■ BLUE SEA SYSTEMS Marine Electrical Products

SMS Surface Mount System

3113 / 3116 / 3117 / 3118 / 3119 / 3120 / 3121 / 3122 / 3123 / 3128 / 3130 / 3133 / 3134 / 3135

For AC systems, SMS Boxes with an ELCI Main circuit breaker meet ABYC E11 when mounted within 10 feet of the shore power inlet

WARNING

The Surface Mount System panel enclosure should be installed by a certified marine electrician.

🔼 DANGER 🔼

Hazardous voltage. Improper handling can cause death or serious injury. Turn off any shore sources and disconnect shore cord(s). Lock out other AC power sources before beginning electrical installation.

- · Blank apertures for custom breaker loading
- · Glass filled polycarbonate base
- · Clear cover allows easy view of circuit breaker status
- · Overlapping cover for strength and increased gasket protection
- · Oversized, formed in place seamless PUR gasket
- Easily removable stainless steel hinge pin for unobstructed installation
- · Stainless steel latch secures cover without penetrating the enclosure
- Blank circuit positions accommodate Carling Technologies™ A and C Series Flat or Raised Rocker and ELCI Main circuit breakers
- · Stainless steel mounting hardware included
- Includes waterproof glands (except 3113)
- · LED lights for back lighting and ON indication (except 3113)

GUARANTEE: Blue Sea Systems stands behind its products for as long as you own them. Find detailed information at www.bluesea.com/about. For customer service, call 800-222-7617.

Blue Sea Systems, Inc. 4600 Ryzex Way Bellingham, WA 98226 USA p 360.738.8230 360.734.4195

bluesea.com

980009910 Rev.006

Enclosure Dimensions

Specifications

Box Specifications

-40°C to +85°C Temperature Range Cover Screws and Hardware 10-32, stainless steel Mounting Hardware 1/4" diameter, #12, (6 mm)

Regulatory

IP66—Protected against powerful water jets Flammability rating—Per UL 508 Toxicity- Non-toxic, halogen free, RoHS compliant UL Listed and NEMA 4X rated, NEMA Type 4, 4X, 6, 6P, 12, and 13

Specifications subject to change. See www.bluesea.com for additional information and specifications

Drill Guides

3118, 3119, 3120

Installation

Required Tools

- · Hole Saw, drill or step drill suitable for cable glands (see information on back).
- · Drill motor suitable for above
- Screw Drivers
- Knife
- · Measuring device
- · Wire cutters and Crimpers

Required Parts

- · Suitable ring terminals for circuit breaker and grounding connections
- In some installations it may be desirable to attach a mounting substrate to the hull with adhesive or epoxy instead of screwing directly to the hull.

Installing the Enclosure Panel

- The Surface Mount System Enclosure Panel should be installed by a certified marine electrician.
- · Plan the installation by determining where the enclosure will be mounted
- o Per ABYC, for AC installations, the SMS enclosure cannot be mounted further than the reach of a 10' cable without the installation of an ELCI breaker within 10' of the AC
- o Consider the needed clearances to access the enclosure and open the sealed cover
- o Allow for a wire drip loop outside the enclosure and sufficient service loop for wires inside the enclosure
- · Determine which included glands are needed. It is recommended that glands be installed on the bottom of the enclosure to maintain the waterproof integrity of the sealed enclosure.
- · Smaller glands may permit convenient installation of a galvanic isolator if used in the systems. In this case the line safety ground wire would exit the enclosure to the galvanic isolator and the boat side of the galvanic isolator would return to the enclosure to join the internal connections and the ground from the load side power cable
- · Try all cable glands on the wire for correct fit before proceeding.
- · Flat cables can be manipulated to a nearly round shape to fit and seal better
- Large round cables with #6 Wire may be a very tight fit in the cable gland. Dismantle the gland and use wire lubricant to ease cable through the rubber
- · When drilling holes for cable glands, be sure to allow sufficient clearance inside for the nut. The best location is as close to the back of the enclosure as possible and still allow for the nut.

Gland Specifications

Gland Specifications

	WIRE SIZE	CABLE DIA. RANGE		DIMENSIONS
Small 3124 (PG7)	#14 to #10 Single Wire	Min. Dia. .114 in 2.9 mm	Max. Dia. .250 in 6.4 mm	A. Clearance Hole .492 in (12.5 mm) B. Max. O. A. Length 1.17 in (29.7 mm) C. Wrenching Flats .59 in (15.0 mm) Reference diagram below
Medium 3125 (PG16)	#14 to #10 Cable, 3 Conductor	.230 in 5.8 mm	.530 in 13.9 mm	A. Clearance Hole .886 in (22.5 mm) B. Max. O. A. Length 1.66 in (42.2 mm) C. Wrenching Flats 1.05 in (26.7 mm) Reference diagram below
Large 3126 (PG29)	#6 Cable, 4 Conductor	.590 in 15.0 mm	.990 in 25.4 mm	A. Clearance Hole 1.470 in (37.3 mm) B. Max. O. A. Length 2.23 in (56.6 mm) C. Wrenching Flats 1.66 in (42.2 mm) Reference diagram below

Components Included

3113 SMS Panel Enclosure Includes:

6 blank circuit positions

6 LED plugs 12 circuit breaker mounting screws

30 Basic DC labels, 4205

30 Basic AC labels, 4206

Panel Voltage ID labels

12V DC, 24V DC 120V AC, 230V AC 120/240V AC

3116 SMS Panel Enclosure Includes:

ELCI Main + 3 blank circuit positions 1 ELCI Main 120V 30A, 30mA, 3102

2 small wire glands, 3124 3 medium wire glands, 3125

4 green "ON" indicating 120V AC LEDs, 8034 1 red "Reverse Polarity" indicating 120V AC LED, 8066

LED plug
 circuit breaker mounting screws

6 backlit circuit label positions

1 AC Main label, 1 Reverse Polarity label, 1 ELCI label

30 Basic AC labels, 4206

Panel Voltage ID label-120V AC

3117 SMS Panel Enclosure Includes:

2 x 120V AC / 30A ELCI Main

2 ELCI Main 120V 30A, 30mA, 3102

2 small wire glands, 3124

4 medium wire glands, 3125 2 green "ON" indicating 120V AC LEDs, 8034 2 red "Reverse Polarity" indicating 120V AC LEDs, 8066 2 LED plugs

12 circuit breaker mounting screws

6 backlit circuit label positions

Source Selection Label Set (10 labels) 2 Reverse Polarity labels, 2 ELCI labels Panel Voltage ID label-120V AC

3118 SMS Panel Enclosure Includes:

ELCI Main + 2 blank circuit positions 1 ELCI Main 120V 50A, 30mA, 3103

2 small wire glands, 3124

1 medium wire gland, 3125

2 large wire glands, 3126

3 green "ON" indicating 120V AC LEDs, 8034 1 red "Reverse Polarity" indicating 120V AC LED, 8066

2 LED plugs 12 circuit breaker mounting screws

5 backlit circuit label positions

1 AC Main label, 1 Reverse Polarity label, 1 ELCI label

30 Basic AC labels, 4206

Panel Voltage ID label-120V AC

3119 SMS Panel Enclosure Includes: ELCI Main + 1 blank circuit position

1 ELCI Main 120/240V, 50A, 30mA, 3104

2 small wire glands, 3124

1 medium wire gland, 3125

2 large wire glands, 3126 3 green "ON" indicating 120V AC LEDs, 8034 1 red "Reverse Polarity" indicating 120V AC LED, 8066

3 LED plugs

12 circuit breaker mounting screws

4 backlit circuit label positions

1 AC Main label, 1 Reverse Polarity label, 1 ELCI label

30 Basic AC labels, 4206

Panel Voltage ID label-120V/240V AC

Red circuit status indicator LED

- Green circuit status indicator LED
- Amber circuit status indicator LED LED plug
- Backlit circuit label position

3120 SMS Panel Enclosure Includes: **ELCI Main for Isolation Transformer**

1 ELCI Main 240V, 50A, 30mA, 3093 2 small wire glands, 3124

1 medium wire gland, 3125

2 large wire glands, 3126 2 green "ON" indicating 240V AC LEDs, 6806 4 LED plugs

12 circuit breaker mounting screws

2 backlit circuit label positions

1 AC Main label, 1 ELCI label, Panel Voltage ID Label- 240V AC

Components Included

3121 SMS Panel Enclosure Includes:

13121 SMS Panel Enclosure Includes: ELCI Main + 3 blank circuit positions 1 ELCI Main 230V 16A, 30mA, 3091 2 small wire glands, 3124 3 medium wire glands, 3125 4 green "ON" indicating 120V AC LEDs, 8034 1 red "Reverse Polarity" indicating 120V AC LED, 8066

1 LED plug

12 circuit breaker mounting screws

5 backlit circuit label positions

1 AC Main label, 1 Reverse Polarity label, 1 ELCI label

30 Basic AC labels, 4206

Panel Voltage ID label

3130 SMS Panel Enclosure Includes: UL 489 AC Main + 4 branch circuit position 1 Main 120V, 16A, 50mA, 7467 3 Branch instralled, 15A, 7456 2 small wire glands, 3124

4 medium wire glands, 3125

4 Theiluff Wile glands, 3125 5 green "ON" indicating 120V AC LEDs, 8034 1 red "Reverse Polarity" indicating 120V AC LED, 8066 12 circuit breaker mounting screws 6 backlit circuit label positions

1 AC Main label, 1 Reverse Polarity label 30 Basic AC labels, 4206

Panel Voltage ID label

3123 SMS Panel Enclosure Includes:

ELCI Main + 2 blank circuit positions 1 ELCI Main 230V 32A, 30mA, 3102 2 small wire glands, 3124

3 medium wire gland, 3125

3 green "ON" indicating 120V AC LEDs, 8034 1 red "Reverse Polarity" indicating 120V AC LED, 8066

1 LED plug

12 circuit breaker mounting screws 5 backlit circuit label positions

1 AC Main label, 1 Reverse Polarity label, 1 ELCI label

30 Basic AC labels, 4206

Panel Voltage ID label

•

•

•

•

3133 SMS Panel Enclosure Includes:

DC Main + 5 branch circuit positions 1 Main 12/24V DC, 100A, 7549 3 Branch installed, 12/24V DC 15A, 7403

2 small wire glands, 3124

4 medium wire glands, 3125 6 amber "ON" indicating 12/24V AC LEDs, 8033

12 circuit breaker mounting screws

6 backlit circuit label positions

1 AC Main label

30 Basic AC labels, 4206

Panel Voltage ID label

3122 SMS Panel Enclosure Includes:

ELCI Main + 2 branch circuit positions

1 ELCI Main 230V 16A, 30mA, 3091

2 small wire glands, 3124

4 medium wire glands, 3125

3 green "ON" indicating 120V AC LEDs, 8034 1 red "Reverse Polarity" indicating 120V AC LEDs, 8066

1 LED plugs

12 circuit breaker mounting screws

5 backlit circuit label positions

1 AC Main label, 1 Reverse Polarity label, 1 ELCI label

30 Basic AC labels, 4206

Panel Voltage ID label

3134 SMS Panel Enclosure Includes:

DC 6 branch circuit position 4 Branch instralled, 12/24V DC15A, 7403

2 small wire glands, 3124

4 medium wire glands, 3125

6 amber "ON" indicating 12/24V DC LEDs, 8033

12 circuit breaker mounting screws 6 backlit circuit label positions

30 Basic AC labels, 4206

Panel Voltage ID label

3128 SMS Panel Enclosure Includes:

ELCI Main + 3 branch circuit positions

1 ELCI Main 230V 16A, 30mA, 3102

2 small wire glands, 3124

4 medium wire glands, 3125 4 green "ON" indicating 120V AC LEDs, 8034 1 red "Reverse Polarity" indicating 120V AC LED, 8066

4 LED plugs

12 circuit breaker mounting screws

6 backlit circuit label positions

1 AC Main label, 1 Reverse Polarity label, 1 ELCI label 30 Basic AC labels, 4206

Panel Voltage ID label

3135 SMS Panel Enclosure Includes:

UL 489 DC Main + 5 branch circuit positions
1 Main 12/24V DC, 100A, 7446

3 Branch installed, 12/24V DC 15A, 7442

2 small wire glands, 3124

4 medium wire glands, 3125 6 amber "ON" indicating 12/24V AC LEDs, 8033 12 circuit breaker mounting screws

6 backlit circuit label positions 30 Basic AC labels, 4206

Panel Voltage ID label

Red circuit status indicator LED

Green circuit status indicator LED

Amber circuit status indicator LED

Backlit circuit label position