	407618	A.14	GG20H5FM	408213	A.14
G713R3	444604	A.12	GW07N3	407395	A.12	GG20H5UM	408215	A.14	GG20M5FM	408225	A.14
G716R3	444605	A.12	GW08M3	408405	A.12	GG20M5UM	408227	A.14	GG25M5FM	408237	A.14
GJ04S3	407379	A.12	GW08N3	407415	A.12	GG25M5UM	408239	A.14	GG32M5FM	408249	A.14
GJ07S3	407399	A.12	GW10M3	408407	A.12	GG32M5UM	408251	A.14	GG40M5FM	408261	A.14
GJ08S3	407419	A.12	GW10N3	407435	A.12	GG40M5UM	408263	A.14	GG40M5UM	408263	A.14
GJ10S3	407439	A.12	GW13M3	408409	A.12	GG64L5UM	408283	A.14	GH32M5VM	408293	A.14
GJ13S3	407459	A.12	GW13N3	407455	A.12	GH40M5VM	408295	A.14			
GJ16S3	407479	A.12	GW16M3	408411	A.12						
GJ20S3	407499	A.12	GW16N3	407475	A.12						
GJ25N3	407519	A.12	GW20M3	408413	A.12						
GJ32L3	407534	A.12	GW20N3	407495	A.12						
GJ32N3	407538	A.12	GW25M3	408415	A.12						
GJ40L3	407555	A.12	GW32M3	408417	A.12						
GJ40N3	407559	A.12	GW40M1	408418	A.12						
GJ50L3	407566	A.12	GZ32H3	407590	A.13						
GJ64L3	407576	A.12	GZ40H3	407594	A.13						
GK32N3	407592	A.13									

Valid Catalogue number combinations

Accessories, Factory mountable

Factory Mounted Accessories											
Cat. No	Ref. No.	Page	Cat. No	Ref. No.	Page	Cat. No	Ref. No.	Page	Cat. No	Ref. No.	Page
GAS5	407886	A.22	GM01024D	407700	A.22	GMT0120A	444250	A.22	GMT0240A	444638	A.22
GAS6	407887	A.22	GM01048D	407702	A.22	GMT0400A	444639	A.22	GMT0404A	444640	A.22
GAS8	407888	A.22	GM01060D	407704	A.22	GSST024	407789	A.22	GSST120	407791	A.22
GBAT1	407891	A.22	GM01110D	407706	A.22	GSST240	407793	A.22	GSST240	407793	A.22
GCAS	407970	A.23	GM01220D	407720	A.22	GSTR024D	407770	A.22	GSTR048	407772	A.22
GBPRO	407978	A.23	GM01250D	407708	A.22	GSTR060D	407774	A.22	GSTR120	407776	A.22
GBRON	407971	A.23	GM01048A	407710	A.22	GSTR240	407778	A.22	GSTR277	407780	A.22
GCCC024D	407836	A.22	GM01120A	407712	A.22	GSTR400A	407782	A.22	GSTR440A	407784	A.22
GCCC048	407838	A.22	GM01240A	407714	A.22	GTAS3	444655	A.22	GTAS4	444656	A.22
GCCC060D	407840	A.22	GM01400A	407716	A.22	GTBAT1	444660	A.22	GTBATS1	444661	A.22
GCCC120	407842	A.22	GM01440A	407718	A.22	GTCPS1	444790	A.22	GTCPS2	444792	A.22
GCCC240	407844	A.22	GM02024D	407725	A.22	GTCPSA	444794	A.22	GUVT024D	407795	A.22
GCCC277	407849	A.22	GM02048D	407727	A.22	GUVT048	407797	A.22	GUVT060D	407799	A.22
GCCC400A	407852	A.22	GM02060D	407729	A.22	GUVT120	407801	A.22	GUVT120	407803	A.22
GCCC440A	407853	A.22	GM02110D	407731	A.22	GUVT240	407805	A.22	GUVT277	407805	A.22
GCCN024D	407861	A.22	GM02220D	407722	A.22	GUVT400A	407807	A.22	GUVT400A	407809	A.22
GCCN048	407863	A.22	GM02250D	407733	A.22						
GCCN060D	407865	A.22	GM02048A	407735	A.22						
GCCN120	407867	A.22	GM02120A	407737	A.22						
GCCN240	407869	A.22	GM02240A	407739	A.22						
GCCN277	407870	A.22	GM02400A	407741	A.22						
GCCN400A	407877	A.22	GM02440A	407743	A.22						
GCCN440A	407878	A.22	GMCN	408035	A.23						
GCPRO	407980	A.23	GMT0024D	444630	A.22						
GCPSA	407055	A.22	GMT0048D	444631	A.22						
GCPSP1	407922	A.22	GMT0060D	444248	A.22						
GCPSP2	407923	A.22	GMT0110D	444249	A.22						
GRON	407976	A.23	GMT0220D	444251	A.22						
GCSP1	407895	A.22	GMT0250D	444252	A.22						
GCSP2	407896	A.22	GMT0048A	444247	A.22						

Unelec Equipment

www.unelec-equipment.com

Tel: +1 319 244 84 69 UeeS Co. Tel: +1 650 466 86 39

Info@unelec-equipment.com

Valid Catalogue number combinations

Accessories, Factory and Field mountable

Catalogue number combinations

Field Mountable Alternative versions						Accessories only available as Factory Mounted types			Accessories only available in Field Mountable versions		
Cat. No	Ref. No.	Page	Cat. No	Ref. No.	Page	Cat. No	Ref. No.	Page	Cat. No	Ref. No.	Page
GAS5R	407881	A.24	GM02048DR	407736	A.24	GBTATS1	407890	A.22	G16H4ED	407930	A.26
GAS6R	407882	A.24	GM02120DR	407738	A.24	G12FAD	407900	A.23	G16H4FFI	408060	A.7
GAS8R	407883	A.24	GM02240DR	407740	A.24	G12WAD	407901	A.23	G16H6ED	407931	A.26
GBAT1R	407889	A.24	GM02400DR	407742	A.24	G13FB	407902	A.23	G16H4RVI	408058	A.7
GBCASR	407967	A.25	GM02440DR	407744	A.24	G13FC	407904	A.23	G16H6FFI	408062	A.7
GPBPR0R	407979	A.25	GMCNR	408033	A.25	G13FDT	407906	A.23	G16H6RVI	408082	A.7
GBR0NR	407968	A.25	GMT0024DR	444641	A.24	G13WB	407903	A.23	G20H4ED	407932	A.26
GCCC024DR	407835	A.24	GMT0048DR	444642	A.24	G13WC	407905	A.23	G20H4FFI	408061	A.7
GCCC048R	407837	A.24	GMT0060DR	444643	A.24	G13WDT	407907	A.23	G20H4RVIn	408059	A.7
GCCC060DR	407839	A.24	GMT0110DR	444644	A.24	GNTK120	407753	A.22	G20H6ED	407933	A.26
GCCC120R	407841	A.24	GMT0220DR	444645	A.24	GNTK240	407754	A.22	G20H6FFI	408063	A.7
GCCC240R	407843	A.24	GMT0250DR	444646	A.24	GR0C024D	407760	A.22	G20H6RVIn	408083	A.7
GCCC277R	407850	A.24	GMT0048AR	444647	A.24	GRRC110	407762	A.22	G32M4FFI	408066	A.7
GCCC400AR	407851	A.24	GMT0120AR	444648	A.24	GRRC230	407764	A.22	G32M4RVI	408070	A.7
GCCC440AR	407854	A.24	GMT0240AR	444649	A.24	GRTC1	407897	A.22	G32M6FFI	408068	A.7
GCCN024DR	407860	A.24	GMT0400AR	444650	A.24	GRTC2	407899	A.22	G32M6RVI	408071	A.7
GCCN048R	407862	A.24	GMT0440AR	444651	A.24	GRTC3	407894	A.22	G40M4ED	407934	A.26
GCCN060DR	407864	A.24	GSTR024DR	407771	A.24	GRTC4	407911	A.22	G40M4FFI	408067	A.7
GCCN120R	407866	A.24	GSTR048R	407773	A.24	GRTC5	407912	A.22	G40M4RVI	408072	A.7
GCCN240R	407868	A.24	GSTR060DR	407775	A.24	GRTC6	407913	A.22	G40M6ED	407935	A.26
GCCN277R	407871	A.24	GSTR120R	407777	A.24	GTPPRO	444665	A.23	G40M6FFI	408069	A.7
GCCN400AR	407876	A.24	GSTR240R	407779	A.24	GTRBRON	444666	A.23	G40M6RVI	408074	A.7
GCCN440AR	407879	A.24	GSTR277R	407781	A.24	GTCPRO	444668	A.23	G54DR	408038	A.27
GCPR0R	407981	A.25	GSTR400AR	407783	A.24	GTCRON	444669	A.23	G64L4RVI	408073	A.7
GCPSAR	407056	A.24	GSTR440AR	407785	A.24	GT12FAD	444675	A.23	G64L6RVI	408075	A.7
GCPS1R	407924	A.24	GSTS024R	407790	A.24	GT12WAD	444676	A.23	G64M4ED	407936	A.26
GCPS2R	407925	A.24	GSTS120R	407792	A.24	GT13FB	444677	A.23	G64M6ED	407937	A.26
GRCRNR	407974	A.25	GTAS3R	444658	A.24	GT13WB	444678	A.23	GAPU	408789	A.26
GCSP1R	407915	A.24	GTAS4R	444659	A.24	GT13FC	444679	A.23	GAS3R	407880	A.24
GCSP2R	407916	A.24	GTBAT1R	444672	A.24	GT13WC	444680	A.23	GCAS	407986	A.25
GM01024DR	407701	A.24	GTBATS1R	444661	A.24	GT13FDT	444681	A.23	GCBI	407990	A.26
GM01048DR	407703	A.24	GTCPS1R	444791	A.24	GT13WDT	444682	A.23	GCB2	407991	A.26
GM01060DR	407705	A.24	GTCPS2R	444793	A.24	GCB3	407992	A.26	GC84	407993	A.26
GM01110DR	407707	A.24	GTCPSAR	444795	A.24	GCBS	407994	A.26	GC85	407995	A.26
GM01220DR	407721	A.24	GTSDFTR	444258	A.32	GC86	407996	A.26	GC87	407997	A.26
GM01250DR	407709	A.24	GTSdwtr	444259	A.32	GCNTW	408036	A.27	GDPRF	408025	A.27
GM01048DR	407711	A.24	GUVT024DR	407796	A.24	GDPRW	408026	A.27	GFMIG	408085	A.7
GM01120DR	407713	A.24	GUVT048R	407798	A.24	GTLHD	444256	A.27	GTLHD	444256	A.27
GM01240DR	407715	A.24	GUVT060DR	407800	A.24	GTRHD	444257	A.27	GTPJ	444255	A.27
GM01400DR	407717	A.24	GUVT120R	407802	A.24	GJP	408057	A.27	GLHD	408039	A.27
GM01440DR	407719	A.24	GUVT240R	407804	A.24	GLB3	408049	A.27	GLB1	408045	A.27
GM02024DR	407726	A.24	GUVT277R	407806	A.24	GMPU1	408790	A.26	GMPU2	408791	A.26
GM02048DR	407728	A.24	GUVT400AR	407808	A.24	GMPU3	408792	A.26	GPBD	408040	A.27
GM02060DR	407730	A.24	GUVT440AR	407810	A.24	GPRO	407987	A.25	GREPM	408041	A.27
GM02110DR	407732	A.24				GRHD	408042	A.27	GRON	407985	A.25
GM02220DR	407723	A.24				GRONCS	407984	A.32	GT16H4FFI	444625	A.7
GM02250DR	407734	A.24				GT16H4RVI	444626	A.7	GT16H6FFI	444627	A.7

Valid Catalogue number combinations

Accessories, Sensors, Cassettes, Trip Units and Spares

Order codes

Intro

A

B

C

D

E

F

X

Sensors (CT & Rogowski) for Ground & Earth fault options			Separately available Standard Cassette for Draw-out portion			Separately available 'Plug & Play' Trip Units			Separately available Spare Parts		
Cat. No	Ref. No.	Page	Cat. No	Ref. No.	Page	Cat. No	Ref. No.	Page	Cat. No	Ref. No.	Page
G04HNCT	408300	A.28	GT16K2FR	444700	A.29	GTG00K2-SR	408802	A.30	G13HCLS	408097	A.32
G04HNRC	408000	A.28	GT16K2UR	444701	A.29	GTG00K4-2SR	408809	A.30	G16HCLS	408100	A.32
G07HNCT	408301	A.28	GT16K2HR	444702	A.29	GTG00K4T6SR	408819	A.30	G20H2SSL	407606	A.32
G07HNRC	408001	A.28	GT16K5FR	444703	A.29	GTG00N5T8SR	408849	A.31	G20H5SSL	407607	A.32
G08HNCT	408302	A.28	GT16K5UR	444704	A.29	GTG00N5T9SR	408853	A.31	G20HARC	408098	A.32
G08HNRC	408002	A.28	GT16K5HR	444705	A.29	GTG00N6T8SR	408850	A.31	G20HCHT	408102	A.32
G10HNCT	408303	A.28	GG16S2FR	407627	A.29	GTG00N6T9SR	408854	A.31	G20HCLS	408103	A.32
G10HNRC	408003	A.28	GG16S2UR	407617	A.29	GTG00N7T8SR	408851	A.31	G20MCLS	408106	A.32
G13HNCT	408304	A.28	GG16SSUR	407619	A.29	GTG00N7T9SR	408855	A.31	G20NARC	408104	A.32
G13HNRC	408004	A.28	GG16SSFR	407629	A.29	GTG00N8T8SR	408852	A.31	G25MCLS	408109	A.32
G16HNCT	408305	A.28	GG16H2FR	407610	A.29	GTG00N8T9SR	408856	A.31	G32MCLS	408117	A.32
G16HNRC	408005	A.28	GG16H2UR	407612	A.29	GTPUNI	408860	A.31	G40M2SSL	407636	A.32
G20HNRC	408006	A.28	GG16H5FR	407613	A.29				G40M5SSL	407637	A.32
G25MNCT	408322	A.28	GG16H5UR	407615	A.29				G40MARC	408169	A.32
G25MNRC	408162	A.28	GG20H2FR	407620	A.29				G40MCHT	408131	A.32
G32LNCT	408331	A.28	GG20H2UR	407622	A.29				G40MCLS	408120	A.32
G32LNRC	408186	A.28	GG20H5FR	407623	A.29				G40NARC	408172	A.32
G40LNCT	408332	A.28	GG20H5UR	407625	A.29				G50LCLS	408145	A.32
G40LNRC	408187	A.28	GG20M2FR	407630	A.29				G64L2SSL	407679	A.32
G50LNCT	408333	A.28	GG20M2UR	407632	A.29				G64L5SSL	407680	A.32
G50LNRC	408188	A.28	GG20M5FR	407633	A.29				G64LARC	408193	A.32
G64LNCT	408334	A.28	GG20M5UR	407635	A.29				G64LCHT	408144	A.32
G64LNRC	408189	A.28	GG25M2FR	407640	A.29				G64LCLS	408148	A.32
			GG25M2UR	407642	A.29				GFA4	408028	A.32
			GG25M5FR	407643	A.29				GRHN	408043	A.32
			GG25M5UR	407645	A.29				GSFDTR1	408052	A.32
			GG32M2FR	407650	A.29				GSFDTR2	408030	A.32
			GG32M2UR	407652	A.29				GSDWTR	408054	A.32
			GG32M5FR	407654	A.29				GT16KCLS	444800	A.32
			GG32M5UR	407656	A.29				GT16KCHT	444801	A.32
			GG40M2FR	407658	A.29				GT16KARC	444802	A.32
			GG40M2UR	407666	A.29				GT16N2SSL	444253	A.32
			GG40M5FR	407668	A.29				GT16N5SSL	444254	A.32
			GG40M5UR	407670	A.29				GTFAL	444804	A.32
			GG64L2UR	407686	A.29				GTSDFTR	444258	A.32
			GG64LSUR	407688	A.29				GTSDWTR	444259	A.32
			GH32M2VR	408254	A.29				GUNI	408047	A.32
			GH32M5VR	408255	A.29				GTHDTUF	444710	A.32
			GH40M2VR	408267	A.29						
			GH40M5VR	408268	A.29						

Unelec Equipment

www.unelec-equipment.com

Tel: +1 319 244 84 69 UeeS Co. Tel: +1 650 466 86 39

Info@unelec-equipment.com

Electronic Trip Units

- B.2 Electronic Trip Units layout & main menu
 - B.3 Overload Protection LT-C and LTD
 - B.4 Overload Protection LT-F and LTD
 - B.5 LT-Inverse, Very Inverse and Extremely Inverse protection
 - B.6 Table indicating available Long Time settings
 - B.7 Short-circuit Protection ST and STDB
 - B.8 Short-circuit Protection ST and I²T slope
 - B.9 Short-circuit Protection; Instantaneous (I)
 - B.11 Short-circuit Protection temporary reduced I (RELT)
 - B.12 Setting limitations of Short-circuit devices - Short-circuit Protection: HSIOC, MCR
 - B.13 Ground fault Protection: GF and GFD (Residual Type)
 - B.14 Ground fault Protection: GF and I²t slope
 - B.15 Ground Fault Protection
 - B.16 Zone Selective Interlock, Load Shedding and Trip indication
 - B.17 Measurement Functions and Power Supplies
 - B.18 Protective Relaying Functions; Relay and Trip Unit Inputs Wave Form Capture option
 - B.19 Communications Neutral protection, Reset Choice Rating Plug and Test Kit
 - B.20 Overview of GT Electronic Trip Unit functionality
- The breaker
Order Codes
Electronic Trip Units

Time Current Curves (cold state)

- B.21 LT Protection device
 - B.22 LT Protection device
 - B.23 LT & ST Protection device
 - B.24 ST Protection device
 - B.26 ST and I Protection device
 - B.27 HSIOC & GF Protection device
 - B.28 GF Protection device
 - B.29 Terminology
 - B.30 Example of Full Time Current curve
- Breaker Accessories
Application Guide
Wiring Diagrams
Dimensions
Numerical index

Electronic Trip Units layout & Main menu

State of the Art Electronic Trip Unit

All EntelliGuard™ Power Circuit Breakers are equipped with a digital electronic trip unit, available in four basic versions E, S, N and H. Each has a common design that comes with a screen providing an ammeter and allowing a simple and accurate menu driven adjustment of the breaker parameters across a broad current range.

All functionality is menu driven accessed by using 4 setting and one enter key thus allowing a fast and accurate setting of the device. These have the following functionality:

- UP: Scroll up, Increment Value
- DOWN: Scroll down, Decrement value
- NEXT function, next page
- PREVIOUS function, previous page
- SAVE setting into memory

After inserting the Universal rating plug, the device can be adjusted and the installed options set. In situations where the installation is not yet connected to the power supply, the use of the separately available TESTER with Power Pack is advised (Cat No. GTUTK20).

During normal operation the trip unit is powered either from current flow in the circuit breaker's internal current transformers or from an external DC supply. When neither of these sources is available it is still possible to review and modify settings or view events in the trip unit using power from the internal battery. Depressing any key on the face of the trip unit powers the unit from its internal battery. Battery power is maintained for 20 seconds after the last key is pressed. All normal setup, meter, and status functions can be performed with battery power. In Power On situations the Trip Unit display is only functional when the breaker is carrying at least 20% of its nominal current value (Single phase).

SET UP MENU

To enter this option begin the process by pressing the UP or DOWN key until SETUP is selected on the screen. Pressing the NEXT or PREVIOUS key allows one to enter the setup mode. After selecting this mode, all functions can be chosen by depressing the NEXT or PREVIOUS key.

Within the setup menu all breaker protection values, trip unit parameters, relaying functions in and outputs, communication and trip unit access codes are set

Each EntelliGuard™ Electronic trip units provides long-time over-current protection (LT), long-time delay (LTD) and some form of Short-circuit over-current protection (ST and/or I, H, RELT). Depending on the chosen Trip Unit Tier or Type and the selected options a, host of other protection, metering relaying functions and a wave form capture option are available.

In the following pages each of these functions are described in detail. A set of tabs placed below each description indicate in which Trip Unit Tier the described function is present.

METER

To enter this option begin the process by pressing the UP or DOWN key until to METER is selected on the screen. Pressing the NEXT or PREVIOUS key allows one to view various groups of measurements as Current, Voltage, real, apparent and reactive Power for the electrical system protected by the device. Both currents and voltages are computed as true rms values. All EntelliGuard™ Trip Units are equipped with an Ammeter. The full measurement package is offered in the GT-N and GT-H variants. The ammeter and other measurement options are only available when the trip unit is powered by the distribution system, the internal Trip Unit batteries or the external Test/battery pack. The full measurement package requires the use of a separately available 3 phase instrument transformer and Power Conditioner pack.

STATUS

To enter this option begin the process by pressing the UP or DOWN key until STATUS is selected on the screen. The Status option indicates the present status and settings of the trip unit and circuit breaker.

EVENTS

To enter this option begin the process by pressing the UP or DOWN key until EVENTS is selected on the screen. Pressing the NEXT or PREVIOUS key allows one to access events. Here a total of 10 events with data as event type and event magnitude are stored. The connection of a 24V DC auxiliary supply to the Trip Unit will expand this option to include a time stamp of each event.

Tripping events as LT, ST, I GF, Overload Trip imminent (pre alarm) or any other, release or relay trip event are visualized with the associated levels. It is possible to clear this so called "trip register" locally. If the Trip Unit is equipped with this option, a history of up to 256 Tripping occurrences with data as event type and event magnitude are stored.

Unelec Equipment

www.unelec-equipment.com

Tel: +1 319 244 84 69 UeeS Co. Tel: +1 650 466 86 39

Info@unelec-equipment.com

Overload Protection LT-C and LTD

Overload (LT-C) Protection

The EntelliGuard™ Electronic Trip has an extremely accurate and easy to set overload or Long Time (LT-C) Protection. It is designed to pick up overloads that exceed 112% of the set value within two hours with a tolerance of 10%^[1]. The available 66 different current adjustments (see page B.4) result in an extremely broad setting range of 0.2 to 1 times the chosen breaker rating (I_n).

The LT-C type is designed to be used in association with down- and upstream circuit breakers and has a so called I^2t shape producing a curve form similar to standard industrial thermal magnetic protection devices.

The Time-Current protection curve depicted here is drawn in cold state. A thermal model in the device corrects for the heating of the connected lines and equipment. This device continues to track cooling even when disconnected in 'Thermal Memory'. The reconnection of power to over-heated lines and equipment thus being prevented. Thermal Memory tracks events after power disconnection for up to 12 minutes. In order to allow an accurate adjustment to the thermal properties of the protected equipment and to finely match the curve with those of Upstream & Downstream devices 22 LTD time bands are available.

The table indicates the minimum delay time and maximum total interruption times for 3 frequently used reference points on the curve of each band. The graph portrays the LT behaviour for the time-current bands C-4, C- 8, C-13 & C-22.

Overload Tripping times at indicated overload levels per selected LTD band, in Seconds

	$\times I_r$	Cmin	C-2	C-3	C-4	C-5	C-6	C-7	C-8	C-9	C-10	C-11	C-12	C-13	C-14	C-15	C-16	C-17	C-18	C-19	C-20	C-21	Cmax
1.5	Max.	7.8	23.4	46.7	62.3	93.4	125	156	187	218	249	280	311	374	436	498	560	623	685	747	810	872	934
	Min.	4.0	12.0	24.0	32.0	48.0	64.1	80.1	96.1	112	128	144	160	192	224	256	288	320	352	384	416	448	480
3	Max.	1.3	3.86	7.73	10.3	15.5	20.6	25.8	30.9	36.1	41.2	46.4	51.5	61.8	72.1	82.4	92.7	103	113	124	134	144	155
	Min.	0.80	2.41	4.82	6.43	9.64	12.9	16.1	19.3	22.5	25.7	28.9	32.1	38.6	45.0	51.4	57.8	64.3	70.7	77.1	83.6	90.0	96.4
7.2	Max.	0.21	0.62	1.24	1.66	2.49	3.32	4.15	4.98	5.81	6.64	7.47	8.30	9.96	11.6	13.3	14.9	16.6	18.3	19.9	21.6	23.2	24.9
	Min.	0.13	0.40	0.81	1.07	1.61	2.15	2.69	3.22	3.76	4.30	4.83	5.37	6.45	7.52	8.60	9.67	10.7	11.8	12.9	14.0	15.0	16.1
Motor Protection Class to IEC 947-4				10b		10		20		30		40											

(1) Meeting the requirements of IEC 90647-2 and IEC 90647-4

EntelliGuard™ G

Overload Protection LT-F and LTD

Overload (LT-F) Protection

A second type of overload protection is available. Designed to pick up overloads that exceed 112% of the set value within two hours, with a tolerance of 10%⁽¹⁾, it has the same 66 different current adjustments as the standard type thus offering a extremely broad setting range of 0.2 to 1 times the chosen breaker rating.

The Time-Current protection curve depicted here is drawn in cold state. A thermal model in the device corrects for the heating of the connected lines and equipment. This device continues to track cooling even when disconnected in 'Thermal Memory'.

The reconnection of power to over-heated lines and equipment thus being prevented. Thermal Memory tracks events after power disconnection for up to 12 minutes.

The LT-F device is designed to be used in association with down- and upstream Fuses and produces a curve form similar to those of standard industrial fuses. A total of 22 LTD time bands are available, thus extending the total number of bands to 44. The table indicates the minimum delay time and maximum total interruption times for 3 frequently used reference points on the curve of each band.

The graph portrays the LT behaviour for the time-current bands F-4, F-9, F-15 and F-22.

Overload Tripping times at indicated overload levels per selected LTD band. in Seconds

x Ir	Fmin	F-2	F-3	F-4	F-5	F-6	F-7	F-8	F-9	F-10	F-11	F-12	F-13	F-14	F-15	F-16	F-17	F-18	F-19	F-20	F-21	Fmax	
1.5	Max.	1.44	4.19	7.62	11.9	17.2	23.9	32.3	42.8	56	72	93	118	150	190	239	302	380	477	600	752	942	1153
	Min.	0.64	1.87	3.39	5.30	7.67	10.7	14.4	19.0	25	32	41	53	67	85	107	135	169	213	267	335	419	514
3	Max.	0.09	0.26	0.48	0.74	1.08	1.50	2.01	2.67	3.49	4.51	5.80	7.39	9.39	11.9	15.0	18.9	23.8	29.9	37.5	47.0	58.9	72.1
	Min.	0.04	0.12	0.21	0.33	0.48	0.67	0.90	1.19	1.55	2.01	2.57	3.29	4.18	5.29	6.68	8.41	10.6	13.3	16.7	20.9	26.2	32.1
7.2	Max.																						
	Min.																						
		0.03	0.05	0.06	0.08	0.11	0.14	0.18	0.22	0.28	0.36	0.45	0.57	0.72	0.90	1.13	1.42	1.78	2.18				
		0.01	0.02	0.03	0.04	0.05	0.06	0.08	0.10	0.13	0.16	0.20	0.25	0.32	0.40	0.50	0.63	0.79	1.03				

LT-Inverse, Very Inverse and Extremely Inverse protection

Overload (LT-Inverse) Protection

The EntelliGuard™ Electronic Trip has an extremely accurate and easy to set overload or Long Time (LT-inverse) Protection. It is designed to pick up overloads that exceed 112% of the set value within two hours with a tolerance of 10%⁽¹⁾. The available 66 different current adjustments (see page B.6) result in an extremely broad setting range of 0.2 to 1 times the chosen breaker rating (I_{in}).

The LT-inverses band types are designed to be used in association with down- and upstream devices meeting the industrial IEC 60255 standard. The Time-Current protection curves depicted here are drawn in cold state.

A thermal model in the device corrects for the heating of the connected lines and equipment. This device continues to track cooling even when disconnected in 'Thermal Memory'. The reconnection of power to over-heated lines and equipment thus being prevented. Thermal Memory tracks events after power disconnection for up to 12 minutes.

In order to allow an accurate adjustment to the thermal properties of the protected equipment and to finely match the curve with those of Upstream & Downstream devices 13 LTD time bands are available in three standadised shapes (Inverse, Very Inverse & Extremly Inverse).

The tables indicates the minimum delay time and maximum total interruption times for 3 frequently used reference points on the curve of each band. The graph portrays the LT behaviour for the Inverse, Very Inverse & Extremly Inverse band shapes.

Inverse curves

	$\times I_{in}$	L-0.5	L-1	L-2	L-3	L-4	L-5	L-6	L-7	L-8	L-9	L-10	L-15	L-20
1.5	Max.	1.02	2.05	4.09	6.14	8.18	10.23	12.27	14.32	16.36	18.41	20.45	30.7	40.9
	Min.	0.76	1.51	3.03	4.54	6.06	7.57	9.09	10.60	12.12	13.63	15.15	22.72	30.3
3	Max.	0.32	0.64	1.28	1.91	2.55	3.19	3.83	4.47	5.11	5.74	6.38	9.6	12.8
	Min.	0.31	0.63	1.26	1.88	2.51	3.14	3.77	4.40	5.02	5.65	6.28	9.42	12.6
7.2	Max.	0.18	0.37	0.73	1.10	1.47	1.83	2.20	2.56	2.93	3.30	3.66	5.49	7.33
	Min.	0.17	0.33	0.66	1.00	1.33	1.66	1.99	2.33	2.66	2.99	3.32	4.99	6.65

Very Inverse curves

	$\times I_{in}$	L-0.5	L-1	L-2	L-3	L-4	L-5	L-6	L-7	L-8	L-9	L-10	L-15	L-20
1.5	Max.	1.69	3.38	6.75	10.13	13.50	16.88	3.38	23.63	27.00	30.38	33.75	50.6	67.5
	Min.	1.13	2.25	4.50	6.75	9.00	11.25	2.25	15.75	18.00	20.25	22.50	33.75	45.0
3	Max.	0.36	0.71	1.42	2.13	2.84	3.55	0.71	4.97	5.68	6.39	7.11	10.7	14.2
	Min.	0.32	0.64	1.29	1.93	2.57	3.21	0.64	4.50	5.14	5.79	6.43	9.64	12.9
7.2	Max.	0.11	0.22	0.44	0.66	0.89	1.11	0.22	1.55	1.77	1.99	2.21	3.32	4.43
	Min.	0.11	0.21	0.43	0.64	0.86	1.07	0.21	1.50	1.71	1.93	2.14	3.21	4.29

Extremely Inverse curves

	$\times I_{in}$	L-0.5	L-1	L-2	L-3	L-4	L-5	L-6	L-7	L-8	L-9	L-10	L-15	L-20
1.5	Max.	4.23	8.46	16.92	25.38	33.85	42.31	50.77	59.23	67.69	76.15	84.62	126.9	169.2
	Min.	2.50	5.00	10.00	15.00	20.00	25.00	30.00	35.00	40.00	45.00	50.00	75.00	100.0
3	Max.	0.56	1.13	2.26	3.39	4.52	5.65	6.78	7.91	9.04	10.17	11.30	16.9	22.6
	Min.	0.44	0.88	1.76	2.64	3.52	4.40	5.27	6.15	7.03	7.91	8.79	13.19	17.6
7.2	Max.	0.09	0.17	0.35	0.52	0.70	0.87	1.04	1.22	1.39	1.56	1.74	2.61	3.48
	Min.	0.07	0.14	0.28	0.42	0.56	0.71	0.85	0.99	1.13	1.27	1.41	2.12	2.82

Standard on

GT-H

Unelec Equipment

www.unelec-equipment.com

Tel: +1 319 244 84 69 **UeeS Co.** Tel: +1 650 466 86 39

Info@unelec-equipment.com

Table indicating available Long Time settings

Per chosen Breaker Rating (In) 66 Current values (Ir) can be set

Breaker Rating	Multip.	Primary Setting Ie values in Amps Secondary Setting Ir values in Amps						
		1	400	390	385	380	180	160
400	1	400	380	371	366	361	171	152
	0.95	380	360	351	347	342	162	144
	0.9	360	340	332	327	323	153	136
	0.85	340	320	312	308	304	144	128
	0.8	320	300	293	289	285	135	120
	0.75	300	280	273	270	266	126	112
	0.7	280	260	254	250	247	117	104
	0.65	260	240	234	231	228	108	96
	0.6	240	220	215	212	209	99	88
	0.55	220	200	195	193	190	90	80
	0.5	200	180	175	173	170	80	70
630	1	630	615	610	605	280	250	
	0.95	599	584	580	575	266	238	
	0.9	567	554	549	545	252	225	
	0.85	536	523	519	514	238	213	
	0.8	504	492	488	484	224	200	
	0.75	473	461	458	454	210	188	
	0.7	441	431	427	424	196	175	
	0.65	410	400	397	393	182	163	
	0.6	378	369	366	363	168	150	
	0.55	347	338	336	333	154	138	
	0.5	315	308	305	303	140	125	
800	1	800	784	776	768	350	315	
	0.95	760	745	737	730	333	299	
	0.9	720	706	698	691	315	284	
	0.85	680	666	660	653	298	268	
	0.8	640	627	621	614	280	252	
	0.75	600	588	582	576	263	236	
	0.7	560	549	543	538	245	221	
	0.65	520	510	504	499	228	205	
	0.6	480	470	466	461	210	189	
	0.55	440	431	427	422	193	173	
	0.5	400	392	388	384	175	158	
1000	1	1000	980	970	960	450	400	
	0.95	950	931	922	912	428	380	
	0.9	900	882	873	864	405	360	
	0.85	850	833	825	816	383	340	
	0.8	800	784	776	768	360	320	
	0.75	750	735	728	720	338	300	
	0.7	700	686	679	672	315	280	
	0.65	650	637	631	624	293	260	
	0.6	600	588	582	576	270	240	
	0.55	550	539	534	528	248	220	
	0.5	500	490	485	480	225	200	
1250	1	1250	1225	1210	1196	560	500	
	0.95	1188	1164	1150	1136	532	475	
	0.9	1125	1103	1089	1076	504	450	
	0.85	1063	1041	1029	1017	476	425	
	0.8	1000	980	968	957	448	400	
	0.75	938	919	908	897	420	375	
	0.7	875	858	847	837	392	350	
	0.65	813	796	787	777	364	325	
	0.6	750	735	726	718	336	300	
	0.55	688	674	666	658	308	275	
	0.5	625	613	605	598	280	250	
1600	1	1600	1568	1552	1536	720	630	
	0.95	1520	1490	1474	1459	684	599	
	0.9	1440	1411	1397	1382	648	567	
	0.85	1360	1333	1319	1306	612	536	
	0.8	1280	1254	1242	1229	576	504	
	0.75	1200	1176	1164	1152	540	473	
	0.7	1120	1098	1086	1075	504	441	
	0.65	1040	1019	1009	998	468	410	
	0.6	960	941	931	922	432	378	
	0.55	880	862	854	845	396	347	
	0.5	800	784	776	768	360	315	
Breaker Rating	Multip.	Primary Setting Ie values in Amps Secondary Setting Ir values in Amps						
		1	2000	1960	1940	1920	900	800
2000	1	2000	1900	1862	1843	1824	855	760
	0.95	1800	1764	1746	1728	810	720	
	0.9	1700	1666	1649	1632	765	680	
	0.85	1600	1568	1552	1536	720	640	
	0.8	1500	1470	1455	1440	675	600	
	0.75	1400	1372	1358	1344	630	560	
	0.7	1300	1274	1261	1248	585	520	
	0.6	1200	1176	1164	1152	540	480	
	0.55	1100	1078	1067	1056	495	440	
	0.5	1000	980	970	960	450	400	
2500	1	2500	2450	2425	2400	1125	1000	
	0.95	2375	2328	2304	2280	1069	950	
	0.9	2250	2205	2183	2160	1013	900	
	0.85	2125	2083	2061	2040	956	850	
	0.8	2000	1960	1940	1920	900	800	
	0.75	1875	1838	1819	1800	844	750	
	0.7	1750	1715	1698	1680	788	700	
	0.65	1625	1593	1576	1560	731	650	
	0.6	1500	1470	1455	1440	675	600	
	0.55	1375	1348	1334	1320	619	550	
	0.5	1250	1225	1213	1200	563	500	
3200	1	3200	3136	3104	3072	1440	1280	
		0.95	3040	2979	2949	2918	1368	1216
	0.9	2880	2822	2794	2765	1296	1152	
	0.85	2720	2666	2638	2611	1224	1088	
	0.8	2560	2509	2483	2458	1152	1024	
	0.75	2400	2352	2328	2304	1080	960	
	0.7	2240	2195	2173	2150	1008	896	
	0.65	2080	2038	2018	1997	936	832	
	0.6	1920	1882	1862	1843	864	768	
	0.55	1760	1725	1707	1690	792	704	
	0.5	1600	1568	1552	1536	720	640	
4000	1	4000	3920	3880	3840	1800	1600	
		0.95	3800	3724	3686	3648	1710	1520
	0.9	3600	3528	3492	3456	1620	1440	
	0.85	3400	3332	3298	3264	1530	1360	
	0.8	3200	3136	3104	3072	1440	1280	
	0.75	3000	2940	2910	2880	1350	1200	
	0.7	2800	2744	2716	2688	1260	1120	
	0.65	2600	2548	2522	2496	1170	1040	
	0.6	2400	2352	2328	2304	1080	960	
	0.55	2200	2156	2134	2112	990	880	
	0.5	2000	1960	1940	1920	900	800	
5000	1	5000	4900	4850	4800	2250	2000	
		0.95	4750	4655	4608	4560	2138	1900
	0.9	4500	4410	4365	4320	2025	1800	
	0.85	4250	4165	4123	4080	1913	1700	
	0.8	4000	3920	3880	3840	1800	1600	
	0.75	3750	3675	3638	3600	1688	1500	
	0.7	3500	3430	3395	3360	1575	1400	
	0.65	3250	3185	3153	3120	1463	1300	
	0.6	3000	2940	2910	2880	1350	1200	
	0.55	2750	2695	2668	2640	1238	1100	
	0.5	2500	2450	2425	2400	1125	1000	
6400	1	6400	6272	6208	6144	2880	2560	
		0.95	6080	5958	5898	5837	2736	2432
	0.9	5760	5645	5587	5530	2592	2304	
	0.85	5440	5331	5277	5222	2448	2176	
	0.8	5120	5018	4966	4915	2304	2048	
	0.75	4800	4704	4656	4608	2160	1920	
	0.7	4480	4390	4346	4301	2016	1792	
	0.65	4160	4077	4035	3994	1872	1664	
	0.6	3840	3763	3725	3686	1728	1536	
	0.55	3520	3450	3414	3379	1584	1408	
	0.5	3200	3136	3104	3072	1440	1280	

Short-circuit Protection ST and STDB

Overcurrent Protection against Short-circuit:

ST, STDB

The EntelliGuard™ Electronic Trip Unit and breaker combination can be equipped with a number of different Short-circuit protection devices each with their own distinctive properties and field of application.

The Timed Short-circuit Protection Device is designed to offer selectivity over a defined current range and offers a unique combination of multiple time bands and current settings.

To allow selectivity with a wide range of different downstream devices whilst not unnecessarily sacrificing clearing time, 17 different time bands are available. The device has an adjustment range of 1.5 to 12⁽¹⁾ (+-10%) times the chosen Long Time current value (I_r) in steps of 0.5 (pick up setting).

The graph indicates 6 of the available 17 time bands across the full adjustment range. The table contains the minimum delay time and the maximum total interruption times for all time band settings.

Short Time tripping times at indicated levels per selected STDB band - I^2t OFF, in Milliseconds

$\times I_r$	Min	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	Max
1.5 x Tripping	90	100	110	120	170	190	240	270	300	340	400	450	600	700	800	900	1000
$\pm 10\%$ Non Tripping	30	40	50	60	110	130	180	210	240	280	340	390	540	640	740	840	940
12 x Tripping	90	100	110	120	170	190	240	270	300	340	400	450	600	700	800	900	1000
$\pm 10\%$ Non Tripping	30	40	50	60	110	130	180	210	240	280	340	390	540	640	740	840	940

—

Standard on

GT-E

GT-S

GT-N

GT-H

(1) Is limited to lower values in certain cases, please refer to page B.11

EntelliGuard™ G

Timed Short-circuit (ST) Protection I²T Bands (slope)⁽¹⁾

The ST device can also be set to a I²T slope value. The available multiple I²t slopes are normally used to achieve selectivity with downstream fuses or to improve selectivity with downstream circuit breakers.

The device has an adjustment range of 1.5 to 12⁽¹⁾ ($\pm 10\%$) times the chosen Long Time current value (I_r) in steps of 0.5 (pick up setting) and 17 time bands.

The three graphs depict the available I²t slopes (Low, Med. or High) and their intersection with a selection of the available 17 time bands across the full adjustment range.

(1) When the LT Fuse band option is selected (22 F Bands) the I²T slope functions of this device are disabled

Short-circuit Protection; Instantaneous (I)

Instantaneous Short-circuit (I) Protection

A user settable device that allows a high speed fault interruption at a pre-determined current level. This device can be used with the short time delayed (ST) Short-circuit protection device or as replacement thereof. The device has a current adjustment of 2 to 15 ($\pm 10\%$) times the chosen Primary Current Value (I_e) in steps of 0.5.

The device can also be switched OFF.

On breakers with a rating of more than 4000A the maximum setting of $15 \times$ is in some cases limited to a lower value due to the breaker current rating and its Short-circuit withstand value (see page B.11).

The Instantaneous tripping system used in the EntelliGuard™ Electronic Trip Unit has a unique programming feature that waits for the downstream device to trip before reacting to an overcurrent fault. This providing the user with a unique combination of **Speed** and **Selectivity**.

The graph indicates the Maximum interruption time and non tripping time across the full current setting band and the transition to the HSIOC protection device (see page B.11).

Unelec Equipment

www.unelec-equipment.com

Tel: +1 319 244 84 69 **UeeS Co.** Tel: +1 650 466 86 39
Info@unelec-equipment.com

Short-circuit Protection; Instantaneous (I)

Extended Range Instantaneous Protection

Derived from, and based on the same principles as the standard Instantaneous protection but with an extended current adjustment range.

This high-level instantaneous device extends the standard range from 2 - 15 to 2 - 30 ($\pm 10\%$) times the chosen Primary Current Value (I_e). Until $15 \times I_e$ in steps of 0.5 and for the extended setting (above $15 \times I_e$) in steps of 1. The device can also be switched OFF.

On breakers with a rating of more than 2000A the maximum setting of $30 \times I_e$ is in some cases limited to a lower value due to the breaker current rating and its Short-circuit withstand value (see page B.11).

As with the standard Instantaneous tripping system the device has a unique programming feature that waits for the downstream device to trip before reacting to an overcurrent fault. This providing the user with a unique combination of **Speed** and **Selectivity**.

The graph indicates the Maximum interruption time and non tripping time across the full current setting band and the transition to the HSIOC protection device (see page B.11).

Unelec Equipment

www.unelec-equipment.com

Tel: +1 319 244 84 69 **UeeS Co.** Tel: +1 650 466 86 39
Info@unelec-equipment.com

Short-circuit Protection temporary reduced I (RELT)

Temporary reduced setting of Instantaneous Short-circuit Device (RELT)

When a Short-circuit event takes place, large amount of electrical energy is released that can be hazardous to users in the direct vicinity of such an occurrence.

Reducing the levels of arc flash incident energy during such events is possible by limiting both the events current level and time span.

The EntelliGuard™ G Electronic Trip Unit can be equipped with a device that temporarily limits both the events current level and time span: **RELT**

The RELT device can be turned ON by accessing input one of the trip unit ⁽¹⁾. When the device is switched ON Relay output one ⁽¹⁾ changes position and reverts to it's standard position when RELT is OFF.

The RELT device can be adjusted from 1.5 to 15 ($\pm 10\%$) times the Chosen Primary Current Value (I_{le}) in steps of 0.5 (pick up setting). The device will trip the breaker within 50 Milliseconds.

The graph indicates the Maximum interruption time and non tripping time across the full current setting band and the transition to the HSIOC protection device (see page B.11).

Information on how to set this device can be found in IEEE standard 1548.

(1) See section on electronic inputs and Relay outputs on page B.17

Unelec Equipment

www.unelec-equipment.com

Tel: +1 319 244 84 69 UeeS Co. Tel: +1 650 466 86 39
Info@unelec-equipment.com

Setting limitations of Short-circuit devices

Short-circuit Protection: HSIOC, MCR

Setting Limitations of Short-circuit devices.

To prevent damage to the EntelliGuard™ breaker due to currents that exceed its design parameters, the maximum setting values of the ST & I devices are in some cases limited to a lower level.

These values are indicated in the adjacent table.

Breaker Rating In	Primary setting current I_e	Breaker lcw rating				
		42kA	50kA	65kA	85kA	100kA
Maximum ST setting ($\times I_e$) ⁽¹⁾						
5000A	5000A				10x	10x
6400A	6400A				10x	10x
		Maximum I or Ext. I setting ($\times I_e$) ⁽²⁾				
1600A	1600A	15x				
2000A	2000A		24x	30x	30x	30x
2500A	2500A			25x	30x	30x
3200A	3200A			19x	25x	30x
4000A	4000A			15x	20x	24x
5000A	5000A				15x	19x
6400A	6400A				13x	15x

Breaker type is not available

HSIOC Protection device

To prevent very high level Short-circuit currents causing damage to their electrical installation and their components EntelliGuard™ Power Circuit Breaker are equipped with a HSIOC protection device.

This high-level Short-circuit device is installed in all EntelliGuard™ Breakers and is designed to trip the breaker at the specified lcw value of the device⁽³⁾. The device interrupts and thus limits the duration of these high level Short-circuits to 40 Milliseconds.

The HSIOC device is normally set at a value that is slightly higher than the specified 1 second lcw of the breaker in which it is installed. This to warranty selectivity at the specified 1 second level taking system tolerances into account⁽²⁾.

Making Current (MCR) Protection device

If a breaker is closed onto a Short-circuit current it is mandatory that the device interrupts before the electrical installation and its components incur any damage.

An MCR device is present in all EntelliGuard™ Power Circuit Breakers⁽³⁾ specifically designed to trip the breaker when closing onto a fault.

Overview of installed HSIOC devices in Automatic types:	Set value (rms)
Envelope T	
GT04R to GT16R	43000A
GT04K to GT16K	51500A
Envelope 1	
GG04S to GG20S	50000 A
GG04N to GG20N	65000 A
GG04H to GG20H	65000 A
Envelope 2	
GG25N to GG40N	65000 A
GH32N & GH40N	65000 A
GG04E to GG20E	85000 A
GG25H to GG40H	85000 A
GH32H & GH40H	85000 A
GH32M & GH40M	85000 A
Envelope 3	
GG32G to GG40G	100000 A
GG40M to GG64M	100000 A
GG40L to GG64L	100000 A

Overview of installed MCR devices in Automatic types:	Set value (rms)
Envelope T	
GT04R to GT16R	32800A
GT04K to GT16K	32800A
Envelope 1	
GG04S to GG20S	42000 A
GG04N to GG20N	50000 A
GG04H to GG20H	65000 A
Envelope 2	
GG25N to GG40N	65000 A
GH32N & GH40N	65000 A
GG04E to GG20E	85000 A
GG25H to GG40H	85000 A
GH32H & GH40H	85000 A
GH32M & GH40M	85000 A
Envelope 3	
GG32G to GG40G	100000 A
GG40M to GG64M	100000 A
GG40L to GG64L	100000 A

Overview of installed MCR devices in Non Automatic types:	Set value (rms)
Envelope T	
G704R to G716R	32800A
Envelope 1	
GW04N to GW20N	65000 A
Envelope 2	
GW04M to GW40M	85000 A
GZ32H & GZ40H	85000 A
Envelope 3	
GJ40L to GJ64L	100000 A

- (1) If the Short Time Device (ST) is turned OFF the highest instantaneous or extended instantaneous setting is reduced to $15 \times I_e$ for all types $\leq 4000A$ and to $10 \times I_e$ for the 5000 and 6400A types
- (2) If the breaker is not equipped with an Instantaneous protection device (I or Hi) or in cases where device is set to off the HSIOC device current threshold is automatically reduced by 10%
- (3) Only included in selected NON Automatic types

Ground fault Protection

Ground Fault Protection (GFsum)

To protect an installation or a part thereof against indirect contact, Protection Devices can be used to automatically disconnect the power supply when a fault to earth is detected. The HD384 installation standard requires that the mentioned device senses the fault and then interrupts the supply within a specified time frame.

A Short-circuit device as an EntelliGuard™ Power Circuit Breaker can be used to meet this requirement. However these Short-circuit Protection devices are normally set at values that are too high to detect normally occurring faults to Earth.

The optionally available Ground Fault protection feature is specifically designed to detect lower currents than a standard Short-circuit Device and operate by residually summing the current in the Phases and Neutral. When a fault to Earth creates an unbalance in the system the resulting Fault Current is detected by the device that produces an alarm signal or trips the associated Circuit breaker thus disconnecting the circuit.

The EntelliGuard™ Ground fault device has an adjustment range of 0.2 to 1⁽¹⁾ ($\pm 15\%$) times the chosen breaker rating (In) and can be set in steps of 0.01 (pick up setting). To allow selectivity with other downstream Protection Devices there are 14 different time band settings available.

The graph indicates a number of the available 14 time bands across the full adjustment range. The table contains the minimum delay time and the maximum total interruption times for all time band settings.

The Ground fault device must monitor the current in all Phases and the Neutral. When a 3 pole device is used in a 4 wire (3phase + Neutral) system a 4th sensor must be placed in the Neutral⁽²⁾. On use of a 4 pole EntelliGuard™ breaker the sensor is already present in the Neutral pole.

Ground Fault tripping times at indicated levels per selected GFDB band -I²t slope OFF, in Milliseconds

x Ir	1	2	3	4	5	6	7	8	9	10	11	12	13	14
0.2 x Tripping	110	120	140	170	190	240	270	340	400	450	600	700	800	900
$\pm 10\%$ Non Tripping	50	60	80	110	130	180	210	280	340	390	540	640	740	840
0.6 x Tripping	110	120	140	170	190	240	270	340	400	450	600	700	800	900
$\pm 10\%$ Non Tripping	50	60	80	110	130	180	210	280	340	390	540	640	740	840

(1) When an auxiliary supply is connected (24V DC) an extra setting range of 0.1 to 0.2 becomes available.

(2) Use a Rogowski coil of the appropriate rating, distance to breaker limited to 10 meters.

EntelliGuard™ G

Ground Fault Protection I^2t Bands (slope)

The GF device can also be set to a slope value. The available multiple I^2t slopes are normally used to achieve selectivity with downstream fuses or to improve selectivity with downstream circuit breakers.

The user has the possibility to choose a current adjustment of 0.2 to $1^{(1)}$ times the chosen breaker rating (I_n) in steps of 0.01 (pick up setting) and one of 14 time bands.

The three graphs depict the available I^2t slopes (Set at position Low, Med. or High) and their intersection with several of the available 14 time bands across the full adjustment range.

GF SUM
PICKUP
0,3
x CT
BAND
2
Slope
Med.

(1) When an auxiliary supply is connected (24V DC) an extra setting range of 0.1 to 0.2 becomes available

Ground fault Protection

Ground Fault Protection (GF CT)

Optionally the EntelliGuard™ Electronic Trip unit can be used with an alternative groundfault protection scheme in which the Neutral to Earth Current is measured by an 'Earthleakage Leg Sensor' placed in the Neutral and Earth link of the system.

This option requires the use of an auxiliary supply of 24VDC and the Electronic Trip Unit needs to be set to the option CT input. An Earth leg C needs to be placed in the near vicinity of the break⁽¹⁾ and an interposing CT needs to be mounted in breaker. When the sensor detects a fault current the EntelliGuard™ trip trips the associated Circuit breaker thus disconnecting the circuit or optionally, produces an alarm signal.

The EntelliGuard™ device has an adjustment range of 0.2 to 1⁽²⁾ (+-15%) times the chosen breaker rating (I_n) and can be set in steps of 0.01 (pick up setting). To allow selectivity with other downstream Protection Devices there are 14 different time band settings available and three I^2T slope settings (Same setting data and curves apply as on the standard GF residual (sum) protection).

4 Wire system

4 Wire system

Optional on

GT-H

Dual Groundfault Protection

(Residual or Sum & Source Ground Return or CT)

The EntelliGuard™ Electronic Trip Unit allows the user to combine the functionality of both the GF sum and GF CT systems thus creating a sophisticated Dual Ground Fault protection system.

Based on the chosen breaker configuration and the network configuration in which the device is used devices as indicated in the adjacent table are required. In all configurations a breaker mounted interposing current transformer is required. It is supplied as a part of the standard factory mounted assembly.

A variant of the Dual Ground Fault Protection system, trip unit types allowing Unrestricted, Restricted and Standby Earthfault protection is also available

These GT-HE trip units have an option allowing the user to choose between:

UEF, UEF+REF, UEF+SEF, UEF+SEF+REF or SEF + REF

Network	EntelliGuard™ nr. of Poles	GF Residual (SUM)	GF Source Return (CT)	GF sum PLUS GF CT
3 wire (3 phase)	3		4th CT Int. CT	4th CT Int. CT
4 wire (3 phase + Neutral)	3	4th Rg	4th CT Int. CT	4th CT Int. CT
	4		4th CT Int. CT	4th Rg 4th CT Int. CT

Unelec Equipment

www.unelec-equipment.com

Tel: +1 319 244 84 69 **UeeS Co.** Tel: +1 650 466 86 39

Info@unelec-equipment.com

Optional on

GT-H

(1) Distance to breaker limited to 50 meters

(2) When an auxiliary supply is connected (24V DC) an extra setting range of 0.1 to 0.2 becomes available

Zone Selective Interlock, Load Shedding and Trip Indication

Zone Selective Interlock

Load Shedding Function

Trip Reason Indicators (Event Logging) & Trip

Operation counter (Data acquisition package)

Zone selective Interlock (ZSI)

This optional device has been specifically designed to combine:

- **Speed:** Thus Enhancing Safety by reducing the hazards of arc flash incident energy. GE's *instantaneous ZSI (Arcwatch™)* allows the use of the standard instantaneous switched "ON" to achieve **Speed**.
- **Full Selectivity:** Thus Enhancing Reliability. GE's *instantaneous ZSI (Arcwatch™)* allows for **full selectivity** without switching the standard instantaneous device "OFF".

ArcWatch™ enabled solutions resolve the contradiction between the speed required for safety purposes (Arc Flash Incidents) and the timing required for full selectivity.

It requires one or two simple 2 core wire to connect the ZSI inputs and outputs between two or more Electronic Trip Units.

If a breaker detects a fault it will send a signal to the upstream breaker to move its present time setting to another predefined higher level. If the Short-circuit protection device has NO time setting band (Instantaneous), it simply gets a signal to wait another 5 half cycles before tripping. The breaker that originally detects the faults only trips after transmitting the indicated signals.

The EntelliGuard™ Electronic Trip Unit uniquely offers this function on the following protection devices:

Time delayed Short-circuit Protection (ST..STDB)

Standard and Source Return Ground Fault protection (GF, GFDB)

Instantaneous (I_i and I_{hi})

When a ZSI input is received the breaker changes its time band from the standard device setting to the ZSI setting. Both of these settings are user definable and can be set independently.

Load shedding alarm output

The load shedding device has been designed to allow the user to switch off NON priority loads before the LT functions trips the breaker due to an overload.

It can also be used to verify the current consumption in the circuit which the EntelliGuard™ breaker protects. This to verify that the current running in the circuit does not exceed a certain pre-determined value.

The device monitors the current in the circuit and provides an alarm signal if the load in one phase of

the protected circuit exceeds a pre-defined value. The associated channel can be set ON or OFF and be adjusted in current values from 0.5 to 1 x the breaker rating (I_n) in steps of 0.05.

When the highest measured phase current exceeds the 'ON' value set for longer than 60 seconds an output is provided to indicate that 'load shedding' may prevent an overload tripping event. When the highest measured phase current drops below the 'OFF' setting for longer than 60 seconds, the output is stopped⁽¹⁾.

Trip Reason Indicators (event logging)

Trip Operations counter

The Electronic Trip Unit keeps track of data indicating why the associated breaker has tripped and on how many occurrences have taken place. Accessible under the 'EVENTS' menu the Trip Reason Indicator keeps track of a maximum of 10 events that have caused the EntelliGuard™ breaker to trip. The device stores the voltage, the phase's involved, the current value, the reason of the trip and the trip number (see counter). When an auxiliary voltage is connected, the time and date of the event are also stored. The Trip Reason Indicator registers events for the following devices.

Overcurrent (LT, ST, I GF)

Relaying Functions (see page B.13)

Shunt or Undervoltage Release (If the associated contacts are connected via the trip unit)

Accessible under the 'STATUS' menu the Trip Operations Counter registers a maximum of 255 overcurrent faults with their reason (LT, ST, I or GF-EF). The data can be viewed and reset through the STATUS menu Pickup Status option.

(1) See section on Relay Outputs on page B.18

Measurement Functions and Power Supplies

An Ammeter is supplied with each EntelliGuard™ Electronic Trip Unit. The current in each of the three phases and the Neutral can be viewed.

The device has an accuracy of 2% when viewed at the nominal current of the breaker and an accuracy of 5% when viewed when the breaker is running at 50 - 85% of its full load.

Parameter	Measured	Units	Resolution	Accuracy at 100% of breaker rating
Current	L1, L2, L3, N	A	0000	2%

Full Measurement Package

GT-N & GT-H type Electronic Trip Units have an advanced measurement facility that provides the user with a comprehensive overview of all relevant electrical parameters and their values. The adjacent table indicates the available parameters, the units used and their accuracy.

When the option for display (Meter) is opened, a calculation is initiated that calculates each value based on a one second time frame.

The device also calculates the sum of the used power in kWh, kVAh and kVArh as a total for all 3 phases. These values are kept and re-calculated every second. The Electronic Trip Unit has an option to allow these summations to be reset.

Based on the same one second calculation method, a Power demand value is determined for Real (KW), Apparent (KVA) and Reactive (KVAR) power. If the Power supply has a neutral the values are calculated per phase and as a total of all three phases.

Power Conditioners and Auxiliary Power Supply

To use the above mentioned comprehensive measurement facilities, it is necessary to track the 3phase and Neutral network voltages and to input these values into the Electronic Trip Unit. For this purpose the EntelliGuard™ line includes a number of 'Power Conditioners' that transform and condition a standard network power supply to a signal that the trip unit can safely use and read. When optioning the measurement facility for the 1st time, the Electronic Trip Unit will require the user to set the primary voltage values.

A Peak Power Demand calculation is available for Real Power(KW) only. Here the data is stored and when necessary renewed at a user definable pre-set time interval.

When the new Peak Demand value exceeds the previous stored value the new value replaces the old in Memory.

The Electronic Trip Unit has an option to reset this value.

Parameter	Measured	Units	Resolution	Accuracy at 100% of breaker rating
Current	L1, L2, L3, N	A	0000	2%
Voltage	L1, L2, L3	V	0000	2%
Power Factor	L1, L2, L3	%	00	4%
Frequency	L1, L2, L3, N	Hz	00	1 cycle
Apparent Power	L1, L2, L3	KVA	000.000	4%
Real Power	L1, L2, L3	KW	000.000	4%
Reactive Power	L1, L2, L3	KVar	000.000	4%
Average Power demand	L1, L2, L3	KVA	000.000	4%
	L1, L2, L3	KVar	000.000	4%
Energy	L1, L2, L3	kWh	000.000	4%
Peak Power Demand	L1, L2, L3	KW	000.000	4%

Protective Relaying Functions; Relay and Trip Unit Inputs Wave Form Capture Option

Protective Relaying Functions

The GT-H Electronic trip unit has five protective relay functions. These can be switched ON or OFF and when active produce an alarm signal that is added to the Event Log and transmitted through the communication bus. Each relay function can be configured to trip the breaker or and to send an alarm signal via a Relay Output.

Protective Relay	Adjustability	Steps	Accur.	Trips Breaker
Oversetage	110% -115% of line voltage	1%	2%	ON or OFF
Oversetage Delay	1 to 15 seconds	1sec	± 0.1 s	
Undervoltage	30% - 85% of line voltage	1%	2%	ON or OFF
Undervoltage Delay	1 to 15 seconds	1sec	± 0.1 s	
Voltage Unbalance	10% -50% difference between highest & lowest phase when compared to average	1%	2%	ON or OFF
Voltage Unbal. Delay	1 to 15 seconds	1sec	± 0.1 s	
Power Direc. Reversal	Line- to-Load OR Load to Line			ON or OFF
Power Reversal setting	From 10 to 990kW	10kW	2%	
Current Unbalance	10% -50% difference between highest & lowest phase when compared to average	1%	2%	ON or OFF
Current Unbal. Delay	1 to 15 seconds	1sec	± 0.1 s	

Relay Outputs

There are two programmable relay outputs available rated at 1A 30V AC or DC. The first is dedicated to the Reduced Instantaneous Device whilst the second can be assigned to single functions, a group of functions or to the protective relays functions mentioned above. Accessible under the 'SETUP' the output is wired out through the secondary terminals of the breaker as indicated on page E.7.

Relay Output reset (Group 2, 3, & 8)

If a 24 V DC power supply is present and the event associated with the relay closure causes the breaker to trip the contacts will not change position. A breaker re-set & re-closure will reset the contacts to their original open position.

Function	Group
GF Alarm ⁽¹⁾	Assigned to group 1
Over-current Trips (LT, ST, INST, GF)	Assigned to group 2
Protective Relays	Assigned to group 3
Current Alarm 1	Assigned to group 4
Current Alarm 2	Assigned to group 5
Health status	Assigned to group 6
GF Alarm and GF trip indication	Assigned to group 8

(1) Only works when a trip unit has the Ground fault alarm installed (GFA).

Electronic Trip unit INPUTS

There is a total of 2 programmable inputs available. The first is dedicated to switch the Reduced Instantaneous ON. The second can be used to trip the breaker. The inputs are suitable for voltages up to 24V AC or 30V DC. Accessible under the 'SETUP' the outputs are wired out through the secondary terminals of the breaker as indicated on page E.7.

Wave Form Capture option

When a fault has taken place, it can be of importance to visualize the event. The Wave form Capture option included in the GT-H type Electronic Trip Unit can track and visualize any fault event. The device tracks 8 cycles, 4 before and 4 after the event with resolution of 48 samples per cycle at 50Hz and stores the results in memory. It registers

events in all three phases and the Neutral. After the event, the waveform event is stored and can be accessed by using the waveform client module of the Enervista software. When the upload into this software is complete, the Trip Unit will reset this function and be available to register the next event. The EntelliGuard Manager Toolkit software can also be used to access the Waveform capture feature.

Communications

Neutral protection, Reset Choice, Rating Plug and Test Kit

Communications

A number of the GT Electronic trip unit types can be optioned to allow the Breaker & Trip Unit combination to communicate data bi-directionally through Modbus or Profibus. The communication option needs a 24 V auxiliary voltage input capable of supplying 90mA for the Modbus option and 240mA for the Profibus option.

For Envelope T, the Modbus and Profibus need to be connected with the communication modular for operation. In Envelope 1/2/3, Modbus and Profibus can be directly connected to the Trip Unit without the use of any interfaces. In combination with communications the use of the specifically designed Command Closing Coil and auxiliary contacts with signal ratings are required.

Trip unit parameters as over current settings, protective relay functions, alarm settings etc. can

Neutral Protection

When inserted into a 4 pole breaker the EntelliGuard™ Electronic Trip Unit senses that the breaker in which the device is installed has a Neutral Pole. Via the set Up menu, a Neutral Setting option then becomes available in which the LT, ST and I protection device can be jointly set to one of the following values:

Reset Choice Function

When a fault has occurred the Trip Unit trips the associated breaker. It is then deemed normal installation practise to verify the reason of the fault before reconnecting power by resetting and switching the breaker on. The advanced options included in the EntelliGuard™ Trip Unit provide the user with the fault reason, magnitude and location, thus allowing the user to easily establish the required corrective actions. To follow this procedure Trip Unit reset function should be set to MANUAL.

Full Range Rating Plug

Each EntelliGuard™ Electronic Trip Unit must be equipped with a separately available Rating Plug to allow it to function correctly. The Full Range

Test and Set-Up Kit

To verify that the Electronic Trip Unit is interfacing correctly with the Breaker and to establish if the circuitry in the Trip Unit is functioning correctly, a test kit is available. The device has a battery pack and a 24V auxiliary supply to allow its use in a secondary function as power supply of the Trip unit. The device can be plugged into a jack on the trip Unit Front face. Optional are one of the EntelliGuard Manager Toolkit Packages. The TKB variant allows

be accessed through communications. A locking password is provided that prevents unauthorized changes through communication or the keypad.

The Modbus variant is fully compliant with the Modbus Protocol and uses 2 a wire 485 connection. The device is configured to stay on one fixed baud rate, or to cycle through the baud rates until communication is established. The link host can operate at baud rates between 300 and 19.200.

The Profibus protocol is integrated in specific models of the GT-H Trip Unit and uses a four wire RS 485 connection. Profibus DP is supported in A-Cyclic and Cyclic mode. For the cyclic mode the associated gsd file is available on request.

A communication register can be supplied for both versions.

Reset Choice Function

0%, 50%, 63% or 100%. x the values set for the phase protection device.

GT-E

GT-S

GT-N

GT-H

GT-E

GT-S

GT-N

GT-H

GT-E

GT-S

GT-N

GT-H

Test and Set-Up Kit

To verify that the Electronic Trip Unit is interfacing correctly with the Breaker and to establish if the circuitry in the Trip Unit is functioning correctly, a test kit is available. The device has a battery pack and a 24V auxiliary supply to allow its use in a secondary function as power supply of the Trip unit. The device can be plugged into a jack on the trip Unit Front face. Optional are one of the EntelliGuard Manager Toolkit Packages. The TKB variant allows

However, in some cases it is required that the breaker resets itself automatically. If this functionality is required, the reset function should be set to AUTOMATIC. Or if the reset function needs to be controlled from remote location, the selector switch on the trip unit front shall be chosen to manual reset mode, and the remote reset coil is required together for functionality.

A selector switch on the Trip Unit front face allows the user this choice.

Rating Plug is plugged in to a jack on the trip Unit Front Face. When this device is not installed, the Trip Unit will revert to its minimum setting, which has as value of 16-18% of the breaker rating In.

GT-E

GT-S

GT-N

GT-H

the user to Monitor, Set the user to Monitor, Set and Customize the data in in the memory of the EntelliGuard trip units.

Downloadable from our website:

United Kingdom : www.ge.com/uk/industrialsolutions

Middle East: www.ge.com/ex/industrialsolutions

The TKS variant supplied with the GTUKT20S adds a comprehensive TEST functionality covering the functionality of all protective devices (timing and current values) and all installed features.

GT-E

GT-S

GT-N

GT-H

Overview of GT Electronic Trip Unit Functionality

		GT-E	GT-S	GT-N	GT-H	Remarks
Setting Interface	LCD Screen allowing access to 4 distinct Menu's	X	X	X	X	--
	Touch pad adjustments	X	X	X	X	--
	Multilingual	X	X	X	X	--
	Adjustable Manual or Automatic RESET option	X	X	X	X	--
Long Time or Overload Current Protection	6 primary current settings with FULL RANGE Rating Plug 1; 0.975; 0.9625; 0.95; 0.45 & 0.4 x Breaker rating In	X	X	X	X	--
	11 secondary current settings lr 1; 0.95; 0.9; 0.85; 0.8; 0.75; 0.7; 0.65; 0.6; 0.55; 0.5 x Primary setting le	X	X	X	X	--
	Resulting setting Range 0.2 to 1 with 66 set points	X	X	X	X	--
	Possibility to Switch OFF	-	-	-	X	--
	22 Thermal Protection (C type) time bands available Ranging from class 0.5 to 40 (bands at 7.2 x lr)	X	X	X	X	--
	22 F type (fuse) time bands available	-	-	-	X	--
	13 standard inverse shape protection bands available (L = 0.5-20)	-	-	-	X	--
	13 very inverse shape protection bands available (L = 0.5-20)	-	-	-	X	--
	13 extremely inverse shape protection bands available (L = 0.5-20)	-	-	-	X	--
	Neutral Protection 0-50%-63%-100%	X	X	X	X	--
Short Time Short-circuit Current Protection	Cooling function and Thermal memory	X	X	X	X	--
	Setting RANGE from 1.5 to 12 x lr (LT setting)	X	X	X	X	--
	Steps of 0.5 (A total of 22 settings)	X	X	X	X	--
	Possibility to Switch OFF	-	-	-	X	--
	17 Time delay settings (STDB) ranging from 30 to 940 Milliseconds delay setting result in a 90 to 1000 Milliseconds Clearing time	X	X	X	X	--
Instantaneous Short-circuit Current Protection	Clearance times to IEC 40979-1 and IEC 60364	X	X	X	X	--
	3 I _{lt} Protection time bands available	X	X	X	X	--
	I. Setting RANGE from 2 to 15 x le (Primary Setting)	-	X	X	X	--
	Steps of 0.5 (A total of 28 settings)	-	X	X	X	--
	Possibility to Switch OFF	-	X	X	X	--
	Selective Execution	-	X	X	X	--
	Fixed Instantaneous or HSIOC protection	X	X	X	X	--
	I _{hi} Setting RANGE from 2 to 30 x le (Primary Setting)	-	O	O	O	--
	2-15 Steps of 0.5; 15-30x steps of 1 (A total of 43 settings)	-	O	O	O	--
	Possibility to Switch OFF	-	O	O	O	--
Ground or Earth Fault Protection	Selective Execution	-	O	O	O	--
	Fixed Instantaneous or HSIOC protection	X	X	X	X	--
	I _{hi} Setting RANGE from 1.5 to 15 x le (Primary Setting)	-	X	X	X	--
	Steps of 0.5 (A total of 29 settings)	-	X	X	X	--
	Possibility to Switch OFF	-	-	X	X	--
	Remote and Local ON and OFF with position indication signal	-	X	X	X	--
	Setting RANGE from 0.1 to 1 x In (Breaker Rating) ^[1]	O	O	O	O	--
	Steps of 0.01 (A total of 92 settings)	O	O	O	O	--
	Possibility to Switch OFF	-	-	-	O	--
	14 Time delay settings (GFDB) ranging from 50 to 840 Milliseconds delay setting resulting in a 110 to 900 Milliseconds Clearing time	O	O	O	O	--
Measurement package	Clearance times to IEC 40979-1 and IEC 60364	O	O	O	O	--
	3 I _{lt} Protection time bands available	O	O	O	O	--
	Residual Principle	O	O	O	O	--
	Source Ground Return Principle	-	-	-	O	N
	UEF, REF and SEF applications possible	-	-	-	O	NN
	Combinations of UEF, REF and SEF applications possible	-	-	-	O	N
	Current (L1, L2, L3, N)	X	X	X	X	--
	Voltage (L1, L2, L3)	-	-	X	X	C
	Energy (kWh) Total Real	-	-	X	X	C
	Real Power (L1, L2, L3, total)	-	-	X	X	C
Protective Relaying	Apparent Power (L1, L2, L3, total)	-	-	X	X	C
	Reactive Power (L1, L2, L3, Total)	-	-	X	X	C
	Total Power (L1, L2, L3, total)	-	-	X	X	C
	Power (kW) Peak (total)	-	-	X	X	C
	Demand Power (kW) (total)	-	-	X	X	C
	Frequency (L1, L2, L3)	-	-	X	X	--
	Voltage Unbalance	-	-	-	X	N
	Undervoltage	-	-	-	X	N
	Overvoltage	-	-	-	X	N
	Current Unbalance	-	-	-	X	N
Data Acquisition & Diagnostics	Power Reversal	-	-	-	X	N
	Trip Target (trip reason indication)	X	X	X	X	--
	Trip Info (Magnitude / Phase)	-	-	-	X	--
	Waveform capture	-	-	-	X	N
	Trip Counter	X	X	X	X	--
	Event Logger (trip events)	X	X	X	X	--
	Relay based on current level (load shedding)	-	-	-	X	--
	Good & Bad Health Indicator	-	-	-	X	--
	Watchdog	X	X	X	X	--
	Zone Selective Interlock on ST, GF and I	-	O	O	O	--
Other	Shunt trip status input (2 inputs)	-	-	-	O	--
	UVR trip status input (2 inputs)	-	-	-	O	--
	General relay outputs and electronic inputs	-	-	X	X	--
	Communication 2 way ^[2]	-	O	O	O	N
	Modbus ^[2]	-	O	O	O	N
	Profibus ^[2]	-	-	-	O	N
	24V DC Auxiliary Power supply	O	O	O	O	--
	Text kit with Power support function	O	O	O	O	--

Key

X - Present; O = Optional, - = Not Possible

Remarks

N indicates that a 24V auxiliary power supply is required, a C indicates the need of a Power Conditioner

(1) Without a 24V auxiliary power supply, the lowest setting is 0.2

(2) Communication Modular is required for Envelope T breaker

www.unelec-equipment.com

Tel: +1 319 244 84 69 UeeS Co. Tel: +1 650 466 86 39

Info@unelec-equipment.com

Time Current Curves (cold state)

LT Protection Device

EntelliGuard™ G

Time Current Curves (cold state)

Electronic Trip Units

LT Protection Device

Intro

A

B

C

D

E

F

X

Time Current Curves (cold state)

LT & ST Protection Device

Unelec Equipment

www.unelec-equipment.com

Tel: +1 319 244 84 69 UeeS Co. Tel: +1 650 466 86 39

Info@unelec-equipment.com

EntelliGuard™ G

Time Current Curves (cold state)

Electronic Trip Units

ST Protection Device

Intro

A

B

C

D

E

F

X

Time Current Curves (cold state)

ST Protection Device

EntelliGuard™ G

Time Current Curves (cold state)

Electronic Trip Units

ST and I Protection Device

Time Current Curves (cold state)

HSIOC & GF Protection Device

Time Current Curves

Intro

A

B

C

D

E

F

X

Unelec Equipmentwww.unelec-equipment.comTel: +1 319 244 84 69 **UeeS Co.** Tel: +1 650 466 86 39Info@unelec-equipment.com

EntelliGuard™ G

Time Current Curves (cold state)

GF Protection Device

Electronic Trip Units

Time Current Curves (cold state)

Terminology

Denomination	Description
I_{B}	Current rating of Breaker
I_{e}	Primary Current setting
I_{u}	Maximum Breaker User current (see section D)
LT	Long Time or Overload protection
ST	Short Time or Timed Short-circuit Current setting
I	Standard or Extended Instantaneous setting
GF	Groundfault
EF	Earthfault
I_{r}	LT or overload Current setting
I_{st}	ST or Timed Short-circuit Current setting
I_{i}	Instantaneous Short-circuit Current setting
I_{g}	Ground, or Earthfault Current setting
$LTDB$	LT or overload time delay band (C = breaker type, F = fuse type)
$STDB$	ST or Short-circuit time delay band
I^2t	'Slope' setting on ST or GF device
$\times LT$	Multiple of LT or overload Current setting
$\times I_{\text{e}}$	Multiple of ST or Timed Short-circuit Current setting
$\times I_{\text{B}}$	Multiple of Breaker Current rating
$\times CT$	Multiple of installed sensor rating (In IEC EntelliGuard™ types = I_{B})
$RELT$	Reduced Instantaneous
MCR	Making Current Release
$HSIOC$	Hi set Instantaneous protection

EntelliGuard™ G

Time Current Curves (cold state)

Example of Full Time Current Curve

Time Current Curve

The EntelliGuard™ Electronic trip unit has many sophisticated setting features and an extremely broad setting range. On request we can provide complete Time Current Curves covering all installed protection devices. The curves can be produced for any current setting within the range of the installed protection devices, for one or for a combination of two breakers. Please contact your local GE Sales Office for more information.

Breaker Accessories

- | | | |
|------|--|-----------------------|
| C.2 | Breaker Use & Operation | The breaker |
| C.3 | Electrical Operation of Breaker (Motor Operator) | |
| C.4 | Shunt & Undervoltage Releases; Time Delay Module for Undervoltage Release | |
| C.5 | Interlock Devices, Indication Contacts and Number of devices | |
| C.6 | Auxiliary Contacts | The breaker |
| C.7 | Bell Alarm, Cassette position, Spring charged and Ready to Close indication contacts | |
| C.8 | Mechanical Interlocking of Multiple Breakers | Order Codes |
| C.9 | Locking provisions for Breaker and Cassette Door-Interlock systems; Mis insertion device | |
| C.10 | Installation Accessories | Electronic Trip Units |
| C.11 | Earthing device (maintenance accessory) Spare Parts | |

Breaker Accessories

Application Guide

Wiring Diagrams

Dimensions

Numerical index

Indicated Breaker is of a Fixed Pattern and equipped with Trip Unit

After charging is complete, the ready to close indicator **③** indicates that the device can be turned ON and OFF⁽¹⁾ by the ON/OFF buttons (**④** & **⑤**) on the breaker front facia. On the Envelopes 1, 2 & 3 a padlocking mechanism **⑥** is present for up to three locks to lock the breaker in "OFF" position.

On the Envelope T an accessory **⑪** is available that, when used, allows the of uses of two kinds of keylock or a padlock to lock the device in its 'OFF' position.

An electrical charging mechanism negates the need for loading the springs manually and allows remotely located pushbuttons to be used to switch ON & OFF (see page C.3).

The contact position indicator **⑦** on the Breaker front provides the user with the correct status of the breaker be it OFF or ON. This indicator is linked to the mechanism and contact system in a manner that allows the device to be used as a Disconnector and

A Power Circuit Breaker

EntelliGuard™ is operated by a stored energy mechanism that can be charged either manually or electrically. To charge manually a handle **①** is used to 'load' the springs in the mechanism, 10 pumping movements being required. During charging a spring status indicator **②** clearly indicates if the breaker is CHARGED (Red), CHARGING (Yellow), or DIS-CHARGED (Green).

to meet the 'Positive Contact Indication' requirements.

The Breaker Mechanism is of the trip free type and has an integrated anti-pumping system.

On the Envelopes 1, 2 & 3 the front Facia also includes room for an optional key interlock device **⑧** that prevents the breaker from being closed.

On the Envelope T an accessory **⑪** is available that, when used, allows the of uses of two kinds of keylock or a padlock to lock the device in its 'OFF" position.

The breaker can be equipped with up to four factory or fieldMountable releases, 1 x closing coil and a combination of shunt and undervoltage releases being possible. The presence of these releases is made visible on the facia by the use of 4 indicator windows **⑨**⁽²⁾

EntelliGuard™ Power Circuit Breakers are available in two patterns, fixed and draw-out. A Fixed device is bolted to a substructure or wall and the power connections are directly fixed to the breaker. A draw-out device has a cassette that is mounted and connected separately.

A fixed breaker requires the connection and fixation to be removed to replace the breaker.

A breaker in draw-out pattern is supplied as a moving portion, that easily slides in and out of the separately fixed and connected cassette.

Each standard device is supplied with 3 NO and 3 NC potential free auxiliary contacts. A IP31 front panel with door escutcheon seal and a IP20 terminal strip or plug **⑩** with 39 connection points to wire out accessories.

Draw-out pattern cassette

To dismantle a EntelliGuard™ in the fixed pattern it is required that the power supply is turned off and the connections are removed. A breaker in the draw-out pattern can be quickly and efficiently removed from the system without disconnecting the Power Supply or removing the connections.

The Draw-out system allows easy and simple access to the breaker and its components and enables the user to fully

disconnect the power from the installation for maintenance purposes. Access to the breaker being required for periodic checks and some very limited maintenance allowing the device to be used over its full life span.

By rotating the racking handle clockwise to move the moving portion inwards (connect) and anti-clockwise to move outwards, (disconnect) the breaker can be racked into one of three positions:

CONNECTED Breaker and cassette are fully operational all contacts are connected.

TEST The main contacts are **not connected**. The Auxiliary contacts are **connected**.

DISCONNECTED The main and auxiliary contacts are not connected. The breaker is still inside the cassette.

To remove the breaker from the cassette, the racking handle must be removed from the 'racking' aperture.

The racking handle **②** provides a positive mechanical indication of the indicated Connected, Test and Disconnected positions.

Each EntelliGuard™ cassette has integrated Safety Shutters **⑦** that automatically isolate the user from live parts when the moving portion is in disconnect or test position.

Multiple accessories as carriage position switches, mechanical interlocks, a miss-insertion device, IP54 front protection covers⁽³⁾ and key lock devices are available (please refer to the relevant sections in this chapter).

Each standard cassette is supplied with standard main connections, racking handle, safety shutters and a IP20 terminal socket system with 39 connection points to wire out accessories.

disconnect the power from the installation for maintenance purposes. Access to the breaker being required for periodic checks and some very limited maintenance allowing the device to be used over its full life span.

The cassette **①** is mounted and connected separately and the EntelliGuard™ breaker is supplied as a moving portion that is easily inserted into the cassette. A racking handle **②** is stored within an aperture **③** in the cassette. After removing and unfolding the racking handle and disengaging the blocking mechanism **④**, the handle can be inserted into the 'racking' aperture **⑤**.

(1) Independent of the breaker position (tripped or ON) the device always provides sufficient energy to switch the breaker 'OFF'

(2) Four is applicable for the Envelopes 1, 2 & 3, Envelope T: Three.

(3) Not available on Envelope T

Electrical Operation of Breaker

Electrical Charging mechanism (motor)

In order to charge the stored energy mechanism electrically a motor mechanism is available. The design allows factory or field mounting and is available for the full range of EntelliGuard™ breakers. It is easily fitted with just three bolts. When the circuit breaker is opened, the mechanism automatically recharges the springs and prepares the breaker for an almost instantaneous reclosure should the need arise. High speed recharging ensures that the springs are fully charged within four seconds. A "Spring Charged" contact that indicates the status of this device is always present. A 2nd 'ready to close' contact is available that indicates that the springs have been recharged and that the breaker can be closed.

The device is available in multiple AC & DC voltages and can be used in a operating frequency of up to two operations per minute. it has a life span equivalent to that of the breaker without maintenance. To switch the EntelliGuard™ Breaker ON & OFF remotely a Closing Coil and Shunt Release is also necessary.

Connections

The Charging mechanism connection points can be found on terminal A of both the fixed pattern & draw-out Breaker types.

Electrical characteristics

Control Voltage	Motor Operator Envelope T	Motor Operator Envelope 1	Motor Operator Envelope 2 & 3
Power Consumption			
24-30V DC, 48V DC, 60V DC, 110-130V DC, 220 - 250V DC	300W	300W	480W
48V AC, 110-130V AC, 220-240V AC, 380-400V AC, 440V AC	350VA	350VA	560VA

Closing Coil

To switch the Power Circuit Breaker ON remotely a closing coil is available that when energized releases the spring charged closing mechanism.

The device is available as a factory mounted component or as a field mountable device. It is an extremely easy-to-fit, clip-on unit, with simple plug-in connectors.

The coils have a life span equivalent to that of the full breaker life span.

Command Closing Coil⁽¹⁾

A second closing coil type is available replacing the standard type. This device offers an extended functionality with all the features of the standard device. Additional connections allow this type to be wired out through the trip unit and to be accessed electrically through the communications bus. It is supplied with an extra 'ON' push button that fits onto the breaker front facia. Fitting between the two existing ON and OFF buttons gives the user an extra electrical 'ON' option locally. The coils can be used in an operating frequency of up to two operations per minute and have a life span equivalent to that of the full breaker life span.

Connections

The Closing coils & Command closing coils connection points can be found on terminal A of both the fixed pattern & draw-out Breaker types.

Electrical characteristics

AC	DC	Power Consumption
--	24V	
48V	48V	
--	60V	
110-130V	110-130V	
220-240V	220-240V	
277V	250V	
380-415V	--	
440V	--	
		350 VA Inrush

(1) The command closing coil is only available with 3NO & 3NC Auxiliary contacts for Envelope T (4NO and 4NC not possible).

EntelliGuard™ G

Shunt & Undervoltage Releases

Shunt Release

A device designed to switch the Power Circuit Breaker OFF remotely. When energized a Shunt Release instantaneously activates the circuit breaker mechanism thus ensuring a rapid disconnection of the main contacts (50msec).

EntelliGuard™ Shunt Releases are available as an impulse or as a continuously rated type. The continuously rated types are designed to be used as a closure prevention device when energized.

The impulse rated types must always be used with a breaker auxiliary contact.

In the Envelopes 1.2 & 3 two Shunt Releases can be fitted in the Envelope T one.

The device is available as a factory mounted component or as a field mountable device. It is an extremely easy-to-fit, clip-on unit, with simple plug-in connectors.

The individual devices have a wide voltage range, thus limiting the number of devices needed and have a life span equivalent to that of the full breaker life span.

Remote Reset Coil

The Remote Reset Coil is a standard continuously rated Shunt Release device mechanically linked to the reset mechanism of the breaker. (PMU base)

For resetting remotely using this accessory the knob on the front the trip unit should be set to the manual position.

The device is only available as a factory mounted component.

Undervoltage Release

A device designed to open the breaker contacts and to prevent the breaker from closing when in a 'No volt' condition. On a de-energization the Undervoltage release activates the circuit breaker mechanism and ensures a rapid disconnection of the main contacts (50 Milliseconds). When not re-energized in accordance to the conditions stated in the IEC 60947 the device prevents the Power Circuit Breaker from closing.

The EntelliGuard™ Undervoltage releases are designed to react within a pre-defined Voltage band, only reacting when the voltage supplying drops below the limits of this band. To prevent nuisance tripping due to short power interruptions or 'Brown Outs' the device has a built in delay of 50 Milliseconds. In the Envelopes 1, 2 & 3 two Undervoltage Releases can be fitted in the Envelope T one.

The device is available as a factory mounted component or as a field mountable device. It is an extremely easy-to-fit, clip-on unit, with simple plug-in connectors.

The individual devices have a wide voltage range, thus limiting the number of devices needed and can be used in a operating frequency of up to two operations per minute. The releases can have a life span equivalent to that of the full breakers life span.

Connections

The connection points of both releases can be found on terminal A of both the fixed pattern & draw-out Breaker types. In Envelope T it is possible to mount 1 UVR and 1 ST Release. In Envelope 1, 2 & 3 it is possible to mount a total of three releases, the third being a UVR OR Shunt release.

Envelope T

Envelope 1 & 2 & 3

Electrical characteristics releases

Continuously rated Shunt releases & Undervoltage releases

AC	DC	Power Consumption
--	24V	
48V	48V	
--	60V	
110-130V	110-130V	
220-240V	220-240V	
277V	250V	
380-415V	--	
440V	--	

350 VA / 350 W
Inrush
60 VA / 50W
Holding

Impulse rated Shunt releases

AC	DC	Power Consumption
24V	24V	
110-130V	110-130V	
220-240V	220-240V	

480 VA / 480 W
Inrush

Time Delay Module

The de-energizing operation of the Undervoltage release can be delayed. This optional, externally mounted module has an adjustable time delay of zero to three seconds. The device can be implemented to prevent undesired Breaker tripping due to momentary voltage interruptions and is connected in series with the Undervoltage release.

Optionally, the EntelliGuard™ Trip Unit can be supplied with a three phase plus neutral Undervoltage protection device that can provide a power interruption alarm and/or initiate a breaker 'trip'.

Electrical characteristics releases

AC	DC	Power Consumption
48V	--	
--	48V	
--	60V	
110-130V	--	
--	110-130V	
220-240V	--	
--	250V	
250-277V	--	
380-415V	--	
440V	--	

350 VA
Inrush
60 VA
Hold

Interlock Devices, Indication Contacts and Number of devices

Network Interlock Device⁽¹⁾

When devices as the EntelliGuard™ Power Circuit Breaker are used in Automatic or Manual Power Transfer systems, local access and operation of the device can be undesirable. The Network Interlock Device is an optional mechanical lockout device that can be added to electrically operated circuit breakers. It is a logic driven interlock with two positions, LOCKOUT and RESET. The Network Interlock is locked out and reset by means of voltage pulse applied across respective terminals.⁽¹⁾

Setting the Network Interlock to LOCKOUT when the breaker is closed causes the breaker to trip. In the LOCKOUT position, the Network Interlock holds the breaker mechanically trip free and also inhibits electrical closing. A command to reset the Network Interlock must be provided before the breaker can be closed manually or by control logic. Loss of control power does not cause the Network Interlock to reset. The Network Interlock can also RESET by pushing the reset button provided on the front face of accessory.

The device is available as a factory mounted component and has the volume of two releases (Shunt/Undervoltage).

Connections

The device replaces 1 Shunt and 1 Undervoltage release and is wired out to the same connection points located on terminal A of both the fixed pattern & draw-out Breaker types.

Number of devices

In Envelope T it is possible to mount 1 UVR and 1 ST release and one closing coil (in three locations).

In Envelope 1, 2 & 3 it is possible to mount a total of three releases, the third being a UVR OR Shunt release, and one closing coil (in four locations).

Shunt Release (Shunt), Closing & Command closing coils (CC/CCC) and Undervoltage Releases (UVR) can be mounted in the following combinations. The Network Interlock device as described above takes 2 of the indicated 4 spaces.

Envelope T

Combination	Coil position on front facia, from left			
	1	2	3	
A	Shunt	CC/CCC	UVR	

Envelope 1&2&3

Combination	Coil position on front facia, from left			
	1	2	3	4
A	Network	Interlock	CC/CCC	UVR
B	Shunt/RRC	UVR	CC/CCC	Shunt
C	Shunt/RRC	UVR	CC/CCC	UVR
D	Network	Interlock	CC/CCC	Shunt

(1) The Network Interlock Device is only available in Envelope 1, 2 & 3

(2) The release indication contacts are only available in Envelope 1, 2 & 3

(3) The use of these devices limits the wiring out of some auxiliary contacts (see section E for full schematics)

Release Indication Contacts⁽²⁾

To indicate, if a Shunt or an Undervoltage release initiation has resulted in a breaker, OFF or TRIP, a contact can be fitted to the releases. The contacts are available in two versions; one power rated for use in standard Circuits and a second signal rated type for use with the Electronic Trip Unit communication option.

The contacts are available as a factory mounted component or as a field mountable device. They are extremely easy-to-fit, clip-on units, with simple plug-in connectors.

Connections

The connection points of the power rated contacts can be found on terminal B of both the fixed pattern & draw-out Breaker types⁽³⁾. The Signal rated types are connected to the Electronic Trip Unit and are only accessible through the optional Communication option.

Electrical characteristics

Power Rated types

AC Ratings		DC Ratings	
Voltage	Amps	Voltage	Amps
250V	AC21-6A	125V	DC21-0.4A
		250V	DC21-0.2A

Minimum Operating Current 0.16 A at 5V DC

Signal Rated, gold plated contact types

AC Ratings		DC Ratings	
Voltage	Amps	Voltage	Amps
125V	AC21-0.1A	8-30V	DC21-0.1A

Minimum Operating Current 1mA at 5V DC

Unelec Equipment

www.unelec-equipment.com

Tel: +1 319 244 84 69 UeeS Co. Tel: +1 650 466 86 39

Info@unelec-equipment.com

EntelliGuard™ G

Auxiliary Contacts

Auxiliary Contacts

Auxiliary contacts are designed to indicate the position of the Power Circuit Breaker main contacts. Each EntelliGuard™ device is supplied with a standard package of 3 Normally open (NO) and 3 normally closed (NC) contacts that operate simultaneously with the breakers main contacts.

Optionally other packages are available that can be used to increase the number of available contacts by replacing the standard auxiliary contact block.

Auxiliary Contact packages

- Power rated contacts 4 NO & 4 NC⁽¹⁾
- Power rated contacts 8 NO & 8 NC⁽²⁾
- Power rated contacts 3 NO & 3 NC plus Signal rated contacts 2 NO & 2 NC⁽²⁾
- Power rated contacts 4 NO & 4 NC plus Signal rated contacts 4 NO & 4 NC⁽²⁾

The devices are available as factory mounted components or as a field mountable device. Auxiliary contact packages are easy-to-fit, and have simple plug-in connectors.

Connections

The connection points of the auxiliary contacts can be found on the two terminals (A & B) of both the fixed pattern & draw-out Breaker types.

Electrical characteristics Auxiliary Contacts

Power Rated types

AC Ratings		DC Ratings	
Voltage	Amps	Voltage	Amps
110-130V	AC21 - 15A AC23 - 10A	24V	DC21 - 15A
220-240V	AC21 - 10A AC23 - 5A	110-130V ⁽³⁾	DC21 - 10A
380-440V	AC21 - 5A AC23 - 2.5A	250V ⁽⁴⁾	DC21 - 5A

Minimum Operating Current 0.1A at 8V DC

Signal Rated, gold plated contact types

AC Ratings		DC Ratings	
Voltage	Amps	Voltage	Amps
250V	AC21-0.1A	8-30V	DC21-0.1A

Minimum Operating Current 10 mA at 5V DC

(1) The 4NO & 4NC Auxiliary contacts are only available in Envelope T

(2) These devices are only available in Envelope 1, 2 & 3, and limits the wiring

(3) Three contacts in series

(4) Six contacts in series

(5) Cannot be used in combination with a Command Close Coil

Connections

The connection points of Auxiliary contacts can be found on the Auxiliary Disconnet Terminal of both the fixed pattern and draw-out Breaker types.

Envelope 1, 2 & 3

- Power rated contacts 3NO & 3NC
- Power rated contacts 8NO & 8NC
- Power rated contacts 3NO & 3NC Plus Signal rated contacts 2No & 2NC
- Power rated contacts 4NO & 4NC Plus Signal rated contacts 4NO & 4NC

Envelope T

- Power rated contacts 3NO & 3NC
- Power rated contacts 4NO & 4NC⁽⁵⁾

Bell Alarm, Cassette position indication, Spring Charged & Ready to close contacts

Bell Alarm Contact

When an EntelliGuard™ Power Circuit Breaker has tripped due to a fault detected by the tripunit, a Bell Alarm Changeover contact is available to indicate this. The Electronic Trip Units trip reason indicators and the optional release indication contacts then providing the reason of the 'trip'.

The device is available with Power rated or signal rated contacts and are available as a factory mounted component or as a field mountable device.

The Bell Alarm contact is easy-to-fit, and has simple plug-in connectors. The contact can only be used when the knob on front of the trip unit is set to the manual position.

Connections

The connection points of the Bell Alarm contact can be found on terminal A of both the fixed pattern & draw-out Breaker types.

Electrical characteristics Bell Alarm Contact

AC Ratings		DC Ratings	
Voltage	Amps	Voltage	Amps
250V	AC21-6A	125V	DC21-0.4A
		250V	DC21-0.2A

Minimum Operating Current 0.1A at 8V DC

Signal Rated, gold plated contact types⁽¹⁾

AC Ratings		DC Ratings	
Voltage	Amps	Voltage	Amps
125V	AC21-0.1A	8-30V	DC21-0.1A

Minimum Operating Current 0.1mA at 5V DC

Cassette Position Indication Contacts

A breaker in draw-out mode has a cassette that is used for mounting and connecting. The breaker, in its moving portion mode, can be inserted into the cassette and by use of the racking handle and it can be moved to one of three positions:

Connected, Test, Disconnected or Withdrawn

To indicate in which position the EntelliGuard™ Breaker is located within the Cassette position is Indication contacts are available. The disconnected position is only being indicated when minimum isolating distances between contacts on both the main and auxiliary circuits have been achieved. The devices are available in two packages with 1 or 2 changeover contacts per position.

Commonly referred to as Carriage switches they are available as a factory mounted component or as a field mountable device.

Connections

The device is located in the left side of the cassette substructure and can be accessed and connected directly.

Electrical characteristics Position Indication Contacts

AC Ratings		DC Ratings	
Voltage	Amps	Voltage	Amps
250V	AC21-10A	125V	DC21-0.5A
		250V	DC21-0.25A

Spring Charged and Ready to Close Contacts

A breaker with electrical charging mechanism can be optionally equipped with one or two indication contacts. The first the Spring Charged Contact simply does as indicated and is supplied with the standard Motor Operating Mechanism. The second, the ready to close indication, optionally replaces the Spring Charged Contact. It only moves position when the following conditions are met:

- > The circuit breaker is open
- > The closing springs are charged
- > The circuit breaker is not locked/interlocked in open position
- > There is no standing closing order
- > There is no standing opening order

Both contacts are available in a 1NO configuration.

Connections

The connection points of these contacts can be found on terminal A of both the fixed pattern & draw-out Breaker types

Electrical characteristics Power Rated types

AC Ratings		DC Ratings	
Voltage	Amps	Voltage	Amps
250V	AC21-6A	125V	DC21-0.4A
		250V	DC21-0.2A

Minimum Operating Current 0.16A at 5V DC

Signal Rated, gold plated contact types⁽¹⁾

AC Ratings		DC Ratings	
Voltage	Amps	Voltage	Amps
125V	AC21-0.1A	8-30V	DC21-0.1A

Minimum Operating Current 1mA at 5V DC

(1) Spring Charged contact NOT available in signal rated version

Mechanical Interlocking of Multiple Breakers

Mechanically Interlocked Breakers⁽¹⁾

Many Low Voltage Installations have multiple power sources that are used in many different configurations.

The power sources are required to supply the installation simultaneously, alternatively or in a certain logical combinations of both.

The EntelliGuard™ Power Circuit Breaker can be used to protect these Power supplies and be electrically and mechanically interlocked to provide the necessary logic.

The mechanical interlocks are available for fixed and draw-out circuit breakers, enabling the direct interlocking of the breakers, mounted side by side or stacked.

The device has two parts; the first a kit customized for use with the breaker in fixed pattern or the cassette when a draw-out pattern is required (field mountable). Two or more specially designed field mountable cables available in lengths of 1.0; 1.6; 2.0; 2.5; 3.0; 3.5 and 4.0 meters being the second.

Any combination mode (fixed or draw-out), current rating, number of poles or envelope size⁽¹⁾ can be interlocked. The interlocking systems are available in one configuration for 2 breakers and in three others for 3 breakers.

Two Breaker Interlock

Interlock type A in which one of the two breakers (B1 or B2) can be switched ON. Each breaker must be equipped with a factory mounted interlock type A. Two cables are needed.

Three Breaker Interlock type B

Interlock type B in which one of the three breakers (B1, B2 or B3) can be switched ON. Each breaker must be equipped with a factory mounted interlock type B. Six cables are needed.

Three Breaker Interlock type C

Interlock type C in which one or two of the three breakers can be switched ON in accordance with the inserted diagram. Each breaker must be equipped with a factory mounted interlock type C. Six cables are needed.

Three Breaker Interlock type D

Interlock type D in which one or two of the three breakers can be switched ON in accordance with the inserted diagram. Breakers B1 & B3 must be equipped with a factory mounted interlock type A and B2 with a interlock type D. Four cables are needed.

(1) For Envelope T, only the combination in the same envelope size can be interlocked.

Locking provisions for Breaker and Cassette Door-Interlock systems; Mis insertion device

Standard Padlocking facilities

Breaker & Cassette

EntelliGuard™ Power Circuit EntelliGuard™ Envelope 1, 2 & 3 breakers in Fixed and draw-out pattern have a standard padlocking facility. For one padlock of 5-8mm allowing the breaker to be locked in its "OFF" position. For the Envelope T an accessory is available allowing the breaker to be locked in its "OFF" position. This by a keylock or padlock of 5-8mm.

For all Envelopes, the cassette supplied with the breakers in draw-out mode has three facilities for up to 3 padlocks⁽¹⁾ of 5-8mm. Two of these can be found on the cassette euchenon and can be used for locking the shutters in closed position or closing and locking the racking handle aperture. The third option is located on the breaker draw-out support slides and can be used to lock breaker &

chassis combination in disconnected position.

Facia Pushbutton Padlocking facilities

To prevent un-authorized access to both the ON and OFF push buttons on the breakers front facia, a padlockable push button cover can be fixed to the breaker front facia. 1 padlock of 5-8mm can be used.

Breaker Key lock facilities

A Power Circuit breaker can be equipped with key locks. The key lock system encompasses a device fitted in the front facia allowing the locks to be fitted and the separate locks. These devices ensure that a circuit breaker

cannot be closed unless the key has been inserted and secured within the lock.

For Envelopes 1, 2 & 3 devices are available for 1 Castell or Kirk lock or 4 Ronis 1104 or 4 Profalux locks.

For Envelope T, devices are available for 1 padlock and one Ronis 1104 or Profalux lock.

The separate Ronis and Profalux locks are part of the EntelliGuard™ product offering, but Padlocks and the Castell and Kirk locks must be acquired elsewhere.

(1) Shutter lock, maximum 1 padlock of 3-8 mm.

(2) The envelope T cassette can be equipped with maximum one Ronis or Profalux key locks

Cassette Key lock facilities⁽²⁾

The Cassette of a Power Circuit breaker can be equipped with up to two Ronis or Profalux key locks. The key lock system encompasses a device fitted to the cassette allowing the locks and the separate locks to be fitted. The device ensures that a draw-out circuit breaker cannot be moved from the TEST or DISCONNECT position unless the key has been inserted and secured within the lock. The locks also prevent the breaker from (all positions) being switched on. The device allows up to 2 Ronis 1104 or Profalux locks. The locks must be purchased as separate items.

Door Interlock

A device designed to prevent the door of the equipment in which the breaker is installed to be opened when the Power Circuit breaker is in connected position. It is available in two executions; one for a door opening to the left and one to the right.

Mis insertion device

By incorporating this optional security interlock device into the draw-out cassette, an inadvertent insertion of an incorrect rated moving portion is prevented. Before using the interlocking system, the misinsertion logic needs to be set on both the breaker and the device.

EntelliGuard™ G

Installation Accessories

Operations Counter

A simple and easy to install mechanical device that displays an accurate and cumulative record of the number of closing operation of the EntelliGuard™ Power Circuit Breaker in which it is installed.

The mechanical and electrical life span of the breaker can be extended by limited periodic maintenance. The counter contains information that can assist in determining when.

Contact Wear Indicator⁽¹⁾

A second simple and easy to install mechanical device that can be used to ascertain when breaker maintenance is needed. Mounted above the contacts of a breaker in draw-out mode it allows the user to physically see the contacts and contains markers to determine their wear.

Sensors, Rogowski coils

If the EntelliGuard™ Electronic Trip Unit is configured to allow Earth/Ground fault protection an external Neutral sensor can be required. Rogowski coils for this application are available as separate items and are supplied with a mounting kit.

For the correct sensor choice and application details see page B.13-B.15 of this catalogue.

Sensors, Current transformers

If the EntelliGuard™ Electronic Trip Unit is configured to allow Earth/Ground fault protection an external Neutral sensor can be required. In most standard applications a Rogowski coil suffices, however in some cases other Sensors are needed. Current Transformer are used for 'Source Ground' return Earthfault applications. If combinations of earthfault options as UEF, REF & SEF are required multiple sensors could be required.

Current Transformers for these application are available as separate item and are supplied with a mounting kit and an extra interposing Current Transformer needed in some specific cases. For the correct sensor(s) choice and application details see page B.13-B.15 of this catalogue.

(1) Not available in Envelope T.

Wall Mounting Brackets⁽¹⁾

EntelliGuard™ Power Circuit Breakers are designed to be mounted within a frame inside a low voltage Distribution or Control panel. In some cases, specifically when the front connection option is used, wall mounting can be more expedient.

For this purpose wall mounting brackets are available for the breakers in fixed pattern, envelope 1 and 2.

Terminal Block

Breakers in fixed pattern, cassettes and breakers in Draw-out mode are always supplied with an auxiliary connection block suitable for 39 connection points (terminal A). When the number of factory installed accessories exceeds the available number of connection points needed, a 2nd connection block is automatically added.

- Envelope 1, 2 & 3: 39 pole Block B
- Envelope T: 16 pole Block C

For cases where the accessories are mounted in the field, separate auxiliary connection block are available.

- Envelope 1, 2 & 3: A 78 block A plus B terminal for the fixed pattern and a 39 pole extra block B for breakers in draw-out pattern.
- Envelope T: A 16 pole Block C for all patterns

IP54 Cover⁽¹⁾

All Power Circuit Breakers are supplied with a door flange/door frame that allows the user to finish the door cut-out professionally, simultaneously providing a protection degree of IP31. If a higher protection degree is required, an additional cover is available allowing IP54.

Hoisting/Lifting accessories

All EntelliGuard protection devices are equipped with a set of hoisting eyes (see page D.2). To use these hoisting eyes with standard lifting equipment specifically designed adaptors are available. All EntelliGuard Envelope T types are supplied with handling racks. (see page D.2) For the Envelopes 1, 2 & 3 lifting beams are available. One adaptor or beam is available for use with Envelope 1 & 2 (GLB1) and a second for use with the larger Envelope 3 breaker (GLB3).

Earthing device (maintenance accessory) Spare Parts

Earthing Device⁽¹⁾

To allow either the incoming cables or the busbar to be safely held at earthed potential and locked during system maintenance, all EntelliGuard™ Power Circuit Breakers can be fitted with an earthing device. The device is available as a separate field mountable accessory and has a Short-circuit rating equal to the short time withstand (Icw) of the breaker.

Spare parts for general use

The EntelliGuard™ Power Circuit breaker uses components that are designed to last the full life span of the device. However, certain components can be damaged or break during operational use. For these specific cases, the following spare parts are available:

Cassette: moving portion Racking Handle (A)

Shutters (B)

Breaker (C): Front cover

Locking devices: Set of 4 Ronis key interlock cams

Spare part for maintenance purposes

Air Circuit Breakers as the EntelliGuard Power Circuit Breakers require periodic maintenance. Here, in some cases certain components critical to the devices functionality could need replacement.

Please contact our service department for specialist assistance in establishing which components need replacement and the physical replacement activities.

The following items are available:

Arc Chutes (A)

Fixed arcing Contacts (B)

Cassette cluster contacts (C)

Pliers to remove Cassette cluster contacts (D)

(1) Not available in Envelope T.

EntelliGuard™ G

Notes

Application Guide

Intro

A

B

C

D

E

F

X

Application Guide

- | | | |
|------|---|-----------------------|
| D.2 | Handling, Mounting and Connecting | The breaker |
| D.4 | Heat Dissipation, Watt loss & Current Ratings at temperatures >50°C | Order Codes |
| D.6 | Selectivity/Discrimination | A |
| D.7 | Selectivity with downstream devices, tables | B |
| D.8 | Protection of standard circuits | C |
| D.9 | Applications | Electronic Trip Units |
| D.10 | Environmental considerations | Breaker Accessories |

Application Guide

Wiring Diagrams

Dimensions

Numerical index

Unelec Equipment
www.unelec-equipment.com

Tel: +1 319 244 84 69 **UeeS Co.** Tel: +1 650 466 86 39
Info@unelec-equipment.com

EntelliGuard™ G

Handling, Mounting and Connecting

Clearance distances

A modern circuit breaker is designed to interrupt high short-circuit currents in a very limited time frame. In doing so the breaker vents gas and a limited amount of conductive fragments.

EntelliGuard™ Power Circuit Breakers have been designed to limit the venting phenomenon to a minimum, but certain clearances do need to be taken into account as indicated in the front and side views.

The maintenance of the fixed pattern devices requires access to the contacts and the removal of the Arc Chutes. A certain distance needs to be left above the breaker to allow for this as indicated in the front and side views.

Minimum Clearance distances on fixed pattern breaker from housing to:

	Metal Parts	Insulated parts
A ⁽¹⁾	160	160
B1	30	30
B2	30	30

Minimum Clearance distances from Draw-out cassette housing to:

	Metal Parts	Insulated parts
A	0	0
B1	30	30
B2	30	30

(1) Dimension allows for field Arc Chute replacements

Handling

EntelliGuard™ Envelope T Breakers in the fixed pattern & draw-out patterns are provided with the Lifting racks. To handle the breaker attach the racks between the 2 holes lifting eyes.

EntelliGuard™ Envelope 1, 2 & 3 Breakers in the fixed pattern & draw-out portion have two retractable lifting eyes. One of these is located on the breaker right hand side and a 2nd on the left (see sketch).

The cassettes have four re-enforced tilting points with M10 screw thread.

Envelope T

Side View Fixed or Draw-out Type

Envelope 1 & 2 & 3

Side View Fixed or Draw-out Type

Front View Fixed or Draw-out pattern

Side View Fixed pattern

Recommended Connection Cross sections

The adjacent table indicates the recommended bus bar dimensions to be used in connecting the EntelliGuard™ Power Circuit Breaker. The current ratings of the devices with these recommended bus bar connection sizes are indicated on page D.3 & D.4.

Breaker type 'Automatic'	Switch Type 'Non Automatic'	Envelope	In in A	Recommended Copper Bus Bar sizes
GT04R & K	G704R	T		2 x 30 x 5
GG04, S N & H	GJ04S & GW04N	1 or 2	400	1 x 40 x 10 or 1 x 80 x 5 or 2 x 40 x 5
GG04 E and M	GJ04H			
GT07R & K	G707R	T		2 x 40 x 5
GG07S, N & H	GJ07S & GW07N	1 or 2	630	1 x 50 x 10 or 1 x 100 x 5 or 2 x 50 x 5
GG07 E and M	GJ07H			
GT08R & K	G708R	T		2 x 40 x 5
GG08S N & H	GJ08S & GW08N	1 or 2	800	1 x 50 x 10 or 1 x 100 x 5 or
GG08 E and M	GJ08H			2 x 50 x 5
GT10R & K	G710R	T		3 x 40 x 5
GG10S, N & H	GJ10S & GW10N	1 or 2	1000	1 x 60 x 10 or 2 x 60 x 5
GG10 E and M	GJ10H			
GT13R & K	G713, R & K	T		4 x 40 x 5
GG13S N & H	GJ13S & GW13N	1 or 2	1250	2 x 40 x 10 or 2 x 80 x 5
GG13 E and M	GJ13H			
GT16R & K	G716R	T		4 x 50 x 5
GG16S, N & H	GJ16S & GW16N	1	1600	2 x 50 x 10 or 2 x 100 x 5
GG16 E and M	GJ16H	2		
GG20 S N & H	GJ20S & GW20N	1	2000	3 x 50 x 10 or 3 x 100 x 5
GG20 E and M	GJ20H	2		
GG25N, H & M	GJ25N & GW25H	2	2500	4 x 50 x 10 or 4 x 100 x 5
GG32N, H & M	GJ32N & GW32H			
GH32N, H & M	GK32N & GZ32H	2 or 3	3200	4 x 100 x 10
GG32G & L	GJ32G			
GG40N, H & M	GJ40N & GW40H	2	4000	4 x 100 x 10 Plus 1 x 100 x 5
GH40N, H & M	GK40N & GZ40H			
GG40G & L	GJ40G	3	4000	4 x 100 x 10
GG50M & L	CJ50L	3	5000	5 x 120 x 10 or 6 x 100 x 10
GG64M & L	CJ64L	3	6400	7 x 120 x 10 or 8 x 100 x 10

Unelec Equipment

www.unelec-equipment.com

Tel: +1 319 244 84 69 UeeS Co. Tel: +1 650 466 86 39

Info@unelec-equipment.com

Handling, Mounting and Connecting

Envelope T connection modes and application

Fixed pattern
R&K type 400-1600A Rear Horizontal

38-42 Nm
A 2x M10 x 60 - 8.8
B 4x M10
C 4x M10
D 2x M10 - 8.8

Fixed pattern
R&K type 400-1600A Rear Vertical

38-42 Nm
A 2x M10 x 60 - 8.8
B 4x M10
C 4x M10
D 2x M10 - 8.8

Fixed pattern
R&K type 400-1600A Front

38-42 Nm
A 2x M10 x 60 - 8.8
B 4x M10
C 4x M10
D 2x M10 - 8.8

Draw-out pattern
R&K type 400-1600A Rear Horizontal or Vertical

38-42 Nm
A 2x M10 x 60 - 8.8
B 4x M10
C 4x M10
D 2x M10 - 8.8

Draw-out pattern
R&K type 400-1600A Rear Horizontal

38-42 Nm
A 2x M10 x 60 - 8.8
B 4x M10
C 4x M10
D 2x M10 - 8.8

Draw-out pattern
R&K type 400-1600A Front

38-42 Nm
A 2x M10 x 60 - 8.8
B 4x M10
C 4x M10
D 2x M10 - 8.8

Envelope 1 connection modes and application

Fixed pattern
S type 400-1600A Rear Horizontal

38-42 Nm
A 2x M10 x 60 - 8.8
B 4x M10
C 4x M10
D 2x M10 - 8.8

Fixed pattern
400-2000A Rear Vertical

38-42 Nm
A 2x M10 x 60 - 8.8
B 4x M10
C 4x M10
D 2x M10 - 8.8

Draw-out pattern
S type 2000A, N & H 400-2000A

38-42 Nm
A 2x M10 x 60 - 8.8
B 4x M10
C 4x M10
D 2x M10 - 8.8

Fixed pattern
N & H type 400-1600A Rear Horizontal

38-42 Nm
A 2x M10 x 60 - 8.8
B 4x M10
C 4x M10
D 2x M10 - 8.8

Fixed pattern
400-2000A Front

38-42 Nm
A 2x M10 x 60 - 8.8
B 4x M10
C 4x M10
D 2x M10 - 8.8

Draw-out pattern
400-1600A Front

38-42 Nm
A 2x M10 x 60 - 8.8
B 4x M10
C 4x M10
D 2x M10 - 8.8

Fixed pattern
2000A Rear Horizontal

38-42 Nm
A 3x M10 x 60 - 8.8
B 6x M10
C 6x M10
D 3x M10 - 8.8

Draw-out pattern
S type 400-1600A Rear Vertical or Horizontal

38-42 Nm
A 3x M10 x 60 - 8.8
B 6x M10
C 6x M10
D 3x M10 - 8.8

Draw-out pattern
2000A Front

38-42 Nm
A 3x M10 x 60 - 8.8
B 6x M10
C 6x M10
D 3x M10 - 8.8

Envelope 2 connection modes and application

Fixed pattern
400-4000A Rear Horizontal or Vertical

50-60 Nm
A 4x M12 x 60/90 - 8.8
B 8x M12
C 8x M12
D 4x M12 - 8.8

Draw-out pattern
400-3200A Rear Vertical or Horizontal

50-60 Nm
A 4x M12 x 60/90 - 8.8
B 8x M12
C 8x M12
D 4x M12 - 8.8

Draw-out pattern
400-4000A Front

50-60 Nm
A 4x M12 x 60/90 - 8.8
B 8x M12
C 8x M12
D 4x M12 - 8.8

Fixed pattern
400-4000A Front

50-60 Nm
A 4x M12 x 60/90 - 8.8
B 8x M12
C 8x M12
D 4x M12 - 8.8

Draw-out pattern
4000A Rear Vertical ONLY

50-60 Nm
A 4x M12 x 60/90 - 8.8
B 8x M12
C 8x M12
D 4x M12 - 8.8

Draw-out pattern - enhanced thermal rated version
3200 & 4000A Rear Vertical ONLY

50-60 Nm
A 4x M12 x 60/90 - 8.8
B 8x M12
C 8x M12
D 4x M12 - 8.8

Envelope 3 connection modes and application

Fixed pattern
4000-5000A Rear Horizontal

50-60 Nm
A 3x M12 x 60/80 - 8.8
B 6x M12
C 6x M12
D 3x M12 - 8.8

Draw-out pattern 4000-5000A Rear Horizontal
-OR- 4000-6400A Rear Vertical ^[1]

50-60 Nm
A 3x M12 x 60/80 - 8.8
B 6x M12
C 6x M12
D 3x M12 - 8.8

50-60 Nm
A 3x M12 x 60/80 - 8.8
B 6x M12
C 6x M12
D 3x M12 - 8.8

Fixed pattern
4000-6400A Rear Vertical

50-60 Nm
A 4x M12 x 60/90 - 8.8
B 8x M12
C 8x M12
D 4x M12 - 8.8

(1) The envelope 3 draw-out pattern construction has two connection pads per connection point.

EntelliGuard™ G

Heat Dissipation, Watt loss & Current Ratings at temperatures >50°C

Standards

The standard for low voltage equipment is defined in the EN 60439-1, the EN 50298 and the IEC 60890. These provide a theoretical method to calculate the temperature rise within an enclosure. The main element in these calculations is the power dissipation of the equipment installed. By totalizing this value for all the installed devices, connections, cables and busbars it is possible to calculate the temperature rise within the enclosure. For normal applications a temperature rise within the enclosure of 50 Kelvin is assumed.

Use

An enclosure manufacturer can provide the exact data on the allowable power dissipation within a certain enclosure. The values depend on the enclosure type, the ventilation it offers and where the components are located within this enclosure.

EntelliGuard™ Power Circuit breakers

The devices have been designed to offer the lowest, feasible heat dissipation value and the highest possible current ratings when enclosed. The tables here indicate the heat dissipation values and current ratings at temperatures within the direct vicinity of the breaker in free air.

The values apply for breakers used with rear connections and the preferred vertical busbars. The recommended connection cross sections and busbar sizes can be found on page D.2.

Breaker type 'Automatic'	Switch Type 'Non Automatic'	Envelope	In in A	Power loss at In per pole (W)	Temperature in the direct environment of the EntelliGuard				
					≤50°C	55°C	60°C	65°C	70°C
Maximum user Current Ie in A Vertical connection mode: fixed pattern									
GT04R & K	G704R	T	400	4.6	400	400	400	400	400
GG04S N & H	GJ04S & GW04N	1	400	2.29	400	400	400	400	400
GG04 E and M	GJ04H	2	400	1.66	400	400	400	400	400
GT07R & K	G707R	T	630	11.8	630	630	630	630	630
GG07S N & H	GJ07S & GW07N	1	630	5.68	630	630	630	630	630
GG07 E and M	GJ07H	2	630	4.13	630	630	630	630	630
GT08K & R	G708R	T	800	19.2	800	800	800	800	800
GG08 S N & H	GJ08S & GW08N	1	800	9.15	800	800	800	800	800
GG08 E and M	GJ08H	2	800	6.66	800	800	800	800	800
GT10R & K	G710R	T	1000	30	1000	1000	1000	1000	1000
GG10S N & H	GJ10S & GW10N	1	1000	14.3	1000	1000	1000	1000	1000
GG10 E and M	GJ10H	2	1000	10.4	1000	1000	1000	1000	1000
GT13R & K	G713R	T	1250	46.9	1250	1250	1250	1250	1250
GG13 S N & H	GJ13S & GW13N	1	1250	22.3	1250	1250	1250	1250	1250
GG13 E and M	GJ13H	2	1250	16.3	1250	1250	1250	1250	1250
GT16R & K	G716R	T	1600	66.6	1600	1600	1600	1600	1600
GG16S N & H	GJ16S & GW16N	1	1600	36.6	1600	1600	1600	1600	1600
GG16 E and M	GJ16H	2	1600	26.6	1600	1600	1600	1600	1600
GG20 S N & H	GJ20S & GW20N	1	2000	57.2	2000	2000	2000	2000	2000
GG20 E and M	GJ20H	2	2000	41.6	2000	2000	2000	2000	2000
GG25N, H & M	GJ25N & GW25H	2	2500	65.0	2500	2500	2500	2500	2500
GG32N, H & M	GJ32N & GW32H	2	3200	106	3200	3200	3200	3150	3100
GG32G & L	GJ32G	3	3200	66.6	3200	3200	3200	3200	3200
GG40N, H & M	GJ40N & GW40H	2	4000	166	4000	3750	3600	3500	3400
GG40G & L	GJ40G	3	4000	104	4000	4000	4000	4000	4000
GG50M & L	GJ50L	3	5000	163	5000	5000	5000	4900	4800
GG64M & L	GJ64L	3	6400	266	6400	6300	6200	6100	6000
Maximum user Current Ie in A Vertical connection mode: Draw-out types									
GT04R & K	G704R	T	400	8.8	400	400	400	400	400
GG04S N & H	GJ04S & GW04N	1	400	4.78	400	400	400	400	400
GG04 E and M	GJ04H	2	400	3.74	400	400	400	400	400
GT07R & K	G707R	T	630	21.8	630	630	630	630	630
GG07S N & H	GJ07S & GW07N	1	630	11.9	630	630	630	630	630
GG07 E and M	GJ07H	2	630	9.29	630	630	630	630	630
GT08R & K	G708R	T	800	35.2	800	800	800	800	800
GG08 S N & H	GJ08S & GW08N	1	800	19.1	800	800	800	800	800
GG08 E and M	GJ08H	2	800	15.0	800	800	800	800	800
GT10R & K	G710R	T	1000	55	1000	1000	1000	1000	1000
GG10S N & H	GJ10S & GW10N	1	1000	29.9	1000	1000	1000	1000	1000
GG10 E and M	GJ10H	2	1000	23.4	1000	1000	1000	1000	1000
GT13R & K	G713R	T	1250	85.9	1250	1250	1250	1250	1250
GG13S N & H	GJ13S & GW13N	1	1250	46.7	1250	1250	1250	1250	1250
GG13 E and M	GJ13H	2	1250	36.6	1250	1250	1250	1250	1250
GT16R & K	G716R	T	1600	128	1600	1500	1450	1400	1350
GG16S N & H	GJ16S & GW16N	1	1600	76.5	1600	1600	1600	1600	1600
GG16 E and M	GJ16H	2	1600	59.9	1600	1600	1600	1600	1600
GG20S N & H	GJ20S & GW20N	1	2000	120	2000	2000	2000	2000	2000
GG20 E and M	GJ20H	2	2000	93.6	2000	2000	2000	2000	2000
GG25N, H & M	GJ25N & GW25H	2	2500	146	2500	2500	2500	2500	2500
GG32N, H & M	GJ32N & GW32H	2	3200	240	3200	3200	3200	3100	3000
GH32N, H & M	GK32N & GZ32H	2	3200	186	3200	3200	3200	3200	3200
GG32G & L	GJ32G	3	3200	106	3200	3200	3200	3200	3200
GG40N, H & M	GJ40N & GW40H	2	4000	374	3800	3700	3600	3500	3400
GH40N, H & M	GK40N & GZ40H	2	4000	291	4000	3950	3900	3835	3750
GG40G & L	GJ40G	3	4000	166	4000	4000	4000	4000	4000
GG50M & L	GJ50L	3	5000	260	5000	5000	5000	4900	4800
GG64M & L	GJ64L	3	6400	426	6400	6300	6200	6100	6000

Heat Dissipation, Watt loss & Current Ratings at temperatures >50°C

EntelliGuard™ Power Circuit breakers

Other connection modes as rear connection with horizontal busbars and connection from the breaker front are possible. The tables here indicate the heat dissipation values and current ratings at temperatures within the direct vicinity of the breaker in free air.

The values apply for breakers used in rear connection mode with horizontal busbar connection and for devices with front connection.

The recommended connection cross sections and busbar sizes can be found on page D.2.

Breaker type 'Automatic'	Switch Type 'Non Automatic'	Envelope	In in A	Power loss at In per pole (W)	Temperature in the direct environment of the EntelliGuard				
					≤50°C	55°C	60°C	65°C	70°C
									Maximum user Current Ie in A Horizontal or Front ⁽²⁾ connection mode: fixed pattern
GT04R & K	G704R	T	400	4.6	400	400	400	400	400
GG04S N & H	GJ04S & GW04N	1	400	2.29	400	400	400	400	400
GG04 E and M	GJ04H	2	400	1.66	400	400	400	400	400
GT07R & K	G707R	T	630	11.8	630	630	630	630	630
GG07S N & H	GJ07S & GW07N	1	630	5.68	630	630	630	630	630
GG07 E and M	GJ07H	2	630	4.13	630	630	630	630	630
GT08R & K	G708R	T	800	19.2	800	800	800	800	800
GG08S N & H	GJ08S & GW08N	1	800	9.15	800	800	800	800	800
GG08 E and M	GJ08H	2	800	6.66	800	800	800	800	800
GT10R & K	G710R	T	1000	30	1000	1000	1000	1000	1000
GG10S N & H	GJ10S & GW10N	1	1000	14.3	1000	1000	1000	1000	1000
GG10 E and M	GJ10H	2	1000	10.4	1000	1000	1000	1000	1000
GT13R & K	G713R	T	1250	46.9	1250	1250	1250	1250	1250
GG13 S N & H	GJ13S & GW13N	1	1250	22.3	1250	1250	1250	1250	1250
GG13 E and M	GJ13H	2	1250	16.3	1250	1250	1250	1250	1250
GT16R & K	G716R	T	1600	66.6	1600	1500	1450	1400	1350
GG16S N & H	GJ16S & GW16N	1	1600	36.6	1600	1600	1600	1600	1600
GG16 E and M	GJ16H	2	1600	26.6	1600	1600	1600	1600	1600
GG20 S N & H	GJ20S & GW20N	1	2000	57.2	2000	2000	2000	2000	2000
GG20 E and M	GJ20H	2	2000	41.6	2000	2000	2000	2000	2000
GG25N H & M	GJ25N & GW25H	2	2500	65.0	2500	2500	2500	2500	2500
GG32N H & M	GJ32N & GW32H	2	3200	106	3200	3200	3100	3050	3000
GG32G & L	GJ32G	3	3200	66.6	3200	3200	3200	3200	3200
GG40N H & M - RH	GJ40N & GW40H-RH	2	(ii)	(ii)	(ii)	(ii)	(ii)	(ii)	(ii)
GG40N H & M-FC	GJ40N & GW40H-FC	2							
GG40G & L	GJ40G	3	4000	166	4000	3700	3400	3200	3000
GG50M & L	GJ50L	3	5000	104	4000	4000	4000	4000	4000
GG64M & L	GJ64L	3	(ii)	(ii)	(ii)	(ii)	(ii)	4875	4750
									Maximum user Current Ie in A Horizontal or Front ⁽²⁾ connection mode: Draw-out types
GT04R & K	G704R	T	400	8.8	400	400	400	400	400
GG04S N & H	GJ04S & GW04N	1	400	4.8	400	400	400	400	400
GG04 E and M	GJ04H	2	400	3.74	400	400	400	400	400
GT07K	G707R	T	630	21.8	630	630	630	630	630
GG07S N & H	GJ07S & GW07N	1	630	11.9	630	630	630	630	630
GG07 E and M	GJ07H	2	630	9.3	630	630	630	630	630
GT08R & K	G708R	T	800	35.2	800	800	800	800	800
GG08S N & H	GJ08S & GW08N	1	800	19.1	800	800	800	800	800
GG08 E and M	GJ08H	2	800	15.0	800	800	800	800	800
GT10R & K	G710R	T	1000	55	1000	1000	1000	1000	1000
GG10S N & H	GJ10S & GW10N	1	1000	29.9	1000	1000	1000	1000	1000
GG10 E and M	GJ10H	2	1000	23.4	1000	1000	1000	1000	1000
GT13R & K	G713R	T	1250	85.9	1250	1250	1250	1250	1250
GG13 S N & H	GJ13S & GW13N	1	1250	47	1250	1250	1250	1250	1250
GG13 E and M	GJ13H	2	1250	36.6	1250	1250	1250	1250	1250
GT16R & K	G716R	T	1600	128	1600	1500	1400	1350	1250
GG16S N & H	GJ16S & GW16N	1	1600	77	1600	1600	1600	1600	1600
GG16 E and M	GJ16H	2	1600	60	1600	1600	1600	1600	1600
GG20S N & H	GJ20S & GW20N	1	2000	120	2000	2000	2000	2000	2000
GG20 E and M	GJ20H	2	2000	94	2000	2000	2000	2000	2000
GG25N H & M	GJ25N & GW25H	2	2500	146	2500	2500	2500	2500	2500
GG32N H & M	GJ32N & GW32H	2	3200	240	3200	3200	3200	3200	3200
GH32N H & M	GK32N & GZ32H	2	3200	186	3200	3200	3200	3200	3000
GG32G & L	GJ32G	3	3200	106	3200	3200	3200	3200	3200
GG40N H & M - RH	GJ40N & GW40H-RH	2	(ii)	(ii)	(ii)	(ii)	(ii)	(ii)	(ii)
GG40N H & M-FC	GJ40N & GW40H-FC	2							
GH40N H & M	GK40N & GZ40H	2	(ii)	(ii)	(ii)	(ii)	(ii)	(ii)	(ii)
GG40G & L	GJ40G	3	4000	166	4000	4000	4000	4000	4000
GG50M & L	GJ50L	3	5000	260	5000	5000	5000	4850	4700
GG64M & L	GJ64L	3	(ii)	(ii)	(ii)	(ii)	(ii)	(ii)	(ii)

(1) Rear horizontal connections cannot be used at this current rating
 (2) Front connections are available for the standard envelope 1 and envelope 2 types (not available for GH,GK and GZ types)

EntelliGuard™ G

Selectivity/Discrimination

Selectivity - Discrimination

In a low voltage distribution network it is necessary that on a fault the protection device nearest to the fault reacts whilst all others remain closed.

This capability is called discrimination (UK) or Selectivity (USA and Europe).

If this requirement is not met a fault in one arm of the distribution system could cause a number of upstream protection devices to react and open. A relatively minor fault in one arm of a complete distribution will then cause a power interruption across a major part of the installation.

EntelliGuard™ Power Circuit breakers

A combination of the high precision and multiple bands of the EntelliGuard™ Electronic Trip Unit allow full selectivity to be achieved between closely rated devices over multiple levels. The table included here indicates the recommended settings of the downstream protection devices and the upstream EntelliGuard™ breaker.

A second table on page D.6 indicates the discrimination / selectivity that can be achieved with these settings.

The tables can replace the Complex and Time consuming method of comparing multiple Time Current curves across many levels.

Downstream Device	Trip Unit	Setting Denomination	Settings determining selectivity	Recommended EntelliGuard™ settings				
				Ir or Ie setting Ratio	LTDB setting band	Ist setting Ratio	STDB setting band	I setting
<i>Record Plus</i>								
FD & FE frame	LTMD	Ir	Ratio & Band	1.6 x	C22			
		Im	Ratio & Band			1.6 x	Band 2	
FD & FE frame	GTM	Ir	Ratio & Band	1.6 x	C22			
		Im	Ratio & Band			1.6 x	Band 2	
FE frame	PremEon	LTD line	Band		C8			
		LTD Motor	Band		C14			
		Ist	Ratio & Band			1.35 x		
		Ir	Ratio & Band	1.3 x				
FG frame	PremEon	LTD line	Band		C8			
		LTD Motor	Band		C14			
		Ist	Ratio & Band			1.35 x	Band 3	
		Ir	Ratio	1.3 x				
		LTD cl.1.25	Band		C3			
		LTD cl. 2.5	Band		C5			
		LTD cl. 5	Band		C8			
		LTD cl.10	Band		C12			
		LTD cl.20	Band		C16			
		LTD cl.30	Band		C18			
		Ist	Ratio			1.35 x		
		STD=420ms	Band				Band 13	
		STD=310ms	Band				Band 11	
		STD=210ms	Band				Band 9	
		STD=120ms	Band				Band 6	
		STD=40ms	Band				Band 3	
FK frame	SMR1e	Ir	Ratio & Band	1.4 x	C8			
		Ist	Ratio			1.35 x	Band 7	
		STD	Band					
		Ir	Ratio	1.4 x				
		LTD cl. 5	Band		C8			
		LTD cl. 10	Band		C12			
		LTD cl.20	Band		C19			
		LTD cl.30	Band		C22			
		Ist	Ratio					
		STD=300ms	Band				Band 12	
		STD=200ms	Band				Band 10	
		STD=100ms	Band				Band 7	
EntelliGuard	GT-E	Ir	Ratio	1.25 x				
		LTD class	Band			2 higher		
		Ist	Ratio				1.25 x	
		STD band min. until 11	Band					
		STD band ≤12					2 higher	
							1 higher	
EntelliGuard	GT-S, N & H	Ir	Ratio	1.25 x				
		LTD class	Band			2 higher		
		Ist	Ratio				1.25 x	
		STD band min. until 11	Band					
		STD band ≤12					2 higher	
							1 higher	
Industrial fuses GL/Gg type	---	Current rating	Ratio & Band	2 x	F20			ST = 8 x Ir, STDB band 5 and I = 12 x Ie

Unelec Equipment

www.unelec-equipment.com

Tel: +1 319 244 84 69 UeeS Co. Tel: +1 650 466 86 39

Info@unelec-equipment.com

Selectivity with downstream devices, tables

Downstream Device	Trip Unit	Upstream EntelliGuard™ device and Selectivity limit Is ⁽¹⁾										
		GT04R to GT16R	GT04K to GT16K	GG04S to GG20S	GG04N to GG20N	GG25N to GG40N	GG04E to GG20E	GG(H)25H to GG(H)40H	GG(H)25M to GG(H)40M	GG32G to GG40G	GG40M to GG64M	GG40L to GG64L
Elfa Plus MCB's EP30, 45, 60, 100 & 250, CP30, 45 & 60, DME60, DPE100, DP(A)60, DP(A)100 & DPT100	All	T	T	T	T	T	T	T	T	T	T	T
Elfa Plus MCB's HTI & S90 C curve	All	T	T	T	T	T	T	T	T	T	T	T
Surion Manul Motor starters GPS1BS ≤ 10A GPS1MH ≤ 12.5A GPS2BS 10A, GPS2MH 10A	All	T	T	T	T	T	T	T	T	T	T	T
Surion Manul Motor starters GPS1BS, GPS1MS 12.5kA, GPS1MH > 12.5A GPS2MS >10A	All	T	T	T	T	T	T	T	T	T	T	T
Surion Manul Motor starters GPS1BS, GPS1MS ≥16A, GPS2BS >10A	All	T	T	T	T	T	T	T	T	T	T	T
Record Plus												
FD & FE frame C, E, V, S tiers	All	T	T	T	T	T	T	T	T	T	T	T
FD & FE frame N tier	All	T	T	T	T	T	T	T	T	T	T	T
FD & FE frame H tier	All	T	T	T	T	T	T	T	T	T	T	T
FD & FE frame L tier	All	T	T	T	T	T	T	T	T	T	T	T
FG frame N tier	All	T	T	T	T	T	T	T	T	T	T	T
FG frame H tier	All	T	T	T	T	T	T	T	T	T	T	T
FG frame L tier	All	T	T	T	T	T	T	T	T	T	T	T
FK frame N tier	All	T	T	T	T	T	T	T	T	T	T	T
FK frame H tier	All	T	T	T	T	T	T	T	T	T	T	T
FK frame L tier	All	T	T	T	T	T	T	T	T	T	T	T
EntelliGuard												
GT04R to GT16R	All	42kA ⁽²⁾	T									
GT04K to GT16K	All	42kA ⁽²⁾	50kA ⁽²⁾									
GG04S to GG20S	All	--	--	50kA ⁽²⁾	T	T	T	T	T	T	T	T
GG04N to GG20N	All	--	--	50kA ⁽²⁾	65kA ⁽²⁾	65kA ⁽²⁾	T	T	T	T	T	T
GG04E to GG20E	All	--	--	50kA ⁽²⁾	65kA ⁽²⁾	65kA ⁽²⁾	85kA ⁽²⁾	85kA ⁽²⁾	85kA ⁽²⁾	T	T	T
GG(H)25H to GG(H)40H	All	--	--	--	--	65kA ⁽²⁾	--	85kA ⁽²⁾	85kA ⁽²⁾	T	T	T
GG(H)25M to GG(H)40M	All	--	--	--	--	65kA ⁽²⁾	--	85kA ⁽²⁾	85kA ⁽²⁾	T	T	T
GG(H)40M to GG(H)64M	All	--	--	--	--	--	--	--	--	--	100kA ⁽²⁾	100kA ⁽²⁾
GG(H)40L to GG(H)64L	All	--	--	--	--	--	--	--	--	--	100kA ⁽²⁾	100kA ⁽²⁾
Industrial fuses												
GL/Gg type	---	T	T	T	T	T	T	T	T	T	T	T

(1) T = Full selectivity until the Icu of the downstream or upstream device (the lowest of the two)

(2) Indicated values apply with I (Instantaneous) ON, If Off reduce by 10%

EntelliGuard™ G

Protection of standard Circuits⁽¹⁾

Protection of Standard Circuits

Protection devices as the EntelliGuard™ Power Circuit breaker are used in a wide variety of environments to protect conductors, equipment and devices in low voltage distribution circuits. To use this product to its full potential it is necessary to verify that it functions correctly in the environment in which it is used, and that it meets the Electrotechnical requirements of the circuit it protects.

Environment

EntelliGuard™ will function well in almost any industrial environment and fully complies with the environmental requirements of the relevant EN 60 947-2 standard. For conditions other than the above mentioned, please refer to page D.9 of this section.

Maximum Short-Circuit Current

Each protective device must be capable of interrupting the maximum Short-circuit current at the point where it is installed (see HD 384 standard). The interruption ratings (Breaking Capacities) of the EntelliGuard™ circuit breaker can be found on pages 2, 3 & 4 of this catalogue.

Design Current of a circuit

The equipment and devices in an electrical circuit determine its current load or design current I_b . A circuit breaker's overload or I_r setting is normally adjusted to a value equal to the design current.

Weakest Short-circuit current in a circuit

On a Short-circuit event the total circuit impedance determines both the MAXIMUM and WEAKEST Short-circuit current that can flow in the circuit. For the weakest short circuit current it is necessary to establish if the protection device trips before the electrical conductors reach their maximum temperature, this for operating times of 0.1 to 5 seconds.

Fault Currents

In the 2005 edition of the IEC 60364-4-41 the general terminology 'Protection against Electrical shock' has been adapted whilst two new terms have been introduced:

1) Protection under normal conditions now designated:

Basic Protection

2) Protection under fault conditions now designated:

Fault protection

Fault protection being provided by protective equipotential bonding and automatic disconnection of the supply. Under fault conditions, depending on the network an interruption time of 5 seconds (TN) or 1 second is required (TT) for circuits with a rating $>32A$. Depending on the configuration of the earthing system the 1 and 5 second disconnection time is also required for interruption of a second fault in IT systems.

EntelliGuard™ Power Circuit breakers

To protect standard circuits, the breakers are equipped with a number of protection devices.

Overload Protection device

The first is a highly accurate menu driven overload protection device that has an adjustment range of 0.2 to $1 \times$ the breaker rating. Six main current ratings (I_e) are available. Each have a sub setting (I_r) of 0.5 to 1 times the chosen I_e rating. This device is normally set to a value that is equal or closely matches the design current (I_b).

Timed Short-circuit Protection Device

Set as a multiple of the overload adjustment, this device offers a broad adjustment range of 2 to 12. The setting of this device depends on several parameters as the inrush characteristics of the protected devices. a protection against the **weakest Short-circuit current** and in some cases against fault currents to earth. 17 narrow and accurate time bands allow the EntelliGuard™ Power Circuit Breaker to interrupt a fault within the timing required by the standards. to offer selectivity across multiple levels and allow the user to take inrush currents into account.

Ground Fault Protection

It is possible to combine two devices in one. both designed to detect **Fault Currents** to earth. They can be set as a multiple of the value of the Current Sensors mounted in the breaker and have a broad adjustment range of 0.2 to 1 (0.1 -1 with an auxiliary power supply).

The first is a residual device that takes the sum of the current in the three phases and neutral. If this is no longer equal to zero it sends an alarm or trips the breaker.

The second allows the user to measure the return current running between the Earth leg and neutral. On detecting a fault to earth the device sends an alarm, or trips the breaker. 14 narrow and accurate time bands allow the EntelliGuard™ G Power Circuit Breaker to interrupt a fault within the timing required by the standards and offer selectivity across multiple levels.

Instantaneous Short-circuit Protection

Set as a multiple of the primary overload adjustment I_e this device offers a broad adjustment range of 2 to 15 (2-30 on request).

This device is normally used to limit the time that higher Short-circuit currents can run in the protected circuit. Whilst the timed Short-circuit protection device waits for a set time, the instantaneous device immediately trips the breaker once the set value is reached.

The device used in the EntelliGuard™ Power Circuit Breaker maintains selectivity by only reacting to the 2nd half wave of a Short-circuit current and uniquely allows the use of the 'Zone Selective Interlock' feature (see section B).

(1) For more details see section E of the 2010 edition of the Record Plus catalogue.

Applications

Protection of Generator sets, Motors, Capacitor banks and Transformers

Use of EntelliGuard™ Breakers in Automatic Power Transfer Systems (ATS)

Introduction

The Electronic Trip Unit used in the EntelliGuard™ Power circuit breaker offers many additional protection devices, a full description of which can be found in section B. Here a number of the possible applications of these devices is described briefly.

Protection of Generator sets

The overload and Short-circuit devices used to protect a generator need to react quicker and at lower current levels than those used to protect other devices.

After establishing the capabilities of the generator set under overload and Short-circuit conditions, the protection devices need to be adjusted accordingly.

On a Power Circuit breaker use of the 'faster' overload protection bands (LTDB set between Minimum and the C6 band) and a low setting of the timed Short-circuit protection ($2.5 \times I_r$) is recommended. The optional 3 phase Undervoltage protection available in the GT-H trip unit can also be considered.

Protection of Motors

On starting electrical Motors draw more current than when running under normal conditions. These starting currents differ strongly per type and should not cause tripping of the device protecting the circuit.

The IEC 60947-4 has defined four different 'operational' or 'Trip' classes:

Trip class	Required tripping times at		
	$1.2 \times I_n$	$1.5 \times I_n$	$7.2 \times I_n$
10A	$t < 2$ hours	$t < 2$ min.	$2 \leq t \leq 10$ sec.
10	$t < 2$ hours	$t < 4$ min.	$4 \leq t \leq 10$ sec.
20	$t < 2$ hours	$t < 8$ min.	$6 \leq t \leq 20$ sec.
30	$t < 2$ hours	$t < 12$ min.	$9 \leq t \leq 30$ sec.

This table is in some cases extended to include a 'trip class 40' (assumed to be a 15-40 second band at $7.2 \times I_n$). On a Power Circuit breaker, use of the 'slower' protection bands that closely match the indicated classes is recommended (LTDB set between the C8 to the C22 band).

Switching on a Motor also produces a high but very short inrush peak current which could activate the Short-circuit protection of a breaker and cause unexpected tripping. Here the timed Short-circuit device of a Power Circuit Breaker must be set to at least $12 \times I_r$ with a time delay of 50 Milliseconds (STDB band 3). If an instantaneous protection device is present and switched on, a setting of at least $12 \times I_e$ is recommended.

After an overload event the Motor and wiring are still warm, immediate re-energization of the electrical circuit could result in damage of the electrical circuit and the motor.

The overload protection device must incorporate a thermal memory device that prevents re-energization before a certain cooling time has elapsed.

Remark

For an overview of the used abbreviations (as LTDB and STDB) see page B.22.

Furthermore, the prevention of anomalies as the motor losing a phase or a motor with blocked rotor need to be prevented and require additional protection devices.

Next to the 'standard' protection devices the EntelliGuard™ Electronic Trip Unit has a thermal memory function, an optional 3phase Undervoltage relay and current unbalance device thus providing comprehensive motor protection.

Protection of Capacitor banks

Power Circuit breakers are designed to offer high making and breaking capacities under adverse conditions: The switching of capacitor banks has little to no effect on the breaker, its characteristics as a protective device or on its lifespan.

However the current flowing in the circuit can trip a circuit breaker and a capacitor load does display certain anomalies. Here the current flowing in the circuit cannot be assumed to be the calculated capacitor current only. The effective current value is higher due to harmonic content (normally assumed as 30%) and an allowance must be made for tolerances in the capacitance of the units (10%). The protection devices of the Power Circuit Breaker must be set accordingly.

Protection of LV/LV Transformers.

Transformers generally produce a very high inrush current. The crest values of the first half cycle may reach values of 15 to 25 time the normal rated current.

Manufactures data and tests have indicated that a protection device feeding a transformer must be capable of carrying the following current values without tripping.

Transformer value	imum crest inrush values		
	1st period	2nd period	After 3 periods
< 50 kVA	$25 \times I_n$	$12 \times I_n$	$5 \times I_n$
≥ 50 kVA	$15 \times I_n$	$8 \times I_n$	$3.5 \times I_n$

It is recommended that the timed Short-circuit device of a Power Circuit Breaker is set to at least $8 \times I_r$ with a time delay of 30 Milliseconds (STDB band 1). If an instantaneous protection device is present, the use of the extended adjustment range with setting of $20 \times I_e$ is advisable ($=15 \times I_n$ plus tolerances).

Automatic Transfer Systems

EntelliGuard™ Power Circuit breakers are available with mechanical interlocks for 2 to 3 breakers and have a unique electrical network interlocking system allowing the user to completely lock out one or more breakers.

The logical transfer of power from one source to another is thus strongly simplified whilst the high speed electrical closing and opening of the device allows their use in synchronization applications.

Here, numerous other EntelliGuard™ protection features can be used, one of which being the Electronic Trip units 3 phase Undervoltage release. This to establish if voltage on a certain power source is present and if a generator set has reached its nominal voltage.

Environmental considerations

Ambient temperature

EntelliGuard™ Power Circuit Breakers are designed to operate normally at temperatures of -5 degrees to +70°C. They can be used at temperatures down to -20°C with a reduced electrical and mechanical life span. To prevent materials from reaching temperatures that have an adverse effect on their electrical and/or mechanical properties, de-rating factors must be applied when the device is used in ambient temperatures higher than 50°C.

Storage temperature

Power Circuit Breakers can be stored at non operational temperatures of -40 degrees up to +70°C.

Influence of Altitude

Up to an altitude of 2000m above sea level no de-rating of breaker current or rated voltage is applicable. For altitudes above 2000m the following de-rating factors apply:

Altitude	Altitude Correction factors		
	≤ 2000M	2500M	4000M
Voltage (Ue)	1	0.95	0.8
Current (In)	1	0.99	0.96

Other atmospheric conditions

The EntelliGuard™ breaker line has been designed to operate at the temperatures and relative humidities defined in the EN 60947 clause 6.1.3.1.

They also meet the requirements of the following standards:

IEC 68-2-1	Cold
IEC 68-2-2	Dry Heat
IEC 68-2-3	Damp Heat
IEC 68-2-11	Salt
IEC 68-2-14	Change of Temperature
IEC 68-2-30	Damp Heat cyclic
IEC 721	Climatic

Shock and Vibration

Power Circuit Breakers meet the shock and vibration requirements of the Lloyd's Register of Shipping, the Germanischer Lloyd and the American Board of shipping. They also meet the requirements of the following standards:

IEC 68-2-6	Vibration
IEC 68-2-27	Shock test
IEC 68-2-29	Bump
IEC 68-2-31	Drop test

Other

All EntelliGuard™ devices meet the existing European ROHS directive and carry the CE mark.

Electromagnetic compatibility

The EntelliGuard™ Power Circuit Breaker and its electronic trip unit meet the most stringent requirements off the EN60947-2 and IEC 1004 standard. The following tests have been successfully completed.

Harmonics, current dips, interruptions and power frequency variations

All EN 60947 Annex F, Sub-clause F4.1 through 3 requirements covering non sinusoidal currents resulting from harmonics are met. Testing covering the following elements:

- Wave forms consisting of a fundamental + 3rd harmonic component at 50 and 60Hz
- Wave forms consisting of a fundamental + 5th harmonic component at 50 and 60Hz
- Composite wave forms with a fundamental component + a 3rd, 5th and 7th harmonic at 50 and 60Hz
- Current dips and current interruptions
- Frequency variations from 45 to 65Hz in 1 Hz steps

Electrostatic discharge

EN 60947 Annex F, Sub-clause F and the IEC 1004-2

- Passed level 4, air discharge 15kV

Radiated, radio frequency, electromagnetic field immunity test

EN 60947-2 Annex F, Sub-clause F7 and the IEC 1000-4-3 (basic standard)

- Passed higher than level 4 Field strength 30V/m

Electrical fast transient/burst

EN 60947-2 Annex F, Sub-clause F5 and the IEC 1000-4-4 (basic standard)

- Passed level 4 burst peak voltage 4kV

Surge immunity test

EN 60947-2 Annex F, Sub-clause F5 and the IEC 1000-4-5 (basic standard)

- Passed level 4 Voltage 1.2μs/50μs 6kV; current 8μs/20μs 3kA

Dry heat test

EN 60947-2 Annex F, Sub-clause F8

- Passed all test requirements

Thermal shock test

EN 60947-2 Annex F, Sub-clause F9

- No nuisance tripping within the 28-day temperature cycles

Wiring Diagrams

- E.2 Breaker connection schemes Terminal A (all Envelopes)
- E.4 Breaker connection schemes Terminal A all Envelopes) and Terminal B (Envelope 1.2 & 3 only)
- E.5 Breaker connection schemes Terminal B (Envelopes 1.2 & 3 only)
- E.6 Cassette & Trip Unit connection schemes (all Envelopes)
- E.7 Trip Unit connection schemes (all Envelopes)

The breaker

Order Codes

Electronic Trip Units

Breaker Accessories

Application Guide

Wiring Diagrams

Dimensions

Numerical index

Breaker Connection schemes

Standard use of Terminal Block A on Envelope T

One Terminal block A is supplied with each breaker

Wiring Diagrams

Intro

A

B

C

D

E

F

X

Standard use of Terminal Block A on Envelopes 1, 2 & 3

One Terminal block A is supplied with each breaker

Breaker Connection schemes

Extended use of Terminal Block A on Envelope T

Used with 4NO & 4NC Auxiliary Contacts

User designated circuits; indicators

- LP1: Spring charge status
- LP2: Breaker open
- LP3: Breaker closed
- LP4: Fault
- LP5: Breaker ready to close

Terminology

- CC: Close coil
- ST: Shunt release
- UVR: Undervoltage release
- SPR: Spring change status
- RTC: Ready to close status
- M: Motor operator
- BAT: Bell alarm trip
- CCC: Command close coil
- NI: Network interlock

Optional use of Terminal Block A on ALL Envelopes

Used with a Command Closing Coil (CCC)

Used with a 2nd Shunt Release
(Replacing 2nd UVR release)

Used with a RTC contact
(Replacing SPR contact)

(1) Only possible on Envelope T with a set of 3NO plus 3NC auxiliary contacts

(2) Only possible on Envelope 1, 2 & 3 (Not on Envelope T)

Breaker Connection schemes

Optional use of Terminal Block A on Envelopes 1, 2 & 3

Used with a Remote Reset Coil (Replacing Shunt Release coil)

Used with a Network Interlock (NI) (Replacing 1 UVR and 1 ST)

Standard use of Terminal Block B on Envelopes 1, 2 & 3

Terminal block B is supplied with factory mounted breakers, when needed.

Optional use of Terminal Block B on Envelopes 1, 2 & 3

Used with a Network Interlock (NI) (Replacing 2 NO Aux. Contacts)

*Optional use of Terminal block B***Breaker Connection schemes****Optional use of Terminal Block B on Envelopes 1, 2 & 3**

Used with Coil indication contacts (Replacing 2 NC and 1 NO Aux. contact)

Used with Coil Indication contact (Replacing 1NO Aux. contact)

Optional use of Terminal block B on Envelopes 1, 2 & 3

Used with Coil Indication contact (Replacing 1 NO Aux. Contact)

User designated circuits; indicators

LP6: CC powered
 LP7: UVR not powered
 LP8: ST powered
 LP9: ST2 powered/UVR2 not powered
 LP10: Network interlock lockout

Terminology

CC: Close coil
 ST: Shunt release
 UVR: Undervoltage release
 SPR: Spring change status
 NI: Network interlock

Cassette & Trip Unit connection schemes

Optional Cassette Indication Switches valid for ALL Envelopes

Wiring Diagrams

Intro

A

B

C

D

E

F

X

User designated circuits; indicators
 LP11: Breaker in disconnected position
 LP12: Breaker in test position
 LP13: Breaker in connected position

Trip Unit type GT-E, valid for ALL Envelopes

Trip Unit connection schemes

Trip Unit type GT-S, valid for ALL Envelopes

Trip Unit type GT-N, valid for ALL Envelopes

Breakers Connection schemes

Intro

A

B

C

D

E

F

X

Trip Unit connection schemes

Trip Unit type GT-H, valid for ALL Envelopes

Wiring Diagrams

Dimensions

F.2	Envelope T - Fixed type	The breaker
F.3	Envelope T - Draw-out type	
F.5	Envelope T - Optional Connection modes	
F.6	Envelope 1 - Fixed type	
F.7	Envelope 1 - Draw-out type	
F.8	Envelope 2 - Fixed type	Order Codes
F.9	Envelope 2 - Draw-out type	
F.10	Envelope 2 - "Limited De-rating" Draw-out type	
F.11	Envelope 1 & 2 - Optional Connection modes	Electronic Trip Units
F.12	Envelope 3 - Fixed type	
F.14	Envelope 3 - Draw-out type	Breaker Accessories
F.16	IP54 Flange, Time Delay Module UVR, 24V Power Supply	
F.17	Rogowski's, Current Transformers, Door interlock system & wall mounting brackets	Application Guide
F.18	Interlocking with cable systems, 2 way	Wiring Diagrams
F.19	Interlocking with cable systems, 3 way	Dimensions

Numerical index

EntelliGuard™ G

Envelope T - Fixed pattern

Dimensions

Intro

A

B

C

D

E

F

X

Front view 4pole

Front view 3pole

Side view

Top view 4pole

Top view 3pole

Door cut-out

Cutout Details for Fixed Breaker

Standard Connection Pads

Remarks

B – Minimum space to earth metal and for Arc Chute removal.
Insulated metal or insulate sheet customer supplied.

Envelope T - Draw-out pattern (Universal)

Envelope T

Intro

A

B

C

D

E

F

X

Front view 4pole

Front view 3pole

Side view

Bottom view 4pole

Bottom view 3pole

Door cut-out

Breaker type	DIM "A"
Envelope T 3 pole	0.0
Envelope T 4 pole	35.0

Universal Connection Pads
Mounted Horizontally or Vertically

Remarks

A - 6 mounting holes of 9.5mm

Universal Connection Pads
Details

EntelliGuard™ G

Envelope T - Draw-out pattern (Direct Horizontal)

Dimensions

Intro

A

B

C

D

E

F

X

Unelec Equipment

www.unelec-equipment.com

Tel: +1 319 244 84 69 UeeS Co. Tel: +1 650 466 86 39

Info@unelec-equipment.com

Envelope T - Alternate Connection modes**Fixed Vertical Rear Connection****Fixed Front Connection****Draw-out Front Connection
4pole****Draw-out Front Connection
3pole****Draw-out Front Connection
Side view**

EntelliGuard™ G

Envelope 1 - Fixed pattern

Dimensions

Intro

A

B

C

D

E

F

X

Envelope 1 - Draw-out pattern

Envelope 1

Intro

A

B

C

D

E

F

X

Door cut-out

Breaker type	DIM "A"	DIM "B" minimum	DIM "C"
Envelope 1 3.pole	-7.0	60.0	0.0
Envelope 1 4 pole	-7.0	60.0	-49.5

Remarks

- A - 6 mounting holes of Ø 9.5mm
- C - Please leave unobstructed; Required for ventilation
- D - 1 hole M6 Left & Right for earthing

Universal Connection pads
Mounted Horizontally or Vertically**Universal Connection pads**
Details

EntelliGuard™ G

Envelope 2 - Fixed pattern

Dimensions

Intro

A

B

C

D

E

F

X

Envelope 2 - Draw-out pattern

Envelope 2

Intro

A

B

C

D

E

F

X

Unelec Equipment

EntelliGuard™ G

Envelope 2 - "Limited De-rating" Draw-out type

Dimensions

Intro

A

B

C

D

E

F

X

Envelope 1 & 2 - Alternate Connection modes**Envelope 1 and 2**

Intro

A

B

C

D

E

F

X

Unelec Equipment

EntelliGuard™ G

Envelope 3 - Fixed type

Dimensions

Intro

A

B

C

D

E

F

X

Front view 4pole

Front view 3pole

Top view 4pole

Top view 3pole

Unelec **Equipment**

www.unelec-equipment.com

Tel: +1 319 244 84 69 **UeeS Co.** Tel: +1 650 466 86 39
Info@unelec-equipment.com

Envelope 3 - Fixed type

Envelope 3

Intro

A

B

C

D

E

F

X

Side view

Door cut-out

Breaker type	DIM "A"	DIM "B" minimum	DIM "C"
Envelope 3 3 pole	222.5	259.5	8.0
Envelope 3 4 pole	337.5	374.5	8.0

Standard Connection pads
Horizontal maximum 5000AStandard Connection pads
Vertical maximum 6400A

Remarks

- A - 6 mounting holes of Ø 9.5mm
 B - Please refer to section D for clearance distances

www.unelec-equipment.com

 Tel: +1 319 244 84 69 UeeS Co. Tel: +1 650 466 86 39
Info@unelec-equipment.com

EntelliGuard™ G

Envelope 3 - Draw-out pattern

Dimensions

Intro

A

B

C

D

E

F

X

Front view 4pole

Front view 3pole

Top view 4pole

Top view 3pole

 Unelec **Equipment**

www.unelec-equipment.com

Tel: +1 319 244 84 69 **UeS Co.** Tel: +1 650 466 86 39
Info@unelec-equipment.com

Envelope 3 - Draw-out pattern

Side view

Door cut-out

Breaker type	DIM "A"	DIM "B" minimum	DIM "C"
Envelope 3 3 pole	193.5	267.0	8.0
Envelope 3 4 pole	308.5	382.0	8.0

Standard Connection pads
Horizontal maximum 5000AStandard Connection pads
Vertical maximum 6400A

Remarks

- A - 6 mounting holes of Ø 9.5mm
- C - Please leave unobstructed;
Required for ventilation
- D - 1 hole M6 Left & Right for
earthing

Unelec Equipment

www.unelec-equipment.com

Tel: +1 319 244 84 69 UeS Co. Tel: +1 650 466 86 39
Info@unelec-equipment.com

EntelliGuard™ G

IP54 Flange, Time Delay Module UVR, 24V Power Supply

Dimensions

Unelec Equipment

www.unelec-equipment.com

Tel: +1 319 244 84 69 **UeS Co.** Tel: +1 650 466 86 39

Info@unelec-equipment.com

Rogowski's, Current Transformers, Door Interlock system and Mounting Brackets

Rogowski Coil external

Remark: for ratings > 4000A two coils are used

Current Transformer external

Rating	1D	0D	HT
400A	94	144	24
630A	85	135	30
2000A	87	151	31
3200A	84	154	34
4000A	81	154	57
5000A	85	198	58
6400A	85	210	65

Door Interlock system

Envelope T

Envelope 1/2/3

Front mounting brackets (fixed pattern, drawings include front connection option)

Envelope 1

Envelope 2

	3 pole	4 pole
A	320	420
B	159.5	259.5
C	158.5	258.5
D	344	444
E	410	540
F	189.5	319.5
G	190	320
H	437	567

Interlocking with Cable systems; 2 way

Dimensions

Intro

A

B

C

D

E

F

X

Fixed pattern 2-way cable interlock / Fixed pattern - Front/rear access

Draw-out 2-way cable interlock / Withdrawable pattern - Front/rear access

Interlocking with Cable systems; 3 way**Fixed pattern 3-way cable interlock / Fixed pattern - Front/rear access****Draw-out 3-way cable interlock / Withdrawable pattern - Front/rear access**

By reference number

Numerical index

Intro

A

B

C

D

E

F

X

Ref. No.	Cat. No.	Page									
407000			407109	GG10S6	A.4	407255	GG32L6	A.5	407435	GW10N3	A.12
407001	GG04E1	A.9	407120	GG13E1	A.9	407260	GG32M1	A.10	407436	GW10N4	A.6
407002	GG04E3	A.9	407121	GG13E3	A.9	407261	GGM3M3	A.10	407437	GW10N6	A.6
407003	GG04E4	A.4	407122	GG13E4	A.4	407262	GG32M4	A.5	407438	GJ10S1	A.12
407004	GG04E6	A.4	407123	GG13E6	A.4	407263	GG32M6	A.5	407439	GJ10S3	A.12
407005	GG04H1	A.9	407124	GG13H1	A.9	407264	GG32N1	A.9	407440	GJ10S4	A.6
407006	GG04H3	A.9	407125	GG13H3	A.9	407265	GG32N3	A.9	407441	GJ10S6	A.6
407007	GG04H4	A.4	407126	GG13H4	A.4	407266	GG32N4	A.4	407454	GW13N1	A.12
407008	GG04H6	A.4	407127	GG13H6	A.4	407267	GG32N6	A.4	407455	GW13N3	A.12
407009	GG04M1	A.10	407128	GG13M1	A.10	407268	GG40G1	A.10	407456	GW13N4	A.6
407010	GG04M3	A.10	407129	GG13M3	A.10	407269	GG40G3	A.10	407457	GW13N6	A.6
407011	GG04M4	A.5	407130	GG13M4	A.5	407270	GG40G4	A.5	407458	GJ13S1	A.12
407012	GG04M6	A.5	407131	GG13M6	A.5	407271	GG40G6	A.5	407459	GJ13S3	A.12
407013	GG04N1	A.9	407132	GG13N1	A.9	407273	GG32H3	A.9	407460	GJ13S4	A.6
407014	GG04N3	A.9	407133	GG13N3	A.9	407278	GG40H1	A.9	407461	GJ13S6	A.6
407015	GG04N4	A.4	407134	GG13N4	A.4	407279	GG40H3	A.9	407474	GW16N1	A.12
407016	GG04N6	A.4	407135	GG13N6	A.4	407280	GG40H4	A.4	407475	GW16N3	A.12
407017	GG04S1	A.9	407136	GG13S1	A.9	407281	GG40H6	A.4	407476	GW16N4	A.6
407018	GG04S3	A.9	407137	GG13S3	A.9	407282	GG40L1	A.10	407477	GW16N6	A.6
407019	GG04S4	A.4	407138	GG13S4	A.4	407283	GG40L3	A.10	407478	GJ16S1	A.12
407020	GG04S6	A.4	407139	GG13S6	A.4	407284	GG40L4	A.5	407479	GJ16S3	A.12
407030	GG07E1	A.9	407150	GG16E1	A.9	407285	GG40L6	A.5	407480	GJ16S4	A.6
407031	GG07E3	A.9	407151	GG16E3	A.9	407286	GG40M1	A.10	407481	GJ16S6	A.6
407032	GG07E4	A.4	407152	GG16E4	A.4	407287	GG40M3	A.10	407494	GW20N1	A.12
407033	GG07E6	A.4	407153	GG16E6	A.4	407288	GG40M4	A.5	407495	GW20N3	A.12
407034	GG07H1	A.9	407154	GG16H1	A.9	407289	GG40M6	A.5	407496	GW20N4	A.6
407035	GG07H3	A.9	407155	GG16H3	A.9	407290	GG40N1	A.9	407497	GW20N6	A.6
407036	GG07H4	A.4	407156	GG16H4	A.4	407291	GG40N3	A.9	407498	GJ20S1	A.12
407037	GG07H6	A.4	407157	GG16H6	A.4	407292	GG40N4	A.4	407499	GJ20S3	A.12
407038	GG07M1	A.10	407158	GG16M1	A.10	407293	GG40N6	A.4	407500	GJ20S4	A.6
407039	GG07M3	A.10	407159	GG16M3	A.10	407300	GG50L1	A.10	407501	GJ20S6	A.6
407040	GG07M4	A.5	407160	GG16M4	A.5	407301	GG50L3	A.10	407518	GJ25N1	A.12
407041	GG07M6	A.5	407161	GG16M6	A.5	407302	GG50L4	A.5	407519	GJ25N3	A.12
407042	GG07N1	A.9	407162	GG16N1	A.9	407303	GG50L6	A.5	407520	GJ25N4	A.6
407043	GG07N3	A.9	407163	GG16N3	A.9	407304	GG50M1	A.10	407521	GJ25N6	A.6
407044	GG07N4	A.4	407164	GG16N4	A.4	407305	GG50M3	A.10	407533	GJ32L1	A.12
407045	GG07N6	A.4	407165	GG16N6	A.4	407306	GG50M4	A.5	407534	GJ32L3	A.12
407046	GG07S1	A.9	407166	GG16S1	A.9	407307	GG50M6	A.5	407535	GJ32L4	A.6
407047	GG07S3	A.9	407167	GG16S3	A.9	407320	GG64L1	A.10	407536	GJ32L6	A.6
407048	GG07S4	A.4	407168	GG16S4	A.4	407321	GG64L3	A.10	407537	GJ32N1	A.12
407049	GG07S6	A.4	407169	GG16S6	A.4	407322	GG64L4	A.5	407538	GJ32N3	A.12
407056	GCPSAR	A.24	407190	GG20E1	A.9	407323	GG64L6	A.5	407539	GJ32N4	A.6
407060	GG08E1	A.9	407191	GG20E3	A.9	407324	GG64M1	A.10	407540	GJ32N6	A.6
407061	GG08E3	A.9	407192	GG20E4	A.4	407325	GG64M3	A.10	407554	GJ40L1	A.12
407062	GG08E4	A.4	407193	GG20E6	A.4	407326	GG64M4	A.5	407555	GJ40L3	A.12
407063	GG08E6	A.4	407194	GG20H1	A.9	407327	GG64M6	A.5	407556	GJ40L4	A.6
407064	GG08H1	A.9	407195	GG20H3	A.9	407346	GH32H1	A.11	407557	GJ40L6	A.6
407065	GG08H3	A.9	407196	GG20H4	A.4	407347	GH32H3	A.11	407558	GJ40N1	A.12
407066	GG08H4	A.4	407197	GG20H6	A.4	407348	GH32M1	A.11	407559	GJ40N3	A.12
407067	GG08H6	A.4	407198	GG20M1	A.10	407349	GH32M3	A.11	407560	GJ40N4	A.6
407068	GG08M1	A.10	407199	GG20M3	A.10	407350	GH32N1	A.11	407561	GJ40N6	A.6
407069	GG08M3	A.10	407200	GG20M4	A.5	407351	GH32N3	A.11	407565	GJ50L1	A.12
407070	GG08M4	A.5	407201	GG20M6	A.5	407352	GH40H1	A.11	407566	GJ50L3	A.12
407071	GG08M6	A.5	407202	GG20N1	A.9	407353	GH40H3	A.11	407567	GJ50L4	A.6
407072	GG08N1	A.9	407203	GG20N3	A.9	407354	GH40M1	A.11	407568	GJ50L6	A.6
407073	GG08N3	A.9	407204	GG20N4	A.4	407355	GH40M3	A.11	407575	GJ64L1	A.12
407074	GG08N4	A.4	407205	GG20N6	A.4	407356	GH40N1	A.11	407576	GJ64L3	A.12
407075	GG08N6	A.4	407206	GG20S1	A.9	407357	GH40N3	A.11	407577	GJ64L4	A.6
407076	GG08S1	A.9	407207	GG20S3	A.9	407374	GW04N1	A.12	407578	GJ64L6	A.6
407077	GG08S3	A.9	407208	GG20S4	A.4	407375	GW04N3	A.12	407589	GZ22H1	A.13
407078	GG08S4	A.4	407209	GG20S6	A.4	407376	GW04N4	A.6	407590	GZ22H3	A.13
407079	GG08S6	A.4	407230	GG25H1	A.9	407377	GW04N6	A.6	407591	GK32N1	A.13
407081	GTUTK20S	A.26	407231	GG25H3	A.9	407378	GJ04S1	A.12	407592	GK32N3	A.13
407083	GTUTKS	A.26	407232	GG25H4	A.4	407379	GJ04S3	A.12	407593	GZ40H1	A.13
407090	GG10E1	A.9	407233	GG25H6	A.4	407380	GJ04S4	A.6	407594	GZ40H3	A.13
407091	GG10E3	A.9	407234	GG25M1	A.10	407381	GJ04S6	A.6	407595	GK40N1	A.13
407092	GG10E4	A.4	407235	GG25M3	A.10	407394	GW07N1	A.12	407596	GK40N3	A.13
407093	GG10E6	A.4	407236	GG25M4	A.5	407395	GW07N3	A.12	407606	G20H2SSL	A.32
407094	GG10H1	A.9	407237	GG25M6	A.5	407396	GW07N4	A.6	407607	G20H5SSL	A.32
407095	GG10H3	A.9	407238	GG25N1	A.9	407397	GW07N6	A.6	407610	GG16H2FR	A.29
407096	GG10H4	A.4	407239	GG25N3	A.9	407398	GJ07S1	A.12	407612	GG16H2UR	A.29
407097	GG10H6	A.4	407240	GG25N4	A.4	407399	GJ07S3	A.12	407613	GG16H5FR	A.29
407098	GG10M1	A.10	407241	GG25N6	A.4	407400	GJ07S4	A.6	407615	GG16H5UR	A.29
407099	GG10M3	A.10	407242	GG32H1	A.9	407401	GJ07S6	A.6	407616	GG16S2UM	A.14
407100	GG10M4	A.5	407244	GG32H4	A.4	407414	GW08N1	A.12	407617	GG16S2UR	A.29
407101	GG10M6	A.5	407245	GG32H6	A.4	407415	GW08N3	A.12	407618	GG16S5UM	A.14
407102	GG10N1	A.9	407248	GG32L1	A.10	407416	GW08N4	A.6	407619	GG16S5UR	A.29
407103	GG10N3	A.9	407249	GG32L3	A.10	407417	GW08N6	A.6	407620	GG20H2FR	A.29
407104	GG10N4	A.4	407250	GG32G1	A.10	407418	GJ08S1	A.12	407622	GG20H2UR	A.29
407105	GG10N6	A.4	407251	GG32G3	A.10	407419	GJ08S3	A.12	407623	GG20H5FR	A.29
407106	GG10S1	A.9	407252	GG32G4	A.5	407420	GJ08S4	A.6	407625	GG20H5UR	A.29
407107	GG10S3	A.9	407253	GG32G6	A.5	407421	GJ08S6	A.6	407626	GG16S2FM	A.14
407108	GG10S4	A.4	407254	GG32L4	A.5	407434	GW10N1	A.12	407627	GG16S2FR	A.29

Ref. No.	Cat. No.	Page	Ref. No.	Cat. No.	Page	Ref. No.	Cat. No.	Page	Ref. No.	Cat. No.	Page
407628	GG16S5FM	A.14	407780	GSTR277	A.22	407897	GRTC1	A.22	408068	G32M6FFI	A.7
407629	GG16S5FR	A.29	407781	GSTR277	A.24	407899	GRTC2	A.22	408069	G40M6FFI	A.7
407630	GG20M2FR	A.29	407782	GSTR400A	A.22	407900	GI2FAD	A.23	408070	G32M4RVI	A.7
407632	GG20M2UR	A.29	407783	GSTR400A	A.24	407901	GI2WAD	A.23	408071	G32M6RVI	A.7
407633	GG20M5FR	A.29	407784	GSTR440A	A.22	407902	GI3FB	A.23	408072	G40M4RVI	A.7
407635	GG20M5UR	A.29	407785	GSTR440A	A.24	407903	GI3WB	A.23	408073	G64L4RVI	A.7
407636	G40M2SSL	A.32	407789	GSST024	A.22	407904	GI3FC	A.23	408074	G40M6RVI	A.7
407637	G40M5SSL	A.32	407790	GSST024R	A.24	407905	GI3WC	A.23	408075	G64L6RVI	A.7
407640	GG25M2FR	A.29	407791	GSST120	A.22	407906	GI3FDT	A.23	408082	G16H6RVI	A.7
407642	GG25M2UR	A.29	407792	GSST120R	A.24	407907	GI3WDT	A.23	408083	G20H6RVI	A.7
407643	GG25M5FR	A.29	407793	GSST240	A.22	407911	GRTC4	A.22	408085	GMFTG	A.7
407645	GG25M5UR	A.29	407794	GSST240R	A.24	407912	GRTC5	A.22	408097	G13HCLS	A.32
407650	GG32M2FR	A.29	407795	GUVT024D	A.22	407913	GRTC6	A.22	408098	G20HARC	A.32
407652	GG32M2UR	A.29	407796	GUVT024DR	A.24	407915	GCSP1R	A.24	408100	G16HCLS	A.32
407654	GG32M5FR	A.29	407797	GUVT048	A.22	407916	GCSP2R	A.24	408102	G20HCHT	A.32
407656	GG32M5UR	A.29	407798	GUVT048R	A.24	407924	GCPS1R	A.24	408103	G20HCLS	A.32
407658	GG40M2FR	A.29	407799	GUVT060D	A.22	407925	GCPS2R	A.24	408104	G20NARC	A.32
407666	GG40M2UR	A.29	407800	GUVT060DR	A.24	407930	G16H4ED	A.26	408106	G20MCLS	A.32
407668	GG40M5FR	A.29	407801	GUVT120	A.22	407931	G16H6ED	A.26	408109	G25MCLS	A.32
407670	GG40M5UR	A.29	407802	GUVT120R	A.24	407932	G20H4ED	A.26	408117	G32MCLS	A.32
407679	G64L2SSL	A.32	407803	GUVT240	A.22	407933	G20H6ED	A.26	408120	G40MCLS	A.32
407680	G64L5SSL	A.32	407804	GUVT240R	A.24	407934	G40M4ED	A.26	408131	G40MCHT	A.32
407686	GG64L2UR	A.29	407805	GUVT277	A.22	407935	G40M6ED	A.26	408144	G64LCHT	A.32
407688	GG64L5UR	A.29	407806	GUVT277R	A.24	407936	G64M4ED	A.26	408145	G50LCLS	A.32
407700	GM01024D	A.22	407807	GUVT400A	A.22	407937	G64M6ED	A.26	408148	G64LCLS	A.32
407701	GM01024DR	A.24	407808	GUVT400AR	A.24	407967	GBCASR	A.25	408162	G25MNRC	A.28
407702	GM01048D	A.22	407809	GUVT440A	A.22	407968	GBRONR	A.25	408169	G40MARC	A.32
407703	GM01048DR	A.24	407810	GUVT440AR	A.24	407970	GBCAS	A.23	408172	G40NARC	A.32
407704	GM01060D	A.22	407811	GTDM048A	A.26	407971	GBRON	A.23	408186	G32LNRC	A.28
407705	GM01060DR	A.24	407817	GTDM060D	A.26	407974	GCRONR	A.25	408187	G40LNRC	A.28
407706	GM0110D	A.22	407818	GTDM120A	A.26	407976	GCRON	A.23	408188	G50LNRC	A.28
407707	GM01100DR	A.24	407819	GTDM120D	A.26	407978	GPRO	A.23	408189	G64LNRC	A.28
407708	GM01250D	A.22	407820	GTDM240A	A.26	407979	GPROR	A.25	408193	G64LARC	A.32
407709	GM01250DR	A.24	407821	GTDM240D	A.26	407980	GPOR	A.23	408200	GG16H2FM	A.14
407710	GM01048A	A.22	407822	GTDM277A	A.26	407981	GCPOR	A.25	408202	GG16H2UM	A.14
407711	GM01048DR	A.24	407823	GTDM250D	A.26	407984	GRONCS	A.32	408203	GG16H5FM	A.14
407712	GM01120A	A.22	407824	GTDM400A	A.26	407985	GRON	A.25	408205	GG16H5UM	A.14
407713	GM01120DR	A.24	407825	GTDM440A	A.26	407986	GCAS	A.25	408210	GG20H2FM	A.14
407714	GM01240A	A.22	407835	GCCC024D	A.24	407987	GPRO	A.25	408212	GG20H2UM	A.14
407715	GM01240DR	A.24	407836	GCCC024D	A.22	407990	GCB1	A.26	408213	GG20HF5M	A.14
407716	GM01400A	A.22	407837	GCCC048R	A.24	407991	GCB2	A.26	408215	GG20H5UM	A.14
407717	GM01400DR	A.24	407838	GCCC048	A.22	407992	GCB3	A.26	408222	GG20M2FM	A.14
407718	GM01440A	A.22	407839	GCCC060DR	A.24	407993	GCB4	A.26	408224	GG20M2UM	A.14
407719	GM01440DR	A.24	407840	GCCC060D	A.22	407994	GCB5	A.26	408225	GG20M5FM	A.14
407720	GM01220D	A.22	407841	GCCC120R	A.24	407995	GCB6	A.26	408227	GG20M5UM	A.14
407721	GM01220DR	A.24	407842	GCCC120	A.22	407996	GCB7	A.26	408234	GG25M2FM	A.14
407722	GM02220D	A.22	407843	GCCC240R	A.24	407999	GTUTK20	A.26	408236	GG25M2UM	A.14
407723	GM02220DR	A.24	407844	GCCC240	A.22	408000			408237	GG25M5FM	A.14
407725	GM02024D	A.22	407849	GCCC277	A.22	408000	G04HNRC	A.28	408239	GG25M5UM	A.14
407726	GM02024DR	A.24	407850	GCCC277R	A.24	408001	G07HNRC	A.28	408245	GG32M2FM	A.14
407727	GM02048D	A.22	407851	GCCC400AR	A.24	408002	G08HNRC	A.28	408247	GG32M2UM	A.14
407728	GM02048DR	A.24	407852	GCCC400A	A.22	408003	G10HNRC	A.28	408249	GG32M5FM	A.14
407729	GM02060D	A.22	407853	GCCC440A	A.22	408004	G13HNRC	A.28	408251	GG32M5UM	A.14
407730	GM02060DR	A.24	407854	GCCC440AR	A.24	408005	G16HNRC	A.28	408254	GH32M2VR	A.29
407731	GM02110D	A.22	407860	GCCN024D	A.24	408006	G20HNCT	A.28	408255	GH32M5VR	A.29
407732	GM02110DR	A.24	407861	GCCN024D	A.22	408025	GDPRF	A.27	408257	GG40M2FM	A.14
407733	GM02250D	A.22	407862	GCCN048R	A.24	408026	GDPRW	A.27	408259	GG40M2UM	A.14
407734	GM02250DR	A.24	407863	GCCN048	A.22	408028	GFA4	A.32	408261	GG40M5FM	A.14
407735	GM02048A	A.22	407864	GCCN060DR	A.24	408030	GSFDT2	A.32	408263	GG40M5UM	A.14
407736	GM02048DR	A.24	407865	GCCN060D	A.22	408033	GMCR	A.25	408267	GH40M2VR	A.29
407737	GM02120A	A.22	407866	GCCN120R	A.24	408035	GMCN	A.23	408268	GH40M5VR	A.29
407738	GM02120DR	A.24	407867	GCCN120	A.22	408036	GCNTW	A.27	408281	GG64L2UM	A.14
407739	GM02240A	A.22	407868	GCCN240R	A.24	408038	G54DR	A.27	408283	GG64L5UM	A.14
407740	GM02240DR	A.24	407869	GCCN240	A.22	408039	GLHD	A.27	408292	GH32M2VM	A.14
407741	GM02400A	A.22	407870	GCCN277	A.22	408040	GPBD	A.27	408293	GH32M5VM	A.14
407742	GM02400DR	A.24	407871	GCCN277R	A.24	408041	GREPM	A.27	408294	GH40M2VM	A.14
407743	GM02440A	A.22	407876	GCCN400AR	A.24	408042	GRHD	A.27	408295	GH40M5VM	A.14
407744	GM02440DR	A.24	407877	GCCN400A	A.22	408043	GRHN	A.32	408300	G04HNCT	A.28
407753	GNTK120	A.22	407878	GCCN440A	A.22	408045	GLB1	A.27	408301	G07HNCT	A.28
407754	GNTK240	A.22	407879	GCCN440AR	A.24	408046	GTUS	A.26	408302	G08HNCT	A.28
407760	GRRC024D	A.22	407880	GAS3R	A.24	408047	GUNI	A.32	408303	G10HNCT	A.28
407762	GRRC110	A.22	407881	GAS5R	A.24	408049	GLB3	A.27	408304	G13HNCT	A.28
407764	GRRC230	A.22	407882	GAS6R	A.24	408052	GSFDT1	A.32	408305	G16HNCT	A.28
407770	GSTR024D	A.22	407883	GAS8R	A.24	408054	GSDWTR	A.32	408322	G25MNCT	A.28
407771	GSTR024D	A.24	407886	GAS5	A.22	408057	GJP	A.27	408331	G32LNCT	A.28
407772	GSTR048	A.22	407887	GAS6	A.22	408058	G16H4RVI	A.7	408332	G40LNCT	A.28
407773	GSTR048	A.24	407888	GAS8	A.22	408059	G20H4RVI	A.7	408333	G50LNCT	A.28
407774	GSTR060D	A.22	407889	GBAT1R	A.24	408060	G16H4FFI	A.7	408334	G64LNCT	A.28
407775	GSTR060D	A.24	407890	GBATS1	A.22	408061	G20H4FFI	A.7	408350	GW04M4	A.6
407776	GSTR120	A.22	407891	GBAT1	A.22	408062	G16H6FFI	A.7	408351	GW04M6	A.6
407777	GSTR120	A.24	407894	GRTC3	A.22	408063	G20H6FFI	A.7	408352	GW07M4	A.6
407778	GSTR240	A.22	407895	GCSP1	A.22	408066	G32M4FFI	A.7	408353	GW07M6	A.6
407779	GSTR240	A.24	407896	GCS2	A.22	408067	G40M4FFI	A.7	408354	GW08M4	A.6

By reference number

Ref. No.	Cat. No.	Page	Ref. No.	Cat. No.	Page	Ref. No.	Cat. No.	Page
408355	GW08M6	A.6	408841	GTG00N5-9SF	A.17	444588	G710R1	A.12
408356	GW10M4	A.6	408842	GTG00N6-9SF	A.19	444589	G713R1	A.12
408357	GW10M6	A.6	408843	GTG00N7-9SF	A.18	444590	G716R1	A.12
408358	GW13M4	A.6	408844	GTG00N8-9SF	A.19	444600	G704R3	A.12
408359	GW13M6	A.6	408845	GTG00N5T9SF	A.17	444601	G707R3	A.12
408360	GW16M4	A.6	408846	GTG00N6T9SF	A.19	444602	G708R3	A.12
408361	GW16M6	A.6	408847	GTG00N7T9SF	A.18	444603	G710R3	A.12
408362	GW20M4	A.6	408848	GTG00N8T9SF	A.19	444604	G713R3	A.12
408363	GW20M6	A.6	408849	GTG00N5T8SR	A.31	444605	G716R3	A.12
408364	GW25M4	A.6	408850	GTG00N6T8SR	A.31	444616	G704R4	A.6
408365	GW25M6	A.6	408851	GTG00N7T8SR	A.31	444617	G707R4	A.6
408366	GW32M4	A.6	408852	GTG00N8T8SR	A.31	444618	G708R4	A.6
408367	GW32M6	A.6	408853	GTG00N5T9SR	A.31	444619	G710R4	A.6
408368	GW40M4	A.6	408854	GTG00N6T9SR	A.31	444620	G713R4	A.6
408369	GW40M6	A.6	408855	GTG00N7T9SR	A.31	444621	G716R4	A.6
408400	GW04M1	A.12	408856	GTG00N8T9SR	A.31	444625	GT16H4FFI	A.7
408401	GW04M3	A.12	408860	GTPUNI	A.15	444626	GT16H4RV1	A.7
408402	GW07M1	A.12	408863	GTG00N9-8SF	A.17	444627	GT16H6FFI	A.7
408403	GW07M3	A.12	408865	GTG00N9-9SF	A.17	444628	GT16H6RV1	A.7
408404	GW08M1	A.12	444000			444630	GMT0024D	A.22
408405	GW08M3	A.12	444247	GMT0048A	A.22	444631	GMT0048D	A.22
408406	GW10M1	A.12	444248	GMT0060D	A.22	444632	G704R6	A.6
408407	GW10M3	A.12	444249	GMT0110D	A.22	444633	G707R6	A.6
408408	GW13M1	A.12	444250	GMT0120A	A.22	444634	G708R6	A.6
408409	GW13M3	A.12	444251	GMT0220D	A.22	444635	G710R6	A.6
408410	GW16M1	A.12	444252	GMT0250D	A.22	444636	G713R6	A.6
408411	GW16M3	A.12	444253	GT16N2SSL	A.32	444637	G716R6	A.6
408412	GW20M1	A.12	444254	GT16N5SSL	A.32	444638	GMT0240A	A.22
408413	GW20M3	A.12	444255	GTJP	A.27	444639	GMT0400A	A.22
408414	GW25M1	A.12	444256	GTLHD	A.27	444640	GMT0440A	A.22
408415	GW25M3	A.12	444257	GTTRD	A.27	444641	GMT0024DR	A.24
408416	GW32M1	A.12	444258	GTSDFTR	A.32	444642	GMT0048DR	A.24
408417	GW32M3	A.12	444259	GTSDWTR	A.32	444643	GMT0060DR	A.24
408418	GW40M1	A.12	444500	GT04R1	A.9	444644	GMT0110DR	A.24
408419	GW40M3	A.12	444501	GT07R1	A.9	444645	GMT0220DR	A.24
408750	GTG00NDT5SF	A.20	444502	GT08R1	A.9	444646	GMT0250DR	A.24
408751	GTG00NDT8SF	A.20	444503	GT10R1	A.9	444647	GMT0048AR	A.24
408753	GTG00NDT9SF	A.20	444504	GT13R1	A.9	444648	GMT0120AR	A.24
408755	GTG00ND-5SF	A.20	444505	GT16R1	A.9	444649	GMT0240AR	A.24
408756	GTG00ND-8SF	A.20	444506	GT10K1	A.9	444650	GM10400AR	A.24
408757	GTG00ND-9SF	A.20	444507	GT07K1	A.9	444651	GMT0440AR	A.24
408758	GTG00NDT8SF	A.20	444508	GT08K1	A.9	444656	GTAS4	A.22
408759	GTG00NFT8SF	A.20	444509	GT10K1	A.9	444658	GTAS3R	A.24
408761	GTG00NFT9SF	A.20	444510	GT13K1	A.9	444659	GTAS4R	A.24
408763	GTG00NFT-5SF	A.20	444511	GT16K1	A.9	444660	GTBAT1	A.22
408764	GTG00NF-8SF	A.20	444520	GT04R3	A.9	444661	GTBATS1	A.22
408765	GTG00NF-9SF	A.20	444521	GT07R3	A.9	444665	GTBPRO	A.23
408789	GAPU	A.26	444522	GT08R3	A.9	444666	GTBRON	A.23
408790	GMPU1	A.26	444523	GT10R3	A.9	444667	GTIP2FAD	A.23
408791	GMPU2	A.26	444524	GT13R3	A.9	444668	GTCPRO	A.23
408792	GMPU3	A.26	444525	GT16R3	A.9	444669	GTCRON	A.23
408796	G3G00KA-SR	A.31	444526	GT04K3	A.9	444674	GTREPM	A.27
408800	GTG00K1-SF	A.15	444527	GT07K3	A.9	444675	GT12FAD	A.23
408801	GTG00K2-SF	A.15	444528	GT08K3	A.9	444676	GT12WAD	A.23
408802	GTG00K2-SR	A.30	444529	GT10K3	A.9	444677	GT13FB	A.23
408803	GTG00K9-SF	A.15	444530	GT13K3	A.9	444678	GT13WB	A.23
408805	GTG00K3-SF	A.15	444531	GT16K3	A.9	444679	GT13FC	A.23
408806	GTG00K4-SF	A.15	444542	GT04R4	A.4	444680	GT13WC	A.23
408807	GTG00K3-2SF	A.15	444543	GT07R4	A.4	444681	GT13DT	A.23
408808	GTG00K4-2SF	A.15	444544	GT08R4	A.4	444682	GT13WDT	A.23
408809	GTG00K4-2SR	A.30	444545	GT10R4	A.4	444690	GT16K2FM	A.14
408813	GTG00K9-4SF	A.16	444546	GT13R4	A.4	444691	GT16K2UM	A.14
408815	GTG00K3-4SF	A.16	444547	GT16R4	A.4	444692	GT16K2HM	A.14
408816	GTG00K4-4SF	A.16	444548	GT04K4	A.4	444693	GT16K5FM	A.14
408817	GTG00K3T6SF	A.16	444549	GT07K4	A.4	444694	GT16K5UM	A.14
408818	GTG00K4T6SF	A.16	444550	GT08K4	A.4	444695	GT16K5HM	A.14
408819	GTG00K4T6SR	A.30	444551	GT10K4	A.4	444700	GT16K2FR	A.29
408823	GTG00N9-5SF	A.17	444552	GT13K4	A.4	444701	GT16K2UR	A.29
408825	GTG00N5-5SF	A.17	444553	GT16K4	A.4	444702	GT16K2HR	A.29
408826	GTG00N6-5SF	A.19	444563	GT04R6	A.4	444703	GT16K5FR	A.29
408827	GTG00N7-5SF	A.18	444564	GT07R6	A.4	444704	GT16K5UR	A.29
408828	GTG00N8-5SF	A.19	444565	GT08R6	A.4	444705	GT16K5HR	A.29
408829	GTG00N5T5SF	A.17	444566	GT10R6	A.4	444710	GTHTUF	A.32
408830	GTG00N6T5SF	A.19	444567	GT13R6	A.4	444791	GTCP51R	A.24
408831	GTG00N7T5SF	A.18	444568	GT16R6	A.4	444793	GTCP52R	A.24
408832	GTG00N8T5SF	A.19	444569	GT04K6	A.4	444795	GTCP54R	A.24
408833	GTG00N5-8SF	A.17	444570	GT07K6	A.4	444800	GT16KCLS	A.32
408834	GTG00N6-8SF	A.19	444571	GT08K6	A.4	444801	GT16KCHT	A.32
408835	GTG00N7-8SF	A.18	444572	GT10K6	A.4	444802	GT16KARC	A.32
408836	GTG00N8-8SF	A.19	444573	GT13K6	A.4	444804	GTFL	A.32
408837	GTG00N5T8SF	A.17	444574	GT16K6	A.4	444805	GTDPRF	A.27
408838	GTG00N6T8SF	A.19	444585	GT04R1	A.12	444806	GTPRW	A.27
408839	GTG00N7T8SF	A.18	444586	GT07R1	A.12			
408840	GTG00N8T8SF	A.19	444587	GT08R1	A.12			

By catalogue number

Cat. No.	Ref. No.	Page	Cat. No.	Ref. No.	Page	Cat. No.	Ref. No.	Page	Cat. No.	Ref. No.	Page
G0...			G704R3	444600	A.12	GCPRO	407980	A.23	GG10H4	407096	A.4
G04HNCT	408300	A.28	G704R4	444616	A.6	GCPROR	407981	A.25	GG10H6	407097	A.4
G04HNR	408000	A.28	G704R6	444632	A.6	GCP51R	407924	A.24	GG10M1	407098	A.10
G07HNCT	408301	A.28	G707R1	444586	A.12	GCP52R	407925	A.24	GG10M3	407099	A.10
G07HNR	408001	A.28	G707R3	444601	A.12	GCP5AR	407056	A.24	GG10M4	407100	A.5
G08HNCT	408302	A.28	G707R4	444617	A.6	GCRON	407976	A.23	GG10M6	407101	A.5
G08HNR	408002	A.28	G707R6	444633	A.6	GCRONR	407974	A.25	GG10N1	407102	A.9
G1...			G708R1	444587	A.12	GCSP1	407895	A.22	GG10N3	407103	A.9
G10HNCT	408303	A.28	G708R3	444602	A.12	GCSP1R	407915	A.24	GG10N4	407104	A.4
G10HNR	408003	A.28	G708R4	444618	A.6	GCSP2	407896	A.22	GG10N6	407105	A.4
G13HCLS	408097	A.32	G708R6	444634	A.6	GCSP2R	407916	A.24	GG10S1	407106	A.9
G13HNCT	408304	A.28	G710R1	444588	A.12	GD...			GG10S3	407107	A.9
G13HNR	408004	A.28	G710R3	444603	A.12	GDPRF	408025	A.27	GG10S4	407108	A.4
G16H4ED	407930	A.26	G710R4	444619	A.6	GDPRW	408026	A.27	GG10S6	407109	A.4
G16H4FFI	408060	A.7	G710R6	444635	A.6	GF...			GG13E1	407120	A.9
G16H4RVI	408058	A.7	G713R1	444589	A.12	GFA4	408028	A.32	GG13E3	407121	A.9
G16H6ED	407931	A.26	G713R3	444604	A.12	GFMGT	408085	A.7	GG13E4	407122	A.4
G16H6FFI	408062	A.7	G713R4	444620	A.6	GG...			GG13E6	407123	A.4
G16H6RVI	408082	A.7	G713R6	444636	A.6	GG04E1	407001	A.9	GG13H1	407124	A.9
G16HCLS	408100	A.32	G716R1	444590	A.12	GG04E3	407002	A.9	GG13H3	407125	A.9
G16HNCT	408305	A.28	G716R3	444605	A.12	GG04E4	407003	A.4	GG13H4	407126	A.4
G16HNR	408005	A.28	G716R4	444621	A.6	GG04E6	407004	A.4	GG13H6	407127	A.4
G2...			G716R6	444637	A.6	GG04H1	407005	A.9	GG13M1	407128	A.10
G20H2SSL	407606	A.32	GA...			GG04H3	407006	A.9	GG13M3	407129	A.10
G20H4ED	407932	A.26	GAPE	408789	A.26	GG04H4	407007	A.4	GG13M4	407130	A.5
G20H4FFI	408061	A.7	GAS3R	407880	A.24	GG04H6	407008	A.4	GG13M6	407131	A.5
G20H4RVI	408059	A.7	GAS5	407886	A.22	GG04M1	407009	A.10	GG13N1	407132	A.9
G20H5SSL	407607	A.32	GAS5R	407881	A.24	GG04M3	407010	A.10	GG13N3	407133	A.9
G20H6ED	407933	A.26	GAS6	407887	A.22	GG04M4	407011	A.5	GG13N4	407134	A.4
G20H6FFI	408063	A.7	GAS6R	407882	A.24	GG04M6	407012	A.5	GG13N6	407135	A.4
G20H6RVI	408083	A.7	GAS8	407888	A.22	GG04N1	407013	A.9	GG13S1	407136	A.9
G20HARC	408098	A.32	GAS8R	407883	A.24	GG04N3	407014	A.9	GG13S3	407137	A.9
G20HCHT	408102	A.32	GB...			GG04N4	407015	A.4	GG13S4	407138	A.4
G20HCLS	408103	A.32	GBAT1	407891	A.22	GG04N6	407016	A.4	GG13S6	407139	A.4
G20HNCT	408006	A.28	GBAT1R	407889	A.24	GG04S1	407017	A.9	GG16E1	407150	A.9
G20HNR	408006	A.28	GBATS1	407890	A.22	GG04S3	407018	A.9	GG16E3	407151	A.9
G20MCL5	408106	A.32	GBCAS	407970	A.23	GG04S4	407019	A.4	GG16E4	407152	A.4
G20NARC	408104	A.32	GBCASR	407967	A.25	GG04S6	407020	A.4	GG16E6	407153	A.4
G25MCL5	408109	A.32	GBPRO	407978	A.23	GG07E1	407030	A.9	GG16H1	407154	A.9
G25MNCT	408322	A.28	GBPROR	407979	A.25	GG07E3	407031	A.9	GG16H2FM	408200	A.14
G25MNR	408162	A.28	GBRON	407971	A.23	GG07E4	407032	A.4	GG16H2FR	407610	A.29
G3...			GBRONR	407968	A.25	GG07E6	407033	A.4	GG16H2UM	408202	A.14
G32LNCT	408331	A.28	GC...			GG07H1	407034	A.9	GG16H2UR	407612	A.29
G32LNR	408186	A.28	GCAS	407986	A.25	GG07H3	407035	A.9	GG16H3	407155	A.9
G32M4FFI	408066	A.7	GCB1	407990	A.26	GG07H4	407036	A.4	GG16H4	407156	A.4
G32M4RVI	408070	A.7	GCB2	407991	A.26	GG07H6	407037	A.4	GG16H5FM	408203	A.14
G32M6FFI	408068	A.7	GCB3	407992	A.26	GG07M1	407038	A.10	GG16H5FR	407613	A.29
G32M6RVI	408071	A.7	GCB4	407993	A.26	GG07M3	407039	A.10	GG16H5UM	408205	A.14
G32MCL5	408117	A.32	GCB5	407994	A.26	GG07M4	407040	A.5	GG16H5UR	407615	A.29
G3G00KA-SR	408796	A.31	GCB6	407995	A.26	GG07M6	407041	A.5	GG16H6	407157	A.4
G4...			GCB7	407996	A.26	GG07N1	407042	A.9	GG16M1	407158	A.10
G40LNCT	408332	A.28	GCCC024D	407836	A.22	GG07N3	407043	A.9	GG16M3	407159	A.10
G40LNR	408187	A.28	GCCC024DR	407835	A.24	GG07N4	407044	A.4	GG16M4	407160	A.5
G40M2SSL	407636	A.32	GCCC048	407838	A.22	GG07N6	407045	A.4	GG16M6	407161	A.5
G40M4ED	407934	A.26	GCCC048R	407837	A.24	GG07S1	407046	A.9	GG16N1	407162	A.9
G40M4FFI	408067	A.7	GCCC060D	407840	A.22	GG07S3	407047	A.9	GG16N3	407163	A.9
G40M4RVI	408072	A.7	GCCC060DR	407839	A.24	GG07S4	407048	A.4	GG16N4	407164	A.4
G40M5SSL	407637	A.32	GCCC120	407842	A.22	GG07S6	407049	A.4	GG16N6	407165	A.4
G40M6ED	407935	A.26	GCCC120R	407841	A.24	GG08E1	407060	A.9	GG16S1	407166	A.9
G40M6FFI	408069	A.7	GCCC240	407844	A.22	GG08E3	407061	A.9	GG16S2FM	407626	A.14
G40M6RVI	408074	A.7	GCCC240R	407843	A.24	GG08E4	407062	A.4	GG16S2FR	407627	A.29
G40MARC	408169	A.32	GCCC277	407849	A.22	GG08E6	407063	A.4	GG16S2UM	407616	A.14
G40MCHT	408131	A.32	GCCC277R	407850	A.24	GG08H1	407064	A.9	GG16S2UR	407617	A.29
G40MCL5	408120	A.32	GCCC400A	407852	A.22	GG08H3	407065	A.9	GG16S3	407167	A.9
G40NARC	408172	A.32	GCCC400AR	407851	A.24	GG08H4	407066	A.4	GG16S4	407168	A.4
G5...			GCCC440A	407853	A.22	GG08H6	407067	A.4	GG16SSFM	407628	A.14
G50LCLS	408145	A.32	GCCC440AR	407854	A.24	GG08M1	407068	A.10	GG16SSFR	407629	A.29
G50LNCT	408333	A.28	GCCN024D	407861	A.22	GG08M3	407069	A.10	GG16SSUM	407618	A.14
G50LNR	408188	A.28	GCCN024DR	407860	A.24	GG08M4	407070	A.5	GG16SSUR	407619	A.29
G54DR	408038	A.27	GCCN048	407863	A.22	GG08M6	407071	A.5	GG16S6	407169	A.4
G6...			GCCN048R	407862	A.24	GG08N1	407072	A.9	GG20E1	407190	A.9
G64L2SSL	407679	A.32	GCCN060D	407865	A.22	GG08N3	407073	A.9	GG20E3	407191	A.9
G64L4RVI	408073	A.7	GCCN060DR	407864	A.24	GG08N4	407074	A.4	GG20E4	407192	A.4
G64L5SSL	407680	A.32	GCCN120	407867	A.22	GG08N6	407075	A.4	GG20E6	407193	A.4
G64L6RVI	408075	A.7	GCCN120R	407866	A.24	GG08S1	407076	A.9	GG20H1	407194	A.9
G64LARC	408193	A.32	GCCN240	407869	A.22	GG08S3	407077	A.9	GG20H2FM	408210	A.14
G64LCFT	408144	A.32	GCCN240R	407868	A.24	GG08S4	407078	A.4	GG20H2FR	407620	A.29
G64LCLS	408148	A.32	GCCN277	407870	A.22	GG08S6	407079	A.4	GG20H2UM	408212	A.14
G64LNCT	408334	A.28	GCCN277R	407871	A.24	GG10E1	407090	A.9	GG20H2UR	407622	A.29
G64LNRC	408189	A.28	GCCN400A	407877	A.22	GG10E3	407091	A.9	GG20H3	407195	A.9
G64M4ED	407936	A.26	GCCN400AR	407876	A.24	GG10E4	407092	A.4	GG20H4	407196	A.4
G64M6ED	407937	A.26	GCCN440A	407878	A.22	GG10E6	407093	A.4	GG20H5FM	408213	A.14
G7...			GCCN440AR	407879	A.24	GG10H1	407094	A.9	GG20H5FR	407623	A.29
G704R1	444585	A.12	GCNTW	408036	A.27	GG10H3	407095	A.9	GG20H5UM	408215	A.14

Intro
A
B
C
D
E
F

By catalogue number

Numerical index

Intro

A

B

C

D

E

F

X

Cat. No.	Ref. No.	Page	Cat. No.	Ref. No.	Page	Cat. No.	Ref. No.	Page	Cat. No.	Ref. No.	Page
GG20H5UR	407625	A.29	GG40M2FR	407658	A.29	GJ13S3	407459	A.12	GM02220DR	407723	A.24
GG20H6	407197	A.4	GG40M2UM	408259	A.14	GJ13S4	407460	A.6	GM02240A	407739	A.22
GG20M1	407198	A.10	GG40M2UR	407666	A.29	GJ13S6	407461	A.6	GM02240DR	407740	A.24
GG20M2FM	408222	A.14	GG40M3	407287	A.10	GJ16S1	407478	A.12	GM02250D	407733	A.22
GG20M2FR	407630	A.29	GG40M4	407288	A.5	GJ16S3	407479	A.12	GM02250DR	407734	A.24
GG20M2UM	408224	A.14	GG40M5FM	408261	A.14	GJ16S4	407480	A.6	GM02400A	407741	A.22
GG20M2UR	407632	A.29	GG40M5FR	407668	A.29	GJ16S6	407481	A.6	GM02400DR	407742	A.24
GG20M3	407199	A.10	GG40M5UM	408263	A.14	GJ20S1	407498	A.12	GM02440A	407743	A.22
GG20M4	407200	A.5	GG40M5UR	407670	A.29	GJ20S3	407499	A.12	GM02440DR	407744	A.24
GG20M5FM	408225	A.14	GG40M6	407289	A.5	GJ20S4	407500	A.6	GMCN	408035	A.23
GG20M5FR	407633	A.29	GG40N1	407290	A.9	GJ20S6	407501	A.6	GMCNR	408033	A.25
GG20M5UM	408227	A.14	GG40N3	407291	A.9	GJ25N1	407518	A.12	GMPIU	408790	A.26
GG20M5UR	407635	A.29	GG40N4	407292	A.4	GJ25N3	407519	A.12	GMPI2	408791	A.26
GG20M6	407201	A.5	GG40N6	407293	A.4	GJ25N4	407520	A.6	GMPI3	408792	A.26
GG20N1	407202	A.9	GG50L1	407300	A.10	GJ25N6	407521	A.6	GMT0024D	444630	A.22
GG20N3	407203	A.9	GG50L3	407301	A.10	GJ32L1	407533	A.12	GMT0024DR	444641	A.24
GG20N4	407204	A.4	GG50L4	407302	A.5	GJ32L3	407534	A.12	GMT0048A	444247	A.22
GG20N6	407205	A.4	GG50L6	407303	A.5	GJ32L4	407535	A.6	GMT0048AR	444647	A.24
GG20S1	407206	A.9	GG50M1	407304	A.10	GJ32L6	407536	A.6	GMT0048D	444631	A.22
GG20S3	407207	A.9	GG50M3	407305	A.10	GJ32N1	407537	A.12	GMT0048DR	444642	A.24
GG20S4	407208	A.4	GG50M4	407306	A.5	GJ32N3	407538	A.12	GMT0060D	444248	A.22
GG20S6	407209	A.4	GG50M6	407307	A.5	GJ32N4	407539	A.6	GMT0110D	444249	A.22
GG25H1	407230	A.9	GG64L1	407320	A.10	GJ32N6	407540	A.6	GMT0110DR	444644	A.24
GG25H3	407231	A.9	GG64L2UM	408281	A.14	GJ40L1	407554	A.12	GMT0120A	444250	A.22
GG25H4	407232	A.4	GG64L2UR	407686	A.29	GJ40L3	407555	A.12	GMT0120AR	444648	A.24
GG25H6	407233	A.4	GG64L3	407321	A.10	GJ40L4	407556	A.6	GMT0220D	444251	A.22
GG25M1	407234	A.10	GG64L4	407322	A.5	GJ40L6	407557	A.6	GMT0220DR	444645	A.24
GG25M2FM	408234	A.14	GG64L5UM	408283	A.14	GJ40N1	407558	A.12	GMT0240A	444638	A.22
GG25M2FR	407640	A.29	GG64L5UR	407688	A.29	GJ40N3	407559	A.12	GMT0240AR	444649	A.24
GG25M5UM	408236	A.14	GG64L6	407323	A.5	GJ40N4	407560	A.6	GMT0250D	444252	A.22
GG25M2UR	407642	A.29	GG64M1	407324	A.10	GJ40N6	407561	A.6	GMT0250DR	444646	A.24
GG25M3	407235	A.10	GG64M3	407325	A.10	GJ50L1	407565	A.12	GMT0400A	444639	A.22
GG25M4	407236	A.5	GG64M4	407326	A.5	GJ50L3	407566	A.12	GMT0400AR	444650	A.24
GG25M5FM	408237	A.14	GG64M6	407327	A.5	GJ50L4	407567	A.6	GMT0440A	444640	A.22
GG25M5FR	407643	A.29	GGM3M3	407261	A.10	GJ50L6	407568	A.6	GMT0440AR	444651	A.24
GH...			GJ64L1	407575	A.12	GN...			GN...		
GH32H1	407346	A.11	GJ64L3	407576	A.12	GNTK120	407753	A.22	GNTK240	407754	A.22
GH32H3	407347	A.11	GJ64L4	407577	A.6	GP...			GPBD	408040	A.27
GH32M1	407348	A.11	GJ64L6	407578	A.6	GPRO	407987	A.25	GR...		
GH32M3	407349	A.11	GJP	408057	A.27	GREPM	408041	A.27	GRHD	408042	A.27
GH32M4V	408293	A.14	GK...			GRHN	408043	A.32	GRON	407985	A.25
GH32M5VR	408255	A.29	GK32N1	407591	A.13	GRONCS	407984	A.32	GRCR024D	407760	A.22
GH32N1	407348	A.11	GK32N3	407592	A.13	GRCR110	407762	A.22	GRCR230	407764	A.22
GH32N3	407351	A.11	GK40N1	407595	A.13	GRTC1	407897	A.22	GRTC2	407899	A.22
GH32N4	407240	A.4	GK40N3	407596	A.13	GRTC3	407894	A.22	GRTC4	407911	A.22
GH32N6	407241	A.4	GL...			GRTC5	407912	A.22	GRTC6	407913	A.22
GG32G1	407250	A.10	GH32M2VR	408267	A.29	GS...			GSDWTR	408054	A.32
GG32G3	407251	A.10	GH40H1	407352	A.11	GSFDTR1	408052	A.32	GSFDTR2	408030	A.32
GG32G4	407252	A.5	GH40H3	407353	A.11	GSST024	407789	A.22	GSST024R	407790	A.24
GG32G6	407253	A.5	GH40M1	407354	A.11	GSST120	407791	A.22	GSST120R	407792	A.24
GG32H1	407242	A.9	GH40M2VM	408294	A.14	GSST240	407793	A.22	GSST240R	407794	A.24
GG32H3	407273	A.9	GH40M2VR	408267	A.29	GSTR024D	407770	A.22	GSTR024D	407770	A.22
GG32H4	407244	A.4	GH40M3	407355	A.11	GSTR048	407772	A.22	GSTR048	407772	A.22
GG32H6	407245	A.4	GH40M5VM	408295	A.14	GSTR060D	407774	A.22	GSTR060D	407774	A.22
GG32L1	407248	A.10	GH40M5VR	408268	A.29	GSTR120	407776	A.22	GSTR120	407776	A.22
GG32L3	407249	A.10	GH40N1	407356	A.11	GSTR240	407778	A.22	GSTR240	407778	A.22
GG32L4	407254	A.5	GH40N3	407357	A.11	GSTR277	407780	A.22	GSTR277	407780	A.22
GG32L6	407255	A.5	GJ...			GSTR400A	407782	A.22	GSTR400A	407782	A.22
GG32M1	407260	A.10	GJ2FAD	407900	A.23	GSTR440A	407784	A.22	GSTR440A	407784	A.22
GG32M2FM	408245	A.14	GJ2WAD	407901	A.23	GT...			GT04K1	444506	A.9
GG32M2FR	407650	A.29	GJ3FB	407902	A.23	GT04K3	444526	A.9	GT04K4	444548	A.4
GG32M4	407262	A.5	GJ3FC	407904	A.23	GT04K6	444569	A.4	GT04K6	444569	A.4
GG32M5FM	408249	A.14	GJ3FT	407906	A.23	GT04R1	444500	A.9	GT04R3	444520	A.9
GG32M5FR	407654	A.29	GJ3WB	407903	A.23	GT04R4	444542	A.9	GT04R4	444542	A.9
GG32M5UM	408251	A.14	GJ3WC	407905	A.23						
GG32M5UR	407656	A.29	GJ3WDT	407907	A.23						
GG32M6	407263	A.5	GJ40N3	407357	A.11						
GG32N1	407264	A.9	GJ40S1	407378	A.12						
GG32N3	407265	A.9	GJ40S3	407379	A.12						
GG32N4	407266	A.4	GJ40S4	407380	A.6						
GG32N6	407267	A.4	GJ40S5	407381	A.6						
GG40G1	407268	A.10	GJ07S1	407398	A.12						
GG40G3	407269	A.10	GJ07S3	407399	A.12						
GG40G4	407270	A.5	GJ07S4	407400	A.6						
GG40G6	407271	A.5	GJ07S5	407401	A.6						
GG40H1	407278	A.9	GJ07S6	407401	A.6						
GG40H3	407279	A.9	GJ08S1	407418	A.12						
GG40H4	407280	A.4	GJ08S3	407419	A.12						
GG40H6	407281	A.4	GJ08S4	407420	A.6						
GG40L1	407282	A.10	GJ08S5	407421	A.6						
GG40L3	407283	A.10	GJ10S1	407438	A.12						
GG40L4	407284	A.5	GJ10S3	407439	A.12						
GG40L6	407285	A.5	GJ10S4	407440	A.6						
GG40M1	407286	A.10	GJ10S5	407441	A.6						
GG40M2FM	408257	A.14	GJ13S1	407458	A.12						

Cat. No.	Ref. No.	Page
GT04R6	444563	A.4
GT07K1	444507	A.9
GT07K3	444527	A.9
GT07K4	444549	A.4
GT07K6	444570	A.4
GT07R1	444501	A.9
GT07R3	444521	A.9
GT07R4	444543	A.4
GT07R6	444564	A.4
GT08K1	444508	A.9
GT08K3	444528	A.9
GT08K4	444550	A.4
GT08K6	444571	A.4
GT08R1	444502	A.9
GT08R3	444522	A.9
GT08R4	444544	A.4
GT08R6	444565	A.4
GT10K1	444509	A.9
GT10K3	444529	A.9
GT10K4	444551	A.4
GT10K6	444572	A.4
GT10R1	444503	A.9
GT10R3	444523	A.9
GT10R4	444545	A.4
GT10R6	444566	A.4
GT13K1	444510	A.9
GT13K3	444530	A.9
GT13K4	444552	A.4
GT13K6	444573	A.4
GT13R1	444504	A.9
GT13R3	444524	A.9
GT13R4	444546	A.4
GT13R6	444567	A.4
GT16H4FFI	444625	A.7
GT16H4RVI	444626	A.7
GT16H6FFI	444627	A.7
GT16H6RVI	444628	A.7
GT16K1	444511	A.9
GT16K2FM	444690	A.14
GT16K2FR	444700	A.29
GT16K2HM	444692	A.14
GT16K2HR	444702	A.29
GT16K2UM	444691	A.14
GT16K2UR	444701	A.29
GT16K3	444531	A.9
GT16K4	444553	A.4
GT16K5FM	444693	A.14
GT16K5FR	444703	A.29
GT16K5HM	444695	A.14
GT16K5HR	444705	A.29
GT16K5UM	444694	A.14
GT16K5UR	444704	A.29
GT16K6	444574	A.4
GT16KARC	444802	A.32
GT16KCHT	444801	A.32
GT16KCLS	444800	A.32
GT16N2SSL	444253	A.32
GT16N5SSL	444254	A.32
GT16R1	444505	A.9
GT16R3	444525	A.9
GT16R4	444547	A.4
GT16R6	444568	A.4
GTAS3R	444658	A.24
GTAS4	444656	A.22
GTAS4R	444659	A.24
GTBAT1	444660	A.22
GTBAT1R	444660	A.24
GTBATS1	444661	A.22
GTBPRO	444665	A.23
GTBRON	444666	A.23
GTCPRO	444668	A.23
GTCPS1R	444791	A.24
GTCPS2R	444793	A.24
GTCPSAR	444795	A.24
GTCRON	444669	A.23
GTDM048A	407816	A.26
GTDM060D	407817	A.26
GTDM120A	407818	A.26
GTDM120D	407819	A.26
GTDM240A	407820	A.26
GTDM240D	407821	A.26
GTDM250D	407823	A.26
GTDM277A	407822	A.26
GTDM400A	407824	A.26
GTDM440A	407825	A.26
GTDPRF	444805	A.27
GTFAL	444804	A.32
GTG00K1-SF	408800	A.15
GTG00K2-SF	408801	A.15
GTG00K2-SR	408802	A.30
GTG00K3-2SF	408807	A.15
GTG00K3-4SF	408815	A.16
GTG00K3-SF	408805	A.15
GTG00K3T6SF	408817	A.16
GTG00K4-2SF	408808	A.15
GTG00K4-2SR	408809	A.30
GTG00K4-4SF	408816	A.16
GTG00K4-SF	408806	A.15
GTG00K4T6SF	408818	A.16
GTG00K4T6SR	408819	A.30
GTG00K9-4SF	408813	A.16
GTG00K9-SF	408803	A.15
GTG00N5-5SF	408825	A.17
GTG00N5-8SF	408833	A.17
GTG00N5-9SF	408841	A.17
GTG00N5T5SF	408829	A.17
GTG00N5T8SF	408837	A.17
GTG00N5T8SR	408849	A.31
GTG00N5T9SF	408845	A.17
GTG00N5T9SR	408853	A.31
GTG00N6-5SF	408826	A.19
GTG00N6-8SF	408834	A.19
GTG00N6-9SF	408842	A.19
GTG00N6T5SF	408830	A.19
GTG00N6T8SF	408838	A.19
GTG00N6T8SR	408850	A.31
GTG00N6T9SF	408846	A.19
GTG00N6T9SR	408854	A.31
GTG00N7-5SF	408827	A.18
GTG00N7-8SF	408835	A.18
GTG00N7-9SF	408843	A.18
GTG00N7T5SF	408831	A.18
GTG00N7T8SF	408839	A.18
GTG00N7T8SR	408851	A.31
GTG00N7T9SF	408847	A.18
GTG00N7T9SR	408855	A.31
GTG00N8-5SF	408828	A.19
GTG00N8-8SF	408836	A.19
GTG00N8-9SF	408844	A.19
GTG00N8T5SF	408832	A.19
GTG00N8T8SF	408840	A.19
GTG00N8T8SR	408852	A.31
GTG00N8T9SF	408848	A.19
GTG00N8T9SR	408856	A.31
GTG00N9-5SF	408823	A.17
GTG00N9-8SF	408863	A.17
GTG00N9-9SF	408865	A.17
GTG00ND-5SF	408755	A.20
GTG00ND-8SF	408756	A.20
GTG00ND-9SF	408757	A.20
GTG00NDT5SS	408750	A.20
GTG00NDT8SF	408751	A.20
GTG00NDT9SF	408753	A.20
GTG00NF-5SF	408763	A.20
GTG00NF-8SF	408764	A.20
GTG00NF-9SF	408765	A.20
GTG00NFT8SF	408759	A.20
GTG00NFT9SF	408761	A.20
GTHDTUF	444710	A.32
GT12FAD	444675	A.23
GT12WAD	444676	A.23
GT13FB	444677	A.23
GT13FC	444679	A.23
GT13FDT	444681	A.23
GT13WB	444678	A.23
GT13WC	444680	A.23
GT13WDT	444682	A.23
GTJP	444255	A.27
GTLHD	444256	A.27
GTPBD	444667	A.27
GTPRW	444806	A.27
GTPUNI	408860	A.15
GTRPM	444674	A.27
GTRHD	444257	A.27
GTSDFTR	444258	A.32
GTSDWTR	444259	A.32
GTUS	408046	A.26
GTUTK20	407999	A.26
GTUTK20S	407081	A.26
GTUTKS	407083	A.26
GU...		
GUNI	408047	A.32
GUVT024D	407795	A.22
GUVT024DR	407796	A.24
GUVT048	407797	A.22
GUVT048R	407798	A.24
GUVT060D	407799	A.22
GUVT060DR	407800	A.24
GUVT120	407801	A.22
GUVT120R	407802	A.24
GUVT240	407803	A.22
GUVT240R	407804	A.24
GUVT277	407805	A.22
GUVT277R	407806	A.24
GUVT400A	407807	A.22
GUVT400AR	407808	A.24
GUVT440A	407809	A.22
GUVT440AR	407810	A.24
GW...		
GW04M1	408400	A.12
GW04M3	408401	A.12
GW04M4	408350	A.6
GW04M6	408351	A.6
GW04N1	407374	A.12
GW04N3	407375	A.12
GW04N4	407376	A.6
GW04N6	407377	A.6
GW07M1	408402	A.12
GW07M3	408403	A.12
GW07M4	408352	A.6
GW07M6	408353	A.6
GW07N1	407394	A.12
GW07N3	407395	A.12
GW07N4	407396	A.6
GW07N6	407397	A.6
GW08M1	408404	A.12
GW08M3	408405	A.12
GW08M4	408354	A.6
GW08M6	408355	A.6
GW08N1	407414	A.12
GW08N3	407415	A.12
GW08N4	407416	A.6
GW08N6	407417	A.6
GW10M1	408406	A.12
GW10M3	408407	A.12
GW10M4	408356	A.6
GW10M6	408357	A.6
GW10N1	407434	A.12
GW10N3	407435	A.12
GW10N4	407436	A.6
GW10N6	407437	A.6
GW13M1	408408	A.12
GW13M3	408409	A.12
GW13M4	408358	A.6
GW13M6	408359	A.6
GW13N1	407454	A.12
GW13N3	407455	A.12
GW13N4	407456	A.6
GW13N6	407457	A.6
GW16M1	408410	A.12
GW16M3	408411	A.12
GW16M4	408360	A.6
GW16M6	408361	A.6
GW16N1	407474	A.12
GW16N3	407475	A.12
GW16N4	407476	A.6
GW16N6	407477	A.6
GW20M1	408412	A.12
GW20M3	408413	A.12
GW20M4	408362	A.6
GW20M6	408363	A.6
GW20N1	407494	A.12
GW20N3	407495	A.12
GW20N4	407496	A.6
GW20N6	407497	A.6
GW25M1	408414	A.12
GW25M3	408415	A.12
GW25M4	408364	A.6
GW25M6	408365	A.6

The policy of GE is one of continuous improvement.
The right is reserved to alter the design or any structural details of the products at any time without giving notice.
Mai 2014
GE Industrial Solutions

EntelliGuard™ G

Notes

Intro

A

B

C

D

X

GE
Industrial Solutions

GE Industrial Solutions is a first class global supplier of low and medium voltage products including wiring devices, residential and industrial electrical distribution components, automation products, enclosures and switchboards. Demand for the company's products comes from wholesalers, installers, panelboard builders, contractors, OEMs and utilities worldwide.

GE imagination at work

Unelec **Equipment**

www.unelec-equipment.com
Tel: +1 319 244 84 69 **UeeS Co.** Tel: +1 650 466 86 39
Info@unelec-equipment.com