

HUBBELL 30 & 60-100 AMP CIRCUIT-LOCK DISCONNECT SWITCH REPLACEMENT COVER AND REPLACEMENT COVER WITH SELECTOR SWITCH

English

GENERAL INFORMATION

1. **NOTICE:** For installation by a qualified electrician in accordance with national and local electrical codes and the following instructions.
2. **CAUTION:** RISK OF ELECTRIC SHOCK. More than one disconnect switch may be required to de-energize this equipment before servicing. Disconnect ALL power supplies to enclosure before exposing interior.
3. **WARNING:** Use only replacement cover Cat No. HBLDS3SSRC, HBLDS6SSRC, and HBLDS10SSRC series with Hubbell Inc. Cat No. HBLDS3SS, HBLDS6SS and HBLDS10SS series Type 4X and Type 12 Manual Motor Controller Enclosures.
4. **WARNING:** Use only replacement cover with selector switch Cat No. HBLDS3SSRCJ, HBLDS6SSRCJ, and HBLDS10SSRCJ series with Hubbell Inc. Cat No. HBLDS3SS, HBLDS6SS and HBLDS10SS series Type 4X and Type 12 Manual Motor Controller Enclosures.
5. **NOTICE:** Ensure that the rating label on replacement cover matches the rating label on the cover to be replaced.
6. This replacement enclosure cover includes a lockout provision: ON-OFF control knob (in the OFF position) accepts up to 5/16 inch (8 mm) diameter shackle of a suitable padlock or Lockout device to isolate energy from the connected equipment as a method of compliance to OSHA Lockout/ Tagout Regulation 29 CFR Part 1910.147. This feature does NOT isolate the power supplied to the enclosure during internal servicing of the enclosure.

CLEANING PROCEDURES

7. Follow the general cleaning procedures established by your facility for your specific application.
8. This product is certified by NSF® International for use in food processing Splash Zone Areas, the following cleaning practice is recommended for this product:
CAUTION: Use only chemicals and cleaning solutions that are safe for use with plastics and rubber gaskets.
CAUTION: Risk of electric shock. Do not clean this product while undergoing electrical maintenance or service.
 - a. Use hose directed water or cleaning solution to remove any collected soil or contaminants from behind this enclosure. Care must be exercised to apply the water spray in such a manner to completely wash the area between the enclosure and the wall onto which it is mounted.
 - b. Use hose directed water or cleaning solution to wash away soil or contaminants from the exterior surfaces of the enclosure.
 - c. **CAUTION:** Do not direct or concentrate high pressure water or cleaning solution on the lid and box gasket seams, switch handle area or on any applied labels.
 - d. After using hose directed water or cleaning solutions, use a clean damp cloth to manually re-move any soil or other contaminants from the gasket seam area, handle area or other necessary areas.
 - e. Use a dry clean cloth to wipe away any excess water.

INSTALLATION INSTRUCTIONS

1. Prior to existing enclosure cover removal, the handle MUST be in the OFF position.
2. Remove the enclosure cover by loosening the four (4) cover screws.
3. For all catalog suffix ending in -J or -H refer to selector switch instruction below. See torque setting below.
http://literature.rockwellautomation.com/idc/groups/literature/documents/td/800-td008_-en-p.pdf
http://literature.rockwellautomation.com/idc/groups/literature/documents/td/800-td009_-en-p.pdf
800H selector switch terminal screw torque 6-8 lb-in (0.7-0.9 N-m) of torque. Wire gauge #18-10awg.
800FP-SL32 selector switch terminal screw torque 6-8 lb-in (0.7-0.9 N-m) of torque. Wire gauge #18-12awg.
4. Install replacement enclosure cover. The handle must be in the OFF position. Ensure sealing O-rings are present on each of the replacement screws provided in the kit. Tighten the four (4) cover screws to 24 pound-inches (2.7 N•m).
5. For original installation instructions of Circuit-Lock & Motor Quick Disconnect Switch, refer to PD2520 (for 30A disconnect switch) or PD2521 (for 60-100A disconnect switch).

replacement cover

replacement cover with selector switch

Wiring Device-Kellems
Hubbell Incorporated (Delaware)
Shelton, CT 06484
1-800-288-6000
www.hubbell-wiring.com

