

Switch
disconnectors
KNZ Series
XNA Series
XNF Series

Z Series

KNZ series
XNA series
XNF series

Z series

Enclosed
versions

Switch-disconnectors

KNZ Series page 96

16 - 30 - 40A

3-4 poles

IP20 terminals protection

IP65 handle protection

Mounting: • rear mounting with screws

• base mounting with screws or on DIN rail

XNA Series page 96

16 ÷ 100A

3-4 poles

IP20 terminals protection

IP65 handle protection

Auxiliary contacts and/or additional poles

Mounting: • rear mounting with screws

• base mounting with screws or on DIN rail

XNF Series page 96

16 - 32A with fuse holders

3-4 poles

IP20 terminals protection

IP65 handle protection

Auxiliary contact and/or additional pole

Mounting: • base mounting with screws or on DIN rail

Z Series page 105

Rating 63A ÷ 1600A

3-4-6-8 poles (depending on the model)

Available series with fuse holders

IP40 handle protection degree (IP55/IP65 with additional gasket)

Mounting: • base mounting

Enclosed versions page 129

Rating 16 ÷ 40A

3-4 poles

IP65 protection degree

Auxiliary contact and/or additional poles

Switch disconnectors

International Standards and approvals

Country	Authority	Mark of standard	KNZ016 KNZ030 KNZ040	XNA016 XNA032	XNA050 XNA063 XNA100	XNF16 XNF32
USA/Canada	Verificata da UL secondo la normativa CSA	
	•	•	•	
Canada	CSA International	
				
Germany	Verband Deutscher Elektrotechniker	VDE 0660 ³	+	+	+	+
Switzerland	Schweizerischer Elektrotechnischer Verein	
	+	+	+	+
Denmark	Danmarks Elektriske Materielkontrol	
	+	+	+	+
Norway	Norges Elektriske Materielkontrol	
	+	+	+	+
Sweden	Svenska Elektriske Materielkontrollanstalten	
	+	+	+	+
Finland	Sähötar-kastuskeskus	
	+	+	+	+
Austria	Österreichischer Verband für Elektrotechnik	
	+	+	+	+
Great Britain	British Standards Institution	BS EN 60947 ³	+	+	+	+
IEC International electrical Commission		IEC 60947 ⁴	+	+	+	+
Russian Federation	GOST	
	•	•	•	•

• Approved

+ Conforms to requirements

Notes:

- 1) UL Approval File E101686
- 2) CSA Approval File 039540-0-000
- 3) It is not required to bear a symbol but switches must conform to requirements.
- 4) IEC does not operate an approval scheme

**Technical data
IEC 947-3
EN 60947-3**

Rated operating voltage	Ue	V
Rated insulation voltage	Ui	V
Rated impulse withstand voltage	Uimp	kV
Rated thermal current for open switch	Ith	A
Rated thermal current for enclosed switch	Ithe	V
Rated operation frequency		Hz
Power dissipation for each pole		W

Rated operating current Ie

AC-21A Switching resistive loads, including moderate overloads	690V	A
AC-22A Switching of mixed resistive and inductive loads, including moderate overloads	690V	A

Rated operating power

AC-23A Switching of motor loads or other highly inductive loads	230V	Kw (A)
	400V	Kw (A)
	500V	Kw (A)
	690V	Kw (A)
AC-3 Squirrel cage motors: starting, switching off motors during running	230V	Kw (A)
	400V	Kw (A)
	500V	Kw (A)
	690V	Kw (A)
Rated breaking capability in category in AC-23A (Cosφ 0,45)	230V	A
	400V	A

Short circuit protection

Rated short time withstand current (1s)	Icw	A
Rated short-circuit make capacity	Icm	A
Rated conditional short-circuit current		kA
With fuses class gG	500V	A
Mechanical life (120 cycles/hour)		Mil.Man

Connection according to IEC 9471-1 and EN 60947-1

Connecting capability with flexible wires	Min-Max	mm ²
Connecting capability with solid wires	Min-Max	mm ²
Connection terminal screw dimensions		
Screw tightening torque		Nm
General Use	600Vac	A

Rated operating power

1 phase - 2 poles	120V	HP/FLA
	240V	HP/FLA
3 phases - 3 poles	200V	HP/FLA
	240V	HP/FLA
	480V	HP/FLA
	600V	HP/FLA

Connecting capability with flexible wires	AWG
Connecting capability with solid wires	AWG
Screw tightening torque	ib.in.

Protection degree IEC 529 EN 60529

Terminals	
Handle	

Ambient conditions

Operating ambient temperature	°C
Storage ambient temperature	°C
Withstand to constant humid according to IEC 60068	
Withstand to cyclic humid according to IEC 60068	

Auxiliary contacts

Rated insulation voltage	Ui	V
Rated thermal current for open switch	Ith	A
AC-21A Switching resistive loads, including moderate overloads	690V	A
AC-15 Control of a.c. electromagnetic loads	230V	A

* power dissipation for each single fuse

Mechanical characteristics

**Technical data
UL/CSA**

Mechanical characteristics

**Technical data
IEC 947-3-5
EN 60947-3-5**

KNZ16	KNZ30	KNZ40	XNA16	XNA32	XNA050	XNA063	XNA100	XNF16	XNF32
690	690	690	690	690	690	690	690	690	690
690	690	690	690	690	690	690	690	690	690
6	6	6	6	6	6	6	6	6	6
25	32	40	25	40	50	63	100	16	32
25	32	40	16	32	50	63	80	16	32
50	50	50	50	50	50	50	50	50	50
1	1,1	1,6	0,9	1,6	-	-	-	1,8*	3,5*
20	30	40	20	40	50	63	100	16	32
16	20	32	16	32	50	63	100	16	32
5,5 (22)	7,5 (24)	10 (31)	7,5 (24)	10 (33)	11 (40)	15 (47)	22 (70)	7,5 (24)	10 (33)
9 (18)	12 (20)	18,5 (33)	13 (24)	18,5 (33)	22 (40)	25 (47)	35 (63)	13 (24)	18,5 (33)
9 (14)	11 (16)	22 (32)	13 (16)	18,5 (32)	22 (32)	30 (43)	45 (65)	13 (16)	18,5 (32)
11 (14)	15 (16)	22 (23)	15 (16)	22 (23)	18,5 (19)	18,5 (19)	30 (31)	15 (16)	22 (23)
4 (16)	6 (17)	8 (27)	6 (19)	9 (28)	11 (35)	11 (35)	18,5 (58)	16 (19)	9 (28)
7,5 (14)	9,5 (15)	17 (27)	10 (18)	15 (27)	18,5 (33)	18,5 (33)	30 (54)	10 (18)	15 (27)
7,5 (12)	9 (14)	19 (28)	10(14)	15 (27)	18,5 (28)	22 (32)	37 (53)	10 (14)	15 (27)
9 (10)	10,5 (12)	22 /24	12 (13)	18,5 (23)	15 (16)	15 (16)	22 (23)	12 (13)	18,5 (23)
176	192	248	192	256	320	376	560	192	256
144	160	264	192	264	320	376	504	240	330
600	600	800	400	800	1500	1500	1500	400	800
1500	1500	2000	1500	2000	2000	2000	2500		
10	10	10	10	10	15	15	15	10	10
16	16	32	16	32	63	63	100	16	32
2	2	2	2	2	2	2	2	2	2
B6	B6	B6	B6	B6	B9	B9	B9	B6	B6
1,5-10	1,5-10	1,5-10	1,5-10	1,5-10	6-35	6-35	6-35	1,5-10	1,5-10
1,5-16	1,5-16	1,5-16	1,5-16	1,5-16	10-50	10-50	10-50	1,5-16	1,5-16
M4	M4	M4	M4	M4	M5	M5	M5	M4	M4
1,4	1,4	1,4	1,4	1,4	2,8	2,8	2,8	1,4	1,4
25	25	30	20	40	80	80	100	-	-
-/-	-/-	2/24	1,5/20	3/34	3/34	3/34	5/56	-	-
-/-	-/-	3/17	2/12	5/28	3/17	5/28	10/50	-	-
2/-	2/-	5/-	2/13,6	5/30,5	7,5/25,3	10/32	20/62	-	-
5/-	5/-	7,5/22	5/15,2	10/28	15/42	20/54	25/68	-	-
7,5/-	7,5/-	10/14	10/14	15/21	20/27	25/34	50/65	-	-
7,5/-	7,5/-	10/11	10/11	15/17	30/32	30/32	50/52	-	-
16-8	16-8	16-8	16-8	16-8	10-1	10-1	10-1	-	-
16-6	16-6	16-6	16-6	16-6	8-1	8-1	8-1	-	-
12	12	12	12	12	24	24	24	-	-
IP20						IP20			
IP65						IP65			
-25 / +55						-30 / +70			
-25 / +55						-30 / +70			
2-78						2-78			
2-30						2-30			
			XC16AN	XC32AN		XC012AB			
			XC16CN	XC32CN		XC012CB			
			690	690		690			
			20	40		12			
			6	6		6			
			20	40					

Overview

The range of Bremas switch disconnectors includes KNZ, XNA and XNF series with current ratings from 16A to 100A. The double break contacts, made of silver alloy, have positive opening to guarantee high electrical efficiency and security. The terminals are provided with captive screws in open position to reduce wiring time and the contact blocks are designed to facilitate wiring: rear access to terminal connections for rear mounting versions and front access for base mounting versions. The terminals have IP20 protection degree, terminal covers are optionally available.

	<p>KNZ</p>	<ul style="list-style-type: none"> • 16-30-40A • Rear or base mounting • max 4 poles

	<p>XNA</p>	<ul style="list-style-type: none"> • 16-32-50-63-100A • rear or base mounting • max 2 additional poles (one on each side) and 2 auxiliary contacts (one on each side) can be added

	<p>XNF</p>	<ul style="list-style-type: none"> • 16-32A • with fuse holders • base mounting • 1 additional pole and/or 1 auxiliary contact can be added • designed for cylindrical fuses type gG or aM sizes 10,3x38 for series XNF16 and 14x51 for series XNF32

Plates and knobs

 <p>Rear mounting with screws</p>	
	RL6	Rear mounting with screws, yellow plate 67x67mm (2.64x2.64"), red padlockable knob (max 3 padlocks), IP65
	
	RK6	Rear mounting with screws, grey plate 67x67mm (2.64x2.64"), black padlockable knob (max 3 padlocks), IP65

 <p>Base mounting with screws or snap mounting on DIN rail</p>	
	BL6	Base mounting with screws or with snap mount on DIN rail, yellow plate 67x67mm (2.64x2.64"), red padlockable knob (max 3 padlocks), door interlock in "ON" position, IP65
	
	BK6	Base mounting with screws or with snap mount on DIN rail, grey plate 67x67mm (2.64x2.64"), black padlockable knob (max 3 padlocks), door interlock in "ON" position, IP65

KNZ

Rated nom. current	Poles	Part no.	Pack.	Part no.	Pack.	Part no.	Pack.	Part no.	Pack.
16A	3	KNZ0163RL6	1	KNZ0163RK6	1	KNZ0163BL6	1	KNZ0163BK6	1
	4	KNZ0164RL6	1	KNZ0164RK6	1	KNZ0164BL6	1	KNZ0164BK6	1
30A	3	KNZ0303RL6	1	KNZ0303RK6	1	KNZ0303BL6	1	KNZ0303BK6	1
	4	KNZ0304RL6	1	KNZ0304RK6	1	KNZ0304BL6	1	KNZ0304BK6	1
40A	3	KNZ0403RL6	1	KNZ0403RK6	1	KNZ0403BL6	1	KNZ0403BK6	1
	4	KNZ0404RL6	1	KNZ0404RK6	1	KNZ0404BL6	1	KNZ0404BK6	1

XNA 16 - 32A

Rated nom. current	Poles	Part no.	Pack.	Part no.	Price Pack.	Part no.	Pack.	Part no.	Pack.	
16A	3	XNA0163RL6	1	XNA0163RK6	17,40	1	XNA0163BL6	1	XNA0163BK6	1
	4	XNA0164RL6	1	XNA0164RK6	18,60	1	XNA0164BL6	1	XNA0164BK6	1
32A	3	XNA0323RL6	1	XNA0323RK6	18,80	1	XNA0323BL6	1	XNA0323BK6	1
	4	XNA0324RL6	1	XNA0324RK6	20,00	1	XNA0324BL6	1	XNA0324BK6	1

* Base mounting switches are supplied with standard 175mm (6.89") shaft.

Base mounting *

BL6

BK6

■ XNA 050 - 063 - 100A

Rated nom. current	Poles	Part no.	Pack.	Part no.	Pack.
50A	3	XNA0503BL6	1	XNA0503BK6	1
	4	see pag. 100		see pag. 100	
63A	3	XNA0633BL6	1	XNA0633BK6	1
	4	see pag. 100		see pag. 100	
100A	3	XNA1003BL6	1	XNA1003BK6	1
	4	see pag. 100		see pag. 100	

Base mounting *

BL6

BK6

■ XNF

Rated nom. current	Poles	Part no.	Pack.	Part no.	Pack.
16A	3	XNF0163BL6	1	XNF0163BK6	1
	4	XNF0164BL6	1	XNF0164BK6	1
32A	3	XNF0323BL6	1	XNF0323BK6	1
	4	XNF0324BL6	1	XNF0324BK6	1

* Base mounting switches are supplied with standard 175mm (6.89") shaft.

Additional poles and auxiliary contacts for XNA-XNF 16-32A

	Part no.	Description	Pack.

	XC16AN	NO auxiliary contact, base mounting 16A NC auxiliary contact, rear mounting 16A	10
	XC16CN	NC auxiliary contact, base mounting 16A NO auxiliary contact, rear mounting 16A	10
	XC32AN	NO auxiliary contact, base mounting 32A NC auxiliary contact, rear mounting 32A	10
	XC32CN	NC auxiliary contact, base mounting 32A NO auxiliary contact, rear mounting 32A	10
	XC32GN	Earth pole, base mounting 16-32A	10

Additional poles XNA 50-63-100A

	Part no.	Description	Pack.

	XC012AB	NO auxiliary contact, base mounting, 50-63-100A	10
	XC012CB	NC auxiliary contact, base mounting, 50-63-100A	10
	XC050PB	4 th pole, base mounting, 50A	10
	XC063PB	4 th pole, base mounting, 63A	10
	XC100PB	4 th pole, base mounting, 100A	10
	XC100GB	Earth pole, base mounting, 50-63-100A	10

Optional shafts

Part no.	Description	Pack.
PALBL300	L=300mm (11,81") square section 5mm(0,2")	5
PALBL500	L=500mm (19,68") square section 5mm(0,2")	5

Terminal covers

KNZ G1280

XNA G1304

XNA G1305

XNA-XNF G813

Part no.	Description	Pack.
KNZG1280	Couple of terminal covers for KNZ 16-40A 3 or 4 poles	10
XNAG813	Couple of terminal covers for XNA-XNF 16-40A 3 or 4 poles	10
XNAG1305	Couple of terminal covers for XNA 50-100A 3 poles	10
XNAG1304	Couple of terminal covers for additional pole XNA 50-100A	10

Dimensions

■ Rear mounting

KNZ 16-30-40A

XNA 16-32A

■ Base mounting

KNZ 16-30-40A

Overall length (min-max)**
for different shaft lengths:

L1		
175*	L (mm)	96,5 - 240,5
6.89*	L (in)	3.80 - 9.47
300	L (mm)	96,5 - 365,5
11.81	L (in)	3.80 - 14.39
500	L (mm)	96,5 - 565,5
19.68	L (in)	3.80 - 22.26

* Standard shaft, bundled
** Minimum length obtainable
by cutting the shaft.

XNA 16-32A

Overall length (min-max)**
for different shaft lengths:

L1		L (mm)	L (in)
175*	6.89*	99 - 243	3.90 - 9.57
300	11.81	99 - 368	3.90 - 14.49
500	19.68	99 - 568	3.90 - 22.36

* Standard shaft, bundled
** Minimum length obtainable
by cutting the shaft.

XNA 50-63-100A

Overall length (min-max)**
for different shaft lengths:

L1		L (mm)	L (in)
175*	6.89*	111 - 255	4.37 - 10.04
300	11.81	111 - 380	4.37 - 14.96
500	19.68	111 - 580	4.37 - 22.83

* Standard shaft, bundled
** Minimum length obtainable
by cutting the shaft.

XNF 16A

Overall length (min-max)**
for different shaft lengths:

L1		L (mm)	L (in)
175*	6.89*	99 - 243	3.90 - 9.57
300	11.81	99 - 368	3.90 - 14.49
500	19.68	99 - 568	3.90 - 22.36

* Standard shaft, bundled
** Minimum length obtainable
by cutting the shaft.

■ Base mounting

XNF 32A

Overall length (min-max)**
for different shaft lengths:

L1		
175*	L (mm)	99 - 243
6.89*	L (in)	3.90 - 9.57
300	L (mm)	99 - 368
11.81	L (in)	3.90 - 14.49
500	L (mm)	99 - 568
19.68	L (in)	3.90 - 22.36

* Standard shaft, bundled
** Minimum length obtainable
by cutting the shaft.

■ Drilling templates - Rear mounting

(KNZ - XNA - RT - RL - RK - RY)

Mounting options:

- 1) 2 holes with vertical distance 28mm (1.10")
- 2) 2 holes with horizontal distance 32mm (1.26")

■ Drilling templates - Base mounting

(KNZ - XNA - XNF - BL - BK)

Escutcheon plate

Escutcheon plate mounting options:

- 1) 2 holes with vertical distance 28mm (1.10")
- 2) 2 holes with horizontal distance 32mm (1.26")
- 3) 4 holes with distance 36 mm (1.42")

16 mm (0.63") central hole is common to all series listed.

Switch mounting options:

- 1) Mounting with screws (see pages 102 ÷ 104 for details)
- 2) snap mount on DIN 46277/3 rail