

CATALOG NUMBER

ECPLD2

electricCenter
ACCESSORIES

2" Wide - Padlocking Device

This kit fits SIEMENS and MURRAY breaker types:

BAF, BAFH, BE, BG, BLE, BLEH, BLF, BLG,
BLHF, BQ, BQAF, BQAFH, BQH, BQXD, HBQ,
HQP, MG, MH-T, MP-AT, MP-ET, MP-GT,
MP-HAT, MP-HET, MP-HGT, MP-HT, MP-MT,
MP-T, MW, QAF, QAFH, QE, QEH, QG, QP,
QPF, QPH, QPHF, QT, QW.

Package contains 3 devices.

40783643454833

Same As: ■ PLD2

INSTALLATION INSTRUCTIONS

	⚠ DANGER
	Hazardous Voltage. Will cause death, serious injury or substantial property damage.

Turn off power supplying this
equipment before working inside.

⚠ SAFETY INSTRUCTIONS

Note: This instruction outlines the recommended installation procedure.

1. Turn off and lock off the power supplying this enclosure before working inside.
2. To install, press the padlocking assembly onto the circuit breaker (Fig.1). (The barbs on the lock mount will cause this to be a snug fit).
3. The circuit breaker can be locked in the "OFF" or "ON" position. Once the padlocking assembly is installed, the lock plate must be rotated to allow access to the circuit breaker handle(s) (Fig.2).

© 2007 Copyright Siemens Industry, Inc.

600636A Rev.X

Siemens Industry, Inc. Norcross, Georgia U.S.A. Assembled in Mexico

PART NO. **600636A**