New product announcement

200A and Positive Ground Enclosed Solar Disconnect Switches

We are pleased to announce that both 200A and positive ground enclosed solar switches are now released for sale. **All are UL listed for use with three separate 600V DC circuits!** These switches are UL listed as UL1741 Photovoltaic Disconnect Switches and comply with article 690 of the NEC.

All incorporate our unique design of magnetically assisted arc suppression. Separate catalog numbers are available for positive and for negative ground systems and all switches are supplied with a factory installed ground bar.

Most are stock items and are now available from Southaven inventory. All are loaded in the same MG3 codes with equivalent standard Type 1 and 3R 30-200A safety switches and are included on page 4-17 of the new SPEEDFAX.

SIEMENS

	Indoor Type 1*		Outdoor Type 3R #		Rated lsc Per NEC
Amp. Rating	Catalog Number	List Price \$	Catalog Number	List Price \$	Article 690
Negative Ground 3 Pole 3 Wire Fusible 600V DC					
30	HF361PV	860.00	HF361RPV	1346.00	19.2A
60	HF362PV	990.00	HF362RPV	1552.00	38.4A
100	HF363PV	1714.00	HF363RPV	2353.00	64.0A
200	HF364PV	2555.00	HF364RPV	3410.00	128.0A
Negative Ground 3 Pole 3 Wire Non-Fusible 600V DC					
30	HNF361PV	546.00	HNF361RPV	822.00	24.0A
60	HNF362PV	822.00	HNF362RPV	1319.00	48.0A
100	HNF363PV	1211.00	HNF363RPV	1757.00	80.0A
200	HNF364PV	1840.00	HNF364RPV	2260.00	160.0A
Positive Ground 3 Pole 3 Wire Fusible 600V DC					
30	HF361PVPG	860.00	HF361RPVPG	1346.00	19.2A
60	HF362PVPG	990.00	HF362RPVPG	1552.00	38.4A
100	HF363PVPG	1714.00	HF363RPVPG	2353.00	64.0A
200	HF364PVPG	2555.00	HF364RPVPG	3410.00	128.0A
Positive Ground 3 Pole 3 Wire Non-Fusible 600V DC					
30	HNF361PVPG	546.00	HNF361RPVPG	822.00	24.0A
60	HNF362PVPG	822.00	HNF362RPVPG	1319.00	48.0A
100	HNF363PVPG	1211.00	HNF363RPVPG	1757.00	80.0A
200	HNF364PVPG	1840.00	HNF364RPVPG	2260.00	160.0A

SSLF-PHVLT-0611 provides additional application and technical information

*MG3 Codes, 30-100A = N3H, 200A= N40

MG3 Codes, 30-100A = N3I, 200A= N41

Siemens Industry, Inc. Building Technologies Division 5400 Triangle Parkway Norcross, GA 30092

1-800-241-4453 info.us@siemens.com

www.usa.siemens.com/switches

Subject to change without prior notice Order No.: SSPN-POGRO-0911 Printed in USA © 2011 Siemens Industry, Inc. The information provided in this brochure contains merely general descriptions or characteristics of performance which in case of actual use do not always apply as described or which may change as a result of further development of the products. An obligation to provide the respective characteristics shall only exist if expressly agreed in the terms of contract.

All product designations may be trademarks or product names of Siemens AG or supplier companies whose use by third parties for their own purposes could violate the rights of the owners.