## PF/PFQ High Amperage plug and receptacle


•	Features and Ratings	p. 133
<b></b>	PF/PFQ 300-600A	p. 134
<b></b>	PF/PFQ Lugs	p. 136
		400

Spare parts p. 138Dimensions p. 139

PFQ300 devices are differentiated from similarly rated PF300 devices in their smaller size, lighter weight and additional pilot contacts.

#### **PRODUCT FEATURES**


#### **General Ratings**

Amperage	300 to 600A
Voltage <sup>+</sup>	1000 VAC*, 1000 VDC Max
Frequency	50-400 Hz (not UL at 50 Hz)
, ,	
Environmental	IP66/IP67
Temperature	min -40°F/max 140°F

- \* 600 VAC max for PFQ devices
- \* IUL listings do not apply above 600 VAC and 250 VDC.

#### Listings

Category	UL	CSA
Plugs and Receptacles	UL 1682	C22.2 No. 182.1

\* Listings only apply to 300A and 400A devices at 600v or less.

### **Highlighted Feature Pilot Contacts**

PILOT CIRCUIT POWER PILOT CIRCUIT

Line diagram of typical PF pilot control circuit

For multiple devices in a parallel circuit, contact factory for example control circuit diagrams.

Category	PF	PFQ	
# Contacts	4	8	
Pilot Amperage	10A standard duty 5A @ 240V		
Interlocking Type	Mechanical	Mechanical	
Terminal Type	Screw	Solder/crimp	

- **Notes:** The mechanical locking of the plug to the receptacle via the rotation of a cam, closes the pilot contacts.
  - Failure to use a pilot/relay system can create an electrical shock hazard.

#### **Operating** Instructions


PF devices are preferred for the ease of operation relative to pin and sleeve devices.


Insert the plug into the receptacle – this is done with little resistance relative to competitive devices.


Twist plug approximately 30° clockwise to engage the phase contacts and make unit watertight.


Turning the mechanical lock secures the inlet to the receptacle and engages the pilot contacts which energize the circuit.

5 To disconnect, turn mechanical lock to disengage pilot contacts and de-energize the circuit. Twist plug 30° counterclockwise to disengage the phase contacts, withdraw plug.

## PF/PFQ High Ampacity Plugs & Receptacles

300A-600A

Receptacle/Cap

PFQ shown

Inlet/Cap 300A (male)


PF = 600A, 1000 VAC\*, 250 VDC PFQ = 300A, 600 VAC, 250 VDC

Max Amperage & Voltage

**UL/CSA Ratings** 

 Current Interruption Capability Not for current interrupting

- Environmental Ratings IP66/IP67
- Temperature Range Min -40°F/Max 140°F See pg 253 for temps below -15°F.
- Wiring Capacity PFQ = 2 AWG to 600 MCM PF = 2 AWG to 600 MCM
- Certifications UL 1682\*. CSA 182.1\*

Main Options

Receptacle

with no cap Receptacle

with lockout hole Inlet with no

> cap Inlet

with lockout

hole

\* Listings apply only to 300A & 400A devices at 600V or less

> PF/PFQ devices are not intended for connection or disconnection under load. To prevent live making or breaking electrical interlocking is required.

> > Part #

Recept # - 48

Recept # - 843

Inlet # - 48

Inlet # - 843


#### North American UL/CSA Configurations

Valtana	Delevite	Part #		Part #	
Voltage	Polarity	PFQ 300**	PF300	PFQ 300**	PF300
277V	1P+N+G	47-34045	49-34045	47-38045	49-38045
347V	1P+N+G	47-34145	49-34145	47-38145	49-38145
480V	2P+G	47-34042	49-34042	47-38042	49-38042
480V	2P+N+G	47-34046	49-34046	47-38046	49-38046
480V	3P+G	47-34043	49-34043	47-38043	49-38043
480V	3P+N+G	47-34047	49-34047	47-38047	49-38047
600V	2P+G	47-34142	49-34142	47-38142	49-38142
600V	2P+N+G	47-34146	49-34146	47-38146	49-38146
400V	3P+G	47-34143	49-34143	47-38143	49-38143
600V	3P+N+G	47-34147	49-34147	47-38147	49-38147

\*\* PF0300 devices are differentiated from similarly rated PF300 devices in their smaller size, lighter weight and different pilot contacts. For international configurations and ratings (IEC,CE) visit meltric.com/international-catalog or contact customer service at 800.433.7642.

#### Receptacle/Cap

#### Inlet/Cap

400A/600A (female) 400A/600A (male)


#### **Notes:** • Metal caps are provided as standard with male and female devices.

- · Heat shrink wrap is provided with each inlet and receptacle to provide insulation between terminals.
- Lugs are not included. The PF and PFQ contacts utilize bolt-on lug type wire terminals, which require a compression lug with a 9/16" or 5/8" hole. The angled handle requires straight lugs; the straight handle requires 90° lugs.

#### See pages 230-239 for detailed information on these options

#### **North American UL/CSA Configurations**

Valtana	Dolowitu	Part #		Part #	t #
Voltage	Polarity	PF400	PF600	PF400	PF600
277V	1P+N+G	49-44045	49-64045	49-48045	49-68045
347V	1P+N+G	49-44145	49-64145	49-48145	49-68145
480V	2P+G	49-44042	49-64042	49-48042	49-68042
480V	2P+N+G	49-44046	49-64046	49-48046	49-68046
480V	3P+G	49-44043	49-64043	49-48043	49-68043
480V	3P+N+G	49-44047	49-64047	49-48047	49-68047
600V	2P+G	49-44142	49-64142	49-48142	49-68142
600V	2P+N+G	49-44146	49-64146	49-48146	49-68146
600V	3P+G	49-44143	49-64143	49-48143	49-68143
600V	3P+N+G	49-44147	49-64147	49-48147	49-68147

#### **INSTALLATION ACCESSORIES – SIZE C & F**

METAL JUNCTION BOX

PFQ300 47-3A013-XXX PF shown PF300 0° 49-3A013-XXX PF400 0° 49-4A013-XXX Standard PF600 0° 49-6A013-XXX Clamp shown 47-3A913-XXX PF shown PFQ300 90° PF300 90° 49-3A913-XXX PF400 90° 49-4A913-XXX Standard Clamp shown PF600 49-6A913-XXX 90° 2.0" -N20 For available cord 2.5" -N25 grips, see pg 178. 3.0" -N30 2.000 - 2.125" -200 2.125 - 2.250" -225 2.250 - 2.375" -237 2.375 - 2.500" -250 2.500 - 2.750" -275

2.750 - 3.000"

3.000 - 3.125"

3.125 - 3.350"

3.350 - 3.577"

-300

-312

-335

-350

HANDLES

•	METAL JUNCT	IUN BUX	Part #			
		PFQ300	See table	MB40PFQ-XX	This box is a heavy	
1		PF300	See table	MB40-XX	duty powder coated Aluminum back box	
	10	PF400	See table	MB40-XX	with removable cover. Conduit entry hub up to	
		PF600	See table	MB40-XX	4" NPT can be ordered on one or both ends or even on the back of the enclosure. Multiple hubs and sizes can be ordered for installs with parallel entry's on one end of the box.	
	Hub Sizes	Fitting Size	e XX (Suffix #)			
		2.0"	-20			
		2.5"	-25			
		3.0"	-30			
		3.5"	-35			
		4.0"	-40			
	STAINLESS STE	EL JUNCTIO	ON BOX PFQ	PF		
	Alleran	2.0"	47-4A023-N020	49-6A023-N020		
		2.5"	47-4A023-N025	49-6A023-N025	These enclosures offer additional interior volume	
		3.0"	47-4A023-N030	49-6A023-N030	for extra wiring space. Both size enclosures	
	24"x16"x8"	4.0"	47-4A023-N040	49-6A023-N040	have two removable	
	STAINLESS STE	EL JUNCTIO	ON BOX PFQ	PF	covers and a one piece back pan installed for	
	Alleran	2.0"	47-4A023-N520	49-6A023-N520	customer convenience. Conduit entry up to	
6/		2.5"	47-4A023-N525	49-6A023-N525	4" NPT is limited to the bottom of the	
-		3.0"	47-4A023-N530	49-6A023-N530	enclosure.	
	36"x16"x12"	4.0"	47-4A023-N540	49-6A023-N540		


# **MISCELLANEOUS ACCESSORIES**

WEIGHTS

INLET METAL CAP				
	PFQ300	47-3A126		
1070	PF300	49-3A126		
	PF400	49-4A126		
PF shown	PF600	49-6A126		
RECEPTACLE METAL CAP				
	PFQ300	47-3A925		
	PF300	49-3A925		
and .	PF400	49-4A925		
0-0-05FD	PF600	49-6A925		

PART	PF	PFQ
Inlet	15 lbs	9 lbs
Receptacle	25 lbs	12 lbs
Angled Handle	15 lbs	12 lbs
Straight Handle	10 lbs	10 lbs
Junction Box	45 lbs	45 lbs
Сар	3 lbs	3 lbs
Stainless Steel Box	85 lbs	55 lbs

## PF/PFQ High Ampacity Plugs & Receptacles

## 300A-600A

#### **Straight Barrel Lugs**


Part #	Wire Size
DELLIO/	/ ANAIO
PFLUG4	4 AWG
PFLUG3	3 AWG
PFLUG2	2 AWG
PFLUG1	1 AWG
PFLUG10	1/0 AWG
PFLUG20	2/0 AWG
PFLUG30	3/0 AWG
PFLUG40	4/0 AWG
PFLUG250	250kcmil
PFLUG300	300kcmil
PFLUG350	350kcmil
PFLUG400	400kcmil
PFLUG500	500kcmil
PFLUG600	600kcmil
PFLUG650	650kcmil

#### **Application Note**

Installation Accessory: Angled Handle


Straight Barrel Lugs are utilized on PF/ PFQ devices along with angled handles.


Typical wiring of a PF male inlet for angled handle applications.


Apply heat shrink over lungs at terminals (supplied but not shown).


MELTRIC recommends using lugs with tangs that do not exceed 1 3/4".

#### 90° Bent/Angle Lugs

Lugs are not included with PF/ PFQ devices - order separately


Part #	Wire Size
DELLIO / 00	/ 414/0
PFLUG4 <b>-90</b>	4 AWG
PFLUG3 <b>-90</b>	3 AWG
PFLUG2 <b>-90</b>	2 AWG
PFLUG1 <b>-90</b>	1 AWG
PFLUG10 <b>-90</b>	1/0 AWG
PFLUG20 <b>-90</b>	2/0 AWG
PFLUG30 <b>-90</b>	3/0 AWG
PFLUG40 <b>-90</b>	4/0 AWG
PFLUG250 <b>-90</b>	250kcmil
PFLUG300 <b>-90</b>	300kcmil
PFLUG350 <b>-90</b>	350kcmil
PFLUG400 <b>-90</b>	400kcmil
PFLUG500 <b>-90</b>	500kcmil
PFLUG600 <b>-90</b>	600kcmil

# **Application Note** Installation Accessory: Straight Handle 90° Bent Lugs are utilized on PF/PFQ devices along with straight handles.


Typical wiring of a PF male inlet for straight handle applications.


Apply heat shrink over lungs at terminals (supplied but not shown).


