

SIEMENS

www.usa.siemens.com/afci

Dual Function AFCI/GFCI Circuit Breaker

Answers for infrastructure and cities.

Dual Function Circuit Breaker

Two state-of-the-art technologies packaged in one small device.

A device that tests itself.

The Dual Function Circuit Breaker combines GFCI and AFCI, protecting against both Arc Faults and Ground Faults. This, along with the new **Self Test & Lockout** feature, makes it the first in class in electrical safety for homeowners.

The 2014 National Electrical Code (NEC®) now requires both Arc Fault and Ground Fault protection on kitchen and laundry circuits. Before the release of Dual Function Circuit Breakers, the only option to comply with this code was to pair an AFCI circuit breaker with a GFCI receptacle. The Dual Function Circuit breaker combines these two devices into one solution that provides both cost savings and less hassle in installation and maintenance. This is a win solution for everyone.

Testing GFCIs and AFCIs on a monthly basis is a good idea that is sometimes forgotten. Underwriters Laboratories (UL) suggests that AFCI/GFCI devices be tested every 30 days after installation to ensure they are properly working. Now the new **Self Test & Lockout** feature enables the Dual Function Circuit Breaker to automatically and continuously test itself to ensure that it is working properly. If it is detected that the device has been compromised, the device trips itself and locks out the homeowner from resetting the device, reducing the possibility of the homeowner incorrectly assuming that the device was tripped to prevent a ground/arc fault. This effortless system guarantees that only the best protection is given to your home at all times.

Benefits

- **Fast installation** – easier to install one device than two
- **Cost savings** – lower cost than purchasing both a GFCI and AFCI
- **Smaller device** – combines two state-of-the art technologies into one small device
- **Self Test & Lockout feature**
 - Autonomously and continuously tests itself for device malfunction
 - Trips and locks the device when protection has been compromised

*National Electrical Code (NEC®) is a registered trademark of NFPA.

Features

- **Plug-in or bolt-on** branch circuit breakers for Siemens load centers and panelboards
- **Self Test and Lockout feature** as required by UL 943 effective June 2015
- **Saving time – ease of installation** – only One product to install vs. Two
- **Saving money** – Two safety devices combined into One.
- **LED trip indicator** – a Siemens exclusive!
- **Available with interrupting rating of 10kA, 22kA or 65kA**
- **UL Listed CCN: DIYG**
- **Ratings:**
 - HACR
 - SWD
 - 120 Volts AC
- **Wire range:**
 - #14 – #8 AWG Cu
 - #12 – #8 AWG Al
- **Torque:** 25 lb. in.
- **Padlocking device available**, use catalog number ECPLD1
- **Both lugs at the same angle** - for easier wiring

Catalog Number	Amperage Rating	Interrupting Rating	UL Type
Siemens and Murray Bolt-On			
B115DF	15	10kAIC	BFGA2
B120DF	20	10kAIC	
B115DFH	15	22kAIC	BFGAH2
B120DFH	20	22kAIC	
B115DFHH	15	65kAIC	HBFGA2
B120DFHH	20	65kAIC	
Siemens Plug-In			
Q115DF	15	10kAIC	QFGA2
Q120DF	20	10kAIC	
Q115DFH	15	22kAIC	QFGAH2
Q120DFH	20	22kAIC	
Q115DFHH	15	65kAIC	HQFGA2
Q120DFHH	20	65kAIC	
Murray Plug-In			
MP115DF	15	10kAIC	MP-GAT2
MP120DF	20	10kAIC	
MP115DFH	15	22kAIC	MP-HGAT2
MP120DFH	20	22kAIC	
MP115DFM	15	65kAIC	MP-MGAT2
MP120DFM	20	65kAIC	

Siemens Industry, Inc.
5400 Triangle Parkway
Norcross, GA 30092

1-800-241-4453
info.us@siemens.com

Order No. RPBR-DUALF-0614 | Printed in USA |
All rights reserved.
© 2014, Siemens Industry, Inc.

The information provided in this brochure contains merely general descriptions or characteristics of performance which in case of actual use do not always apply as described or which may change as a result of further development of the products. An obligation to provide the respective characteristics shall only exist if expressly agreed in the terms of contract.

All product designations may be trademarks or product names of Siemens AG or supplier companies whose use by third parties for their own purposes could violate the rights of the owners.