Russellstoll*

In this section...

MaxGard® Interconnection Systems

Overview	8–12
Competitive Checklist and Catalog Numbering System	13
Load-Breaking Plugs, Receptacles and Connectors — 30 Amp	14–17
Load-Breaking Plugs, Receptacles and Connectors — 60 Amp	18–21
Load-Breaking Plugs, Receptacles and Connectors — 100 Amp	22–25
Load-Breaking Plugs, Receptacles and Connectors — 200 Amp	26–29
Load-Breaking Plugs, Receptacles and Connectors — 400 Amp	30–33
Accessories	34–37
Engineering Specifications	38–39
Voltage Selector	40
Dimensions	41–42
Industrial Interlocked Receptacles	43–49
GSUL Safe Ground Indicator System	50–52

30A-400A (30-200A Load Breaking), Maximum 600VAC/250VDC
Receptacles, Inlets, Plugs, Connectors, Interlocked Receptacles, Explosion-Proof Interlocked Receptacles

Safety

- Different power supply ratings can't mix: 24 single-rate device polarizations ensure exact voltage, frequency and phase differentiation
- Safe connections: Safely connect and disconnect, even in the most extreme conditions such as heavy industrial and explosion-proof environments
- Added safety measures:
 Explosion-proof rating on all plugs
- Plugs stay in: Standard delayedaction pull-and-turn withdrawal offers all plugs an explosion-proof rating
- Waterproof construction: Standard O-ringed interior components provide environmental separation; watertight mated or unmated

Durability

- Built for durability: Rugged cast aluminum housings with an electrostatic epoxy coating are standard, along with stainless steel hardware
- The best connections for life: Pins and sleeves are made from Marine-grade CDA 485 brass; 200- and 400-amp pins and sleeves are silver plated

Performance

- Foreign objects stay out: All receptacles and connectors have a gated rotating disk (gated deadfront) on the face of the interior, which engages upon insertion
- Any configuration you need:
 Through 4-pole 5-wire configurations, all have a safety center earth ground pin design that makes first and breaks last
- Ease of assembly: Solderless pressure-type screw terminals with hex socket heads and rear-access, take-apart housings provide quick wiring access — no interior removal required for wiring receptacles and connectors
- More control available: Two optional pilot/control pins for contactors, load monitoring circuit, shunt trip or any other communication function you need
- More power: 150% non UL® rating enables MaxGard® installations to be extended up to 600-amp custom loads with separate disconnect service

30A-400A (30-200A Load Breaking), Maximum 600VAC/250VDC Receptacles, Inlets, Plugs, Connectors, Interlocked Receptacles, Explosion-Proof Interlocked Receptacles

Plug and Receptacle with Angle Adapter and Junction Box

30A-400A (30-200A Load Breaking), Maximum 600VAC/250VDC Receptacles, Inlets, Plugs, Connectors, Interlocked Receptacles, Explosion-Proof Interlocked Receptacles

Cast Aluminum Circuit Breaker Interlocked Receptacle (Cutaway View)

Fax: 901.252.1354

Technical Services Tel: 888.862.3289

30A-400A (30-200A Load Breaking), Maximum 600VAC/250VDC Receptacles, Inlets, Plugs, Connectors, Interlocked Receptacles, Explosion-Proof Interlocked Receptacles

Fused-Disconnect Switch* Interlocked Receptacle

Available in 30-, 60- and 100-amp sizes, all polarizations through 600VAC.

Fax: 901.252.1354

800.816.7809

30A-400A (30-200A Load Breaking), Maximum 600VAC/250VDC Receptacles, Inlets, Plugs, Connectors, Interlocked Receptacles, Explosion-Proof Interlocked Receptacles

MaxGard® DBRE and DSRE series interlocks are explosion proof and waterproof (0-ring sealed), along with optional control contacts, and are fully UL® Listed.

Explosion-Proof Waterproof Circuit Breaker Interlocked Receptacle

Available in 30-, 60- and 100-amp sizes, all polarizations.

Explosion-Proof Waterproof Non-Interlocked Receptacle

30A-400A Plugs, Connectors, Receptacles, Inlets and Interlocked Receptacles

Receptacles, Plugs and Connectors

FEATURE	RUSSELLSTOLL MAXGARD®	CROUSE-HINDS ARKTITE®**	APPLETON POWERTITE®***
Center ground contact	Yes	No	No
24 single-rated factory polarizations	Yes	No	No
Gated deadfront construction	Yes	No	No
Two optional control contacts	Yes	No	No
Marine-grade CDA485 brass pins/sleeves	Yes	No	No
(200-400 amp silver-plated)			
O-rings/environmental separation, full line	Yes	No	No
Available to 5-wire (4-pole, 5-wire)	Yes	30 and 60 amp only	No
Complete line epoxy powder coated — standard	Yes	No	Some

Interlocked Receptacles

FEATURE	RUSSELLSTOLL DBRE/DSRE SERIES	CROUSE-HINDS EPC SERIES	APPLETON EBR SERIES (WITH FB BREAKER)
Waterproof (DurORing™) O-ring sealing	Yes	No	No
Available to 5-wire (4-pole, 5-wire) through 100 amp	Yes	No	No
Gated deadfront	Yes	No	No
Center ground sleeve contact	Yes	No	No
24 single-rated factory polarizations	Yes	No	No
Class I, Div. 1, Groups B, C, D	Yes	Yes	Yes
Class II, Div. 1, Groups F and G	Yes	Yes	Yes*
Meets Coast Guard (was CG259) approvals	Yes	No	No

^{*} Group F excepting electrically conductive dusts. ** Crouse-Hinds and Arktite are trademarks of Cooper Industries, Inc. *** Appleton and Powertite are trademarks of Appleton Electric Inc.

www.tnb.com

United States

Tel: 901.252.8000 800.816.7809 Fax: 901.252.1354

Technical Services Tel: 888.862.3289

30 Amp Standard Service

- ** If receptacle is desired with a Straight Adapter instead of standard Angle Adapter, substitute "S" for the "A" in the catalog number of the Receptacle with Angle Adapter or Adapter and Box.
- † Standard cable bushings shown; see page 34 for other sizes available at no extra cost if specified on order.
- ^{††} Always furnished with screw collar. We recommend cup cap with male plug; order catalog number DS3CC.

Maximum lug wire 8 AWG 7-strand or flexible. cable entrance .187" diameter.

Receptacles furnished with flap cap also have screw thread to accept male collar on plug.

Catalog numbers shown are for flap cap receptacles; change "DF" to "DS" for ordering screw cap.

Boldface figures are for voltage assignment. For different ratings, see page 40.

Outlet furnished at location "B" unless otherwise specified. 1" NPT.

▼ Control contacts for plug/receptacles: Use "K" where noted. Ex: DS3104MP00K

For Adapters, Junction Boxes and Accessories, see pages 34-37.

Device Ratings and Polarizations

Maximum 600VAC or 250VDC

(For full polarization, see page 40)

POLE	WIRE	CONDUCTOR PLACEMENT	VOLTAGE 60 HZ	CAT. NO.	STANDARD BUSHING I.D.†	CAT. NO.	STANDARD BUSHING I.D.†									
				V												
2	3	(• •	277	DS3104MPØØØ	7/8"	DF31 04 FPØØØ	7/8"									
2	3	1 × N	125	DS3 107 MPØØØ	78	DF3 107 FPØØØ	78									
		2, ,	480	DS3 204 MPØØØ		DF3 204 FPØØØ										
2	3		250	DS3 207 MPØØØ	7/8"	DF3 207 FPØØØ	7/8"									
۷	3	1	600	DS3 214 MPØØØ	78	DF3 214 FPØØØ	78									
		_	208	DS3 216 MPØØØ		DF3 216 FPØØØ										
	2					2	277/480	DS3 304 MPØØØ		DF3 304 FPØØØ						
3	4	1 N	125/250 DS3307MPØØØ 1"	1"	DF3 307 FPØØØ	1"										
			120/208	DS3 316 MPØØØ						DF3 316 FPØØØ						
			3Ø 480	DS3 404 MPØØØ		DF3 404 FPØØØ										
		2 3	3Ø 250	DS3 407 MPØØØ		DF3 407 FPØØØ										
3	4	4 30 600 DS3414MP000 30 208 DS3416MP000	1"	DF3414FPØØØ	1"											
			3Ø 208 DS3416MPØØØ													DF3 416 FPØØØ
			3Ø 440	DS3 421 MPØØØ		DF3 421 FPØØØ										
		2 3	3ØY 277/480	DS3 504 MPØØØ		DF3 504 FPØØØ										
4		\(\hat{1}\)	3ØY 347/600	DS3 514 MPØØØ	13/ 11	DF3 514 FPØØØ	13/ 11									
4) 0	5	3ØY 120/208	DS3 516 MPØØØ	13/16"	DF3 516 FPØØØ	1¾6"									
		1' \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	3ØY 250/440	DS3 521 MPØØØ		DF3 521 FPØØØ										

Female Receptacle with Angle Adapter**

63/8" 97/8'

CAT. NO.	CAT. NO.	CAT. NO.	CAT. NO.
	•		V
DF3 104 FRØEØ	DF3104FRABØ	DF3 104 FRAØØ	DF31 04 FRØØØ
DF3 107 FRØEØ	DF3 107 FRABØ	DF3 107 FRAØØ	DF3 107 FRØØØ
DF3 204 FRØEØ	DF3 204 FRABØ	DF3 204 FRAØØ	DF3 204 FRØØØ
DF3 207 FRØEØ	DF3 207 FRABØ	DF3 207 FRAØØ	DF3 207 FRØØØ
DF3 214 FRØEØ	DF3 214 FRABØ	DF3 214 FRAØØ	DF3 214 FRØØØ
DF3 216 FRØEØ	DF3 216 FRABØ	DF3 216 FRAØØ	DF3 216 FRØØØ
DF3 304 FRØEØ	DF3 304 FRABØ	DF3 304 FRAØØ	DF3 304 FRØØØ
DF3 307 FRØEØ	DF3 307 FRABØ	DF3 307 FRAØØ	DF3 307 FRØØØ
DF3 316 FRØEØ	DF3 316 FRABØ	DF3 316 FRAØØ	DF3 316 FRØØØ
DF3 40 4FRØEØ	DF3404FRABØ	DF3 404 FRAØØ	DF3 404 FRØØØ
DF3 407 FRØEØ	DF3 407 FRABØ	DF3 407 FRAØØ	DF3 407 FRØØØ
DF3414FRØEØ	DF3414FRABØ	DF3 414 FRAØØ	DF3414FRØØØ
DF3 416 FRØEØ	DF3 416 FRABØ	DF3 416 FRAØØ	DF3 416 FRØØØ
DF3 421 FRØEØ	DF3 421 FRABØ	DF3 421 FRAØØ	DF3 421 FRØØØ
DF3 504 FRØEØ	DF3 504 FRABØ	DF3 504 FRAØØ	DF3 504 FRØØØ
DF3 514 FRØEØ	DF3 514 FRABØ	DF3 514 FRAØØ	DF3 514 FRØØØ
DF3 516 FRØEØ	DF3 516 FRABØ	DF3 516 FRAØØ	DF3 516 FRØØØ
DF3 521 FRØEØ	DF3 521 FRABØ	DF3 521 FRAØØ	DF3 521 FRØØØ

www.tnb.com

United States Tel: 901.252.8000

Fax: 901.252.1354

800.816.7809

Technical Services Tel: 888.862.3289

30 Amp Reverse Service

- ** If receptacle is desired with a Straight Adapter instead of standard Angle Adapter, substitute "S" for the "A" in the catalog number of the Receptacle with Angle Adapter or Adapter and Box.
- [†] Standard cable bushings shown; see **page 34** for other sizes available at no extra cost if specified on order.
- ^{††} Always furnished with screw collar. We recommend cup cap with male plug; order catalog number DS3CC.

Maximum lug wire 4 AWG 7-strand or flexible, cable entrance .187" diameter.

Receptacles furnished with flap cap also have screw thread to accept male collar on plug.

Catalog numbers shown are for flap cap receptacles; change "DF" to "DS" for ordering screw cap.

Boldface figures are for voltage assignment. For different ratings, see **page 40**.

Outlet furnished at location "B" unless otherwise specified. 1" NPT.

▼ Control contacts for plug/receptacles: Use "K" where noted. Ex: DS3104MR00K

For Adapters, Junction Boxes and Accessories, see pages 34–37.

Device Ratings and Polarizations

Maximum 600VAC or 250VDC

(For full polarization, see page 40)

POLE	WIRE	CONDUCTOR PLACEMENT	VOLTAGE 60 HZ	CAT. NO.	STANDARD Bushing I.D.†	CAT. NO.	STANDARI Bushing I.D.†
				V		•	
0			277	DF3 104 FPØØØ	7/8"	DS3 104 MPØØØ	7/8"
2	3	1 × N	125	DF3 107 FPØØØ	78	DS3 107 MPØØØ	78
		2,	480	DF3 204 FPØØØ		DS3 204 MPØØØ	
2	3		250	DF3 207 FPØØØ	7/8"	DS3 207 MPØØØ	7/8"
2	3		600	DF3 214 FPØØØ	78	DS3 214 MPØØØ	1/8
		11 🔾	208	DF3 216 FPØØØ		DS3 216 MPØØØ	
		2	277/480	DF3 304 FPØØØ		DS3 304 MPØØØ	1"
3	4		125/250	DF3307FPØØØ	1"	DS3 307 MPØØØ	
		1 × N	120/208	DF3 316 FPØØØ		DS3 316 MPØØØ	
			3Ø 480	DF3 404 FPØØØ		DS3 404 MPØØØ	
		2 3	3Ø 250	DF3 407 FPØØØ		DS3 407 MPØØØ	
3	4	(G)	3Ø 600	DF3414FPØØØ	1"	DS3 414 MPØØØ	1"
	\(\psi_1\ps	3Ø 208	DF3 416 FPØØØ		DS3 416 MPØØØ		
			3Ø 440	DF3 421 FPØØØ		DS3 421 MPØØØ	
		2 3	3ØY 277/480	DF3 504 FPØØØ		DS3 504 MPØØØ	
4	5		3ØY 347/600	DF3 514 FPØØØ	13/16"	DS3 514 MPØØØ	13/16"
4	5		3ØY 120/208	DF3 516 FPØØØ	1 7/16	DS3 516 MPØØØ	1 716
		1 N	3ØY 250/440	DF3 521 FPØØØ		DS3 521 MPØØØ	

CAT. NO.	CAT. NO.	CAT. NO.	CAT. NO.	
•		V		
DS3104MRØEØ	DS3 104 MRABØ	DS3 104 MRAØØ	DS3 104 MRØØØ	
DS3107MRØEØ	DS3 107 MRABØ	DS3 107 MRAØØ	DS3 107 MRØØØ	
DS3 204 MRØEØ	DS3 204 MRABØ	DS3 204 MRAØØ	DS3 204 MRØØØ	
DS3 207 MRØEØ	DS3 207 MRABØ	DS3 207 MRAØØ	DS3 207 MRØØØ	
DS3 214 MRØEØ	DS3214MRABØ	DS3 214 MRAØØ	DS3 214 MRØØØ	
DS3 216 MRØEØ	DS3 216 MRABØ	DS3 216 MRAØØ	DS3 216 MRØØØ	
DS3 304 MRØEØ	DS3 304 MRABØ	DS3 304 MRAØØ	DS3 304 MRØØØ	
DS3 307 MRØEØ	DS3 307 MRABØ	DS3 307 MRAØØ	DS3 307 MRØØØ	
DS3 316 MRØEØ	DS3 316 MRABØ	DS3 316 MRAØØ	DS3 316 MRØØØ	
DS3 404 MRØEØ	DS3 404 MRABØ	DS3 404 MRAØØ	DS3 404 MRØØØ	
DS3 407 MRØEØ	DS3 407 MRABØ	DS3 407 MRAØØ	DS3 407 MRØØØ	
DS3414MRØEØ	DS3414MRABØ	DS3 414 MRAØØ	DS3 414 MRØØØ	
DS3 416 MRØEØ	DS3 416 MRABØ	DS3 416 MRAØØ	DS3 416 MRØØØ	
DS3 421 MRØEØ	DS3421MRABØ	DS3 421 MRAØØ	DS3 421 MRØØØ	
DS3 504 MRØEØ	DS3 504 MRABØ	DS3 504 MRAØØ	DS3 504 MRØØØ	
DS3 514 MRØEØ	DS3 514 MRABØ	DS3 514 MRAØØ	DS3 514 MRØØØ	
DS3 516 MRØEØ	DS3 516 MRABØ	DS3 516 MRAØØ	DS3 516 MRØØØ	
DS3 521 MRØEØ	DS3 521 MRABØ	DS3 521 MRAØØ	DS3 521 MRØØØ	

60 Amp Standard Service

- ** If receptacle is desired with a Straight Adapter instead of standard Angle Adapter, substitute "S" for the "A" in the catalog number of the Receptacle with Angle Adapter or Adapter and Box.
- † Standard cable bushings shown; see page 34 for other sizes available at no extra cost if specified on order.
- ^{††} Always furnished with screw collar. We recommend cup cap with male plug order catalog number DS6CC.

Maximum lug wire 4 AWG 7-strand or flexible, cable entrance .302" diameter.

Receptacles furnished with flap cap also have screw thread to accept male collar on plug.

Catalog numbers shown are for flap cap receptacles; change "DF" to "DS" for ordering screw cap.

Boldface figures are for voltage assignment. For different ratings, see page 40.

Outlet furnished at location "B" unless otherwise specified. 11/2" NPT.

▼ Control contacts for plug/receptacles: Use "K" where noted. Ex: DS6104MP00K

For Adapters, Junction Boxes and Accessories, see pages 34-37.

Device Ratings and Polarizations

Maximum 600VAC or 250VDC

(For full polarization, see page 40)

POLE	WIRE	CONDUCTOR PLACEMENT	VOLTAGE 60 HZ	CAT. NO.	STANDARD BUSHING I.D. †	CAT. NO.	STANDARD BUSHING I.D. †
						•	
2	3	(((((((((((((((((((277	DS6 104 MPØØØ	13/16"	DF6 104 FPØØØ	13/16"
۷	3	1 × N	125	DS61 07 MPØØØ	1 /16	DF61 07 FPØØØ	1 /16
		2	480	DS6 204 MPØØØ		DF6 204 FPØØØ	
0			250	DS6 207 MPØØØ	42/ 11	DF6207FPØØØ	42/11
2	3	⟨ Ø G J	600	DS6 214 MPØØØ	13/16"	DF6 214 FPØØØ	13/16"
		1' 🛈	208	DS6 216 MPØØØ		DF6 216 FPØØØ	
		2	277/480	DS6 304 MPØØØ		DF6 304 FPØØØ	
3	4		125/250	DS6 307 MPØØØ	15/16"	DF6 307 FPØØØ	15/16"
		1 × N	120/208	DS6 316 MPØØØ	i	DF6 316 FPØØØ	
		3Ø 480 DS6404MPØØØ		DF6 404 FPØØØ			
		2 3	3Ø 250	DS6 407 MPØØØ	i	DF6 407 FPØØØ	
3	4		3Ø 600	DS6414MPØØØ	15/16"	DF6414FPØØØ	15/16"
		120	3Ø 208	DS6 416 MPØØØ		DF6 416 FPØØØ	
			3Ø 440	DS6 421 MPØØØ		DF6 421 FPØØØ	
		2 3	3ØY 277/480	DS6 504 MPØØØ		DF6 504 FPØØØ	
	_		3ØY 347/600	DS6 514 MPØØØ	4.77	DF6 514 FPØØØ	4.49
4	5 -		3ØY 110/208	DS6 516 MPØØØ	1½"	DF6 516 FPØØØ	1½"
		1 N	3ØY 250/440	DS6 521 MP000		DF6 521 FPØØØ	

CAT. NO.	CAT. NO.	CAT. NO.	CAT. NO.
	V	<u> </u>	V
DF61 04 FRØEØ	DF61 04 FRABØ	DF6 104 FRAØØ	DF61 04 FRØØØ
DF61 07 FRØEØ	DF61 07 FRABØ	DF6 107 FRAØØ	DF6 107 FRØØØ
DF6 204 FRØEØ	DF6 204 FRABØ	DF6 204 FRAØØ	DF6 204 FRØØØ
DF6 207 FRØEØ	DF6207FRABØ	DF6 207 FRAØØ	DF6 207 FRØØØ
DF6214FRØEØ	DF6214FRABØ	DF6 214 FRAØØ	DF6 214 FRØØØ
DF6 216 FRØEØ	DF6 216 FRABØ	DF6 216 FRAØØ	DF6 216 FRØØØ
DF6 304 FRØEØ	DF6 304 FRABØ	DF6 304 FRAØØ	DF6 304 FRØØØ
DF6 307 FRØEØ	DF6 307 FRABØ	DF6 307 FRAØØ	DF6 307 FRØØØ
DF6 316 FRØEØ	DF6 316 FRABØ	DF6 316 FRAØØ	DF6 316 FRØØØ
DF6 404 FRØEØ	DF6 404 FRABØ	DF6 404 FRAØØ	DF6 404 FRØØØ
DF6 407 FRØEØ	DF6 407 FRABØ	DF6 407 FRAØØ	DF6 407 FRØØØ
DF6414FRØEØ	DF6414FRABØ	DF6 414 FRAØØ	DF6 414 FRØØØ
DF6 416 FRØEØ	DF6 416 FRABØ	DF6 416 FRAØØ	DF6 416 FRØØØ
DF6 421 FRØEØ	DF6 421 FRABØ	DF6 421 FRAØØ	DF6 421 FRØØØ
DF6 504 FRØEØ	DF6 504 FRABØ	DF6 504 FRAØØ	DF6 504 FRØØØ
DF6 514 FRØEØ	DF6 514 FRABØ	DF6 514 FRAØØ	DF6 514 FRØØØ
DF6 516 FRØEØ	DF6 516 FRABØ	DF6 516 FRAØØ	DF6 516 FRØØØ
DF6 521 FRØEØ	DF6 521 FRABØ	DF6 521 FRAØØ	DF6 521 FRØØØ

60 Amp Reverse Service

- ** If receptacle is desired with a Straight Adapter instead of standard Angle Adapter, substitute "S" for the "A" in the catalog number of the Receptacle with Angle Adapter or Adapter and Box.
- † Standard cable bushings shown; see page 34 for other sizes available at no extra cost if specified on order.
- ^{††} Always furnished with screw collar. We recommend cup cap with male plug; order catalog number DS6CC.

Maximum lug wire 4 AWG 7-strand or flexible, cable entrance .302" diameter.

Receptacles furnished with flap cap also have screw thread to accept male collar on plug.

Catalog numbers shown are for flap cap receptacles; change "DF" to "DS" for ordering screw cap.

Boldface figures are for voltage assignment. For different ratings, see page 40.

Outlet furnished at location "B" unless otherwise specified. 11/2" NPT.

▼ Control contacts for plug/receptacles: Use "K" where noted, Ex: DS3104MP00K

For Adapters, Junction Boxes and Accessories, see pages 34-37.

Maximum 600VAC or 250VDC

(For full polarization, see page 40)

Female Connector

POLE	WIRE	CONDUCTOR PLACEMENT	VOLTAGE 60 HZ	CAT. NO.	STANDARD Bushing I.D.†	CAT. NO.	STANDARD Bushing I.D.†
				V		V	
2	3		277	DF61 04 FPØØØ	13/16"	DS6 104 MPØØØ	13/16"
2	3	1 × N	125	DF61 07 FPØØØ	1716	DS6 107 MPØØØ	I 716
		2	480	DF6 204 FPØØØ		DS6 204 MPØØØ	
2			250	DF6 207 FPØØØ	43/ 11	DS6 207 MPØØØ	43/11
2	3	1	600	DF6 214 FPØØØ	13/16"	DS6 214 MPØØØ	13/16"
			208	DF6 216 FPØØØ		DS6 216 MPØØØ	
		2	277/480	DF6 304 FPØØØ		DS6 304 MPØØØ	
3	4		125/250	DF6 307 FPØØØ	15/16"	DS6 307 MPØØØ	15/16"
		1 × N	120/208	DF6 316 FPØØØ		DS6 316 MPØØØ	
			3Ø 480	DF6 404 FPØØØ		DS6 404 MPØØØ	
		2 3	3Ø 250	DF6 407 FPØØØ		DS6 407 MPØØØ	
3	4		3Ø 600	DF6414FPØØØ	15/16"	DS6414MPØØØ	15/16"
	1 30 208 D	DF6 416 FPØØØ		DS6 416 MPØØØ			
			3Ø 440	DF6 421 FPØØØ		DS6 421 MPØØØ	
			3ØY 277/480	DF6 504 FPØØØ		DS6 504 MPØØØ	
4	_	2	3ØY 347/600	DF6 514 FPØØØ	41/11	DS6 514 MPØØØ	41/11
4	5	(() ()	3ØY 120/208	DF6 516 FPØØØ	1½"	DS6 516 MPØØØ	11/2"
		1 X N	3ØY 250/440	DF6 521 FPØØØ		DS6 521 MPØØØ	

Fax: 901.252.1354

CAT. NO.	CAT. NO.	CAT. NO.	CAT. NO.
•	V	V	V
DS6 104 MRØEØ	DS6104MRABØ	DS6 104 MRAØØ	DS6 104 MRØØØ
DS6107MRØEØ	DS6107MRABØ	DS61 07 MRAØØ	DS6107MRØØØ
DS6 204 MRØEØ	DS6 204 MRABØ	DS6 204 MRAØØ	DS6 204 MRØØØ
DS6 207 MRØEØ	DS6 207 MRABØ	DS6 207 MRAØØ	DS6 207 MRØØØ
DS6 214 MRØEØ	DS6214MRABØ	DS6 214 MRAØØ	DS6214MRØØØ
DS6 216 MRØEØ	DS6 216 MRABØ	DS6 216 MRAØØ	DS6 216 MRØØØ
DS6 304 MRØEØ	DS6 304 MRABØ	DS6 304 MRAØØ	DS6 304 MRØØØ
DS6 307 MRØEØ	DS6307MRABØ	DS6 307 MRAØØ	DS6 307 MRØØØ
DS6 316 MRØEØ	DS6 316 MRABØ	DS6 316 MRAØØ	DS6 316 MRØØØ
DS6 404 MRØEØ	DS6404MRABØ	DS6 404 MRAØØ	DS6 404 MRØØØ
DS6 407 MRØEØ	DS6407MRABØ	DS6 407 MRAØØ	DS6 407 MRØØØ
DS6414MRØEØ	DS6414MRABØ	DS6414MRAØØ	DS6414MRØØØ
DS6 416 MRØEØ	DS6 416 MRABØ	DS6 416 MRAØØ	DS6 416 MRØØØ
DS6 421 MRØEØ	DS6421MRABØ	DS6 421 MRAØØ	DS6 421 MRØØØ
DS6 504 MRØEØ	DS6 504 MRABØ	DS6 504 MRAØØ	DS6 504 MRØØØ
DS6 514 MRØEØ	DS6 514 MRABØ	DS6 514 MRAØØ	DS6 514 MRØØØ
DS6 516 MRØEØ	DS6 516 MRABØ	DS6 516 MRAØØ	DS6 516 MRØØØ
DS6 521 MRØEØ	DS6 521 MRABØ	DS6 521 MRAØØ	DS6 521 MRØØØ

100 Amp Standard Service

- ** If receptacle is desired with a Straight Adapter instead of standard Angle Adapter, substitute "S" for the "A" in the catalog number of the Receptacle with Angle Adapter or Adapter and Box.
- [†] Standard cable bushings shown; see **page 34** for other sizes available at no extra cost if specified on order.
- ^{††} Always furnished with screw collar. We recommend cup cap with male plug; order catalog number DS1CC.

Maximum lug wire 0 AWG 19-strand or 1 AWG flexible, cable entrance .386" diameter.

Receptacles furnished with flap cap also have screw thread to accept male collar on plug.

Catalog numbers shown are for flap cap receptacles; change "DF" to "DS" for ordering screw cap.

Boldface figures are for voltage assignment. For different ratings, see **page 40**.

Outlet furnished at location "B" unless otherwise specified. 2" NPT.

For Adapters, Junction Boxes and Accessories, see pages 34–37.

Device Ratings and Polarizations

Maximum 600VAC or 250VDC

(For full polarization, see page 40)

POLE	WIRE	CONDUCTOR PLACEMENT	VOLTAGE 60HZ	CAT. NO.	STANDARD BUSHING I.D. †	CAT. NO.	STANDARD BUSHING I.D. †						
				V		V							
2	3	(200)	277	DS1 104 MPØØØ	111/16"	DF1 104 FPØØØ	111/16"						
2	3	1 × N	125	DS1 107 MPØØØ	1 /16	DF1 107 FPØØØ	1 716						
		2	480	DS1 204 MPØØØ		DF1 204 FPØØØ							
0	2		250	DS1 207 MPØØØ	4.117.11	DF1 207 FPØØØ	4 11 / 11						
2	3	∫ G G	600	DS1 214 MPØØØ	111/16"	DF1 214 FPØØØ	111/16"						
				208	DS1 216 MPØØØ		DF1 216 FPØØØ						
		2	277/480	DS1 304 MPØØØ		DF1 304 FPØØØ							
3	4		125/250	DS1 307 MPØØØ	113/16"	DF1 307 FPØØØ	1 13/16"						
								1 N	120/208	DS1 316 MPØØØ		DF1 316 FPØØØ	
		-	3Ø 480	DS1 404 MPØØØ		DF1 404 FPØØØ							
		2 3	3Ø 250	DS1 407 MPØØØ		DF1 407 FPØØØ							
3	4		3Ø 600	DS1414MPØØØ	113/16"	DF1414FPØØØ	113/16"						
		1	3Ø 208	DS1 416 MPØØØ		DF1 416 FPØØØ	1710						
			3Ø 440	DS1 421 MPØØØ		DF1 421 FPØØØ							
			3ØY 277/480	DS1 504 MPØØØ		DF1 504 FPØØØ							
		2 3	3ØY 347/600	DS1 514 MPØØØ		DF1 514 FP000							
4	5		3ØY 118/208	DS1 516 MPØØØ	2"	DF1 516 FP000	2"						
		1 × N	3ØY 250/440	DS1 521 MPØØØ		DF1 521 FP000							

CAT. NO.	CAT. NO.	CAT. NO.	CAT. NO.
V		V	V
DF1 104 FRØEØ	DF1 104 FRABØ	DF1 104 FRAØØ	DF1 104 FRØØØ
DF1 107 FRØEØ	DF1107FRABØ	DF1 107 FRAØØ	DF1 107 FRØØØ
DF1 204 FRØEØ	DF1 204 FRABØ	DF1 204 FRAØØ	DF1 204 FRØØØ
DF1 207 FRØEØ	DF1 207 FRABØ	DF1 207 FRAØØ	DF1 207 FRØØØ
DF1 214 FRØEØ	DF1 214 FRABØ	DF1 214 FRAØØ	DF1 214 FRØØØ
DF1 216 FRØEØ	DF1 216 FRABØ	DF1 216 FRAØØ	DF1 216 FRØØØ
DF1 304 FRØEØ	DF1 304 FRABØ	DF1 304 FRAØØ	DF1 304 FRØØØ
DF1 307 FRØEØ	DF1 307 FRABØ	DF1 307 FRAØØ	DF1 307 FRØØØ
DF1 316 FRØEØ	DF1 316 FRABØ	DF1 316 FRAØØ	DF1 316 FRØØØ
DF1 404 FRØEØ	DF1 404 FRABØ	DF1 404 FRAØØ	DF1 404 FRØØØ
DF1 407 FRØEØ	DF1 407 FRABØ	DF1 407 FRAØØ	DF1 407 FRØØØ
DF1 414 FRØEØ	DF1 414 FRABØ	DF1 414 FRAØØ	DF1 414 FRØØØ
DF1 416 FRØEØ	DF1 416 FRABØ	DF1 416 FRAØØ	DF1 416 FRØØØ
DF1 421 FRØEØ	DF1 421 FRABØ	DF1 421 FRAØØ	DF1 421 FRØØØ
DF1 504 FRØEØ	DF1 504 FRABØ	DF1 504 FRAØØ	DF1 504 FRØØØ
DF1 514 FRØEØ	DF1 514 FRABØ	DF1 514 FRAØØ	DF1 514 FRØØØ
DF1 516 FRØEØ	DF1 516 FRABØ	DF1 516 FRAØØ	DF1 516 FRØØØ
DF1 521 FRØEØ	DF1 521 FRABØ	DF1 521 FRAØØ	DF1 521 FRØØØ

100 Amp Reverse Service

- ** If receptacle is desired with a Straight Adapter instead of standard Angle Adapter, substitute "S" for the "A" in the catalog number of the Receptacle with Angle Adapter or Adapter and Box.
- [†] Standard cable bushings shown; see **page 34** for other sizes available at no extra cost if specified on order.
- ^{††} Always furnished with screw collar. We recommend cup cap with male plug; order catalog number DS1CC.

Maximum lug wire 0 AWG 19-strand or 1 AWG flexible, cable entrance .386" diameter.

Receptacles furnished with flap cap also have screw thread to accept male collar on plug.

Catalog numbers shown are for flap cap receptacles; change "DF" to "DS" for ordering screw cap.

Boldface figures are for voltage assignment. For different ratings, see page 40.

Outlet furnished at location "B" unless otherwise specified. 2" NPT.

▼ Control contacts for plug/receptacles: Use "K" where noted, Ex: DS1104MR00K

For Adapters, Junction Boxes and Accessories, see pages 34-37.

Device Ratings and Polarizations

Maximum 600VAC or 250VDC

(For full polarization, see page 40)

POLE	WIRE	CONDUCTOR PLACEMENT	VOLTAGE 60 HZ	CAT. NO.	STANDARD BUSHING I.D. †	CAT. NO.	STANDARD BUSHING I.D.†								
		\Box		•		•									
2	3		277	DF1 104 FPØØØ	111/16"	DS1 104 MPØØØ	111/16"								
۷	3	1 N	125	DF1 107 FPØØØ	1.716	DS1 107 MPØØØ	1 716								
		2	480	DF1 204 FPØØØ		DS1 204 MPØØØ									
0	2		250	DF1 207 FPØØØ	4117 11	DS1 207 MPØØØ	111/16"								
2	3	1	600	DF1214FPØØØ	111/16"	DS1 214 MPØØØ									
			208	DF1 216 FPØØØ		DS1 216 MPØØØ									
										2	277/480	DF1 304 FPØØØ		DS1 304 MPØØØ	
3	4		125/250	DF1 307 FPØØØ	1 ¹³ / ₁₆ "	DS1 307 MPØØØ	113/16"								
		1 × N	120/208	DF1 316 FPØØØ		DS1 316 MPØØØ									
			3Ø 480	DF1 404 FPØØØ		DS1 404 MPØØØ									
		2 3	3Ø 250	DF1 407 FPØØØ		DS1 407 MPØØØ									
3	4		3Ø 600	DF1414FPØØØ	113/16"	DS1 414 MPØØØ	113/16"								
		1,200	3Ø 208	DF1 416 FPØØØ		DS1 416 MPØØØ									
			3Ø 440	DF1 421 FPØØØ		DS1 421 MPØØØ									
		_	3ØY 277/480	DF1 504 FPØØØ		DS1 504 MPØØØ									
	_		3ØY 347/600	DF1 514 FPØØØ	011	DS1 514 MPØØØ	2"								
4	5		3ØY 110/208	DF1 516 FPØØØ	2"	DS1 516 MPØØØ									
		1 1	3ØY 250/440	DF1 521 FPØØØ		DS1 521 MPØØØ									

Fax: 901.252.1354

Technical Services Tel: 888.862.3289

Fax: 901.252.1354

800.816.7809

200 Amp Standard Service

- ** If receptacle is desired with a Straight Adapter instead of standard Angle Adapter, substitute "S" for the "A" in the catalog number of the Receptacle with Angle Adapter or Adapter and Box.
- † Standard cable bushings shown; see page 34 for other sizes available at no extra cost if specified on order.
- ^{††} Always furnished with screw collar. We recommend cup cap with male plug; order catalog number DS2CC.

Maximum lug wire 4/0 AWG 19-strand or flexible. cable entrance .625" diameter.

Receptacles furnished with flap cap also have screw thread to accept male collar on plug.

Catalog numbers shown are for flap cap receptacles; change "DF" to "DS" for ordering screw cap.

Boldface figures are for voltage assignment. For different ratings, see page 40.

Outlet furnished at location "B" unless otherwise specified. 3" NPT.

▼ Control contacts for plug/receptacles: Use "K" where noted. Ex: DS2104MP00K

For Adapters, Junction Boxes and Accessories, see pages 34-37.

Device Ratings and Polarizations

Maximum 600VAC or 250VDC

(For full polarization, see page 40)

POLE	WIRE	CONDUCTOR PLACEMENT	VOLTAGE 60 HZ	CAT. NO.	STANDARD Bushing I.D.†	CAT. NO.	STANDARD Bushing I.D.†	
				•		•		
2	3	(e s	277	DS2 104 MPØØØ	21/8"	DF21 04 FPØØØ	21/8"	
2	3	1 N	125	DS21 07 MPØØØ	Z/8	DF21 07 FPØØØ	Z/8	
		2	480	DS2 204 MPØØØ		DF2 204 FPØØØ		
2	3		250	DS2 207 MPØØØ	21/8"	DF2 207 FPØØØ	21/8"	
۷	3	1	600	DS2 214 MPØØØ	278	DF2 214 FPØØØ		
		·	208	DS2 216 MPØØØ		DF2 216 FPØØØ		
		2	277/480	DS2 304 MPØØØ		DF2 304 FPØØØ	21/4"	
3	4		125/250	DS2 307 MPØØØ	21/4"	DF2 307 FPØØØ		
		1 × N	120/208	DS2 316 MPØØØ		DF2 316 FPØØØ		
			3Ø 480	DS2 404 MPØØØ		DF2 404 FPØØØ		
		2	3Ø 250	DS2 407 MPØØØ		DF2 407 FPØØØ		
3	4	(G)	3Ø 600	DS2414MPØØØ	21/4"	DF2414FPØØØ	21/4"	
		1~	3Ø 208	DS2 416 MPØØØ		DF2 416 FPØØØ		
			3Ø 440	DS2 421 MPØØØ		DF2 421 FPØØØ		
		, ,	3ØY 277/480	DS2 504 MPØØØ		DF2 504 FPØØØ		
4	5		3ØY 347/600	DS2 514 MPØØØ	2½"	DF2 514 FPØØØ	01/11	
4	5	, 大学 ,	大	3ØY 110/208	DS2 516 MPØØØ	Z/2	DF2 516 FPØØØ	21/2"
		' • "	3ØY 250/440	DS2 521 MPØØØ		DF2 521 FPØØØ		

CAT. NO.	CAT. NO.	CAT. NO.
V		<u> </u>
DF2 104 FRABØ	DF2104FRAØØ	DF2 104 FRØØØ
DF2 107 FRABØ	DF2 107 FRAØØ	DF2 107 FRØØØ
DF2 204 FRABØ	DF2 204 FRAØØ	DF2 204 FRØØØ
DF2 207 FRABØ	DF2 207 FRAØØ	DF2 207 FRØØØ
DF2 214 FRABØ	DF2 214 FRAØØ	DF2 214 FRØØØ
DF2 216 FRABØ	DF2 216 FRAØØ	DF2 216 FRØØØ
DF2 304 FRABØ	DF2 304 FRAØØ	DF2 304 FRØØØ
DF2 307 FRABØ	DF2 307 FRAØØ	DF2 307 FRØØØ
DF2 316 FRABØ	DF2 316 FRAØØ	DF2 316 FRØØØ
DF2 404 FRABØ	DF2404FRAØØ	DF2 404 FRØØØ
DF2 407 FRABØ	DF2 407 FRAØØ	DF2 407 FRØØØ
DF2414FRABØ	DF2414FRAØØ	DF2 414 FRØØØ
DF2 416 FRABØ	DF2 416 FRAØØ	DF2 416 FRØØØ
DF2 421 FRABØ	DF2 421 FRAØØ	DF2 421 FRØØØ
DF2 504 FRABØ	DF2 504 FRAØØ	DF2 504 FRØØØ
DF2 514 FRABØ	DF2 514 FRAØØ	DF2 514 FRØØØ
DF2 516 FRABØ	DF2 516 FRAØØ	DF2 516 FRØØØ
DF2 521 FRABØ	DF2 521 FRAØØ	DF2 521 FRØØØ

200A MaxGard® inlets with disconnects

30A and 200A MaxGard® interlocks

200 Amp Reverse Service

- ** If receptacle is desired with a Straight Adapter instead of standard Angle Adapter, substitute "S" for the "A" in the catalog number of the Receptacle with Angle Adapter or Adapter and Box.
- [†] Standard cable bushings shown; see **page 34** for other sizes available at no extra cost if specified on order.
- ^{††} Always furnished with screw collar. We recommend cup cap with male plug; order catalog number DS2CC.

Maximum lug wire 4/0 AWG 19-strand or flexible, cable entrance .625" diameter.

Receptacles furnished with flap cap also have screw thread to accept male collar on plug.

Catalog numbers shown are for flap cap receptacles; change "DF" to "DS" for ordering screw cap.

Boldface figures are for voltage assignment. For different ratings, see **page 40**.

Outlet furnished at location "B" unless otherwise specified. 3" NPT.

▼ Control contacts for plug/receptacles: Use "K" where noted. Ex: DS2104MR00K

For Adapters, Junction Boxes and Accessories, see pages 34–37.

Female Connector

Male Plug^{tt}

Device Ratings and Polarizations

Maximum 600VAC or 250VDC

(For full polarization, see page 40)

POLE	WIRE	CONDUCTOR PLACEMENT	VOLTAGE 60 HZ	CAT. NO.	STANDARD BUSHING I.D. †	CAT. NO.	STANDARD Bushing I.D.†					
		\Box		V		V						
2	3	(ø•s)	277	DF2 104 FPØØØ	21/8"	DS2 104 MPØØØ	21/8"					
۷	3	1 N	125	DF2 107 FPØØØ	278	DS2 107 MPØØØ	278					
		2	480	DF2 204 FPØØØ		DS2 204 MPØØØ						
0	3		250	DF2 207 FPØØØ	01/1	DS2 207 MPØØØ	21/8"					
2	3	1	600	DF2 214 FPØØØ	21/8"	DS2 214 MPØØØ						
			208	DF2 216 FPØØØ		DS2 216 MPØØØ						
							2	277/480	DF2 304 FPØØØ		DS2 304 MPØØØ	
3	4		125/250	DF2 307 FPØØØ	21/4"	DS2 307 MPØØØ	21/4"					
		1 × N	120/208	DF2 316 FPØØØ		DS2 316 MPØØØ						
			3Ø 480	DF2 404 FPØØØ		DS2 404 MPØØØ						
		2 3	3Ø 250	DF2 407 FPØØØ		DS2 407 MPØØØ						
3	4	() ()	3Ø 600	DF2414FPØØØ	21/4"	DS2414MPØØØ	21/4"					
		12	3Ø 208	DF2 416 FPØØØ		DS2 416 MPØØØ						
			3Ø 440	DF2 421 FPØØØ		DS2 421 MPØØØ						
			3ØY 277/480	DF2 504 FPØØØ		DS2 504 MPØØØ						
	_		3ØY 347/600	DF2 514 FPØØØ	01/1	DS2 514 MPØØØ	2½"					
4	5	₩	3ØY 110/208	DF2 516 FPØØØ	2½"	DS2 516 MPØØØ						
		' → "	3ØY 250/440	DF2 521 FPØØØ		DS2 521 MPØØØ						

Fax: 901.252.1354

va	A 11A	
CAT. NO.	CAT. NO.	CAT. NO.
V	•	V
DS2 104 MRABØ	DS2 104 MRAØØ	DS2 104 MRØØØ
DS2 107 MRABØ	DS21 07 MRAØØ	DS2 107 MRØØØ
DS2 204 MRABØ	DS2 204 MRAØØ	DS2 204 MRØØØ
DS2 207 MRABØ	DS2 207 MRAØØ	DS2 207 MRØØØ
DS2 214 MRABØ	DS2 214 MRAØØ	DS2 214 MRØØØ
DS2 216 MRABØ	DS2 216 MRAØØ	DS2 216 MRØØØ
DS2 304 MRABØ	DS2 304 MRAØØ	DS2 304 MRØØØ
DS2 307 MRABØ	DS2 307 MRAØØ	DS2 307 MRØØØ
DS2 316 MRABØ	DS2 316 MRAØØ	DS2 316 MRØØØ
DS2 404 MRABØ	DS2 404 MRAØØ	DS2 404 MRØØØ
DS2 407 MRABØ	DS2 407 MRAØØ	DS2 407 MRØØØ
DS2414MRABØ	DS2414MRAØØ	DS2414MRØØØ
DS2 416 MRABØ	DS2 416 MRAØØ	DS2 416 MRØØØ
DS2 421 MRABØ	DS2 421 MRAØØ	DS2 421 MRØØØ
DS2 504 MRABØ	DS2 504 MRAØØ	DS2 504 MRØØØ
DS2 514 MRABØ	DS2 514 MRAØØ	DS2 514 MRØØØ
DS2 516 MRABØ	DS2 516 MRAØØ	DS2 516 MRØØØ
DS2 521 MRABØ	DS2 521 MRAØØ	DS2 521 MRØØØ

MMI Trailer

SOLUTION 200 Amp

Application:

Electrical hook-up of mobile medical imaging (MMI) trailers

Mobile medical units provide trailer-transportable blood banks, dental clinics, magnetic resonance imaging (MRI), X-ray and other diagnostic equipment to many hospitals and clinics throughout the country on a regular leased basis. Safe outdoor usage connections are required for up to 200-amp power supplies at each facility. Major specialized custom trailer manufacturers rely on the MaxGard® 200-amp interface.

Installation:

Site-mounted 200-amp receptacles with trailer-mounted plugs and connectors

When a mobile medical unit trailer is at the desired location, a heavy-duty MaxGard® 200-amp cable assembly connects the trailer with a corresponding receptacle or connector at each site, usually mounted on an outside wall. A primary safety feature is the receptacle's gated deadfront construction that ensures no exterior access to live receptacle contacts. With so many different hands involved on a daily basis, the MaxGard epoxy powder-coat finish and rugged

400 Amp Standard Service

- ** If receptacle is desired with a Straight Adapter instead of standard Angle Adapter, substitute "S" for the "A" in the catalog number of the Receptacle with Angle Adapter or Adapter and Box.
- † Standard cable bushings shown; see page 34 for other sizes available at no extra cost if specified on order.
- ^{††} Always furnished with screw collar. We recommend cup cap with male plug; order catalog number DS4CC.

Maximum lug wire 500 kcmil 37-strand or flexible, cable entrance .937" diameter.

Receptacles furnished with flap cap also have screw thread to accept male collar on plug.

Catalog numbers shown are for flap cap receptacles; change "DF" to "DS" for ordering screw cap.

Boldface figures are for voltage assignment. For different ratings, see page 40.

Outlet furnished at location "B" unless otherwise specified. 4" NPT.

▼ Control contacts for plug/receptacles: Use "K" where noted. Ex: DS4104MP00K

For Adapters, Junction Boxes and Accessories, see pages 34-37.

Male Plug^{††}

Female Connector

Device Ratings and Polarizations

Maximum 600VAC or 250VDC

(For full polarization, see page 40)

POLE	WIRE	CONDUCTOR PLACEMENT	VOLTAGE 60 HZ	CAT. NO.	STANDARD Bushing I.D. †	CAT. NO.	STANDARD BUSHING I.D. †	
				V		V		
2	3	(• •	277	DS4 104 MPØØØ		DF4 104 FPØØØ		
2	3	1 N	125	DS4107MPØØØ		DF4 107 FPØØØ		
		2	480	DS4 204 MPØØØ	23/4"	DF4 204 FPØØØ	23/4"	
2	3		250	DS4 207 MPØØØ	274	DF4 207 FPØØØ	294"	
2	3	1	600	DS4 214 MPØØØ		DF4 214 FPØØØ		
			208	DS4 216 MPØØØ		DF4 216 FPØØØ		
		2	277/480	DS4 304 MPØØØ		DF4 304 FPØØØ		
3	4		125/250	DS4 307 MPØØØ		DF4 307 FPØØØ	3"	
		1 X N	120/208	DS4 316 MPØØØ		DF4 316 FPØØØ		
			3Ø 480	DS4 404 MPØØØ	-	DF4 404 FPØØØ		
		²×1׳	3Ø 250	DS4 407 MPØØØ	3"	DF4 407 FPØØØ		
3	4	() ()	3Ø 600	DS4 414 MPØØØ		DF4 414 FPØØØ		
		120	3Ø 208	DS4 416 MPØØØ		DF4 416 FPØØØ		
			3Ø 440	DS4 421 MPØØØ		DF4 421 FPØØØ		
			3ØY 277/480	DS4 504 MPØØØ		DF4 504 FPØØØ		
4	_	2 3	3ØY 347/600	DS4 514 MPØØØ	01/11	DF4 514 FPØØØ	31/4"	
4	5	· 大学 · ·	3ØY 110/208	DS4 516 MPØØØ	31/4"	DF4 516 FPØØØ		
		' → "	3ØY 250/440	DS4 521 MPØØØ		DF4 521 FPØØØ		

Fax: 901.252.1354

CAT. NO.	CAT. NO.	CAT. NO.
V	•	V
DF4 104 FRABØ	DF4 104 FRAØØ	DF4 104 FRØØØ
DF4 107 FRABØ	DF41 07 FRAØØ	DF4 107 FRØØØ
DF4 204 FRABØ	DF4 204 FRAØØ	DF4 204 FRØØØ
DF4 207 FRABØ	DF4 207 FRAØØ	DF4 207 FRØØØ
DF4 214 FRABØ	DF4 214 FRAØØ	DF4 214 FRØØØ
DF4 216 FRABØ	DF4 216 FRAØØ	DF4 216 FRØØØ
DF4 304 FRABØ	DF4 304 FRAØØ	DF4 304 FRØØØ
DF4 307 FRABØ	DF4 307 FRAØØ	DF4 307 FRØØØ
DF4 316 FRABØ	DF4 316 FRAØØ	DF4 316 FRØØØ
DF4 404 FRABØ	DF4 404 FRAØØ	DF4 404 FRØØØ
DF4 407 FRABØ	DF4 407 FRAØØ	DF4 407 FRØØØ
DF4 414 FRABØ	DF4 414 FRAØØ	DF4 414 FRØØØ
DF4 416 FRABØ	DF4 416 FRAØØ	DF4 416 FRØØØ
DF4 421 FRABØ	DF4 421 FRAØØ	DF4 421 FRØØØ
DF4 504 FRABØ	DF4 504 FRAØØ	DF4 504 FRØØØ
DF4 514 FRABØ	DF4 514 FRAØØ	DF4 514 FRØØØ
DF4 516 FRABØ	DF4 516 FRAØØ	DF4 516 FRØØØ
DF4 521 FRABØ	DF4 521 FRAØØ	DF4 521 FRØØØ

Application:

Shore power to marine vessels — sightseeing boats

When docked, marine vessels need shore power when their engines aren't running. Dockside designs need to be as safe as possible during heavy use, rough treatment and adverse weather conditions. High amperage-rated systems are installed using parallel power delivery with crossnetwork protection.

Installation:

400-amp male inlets and power connectors with control contacts

Watertight devices are necessary for dockside installations. MaxGard® connections go further with O-rings on both pins and interiors for environmental separation and true waterproof performance. The male inlet center ground pin feature and keyed entry design align easily, make ground first and break last, while quarter-turn insertion delayed-action removal and locking screw collars provide accidental pull-out protection. Upon connector insertion, two auxiliary control contacts complete a contactor circuit, which powers the line through a make-last-and-break-first configuration. Contactors are installed separately in an on-shore sheltered power distribution panel

This can be wired for each contactor or for multiple connections; if one plug is removed, power is cut off.

400 Amp Reverse Service

** If receptacle is desired with a Straight Adapter instead of standard Angle Adapter, substitute "S" for the "A" in the catalog number of the Receptacle with Angle Adapter or Adapter and Box.

† Standard cable bushings shown; see page 34 for other sizes available at no extra cost if specified on order.

^{††} Always furnished with screw collar. We recommend cup cap with male plug; order catalog number DS4CC.

Maximum lug wire 500 kcmil 37-strand or flexible, cable entrance .937" diameter.

Receptacles furnished with flap cap also have screw thread to accept male collar on plug.

Catalog numbers shown are for flap cap receptacles; change "DF" to "DS" for ordering screw cap.

Boldface figures are for voltage assignment. For different ratings, see page 40.

Outlet furnished at location "B" unless otherwise specified. 4" NPT.

▼ Control contacts for plug/receptacles: Use "K" where noted. Ex: DS4104MR00K

For Adapters. Junction Boxes and Accessories. see pages 34-37.

Device Ratings and Polarizations

Maximum 600VAC or 250VDC

(For full polarization, see page 40)

POLE	WIRE	CONDUCTOR PLACEMENT	VOLTAGE 60 HZ	CAT. NO.	STANDARD Bushing I.D.†	CAT. NO.	STANDARD BUSHING I.D.†		
				•		•			
2	3		277	DF41 04 FPØØØ		DS4 104 MPØØØ			
۷	3	1 N	125	DF4 107 FPØØØ		DS4 107 MPØØØ			
		2	480	DF4 204 FPØØØ	23/4"	DS4 204 MPØØØ	23/4"		
2	3		250	DF4 207 FPØØØ	Z74	DS4 207 MPØØØ	274		
2	3	.ダブ	600	DF4 214 FPØØØ				DS4 214 MPØØØ	
		' 🔾	208	DF4 216 FPØØØ		DS4 216 MPØØØ			
			2	277/480	DF4 304 FPØØØ		DS4 304 MPØØØ	· · · · · · · · · · · · · · · · · · ·	
3	4		125/250	DF4 307 FPØØØ		DS4 307 MPØØØ			
		1 × N	120/208	DF4 316 FPØØØ		DS4 316 MPØØØ			
			3Ø 480	DF4 404 FPØØØ]	DS4 404 MPØØØ	011		
		2 3	3Ø 250	DF4 407 FPØØØ	3"	DS4 407 MPØØØ	3"		
3	4		3Ø 600	DF4 414 FPØØØ		DS4 414 MPØØØ			
		120	3Ø 208	DF4 416 FPØØØ		DS4 416 MPØØØ			
			3Ø 440	DF4 421 FPØØØ		DS4 421 MPØØØ			
		2 3	3ØY 277/480	DF4 504 FPØØØ		DS4 504 MPØØØ			
	_	\ \text{\sqrt{1}}	3ØY 347/600	DF4 514 FPØØØ	01/#	DS4 514 MPØØØ	01/11		
4	5	(((((((((((((((((((3ØY 120/208	DF4 516 FPØØØ	31/4"	DS4 516 MPØØØ	31/4"		
		1 N	3ØY 250/440	DF4 521 FPØØØ		DS4 521 MPØØØ			

CAT. NO.	CAT. NO.	CAT. NO.
•	V	V
DS4 104 MRABØ	DS4 104 MRAØØ	DS4 104 MRØØØ
DS4 107 MRABØ	DS4 107 MRAØØ	DS4 107 MRØØØ
DS4 204 MRABØ	DS4 204 MRAØØ	DS4 204 MRØØØ
DS4 207 MRABØ	DS4 207 MRAØØ	DS4 207 MRØØØ
DS4 214 MRABØ	DS4 214 MRAØØ	DS4 214 MRØØØ
DS4 216 MRABØ	DS4 216 MRAØØ	DS4 216 MRØØØ
DS4 304 MRABØ	DS4 304 MRAØØ	DS4 304 MRØØØ
DS4 307 MRABØ	DS4 307 MRAØØ	DS4 307 MRØØØ
DS4 316 MRABØ	DS4 316 MRAØØ	DS4 316 MRØØØ
DS4 404 MRABØ	DS4 404 MRAØØ	DS4 404 MRØØØ
DS4 407 MRABØ	DS4 407 MRAØØ	DS4 407 MRØØØ
DS4414MRABØ	DS4 414 MRAØØ	DS4 414 MRØØØ
DS4 416 MRABØ	DS4 416 MRAØØ	DS4 416 MRØØØ
DS4 421 MRABØ	DS4 421 MRAØØ	DS4 421 MRØØØ
DS4 504 MRABØ	DS4 504 MRAØØ	DS4 504 MRØØØ
DS4 514 MRABØ	DS4 514 MRAØØ	DS4 514 MRØØØ
DS4 516 MRABØ	DS4 516 MRAØØ	DS4 516 MRØØØ
DS4 521 MRABØ	DS4 521 MRAØØ	DS4 521 MRØØØ

Cable Bushings for MaxGard® Plugs and Connectors

To order non-standard bushing, add cable bushing number to the end of a catalog number. The bushing is furnished at no additional cost at time of order.

Ex: DF2504FP000/DF2032.

Shaded areas show Cable Bushings provided with a strain-relief neck; larger bushings are collar style.

Size No. 3 and 6 (Identification Letter Inside Hole)

Size No. 10, 20 and 40

HOLE DIAMETER FOR CABLE		ZE 3 AMP		ZE 6 AMP		ZE 10 AMP		ZE 20 AMP		E 40 AMP
.625"	JG63									
.750"	JG64		JG104							
.875"	JG65	Std. 2P3W	JG105							
1.000"	JG66	Std. 2P3W	JG106		DF1020		DF2020			
1.188"	JG67	Std. 3P4W	JG107	Std. 2P3W	DF1022		DF2022			
1.313"			JG108	Std. 3P4W	DF1024		DF2024			
1.375"	JG69									
1.500"	JG610		JG1010	Std. 4P5W	DF1026		DF2026			
1.625"										
1.688"			JG1011		DF1027	Std. 2P3W	DF2027			
1.813"					DF1029	Std. 3P4W	DF2029			
1.875"			JG1013		DF1030		DF2032	Std. 2P3W		-
2.000"					DF1032	Std. 4P5W				-
2.125"							DF2034	Std. 3P4W		
2.250"							DF2036	Std. 4P5W		
2.500"							DF2040			
2.625"									DF4042	
2.750"									DF4044	
3.000"									DF4048	Std. 3P4W
3.250"									DF4054	Std. 4P5W

Standard Cable Bushings

Notes: When ordering, select bushing size slightly larger than your cable O.D. for best fit.

Material — Neoprene

800.816.7809 Fax: 901.252.1354

Adapters for Conduit and Fittings

Adapters are tapped NPT standard pipe thread to accommodate rigid conduit or standard connectors for armored and non-metallic cable or flexible conduit.

JPA Conduit Adapters

30 AMP Cat. No.	TAPPED HOLE SIZE NPT	60 AMP CAT. NO.	TAPPED HOLE SIZE NPT	100 AMP CAT. NO.	TAPPED HOLE SIZE NPT	200 AMP CAT. NO.	TAPPED HOLE SIZE NPT	400 AMP CAT. NO.	TAPPED HOLE SIZE NPT
JPA62	3/4"	JPA104	11/4"	DFA14	11/4"	DFA25	1½"	DFA46	2"
JPA63	1"	JPA105	1½"	DFA15	1½"	DFA26	2"	DFA47	2½"
JPA64	11/4"	JPA 106	2"	DFA16	2"	DFA27	21/2"	DFA48	3"
JPA65	1½"	_	_	_	_	_	_	_	_

Note:

Material — cast aluminum, corrosion-resistant copper-free alloy, electrostatic epoxy coated. Furnished complete with gasket and screws.

To specify standard plugs or connectors equipped with one of the above adapters, add the catalog number of the adapter selected to the catalog number of the plug or connector. Complete list price is the list price of the device plus list price of the adapter.

Ex.: Cat. No. DS3107MP000 with adapter tapped 1" would be Cat. No. DS3107MP000/JPA63.

Replacement Flap Covers and Screw Covers

· For connectors, receptacles and interlocks

CAT. NO.	DESCRIPTION	AMPERAGE
DFC3		30
DFC6	Flore Course Assessable	60
DFC10	Flap Cover Assembly (Weathertight)	100
DFC20	(weathertight)	200
DFC40		400
DSC3		30
DSC6	Screw Cap and STS —	60
DSC10	Lanyard Assembly	100
DSC20	(Watertight)	200
DSC40		400

Accessories for Receptacles

	DESCRIPTION	30 AMP CAT. NO.	60 AMP CAT. NO.	100 AMP CAT. NO.	200 AMP CAT. NO.	400 AMP CAT. NO.
	Cup Caps For watertight plugs/inlets. Cup caps are used where portable equipment is on a standby basis and plugs are not in use. Effectively protect insulation and contacts from excessive moisture, dirt, dust and corrosion. Material — Cast aluminum, corrosion-resistant copper-free alloy, electrostatic epoxy coated with steel braid cable attached.	DS3CC	DS6CC	DS1CC	DS2CC	DS4CC
	Adapter Flush Frames — Single Gang Provide suitable means for mounting box covers of junction box receptacles flush in a wall.	JFA3	JFA6	JFA10	JFA20	-
	Adapters for Conduit Box Receptacles Adapters to fit existing boxes and for special mounting requirements can also be furnished. Consult your Thomas & Betts representative. 20° Vertical Angle Adapter 30° Vertical Angle Adapter 45° Vertical Angle Adapter Straight Adapter	JAA6-AB6 JAA6-45 JRA6-AB6	JAA10 — JAA10-45 JRA10	DAA10 — — DRA10	DAA20 — — DRA20	DAA40 DRA40
	Junction Box — Single Gang	JB6-1	JB10-B150	JB10-B200	DJB20	DJB40
1	Angle Enclosure	JE6	JE10	JE10M	_	_
	MACK Adapter Plates Enables mounting of MaxGard® receptacles to competitive existing back boxes. This involves removing the existing non-hazardous location receptacle from back box, inserting adapter plate and installing MaxGard® receptacle. Adapter plates are available for competitors' boxes including Hubbel, Killark, Appleton and Crouse-Hinds.	DCCA3	DCCA6	DCCA10	DCCA20	-
	Russellstoll® Adapter Plates Adapt MaxGard® receptacles to existing J-Line™, Angle Type and Heavy-Service Ever-Lok® back boxes.	DRCA3	DRCA6	DRCA10	_	N/A

Fax: 901.252.1354

Replacement Interiors for Receptacles, Connectors, Plugs and Male Inlets

RATING		VOLTAGE		NDING MALE ASSEMBLY	CORRESPONDING FEMALE INTERIOR ASSEMBLY		
		POLARIZATION	PLUG/INLET	MALE INTERIOR	CONNECTOR/RECEPTACLE*	FEMALE INTERIOR	
	2P3W	125VAC	DS3107MP000	DFPU3107	DF3107FP000	DFRU3107	
	2P3W	250VAC	DS3207MP000	DFPU3207	DF3207FP000	DFRU3207	
30A	3P4W	125/250VAC	DS3307MP000	DFPU3307	DF3307FP000	DFRU3307	
	3P4W	3-ph 480VAC	DS3404MP000	DFPU3404	DF3404FP000	DFRU3404	
	4P5W	277/480VAC	DS3504MP000	DFPU3504	DF3504FP000	DFRU3504	
	2P3W	250VAC	DS6207MP000	DFPU6207	DF6207FP000	DFRU6207	
	3P4W	125/250VAC	DS6307MP000	DFPU6307	DF6307FP000	DFRU6307	
60A	3P4W	3-ph 480VAC	DS6404MP000	DFPU6404	DF6404FP000	DFRU6404	
	4P5W	277/480VAC	DS6504MP000	DFPU6504	DF6504FP000	DFRU6504	
	2P3W	250VAC	DS1207MP000	DFPU1207	DF1207FP000	DFRU1207	
	3P4W	125/250VAC	DS1307MP000	DFPU1307	DF1307FP000	DFRU1307	
100A	3P4W	3-ph 480VAC	DS1404MP000	DFPU1404	DF1404FP000	DFRU1404	
	4P5W	277/480VAC	DS1504MP000	DFPU1504	DF1504FP000	DFRU1504	
	3P4W	277/480VAC	DS2304MP000	DFPU2304	DF2304FP000	DFRU2304	
200A	3P4W	3-ph 480VAC	DS2404MP000	DFPU2404	DF2404FP000	DFRU2404	
	4P5W	277/480VAC	DS2504MP000	DFPU2504	DF2504FP000	DFRU2504	
	3P4W	277/480VAC	DS4304MP000	DFPU4304	DF4304FP000	DFRU4304	
400A	3P4W	3-ph 480VAC	DS4404MP000	DFPU4404	DF4404FP000	DFRU4404	
	4P5W	277/480VAC	DS4504MP000	DFPU4504	DF4504FP000	DFRU4504	

Note: For other interiors not shown, use same polarization index as plug, connector, etc. Ex: DS6416MP000 plug uses a DFPU6416 interior. If your original product had option "K - Control Contacts," include a "K" at the end of the replacement part number. Ex: If your plug/inlet is a DS3404MP00K, then the male replacement interior would be a DFPU3404K. If your connector/ receptacle is a DF3404FP00K, then your female replacement/interior would be a DFRU3404K.

Accessories for Interlocked NEMA 12/3R Receptacles

DESCRIPTION	30 AMP CAT. NO.	60 AMP CAT. NO.	100 AMP CAT. NO.	200 AMP CAT. NO.	400 AMP CAT. NO.
Fused Disconnect Interlocked Receptacle with Safety Switch					
30–100A					
1 NO — 1 NC Contact	F34757	F34757	F34757	N/A	N/A
2 NO — 2 NC Contact	F34758	F34756B	N/A	N/A	N/A
Copper Body Lugs — 6 lugs per kit	F34756A	F34756B	F34756C	N/A	N/A
Type R Fuse Clips — 3 per kit	F34755A	F34755B	F34755C	N/A	N/A
Neutral Block	F34754A	F34754B	F34754B	N/A	N/A

Fax: 901.252.1354

800.816.7809

^{*} To order replacement interior parts for the MaxGard Interlock, replace "DFRU" with "DFIU".

Russellstoll*

MaxGard® Interconnection Systems

Pin and Sleeve Plugs, Receptacles and Systems

1.0 Scope

- 1.1 This document covers multi-contact pin and sleeve, industrial grade, arc-quenching, circuit interrupting-rated electrical plugs, motor plugs, connectors, receptacles, mechanically interlocked receptacles and assorted accessories. Usable in dry, damp, wet, marine and/or hazardous locations for electrical power circuits. Devices are to be rated 30, 60, 100, 200 and/or 400 amperes at 600VAC, 50–400 Hz and 250VDC maximum. Devices are also rated for continuous use in temperatures from -40° C to +130° C. These devices must provide internal environmental seals for marine and extreme wet applications and can be electrically interlocked.
- 1.2 The devices described shall be Thomas & Betts/Russellstoll[®] MaxGard[®] catalog numbers as specified.

2.0 Product Classifications (Features)

- 2.1 Gated Deadfront All receptacles and connectors must have a rotating disk on the face of the interior, which provides live contact isolation and environmental separation.
- 2.2 Delayed Action Arc Containment All devices upon disconnect under load shall have provision so the arc is contained and extinguished within the insulation cavity, making it impossible to withdraw a live plug.
- 2.3 Flap Cover or Screw Cover Option Flap cover option must provide weathertight capability by utilizing a spring actuated selfclosing flap. Watertight capability shall be obtained by using a gasketed screw cap.
- 2.4 Polarization All devices shall be factory polarized for amperage, voltage, frequency and phase; thus providing a single voltage rating, single interface system.
- 2.5 Grounding The grounding of the device shall be accomplished through a separate center ground (earth) make-first and break-last pole on all devices for complete system grounding.

- 2.6 Pole Capabilities All devices shall accommodate up to four power pins plus a separate center ground pin and they shall be integral with the connector bodies (five pins total).
- 2.7 Interior Type Interiors must be male (pin type) or female (sleeve type). Pins and sleeves shall also be self-aligning and self-wiping/self-cleaning.
- 2.8 Control Contacts All devices must have an option for two control contacts, which shall be make-last and break-first for use in electrical interlocks and/or control circuits. See table below.
- 2.9 Conductor Terminals Pin and sleeve connections shall employ solderless pressure-type screw terminals and be sized to accept stranded or solid copper conductors in AWG sizes (max. O.D.s as noted). The screw terminals shall also have socket heads to ensure proper torquing of wires.
- 2.10 Environmental Seals Each device must have an environmental seal or 0-ring around all interiors and around each pin and sleeve to prevent water and contaminants from entering the wiring compartment. This provides waterproof capability, even when not mated
- 2.11 Hazardous Location All standard plugs 30, 60 and 100 amp shall be UL® and CSA listed for hazardous location Class I Division 1, Groups C and D; Class II Division 1, Groups F and G. A hazardous location circuit breaker-protected interlock shall also be applicable to the same environments and possess all the same product features as outlined above. Enclosures shall meet NEMA 8 hazardous outdoor-duty classifications and shall meet shipboard use above deck in accordance with the Department of Transportation (USCG "Green Water").
- 2.12 Lockout Devices Plug connection lockout is achieved by a padlock through plug sleeve housing hole provided for this purpose. On Hazardous Location/Explosion Proof Interlock Receptacles, lockout shall additionally be achieved by separate lockout accessory available from the factory. On standard Interlocks, lockout accessory/construction is available from the factory.

Rating for Pilot/Control Contacts

Contact Rating Code Designation A-600, Table 119.1 — UL 508 Heavy Pilot Duty Load (720 VA/600VAC) Maximum

THERMAL MAXIMUM CURRENT AMPE		RENT AMPERE								
CONTINUOUS CURRENT AMPS	12	20V	24	10V	48	80V	60	ov	MAX. VOL	T AMPERE
	Make	Break	Make	Break	Make	Break	Make	Break	Make	Break
10 (#12 AWG)	60	6	30	3	15	1.5	12	1.2	7200	720

United States
Tel: 901.252.800

Tel: 901.252.8000 800.816.7809 Fax: 901.252.1354 Technical Services
Tel: 888.862.3289

3.0 Materials Requirements

- 3.1 Housings Plug, motor plug, receptacles, connectors and interlock housings, associated covers and caps, screw collars, and clamp holders shall be made of copper-free cast aluminum (max. .004% copper).
- 3.2 Finish All external surfaces except those that provide means of grounding shall be epoxy powder coated to resist corrosion.
- 3.3 Hardware All hardware, external and springs, shall be stainless steel. Cable clamps shall be stainless steel or epoxy powder coated, copper-free cast aluminum.
- 3.4 Insulators All device body insulators shall be molded from glass-reinforced high-strength thermoset polyester, minimum of UL® 94-V0 flammability rated.
- 3.5 Contacts Contacts base material shall be made of a conductive copper alloy (brass CDA485) to prevent dezincification. Accessory material of the contacts shall be made of a compatible corrosion resistant material.
- Environmental Seals Environmental gaskets and O-rings shall be made of Neoprene material.

4.0 Design and Construction Requirements

- 4.1 Circuit Interrupting Rating All devices 30, 60, 100 and 200 amperes shall be tested to be interrupted at 150% of rated current. Additionally, all devices shall be designed and tested to interrupt 100% of rated current.
- 4.2 Wiring All devices shall be wired from the rear requiring no disassembly of the pins and/or sleeves from the insulated body.
- 5.0 Applicable Documents (Compliances)
- 5.1 Underwriters Laboratories (UL) The devices specified herein shall be listed in applicable sections of UL Standards 1010, 231, 1682 and 1686, File Nos. E2630, E57324, E68085, E123752.
- 5.2 Canadian Standard Association (CSA) — The devices specified shall be listed in the applicable sections of CSA C22.2-182.1, File Number LR14096.
- 5.3 International Electro-Technical Commission (IEC) — The 30-, 60- and 100-ampere devices specified shall have been tested and comply with IEC 309-1.
- 5.4 Federal Department of Transportation
 Refrigerated National Shipboard location devices shall meet and comply with Federal Register volume 47, number 68, subpart 111.79.
- 5.5 Standards The devices specified shall comply with Military Standards MIL-STD-105 and 1344; ASTM Standards D570 and D2565: NEMA Standard PR4-1983; and OSHA regulations when installed in accordance with the National Electrical Code® (NEC®).

5.6 NEMA 250 Enclosures Standard

NEMA 1 — General Purpose for indoor use; guards against contact with equipment.

NEMA 3R — Outdoor use primarily to protect against rain, sleet, wind-blown dust and damage from external ice formation.

NEMA 4 — Indoor or outdoor use to protect against windblown dust and rain; splashing and hose-directed water.

NEMA 4X — Watertight, dust-tight corrosion-resistant for indoor or outdoor applications.

NEMA 6 — Watertight, casual/temporary immersion.

NEMA 7 — Class I (Hazardous) for indoor use in Class I areas, per NEC[®].

NEMA 8 — Class I (Hazardous) for indoor use in Class I, oil-immersed equipment.

NEMA 9 — Class II (Hazardous) for indoor use in Class II areas, per NEC[®].

NEMA 12 — Industrial use, dust-tight for indoor use to protect against dust, falling dirt and dripping non-corrosive liquids.

NEC and National Electrical Code are registered trademarks of the National Fire Protection Association, Inc.

Fax: 901.252.1354

800.816.7809

Single Polarization/Multiple Service* Assigned Voltages and Wiring Systems

N-R1-G R1-S2-G N-R1-S2-G R1-S2-T3-G N-R1-S2-T3-G 2P+G(DC)

VOLTAGE ASSIGN.		VOLTAGE ASSIGN.		VOLTAGE ASSIGN.		VOLTAGE ASSIGN.		VOLTAGE ASSIGN.		VOLTAGE ASSIGN.		
NO.	VOLTAGE	NO.	VOLTAGE	NO.	VOLTAGE	NO.	VOLTAGE	NO.	VOLTAGE	NO.	VOLTAGE	INDEX
101	220V-50 Hz	201	380V-50 Hz	301	220/380V-50 Hz	401	380V-50 Hz	501	220/380V-50 Hz			01
103	127V-50 Hz	203	220V-50 Hz	303	220/127V-50 Hz	403	220V-50 Hz	503	220/127V-50 Hz			03
104	277V-60 Hz	204	480V-60 Hz	304	277/480V-60 Hz	404	3Ø 480V-60 Hz	504	3ØY 277/480V-60 Hz			04
105	250V-50 Hz	205	440V-50 Hz	305	250/440V-50 Hz	405	3Ø 440V-50 Hz	505	3Ø 250/440V-50 Hz			05
107	125V-60 Hz	207	250V-60 Hz	307	125/250V-60 Hz	407	3Ø 250V-60 Hz	507	3ØY 125/250V-60 Hz			07
108	220V-60 Hz	208	380V-60 Hz	308	220/380V-60 Hz	408	3Ø 380V-60 Hz	508	3Ø 220/380V-60 Hz			08
109	100V-60 Hz	209	220V-60 Hz	309	100/220V-60 Hz	409	3Ø 220V-60 Hz	509	3Ø 100/220V-60 Hz			09
111	115V-400 Hz	211	220V-400 Hz	311	220/115V-400 Hz	411	220V-400 Hz	511	220/115V-400 Hz			11
	_		_		_		_	513	230V DC	613	250 VDC	13
114	347V-60 Hz	214	600V-60 Hz	314	347/600V-60 Hz	414	3Ø 600V–60 Hz	514	3ØY 347/600V-60 Hz			14
115	100V-50 Hz	215	220V-50 Hz	315	100/220V-50 Hz	415	3Ø 220V–50 Hz	515	3Ø 100/220V-50 Hz			15
116	120V-60 Hz	216	208V-60 Hz	316	120/208V-60 Hz	416	3Ø 208V-60 Hz	516	3ØY 120/208V-60 Hz			16
117	120V-400 Hz	217	208V-400 Hz	317	120/208V-400 Hz	417	3Ø 208V-400 Hz	517	3Ø 120/208V-400 Hz			17
	_		_		_		208V		_	618	28 VDC	18
												20
	_	221	440V-60 Hz	321	250/440V-60 Hz	421	3Ø 440V-60 Hz	521	3ØY 250/440V-60 Hz			21
							250V		Reserved			22
							480V		Reserved			23
							600V		Reserved			24

MaxGard® receptacles and plugs may be furnished in any of the above voltage and phasing systems.

To order any device in a voltage and phasing not shown in the preceding catalog pages, substitute the Voltage Assignment Number in the above chart for that portion of the listed catalog number appearing in boldface type.

Example: 200 Amp Weathertight Receptacle with Flap Cover, Angle Adapter and Junction Box for 3Ø 480 volt (3-pole and ground) is DF2404FRAB0.

To change to 3Ø 208 volt, the catalog number becomes DF2416FRABO.

Note: All devices may be furnished with two control contacts. Add "K" to the end of the catalog number, in place of last position Ø.

* Dual-Voltage or Multiple-Service Applications (for any given polarization number) — Example: A factory installation may consist of all receptacles specified and wired at polarization "507." This is a 3ph. Y-125/250V-60 Hz supply. However, all circuit requirements "below" (507) can also be met; for instance a "207" plug will draw phasing for 250V-60 Hz operation of equipment as well, while another ".507" receptacle supplies power for a 3-phase motor installation. See chart above.

For non-interrupting polarizations at 45, 90, 150, 300, 600A ratings, consult Technical Services.

Male Plug

Connector	•
-----------	---

AMP	A	В
30	43/4"	7%"
60	51/2"	91/8"
100	61/2"	101/8"
200	9"	13¾"
400	125/8"	17%"

AMP	Α	В
30	83/4"	51/8"
60	10"	53/8"
100	111//8"	53/8"
200	15"	91/2"
400	191/8"	10¾"

Male Inlet

Receptacle with Angle Enclosure

	AMP	Α	В	C
ĺ	30	27/8"	21/2"	5½"
	60	33/8"	21/2"	5½"
	100	33/8"	21/2"	5½"
	200	51/4"	31/2"	91/4"
	400	35/8"	43/8"	91/4"

AMP	Α	В	C
30	6%"	31/8"	97/8"
60	71/8"	4"	111/8"
100	71/2"	4"	11%"
200	_	_	_
400	_	_	_

(Flap covers shown — screw covers available. On all, screw covers have nominal effect on outside dimensions.)

Receptacle with Angle Adapter and DJB Junction Box

Receptacle with Angle Adapter

AMP	А	В	С
30	91/8"	3"	9%"
60	10½"	3"	93/4"
100	10¾"	3¾"	10"
200	15¾"	65/8"	14%"
400	251/4"	12"	203/4"

AMP	Α	В
30	61/8"	95/8"
60	7½"	93/4"
100	7"	10"
200	9½"	14¾"
400	131/4"	20¾"

(Flap covers shown — screw covers available. On all, screw covers have nominal effect on outside dimensions.)

Receptacle Only

AMP	A	В
30	27/8"	41/2"
60	33/8"	51/8"
100	35/8"	5%"
200	51/4"	65/8"
400	7"	71/8"

Industrial interlocked receptacles are available in 30 through 400 Amp. Switched receptacles have mechanical linkages for added safety. Safety features include:

- Plugs cannot be inserted unless power is safely turned off
- · Plugs cannot be removed until power is safely turned off
- Specialty designs may also automatically disengage power if plug is removed while power is on, either mechanically or electrically

Applications

Applications where these units are most commonly used are:

- Welding stations in automotive and heavy industry
- Temporary and portable power distribution for construction
- Marine shore-to-ship power
- Industrial machinery installation
- Portable power distribution, vehicle and gen-set power for aerospace
- Custom systems in all industries

Sample Installation: Fixed Power Source (Wall) to Remote/Portable Location

- 1. Receptacle (wall-mounted female)
- 2. Receptacle (panel-mounted female)
- 3. Plug (attachment)

- 4. Female connector
- 5. Male Inlet with angle adapter
- 6. Male inlet with straight adapter

Other installations: generator power sources, custom control circuits, multiple voltage service — contact Technical Services.

MaxGard® Fused-Disconnect** Interlocked Receptacle with Disconnect Switch

MaxGard® Fused-Disconnect Interlocked Receptacle with Safety Switch meets UL®, NEC® and major automotive specifications. This unit is the maximum in:

Safety

- Door safety switch with three external lockout points
- · Safety fuse pulls for standard class R fuses
- Backup door safety latch

Durability

- Heavy .060 steel galvaneel with baked enamel, NEMA 3R/12 construction
- Clear shield for test probes

Performance

- Standard 600V cartridge fuse clips and spacing
- Fully interlocked MaxGard® receptacle
- Angled front receptacle for easier access

ŲL) E5239

(UL) E5239

Ordering Information

Maximum 600VAC or 250VDC

Notes: **Non-fused, non UL version available:

Specify DNRF _______.

Standard polarizations shown. Boldface figures are for voltage assignment; for different ratings, see page 40.

User Made Possible Conduit Hubs

	STD. NPT	
AMP	THREAD OUTLET	MAX.
30	1½"	21/2"
60	2"	21/2"
100	2"	21/2"

Specifications on pages 38-39.

	POLES/ Wires	VOLTAGE	FUSED DISCONNECT** INTERLOCKED RECEPTACLE NEMA 12/3R CAT. NO.	MATING MAXGARD PLUG CAT. NO.	STD. Bushing ID
	2P3W	125	DFRF31 070	DS3107MP000	7/8"
20	2P3W	250	DFRF3 2070	DS3 207 MP000	7/8"
30 AMP	3P4W	3Ø250	DFRF3 3070	DS3 307 MP000	1"
7	3P4W	3Ø480	DFRF3 4040	DS3404MP000	1"
	4P5W	277/480	DFRF3 5040	DS3 504 MP000	13/16"
	2P3W	250	DFRF6 2070	DS6 207 MP000	13/16"
60	3P4W	125/250	DFRF6 3070	DS6 307 MP000	1 ½16"
AMP	3P4W	3Ø480	DFRF6 4040	DS6404MP000	1 ½6"
	4P5W	277/480	DFRF6 5040	DS6 504 MP000	11/2"
	2P3W	250	DFRF1 2070	DS1207MP000	1 11/ ₁₆ "
100	3P4W	125/250	DFRF1 3070	DS1307MP000	1 13/16"
AMP	3P4W	3Ø480	DFRF1 4040	DS1404MP000	1 13/16"
	4P5W	277/480	DFRF1 5040	DS1 504 MP000	2"

▼ Control Contacts (position 9) use "K" example: DFRF1207K. Always use liquidtight fittings to limit condensation entry.

Dimensions

ווטופווטוווע	3					_
AMP	Α	В	С	D	E	F
30	9½"	3/4"	25¾"	25"	22¾"	30"
60	9½"	3/4"	25¾"	25"	223/4"	30"
100	Q1/ ₆ "	3/,11	253/"	25"	223/"	30"

United States

Tel: 901.252.8000 800.816.7809 Fax: 901.252.1354 **Technical Services**

Tel: 888.862.3289

Maximum 600VAC/250VDC

MaxGard® NEMA 4X interlocks are ideal for demanding non-hazardous areas where dust, dirt, moisture and corrosion might be a problem such as shipyards, food processing facilities, manufacturing operations or similar areas.

Safety

- Gated deadfront waterproof receptacle
- Standard, high AIC or NA/switch circuit breaker
- · Protective screw cap for watertight protection

Durability

- Thick-wall cast copper-free aluminum housing with epoxy powder-coat finish
- Heavy-duty sliding bar interlock mechanism

Performance

- · Heavy on/off handle adds mechanical ability to electrical interlock function
- Standard conduit openings through top or side

Conduit Hubs: (at B or E)

	STD. NPT	
AMP	THREAD OUTLET	MAX.
30	1½"	21/2"
60	1½"	21/2"
100	2"	21/2"
200	2"	3"
400	4"	4"

▼ Control Contacts (position 12) use "K" example: DBRS6104060K0

Shunt Trip Breaker (position 13) add "Z" to above: DBRS6104060KZ

Breaker Trip Ratings (positions 9, 10, 11) 30 amp use 030; 60 amp use 060; alternate trip ratings available — consult **Technical Services**

Non-Auto Sw. NA0 (repl." DBRF" with "DSRF")

For additional full line and polarization options, see page 40.

Dimensions

AMP	Α	В	C	D	E	F	G
30	3/8"	8¾"	61/2"	1½"	161/4"	151/8"	31/8"
60	3/8"	83/4"	61/2"	1½"	161/4"	151/8"	31/8"
100	3/8"	83/4"	61/2"	1½"	161/4"	151/8"	31/8"
200	9/ ₁₆ "	121/4"	9"	21/2"	261/4"	24¾"	5"
400	9/16"	151/2"	12"	3"	301/2"	29"	6"

voltage as	e figures are ssignment; ratings, see POLES/ WIRES	for	MECHANICALLY INTERLOCKED RECEPTACLE NEMA 4X CAT. NO.	MATING MAXGARD PLUG CAT. NO.	STD. Bushing Id
	ODOM	105	DDDC040700000	DC0407MD000	7/8"
	2P3W	125	DBRS310703000	DS3107MP000	, -
30	2P3W	250	DBRS320703000	DS3207MP000	7/8"
Amp	3P4W	3Ø250	DBRS330703000	DS3307MP000	1"
	3P4W	3Ø480	DBRS340403000	DS3404MP000	1"
	4P5W	277/480	DBRS350403000	DS3504MP000	13/16"
	2P3W	250	DBRS620706000	DS6207MP000	1 ¾16"
60	3P4W	125/250	DBRS630706000	DS6307MP000	1 ½16"
Amp	3P4W	3Ø480	DBRS640406000	DS6404MP000	1 5⁄16"
	4P5W	277/480	DBRS650406000	DS6504MP000	1½"
	2P3W	250	DBRS120710000	DS1207MP000	111/16"
100	3P4W	125/250	DBRS130710000	DS1307MP000	1 ¹³ / ₁₆ "
Amp	3P4W	3Ø480	DBRS140410000	DS1404MP000	113/16"
	4P5W	277/480	DBRS150410000	DS1504MP000	2"
000	3P4W	277/480	DBRS230720000	DS2307MP000	11/4"
200	3P4W	3Ø480	DBRS240420000	DS2404MP000	21/4"
Amp	4P5W	277/480	DBRS250420000	DS2504MP000	21/2"
400	3P4W	277/480	DBRS430740000	DS4307MP000	3"
400	3P4W	3Ø480	DBRS440440000	DS4404MP000	3"
Amp	4P5W	277/480	DBRS450440000	DS4504MP000	31/4"

(Flap-Cap available by replacing "DBRS" with "DBRF")

Explosion-Proof Applications

Russellstoll® Hazardous-Duty Plugs, Receptacles and Interlocks are designed to support a variety of installation needs throughout 20A, 30A, 60A and 100A ranges where Division 1, Class 1 NEC® guidelines require the utmost in safety.

Unique among others, the Russellstoll® MaxGard® also offers true O-ring sealed waterproof design protection in addition to standard threaded flame-path construction employed elsewhere. In rough service, washdown and outdoor applications, MaxGard® performance goes beyond normal explosion-proof ratings.

With coming increases in harmonized designations for classifications between NFPA/NEC® and IEC (International) hazardous area standards, a quick reference classification chart is provided below. In all cases, the customer must determine and approve proper area classification standards and degree of harmonized standards acceptance.

HAZARDOUS MATERIALS Environment	U.S. NEC STANDARDS	EURO IEC STANDARDS
Gas or Vapor	Div. 1, Class I	Zone 0 and 1
das di Vapoi	Div. 2, Class I	Zone 2
Dust	Div. 1, Class II	Zone 10
Dust	Div. 2, Class II	Zone 11
Fibera/Flyings	Div. 1, Class III	Zone 10
Fibers/Flyings	Div. 2, Class III	Zone 11
GROUP APPLICATIONS	NEC ART. 500 CLASS I: GROUPS	NEC ART. 505 Zones 0, 1 and 2
	A: Acetylene	IIC
Div 1 and 2 Class I	B: Hydrogen	IIU
Div. 1 and 2, Class I	C: Ethylene	IIB
	D: Propane	IIA

The above chart is presented for quick reference only and should only be used in conjunction with noted Articles. Further definition of harmonized standards will be supported by Russellstoll through appropriate specification efforts whenever practical.

800.816.7809 Fax: 901.252.1354

MaxGard® DBRE and DSRE Series Interlocks are the only devices certified both explosion-proof and waterproof, along with optional control contacts, and are fully UL® Listed.

Explosion-Proof Waterproof Circuit Breaker Interlocked Receptacle

Available in 30-, 60- and 100-amp sizes, all polarizations. Division 1, Class I and II.

Explosion-Proof Non-Interlocked Receptacle

Available in 30A 480VAC max., all polarizations

Russellstoll°

MaxGard® Interconnection Systems

Maximum 600VAC or 250VDC

Explosion-Proof Interlocked Receptacle with Circuit Breaker Class I, Class II

Explosion-Proof Receptacle, Class I, Class II

Male Plug

	POLES/ Wires	VOLTAGE (VAC)	CAT. NO.	CAT. NO.	CAT. NO.	STD. BUSHING I.D.*
30 Amp			•	•	•	
	2P3W	125	DBRE310703000	DSE3107FR0	DS3107MP000	7/8"
	2P3W	250	DBRE3 207 03000	DSE3 207 FR0	DS3 207 MP000	7/8"
	3P4W	3Ø250	DBRE3 307 03000	DSE3 307 FR0	DS3 307 MP000	1"
	3P4W	3Ø480	DBRE340403000	DSE3404FR0	DS3404MP000	1"
	4P5W	277/480	DBRE3 504 03000	DSE3 504 FR0	DS3 504 MP000	1 ³ / ₁₆ "
60 Amp						
	2P3W	250	DBRE6 207 06000	_	DS6 207 MP000	1¾16"
	3P4W	3Ø250	DBRE630706000	_	DS6307MP000	15/16"
	3P4W	3Ø480	DBRE640406000	_	DS6404MP000	15/16"
	4P5W	277/480	DBRE6 504 06000	_	DS6 504 MP000	1½"
00 Amp						
	2P3W	250	DBRE1 207 10000	_	DS1207MP000	111/16"
	3P4W	3Ø250	DBRE130710000	_	DS1307MP000	1 ¹³ ⁄16"
	3P4W	3Ø480	DBRE140410000	_	DS1404MP000	1 ¹³ / ₁₆ "
	4P5W	277/480	DBRE1 504 10000	_	DS1504MP000	2"

Boldface figures are for voltage assignment; for different ratings, see page 40.

Note: For additional full line and polarization options, see page 40.

▼ Control Contacts (position 12) use "K" example: DBRE6404060K0

 $\textbf{Shunt Trip Breaker} \ (\text{position 13}) \ \text{add "Z" to above: DBRE6404060KZ}$

Breaker Trip Ratings (positions 9, 10, 11) 30 amp use 030; 60 amp use 060; alternate trip ratings are available — consult Technical Services

Non-Auto Sw. NA0 (repl. "DBRE" with "DSRE")

Fax: 901.252.1354

^{*} For additional bushing sizes, accessories and specification information, see pages 34–39.

Dimensions

Explosion-Proof Receptacle

(possible conduit sizing are: 0.750-14 NPT, 1.00-11.5 NPT, 1.25-11.5 NPT with 1.00-11.5 NPT at location "B" as standard)

Explosion-Proof Interlocked Receptacle

AMP	Α	В	C	D	E
30	83/4"	7½"	1/2"	14¾"	20"
60	83/4"	7½"	1/2"	14¾"	20"
100	83/4"	71/2"	1/2"	14¾"	20"

Conduit Sizing

AMP	STANDARD
30	1.25"
60	1.50"
100	2.00"

Note: Range is 0.750-14 NPT through 2.00-11.5 NPT.

GSUL Safe Ground Indicator System

Prevents operation of pumps without a safe ground for static dissipation.

Class I, Division 1, Groups C, D, and Zone 1, Groups IIB, IIA; NEMA 7 Class II, Division 1, Groups E, F, G; NEMA 9

Instant Visual Confirmation of Safe Ground

The Russellstoll® GSUL Safe Ground Indicator System is designed to ensure that a safe ground has been established for dissipating everpresent static electricity from tank vehicles, carriers, drums and other conductive equipment before allowing the transfer of flammable materials. The GSUL indicates the establishment of a safe ground via two parallel-connected green signal lights. Two lights are used for redundancy — if one lamp burns out, visual indication of safe grounding will be maintained by the other.

Intrinsically Safe Circuitry

The GSUL Safe Ground Indicator System features an intrinsically safe, low-energy ground-sensing circuit, which does not carry sufficient electrical energy to cause ignition in classified Hazardous Locations.

In operation, the ground-sensing circuit extends through the grounding clamp and its connection to the ground indicator, the metal portion of the vehicle between the jaw terminals of the clamp and earth ground electrode.

Pumps Won't Operate Until Safe Ground Is Established

A control relay in the GSUL Safe Ground Indicator System provides interlocked control of pump motors at the loading platform. The electronic control circuit will be de-energized while the green lights are off. Attaching the clamps to the tank closes the interlocking contact and energizes the control circuits to the motors.

Applications

Volatile or classified areas such as:

- Tank farms
- Petrochem
- Cosmetics
- Grain mills
- · Vehicular or rail transport

...... Specifications

Enclosure: Cast copper-free aluminum with epoxy powder-coated finish

Outlets: Regularly furnished tapped 3/4" NPT

Relay Contacts: Rated 1/3 HP, 10A, 120VAC; 1/2 HP, 10A, 240VAC

Certifications: UL® Listed, CSA Certified

E33553

Unit shown with covers removed

United States

Tel: 901.252.8000 800.816.7809 Fax: 901.252.1354 **Technical Services** Tel: 888.862.3289

GSUL Safe Ground Indicator System

GSUL Safe Operating Features

- · Two redundant, parallel green indicator lights glow when safe ground is established
- Lamps offer approximately 20,000 hours of operating life
- Unit may be ordered without lights where remote visual indication is desired
- Intrinsically safe, simplified circuitry
- · Integral, intrinsically safe wiring compartment with approved strain-relief fitting for connection of cable from grounding clamp
- Solid-state actuating and control circuits mounted on removable printed circuit board
- Enclosure protects components against moisture
- Control relay provided for interlocked control of pump motor at loading rack
- Grounding clamp (ordered separately) provides dual isolated tip contacts in a heavy-duty cast-aluminum handle design

Wiring Diagram

Ground Electrode Connection (1 electrode required not provided by Russellstoll)

Aerospace/Industrial Static Ground Devices

Static grounding receptacles are used in airport and aerospace installations worldwide during fueling, testing and maintenance procedures. Normal mounting is concrete/tarmac floor inset, threaded onto copper ground rod.

Heavy brass construction cup includes optional cover and receptacle's contact pin. Accommodates a wide variety of single-contact (copper on steel wire) static ground wire clamps in service.

CAT. NO.	DESCRIPTION
GCC1	Ground cup with cover*
GC1	Ground cup without cover*
F06146	Replacement contact tip**

^{*} Hub is tapped for 3/4"-10.

Typical Installation

Loading rack illustration suggests a typical installation, which includes an Explosion-Proof Switch, Explosion-Proof Sealing Fittings, Weathertight Reel and the GSUL-2-SS Safe Ground indicator with 2-wire grounding clamp.

^{**} Hub is tapped for 1/2"-13.

GSUL Safe Ground Indicator System

CAT. NO.
GSUL2SS
GSUL2SS-240
SGC2
SGR25
SGR50
SGR75
Replacement Parts for GSUL
C13662
GX24RCB
F30674
F30602
ELAG
310993
Replacement Parts for SGC2
GX2TK
\$GR75 Replacement Parts for GSUL C13662 GX24RCB F30674 F30602 ELAG 310993 Replacement Parts for SGC2

Fax: 901.252.1354