


Low Voltage Switches

Enclosed switches, eOT
Enclosed disconnect switches
Manual motor controllers

The next generation of enclosed switches


General information

The eOT series of enclosed manual motor controllers are rotary operated, 3 pole, 600V Hp rated switches, housed in thermoplastic/polycarbonate, steel sheet or stainless steel sheet enclosures. They are suitable for wet and corrosive environments.

Plastic enclosed manual motor controllers, from 16 up to 80 Amperes

- NEMA 3R/12 and NEMA 4/4X versions
- 2 Handle color options, selector or pistol type
 - Standard black handle
 - Emergency red/yellow handle
- Available with and without 1 NO auxiliary contact installed

Steel sheet enclosed switches, from 16 up to 100 Amperes

- NEMA 1 and NEMA 3R/12 versions
- Black color, selector or pistol type handle

Stainless steel sheet enclosed switches, from 16 up to 100 Amperes

- NEMA 4/4X versions
- Metallic or black plastic pistol type handles


eOT products are properly installed on the load side of a branch circuit protective device and are suitable for use as motor disconnects as illustrated in Fig. 1.

Cutting edge design and technology. eOT ensures reliable switching time after time.

Outstanding features

- cUL approval, UL508 Listed, UL98
- Suitable as motor disconnect
- Horsepower rated
- Touch safe construction
- Positive operation
- Clear position indication
- Self lifting tunnel terminals
- Extremely compact size
- Accessories
 - 4th Power pole
 - Snap-on auxiliary contacts


Clean and simple installation

Combination conduit knockouts are provided on the top and bottom of the enclosure.

Metallic base plate electrically bonds together all conduit hubs installed in the top and bottom of the enclosure - additional conduit bonding jumpers are not required.

Enclosure installs flush on mounting surface, reducing the accumulation of dirt behind the enclosure.

Sealed enclosure cover is water tight, suitable for hose-down environments (Type 4X version only).

Technical data

Enclosed switches

Technical data			Manual motor controllers		
			eOT16	eOT32	
Approvals		3pole	UL508	UL508	
cULus Amperage Rating			20	40	
Max Horsepower rating	Three Phase				
	200V-208V	HP	3	10	
	240V	HP	6	10	
	480V	HP	10	20	
	600V	HP	10	25	
	Single Phase				
	120V	HP	1	2	
	240V	HP	2	5	
Interrupting Capacity (SCCR) with fuse	Fuse Type CC	kA	10/-	10/-	
	Fuse Type J	kA	10/10	10/10	
	Fuse Type T	kA	10/10	10/10	
	Fuse Type RK1	kA	10/-	10/-	
	Fuse Type RK5	kA	5/5	5/5	
	Fuse Type L	kA	-/-	-/-	
	Fuse Type H	kA	-/-	-/-	
Maximum Fuse Size		A	30/60 ¹⁾	30/60 ¹⁾	
Endurances	Min. electrical endurance power factor	0.75...0.8	op. cycles	6000	6000
		0.40...0.50	op. cycles	1000	1000
	Mechanical endurance	operations	20000	20000	
Switch operating torque		lbs. in.	8.8	8.8	
Knock-outs	Plastic enclosure	Ends	4x1/2" or 4x3/4"	4x1/2" or 4x 3/4"	
	Metallic enclosure	Ends	4x3/4" or 4x1/2" + 2x1" or 2x3/4"	4x3/4" or 4x1/2" + 2x1" or 2x3/4"	
Terminal Lug Kits			Not required	Not required	
	Wire Range	AWG	#18-8	#18-8	
	Wire Tightening Torque	lbs. in.	7	7	
	Lug Mounting	lbs. in.	Integral	Integral	
Auxiliary Contacts					
Auxiliary Contacts	Plastic enclosure		OA1G_ or OA2G11	OA1G_ or OA2G11	
	Metallic enclosure		OA1G_	OA1G_	
NEMA ratings, AC			AC600	AC600	
	AC rated voltage	VAC	600	600	
	AC rated thermal current	A	10	10	
	AC maximum volt-ampere making	VAC	7200	7200	
	AC maximum volt-amperage breaking	VAC	720	720	
NEMA ratings, DC			R300	R300	
	DC rated voltage	VDC	300	300	
	DC thermal rated current	A	1	1	
	DC maximum make-break	VA	28	28	
Torque: wire tightening		lbs. in.	7	7	
Wire Range		AWG	#18-14	#18-14	

¹⁾ Fuse size 70A for RK5

		Enclosed disconnect switches			
eOT45	eOT63	eOT30	eOT60	eOT100	
UL508	UL508	UL 98	UL 98	UL 98	
60	80	30	60	100	
15	20				
15	20	10	20	30	
30	40	20	40	50	
30	40	30	40	50	
2	2	2	3	5	
7.5	10	5	7.5	15	
-/-	-/-				
100/-	100/-	50/200	50/200	50/200	
100/-	100/-	50/200	50/200	50/200	
-/-	-/-				
10/5	10/5				
-/-	-/-				
-/5	-/5				
100/150	100/150	60/60	150/60	150/100	
6000	6000	6 000	6 000	6 000	
1000	1000				
20000	20000	20 000	20 000	20 000	
10.5	10.5	17.6	17.6	17.6	
4x3/4" or 4x1"	4x1" or 4x1 1/4"				
4x3/4" or 4x1/2" + 2x1" or 2x3/4"	4x3/4" or 4x1/2" + 2x1" or 2x3/4"	4x3/4" or 4x1/2" + 2x1" or 2x3/4"	4x3/4" or 4x1/2" + 2x1" or 2x3/4"	4x3/4" or 4x1/2" + 2x1" or 2x3/4"	
Not required	Not required	Not required	Not required	Not required	
#14-4	#14-4	#14-4	#14-4	#8-1/0	
18	18	55	55	55	
Integral	Integral	Integral	Integral	Integral	
OA1G_ or OA2G11	OA1G_ or OA2G11	OA1G_	OA1G_	OA1G_	
OA1G_	OA1G_	OA1G_	OA1G_	OA1G_	
AC600	AC600	AC600	AC600	AC600	
600	600	600	600	600	
10	10	10	10	10	
7200	7200	7200	7200	7200	
720	720	720	720	720	
R300	R300	R300	R300	R300	
300	300	300	300	300	
1	1	1	1	1	
28	28	28	28	28	
7	7	7	7	7	
#18-14	#18-14	#18-14	#18-14	#18-14	

Ordering information

Plastic enclosed manual motor controllers

EOT16/32_-S


EOT45_-S


EOT45_-P


EOT63_-P


3-pole manual motor controllers

Amp rating [A]	Handle type	Handle color	Auxiliary contacts	Catalog number	Weight/unit [kg]
UL/NEMA 3R, 12					
20	Selector	Black	-	EOT16U3P3-S	0.55
20	Selector	Black	1 NO	EOT16U3P3-1S	0.59
20	Selector	Red/Yellow	-	EOT16U3P3-SY	0.55
20	Selector	Red/Yellow	1 NO	EOT16U3P3-1SY	0.59
40	Selector	Black	-	EOT32U3P3-S	0.55
40	Selector	Black	1 NO	EOT32U3P3-1S	0.59
40	Selector	Red/Yellow	-	EOT32U3P3-SY	0.55
40	Selector	Red/Yellow	1 NO	EOT32U3P3-1SY	0.59
60	Selector	Black	-	EOT45U3P3-S	1.10
60	Selector	Black	1 NO	EOT45U3P3-1S	1.13
60	Selector	Red/Yellow	-	EOT45U3P3-SY	1.10
60	Selector	Red/Yellow	1 NO	EOT45U3P3-1SY	1.13
80	Pistol	Black	-	EOT63U3P3-P	2.11
80	Pistol	Black	1 NO	EOT63U3P3-1P	2.14
80	Pistol	Red/Yellow	-	EOT63U3P3-PY	2.11
80	Pistol	Red/Yellow	1 NO	EOT63U3P3-1PY	2.14
UL/NEMA 4X					
20	Pistol	Black	-	EOT16U3P4-P	0.62
20	Pistol	Black	1 NO	EOT16U3P4-1P	0.66
20	Pistol	Red/Yellow	-	EOT16U3P4-PY	0.62
20	Pistol	Red/Yellow	1 NO	EOT16U3P4-1PY	0.66
40	Pistol	Black	-	EOT32U3P4-P	0.62
40	Pistol	Black	1 NO	EOT32U3P4-1P	0.66
40	Pistol	Red/Yellow	-	EOT32U3P4-PY	0.62
40	Pistol	Red/Yellow	1 NO	EOT32U3P4-1PY	0.66
60	Pistol	Black	-	EOT45U3P4-P	1.15
60	Pistol	Black	1 NO	EOT45U3P4-1P	1.18
60	Pistol	Red/Yellow	-	EOT45U3P4-PY	1.15
60	Pistol	Red/Yellow	1 NO	EOT45U3P4-1PY	1.18
80	Pistol	Black	-	EOT63U3P4-P	2.11
80	Pistol	Black	1 NO	EOT63U3P4-1P	2.14
80	Pistol	Red/Yellow	-	EOT63U3P4-PY	2.11
80	Pistol	Red/Yellow	1 NO	EOT63U3P4-1PY	2.14

Ordering information

Sheet steel enclosed switches

NEMA 1

EOT16/32_1-S


EOT30/45/60/63_1-P


EOT100_1-P


NEMA 3R 12

EOT16/32_3-S


EOT16/32_3-P


EOT30/45/60/63_3-S


EOT100_3-P


3-pole manual motor controllers

Amp rating [A]	Handle type	Handle color	Auxiliary contacts*	Catalog number	Weight/unit [kg]
UL/NEMA 1					
20	Pistol	Black	-	EOT16U3M1-P	2.1
20	Selector	Black	-	EOT16U3M1-S	2.1
40	Pistol	Black	-	EOT32U3M1-P	2.1
40	Selector	Black	-	EOT32U3M1-S	2.1
60	Pistol	Black	-	EOT45U3M1-P	2.8
60	Selector	Black	-	EOT45U3M1-S	3.9
80	Pistol	Black	-	EOT63U3M1-P	2.8
80	Selector	Black	-	EOT63U3M1-S	2.8
UL/NEMA 3R, 12					
20	Pistol	Black	-	EOT16U3M3-P	2.1
20	Selector	Black	-	EOT16U3M3-S	2.1
40	Pistol	Black	-	EOT32U3M3-P	2.1
40	Selector	Black	-	EOT32U3M3-S	2.1
60	Pistol	Black	-	EOT45U3M3-P	2.8
60	Selector	Black	-	EOT45U3M3-S	2.8
80	Pistol	Black	-	EOT63U3M3-P	2.8
80	Selector	Black	-	EOT63U3M3-S	2.8

3-pole disconnect switches

Amp rating [A]	Handle type	Handle color	Auxiliary contacts*	Catalog number	Weight/unit [kg]
UL/NEMA 1					
30	Pistol	Black	-	EOT30U3M1-P	2.6
30	Selector	Black	-	EOT30U3M1-S	2.6
60	Pistol	Black	-	EOT60U3M1-P	3.9
60	Selector	Black	-	EOT60U3M1-S	3.9
100	Pistol	Black	-	EOT100U3M1-P	4.1
100	Selector	Black	-	EOT100U3M1-S	4.1
UL/NEMA 3R, 12					
30	Pistol	Black	-	EOT30U3M3-P	2.6
60	Pistol	Black	-	EOT60U3M3-P	3.9
100	Pistol	Black	-	EOT100U3M3-P	4.1

* Types with auxiliary contacts available on request

Ordering information

Stainless steel enclosed switches

EOT16/32_4-P


3-pole manual motor controllers

Amp rating [A]	Handle type	Handle color	Auxiliary contacts	Catalog number	Weight/unit [kg]
UL/NEMA 4, 4X					
20	Pistol, metal	Stainless	-	EOT16U3S4-M	2.2
20	Pistol, plastic	Black	-	EOT16U3S4-P	2.1
40	Pistol, metal	Stainless	-	EOT32U3S4-M	2.2
40	Pistol, plastic	Black	-	EOT32U3S4-P	2.1
63	Pistol, metal	Stainless	-	EOT45U3S4-M	2.9
63	Pistol, plastic	Black	-	EOT45U3S4-P	3.9
80	Pistol, metal	Stainless	-	EOT63U3S4-M	2.9
80	Pistol, plastic	Black	-	EOT63U3S4-P	2.8

EOT30/45/60/63_4-P


EOT100_4-P


3-pole disconnect switches

Amp rating [A]	Handle type	Handle color	Auxiliary contacts	Catalog number	Weight/unit [kg]
UL/NEMA 4, 4X					
30	Pistol, plastic	Black	-	EOT30U3S4-P	2.6
60	Pistol, plastic	Black	-	EOT60U3S4-P	3.9
100	Pistol, plastic	Black	-	EOT100U3S4-P	4.1

Ordering information

Accessories

OA1G
S00261A


Auxiliary contacts

Contact numbering according to EN 50013. AC thermal amp rating 10 A and AC rated voltage 600 V. The type and the ordering numbers are for one piece. IP20.

Maximum number of auxiliary contacts: 2NO+2NC, if fourth pole installed: 1NO+2NC

OA2G11 suitable only for plastic enclosed disconnect switches, not mountable on same side as the fourth pole.

OA2G
S01025A


Function	Mounting to the side of the switch	Catalog number	Weight/ unit [kg]
1NC	left	OA1G01	0.03
1NO	right	OA1G10	0.03
1NO+1NC	right	OA2G11	0.03

OTP_40_
S00262A


Fourth poles

Mountable on the side of the switch. Only one additional pole per switch.

AC rated voltage 600 V. The type and the ordering numbers are for one piece. IP20.

OTP_80_
S00263A


Suitable for switches	AC thermal amp rating [A]	Catalog number	Weight/ unit [kg]
Simultaneous function with the main contacts			
EOT16, EOT32	40	OTPS40FPN2	0.03
EOT30, EOT60	60	OTPS60FP	0.14
EOT45, EOT63	80	OTPS80FP	0.06
EOT100	100	OTPS125FP	0.14
Late-break and early-make			
EOT16, EOT32	40	OTPL40FP	0.03
EOT30, EOT60	60	OTPL60FP	0.14
EOT45, EOT63	80	OTPL80FP	0.06
EOT100	100	OTPL125FP	0.14
Solid neutral pole			
EOT16, EOT32	40	OTPN40FP	0.03
EOT30, EOT60	60	OTPN60FP	0.14
EOT45, EOT63	80	OTPN80FP	0.06
EOT100	100	OTPN125FP	0.14

OTP_60/125_
S01342A


Ordering information

Accessories

OH_S2AJ


Handles

Selector type handles

NEMA 1, 3R, 12, (IP65) handles, padlockable with max. 3 padlocks with bail diameter 0.20...0.32" (5...8 mm), door interlock in ON-position, defeatable. Indication I-O and ON-OFF.

Color	Type	Weight/ unit [kg]
For shaft diameter 0.24 x 0.24" (6 mm).		
Black	OHBS2AJ	
Yellow-red	OHYS2AJ	

OHB65J6


Pistol type handles, plastic

NEMA 1,3R, 12, 4, 4X (IP 65) handles, padlockable with max. 3 padlocks with bail diameter 0.20...0.39" (5...10 mm) in OFF-position, door interlock in ON-position. Screw fixing from the back side of the handle. No screws on the front ensures double insulation. Indication I-O, ON-OFF.

Color	Handle length [in/mm]	Type	Weight/ unit [kg]
Black	2.6/65	OHB65L6	0.12
Red-yellow	2.6/65	OHY65L6	0.12

OHY65J6


OHM65L6


Pistol type handles, stainless steel

NEMA 1,3R, 12, 4, 4X (IP 65) handles, padlockable with max. 3 padlocks with bail diameter 0.20...0.39" (5...10 mm) in the OFF-position, door interlock in the ON-position. Indication I-O, ON-OFF.

Color	Handle length [in/mm]	Type	Weight/ unit [kg]
For shaft diameter 6 mm.			
316L stainless steel	2.6/65	OHM65L6	0.73

Dimension drawings

Plastic enclosed manual motor controllers

eOT16_, eOT32_


eOT45U_-S


Dimension drawings

Plastic enclosed manual motor controllers

eOT45U_-P


eOT63_


Dimension drawings

Sheet steel and stainless steel enclosed manual motor controllers

eOT16/32_-S, eOT45-63_-S


eOT16-32

Dimension [mm/in]

Dimension	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P
	7,9/0,31	215,9/8,50	183,4/7,22	91,7/3,61	73,7/2,90	101,6/4,00	134,1/5,28	19,0/0,75	83,3/3,28	35,5/1,36	2,8/0,11	117,9/4,64	101,6/4,0	101,6/4,0	196,9/7,75	76,2/3,00

eOT45-63

Dimension [mm/in]

Dimension	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P
	7,9/0,31	241,3/9,50	208,8/8,22	104,4/4,11	86,1/3,39	127,0/5,00	159,5/6,28	19,0/0,75	108,7/4,28	34,5/1,36	2,8/0,11	143,3/5,64	127,0/5,0	127,0/5,0	222,3/8,75	101,6/4,00

eOT16/32_-P/M, eOT45/63_-P/M


eOT16-32

Dimension [mm/in]

Handle code	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P
-P	7,9/0,31	215,9/8,50	183,4/7,22	91,7/3,61	73,7/2,90	101,6/4,00	134,1/5,28	36,6/1,42	83,3/3,28	45,0/1,77	2,8/0,11	128,3/5,05	101,6/4,0	101,6/4,0	196,9/7,75	76,2/3,00
-M	7,9/0,31	215,9/8,50	183,4/7,22	91,7/3,61	73,7/2,90	101,6/4,00	134,1/5,28	36,6/1,42	83,3/3,28	52,0/2,05	2,8/0,11	135,5/5,33	101,6/4,0	101,6/4,0	196,9/7,75	76,2/3,00

eOT45-63

Dimension [mm/in]

Handle code	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P
-P	7,9/0,31	241,3/9,50	208,8/8,22	104,4/4,11	86,1/3,39	127,0/5,00	159,5/6,28	36,0/1,42	108,7/4,28	45,0/1,77	2,8/0,11	153,7/6,05	127,0/5,0	127,0/5,0	222,3/8,75	101,6/4,00
-M	7,9/0,31	241,3/9,50	208,8/8,22	104,4/4,11	86,1/3,39	127,0/5,00	159,5/6,28	36,0/1,42	108,7/4,28	52,0/2,05	2,8/0,11	160,7/6,32	127,0/5,0	127,0/5,0	222,3/8,75	101,6/4,00

Dimension drawings

Sheet steel and stainless steel enclosed disconnect switches

eOT30U3_, eOT60U3_


eOT100_


Index

Catalog number	Page	Description	Catalog number	Page	Description
EOT100U3M1-P	7	Steel sheet enclosed disconnect switch	EOT60U3M1-S	7	Steel sheet enclosed disconnect switch
EOT100U3M1-S	7	Steel sheet enclosed disconnect switch	EOT60U3M3-P	7	Steel sheet enclosed disconnect switch
EOT100U3M3-P	7	Steel sheet enclosed disconnect switch	EOT60U3S4-P	8	Stainless steel sheet enclosed disconnect switch
EOT100U3S4-P	8	Stainless steel sheet enclosed disconnect switch	EOT63U3M1-P	7	Steel sheet enclosed manual motor controller
EOT16U3M1-P	7	Steel sheet enclosed manual motor controller	EOT63U3M1-S	7	Steel sheet enclosed manual motor controller
EOT16U3M1-S	7	Steel sheet enclosed manual motor controller	EOT63U3M3-P	7	Steel sheet enclosed manual motor controller
EOT16U3M3-P	7	Steel sheet enclosed manual motor controller	EOT63U3M3-S	7	Steel sheet enclosed manual motor controller
EOT16U3M3-S	7	Steel sheet enclosed manual motor controller	EOT63U3P3-1P	6	Plastic enclosed manual motor controller
EOT16U3P3-1S	6	Plastic enclosed manual motor controller	EOT63U3P3-1P1	6	Plastic enclosed manual motor controller
EOT16U3P3-1S1	6	Plastic enclosed manual motor controller	EOT63U3P3-P	6	Plastic enclosed manual motor controller
EOT16U3P3-S	6	Plastic enclosed manual motor controller	EOT63U3P3-P1	6	Plastic enclosed manual motor controller
EOT16U3P3-S1	6	Plastic enclosed manual motor controller	EOT63U3P4-1P	6	Plastic enclosed manual motor controller
EOT16U3P4-1P	6	Plastic enclosed manual motor controller	EOT63U3P4-1P1	6	Plastic enclosed manual motor controller
EOT16U3P4-1P1	6	Plastic enclosed manual motor controller	EOT63U3P4-P	6	Plastic enclosed manual motor controller
EOT16U3P4-P	6	Plastic enclosed manual motor controller	EOT63U3P4-P1	6	Plastic enclosed manual motor controller
EOT16U3P4-P1	6	Plastic enclosed manual motor controller	EOT63U3S4-M	8	Stainless steel sheet enclosed manual motor controller
EOT16U3S4-M	8	Stainless steel sheet enclosed manual motor controller	EOT63U3S4-P	8	Stainless steel sheet enclosed manual motor controller
EOT16U3S4-P	8	Stainless steel sheet enclosed manual motor controller	OA1G01	9	Auxiliary contact
EOT30U3M1-P	7	Steel sheet enclosed disconnect switch	OA1G10	9	Auxiliary contact
EOT30U3M1-S	7	Steel sheet enclosed disconnect switch	OA2G11	9	Auxiliary contact
EOT30U3M3-P	7	Steel sheet enclosed disconnect switch	OTPL125FP	9	Fourth pole
EOT30U3S4-P	8	Stainless steel sheet enclosed disconnect switch	OTPL40FP	9	Fourth pole
EOT32U3M1-P	7	Steel sheet enclosed manual motor controller	OTPL80FP	9	Fourth pole
EOT32U3M1-S	7	Steel sheet enclosed manual motor controller	OTPN125FP	9	Fourth pole
EOT32U3M3-P	7	Steel sheet enclosed manual motor controller	OTPN40FP	9	Fourth pole
EOT32U3M3-S	7	Steel sheet enclosed manual motor controller	OTPN80FP	9	Fourth pole
EOT32U3P3-1S	6	Plastic enclosed manual motor controller	OTPS125FP	9	Fourth pole
EOT32U3P3-1S1	6	Plastic enclosed manual motor controller	OTPS40FPN2	9	Fourth pole
EOT32U3P3-S	6	Plastic enclosed manual motor controller	OTPS80FP	9	Fourth pole
EOT32U3P3-S1	6	Plastic enclosed manual motor controller			
EOT32U3P4-1P	6	Plastic enclosed manual motor controller			
EOT32U3P4-1P1	6	Plastic enclosed manual motor controller			
EOT32U3P4-P	6	Plastic enclosed manual motor controller			
EOT32U3P4-P1	6	Plastic enclosed manual motor controller			
EOT32U3S4-M	8	Stainless steel sheet enclosed manual motor controller			
EOT32U3S4-P	8	Stainless steel sheet enclosed manual motor controller			
EOT45U3M1-P	7	Steel sheet enclosed manual motor controller			
EOT45U3M1-S	7	Steel sheet enclosed manual motor controller			
EOT45U3M3-P	7	Steel sheet enclosed manual motor controller			
EOT45U3M3-S	7	Steel sheet enclosed manual motor controller			
EOT45U3P3-1S	6	Plastic enclosed manual motor controller			
EOT45U3P3-1S1	6	Plastic enclosed manual motor controller			
EOT45U3P3-S	6	Plastic enclosed manual motor controller			
EOT45U3P3-S1	6	Plastic enclosed manual motor controller			
EOT45U3P4-1P	6	Plastic enclosed manual motor controller			
EOT45U3P4-1P1	6	Plastic enclosed manual motor controller			
EOT45U3P4-P	6	Plastic enclosed manual motor controller			
EOT45U3P4-P1	6	Plastic enclosed manual motor controller			
EOT45U3S4-M	8	Stainless steel sheet enclosed manual motor controller			
EOT45U3S4-P	8	Stainless steel sheet enclosed manual motor controller			
EOT60U3M1-P	7	Steel sheet enclosed disconnect switch			

Contact us

ABB Inc. / CANADA

2117, 32nd Avenue
Lachine, QC H8T 3J1

Tel: 514-420-3100

Toll free: 1-800-567-0283

Fax: 514-420-3137

Website: www.abb.ca

1SXP301007B0201