

PC-Series

GFCI/ELCI & Panel Seal

The PC-Series, AC Residual Current Circuit Breaker with Overcurrent Protection (RCBO), combines the ground fault protection of a GFCI with the familiar overcurrent tripping characteristics of a normal circuit breaker.

The PC-Series utilizes the hydraulic magnetic principle which provides precise operation and performance even when exposed to extremely hot and/or cold application environments.

Benefits:

- ♦ Increases safety around boats and marinas
- ♦ Protects against electrical shock hazards in areas near water
- ♦ Protects against defects in the wires & conductors
- ♦ Reduces fire and shock hazards from defects in permanently installed appliances such as water heaters, battery chargers, lighting fixtures, etc.
- ♦ Detects low level ground faults, which do not trip ordinary circuit breakers, that can lead to fires and shock hazards for boating occupants

Resources:

[Download 3D CAD Files](#)

Features:

- ♦ Overload, short circuit and ground fault protection in a single package
- ♦ Handle style actuators and rocker style “acuguard”
- ♦ Wiping Contacts - Mechanical linkage with two-step actuation – cleans contacts, provides high, positive contact pressure & longer contact life
- ♦ A trip-free mechanism, a safety feature which makes it impossible to manually hold the contacts closed during overload or fault conditions.
- ♦ A common trip linkage between all poles ensures that an overload in one pole will trip all adjacent poles.
- ♦ Front panel mounting
- ♦ Integral push-to-test button
- ♦ Two integrated LED indicators distinguish if a breaker is closed with Line Voltage present, or has opened due to leakage current, or has opened due to over current, or is closed with no Line Voltage present.
- ♦ Optional Hot/Neutral reversal detection and protection

Carling Technologies™

Innovative Designs. Powerful Solutions.

Carling Technologies, Inc.
60 Johnson Avenue, Plainville, CT 06062
Email: sales@carlingtech.com
Application Support: team2@carlingtech.com
Phone: (860) 793-9281 • Fax: (860) 793-9231
www.carlingtech.com

PC-Series

DESIGN FEATURES

MOUNTING PLATE

Available in stainless steel or zinc chromate plated carbon steel

OPTIONAL SEAL

IP66/67 panel seals provide ideal protection against salt spray, ozone, dust, water and most acids

LEDs

Two separate lights that indicate power and ground fault leakage

Electrical Tables

Table A: Lists UL Listed & CSA Certified configurations as a Ground Fault Circuit Interruptor

TABLE A : LISTS UL LISTED CONFIGURATIONS AS A GROUND FAULT CIRCUIT INTERRUPTOR							
CIRCUIT CONFIGURATION	VOLTAGE			CURRENT RATING	SHORT CIRCUIT CAPACITY	GROUND FAULT TRIP LEVEL	NOTES
	MAX. RATING	FREQUENCY	PHASE	AMPS	AMPS	MILLIAMPS	
SERIES	120	50 / 60	1	1 - 50	5000	6	1 or 2 Poles. One pole of a two pole unit must be Neutral
	120/240	50 / 60	1	1 - 50	5000	6	2 or 3 Poles. One pole of a three pole unit must be Neutral

Table B: Lists UL Listed and Recognized as an Earth Leakage Circuit Interruptor - 120 and 120/240V

TABLE B : LISTS UL LISTED AND RECOGNIZED CONFIGURATIONS AS AN EARTH LEAKAGE CIRCUIT INTERRUPTOR - 120 and 120/240V							
CIRCUIT CONFIGURATION	VOLTAGE			CURRENT RATING	SHORT CIRCUIT CAPACITY	GROUND FAULT TRIP LEVEL	NOTES
	MAX. RATING	FREQUENCY	PHASE	AMPS	AMPS	MILLIAMPS	
SERIES	120	50 / 60	1	1 - 50	5000	30	1 or 2 Poles. One pole of a two pole unit must be Neutral
	120/240	50 / 60	1	1 - 50	5000	30	2 or 3 Poles. One pole of a three pole unit must be Neutral
SERIES IGNITION PROTECTED	120	50 / 60	1	1 - 50	3000	30	1 or 2 Poles. One pole of a two pole unit must be Neutral
	120/240	50 / 60	1	1 - 50	5000	30	2 or 3 Poles. One pole of a three pole unit must be Neutral

Table C: Lists UL Listed and Recognized as an Earth Leakage Circuit Interruptor - 240V

TABLE C : LISTS UL LISTED AND RECOGNIZED CONFIGURATIONS AS AN EARTH LEAKAGE CIRCUIT INTERRUPTOR - 240V							
CIRCUIT CONFIGURATION	VOLTAGE			CURRENT RATING	SHORT CIRCUIT CAPACITY	GROUND FAULT TRIP LEVEL	NOTES
	MAX. RATING	FREQUENCY	PHASE	AMPS	AMPS	MILLIAMPS	
SERIES	240	50 / 60	1	1 - 30	5000	30	2 or 3 Poles. One pole of a three pole unit must be Neutral. Suffix 11
SERIES IGNITION PROTECTED	240	50 / 60	1	1 - 50	3000	30	2 or 3 Poles. One pole of a three pole unit must be Neutral. Suffix 12

Agency Certifications

- UL Standard 489 Circuit Breakers, Molded Case, (Guide DIVQ, File E129899)
- UL Standard 1077 Supplementary Protectors
- UL Standard 943 & CSA Certified Class A Ground Fault Circuit Interrupters
- UL Standard 1053 Ground Fault Sensing and Relaying Equipment
- UL Standard 1500 Ignition Protection

*Manufacturer reserves the right to change product specification without prior notice.

Electrical

Current Ratings	1 - 50 Amps maximum
Voltage Rating	120VAC, 120/240VAC, 240VAC
Current Trip Level	30mA & 6mA
Current Trip Time	For 30mA leakage trip: ≤ 22.2mA, shall not trip 30mA, shall trip within .10 seconds The above complies with UL-1053 & ABYC E11. For 6mA leakage trip: ≤25ms The above complies with UL-943.
Operating Frequency	50/60 Hz for 30mA leakage trip 60 Hz for 6mA leakage trip
Interrupt Capacity	5,000 Amps
Impedance	

CURRENT (AMPS)	TOLERANCE (%)
0.10 - 5.0	15%
5.1 - 20.0	25%
20.1 - 50.0	35%

Innovative Features

Indicator	<p>Two integrated LEDs, Red & Green</p> <ul style="list-style-type: none"> ♦ Green LED On, Red LED Off Line Voltage is present, the breaker is closed, and the device is protecting the circuits against over current and leakage current. ♦ Green LED Off, Red LED On The device has detected leakage current and has opened the circuit breaker. ♦ Green LED Flashing, Red LED Off The circuit breaker has opened due to over current or has been turned off manually ♦ Green LED Off, Red LED Off Line Voltage is not present ♦ Green LED Flashing, Red LED Off, Amber LED ON Indicates Hot & Neutral are reversed and the circuit breaker is open
Neutral Protection	When neutral is grounded on load side of circuit
Test Button	Located on Ground Fault Module

Mechanical

Endurance	10,000 ON-OFF operations @ 6 per minute; with rated Current & Voltage.
Trip Free	Trips on short circuit, overload or leakage to ground, even when actuator is forcibly held in the "On" position

Physical

Number of Poles (Breakers only)	1-pole (1 Circuit Breaker + 1 GFCI Sensor Module), 120V 2-pole (2 Circuit Breakers + 1 GFCI Sensor Module), 120/240V or 120V with Neutral Break. 240VAC two pole. 3-pole 120/240V with Neutral Break (Sensor module has 2 pole width) Circuit Breaker Line Side: #10-32, Threaded stud. GFCI Sensor Module Load Side: #10-32 threaded stud. Neutral pigtail. Front Panel, #6-32 and M3 threaded inserts.
Termination	Handle, Flat Rocker, Curved Rocker (with or without rocker guard), Push-to-Reset Rocker
Mounting	
Actuator	

Environmental

Designed and tested in accordance with requirements of specification MIL-PRF- 55629 and MIL-STD-202G as follows:

Shock	Withstands 100 G, 6ms, sawtooth at rated current per Method 213, Test Condition "I".
Vibration	Withstands 0.06" excursion from 10-55 Hz, and 10 G 55-500 Hz, a rated current per Method 204C, Test Condition A. Instantaneous & ultrashort curves tested at 90% of rated current.
Moisture Resistance	93% RH at 30°C for 168 Hours.
Operating Temperature	-35°C to +66°C
Corrosion	UL-943-6.21, 3 weeks
	Humidity: 30±2°C, 70±2% relative humidity
	Mixed Flowing Gases: 100 ppb H ₂ S, 20 ppb Cl ₂ , 200±50 ppb NO ₂

PC - **B** - **B** - **A** - **24** - **620** - **1** - **B** - **A** - **A** - **10**

1 Series 2 System Voltage/Poles 3 Circuit 4 Actuator 5 Frequency & Delay 6 Current Rating 7 Terminal 8 Actuator Color 9 Mounting/Barriers 10 Trip Level 11 Agency Approval

1 SERIES
PC

2 SYSTEM VOLTAGE / POLES

- A** 120 VAC single phase, 1 pole
- B** 120/240 VAC single phase, 2 pole
- C** 120/240 VAC single phase with switched neutral, 3 pole
- D** 120 VAC single phase with switched neutral, 2 pole
- E** 120 VAC single phase with reversed polarity indicator, 2 pole
- F** 120/240 VAC single phase with reversed polarity indicator, 3 pole
- G** 240 VAC single phase, 2 pole

3 CIRCUIT

- B** Series Trip (Current)

4 ACTUATOR

- Handle**
- A** 1 per breaker pole
- B** 1 per unit
- Two Color Curved Visi-Rocker**
- C** Indicate ON, vertical legend
- D** Indicate ON, horizontal legend
- F** Indicate OFF, vertical legend
- G** Indicate OFF, horizontal legend
- Single Color Curved Rocker**
- J** Vertical legend
- K** Horizontal legend
- Two Color Curved Visi-Rocker Push-to-Reset**
- N** Indicate OFF, Vertical legend
- O** Indicate OFF, Horizontal legend
- Single Color Curved Rocker Push-to-Reset**
- R** Vertical legend
- U** Horizontal legend
- Two Color Flat Visi-Rocker**
- 1** Indicate OFF, vertical legend
- 2** Indicate OFF, horizontal legend
- Single Color Flat Rocker**
- 3** Vertical legend
- 4** Horizontal legend
- Two Color Flat Visi-Rocker Push-to-Reset**
- 5** Indicate OFF, vertical legend
- 6** Indicate OFF, horizontal legend
- Single Color Flat Rocker Push-to-Reset**
- 7** Vertical legend
- 8** Horizontal legend

ROCKER STYLE DESCRIPTIONS				
INDICATE 'ON'	INDICATE 'OFF'	SINGLE COLOR	INDICATE 'OFF'	SINGLE COLOR
CODE 'C'	CODE 'D', 'N'	CODE 'J', 'R'	CODE '1', '5'	CODE '3', '7'

5 FREQUENCY & DELAY

- 20** 50/60Hz Instantaneous
- 21** 50/60Hz Ultra Short
- 22** 50/60Hz Short
- 24** 50/60Hz Medium
- 26** 50/60Hz Long

6 CURRENT RATING (AMPERES)

CODE	AMPERES	CODE	AMPERES	CODE	AMPERES	CODE	AMPERES
410	1.000	445	4.500	610	10.000	618	18.000
512	1.250	450	5.000	710	10.500	620	20.000
415	1.500	455	5.500	611	11.000	622	22.000
517	1.750	460	6.000	711	11.500	624	24.000
420	2.000	465	6.500	612	12.000	625	25.000
522	2.250	470	7.000	712	12.500	630	30.000
425	2.500	475	7.500	613	13.000	635	35.000
527	2.750	480	8.000	614	14.000	640	40.000
430	3.000	485	8.500	615	15.000	650	50.000
435	3.500	490	9.000	616	16.000		
440	4.000	495	9.500	617	17.000		

7 TERMINAL

- 1** Stud, 10-32 threaded

8 ACTUATOR COLOR & LEGEND

Handle Actuator Color	I-O	ON-OFF	Dual	Rocker Single	Actuator Color Visi-Rocker
White	A	B	1	Black	White
Black	C	D	2	White	N/A
Red	F	G	3	White	Red
Green	H	J	4	White	Green
Blue	K	L	5	White	Blue
Yellow	M	N	6	Black	Yellow
Gray	P	Q	7	Black	Gray
Orange	R	S	8	Black	Orange

9 MOUNTING/BARRIERS

	MOUNTING STYLE	BARRIERS
	Threaded Insert, 2 per pole	
A	6-32 X 0.195 inches	yes
B	ISO M3 x 5mm	yes
	Rockerguard Bezel	
	Threaded Insert, 2 per pole	
C	6-32 X 0.195 inches	yes
D	ISO M3 x 5mm	yes
	Standard Bezel with Recessed Off-Side Flat Rocker	
	Threaded Insert, 2 per pole	
E	6-32 X 0.195 inches	yes
F	ISO M3 x 5mm	yes
	Push-to-Reset Bezel	
	Threaded Insert, 2 per pole	
G	6-32 X 0.195 inches	yes
H	ISO M3 x 5mm	yes

10 LEAKAGE CURRENT TRIP LEVEL - MAX. TRIP CURRENT

- A** 6 MA (CLASS A GFCI)²
- E** 30 MA (ELCI)^{1,3}

11 AGENCY APPROVAL

- AA** without Approvals
- 10** UL 943 and CSA certified ²
- 11** UL 1053 ^{1,3}
- 12** UL 1053 & UL 1500 ^{1,3}

Notes:

- 1 This device meets the requirements of ABCY E11.
- 2 6mA per UL943, available with agency approval code 10.
- 3 30mA per UL1053, available with agency approval codes 11 & 12.

INDICATE OFF / SINGLE COLOR
ROCKER ACTUATOR

HANDLE / INDICATE ON
ROCKER ACTUATOR

TERMINAL
LOCATIONS

PCA
120 VAC
VERSION

PCB
120/240 VAC
VERSION

PCC
120/240 VAC
VERSION
W/ NEUTRAL BREAK

PCD
120 VAC
VERSION
W/NEUTRAL BREAK

INDICATE OFF / SINGLE COLOR
ROCKER ACTUATOR

HANDLE / INDICATE ON
ROCKER ACTUATOR

TERMINAL
LOCATIONS

PCE
120 VAC VERSION
W/ REVERSE POLARITY
INDICATOR

PCF
120/240 VAC VERSION
W/ REVERSE POLARITY
INDICATOR

NOTE: NEUTRAL & GROUND PIGTAIL WIRES - SUPPLIED 12" LONG MIN. (CIRCUIT CODES A,B,E & F)

PANEL CUTOUT DETAIL
TOLERANCES ±.005 [.12]

Notes:
For additional circuit breaker dimensions, reference the C-Series Breakers in the Carling Circuit Protection catalog

1 TYPE NUMBER
8 Circuit Breaker Assembly

2 SERIES
PC

3 ACTUATOR TYPE
1 Handle, one per pole
2 Handle, one per multipole unit
A Rocker²

4 POLES PER UNIT - INCLUDING ELECTRONIC MODULE
3 Three
4 Four
5 Five

5 MOUNTING SCREWS / PLATE MATERIAL¹
1 6-32 Thread Phillips Head
2 M-3 Thread Phillips Head
3 6-32 Thread Slotted Head
4 M-3 Thread Slotted Head
5 6-32 Thread Phillips Head w/ Stainless Steel Plate
6 M-3 Thread Phillips Head w/ Stainless Steel Plate
7 6-32 Thread Slotted Head w/ Stainless Steel Plate
8 M-3 Thread Slotted Head w/ Stainless Steel Plate

Notes:
1 Screws supplied to accommodate mounting panel thickness of 1/8" ± 1/32". Consult Factory for additional options
2 Available for Flat and Curved Rocker options - No Rockerguard Bracket

Handle Style Panel Seal

Rocker Style Panel Seal

Handle Actuator

Rocker Actuator

Time Delay Curves Instantaneous

Medium

Ultra Short

Long

Short

TIME DELAY VALUES									
PERCENT OF RATED CURRENT									
DELAY	100%	125%	150%	200%	400%	600%	800%	1000%	1200%
20	No Trip	May Trip	.040 MAX	.035 MAX	.030 MAX	.025 MAX	.020 MAX	.017 MAX	.015 MAX
21	No Trip	.014 - .150	.011 - .095	.008 - .055	.006 - .035	.005 - .027	.005 - .021	.004 - .018	.004 - .017
22	No Trip	.700 - 12.0	.350 - 4.00	.130 - 1.30	.027 - .220	.008 - .130	.004 - .090	.004 - .045	.004 - .040
24	No Trip	10.0 - 160	6.00 - 60.0	2.20 - 20.0	.300 - 3.00	.050 - 1.30	.007 - .500	.005 - .060	.005 - .040
26	No Trip	50.0 - 700	32.0 - 350	10.0 - 90.0	1.50 - 15.0	.500 - 7.00	.020 - 3.00	.006 - 2.00	.005 - 1.00

Notes:

Other time delay values available, consult factory.
 Delay Curves 21,22,24,26: Breakers to hold 100% and must trip at 125% of rated current and greater within the time limit shown in this curve.
 Delay Curve 20: Breakers to hold 100% and must trip at 150% of rated current and greater within the time limit shown in this curve.
 All Curves: Curve data shown represents breaker response at ambient temperature of 77°F (25°C) with no preloading. Breakers are mounted in standard wall-mount position.
 The minimum inrush pulse tolerance handling capability is 12 times the rated current. These values are based on a 60 Hz 1/2 cycle, 8.33 ms pulse.

Authorized North America Sales Representatives

Carling extensive sales representative network group is strategically located and ready to answer any questions. Find your local representative by clicking on a group name on the map below or by visiting www.carlingtech.com/findarep.

About Carling

Founded in 1920, Carling Technologies is a leading manufacturer of electrical and electronic switches and assemblies, circuit breakers, electronic controls, power distribution units, and multiplexed power distribution systems. With four ISO registered manufacturing facilities and technical sales offices worldwide, Carling Technologies Sales, Service and Engineering teams do much more than manufacture electrical components, they engineer powerful solutions! To learn more about Carling please visit www.carlingtech.com/company-profile.

* Intentionally left blank

Worldwide Headquarters

Carling Technologies, Inc.
60 Johnson Avenue • Plainville, CT 06062
Phone: (860) 793-9281 • Fax: (860) 793-9231
Email: sales@carlingtech.com • www.carlingtech.com

East Region Sales Office, CT • ersm@carlingtech.com
Midwest Region Sales Office, IL • mrsm@carlingtech.com
West Region Sales Office, CA • wrsm@carlingtech.com

Asia-Pacific Headquarters

Carling Technologies, Asia-Pacific Ltd.,
Kowloon, Hong Kong
Int + 852-2737-2277 • Fax: Int + 852-2736-9332
Email: sales@carlingtech.com.hk

Shenzhen, China • shenzhen@carlingtech.com
Shanghai, China • shanghai@carlingtech.com
Pune, India • india@carlingtech.com
Kaohsiung, Taiwan • taiwan@carlingtech.com
Yokohama, Japan • japan@carlingtech.com

Europe / Middle East / Africa Headquarters

Carling Technologies LTD
4 Airport Business Park, Exeter Airport,
Clyst Honiton, Exeter, Devon, EX5 2UL, UK
Int + 44 1392-364422 • Fax: Int + 44 1392-364477
Email: ltd.sales@carlingtech.com

GmbH, Germany • gmbh@carlingtech.com
SAS, France • sas@carlingtech.com

REV_GFCI_PC_08_2014

Carling Technologies™

Innovative Designs. Powerful Solutions.