

Your partner in powering the project

You are invited to the Eaton Contractor Tech Tour. Our teams will be presenting the broad range of solutions Eaton provides that truly allow you to power your project. There will be hands-on demonstrations, education seminars, facility tours and much more.

When

Tuesday, May 24, 2016
7:30 a.m.–3:00 p.m.

Where

Eaton Satellite Facility
2450 Airport Road, Suite C
Aurora, CO 80011
303-366-2080

Eaton's local Customer Manufacturing Solution Centers (CMSC)

- Regionally manufactured customized solutions
- 24/7 emergency response services
- Local customer pickup

Sample of Eaton's product and solution offering

Participating divisions

- Commercial Distribution Products & Assemblies (CDPA)
- Lighting & Control Solutions
- Engineering Services
- Residential & Wiring Device Division (RWDD)
- Industrial Control Solutions (ICD)
- Circuit Protection Division (CPD)
- Busmann® series circuit protection solutions
- B-Line® series product solutions
- Crouse-Hinds® series product solutions
- Solar
- Life safety

Tour, teach and taste!

Event agenda on Tuesday May 24, 2016

Arrivals, check-in/registration: starting at 7:30 a.m.

Classes (30 minutes each): starting at 8:30 a.m.

Trade show/product show case: 8:30 a.m.–3:00 p.m.

Departures: 3:00 p.m.

Technical presentations

Time	Main training room	Conference room
8:30–9:00 a.m.	Using busway to save time and labor (CDPA)	N/A
9:15–9:45 a.m.	Introduction to design light consortium (LI)	AFCI/NEC Section 210.12 update
10:00–10:30 a.m.	Selective coordination (CPD/Bussmann)	GFCI—UL & NEC update for breakers & receptacles
Grand prize drawing #1 (must be present to win)		
10:45–11:15 a.m.	Application of automatic transfer switches in light commercial installations	N/A
11:30 a.m.–12:00 p.m.	Prefabrication solutions (Crouse-Hinds)	Harmonics mitigation—How to preserve your equipment and avoid utility fines (ICD)
Lunch 11:30 a.m.–1:00 p.m.	12:15–12:45 p.m.	N/A
	Cost effective lighting & plug load control designs for meeting new mandated energy codes (LI/CDPA)	
1:00–1:30 p.m.	Labor savings opportunities in panelboard renovations (CDPA)	Short circuit current ratings (CPD)
Grand prize drawing #2 (must be present to win)		
1:45–2:15 p.m.	Cable tray structural steel savings (B-Line)	N/A
2:30–3:00 p.m.	LED lighting & wavestream technology (LI)	N/A

Note: Register for classes as space is limited. Some classes subject to changes. Continuing Education Credits (CEUs) offered for select classes.

To register, please visit:
<http://electricalsector.eaton.com/contractor-tech-tours-denver>

Eaton
 1000 Eaton Boulevard
 Cleveland, OH 44122
 United States
 Eaton.com

© 2016 Eaton
 All Rights Reserved
 Printed in USA
 Publication No. SA083072EN / Z18138
 April 2016

Eaton is a registered trademark.
 All other trademarks are property of their respective owners.

Follow us on social media to get the latest product and support information.

