
*	Alternator	Field	Disconnect	(AFD)	protects	the	diodes	in	the	alternator	in	the	event	of	the	switch	being	switched	to	the	OFF	position	while	the	engine	is	running.
	 If	the	AFD	is	not	used	to	protect	the	alternator,	an	LED	can	be	connected	to	the	AFD	terminals	to	indicate	when	the	battery	switch	is	in	any	position	but	OFF.
†	Per	circuit
‡	Reducing	cable	size	will	reduce	current	rating

Switch Type Single Circuit ON-OFF Selector 3 Position Selector 4 Position Dual Circuit™ Dual Circuit Plus™

Function Switches a single battery to a single load group Switches battery banks to all loads Switches isolated battery banks to all loads or combines battery banks to all loads Simultaneously switches two isolated
battery banks

Simultaneously switches two isolated battery
banks or combines battery banks to all loads

Switch Family m-Series m-Series e-Series e-Series HD-Series HD-Series e-Series HD-Series m-Series e-Series e-Series HD-Series HD-Series m-Series e-Series m-Series e-Series

PN 6005 6006 9003e 9004e 3000 3001 11001 11003 6007 9001e 9002e 3002 3003 6010 5510e 6011 5511e
Alternator Field
Disconnect*

– – – Yes* – Yes* Yes* Yes* – – Yes* - Yes* - - - -

Make Before Break
Contact Design

– – – – – – - - Yes Yes Yes Yes Yes - - Yes Yes

I10 Cranking Rating
(10 sec.)

1,500A 1,500A 2,000A 2,000A 2,750A 2,750A 2,000A 2,750A 1,500A 2,000A 2,000A 2,750A 2,750A 1,000A† 1,000A† 1,000A† 1,000A†

I60 Cranking Rating
(1 min.)

775A 775A 1,000A 1,000A 1,325A 1,325A 1,000A 1,150A 775A 1,000A 1,000A 1,150A 1,150A 650A† 750A† 650A† 750A†

I300 Intermittent
Rating (5 min.)

500A 500A 600A 600A 900A 900A 600A 700A 500A 600A 600A 700A 700A 450A† 525A† 450A† 525A†

Ic Continuous
Rating

300A 300A 350A 350A 600A 600A 350A 500A 300A 350A 350A 500A 500A 300A† 350A† 300A† 350A†

Vmxo Voltage
Maximum Operating

48V DC 48V DC 48V DC 48V DC 32V DC 32V DC 32V DC 32V DC 32V DC 32V DC 32V DC 32V DC 32V DC 32V DC 32V DC 32V DC 32V DC

Terminal Stud Size 3/8"-16 (M10) 3/8"-16 (M10) 3/8"-16 (M10) 3/8"-16 (M10) 1/2" (M12) 1/2" (M12) 3/8"-16 (M10) 1/2" (M12) 3/8"-16 (M10) 3/8"-16 (M10) 3/8"-16 (M10) 1/2" (M12) 1/2" (M12) 3/8"-16 (M10) 3/8"-16 (M10) 3/8"-16 (M10) 3/8"-16 (M10)

Terminal Stud
Length

7/8" (22 mm) 7/8" (22 mm) 7/8" (22 mm) 7/8" (22 mm) 7/8" (22 mm) 7/8" (22 mm) 7/8" (22 mm) 7/8" (22 mm) 7/8" (22 mm) 7/8" (22 mm) 7/8" (22 mm) 7/8" (22 mm) 7/8" (22 mm) 7/8" (22 mm) 7/8" (22 mm) 7/8" (22 mm) 7/8" (22 mm)

Maximum Terminal
Stud Torque

120 in-lb
(13.56 N-m)

120 in-lb
(13.56 N-m)

140 in-lb
(15.82 N-m)

140 in-lb
(15.82 N-m)

220 in-lb
(24.86 N-m)

220 in-lb
(24.86 N-m)

140 in-lb
(15.82 N-m)

220 in-lb
(24.86 N-m)

120 in-lb
(13.56 N-m)

140 in-lb
(15.82 N-m)

140 in-lb
(15.82 N-m)

220 in-lb
(24.86 N-m)

220 in-lb
(24.86 N-m)

120 in-lb
(13.56 N-m)

140 in-lb
(15.82 N-m)

120 in-lb
(13.56 N-m)

140 in-lb
(15.82 N-m)

Terminal Stud
Design

One-piece One-piece One-piece One-piece One-piece One-piece One-piece One-piece One-piece One-piece One-piece One-piece One-piece One-piece One-piece One-piece One-piece

Terminal Stud
Material

Tin-plated copper Tin-plated copper Tin-plated copper Tin-plated copper Tin-plated copper Tin-plated copper Tin-plated copper Tin-plated copper Tin-plated copper Tin-plated copper Tin-plated copper Tin-plated copper Tin-plated copper Tin-plated copper Tin-plated copper Tin-plated copper Tin-plated copper

Mounting #10 Screw #10 Screw 1/4" (M6) Screw 1/4" (M6) Screw 1/4" (M6) Screw 1/4" (M6) Screw 1/4" (M6) Screw 1/4" (M6) Screw #10 Screw 1/4" (M6) Screw 1/4" (M6) Screw 1/4" (M6) Screw 1/4" (M6) Screw #10 Screw 1/4" (M6) Screw #10 Screw 1/4" (M6) Screw

Cable Size to
Meet Ratings ‡

4/0 AWG ‡
(120mm²)

4/0 AWG ‡
(120mm²)

4/0 AWG ‡
(120mm²)

4/0 AWG ‡
(120mm²)

4/0 AWG ‡
(120mm²)

4/0 AWG ‡
(120mm²)

4/0 AWG ‡
(120mm²)

4/0 AWG ‡
(120mm²)

4/0 AWG ‡
(120mm²)

4/0 AWG ‡
(120mm²)

4/0 AWG ‡
(120mm²)

4/0 AWG ‡
(120mm²)

4/0 AWG ‡
(120mm²)

4/0 AWG ‡
(120mm²)

4/0 AWG ‡
(120mm²)

4/0 AWG ‡
(120mm²)

4/0 AWG ‡
(120mm²)

Cable Clearance
for 4/0 Cables

1.12" (28.4 mm) 1.12" (28.4 mm) 1.10" (27.9 mm) 1.10" (27.9 mm) 1.10" (27.9 mm) 1.10" (27.9 mm) 1.10" (27.9 mm) 1.10" (27.9 mm) 1.12" (28.4 mm) 1.10" (27.9 mm) 1.10" (27.9 mm) 1.10" (27.9 mm) 1.10" (27.9 mm) 1.12" (28.4 mm) 1.10" (27.9 mm) 1.12" (28.4 mm) 1.10" (27.9 mm)

Switch Positions 2 2 2 2 2 2 3 3 4 4 4 4 4 2 2 3 3

Battery Inputs 1 1 1 1 1 1 2 2 2 2 2 2 2 2 2 2 2

Battery Combine
Function

– – – – – – – – Yes Yes Yes Yes Yes – – Yes Yes

Width 2.825"
(72 mm)

2.825"
(72 mm)

3.850"
(98 mm)

3.850"
(98 mm)

3.850"
(98 mm)

3.850"
(98 mm)

3.850"
(98 mm)

3.850"
(98 mm)

2.825"
(72 mm)

3.850"
(98 mm)

3.850"
(98 mm)

3.850"
(98 mm)

3.850"
(98 mm)

2.825"
(72 mm)

3.850"
(98 mm)

2.825"
(72 mm)

3.850"
(98 mm)

Height 2.825"
(72 mm)

2.825"
(71 mm)

3.850"
(98 mm)

3.850"
(98 mm)

3.850"
(98 mm)

3.850"
(98 mm)

3.850"
(98 mm)

3.850"
(98 mm)

2.825"
(72 mm)

3.850"
(98 mm)

3.850"
(98 mm)

3.850"
(98 mm)

3.850"
(98 mm)

2.825"
(72 mm)

3.850"
(98 mm)

2.825"
(72 mm)

3.850"
(98 mm)

Mounting Centers 2.176"
(55 mm)

2.176"
(55 mm)

3.00"
(76 mm)

3.00"
(76 mm)

3.00"
(76 mm)

3.00"
(76 mm)

3.00"
(76 mm)

3.00"
(76 mm)

2.176"
(55 mm)

3.00"
(76 mm)

3.00"
(76 mm)

3.00"
(76 mm)

3.00"
(76 mm)

2.176"
(55 mm)

3.00"
(76 mm)

2.176"
(55 mm)

3.00"
(76 mm)

Weight 0.62 lb (0.28 kg) 0.65 lb (0.29 kg) 0.95 lb (0.43 kg) 0.95 lb (0.43 kg) 1.30 lb (0.59 kg) 1.30 lb (0.59 kg) 1.15 lb (0.52 kg) 1.25 lb (0.57 kg) 0.77 lb (0.35 kg) 1.15 lb (0.52 kg) 1.15 lb (0.52 kg) 1.25 lb (0.57 kg) 1.25 lb (0.57 kg) 0.80 lb (0.36 kg) 1.16 lb (0.53 kg) 0.80 lb (0.36 kg) 1.16 lb (0.53 kg)

Ignition Protected UL 1500
SAE J1171

UL 1500
SAE J1171

UL 1500
SAE J1171

UL 1500
SAE J1171

UL 1500
SAE J1171

UL 1500
SAE J1171

UL 1500
SAE J1171

UL 1500
SAE J1171

UL 1500
SAE J1171

UL 1500
SAE J1171

UL 1500
SAE J1171

UL 1500
SAE J1171

UL 1500
SAE J1171

UL 1500
SAE J1171

UL 1500
SAE J1171

UL 1500
SAE J1171

UL 1500
SAE J1171

Ingress Protected IP66 IP66 IP66 IP66 IP66 IP66 IP66 IP66 IP66 IP66 IP66 IP66 IP66 IP66 IP66 IP66 IP66

Manual Battery Switch Comparison

Switch Type Single Circuit ON-OFF Selector 3 Position Selector 4 Position Dual Circuit™ Dual Circuit Plus™

Function Switches a single battery to a single load group Switches battery banks to all loads Switches isolated battery banks to all loads or combines battery banks to all loads Simultaneously switches two isolated
battery banks

Simultaneously switches two isolated battery
banks or combines battery banks to all loads

Switch Family m-Series m-Series e-Series e-Series HD-Series HD-Series e-Series HD-Series m-Series e-Series e-Series HD-Series HD-Series m-Series e-Series m-Series e-Series

PN 6005 6006 9003e 9004e 3000 3001 11001 11003 6007 9001e 9002e 3002 3003 6010 5510e 6011 5511e
Alternator Field
Disconnect*

– – – Yes* – Yes* Yes* Yes* – – Yes* - Yes* - - - -

Make Before Break
Contact Design

– – – – – – - - Yes Yes Yes Yes Yes - - Yes Yes

I10 Cranking Rating
(10 sec.)

1,500A 1,500A 2,000A 2,000A 2,750A 2,750A 2,000A 2,750A 1,500A 2,000A 2,000A 2,750A 2,750A 1,000A† 1,000A† 1,000A† 1,000A†

I60 Cranking Rating
(1 min.)

775A 775A 1,000A 1,000A 1,325A 1,325A 1,000A 1,150A 775A 1,000A 1,000A 1,150A 1,150A 650A† 750A† 650A† 750A†

I300 Intermittent
Rating (5 min.)

500A 500A 600A 600A 900A 900A 600A 700A 500A 600A 600A 700A 700A 450A† 525A† 450A† 525A†

Ic Continuous
Rating

300A 300A 350A 350A 600A 600A 350A 500A 300A 350A 350A 500A 500A 300A† 350A† 300A† 350A†

Vmxo Voltage
Maximum Operating

48V DC 48V DC 48V DC 48V DC 32V DC 32V DC 32V DC 32V DC 32V DC 32V DC 32V DC 32V DC 32V DC 32V DC 32V DC 32V DC 32V DC

Terminal Stud Size 3/8"-16 (M10) 3/8"-16 (M10) 3/8"-16 (M10) 3/8"-16 (M10) 1/2" (M12) 1/2" (M12) 3/8"-16 (M10) 1/2" (M12) 3/8"-16 (M10) 3/8"-16 (M10) 3/8"-16 (M10) 1/2" (M12) 1/2" (M12) 3/8"-16 (M10) 3/8"-16 (M10) 3/8"-16 (M10) 3/8"-16 (M10)

Terminal Stud
Length

7/8" (22 mm) 7/8" (22 mm) 7/8" (22 mm) 7/8" (22 mm) 7/8" (22 mm) 7/8" (22 mm) 7/8" (22 mm) 7/8" (22 mm) 7/8" (22 mm) 7/8" (22 mm) 7/8" (22 mm) 7/8" (22 mm) 7/8" (22 mm) 7/8" (22 mm) 7/8" (22 mm) 7/8" (22 mm) 7/8" (22 mm)

Maximum Terminal
Stud Torque

120 in-lb
(13.56 N-m)

120 in-lb
(13.56 N-m)

140 in-lb
(15.82 N-m)

140 in-lb
(15.82 N-m)

220 in-lb
(24.86 N-m)

220 in-lb
(24.86 N-m)

140 in-lb
(15.82 N-m)

220 in-lb
(24.86 N-m)

120 in-lb
(13.56 N-m)

140 in-lb
(15.82 N-m)

140 in-lb
(15.82 N-m)

220 in-lb
(24.86 N-m)

220 in-lb
(24.86 N-m)

120 in-lb
(13.56 N-m)

140 in-lb
(15.82 N-m)

120 in-lb
(13.56 N-m)

140 in-lb
(15.82 N-m)

Terminal Stud
Design

One-piece One-piece One-piece One-piece One-piece One-piece One-piece One-piece One-piece One-piece One-piece One-piece One-piece One-piece One-piece One-piece One-piece

Terminal Stud
Material

Tin-plated copper Tin-plated copper Tin-plated copper Tin-plated copper Tin-plated copper Tin-plated copper Tin-plated copper Tin-plated copper Tin-plated copper Tin-plated copper Tin-plated copper Tin-plated copper Tin-plated copper Tin-plated copper Tin-plated copper Tin-plated copper Tin-plated copper

Mounting #10 Screw #10 Screw 1/4" (M6) Screw 1/4" (M6) Screw 1/4" (M6) Screw 1/4" (M6) Screw 1/4" (M6) Screw 1/4" (M6) Screw #10 Screw 1/4" (M6) Screw 1/4" (M6) Screw 1/4" (M6) Screw 1/4" (M6) Screw #10 Screw 1/4" (M6) Screw #10 Screw 1/4" (M6) Screw

Cable Size to
Meet Ratings ‡

4/0 AWG ‡
(120mm²)

4/0 AWG ‡
(120mm²)

4/0 AWG ‡
(120mm²)

4/0 AWG ‡
(120mm²)

4/0 AWG ‡
(120mm²)

4/0 AWG ‡
(120mm²)

4/0 AWG ‡
(120mm²)

4/0 AWG ‡
(120mm²)

4/0 AWG ‡
(120mm²)

4/0 AWG ‡
(120mm²)

4/0 AWG ‡
(120mm²)

4/0 AWG ‡
(120mm²)

4/0 AWG ‡
(120mm²)

4/0 AWG ‡
(120mm²)

4/0 AWG ‡
(120mm²)

4/0 AWG ‡
(120mm²)

4/0 AWG ‡
(120mm²)

Cable Clearance
for 4/0 Cables

1.12" (28.4 mm) 1.12" (28.4 mm) 1.10" (27.9 mm) 1.10" (27.9 mm) 1.10" (27.9 mm) 1.10" (27.9 mm) 1.10" (27.9 mm) 1.10" (27.9 mm) 1.12" (28.4 mm) 1.10" (27.9 mm) 1.10" (27.9 mm) 1.10" (27.9 mm) 1.10" (27.9 mm) 1.12" (28.4 mm) 1.10" (27.9 mm) 1.12" (28.4 mm) 1.10" (27.9 mm)

Switch Positions 2 2 2 2 2 2 3 3 4 4 4 4 4 2 2 3 3

Battery Inputs 1 1 1 1 1 1 2 2 2 2 2 2 2 2 2 2 2

Battery Combine
Function

– – – – – – – – Yes Yes Yes Yes Yes – – Yes Yes

Width 2.825"
(72 mm)

2.825"
(72 mm)

3.850"
(98 mm)

3.850"
(98 mm)

3.850"
(98 mm)

3.850"
(98 mm)

3.850"
(98 mm)

3.850"
(98 mm)

2.825"
(72 mm)

3.850"
(98 mm)

3.850"
(98 mm)

3.850"
(98 mm)

3.850"
(98 mm)

2.825"
(72 mm)

3.850"
(98 mm)

2.825"
(72 mm)

3.850"
(98 mm)

Height 2.825"
(72 mm)

2.825"
(71 mm)

3.850"
(98 mm)

3.850"
(98 mm)

3.850"
(98 mm)

3.850"
(98 mm)

3.850"
(98 mm)

3.850"
(98 mm)

2.825"
(72 mm)

3.850"
(98 mm)

3.850"
(98 mm)

3.850"
(98 mm)

3.850"
(98 mm)

2.825"
(72 mm)

3.850"
(98 mm)

2.825"
(72 mm)

3.850"
(98 mm)

Mounting Centers 2.176"
(55 mm)

2.176"
(55 mm)

3.00"
(76 mm)

3.00"
(76 mm)

3.00"
(76 mm)

3.00"
(76 mm)

3.00"
(76 mm)

3.00"
(76 mm)

2.176"
(55 mm)

3.00"
(76 mm)

3.00"
(76 mm)

3.00"
(76 mm)

3.00"
(76 mm)

2.176"
(55 mm)

3.00"
(76 mm)

2.176"
(55 mm)

3.00"
(76 mm)

Weight 0.62 lb (0.28 kg) 0.65 lb (0.29 kg) 0.95 lb (0.43 kg) 0.95 lb (0.43 kg) 1.30 lb (0.59 kg) 1.30 lb (0.59 kg) 1.15 lb (0.52 kg) 1.25 lb (0.57 kg) 0.77 lb (0.35 kg) 1.15 lb (0.52 kg) 1.15 lb (0.52 kg) 1.25 lb (0.57 kg) 1.25 lb (0.57 kg) 0.80 lb (0.36 kg) 1.16 lb (0.53 kg) 0.80 lb (0.36 kg) 1.16 lb (0.53 kg)

Ignition Protected UL 1500
SAE J1171

UL 1500
SAE J1171

UL 1500
SAE J1171

UL 1500
SAE J1171

UL 1500
SAE J1171

UL 1500
SAE J1171

UL 1500
SAE J1171

UL 1500
SAE J1171

UL 1500
SAE J1171

UL 1500
SAE J1171

UL 1500
SAE J1171

UL 1500
SAE J1171

UL 1500
SAE J1171

UL 1500
SAE J1171

UL 1500
SAE J1171

UL 1500
SAE J1171

UL 1500
SAE J1171

Ingress Protected IP66 IP66 IP66 IP66 IP66 IP66 IP66 IP66 IP66 IP66 IP66 IP66 IP66 IP66 IP66 IP66 IP66

Blue Sea Systems, Inc.
425 Sequoia Drive
Bellingham, WA 98226 USA
p 360.738.8230
p 800.222.7617 USA and Canada
f 360.734.4195
conductor@bluesea.com
www.bluesea.com

