
BREMAS ERSCE S.p.A. I-20060 Liscate (MI) - Via Milano, 26 - Tel. +39.02.95651611 Fax. +39.02.95651639 - info@bremas.it www.bremas.it

For over 40 years, BREMAS has been producing electro
mechanical products such us switches dedicated to applications
as food processing machinery, wood working machinery, welding
machines, lifts, water management, productions lines, power
tools and electricity supply systems and many others.
Wide experience has allowed BREMAS to become a specialist in
the industrial automation field and to be able to address specific
customer requests through customized solutions.
BREMAS is known for having achieved high quality standards
certified by the most important entities (, e).
The company is focused on the evolution of the industrial
automation market in order to be able to provide the most
complete and flexible solutions to every applications
requirement.
The parts and components of Bremas products are made of the
most advanced materials that can guarantee the compliance to
the most important quality standards and safety requirements.

BREMAS product range includes: cam switches, switch
disconnectors, power tools switches, control and signalling
units Ø22, foot switches.

Industrial
Automation

2

S31 S40/S90 S10/S20

(*) For information see page 26 27

Sp
ec

ia
l v

er
si

on
 (*

)

Supply failure
release

Axial push interlock
Unidirectional interlock Front mounting in centre hole Ø 22mm

Faston connection Coaxial type Snap action Cable couplings

CA
M

 S
W

IT
CH

ES
 C

A
SE

RI
ES

Ba
se

 m
ou

nt
in

g
ve

rs
io

n
En

cl
os

ed
 v

er
si

on

ME LE LN

Re
ar

 m
ou

nt
in

g
ve

rs
io

n

R03 PL 3L 3N IPA

COMPLETE SWITCHES
Front mounting with screws

3

S31 S40

S90 G970

Terminal covers

Knob and handwheel Long handles

Empty enclosures

Shaft extension for door interlocking device Panel fixing adapter from 28 mm to 32 mm Seal gaskets and terminal covers

ACCESSORIES

5

CA cam switches is the traditional generation of manually operated switching devices.

Ratings 12 up to 630 A

Manufactured from heat resistant and self extinguishing materials, which have high mechanical an electrical life

Switching angles
30°, 45°, 60°, 90°

(*) The protection degree can be increased with suitable protections

Handle protection
degree IP40 (*)

Terminals protection
degree IP00 (*)

Connection terminals with screws provided with cable clamp for
switches up to 100 A and with cable coupling for bigger sizes

Positive opening double break contacts,
silver alloy made

Contact sections mounting with stay bolts

CA SERIES - OVERVIEW

6

CA SERIES - SELECTION TABLE

Rear mounting with screws
Switch with

guarded grey
plate and black

knob

Main switch
with padlock in

“0” position,
grey plate and

black knob

Main emergency
switch with

padlock in “0”
position, yellow
plate and red

knob

Switch with
transparent

plate, black text
sheet and black

knob

Switch with
aluminium

round plate and
black knob

R03 PL 3L 3N IPA

CA012 Ø 59 R03 ■■ 52 PL1 ■■ 75 3L2 ■■ 75 3N2 ■■ 74 IPA

■■ 75 PL2

CA016 Ø 59 R03 ■■ 52 PL1 ■■ 75 3L2 ■■ 75 3N2 ■■ 74 IPA

■■ 75 PL2

CA017 Ø 59 R03 ■■ 75 PL2 ■■ 75 3L2 ■■ 75 3N2

CA025 Ø 59 R03 ■■ 75 PL2 ■■ 75 3L2 ■■ 75 3N2

CA032 ■■ 75 PL2 ■■ 75 3L2 ■■ 75 3N2

CA040 ■■ 105 PL3 ■■ 105 3L3 ■■ 105 3N3

CA063 ■■ 105 PL3 ■■ 105 3L3 ■■ 105 3N3

CA100 ■■ 130 PL4 ■■ 130 3L4

CA200 ■■ 130 PL4 ■■ 130 3L4

CA400 ■■ 130 PL5

▲

CA630 ■■ 130 PL5

▲

▲ Version with operating handwheel

7

ME LE LN S31 S40/S90 S10/S20

■■ 52 ME1 ■■ 75 LE2 ■■ 75 LN2 S31

■■ 75 ME2

■■ 75 ME2 ■■ 75 LE2 ■■ 75 LN2 S31

■■ 75 ME2 ■■ 75 LE2 ■■ 75 LN2 S31

■■ 75 ME2 ■■ 75 LE2 ■■ 75 LN2 S31

■■ 75 ME2 ■■ 75 LE2 ■■ 75 LN2 S31

■■ 105 ME3 ■■ 105 LE3 ■■ 105 LN3 S40

■■ 105 ME3 ■■ 105 LE3 ■■ 105 LN3 S90

■■ 130 ME4 ■■ 130 LE4 ■■ 130 LN4 S10

■■ 130 ME4 ■■ 130 LE4 ■■ 130 LN4 S20

■■ 130 ME5

▲

▲ Version with operating handwheel

Base mounting Insulated and metal enclosed
Switch in metal
enclosure with
side actuator

Switch in
insulated plastic
enclosure with
side actuator

Switch in
insulated
plastic

enclosure with
side actuator

Main switch
with door

interlocking
device, padlock
in “0” position,
grey plate and

black knob

Main emergency
switch with

door
interlocking

device, padlock
in “0” position,

yellow plate and
red knob

Switch with door
interlocking

device,
transparent

plate, black text
sheet and black

knob

CA SERIES - SELECTION TABLE

8

◆

◆

◆ Available on request

0
1

0
1

0
1

0 21 0 21

0 21 0 21 0
Y

Δ

0
1

0
1

0

2 2

0
YY

Δ Δ

0
1
Avv

0
2
Avv

1
Avv

0
21

0
21

• Dimensions, see page 20
• Circuit diagrams, see page 60÷70

• Accessories, see page 17÷19
• Technical data, see page 24-25

• Homologations and approvals, see page 28

Switches

2 poles 3 poles 4 poles Rated
operating

Part no. Type no. Part no. Type no. Part no. Type no. current
VB004100 CA0120002R03 VB008200 CA0120003R03 VB016500 CA0120004R03 12 A
VB005800 CA0160002R03 VB009000 CA0160003R03 VB017300 CA0160004R03 16 A
VB006600 CA0170002R03 VB010800 CA0170003R03 20 A
VB007400 CA0250002R03 VB011600 CA0250003R03 32 A

Change over switches

3 poles 4 poles Rated
operating

Part no. Type no. Part no. Type no. current
VB028000 CA0120007R03 VB032200 CA0120039R03 12 A
VB029800 CA0160007R03 VB033000 CA0160039R03 16 A
VB030600 CA0170007R03 VB034800 CA0170039R03 20 A
VB031400 CA0250007R03 VB035500 CA0250039R03 32 A

Motor control switches

3 poles Dahlander pole Star delta starter Reversing dahlander Reversing Rated
reversing switch switch pole switch star delta starter operating

Part no. Type no. Part no. Type no. Part no. Type no. Part no. Type no. Part no. Type no. current
VB036300 CA0120008R03 VB044700 CA0120009R03 VB048800 CA0120010R03 VB056100 CA0120011R03 12 A
VB037100 CA0160008R03 VB045400 CA0160009R03 VB049600 CA0160010R03 VB057900 CA0160011R03 16 A
VB038900 CA0170008R03 VB046200 CA0170009R03 VB050400 CA0170010R03 VB058700 CA0170011R03 VB062900 CA0170012R03 20 A
VB039700 CA0250008R03 VB047000 CA0250009R03 VB051200 CA0250010R03 32 A

Motor control switches

Switch for Change over switch for Reversing switch for 3 poles reversing
single phase motors single phase motors single phase motors with switch with spring Rated
with auxiliary phase with auxiliary phase centrifugal cut out return to ‘0’ position operating

Part no. Type no. Part no. Type no. Part no. Type no. Part no. Type no. current
VB064500 CA0120031R03 VB068600 CA0120032R03 VB052000 CA0120034R03 VB040500 CA0120036R03 12 A
VB065200 CA0160031R03 VB069400 CA0160032R03 VB053800 CA0160034R03 VB041300 CA0160036R03 16 A
VB066000 CA0170031R03 VB042100 CA0170036R03 20 A
VB067800 CA0250031R03 VB071000 CA0250032R03 VB055300 CA0250034R03 VB043900 CA0250036R03 32 A

0036003400320031

00120011001000090008

00390007

000400030002

Rear mounting with screws
R03 Version
■ Black knob
■ Aluminium round plate Ø 59
■ Handle protection degree IP40

CA SERIES - STANDARD VERSION

9

◆ ◆

◆

◆

◆

◆

◆ Available on request

Rear mounting with screws
PL Version
■ Black knob (*)
■ Black text sheet
■ Transparent plate
■ Handle protection degree IP40

■■ 52 - ■■ 75 - ■■ 105 - ■■ 130

Switches

1 pole 2 poles 3 poles 4 poles Rated Plate
operating dimens.

Part no. Type no. Part no. Type no. Part no. Type no. Part no. Type no. current
VB072800 CA0120001PL1 VB080100 CA0120002PL1 VB088400 CA0120003PL1 VB105600 CA0120004PL1 12 A ■■ 52
VD800000 CA0160001PL1 VG037600 CA0160002PL1 VG042600 CA0160003PL1 VG047500 CA0160004PL1 16 A ■■ 52
VB073600 CA0120001PL2 VB081900 CA0120002PL2 VB089200 CA0120003PL2 VB106400 CA0120004PL2 12 A ■■ 75
VB074400 CA0160001PL2 VB082700 CA0160002PL2 VB090000 CA0160003PL2 VB107200 CA0160004PL2 16 A ■■ 75
VB075100 CA0170001PL2 VB083500 CA0170002PL2 VB091800 CA0170003PL2 VB108000 CA0170004PL2 20 A ■■ 75
VB076900 CA0250001PL2 VB084300 CA0250002PL2 VB092600 CA0250003PL2 VB109800 CA0250004PL2 32 A ■■ 75
VB077700 CA0320001PL2 VB085000 CA0320002PL2 VB093400 CA0320003PL2 VB110600 CA0320004PL2 40 A ■■ 75
VB078500 CA0400001PL3 VB086800 CA0400002PL3 VB094200 CA0400003PL3 VB111400 CA0400004PL3 50 A ■■ 105

VB087600 CA0630002PL3 VB095900 CA0630003PL3 VB112200 CA0630004PL3 75 A ■■ 105
VG169700 CA1000002PL4 VB096700 CA1000003PL4 VB113000 CA1000004PL4 115 A ■■ 130

VB097500 CA2000003PL4 VB114800 CA2000004PL4 160 A ■■ 130
VB098300 CA4000003PL4 VB115500 CA4000004PL5 400 A ■■ 130

Change over switches

1 pole 2 poles 3 poles 4 poles Rated Plate
operating dimens.

Part no. Type no. Part no. Type no. Part no. Type no. Part no. Type no. current
VB117100 CA0120005PL1 VB125400 CA0120006PL1 VB135300 CA0120007PL1 VB147800 CA0120039PL1 12 A ■■ 52
VD799400 CA0160005PL1 VD802600 CA0160006PL1 VD803400 CA0160007PL1 VD804200 CA0160039PL1 16 A ■■ 52
VB118900 CA0120005PL2 VB126200 CA0120006PL2 VB136100 CA0120007PL2 VB148600 CA0120039PL2 12 A ■■ 75
VB119700 CA0160005PL2 VB127000 CA0160006PL2 VB137900 CA0160007PL2 VB149400 CA0160039PL2 16 A ■■ 75
VB120500 CA0170005PL2 VB128800 CA0170006PL2 VB138700 CA0170007PL2 VB150200 CA0170039PL2 20 A ■■ 75
VB121300 CA0250005PL2 VB129600 CA0250006PL2 VB139500 CA0250007PL2 VB151000 CA0250039PL2 32 A ■■ 75
VB122100 CA0320005PL2 VB130400 CA0320006PL2 VB140300 CA0320007PL2 VB152800 CA0320039PL2 40 A ■■ 75
VB123900 CA0400005PL3 VB131200 CA0400006PL3 VB141100 CA0400007PL3 VB153600 CA0400039PL3 50 A ■■ 105
VB124700 CA0630005PL3 VB132000 CA0630006PL3 VB142900 CA0630007PL3 VB154400 CA0630039PL3 75 A ■■ 105

VB133800 CA1000006PL4 VB143700 CA1000007PL4 VB155100 CA1000039PL4 115 A ■■ 130
VB134600 CA2000006PL4 VB144500 CA2000007PL4 VB156900 CA2000039PL4 160 A ■■ 130

VB145200 CA4000007PL5 VB157700 CA4000039PL5 400 A ■■ 130
VB146000 CA6300007PL5 VB158500 CA6300039PL5 630 A ■■ 130

Motor control switches

3 poles Dahlander pole Star delta starter Reversing Dahlander Reversing Rated Plate
reversing switch switch pole switch Star delta starter operating dimens.

Part no. Type no. Part no. Type no. Part no. Type no. Part no. Type no. Part no. Type no. current ■■
VB159300 CA0120008PL1 VB174200 CA0120009PL1 VB184100 CA0120010PL1 VB199900 CA0120011PL1 VB205400 CA0120012PL1 12 A ■■ 52
VG053300 CA0160008PL1 VG054100 CA0160009PL1 16 A ■■ 52
VB160100 CA0120008PL2 VB175900 CA0120009PL2 VB185800 CA0120010PL2 VB200500 CA0120011PL2 VB206200 CA0120012PL2 12 A ■■ 75
VB161900 CA0160008PL2 VB176700 CA0160009PL2 VB186600 CA0160010PL2 VB201300 CA0160011PL2 VB207000 CA0160012PL2 16 A ■■ 75
VB162700 CA0170008PL2 VB177500 CA0170009PL2 VB187400 CA0170010PL2 VB202100 CA0170011PL2 VB208800 CA0170012PL2 20 A ■■ 75
VB163500 CA0250008PL2 VB178300 CA0250009PL2 VB188200 CA0250010PL2 VB203900 CA0250011PL2 VB209600 CA0250012PL2 32 A ■■ 75
VB164300 CA0320008PL2 VB179100 CA0320009PL2 VB189000 CA0320010PL2 40 A ■■ 75
VB165000 CA0400008PL3 VB180900 CA0400009PL3 VB190800 CA0400010PL3 50 A ■■ 105
VB166800 CA0630008PL3 VB181700 CA0630009PL3 VB191600 CA0630010PL3 75 A ■■ 105
VB167600 CA1000008PL4 VB182500 CA1000009PL4 VB192400 CA1000010PL4 115 A ■■ 130
VB168400 CA2000008PL4 VB183300 CA2000009PL4 VB193200 CA2000010PL4 160 A ■■ 130

0
YY

Δ Δ0012
0

1
0

1
0

2 20011

0
Y

Δ0010

0 21

0009

0 21

0008

0 21

0039

0 21

0007

0 21

0006

0 21

0005

0
1

0004

0
1

0003

0
1

0002

0
1

0001

• Dimensions, see page 20
• Circuit diagrams, see page 60÷70

• Accessories, see page 17÷19
• Technical data, see page 24-25

• Homologations and approvals, see page 28

CA SERIES - STANDARD VERSION

10

◆

◆

◆ Available on request

CA SERIES - STANDARD VERSION

Rear mounting with screws
PL Version
■ Black knob
■ Black text sheet
■ Transparent plate
■ Handle protection degree IP40

■■ 52 - ■■ 75 - ■■ 105 - ■■ 130

Motor control switches

Change over switch for Change over switch for Switch for single phase Change over switch for
contactors with spring reversing starter with motors with auxiliary phase phase motors with auxiliary phase Rated Plate

return from A to M spring return from A to M operating dimens.
Part no. Type no. Part no. Type no. Part no. Type no. Part no. Type no. current
VB226000 CA0120029PL1 VB230200 CA0120030PL1 VB211200 CA0120031PL1 VB216100 CA0120032PL1 12 A ■■ 52

VB231000 CA0120030PL2 VB212000 CA0120031PL2 VB217900 CA0120032PL2 12 A ■■ 75
VB232800 CA0160030PL2 VB213800 CA0160031PL2 VB218700 CA0160032PL2 16 A ■■ 75
VB233600 CA0170030PL2 VB214600 CA0170031PL2 VB219500 CA0170032PL2 20 A ■■ 75

VB215300 CA0250031PL2 VB220300 CA0250032PL2 32 A ■■ 75

Change over switches

Reversing starter 3 poles reversing switch
for single phase with spring return Rated Plate
with centrifugal cut out to 0 position operating dimens.

Part no. Type no. Part no. Type no. current
VB194000 CA0120034PL1 VB169200 CA0120036PL1 12 A ■■ 52
VB195700 CA0120034PL2 VB170000 CA0120036PL2 12 A ■■ 75
VF146600 CA0160034PL1 VI990400 CA0160036PL1 16 A ■■ 75
VB196500 CA0160034PL2 VB171800 CA0160036PL2 16 A ■■ 75
VB197300 CA0170034PL2 VB172600 CA0170036PL2 20 A ■■ 75
VB198100 CA0250034PL2 VB173400 CA0250036PL2 32 A ■■ 52

Voltmeter switches

3 phase voltages 3 concatenated voltages 3 concatenated voltages 3 concatenated voltages 3 concatenated voltage Rated Plate
2 lines and 3 phases voltages and 1 phase voltages operating dimens.

Part no. Type no. Part no. Type no. Part no. Type no. Part no. Type no. Part no. Type no. current
VB234400 CA0120015PL1 VB239300 CA0120016PL1 VB244300 CA0120017PL1 VB249200 CA0120018PL1 VB254200 CA0120019PL1 12 A ■■ 52
VB235100 CA0120015PL2 VB240100 CA0120016PL2 VB245000 CA0120017PL2 VB250000 CA0120018PL2 VB255900 CA0120019PL2 12 A ■■ 75
VB236900 CA0160015PL2 VB241900 CA0160016PL2 VB246800 CA0160017PL2 VB251800 CA0160018PL2 16 A ■■ 75
VB237700 CA0170015PL2 VB242700 CA0170016PL2 VB252600 CA0170018PL2 20 A ■■ 75

VB243500 CA0250016PL2 32 A ■■ 75

Ammeter switches

Direct measurement 1 pole 1 pole 1 pole 1 pole Rated Plate
1 current transformer 2 current transformers 3 current transformers 4 current transformers operating dimens.

Part no. Type no. Part no. Type no. Part no. Type no. Part no. Type no. Part no. Type no. current
VB259100 CA0120014PL1 VB264100 CA0120020PL1 VB269000 CA0120021PL1 VB274000 CA0120022PL1 VB279900 CA0120023PL1 12 A ■■ 52
VB260900 CA0120014PL2 VB265800 CA0120020PL2 VB270800 CA0120021PL2 VB275700 CA0120022PL2 VB280700 CA0120023PL2 12 A ■■ 75

VB276500 CA0160022PL2 16 A ■■ 75
VB277300 CA0170022PL2 20 A ■■ 75
VB278100 CA0250022PL2 32 A ■■ 75

1

24

30023

0

13

20022

0

21

0021

0

1

0020

0
RT

0 0
S0014

L1-NL1-L2

L2-L3

L3-L1

0

0019
L1-NL1-L2

L2-L3 L2-N

L3-L1 L3-N

0

0018
L1-L2L1-L2

L2-L3 L2-L3

L3-L1 L3-L1

01 2

0017

L2-L3

0
L3-L1L1-L2

0016

L2-N

0
L3-NL1-N

0015

0
21

0036

0 21

0034

0
2
Avv

1
Avv

0032
0

1
Avv

0031
0

M
A

M
A

0030

0 M
A

0029

• Dimensions, see page 20
• Circuit diagrams, see page 60÷70

• Accessories, see page 17÷19
• Technical data, see page 24-25

• Homologations and approvals, see page 28

11

0
1

2

3

1
2

CA SERIES - STANDARD VERSION

D004

Rear mounting with screws
PL Version
■ Black knob (*)
■ Black text sheet
■ Transparent plate
■ Handle protection degree IP40

■■ 52 - ■■ 75 - ■■ 105 - ■■ 130

• Dimensions, see page 20
• Circuit diagrams, see page 60÷70

• Accessories, see page 17÷19
• Technical data, see page 24-25

• Homologations and approvals, see page 28

◆ Available on request

◆ ◆

◆

◆

◆

MZ43

Double way switches

2 poles 3 poles 4 poles Rated Plate
operating dimens.

Part no. Type no. Part no. Type no. current
VB289800 CS012D002PL1 VB294800 CS012D003PL1 VF368600 CS012D004PL1 12 A ■■ 52
VB291400 CS016D002PL2 VB296300 CS016D003PL2 ZK110700 CS016D004PL2 16 A ■■ 75
VB292200 CS017D002PL2 VB297100 CS017D003PL2 20 A ■■ 75
VB293000 CS025D002PL2 VB298900 CS025D003PL2 VF832100 CS025D004PL2 32 A ■■ 75

Multi step change over switches with ‘0’ position

1 pole - 2 ways 1 pole - 3 ways 1 pole - 4 ways 1 pole - 5 ways 2 poles - 2 ways Rated Plate
operating dimens.

Part no. Type no. Part no. Type no. Part no. Type no. Part no. Type no. Part no. Type no. current
VB299700 CS012MZ12PL1 VB304500 CS012MZ13PL1 VB309400 CS012MZ14PL1 VG537500 CS012MZ15PL1 VB314400 CS012MZ22PL1 12 A ■■ 52
VB300300 CS012MZ12PL2 VB305200 CS012MZ13PL2 VB310200 CS012MZ14PL2 VF377700 CS012MZ15PL2 VB315100 CS012MZ22PL2 12 A ■■ 75
VB301100 CS016MZ12PL2 VB306000 CS016MZ13PL2 VB311000 CS016MZ14PL2 VG979900 CS016MZ15PL2 VB316900 CS016MZ22PL2 16 A ■■ 75

VB307800 CS017MZ13PL2 VB312800 CS017MZ14PL2 VI411100 CS017MZ15PL2 20 A ■■ 75
VB308600 CS025MZ13PL2 VB313600 CS025MZ14PL2 VG686000 CS025MZ15PL2 VB318500 CS025MZ22PL2 32 A ■■ 75

Multi step change over switches with ‘0’ position

2 poles - 3 ways 2 poles - 4 ways 3 poles - 3 ways 4 poles - 4 ways Rated Plate
operating dimens.

Part no. Type no. Part no. Type no. Part no. Type no. current
VB319300 CS012MZ23PL1 VB324300 CS012MZ24PL1 VB329200 CS012MZ33PL1 VB334200 CS012MZ43PL1 12 A ■■ 52
VB320100 CS012MZ23PL2 VB325000 CS012MZ24PL2 VB330000 CS012MZ33PL2 VB335900 CS012MZ43PL2 12 A ■■ 75
VB321900 CS016MZ23PL2 VB326800 CS016MZ24PL2 VB331800 CS016MZ33PL2 VB336700 CS016MZ43PL2 16 A ■■ 75
VB322700 CS017MZ23PL2 VB332600 CS017MZ33PL2 20 A ■■ 75
VB323500 CS025MZ23PL2 VB328400 CS025MZ24PL2 VB333400 CS025MZ33PL2 VB338300 CS025MZ43PL2 32 A ■■ 75

Multi step change over switches without ‘0’ position

1 pole - 3 ways 1 pole - 4 ways 1 pole - 5 ways 2 poles - 4 ways 2 poles - 5 ways Rated Plate
operating dimens.

Part no. Type no. Part no. Type no. Part no. Type no. Part no. Type no. Part no. Type no. current
VB339100 CS012M013PL1 VB344100 CS012M014PL1 VB349000 CS012M015PL1 VB354000 CS012M024PL1 VB359900 CS012M025PL1 12 A ■■ 52
VB340900 CS012M013PL2 VB345800 CS012M014PL2 VB350800 CS012M015PL2 VB355700 CS012M024PL2 VB360700 CS012M025PL2 12 A ■■ 75
VB341700 CS016M013PL2 VB346600 CS016M014PL2 VB351600 CS016M015PL2 VB356500 CS016M024PL2 VB361500 CS016M025PL2 16 A ■■ 75
VB342500 CS017M013PL2 VB347400 CS017M014PL2 VB352400 CS017M015PL2 VB362300 CS017M025PL2 20 A ■■ 75
VB343300 CS025M013PL2 VB348200 CS025M014PL2 VB353200 CS025M015PL2 VB358100 CS025M024PL2 VB363100 CS025M025PL2 32 A ■■ 75

Multi step cumulative change over switches with ‘0’ position

1 pole - 3 ways 1 pole - 4 ways 1 pole - 5 ways Rated Plate
operating dimens.

Part no. Type no. Part no. Type no. Part no. Type no. current
VB364900 CS012GZ12PL1 VB379700 CS012GZ13PL1 VB394600 CS012GZ14PL1 12 A ■■ 52
VB365600 CS012GZ12PL2 VB380500 CS012GZ13PL2 VB395300 CS012GZ14PL2 12 A ■■ 75
VB366400 CS016GZ12PL2 VB381300 CS016GZ13PL2 VB396100 CS016GZ14PL2 16 A ■■ 75

0
1

2

3
4GZ14

0
1

2

3GZ13

0
1

2

GZ12

1
2

3

4
5MO25

1
2

3

4MO24

1
2

3

4
5MO15

1
2

3

4MO14

1
2

3

MO13

0
1

2

3MZ33

0
1

2

3
4MZ24

0
1

2

3MZ23

0
1

2

MZ22
0

1
2

3
4

5MZ15

0
1

2

3
4MZ14

0
1

2

3MZ13

0
1

2

MZ12

1
2

D003

1
2

D002

12

CA SERIES - STANDARD VERSION

• Dimensions, see page 20
• Circuit diagrams, see page 60÷70

• Accessories, see page 17÷19
• Technical data, see page 24-25

• Homologations and approvals, see page 28

◆ Available on request

Switches

3 poles 4 poles 3 poles 4 poles Rated Plate
operating dimens.

Part no. Type no. Part no. Type no. Part no. Type no. Part no. Type no. current
VB463900 CA01200G33L2 VB472000 CA01200G43L2 VB481100 CA01200G33N2 12 A ■■ 75
VB464700 CA01600G33L2 VB473800 CA01600G43L2 VB482900 CA01600G33N2 VB491000 CA01600G43N2 16 A ■■ 75
VB465400 CA01700G33L2 VB474600 CA01700G43L2 VB483700 CA01700G33N2 20 A ■■ 75
VB466200 CA02500G33L2 VB475300 CA02500G43L2 VB484500 CA02500G33N2 VB493600 CA02500G43N2 32 A ■■ 75
VB467000 CA03200G33L2 VB476100 CA03200G43L2 VB485200 CA03200G33N2 VB494400 CA03200G43N2 40 A ■■ 75
VB468800 CA04000G33L3 VB477900 CA04000G43L3 VB486000 CA04000G33N3 VB495100 CA04000G43N3 50 A ■■ 105
VB469600 CA06300G33L3 VB478700 CA06300G43L3 VB487800 CA06300G33N3 VB496900 CA06300G43N3 75 A ■■ 105
VB470400 CA10000G33L4 VB479500 CA10000G43L4 115 A ■■ 130
VB471200 CA20000G33L4 VB480300 CA20000G43L4 160 A ■■ 130

0

1

00G4

0

1

00G3

0

1

00G4

0

1

00G3

Rear mounting with screws
3L Version
Main emergency switch with padlock (max 3) in ‘0’ position

3N Version
Main switch with padlock (max 3) in ‘0’ position

3L 3N
■ Red knob ■ Black knob
■ Yellow plate ■ Grey plate
■ Handle protection degree IP40 ■ Handle protection degree IP40

■■ 75 - ■■ 105 - ■■ 130 ■■ 75 - ■■ 105 - ■■ 130

13

CA SERIES - STANDARD VERSION

• Dimensions, see page 20
• Circuit diagrams, see page 60÷70

• Accessories, see page 17÷19
• Technical data, see page 24-25

• Homologations and approvals, see page 28

Motor control switches

3 poles Dahlander pole Star delta starter Reversing Dahlander Reversing Rated Plate
reversing switch switch pole switch Star delta starter operating dimens.

Part no. Type no. Part no. Type no. Part no. Type no. Part no. Type no. Part no. Type no. current
VB595800 CA0120008IPA VB603000 CA0120009IPA VB607100 CA0120010IPA VB615400 CA0120011IPA VB619600 CA0120012IPA 12 A ■■ 74
VB596600 CA0160008IPA VB604800 CA0160009IPA VB608900 CA0160010IPA VB616200 CA0160011IPA VB620400 CA0160012IPA 16 A ■■ 74

Change over switches

Switch for single Change over switch Reversing starter 3 poles reversing switch
phase motors with for single phase motors for single phase motors with spring return Rated Plate

auxiliary phase with auxiliary phase with centrifugal cut out to ‘0’ position operating dimens.
Part no. Type no. Part no. Type no. Part no. Type no. Part no. Type no. current
VB623800 CA0120031IPA VB627900 CA0120032IPA VB611300 CA0120034IPA VB599000 CA0120036IPA 12 A ■■ 74
VB624600 CA0160031IPA VB628700 CA0160032IPA VB612100 CA0160034IPA VB600600 CA0160036IPA 16 A ■■ 74

0
21

0036

0 21

0034

0
2
Avv

1
Avv

0032
0

1
Avv

0031

0
YY

Δ Δ0012
0

1
0

1
0

2 20011

0
Y

Δ0010

0 21

0009

0 21

0008

Rear mounting with screws
IPA Version
Switch with guarded plate.

■ Black knob
■ Grey plate
■ Handle protection degree IP40

■■ 74

Switches

1 pole 2 poles 3 poles Rated Plate
operating dimens.

Part no. Type no. Part no. Type no. Part no. Type no. current
VB559400 CA0120001IPA VB563600 CA0120002IPA VB567700 CA0120003IPA 12 A ■■ 74
VB560200 CA0160001IPA VB564400 CA0160002IPA VB568500 CA0160003IPA 16 A ■■ 74

0
1

0003

0
1

0002

0
1

0001

◆ Available on request

14

◆ Available on request

◆

◆

Switches

3 poles 4 poles Rated Plate
operating dimens.

Part no. Type no. Part no. Type no. current
VB536200 CA0120003ME2 VB548700 CA0120004ME2 12 A ■■ 75
VB537000 CA0160003ME2 VB549500 CA0160004ME2 16 A ■■ 75
VB538800 CA0170003ME2 VB550300 CA0170004ME2 20 A ■■ 75
VB539600 CA0250003ME2 VB551100 CA0250004ME2 32 A ■■ 75
VB540400 CA0320003ME2 VB552900 CA0320004ME2 40 A ■■ 75
VB541200 CA0400003ME3 VB553700 CA0400004ME3 50 A ■■ 105
VB542000 CA0630003ME3 VB554500 CA0630004ME3 75 A ■■ 105
VB543800 CA1000003ME4 VB555200 CA1000004ME4 115 A ■■ 130
VB544600 CA2000003ME4 VB556000 CA2000004ME4 160 A ■■ 130
VB545300 CA4000003ME4 VB557800 CA4000004ME5 400 A ■■ 130

0
1

0004

0
1

0003

ME Version
Switch with door interlocking device. Terminal covers up to 200A included

■ Black knob
■ Black text sheet
■ Transparent plate
■ Handle protection degree IP40

■■ 75 - ■■ 105 - ■■ 130

• Dimensions, see page 21
• Circuit diagrams, see page 60÷70

• Accessories, see page 17÷19
• Technical data, see page 24-25

• Homologations and approvals, see page 28

CA SERIES - STANDARD VERSION

Base mounting
LE Version
Main emergency switch with door interlocking device and padlock (3 max) in ‘0’ position.
Terminal covers included

LN Version
Main switch with door interlocking device and padlock (3 max) in ‘0’ position. Terminal covers
included

LE LN
■ Red knob ■ Black knob
■ Yellow plate ■ Grey plate
■ Up to 32A: IP40 above: IP54 ■ Up to 32A: IP40 above: IP54

■■ 75 - ■■ 105 - ■■ 130 ■■ 75 - ■■ 105 - ■■ 130

Switches

3 poles 4 poles 3 poles 4 poles Rated Plate
operating dimens.

Part no. Type no. Part no. Type no. Part no. Type no. Part no. Type no. current
VB499300 CA01200G3LE2 VB508100 CA01200G4LE2 VB517200 CA01200G3LN2 12 A ■■ 75
VB500800 CA01600G3LE2 VB509900 CA01600G4LE2 VB518000 CA01600G3LN2 VB527100 CA01600G4LN2 16 A ■■ 75
VB501600 CA01700G3LE2 VB510700 CA01700G4LE2 VB528900 CA01700G4LN2 20 A ■■ 75
VB502400 CA02500G3LE2 VB511500 CA02500G4LE2 VB520600 CA02500G3LN2 VB529700 CA02500G4LN2 32 A ■■ 75
VB503200 CA03200G3LE2 VB512300 CA03200G4LE2 VB521400 CA03200G3LN3 VB530500 CA03200G4LN2 40 A ■■ 75
VB504000 CA04000G3LE3 VB513100 CA04000G4LE3 VB522200 CA04000G3LN3 VB531300 CA04000G4LN3 50 A ■■ 105
VB505700 CA06300G3LE3 VB514900 CA06300G4LE3 VB523000 CA06300G3LN3 VB532100 CA06300G4LN3 75 A ■■ 105
VB506500 CA10000G3LE4 VB515600 CA10000G4LE4 VB524800 CA10000G3LN4 VB533900 CA10000G4LN4 115 A ■■ 130
VB507300 CA20000G3LE4 VB516400 CA20000G4LE4 VB525500 CA20000G3LN4 160 A ■■ 130

0

1

00G4

0

1

00G3

0

1

00G4

0

1

00G3

15

◆ Available on request

◆

• Dimensions, see page 22
• Circuit diagrams, see page 60÷70

• Technical data, see page 24-25
• Homologations and approvals, see page 28

CA SERIES - STANDARD VERSION

Enclosed
S31 Version
Switch in insulating enclosure with side actuator

■ Protection degree IP65

Switches

3 poles 4 poles Rated
operating

Part no. Type no. Part no. Type no. current
VB671700 CA0120003S31 VB676600 CA0120004S31 12 A
VB672500 CA0160003S31 VB677400 CA0160004S31 16 A
VB673300 CA0170003S31 VB678200 CA0170004S31 20 A
VB674100 CA0250003S31 VB679000 CA0250004S31 32 A
VB675800 CA0320003S31 VB680800 CA0320004S31 40 A

Change over switches

3 poles 4 poles Rated
operating

Part no. Type no. Part no. Type no. current
VB685700 CA0120007S31 VB690700 CA0120039S31 12 A
VB686500 CA0160007S31 VB691500 CA0160039S31 16 A
VB687300 CA0170007S31 VB692300 CA0170039S31 20 A
VB688100 CA0250007S31 VB693100 CA0250039S31 32 A
VB689900 CA0320007S31 VB694900 CA0320039S31 40 A

Motor control switches

3 poles Dahlander pole Star delta starter 3 poles reversing switch Rated
reversing switch switch with spring return to ‘0’ position operating

Part no. Type no. Part no. Type no. Part no. Type no. Part no. Type no. current
VB695600 CA0120008S31 VB700400 CA0120009S31 VB705300 CA0120010S31 VB710300 CA0120036S31 12 A
VB696400 CA0160008S31 VB701200 CA0160009S31 VB706100 CA0160010S31 VB711100 CA0160036S31 16 A
VB697200 CA0170008S31 VB702000 CA0170009S31 VB707900 CA0170010S31 VB712900 CA0170036S31 20 A
VB698000 CA0250008S31 VB703800 CA0250009S31 VB708700 CA0250010S31 VB713700 CA0250036S31 32 A
VB699800 CA0320008S31 VB704600 CA0320009S31 VB709500 CA0320010S31 40 A

0
21

0036

0
Y

Δ0010

0 21

0009

0 21

0008

0 21

0039

0 21

0007

0
1

0004

0
1

0003

16

◆

◆

◆

◆

◆ Available on request

◆

◆

◆

◆

CA SERIES - STANDARD VERSION

Enclosed
S40-S90 Version
Switch in insulated enclosure with side actuator

■ Protection degree IP40

S10-S20 Version
Switch in metal enclosure with side actuator

■ Protection degree IP54

Switches

3 poles 4 poles Rated
operating

Part no. Type no. Part no. Type no. current
VB728500 CA0400003S40 VB730100 CA0400004S40 50 A
VB729300 CA0630003S90 VB731900 CA0630004S90 75 A
VB714500 CA1000003S10 VB716000 CA1000004S10 115 A
VB715200 CA2000003S20 VB717800 CA2000004S20 160 A

Change over switches

3 poles 4 poles Rated
operating

Part no. Type no. Part no. Type no. current
VB732700 CA0400007S40 VB734300 CA0400039S40 50 A
VB733500 CA0630007S90 VB735000 CA0630039S90 75 A
VB718600 CA1000007S10 VB720200 CA1000039S10 115 A
VB719400 CA2000007S20 VB721000 CA2000039S20 160 A

Motor control switches

3 poles Dahlander pole Star delta starter Rated
reversing switch switch operating

Part no. Type no. Part no. Type no. Part no. Type no. current
VB736800 CA0400008S40 VB738400 CA0400009S40 VB740000 CA0400010S40 50 A
VB737600 CA0630008S90 VB739200 CA0630009S90 VB741800 CA0630010S90 75 A
VB722800 CA1000008S10 VB724400 CA1000009S10 VB726900 CA1000010S10 115 A
VB723600 CA2000008S20 VB725100 CA2000009S20 VB727700 CA2000010S20 160 A

0
Y

Δ0010

0 21

0009

0 21

0008

0 21

0039

0 21

0007

0
1

0004

0
1

0003

• Dimensions, see page 22
• Circuit diagrams, see page 60÷70

• Technical data, see page 24-25
• Homologations and approvals, see page 28

17

CA SERIES - STANDARD VERSION

Accessories

S90 Version with lateral actuators IP40

6 different PG entries

Part no. Type no. Switch Number of
size elements

VB801000 B-G776 63 A 4

S40 Version with lateral actuators IP40

3 different PG entries

Part no. Type no. Switch Number of
size elements

VB800200 B-G775 40 A 4

S31 Version with lateral actuators IP65

6 different PG entries

Part no. Type no. Switch Number of
size elements

VB849900 B-G554 12 ÷ 20 A 6
VB849900 B-G554 25 ÷ 32 A 4

Plastic empty insulated enclosures

Front actuators version IP65

6 different PG entries

Part no. Type no. Switch Number of
size elements

VD822400 B-G970 12 ÷ 20 A 3
VD822400 B-G970 25 ÷ 32 A 2

Shaft extension with coupling

Used to adapt switches with base mounting and door interlocking device to different
mounting depths

Part no. Type no. Switch Length Shaft
size dimension

VI355000 B-G550 12 ÷ 32 A 150 mm ■■ 5
VI805400 B-G551 40 ÷ 63 A 185 mm ■■ 7
VI804700 B-G552 100 ÷ 200 A 175 mm ■■ 10

Panel fixing adapter

Used to reduce the fixing distance from 28 to 32mm

Part no. Type no. Switch
size

VB825900 B-G555 12 ÷ 20 A

18

CA SERIES - STANDARD VERSION

◆ Available on request

◆

◆ Available on request

◆

◆

Seal gaskets IP54

Allow increasing the front protection degree.
Suitable for PL 3L IPA LE LN ME only with turned shaft.

Part no. Type no. Switch Shaft
size dimens.

VB816800 B-G3837 001 12÷32 A ■■ 75
VB818400 B-G3836 002 40÷63 A ■■ 105
VB819200 G3838 100÷630 A ■■ 130

Seal gaskets IP54

Allow increasing the front protection degree.
Suitable for R version

Part no. Type no. Switch Diametro
size

VB820000 B-G3957 002 12÷20 A Ø 40
VB821800 B-G3697 001 25÷32 A Ø 60
VB822600 B-G3836 003 40÷63 A Ø 78
VB823400 B-G3836 004 100÷630 A Ø 110

Terminal covers IP20

Suitable for protection of the supply terminals in the versions provided with door
interlocking device.

Part no. Type no. Switch Number of
size elements

VB841600 B-G3228 001 12÷20 A 1
VB842400 B-G3228 12÷20 A 2
VB842400 B-G3228 12÷20 A 3
VB843200 B-G3880 001 25÷32 A 1
VB844000 B-G3880 002 25÷32 A 2
VI294100 B-G3880 003 25÷32 A 3
VB845700 B-G3229 001 40 A 2
VB846500 B-G3229 002 63 A 2
VI264400 B-G3211 002 63 A 3
VB847300 B-G3942 100÷200 A 2

Terminal covers IP55

Allow increasing the protection degree of the terminals.
Semi rigid protections provided with seal ring nut and knock outs

Part no. Type no. Switch Number of Diametro
size elements

VB826700 B-G092 12÷20 A 2 Ø 63
VB827500 B-G093 12÷20 A 4 Ø 63
VB828300 B-G094 12÷20 A 6 Ø 63
VB829100 B-G095 25÷32 A 2 Ø 77
VB830900 B-G096 25÷32 A 4 Ø 77
VB831700 B-G097 25÷32 A 6 Ø 77
VB832500 B-G098 40 A 3 Ø 100
VB832500 B-G098 63 A 2 Ø 100
VB833300 B-G099 40 A 6 Ø 100
VB833300 B-G099 63 A 4 Ø 100

Terminal covers IP40

Flexible PVC protections provided with bearing cup.

Part no. Type no. Switch Number of Diametro
size elements

VB835800 B-G2130 001 12÷20 A 2 Ø 50
VB836600 B-G2130 002 12÷20 A 4 Ø 50
VB837400 B-G2130 011 12÷20 A 6 Ø 50
VB838200 B-G2130 004 12÷20 A 2 Ø 60
VB838200 B-G2130 004 25÷32 A 1 Ø 60
VB839000 B-G2130 005 12÷20 A 4 Ø 60
VB839000 B-G2130 005 25÷32 A 3 Ø 60
VB840800 B-G2130 007 12÷20 A 7 Ø 60
VB840800 B-G2130 007 25÷32 A 5 Ø 60

Accessories

19

Black handwheel

Suitable for PL and ME version

Part no. Type no. Description Switch size Dimension Shaft dimensions
VB815000 B-G087N Wheel 100÷630 A Ø160 10

Accessories

Black shaped knob

Suitable for R03, PL and ME versions

Part no. Type no. Description Switch size Lever dimensions (AxB) Shaft dimensions
VB806900 B-G083N Knob M4 12÷32 A 41x28 5
VB807700 B-G025N Knob M5 12÷32 A 50x34 5
VB769900 B-G085N Knob M06 12÷32 A 70x48 5
VB808500 B-G086N Knob M6 40 - 63 A 70x48 7
VB809300 B-G034N Knob M9 100 - 200 A 105x75 10

Long handle

Suitable for enclosed versions

Part no. Type no. Description Switch size Lever dimensions (AxB) Shaft dimensions
VB812700 B-G088N Lever M7 12÷32 A 80,5x33 5
VB813500 B-G089N Lever M8 40÷63 A 109x48 7
VB814300 B-G090N Lever M10 100÷200 A 149x58 10

CA SERIES - STANDARD VERSION

B

A

B

A

20

Type

R03

Front view Side view Drilling template
Dimensions

▲ L value is relative to switch with one element, for other configurations
add quote D in according number.

Ø ▲ L D
CA012 40 38,5 12
CA016 40 38,5 12
CA017 46 39 12
CA025 58 48 16,5

Ø 59 L

D

Ø

max 2

24

3,7

 1
0

28

PL

Ø A B ▲ L D E F G H I N
CA012 40 52 30 38,5 12 10 3,7 28
CA012 40 75 32 38,5 12 10 3,7 28
CA016 40 52 30 38,5 12 10 3,7 28
CA016 40 75 32 38,5 12 10 3,7 28
CA017 46 75 32 39 12 10 3,7 28
CA025 58 75 32 48 16,5 10 3,7 28
CA032 58 75 32 48 16,5 10 3,7 28
CA040 74 105 44 52 18 14 5,3 40
CA063 84 105 44 61,5 25 14 5,3 40
CA100 110 130 62 81 30 18 5,3 90 30
CA200 110 130 62 90 39 18 5,3 90 30
CA400 110 130 62 129 78 18 5,3 90 30
CA630 110 130 62 168 117 18 5,3 90 30

A L

D

Ø

1÷ 3,5

B
N

H

F

E G I

3L/3N

Ø A B ▲ L D E F G H I N
CA012 40 75 32 38,5 12 10 3,7 28
CA016 40 75 32 38,5 12 10 3,7 28
CA017 46 75 32 39 12 10 3,7 28
CA025 58 75 32 48 16,5 10 3,7 28
CA032 58 75 32 48 16,5 10 3,7 28
CA040 74 105 44 52 18 14 5,3 40
CA063 84 105 44 61,5 25 14 5,3 40
CA100 110 130 62 81 30 18 5,3 90 30
CA200 110 130 62 90 39 18 5,3 90 30

A

Ø

1÷ 3,5

L

D

B
N

H

F

E G I

IPA

Ø ▲ L D E F G
CA012 40 38,5 12 10 3,7 28
CA016 40 38,5 12 10 3,7 28
CA017 46 39 12 10 3,7 28
CA025 58 48 16,5 10 3,7 28

74

Ø

L

D

26

1,5 ÷ 6

F

E G

CA SERIES - DIMENSIONS (mm)

Rear mounting with screws

21

Dimensions
▲ L value is relative to switch with one element, for other configurations

add quote D in according number.

Base mounting

Type

LE/LN

Front view Side view Drilling template

Ø A B D N E F P H ▲ L
MIN. MAX

CA012 40 75 32 12 46÷48 27 4,3 (M4) 18 58 90 95
CA016 40 75 32 12 46÷48 27 4,3 (M4) 18 58 90 95
CA017 46 75 32 12 58÷60 27 4,3 (M4) 18 58 90,5 95,5
CA025 58 75 32 16,5 58÷60 27 4,3 (M4) 18 58 100 105
CA032 58 75 32 16,5 58÷60 27 4,3 (M4) 18 58 100 105
CA040 74 105 44 18 65÷85 40 5,3 (M5) 26 84 117 121
CA063 84 105 44 25 65÷85 40 5,3 (M5) 26 84 126 130
CA100 110 130 62 30 94÷110 50 5,3 (M5) 94÷110 94÷110 152 158
CA200 110 130 62 39 94÷110 50 5,3 (M5) 94÷110 94÷110 161 167
CA400 110 130 62 78 94÷110 50 5,3 (M5) 94÷110 94÷110
CA630 110 130 62 117 94÷110 50 5,3 (M5) 94÷110 94÷110

A
L

Ø

B

D

N

F

N E

Front mounting

Base mounting

P

F

H

ME

Ø A B D N E F P H ▲ L
MIN. MAX

CA012 40 75 30 12 46÷48 27 4,3 (M4) 18 58 90 95
CA016 40 75 32 12 46÷48 27 4,3 (M4) 18 58 90 95
CA017 46 75 32 12 58÷60 27 4,3 (M4) 18 58 90,5 95,5
CA025 58 75 32 16,5 58÷60 27 4,3 (M4) 18 58 100 105
CA032 58 75 32 16,5 58÷60 27 4,3 (M4) 18 58 100 105
CA040 74 105 44 18 65÷85 40 5,3 (M5) 26 84 117 121
CA063 84 105 44 25 65÷85 40 5,3 (M5) 26 84 126 130
CA100 110 130 62 30 94÷110 50 5,3 (M5) 94÷110 94÷110 152 158
CA200 110 130 62 39 94÷110 50 5,3 (M5) 94÷110 94÷110 161 167
CA400 110 130 62 78 94÷110 50 5,3 (M5) 94÷110 94÷110
CA630 110 130 62 117 94÷110 50 5,3 (M5) 94÷110 94÷110

A
L

Ø

B

D

N

F

N E

Front mounting

Base mounting

P

F

H

CA SERIES - DIMENSIONS (mm)

22

CA SERIES - DIMENSIONS (mm)

Enclosed

Type

S31

S40/S90

S10/S20

Front view Side view Drilling template Dimensions

A B C D E F N. MAX ELEM.
CA040 113 152 104 95 129 28 4
CA063 135 190 115 111 166 24 4

120 32

95

B 50

A

300 (S10)
400 (S20) 70

30
0

78 20

n° 8 Ø Pg 16

C F

150 (S10)
200 (S20) 35

90

80

M
4

E

D

M
5

230

19
7

M
6

23

24

Conformity to standards IEC 947 3 EN 60 947 3
Rated insulation voltage
Rated operating voltage
Rated impulse withstand voltage
Rated thermal current open

enclosed
Rated operating frequency
Power dissipation for each pole
Rated operating current Ie in category
AC 21A Switching resistive loads with light overloads 3 phases – 3 poles + neutral
AC 22A Switching mixed resistive and inductive loads with light overloads 3 phases – 3 poles + neutral
AC 20A OFF ON without loads
Rated operating power
AC 23A Periodic switching of motors and others inductive loads with high overloads 3 phases 3 poles

AC 3 Starting of cage motors and interruption while running 3 phases 3 poles

AC 4 Starting of cage motors, reverse current braking, impulse action 3 phases 3 poles

AC 15 Electromagnetic loads ≥72 VA

Rated breaking capacity in category AC 23A (Cosϕ 0,45)

Short circuit safety
Rated short time withstand current (1s)
Rated short circuit make capacity
Rated conditional short circuit current
With fuses class gG
Technical data UL/CSA
Rated insulation voltage
Rated operating voltage
General Use Current
Rated operating power
1 phase - 2 poles

3 phases - 2 poles

Mechanical data
Mechanical life (120 cycles/hour)

Connections, according to IEC 947 1 EN 60947 1
Connecting capacity

Connection terminal screw dimension
Screw tightening torque
Protection degree IEC 529 EN 60529
Body
Normal service conditions
Operating
Storage
Resistance to constant hot damp climate, according to IEC 68 part:
Resistance to cyclic hot damp climate, according to IEC 68 part:

▲ CSA at 300 V
★ Values certified by IMQ

■ for using similar to AC20 category
▼ UR recognized

❂ at 500 V

Stranded wire plus connector

Solid wire

Ui
Ue

Uimp
Ith
Ithe

Ie
Ie

230V
400V
500V
690V
230V
400V
500V
690V
230V
400V
230V
400V
230V
400V

Icw
Icm

500V

Ui
Ue
Ie

120V
240V
200V
240V
480V
600V

Min-Max
Min-Max
Min-Max

V
V

kW
A
A
Hz
W

A
A
A

Kw (A)
Kw (A)
Kw (A)
Kw (A)
Kw (A)
Kw (A)
Kw (A)
Kw (A)
Kw (A)
Kw (A)

A
A
A
A

A
A
kA
A

UL/CSA V
UL/CSA V
UL/CSA A

HP
HP
HP
HP
HP
HP

Cycles 106

Cycles for hour

mm2

AWG
mm2

Type
Nm

°C
°C

CA012
500
400
4

16
16
50

0,27

12
12

3 (9)
4 (9)

-
-

2,2 (7)
3,5 (7)

-
-
-
-
4
3

72
72

150
-
4

16

-

-
-
-
-
-
-

2
120

2x1,5-2,5
16-12

2x1,5-4
M3,5
1,0

★

★

★

★

★

★

★

★

★

★

CA016
500
400

4
20
20
50
0,5

16
16

4 (14)
7,5 (14)

-
-

3,7 (12)
5,5 (10)

-
-
-
-
6
4

112
112

240
-
4
20

-

-
-
-
-
-
-

2
120

2x1,5-2,5
16-12

2x1,5-4
M3,5
1,0

★

★

★

★

★

★

★

★

★

★

★

●

●

●

●

● at 400V
●● Terminals designed for M10 bolts

CA SERIES - TECHNICAL DATA

25

CA017
690
690

6
20
20
50
0,4

20
16

5,5 (17)
9 (16)
9 (13)
9 (9)
4 (13)

7,5 (14)
7,5 (11)
7,5 (8)

1,5
2,2
7
5

136
128

240
1500

5
20

600/300
600/300

20/16

1,5/-
3/2,5
5/-

7,5/5
10
14

2
120

2x1,5-2,5
16-12

2x1,5-4
M3,5
1,0

CA025
690
690
6
32
32
50
1,0

32
25

8,5 (27)
15 (27)
15 (22)
15 (16)
5,5 (17)
10 (17)
14 (17)
10 (10)
2 (7)

3 (5,5)
8
6

216
216

400
2000
10
35

600
600

32/25

2/-
5/-

7,5/-
10/-
15/-

15/17

2
120

2x2,5-6
14-10

2x2,5-10
M5
2,8

CA032
690
690
6
40
40
50
1,3

40
32

10 (32)
18,5 (30)
18,5 (27)
18,5 (19)
7,5 (24)
15 (27)
15 (22)

18,5 (19)
3 (10)

5,5 (10)
10
8

256
240

500
2000
10
50

600
600

40/32

3/2,5
7,5/4,5

10/-
15/9,5
20/20
20/25

1,5
120

2x2,5-6
14-10

2x2,5-10
M5
2,8

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

★

▲

▲

★

★

★

★

★

★

★

★

★

★

★

CA040
690
690
6
50
50
50
1,6

50
40

15 (48)
25 (45)
33 (48)
22 (23)
11 (35)
18 (33)
22 (32)
20 (20)
3,7 (12)
6 (11)

-
-

384
360

600
2000
15
50

600
600

60/40

5/ -
10/ -
15/ -
20/ -
30/ -

30/32,5

1,6
120

2x2,54-6
14-8

2x4-10
M5
2,8

★

★

★

★

★

★

CA063
690
690
6

75
75
50
2,5

75
63

18,5 (58)
30 (54)
22 (32)

-
15 (47)
22 (40)
22 (32)

-
5,5 (17)
7,5 (14)

-
-

464
432

800
2500
15
63

600
600

85/63

7,5/ -
10/ -
20/-
20/-
40/ -
40/50

1
120

6-16
10-6

10-25
2XM5
2,8

★

★

❂

★

CA100
690
690
6

115
115
50
4,7

115
115

30 (95)
45 (85)
30 (40)

-
22 (70)
37 (67)
30 (40)

-
7,5 (85)
11 (20)

-
-

760
680

1500
3000
15

125

600/600
600/600
125/100

10/5
15/12
20/-

25/24
50/50
50/65

0,3
30

10-25
10-3

16-35
2XM8
2,8

★

★

★

★

❂

★

CA200
690
690
6

200
200
50
7

160
160

40 (125)
59 (106)
75 (108)

-
30 (95)
45 (82)
59 (85)

-
-
-
-
-

1000
848

2000
3000
15

200

600/-
600/-
240/-

-
-
-
-
-
-

0,1
30

50-70
1/0-2/0

-
M10
23

❂

●●

CA400
690
690

400
-

50
15

-
-

400

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

600/-
600/-

400/- ■

-
-
-
-
-
-

-
-

M12X20
40

▼

▼

▼

CA630
690
690

630
-

50
30

-
-

630

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

600/-
600/-

630/- ■

-
-
-
-
-
-

-
-

M16X25
98

▼

▼

▼

★

★

★

★

★

Terminals designed for cable lugs
or copper bars suitable for bolts

-25 ÷ +55
-30 ÷ +70

2-8
2-30

IP00

CA SERIES - TECHNICAL DATA

26

Upon request, special versions can be assembled, in addition to the variants of circuit diagrams.
The more significant variants are as follows:

Quick connection terminals
(Faston connections)
Flat terminals 6,3 x 0,8 mm fitted according
to the customer requirements.
Suitable for CA012, CA016, CA017, CA025
and CA032 series

Coaxial type nos
They are assembled by coupling between
different series:
CA100 + CA040 + CA017/CA016/CA012
CA100 + CA032/CA025/CA017/CA016/CA012
CA063 + CA032/CA025/CA017/CA016/CA012
CA040 + CA017/CA016/CA012

Snap action
It allow the quick opening and closing of the
contacts, independent from the manual
operation. Positions: 0 1 60°,1 0 2 ,6
positions to 360°. 6 contacts max for
CA012, CA016, CA017 series and 4 contacts
max for CA025, CA032 series.

Cable couplings
These connections protrude from the switch
and are suitable for CA012, CA016, CA017,
CA032, CA040, CA063 and CA100 series
supplied as rear and surface mounting
devices

CA SERIES - SPECIAL VERSIONS

27

Axial push interlock
This device allows the lock of the switch in the
position required and its release by means of an
axial pressure carried out on the operating handle.
Suitable for CA012, CA016, CA017, CA025, CA032.

Unidirectional interlock
This device allows the rotation of the switch
clockwise only and its interlock in all positions or in
pre determinate positions only.
Suitable for CA012, CA016, CA017, CA025, CA032,
CA040, CA063.

Supply failure release
This device includes a safety electromagnet.
It allows the spring return of the switch in
“0” position in case of supply failure,
disconnecting the supply.
6 contacts max for CA012, CA016, CA017
series and 4 contacts for CA025, CA032
series.
Positions 0 1 and 1 0 2.

Selector and key selector switch
Device for mounting in centre hole diameter
22 mm with selector or key.
Suitable for CA012, CA016, CA017, CA025
and CA032 series.

CA SERIES - SPECIAL VERSIONS

28

✔

✔

✔

✔

✔

✔

✔

✔

✔

✔

✔

✔

✔

✔

✔

✔

✔

✔

✔

✔

✔

✔

✔

✔

✔

✔

✔

✔

✔

✔

✔

✔

✔

✔

✔

✔

✔

✔

✔

✔

✔

✔

✔

✔

CA SERIES – APPROVALS

uSERIES

CA012

CA016

CA017

CA025

CA032

CA040

CA063

CA100

CA200

CA400

CA630

✔

✔

✔

®
C US USC ®i

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000500044004600206587686353ef901a8fc7684c976262535370673a548c002000700072006f006f00660065007200208fdb884c9ad88d2891cf62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef653ef5728684c9762537088686a5f548c002000700072006f006f00660065007200204e0a73725f979ad854c18cea7684521753706548679c300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002000740069006c0020006b00760061006c00690074006500740073007500640073006b007200690076006e0069006e006700200065006c006c006500720020006b006f007200720065006b007400750072006c00e60073006e0069006e0067002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f00630068007700650072007400690067006500200044007200750063006b006500200061007500660020004400650073006b0074006f0070002d0044007200750063006b00650072006e00200075006e0064002000500072006f006f0066002d00470065007200e400740065006e002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f0062006500200050004400460020007000610072006100200063006f006e00730065006700750069007200200069006d0070007200650073006900f3006e002000640065002000630061006c006900640061006400200065006e00200069006d0070007200650073006f0072006100730020006400650020006500730063007200690074006f00720069006f00200079002000680065007200720061006d00690065006e00740061007300200064006500200063006f00720072006500630063006900f3006e002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f007500720020006400650073002000e90070007200650075007600650073002000650074002000640065007300200069006d007000720065007300730069006f006e00730020006400650020006800610075007400650020007100750061006c0069007400e90020007300750072002000640065007300200069006d007000720069006d0061006e0074006500730020006400650020006200750072006500610075002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f006200650020005000440046002000700065007200200075006e00610020007300740061006d007000610020006400690020007100750061006c0069007400e00020007300750020007300740061006d00700061006e0074006900200065002000700072006f006f0066006500720020006400650073006b0074006f0070002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea51fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e3059300230c730b930af30c830c330d730d730ea30f330bf3067306e53705237307e305f306f30d730eb30fc30d57528306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020b370c2a4d06cd0d10020d504b9b0d1300020bc0f0020ad50c815ae30c5d0c11c0020ace0d488c9c8b85c0020c778c1c4d560002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken voor kwaliteitsafdrukken op desktopprinters en proofers. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200066006f00720020007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c00690074006500740020007000e500200062006f007200640073006b0072006900760065007200200065006c006c00650072002000700072006f006f006600650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020007000610072006100200069006d0070007200650073007300f5006500730020006400650020007100750061006c0069006400610064006500200065006d00200069006d00700072006500730073006f0072006100730020006400650073006b0074006f00700020006500200064006900730070006f00730069007400690076006f0073002000640065002000700072006f00760061002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a00610020006c0061006100640075006b006100730074006100200074007900f6007000f60079007400e400740075006c006f0073007400750073007400610020006a00610020007600650064006f007300740075007300740061002000760061007200740065006e002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740020006600f600720020006b00760061006c00690074006500740073007500740073006b0072006900660074006500720020007000e5002000760061006e006c00690067006100200073006b0072006900760061007200650020006f006300680020006600f600720020006b006f007200720065006b007400750072002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents for quality printing on desktop printers and proofers. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure true
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

