

CH10

Type Size: S0

Classification Contact: Rigid contact bridge

Classification Contact Mat: Silver

Classification Terminal: Screw terminal

Sample image

IEC 60947-3 EN 60947-3, VDE 0660 Teil 107

Rated insulation voltage Ui

Voltage (V)	AC / DC
690	AC / DC

Rated impulse withstand voltage Uimp

Voltage (kV)	Overtoltage category	Pollution degree	Supply system	Function
6	III	3	Valid for lines with grounded common neutral termination	switch

Rated uninterrupted current Iu/Ith

Current (A)	Ambient temperature (°C)	Peak temperature (°C)	additional requirements
20	55	60	Ambient temperature +55°C during 24 hours with peaks up to +60°C

Conventional enclosed thermal current Ithe

Current (A)	Ambient temperature (°C)	Peak temperature (°C)	Additional requirements	No. of stages (from - to)	Mounting	Mounting size
20	35	40	Ambient temperature +35°C during 24 hours with peaks up to +40°C	--	--	--

Rated operational current Ie

Utilization category	Voltage (V)	Current (A)
AC-15	110 - 110	6
AC-15	220 - 240	6
AC-15	380 - 440	4
AC-20A	690	20
AC-21A	20 - 690	20
AC-22A	220 - 440	20
AC-22A	500 - 500	20
AC-22A	660 - 690	16

Rated operational power

Utilization category	Voltage (V)	No. of phases	No. of poles	Power (kW)
AC-2	220 - 240	3	3	4
AC-2	380 - 440	3	3	7,50
AC-2	500 - 500	3	3	10
AC-2	660 - 690	3	3	10
AC-3	220 - 240	3	3	3
AC-3	380 - 440	3	3	5,50
AC-3	500 - 500	3	3	5,50
AC-3	660 - 690	3	3	5,50
AC-3	110 - 120	1	2	0,60
AC-3	220 - 240	1	2	2,20
AC-3	380 - 440	1	2	3
AC-3	500 - 500	1	2	3
AC-3	660 - 690	1	2	3
AC-4	220 - 240	3	3	0,55
AC-4	380 - 440	3	3	1,50
AC-4	500 - 500	3	3	1,50
AC-4	660 - 690	3	3	1,50
AC-4	110 - 120	1	2	0,30
AC-4	220 - 240	1	2	0,75

Rated operational power				
Utilization category	Voltage (V)	No. of phases	No. of poles	Power (kW)
AC-4	380 - 440	1	2	1,50
AC-23A	220 - 240	3	3	3,70
AC-23A	380 - 440	3	3	7,50
AC-23A	500 - 500	3	3	7,50
AC-23A	660 - 690	3	3	7,50
AC-23A	110 - 120	1	2	0,75
AC-23A	220 - 240	1	2	2,50
AC-23A	380 - 440	1	2	3,70
AC-23A	500 - 500	1	2	4
AC-23A	660 - 690	1	2	4

Max Fuse Rating IEC		
Fuse characteristic	No. of Fuses	Current (A)
gG	1	25

UL60947-4-1, UL508

Rated insulation voltage Ui		
Voltage (V)	AC / DC	
600	AC	

Rated thermal current			
Current (A)	Ambient temperature (°C)	Additional Text	
20	0 - 40	-	

CSA

Rated insulation voltage Ui		
Voltage (V)	AC / DC	
600	AC	

Rated thermal current			
Current (A)	Ambient temperature (°C)	Additional Text	
20	0 - 40	-	

GENERAL TECHNICAL INFORMATION

Tightening torque of screws		
tightening torque (Nm)		tightening torque (lb-in)
1		9

Rated short-time withstand current Icw		
Time (s)		Current (A)
1		200

Size of conductor					
composition of conductor	Min. / Max. value	No. of conductor per terminal	Cross section (mm ²) or (AWG/kcmil)	Material of the wire	
solid wire	Min.	1	0.75mm ²	Copper	
solid wire	Min.	2	0.75mm ²	Copper	
flexible wire	Min.	1	0.75mm ²	Copper	
flexible wire	Min.	2	0.75mm ²	Copper	
flexible wire	Max.	2	AWG 12	Copper	
flexible wire	Max.	2	2.5mm ²	Copper	
Single-core or stranded wire	Max.	2	AWG 10	Copper	
Single-core or stranded wire	Max.	2	4mm ²	Copper	
flexible wire with ferrule according to DIN 46228	Min.	1	0.75mm ²	Copper	
flexible wire with ferrule according to DIN 46228	Min.	2	0.75mm ²	Copper	
flexible wire with ferrule according to DIN 46228	Max.	2	2.5mm ²	Copper	

Approbations	
Specification	Marking

EAC	

-----	---

CE marking	

------------	---

UK Directives	
---------------	--

Lloyd's Register EMEA	

-----------------------	---

IEC 60947-3; EN 60947-3; VDE 0660 Teil107

IEC 60947-3
EN 60947-3

Approbations		
<i>Specification</i>		<i>Marking</i>
UL 60947-4-1; CSA C22.2 No. 60947-4-1		

CSA C.22.2 No.14		

GB/T14048.3		

Power loss per pole		
		<i>Power (W)</i>
		1,40
Conditions during transport and storing		
<i>Minimum temperature (°C)</i>	<i>Maximum temperature (°C)</i>	<i>additional requirements</i>
-40	85	In case of temperatures below -5°C no shock load permissible
Shock / Vibration		
<i>Type of oscillation</i>	<i>Values</i>	
Resistance to shock	min. 5g, 30ms	
Resistance to vibration	IEC 61373 (1999) Category 1, Class B	
General Information		
<i>Text</i>		
<ul style="list-style-type: none"> - Do not lubricate or treat contacts. - Switches may only be mounted, connected and set into operation by qualified persons according to the accepted rules of technology. - Use copper wire only. Do not coat the wire end with tin. - Terminals with factory fitted jumper links are tightened during production. Take care during installation to ensure factory fitted links are not lost by undoing both sides of linked terminals. After wiring, all terminal screws must be tightened to recommended torque specifications. - After installation of the switches the spacings between the terminals must be sufficient to fulfill the requirement of the applicable standards. 		
Operating temperature		
	<i>Min. Temperature [°C]</i>	<i>Max. Temperature [°C]</i>
	-25	60