

A *Safety-First* Priority


Hubbell's Circuit-Lock® Manual Motor Controllers

"Suitable as Motor Disconnects"

Hubbell manufactures one of the most complete lines of motor disconnects on the market. Designed to ensure maximum reliability and performance, Hubbell Circuit-Lock® motor controllers meet or exceed all industry requirements. Because our Circuit-Lock® motor controllers are also disconnects, they ensure safety, compliance, flexibility and productivity for today's industrial and commercial environments. Whether controlling motor loads, safely terminating power or isolating equipment, Hubbell has the solution for you—no matter what the environment or application.


Hubbell Safety

Safety of personnel and equipment is paramount in any manufacturing environment. Hubbell Circuit-Lock® motor controllers withstand short circuits and provide a high degree of safety across the factory floor. Disconnect Switches for Variable Frequency Drives (VFDs) safely terminate power to prevent risk of injury and damage to high-performance output devices used for controlling today's conveyor systems.

Hubbell Flexibility

With Hubbell's wide range of Circuit-Lock® motor controllers and disconnects that offer several mounting options, NEC® line of sight requirements are easily achieved at the equipment or on the wall in virtually any industrial environment. Switches with a compact footprint, a variety of NEMA® type enclosures and plug-and-play LINKOSITY® make switch placement easier and more flexible than ever.


Hubbell Compliance

Compliance with codes and regulations is a must in any industrial environment. Hubbell motor controllers meet a variety of requirements, including OSHA lockout/tagout, NSF certification for hygiene and hazardous location ratings. Each Circuit-Lock® motor controller is UL listed as "Suitable as Motor Disconnect". The NEC® allows for the disconnect and controller to be in one unit.

Hubbell Productivity


Circuit-Lock® keeps assembly lines, goods and services moving. By offering a dual motor controller-disconnect rating, power can be safely terminated at any point in the circuit to perform maintenance on a single motor without shutting down the entire line. With the plug-and-play LINKOSITY® power system, MotorQuick® reduces motor change-out time by more than 65% to get equipment up and running faster.


Variable Frequency Disconnects


Each Controller is Also a Disconnect


NEC® is a registered trademark of the National Fire Protection Association (NFPA).
NEMA® is a registered trademark of the National Electrical Manufacturers Association.

Circuit-Lock® Non-Metallic Disconnect Switches, MotorQuick® and VFDs


Non-metallic disconnect switches control motor loads in wet or corrosive environments, while MotorQuick® provides faster motor change-outs and VFD switches reduce equipment damage and stress on electrical systems.

Fused and Unfused Non-Metallic
Disconnect Switches Page 4

MotorQuick® and VFD Switches Page 5

Stainless Steel, Hazardous Location Disconnects and Mechanical Interlocks


Stainless steel disconnect switched enclosures are ideal for withstanding harsh environments, while hazardous location disconnects prevent explosion hazards where flammable gases and combustible particles are present.

NEMA 4X Stainless Steel Disconnect Switches Page 6

Hazardous Location Disconnects and
Mechanical Interlocks. Page 7

IEC and Insulgrip® Pin and Sleeve; Twist-Lock® Mechanical Interlocks


Hubbell’s line of mechanical interlocks provide a horsepower rated receptacle and a means of disconnect for a variety of portable equipment, while eliminating the possibility of making lazy connections or breaking circuits under load.

IEC and Insulgrip® Pin and Sleeve
Mechanical Interlocks. Page 8

Watertight Safety-Shroud® Twist-Lock®
Mechanical Interlocks. Page 9

600V AC Manual Motor Controllers/Disconnects and Enclosures


Motor loads in industrial environments are easily disconnected with Hubbell’s complete line of AC manual motor controllers/disconnects, available in a wide variety of enclosure types including NEMA® 1, 3R or 4X.

AC Manual Motor Controllers/Disconnects Page 10

Enclosed AC Manual Motor Controllers/Disconnects.Page 11

Horsepower Ratings. Page 12

NEMA® is a registered trademark of the National Electrical Manufacturers Association.


Circuit-Lock® Non-Metallic Disconnect Switches

"Suitable as Motor Disconnects"

Hubbell Circuit-Lock® Non-Metallic Disconnect Switches comply with both the controller and disconnect requirements of the NEC®, making them ideal for meeting line-of-sight requirements in a variety of industrial environments. They feature a high visibility red handle that can be locked in the "OFF" position to comply with OSHA lockout/tagout regulations. For maximum reliability, the external stainless steel hardware and rugged enclosure resist abuse and corrosion, while a neoprene gasket ensures a watertight seal.

- Heavy duty, corrosion resistant Type 4X Valox® enclosure
- Superior safety—switches can only be turned ON with the cover closed
- Easy installation with adjustable mounting feet and fully removable covers
- Fused disconnect switches accept Class "J" fuses
- Unfused units are NSF Certified


FDS30


HBLDS3


FDS60


HBLACFSNO


HBLDS3


HBLAC1


HBLAC2

Fused Disconnect Switches

3 Pole 600V AC

Amp	Description	Catalog Number
30	Circuit-Lock fused disconnect switch.	FDS30*
60	Circuit-Lock fused disconnect switch.	FDS60*
	Auxiliary contact, normally open, A600 pilot duty.	HBLACFSNO
	Auxiliary contact, normally closed, A600 pilot duty.	HBLACFSNC

Unfused Disconnect Switches in Non-Metallic Enclosure**

3 Pole 600V AC

Amp	Description	Catalog Number
	Circuit-Lock disconnect switch.	HBLDS3
	Circuit-Lock disconnect switch with HBLAC1 auxiliary contact.	HBLDS3AC
	Circuit-Lock disconnect switch with HBLAC2 auxiliary contact.	HBLDS3AC2
	Circuit-Lock disconnect switch without conduit knockout or conduit fitting.	HBLDS3NK
30	Circuit-Lock disconnect switch with HBLAC1 auxiliary contact without conduit knockout or conduit fitting.	HBLDS3ACNK
	Circuit-Lock disconnect switch with 3 auxiliary contacts, w/o conduit knockouts. Break before main break – 1 set "normally open", 1 set "normally closed". Break after main break – 2 sets "normally open", 1 set "normally closed".	HBLDS33ACNK
60	Circuit-Lock disconnect switch.	HBLDS6
	Circuit-Lock disconnect switch with HBLAC1 auxiliary contact.	HBLDS6AC
100	Circuit-Lock disconnect switch.	HBLDS10
	Circuit-Lock disconnect switch with HBLAC1 auxiliary contact.	HBLDS10AC
	"Break After Main Break", 1 set of n/o contacts, 1 set of n/c contacts.	HBLAC1
	"Break Before Main Break", 1 set of n/o contacts.	HBLAC2

Note: *Class "J" fuses not included.

**Certified by NSF, International.

NEC® is a registered trademark of the National Fire Protection Association (NFPA).

Valox® is a trademark of SABIC Innovative Plastics, acquired from General Electric Company.


Wiring Device-Kellems

For complete listing of Hubbell Products see our full line catalog.

www.hubbell-wiring.com

MotorQuick® and Variable Frequency Drive (VFD) Switches

Plug and Play Technology

MotorQuick® combines the plug-and-play technology of Hubbell's LINKOSITY® power system with the versatility of Circuit-Lock® motor disconnect switches to drastically reduce the time it takes to replace motors. These quick disconnect switches feature lockable handles to meet OSHA lockout/tagout regulations and include pre-wired LINKOSITY receptacles to meet a variety of application needs. The quick disconnect LINKOSITY terminations, combined with the ability to conveniently pre-wire spare motors with a LINKOSITY inlet without shutting down the entire line, reduces motor change-out time by more than 65%. The result is equipment up and running in a fraction of the time providing productivity and bottom-line savings.

- Plug and play design allows for faster installation
- Reduces motor change-out time by more than 65%
- Crush and impact resistant MC cables

Quick Disconnect Switches

30A 3 Pole 600V AC

Type 1 Non-Metallic Enclosure	Catalog Number
HBL1389D with one pre-wired LINKOSITY® female receptacle (load side).	HBL1389MQR
HBL1389D with 5 foot pre-wired LINKOSITY® female cable (load side).	HBL1389MQ5
HBL1389D with one pre-wired LINKOSITY® male receptacle (line side) and one pre-wired LINKOSITY® female receptacle (load side).	HBL1389MQR2
Type 4X Non-Metallic Enclosure	Catalog Number
HBLDS3 with one pre-wired LINKOSITY® female receptacle (load side).	HBLDS3MQR
HBLDS3 with 5 foot pre-wired LINKOSITY® female cable (load side).	HBLDS3MQ5
HBLDS3 with one pre-wired LINKOSITY® male receptacle (line side) and one pre-wired LINKOSITY® female receptacle (load side).	HBLDS3MQR2

Note: See page 6 for stainless steel option.

Accessories

Description	Catalog Number
3P 4W LINKOSITY® male receptacle for installation on motor.	RM3004PA001
3P 4W LINKOSITY® double ended (male/female) 5-50 foot cable.	PH3004PAxxx*
Lock-on cover for LINKOSITY® connections.	PH2030C

Note: *Cables available from 5-50 feet in 5 foot increments. To purchase larger cable, replace the xxx with the required length in feet. (Examples: **PH3004PA005** = 5 foot cable, **PH3004PA015** = 15 foot cable.)

Hubbell's Disconnect Switch for Variable Frequency Drives (VFDs) prevents downtime from out-of-sequence equipment shutdowns when using VFDs, the most common method of controlling conveyor system motors. The HBLDS3VFD integrates an early-break auxiliary contact installed in the HBLDS3 30 Amp disconnect switch enclosure. The contact interfaces directly with VFDs to execute a coast-to-stop, preventing damage to the disconnect switch and high-performance VFD output devices.

- Thoroughly tested for effective use with VFDs
- Powers down the drive prior to opening the motor disconnect
- Prevents damage to the disconnect switch and the VFD

Unfused Disconnect Switches

30A 3 Pole 600V AC

Description	Catalog Number
Non-Metallic enclosure, Circuit-Lock disconnect switch for use with variable frequency drives.	HBLDS3VFD
Stainless Steel enclosure, Circuit-Lock disconnect switch for use with variable frequency drives.	HBLDS3SSVFD


Disconnect Switches in Stainless Steel Enclosure

"Suitable as Motor Disconnects"

Hubbell's stainless steel disconnect switch has been certified by NSF International for hygiene applications in food and beverage processing. These switched enclosures are designed for harsh environments to withstand exposure to water, chemicals, oils and frequent wash-downs. They feature 304 Series Stainless Steel and are UL listed Type 4X and 12 with a high visibility red handle that can be locked in the "OFF" position for compliance with OSHA lockout/tagout regulations. The DIN-rail mounted switch accommodates up to two auxiliary contacts for control circuit applications.

- Certified by NSF for hygiene in food processing applications
- Cover is embossed with ON and OFF
- Compact footprint
- MotorQuick® option (30A only)
- Increased depth accommodates up to 1½" size conduits


HBLDS3SS

HBLDS6SS


HBLDS3SSMQR


HBLAC1

HBLAC2

Unfused Disconnect Switches in Stainless Steel Enclosure 3 Pole 600V AC

Amp	Description	Catalog Number
	Circuit-Lock disconnect switch.	HBLDS3SS
30	Circuit-Lock disconnect switch with HBLAC1 auxiliary contact.	HBLDS3SSAC
	Circuit-Lock disconnect switch for use with variable frequency drives.	HBLDS3SSVFD
60	Circuit-Lock disconnect switch.	HBLDS6SS
	Circuit-Lock disconnect switch with HBLAC1 auxiliary contact.	HBLDS6SSAC
100	Circuit-Lock disconnect switch.	HBLDS10SS
	Circuit-Lock disconnect switch with HBLAC1 auxiliary contact.	HBLDS10SSAC

MotorQuick® Unfused Disconnect Switches in Stainless Steel Enclosures 3 Pole 600V AC

Amp	Description	Catalog Number
	HBLDS3SS with one pre-wired LINKOSITY® female receptacle (load side).	HBLDS3SSMQR
30	HBLDS3SS with 5 foot pre-wired LINKOSITY® female cable (load side).	HBLDS3SSMQ5
	HBLDS3SS with one pre-wired LINKOSITY® male receptacle (line side) and one pre-wired LINKOSITY® female receptacle (load side).	HBLDS3SSMQR2

Accessories

Description	Catalog Number
"Break After Main Break", 1 set of n/o contacts, 1 set of n/c contacts.	HBLAC1
"Break Before Main Break", 1 set of n/o contacts.	HBLAC2


Wiring Device-Kellems

Hazardous Location Unfused Disconnect Switches, Mechanical Interlocks and Plugs

Heavy Duty Industrial Environments

Hubbell’s hazardous location unfused disconnect and mechanical interlock switches are ideal for applications with the presence of flammable gases or vapors, or ignitable dusts and fibers. They are also suitable for use in outdoor or indoor damp, wet and dirty locations or in areas where frequent wash-downs, heavy rain or water spray routinely occurs. Compact in size to reduce cost over industry standard sizes, these switches are easy to position on the wall or piece of equipment. The enclosures are made of copper-free aluminum and have a polyester/epoxy finish to prevent corrosion. The high visibility handles can be locked to meet OSHA lockout/tagout regulations.

- Compact size provides application flexibility and cost savings
- Fewer cover bolts reduces installation and maintenance time
- Removable ductile mounting lugs adjust to irregular mounting surfaces
- UL 98 certified switch


Class I, Div. 1 & 2, Groups B,C,D
 Class I, Zones 1 & 2, Groups IIB+ H2, IIA
 Class II, Div. 1 & 2, Groups E,F,G
 Class III
 NEMA 3, 4, 4X, 7(B,C,D), 9(E,F,G)

Unfused Disconnect Switches

3 Pole 600V AC/230V DC

Amp	Description	Catalog Number
30	Disconnect switch.	HBLB7NFD13A
	Disconnect switch with auxiliary contact.	HBLB7NFD13AA
60	Disconnect switch.	HBLB7NFD26A
	Disconnect switch with auxiliary contact.	HBLB7NFD26AA
100	Disconnect switch.	HBLB7NFD21A
	Disconnect switch with auxiliary contact.	HBLB7NFD21AA


HBLB7NFD13A


HBLB7NFD26A

Hubbell hazardous location mechanical interlocks and plugs offer superior safety. The plug and switch are interlocked so that the switch cannot be turned “ON” without the plug fully inserted, and the plug cannot be removed when the switch is in the “ON” position. The switch features a copper-free aluminum construction with epoxy finish and a chemical-resistant Valox® handle mechanism.

- Plug and switch are interlocked for superior safety
- UL1686 C1 listed and fully interchangeable with other UL1686 C1 devices
- Compact size and footprint for easy placement
- NEMA 4X with receptacle lid turned shut or with plug locking ring tightened

Unfused Mechanical Interlocks and Plugs

Amp	Poles/Wires	Voltage AC	Receptacle	Plug
30	3 Pole, 2 Wire	600V AC	HBLVSQ3023	HBLVP3385
	4 Pole, 3 Wire	600V AC	HBLVSQ3034	HBLVP3485
60	3 Pole, 2 Wire	600V AC	HBLVSQ6023	HBLVP6385
	4 Pole, 3 Wire	600V AC	HBLVSQ6034	HBLVP6485

Note: HBLVSQ Series 30A models come standard with 1" drilled and tapped conduit openings top and bottom plus two 1" x 3/4" reducers and one 3/4" close-up plug for maximum flexibility.
 60A models come with one 1 1/2" opening on top and bottom and one 1 1/2" close-up plug.

Valox® is a trademark of SABIC Innovative Plastics, acquired from General Electric Company.


HBLVSQ3034


HBLVP3485

Circuit-Lock® Pin and Sleeve Mechanical Interlocks

20, 30, 60 and 100 Ampere – North American Ratings,
32 Ampere – International Rating

IP67
SUITABILITY

Hubbell Circuit-Lock® Pin and Sleeve Mechanical Interlocks are a revolutionary design that incorporates a disconnect switch and pin and sleeve receptacle in a compact non-metallic unit. These devices offer maximum safety by preventing users from mating or breaking a circuit under load—Hubbell's interlock mechanism detects the presence of a plug and prevents it from being removed when the switch is in the "ON" position. It features a high visibility red handle that can be locked to meet OSHA lockout/tagout regulations, and the enclosure door can be locked to prevent unauthorized access. The rugged, corrosion-resistant Type 4X Valox® enclosure features adjustable mounting feet for flexible installation, while the receptacle's spring-loaded cover with gasket is dust tight and provides a watertight seal when turned and locked.

- Mechanically interlocked to prevent mating and breaking under load
- Available in both IEC and UL1686-C1 Insulgrip® styles
- Fused disconnects accept Class "J" fuses
- Fully removable door for ease of wiring
- IEC reverse service units available for safely connecting generators


HBL420MI7W


HBL430MIF7W


HBL430MIS2W

Circuit-Lock® Pin and Sleeve Mechanical Interlocks

Amp	Poles/Wires	Voltage AC	Unfused	Reverse Service	Fused*
20	3 Pole, 4 Wire	120/240V	HBL420MI12W	—	—
		3Ø 240V	HBL420MI9W	—	—
		3Ø 480V	HBL420MI7W	—	—
	2 Pole, 3 Wire	120V	HBL330MI4W	—	—
		240V	HBL330MI6W	—	—
		480V	HBL330MI7W	—	—
30	3 Pole, 4 Wire	120/240V	HBL430MI12W	—	HBL430MIF12W
		3Ø 240V	HBL430MI9W	HBL430MI9WR	HBL430MIF9W
		3Ø 480V	HBL430MI7W	HBL430MI7WR	HBL430MIF7W
	4 Pole, 5 Wire	3ØY 120/208V	HBL530MI9W	—	—
		3ØY 277/480V	HBL530MI7W	—	HBL530MIF7W
32	3 Pole, 4 Wire	380V 50HZ-440V 60Hz	HBL432MI3W	—	—
		120V	HBL360MI4W	—	—
		240V	HBL360MI6W	—	—
	2 Pole, 3 Wire	480V	HBL360MI7W	—	—
		120/240V	HBL460MI12W	HBL460MI12WR	HBL460MIF12W
		3Ø 240V	HBL460MI9W	HBL460MI9WR	HBL460MIF9W
60	3 Pole, 4 Wire	3Ø 480V	HBL460MI7W	HBL460MI7WR	HBL460MIF7W
	4 Pole, 5 Wire	3ØY 120/208V	HBL560MI9W	—	HBL560MIF9W
		3ØY 277/480V	HBL560MI7W	—	—
	2 Pole, 3 Wire	240V	HBL3100MI6W	—	—
		120/240V	HBL4100MI12W	HBL4100MI12WR	—
		3Ø 240V	HBL4100MI9W	HBL4100MI9WR	—
100	3 Pole, 4 Wire	3Ø 480V	HBL4100MI7W	HBL4100MI7WR	—
	4 Pole, 5 Wire	3ØY 120/208V	HBL5100MI9W	—	—

Insulgrip® Mechanical Interlocks - Style II

Amp	Poles/Wires	Voltage	Unfused	Fused*
30	3 Pole, 4 Wire	600V AC/250V DC	HBL430MIS2W	HBL430MIFS2W
60	3 Pole, 4 Wire	600V AC/250V DC	HBL460MIS2W	HBL460MIFS2W

Note: 20A, 30A, 32A – 1 inch N.P.T. hub supplied; 60A, 100A – 1¼ inch hub supplied.

*Class "J" fuses not included.

Valox® is a trademark of SABIC Innovative Plastics, acquired from General Electric Company.


Wiring Device-Kellems

Twist-Lock® Mechanical Interlock Switched Safety Enclosures

Circuit-Lock® Unfused Safety Shroud® Twist-Lock®

IP66
SUITABILITY

Hubbell's Twist-Lock® Mechanical Interlock integrates an angled watertight Hubbell Safety-Shroud® Twist-Lock® receptacle with a linked disconnect switch that prevents making lazy connection or breaking the circuit while under load. The switch cannot be turned "ON" until the plug is properly inserted and locked, and the plug cannot be removed until the switch is turned "OFF". The pre-molded conduit entry hole is offset to prevent condensation from reaching interior components, while speeding installation by making it easier to pull conductors. Twist-Lock® Mechanical Interlocks offer superior flexibility—they can be used in a horizontal or vertical position, and the Type 4X corrosion-resistant enclosure allows for top, bottom or back feed options.

- Mechanically interlocked to prevent mating and breaking under load
- Switched enclosures sold separately from receptacle for custom electrical configurations
- Type 4X rated system with and without the plug inserted
- Horsepower rated switch
- Enclosure is designed for top, bottom or back feed options


Switched Safety Enclosures (Receptacles Sold Separately Listed Below)

Description	Ratings	Catalog Number
Mechanical Interlock accommodates 20A or 30A Watertight Safety-Shroud® Twist-Lock® receptacles.	Amperage and voltage ratings will be determined by the choice of the Watertight Safety-Shroud® Twist-Lock® selected. Supplied with 3/4" N.P.T. Hub.	HBLMITL

HBLMITL Accepts the Following Watertight Safety-Shroud® Twist-Lock® Receptacles:

Amp	Poles/Wires	Voltage AC	NEMA Config. Ref. Number	Max. HP Rating*	Receptacle	Mating Plug
20	2 Pole, 3 Wire	120	L5-20	1	HBL2310SW	HBL2311SW
		208-240	L6-20	2.5	HBL2320SW	HBL2321SW
		277	L7-20	3	HBL2330SW	HBL2331SW
	3 Pole, 4 Wire	120/240	L14-20	2.5	HBL2410SW	HBL2411SW
		240 3Ø	L15-20	5 (3@208V)	HBL2420SW	HBL2421SW
		480 3Ø	L16-20	10	HBL2430SW	HBL2431SW
30	4 Pole, 5 Wire	120/208 3ØY	L21-20	3	HBL2510SW	HBL2511SW
	2 Pole, 3 Wire	120	L5-30	1	HBL2610SW	HBL2611SW
		208-240	L6-30	3	HBL2620SW	HBL2621SW
		120/240	L14-30	3	HBL2710SW	HBL2711SW
	3 Pole, 4 Wire	240 3Ø	L15-30	7.5	HBL2720SW	HBL2721SW
		480 3Ø	L16-30	15	HBL2730SW	HBL2731SW
		600 3Ø	L17-30	15	HBL2740SW	HBL2741SW
	4 Pole, 5 Wire	120/208 3ØY	L21-30	7.5	HBL2810SW	HBL2811SW
		277/480	L22-30	7.5	HBL2820SW	HBL2821SW
		347/600	L23-30	7.5	HBL2830SW	HBL2831SW

Note: *HP ratings for the final unit are determined by the HP rating of the switch, limited by the full load current capability of the receptacle at 80% of rated current, number of phases and line voltage. HP ratings listed above are AC only.

Switched Safety Enclosures (Receptacles Sold Separately**)

Description	Ratings	Catalog Number
Switched Twist-Lock® enclosure accommodates any NEMA 2 pole, 3 wire to 4 pole, 5 wire grounding receptacle.	Amperage, voltage, and horsepower ratings will be determined by the choice of the NEMA 20 or 30A Twist-Lock® receptacle selected.	SETL3
Switched enclosure for use with 3 pole 4 wire 30A Hubbell® receptacle.	Amperage, voltage, and horsepower ratings will be determined by the choice of the 4 wire Hubbell®.	SEHBL3

Note: **Please see the full line catalog for a complete selection of Twist-Lock and Hubbell devices.


HBLMITL


HBL2320SW


HBL2321SW


SETL3


SEHBL3


600V AC Manual Motor Controllers/Disconnects

“Suitable as Motor Disconnects”

For use in nearly any industrial environment, Hubbell AC Manual Motor Controllers/Disconnects can be easily integrated into equipment and enclosures for either box or panel-mount installation. Rated “Suitable as Motor Disconnect,” they feature a quick make and slow break operation that ensures reliability and long life. Hubbell AC Manual Motor Controllers/Disconnects have a 10,000 Amp high fault short circuit withstand rating and a heat-resistant thermoset body that provides resistant to arc tracking and superior dielectric strength. The 30 Amp controller features a brass terminal screw clamping plate for secure back or side wiring, and the 60 Amp version is available with front or back wiring.

- All switches are “Suitable as a Motor Disconnect”
- Strong “ON/OFF” action with a quick make and slow break operation
- Heat-resistant thermoset body provides superior dielectric strength
- Optional side guards available for close wall applications and finger safe environments


30A, 40A and 50A


60A and 85A

600V AC Manual Motor Controllers/Disconnects


HBL7810D


HBL7853D


HBL7863D


HBLFG30

Amp	Poles	Toggle-type	Wire	HP Rating				Catalog Number
				120V AC 1Ø	240V AC 3Ø	480V AC 3Ø	600V AC 3Ø	
30	2	Standard	Back/Side	2	5	10	15	HBL7832D
	2	Short	Back/Side	2	5	10	15	HBL7832DS
	2	Standard	Back/Side	2	5	10	15	HBL7832DX*
	3	Standard	Back/Side	3	7.5	15	20	HBL7810D
	3	Short	Back/Side	3	7.5	15	20	HBL7810DS
40	2	Standard	Side	2	5	10	15	HBL7842D
	3	Standard	Side	3	7.5	15	20	HBL7843D
50	2	Standard	Side	2	5	10	15	HBL7852D
	3	Standard	Side	3	7.5	15	25	HBL7853D
60	2	Standard	Back	—	10	15	20	HBL7862D
	3	Standard	Back	—	10	25	30	HBL7863D
	2	Standard	Front	—	10	15	20	HBL7862FWD
	3	Standard	Front	—	10	25	30	HBL7863FWD
85	2	Standard	Back	—	10	15	20	HBL7882D
	3	Standard	Back	—	10	25	40	HBL7883D
Optional Side Guard, for close wall applications and finger safe environments.								HBLFG30

Note: *HBL7832DX is a 50 piece bulk pack of the HBL7832D.


NEMA Disconnect Switches

"Suitable as Motor Disconnects"

Circuit-Lock® NEMA 1 Enclosures with Switch

Ideal for use in industrial environments, i.e. conveyor systems, industrial fans, etc.

Amp	Poles	Enclosure Material	HP Rating				Catalog Number
			120V AC 1Ø	240V AC 3Ø	480V AC 3Ø	600V AC 3Ø	
30	2	Thermoplastic/Steel	2	5	10	15	HBL1392D
	3	Thermoplastic/Steel	3	7.5	15	20	HBL1389D
30	2	Aluminum	2	5	10	15	HBL1372D
	3	Aluminum	3	7.5	15	20	HBL1379D


HBL1389D


HBL1379D

Circuit-Lock® NEMA 1 Enclosures without Switch

For use with 30A switches shown on page 10.

Description	Cover Material	Base Material	No. Equipment Grounds	Catalog Number
For use with 30A switch.	Thermoplastic	Steel	1	HBL1390
For use with 30A switch.	Aluminum	Aluminum	2	HBL1370


HBL1390


HBL1370

Circuit-Lock® NEMA 3/3R Enclosures with Switch*

Ideal for use on outdoor equipment.

Amp	Poles	Enclosure Material	HP Rating				Catalog Number
			120V AC 1Ø	240V AC 3Ø	480V AC 3Ø	600V AC 3Ø	
30	2	Thermoplastic	2	5	10	15	HBL13R22D
	3	Thermoplastic	3	7.5	15	20	HBL13R23D
30	2	Aluminum	2	5	10	15	HBL13R12D†
	3	Aluminum	3	7.5	15	20	HBL13R13D†

Note: *Drill weep-hole to alter from NEMA 3 to NEMA 3R.

†Equipped with **HBLFG30** sidewall insulation barriers.


HBL13R22D


HBL13R12D

Circuit-Lock® NEMA 3R Enclosures with Switch

Ideal for use in outdoor environments.

Amp	Poles	Enclosure Material	HP Rating				Catalog Number
			120V AC 1Ø	240V AC 3Ø	480V AC 3Ø	600V AC 3Ø	
30	2	Aluminum	2	5	10	15	HBL13R92D
	3	Aluminum	3	7.5	15	20	HBL13R89D
60	2	Aluminum	—	10	15	20	HBL16R92D
	3	Aluminum	—	10	25	30	HBL16R93D


HBL13R89D


HBL16R93D

Circuit-Lock® NEMA 3R Enclosures without Switch

For use with switches shown on page 10.

Description	Enclosure Material	Catalog Number
For use with 30A switch.	Aluminum	HBL13R90
For use with 60A switch.	Aluminum	HBL16R90

Circuit-Lock® NEMA 4X Enclosures with Rotary Handle

Ideal for use in environments where wash-down is necessary, i.e. food processing, laboratories, etc.

Amp	Poles	Enclosure Material	HP Rating				Catalog Number
			120V AC 1Ø	240V AC 3Ø	480V AC 3Ø	600V AC 3Ø	
30	2	Stainless Steel	3	7.5	15	20	HBL13S33D
	3	Valox®	3	7.5	15	20	HBL13X33D
60	3	Stainless Steel	—	10	25	30	HBL16S63D
	3	Valox®	—	10	25	30	HBL16X63D

Finger Guard option for 30A switch.

HBLFG30

NO/NC auxiliary contact, 10A 120/250V AC for 30 and 60 Amp rotary switches.

HBLAUX


HBL16S63D


HBL13X33D

Valox® is a trademark of SABIC Innovative Plastics, acquired from General Electric Company.

Quick Reference Guide

Circuit-Lock® Switched Enclosures


HBL1379D


HBL13R89D


HBLDS3


HBL16R93D


HBL13S33D


FDS30


HBLDS3MQR


HBLDS3MQ5


HBL7810D


HBL7853D


HBL7843D


HBL7863D

Catalog Number	Amp	Description	Phase	Poles	HP			
					120	240	480	600
HBL1372D	30	NEMA 1 Aluminum	1	2	2	5	10	15
HBL1379D	30	NEMA 1 Aluminum	3	3	3	7.5	15	20
HBL1392D	30	NEMA 1 Non-Metallic	1	2	2	5	10	15
HBL1389D	30	NEMA 1 Non-Metallic	3	3	3	7.5	15	20
HBL13R22D	30	NEMA 3/3R Non-Metallic	1	2	2	5	10	15
HBL13R23D	30	NEMA 3/3R Non-Metallic	3	3	3	7.5	15	20
HBL13R12D	30	NEMA 3R Die Cast Aluminum	1	2	2	5	10	15
HBL13R13D	30	NEMA 3R Die Cast Aluminum	3	3	3	7.5	15	20
HBL13R92D	30	NEMA 3R Aluminum	1	2	2	5	10	15
HBL13R89D	30	NEMA 3R Aluminum	3	3	3	7.5	15	20
HBL16R92D	60	NEMA 3R Aluminum	1	2	—	10	15	20
HBL16R93D	60	NEMA 3R Aluminum	3	3	—	10	25	30
HBLDS3*	30	TYPE 4X Non-Metallic	3	3	1	7.5	15	15
HBLDS3AC*	30	TYPE 4X Non-Metallic	3	3	1	7.5	15	15
HBLDS3NK	30	TYPE 4X Non-Metallic	3	3	1	7.5	15	15
HBLDS3ACNK	30	TYPE 4X Non-Metallic	3	3	1	7.5	15	15
HBLDS33ACNK	30	TYPE 4X Non-Metallic	3	3	1	5	10	10
HBLDS6*	60	TYPE 4X Non-Metallic	3	3	7.5	30	50	50
HBLDS6AC*	60	TYPE 4X Non-Metallic	3	3	7.5	30	50	50
HBLDS10*	100	TYPE 4X Non-Metallic	3	3	7.5	30	50	50
HBLDS10AC*	100	TYPE 4X Non-Metallic	3	3	7.5	30	50	50
HBL13S33D	30	NEMA 4X Stainless Steel	3	3	3	7.5	15	20
HBL13X33D	30	NEMA 4X Non-Metallic	3	3	3	7.5	15	20
HBL16S63D	60	NEMA 4X Stainless Steel	3	3	—	10	25	30
HBL16X63D	60	NEMA 4X Non-Metallic	3	3	—	10	25	30
FDS30	30	NEMA 4X Non-Metallic Fused Disconnect	3	3	2	7.5	15	20
FDS60	60	NEMA 4X Non-Metallic Fused Disconnect	3	3	3	15	30	40

Note: *Stainless steel version carries the same HP rating.

MotorQuick® Disconnect Switches

Catalog Number	Amp	Description	Phase	Poles	HP			
					120	240	480	600
HBL1389MQR	30	NEMA 1 Non-Metallic	3	3	3	7.5	15	20
HBL1389MQ5	30	NEMA 1 Non-Metallic	3	3	3	7.5	15	20
HBL1389MQR2	30	NEMA 1 Non-Metallic	3	3	3	7.5	15	20
HBLDS3MQR	30	NEMA 4X Non-Metallic	3	3	1	7.5	15	15
HBLDS3MQ5	30	NEMA 4X Non-Metallic	3	3	1	7.5	15	15
HBLDS3MQR2	30	NEMA 4X Non-Metallic	3	3	1	7.5	15	15

Circuit-Lock® Switches

Catalog Number	Amp	Description	Phase	Poles	HP			
					120	240	480	600
HBL7832D	30	Toggle Switch	1	2	2	5	10	15
HBL7832DS	30	Short Toggle Switch	1	2	2	5	10	15
HBL7832DX	30	Toggle Switch, Bulk Pack	1	2	2	5	10	15
HBL7810D	30	Toggle Switch	3	3	3	7.5	15	20
HBL7810DS	30	Short Toggle Switch	3	3	3	7.5	15	20
HBL7842D	40	Toggle Switch	1	2	2	5	10	15
HBL7843D	40	Toggle Switch	3	3	3	7.5	15	20
HBL7852D	50	Toggle Switch	1	2	2	5	10	15
HBL7853D	50	Toggle Switch	3	3	3	7.5	15	25
HBL7862D	60	Toggle Switch	1	2	—	10	15	20
HBL7863D	60	Toggle Switch	3	3	—	10	25	30
HBL7862FWD	60	Toggle Switch – Front Wire	1	2	—	10	15	20
HBL7863FWD	60	Toggle Switch – Front Wire	3	3	—	10	25	30
HBL7882D	85	Toggle Switch	1	2	—	10	15	20
HBL7883D	85	Toggle Switch	3	3	—	10	25	40