

MOTOR PROTECTIVE DEVICE, SERIES MP


BE400206


BE400306

SCHRACK INFO

- Inherently stable without back-up fuse up to 4 A at 400 V AC, > 4 A main back-up fuse 100 A gL
- Thermal and magnetic release
- Terminal and accessory compatible for miniature circuit breakers and ON-OFF switches, RCCBs series BD, RCBO, LS-DI
- Phase failure protection
- Remote control and automatic operation with FSE is possible

Most common accessories:

- Auxiliary contact 1 NO / 1 NC BM900001
- Auxiliary contact 2 CO BM900022
- Busbar 16 mm²/2-pole BS900112
- End cap, 2-pole BS900118
- Busbar 16 mm²/3-pole BS990114
- End cap 3-pole BS900116

TECHNICAL DATA

Rated voltage:	400 V, 50 Hz
Rated insulation voltage:	440 V AC
Rated operating current:	max. 40 A, adjustable
Terminal cross-section:	1-25 mm ²
Temperature compensation:	-25 °C to +40 °C

DIMENSIONS AND WIRING DIAGRAMS


SETTING RANGE	MW	PU	TYPE	EAN CODE	AVAILABLE	ORDER NO.
2-POLE						
0.10 - 0.16 A	2	4	MP 0.16/2	9004840266054		BE400201
0.16 - 0.25 A	2	4	MP 0.25/2	9004840266061		BE400202
0.25 - 0.40 A	2	4	MP 0.40/2	9004840266078		BE400203
0.40 - 0.63 A	2	4	MP 0.63/2	9004840266085		BE400204
0.63 - 1.0 A	2	4	MP 1.0/2	9004840266092		BE400205
1.0 - 1.6 A	2	4	MP 1.6/2	9004840266108		BE400206
1.6 - 2.5 A	2	4	MP 2.5/2	9004840266115		BE400207
2.5 - 4.0 A	2	4	MP 4.0/2	9004840266122		BE400208
4.0 - 6.3 A	2	4	MP 6.3/2	9004840266139		BE400209
6.3 - 10.0 A	2	4	MP 10.0/2	9004840266146		BE400210
10.0 - 16.0 A	2	4	MP 16.0/2	9004840266153		BE400211
16.0 - 25.0 A	2	4	MP 25.0/2	9004840266160		BE400212
25.0 - 40.0 A	2	4	MP 40.0/2	9004840266177		BE400213

MOTOR PROTECTIVE DEVICE, SERIES MP – continued

SETTING RANGE	MW	PU	TYPE	EAN CODE	AVAILABLE	ORDER NO.
3-POLE						
0.10 - 0.16 A	3	4	MP 0.16/3	9004840266184		BE400301
0.16-0.25	3	4	MP 0.25/3	9004840266191		BE400302
0.25 - 0.40 A	3	4	MP 0.40/3	9004840266207		BE400303
0.40 - 0.63 A	3	4	MP 0.63/3	9004840266214		BE400304
0.63 - 1.0 A	3	4	MP 1.0/3	9004840266221		BE400305
1.0 - 1.6 A	3	4	MP 1.6/3	9004840266238		BE400306
1.6 - 2.5 A	3	4	MP 2.5/3	9004840266245		BE400307
2.5 - 4.0 A	3	4	MP 4.0/3	9004840266252		BE400308
4.0 - 6.3 A	3	4	MP 6.3/3	9004840266269		BE400309
6.3 - 10.0 A	3	4	MP 10.0/3	9004840266276		BE400310
10.0 - 16.0 A	3	4	MP 16.0/3	9004840266283		BE400311
16.0 - 25.0 A	3	4	MP 25.0/3	9004840266290		BE400312
25.0 - 40.0 A	3	1	MP 40.0/3	9004840266306		BE400313

SIGNAL/TRIP-INDICATING AUXILIARY CONTACT BD-HR, B-HR WITH TRIP INDICATION


BM900022


MASSBILD

SCHRACK INFO

- 1 CO settable from manual switch-off function to electrically-tripped switch-off function
- Retrofittable, mountable on the right for RCCB's series BC on the left for MCB series BM, MP and RCBO's
- Manual operation (T-handle) for functional simulation
- Test button for electrical tripping
- Indication white/blue for electrical tripping

TECHNICAL DATA

Thermal rated current I_{th} :	4 A
Rated insulation voltage U_i :	250 V AC
Rated operating voltage U_e :	250 V AC
Minimum operating voltage for each contact U_{min} :	5 V AC/DC
Minimum operating current I_{min} :	10 mA AC/DC
Complies with:	IEC/EN 62019
Utilisation category AC 13:	3 A, 250 V AC
Utilisation category AC 15:	2 A, 250 V AC
Utilisation category DC 12:	110 V/0.5 A; 220 V/0.25 A
Maximum back-up fuse:	4 A gL or SI-H, BMS0-H 4A
2 CO (manual off or trip function) or	
1 CO (manual off or trip function) + 1 CO (trip function only)	
Terminal cross-section:	0.5–2.5 mm ²

“ELECTRICAL TRIP” FUNCTIONAL TEST

The contact function of the changeover switch 95-96/98 can be checked by pressing the test button “T”. In this case, the colour of the trip indication changes from white to blue, just like after a “real” electrical trip. A manual off operation does not modify the trip indication in the “SEL position is perpendicular to DIN rail”.

DESCRIPTION	MW	PU	TYPE	EAN CODE	AVAILABLE	ORDER NO.
2 CO, toggable, snap-on type	0.5	10	BM-HR	9004840408218		BM900022
2 CO, toggable, screw-on type	0.5	10	BM-HR	9004840201888		BD900022


Order no. blue: on stock, usually ready for delivery on the day of order!

AUXILIARY CONTACT H11 FOR RCCB'S BC, MCB'S BMS, RCBO BO, MP (BE4)


BM900006


SCHRACK INFO

- B-HSI BM900001
- 2 auxiliary contacts, snap-on mounting in parallel

TECHNICAL DATA

	H11	B-HSI
Rated insulation voltage U_i :	250 V AC	250 V AC
Minimum voltage for each switching section U_{min} :	5 V AC/DC	5 V DC
Minimum operating current I_{min} :	10 mA AC/DC	10 mA DC
Thermal rated current I_B :	4 A	4 A
Conditional surge current I_K :	1000 A with BMS0-H	
Utilisation category AC 15:	2 A / 250 V AC	2 A / 250 V AC
Utilisation category AC 13:	3 A / 250 V AC	3 A / 250 V AC
Utilisation category DC 12:	110 V/0.5 A ; 250 V/0.1 A	110 V/0.5 A
Maximum permitted back-up fuse for short-circuit protection:	6A gL or BMS0-H	6A gL or BMS0-H
Contact function:	1 NO + 1 NC	1 NO + 1 NC
Complies with:	IEC/EN 62019	IEC/EN 62019
Retrofittable:	left screw mountable	left snap-on mountable
Terminal cross-section:	0.5–2.5 mm ²	

DESCRIPTION	MW	PU	TYPE	EAN CODE	AVAILABLE	ORDER NO.
1 NO + 1 NC snap-on type	0.5	10	B-HSI	9004840408225		BM900001
1 NO + 1 NC screw-on type	0.5	4	H11	9004840222586		BD900006


I KNOW WHERE TO FIND IT!

THE SCHRACK TECHNIK WEB SHOP WITH NAVIGATOR
WWW.SCHRACK.COM

- Finding product information made easy
- Buying products around the clock
- Quick access customer service

SHUNT RELEASE FA, B-FA, 1 MW


BS900006


CIRCUIT DIAGRAM

SCHRACK INFO

- Remote release for subsequent installation on MCB, RCBO, MP
- Module width 1 MW
- Additional installation of standard auxiliary switch possible
- Position indicator red/green
- Type B-FA snap-on mounting possible

TECHNICAL DATA

	B-FA – 24	B-FA – 230
Electrical		
Mountable on MCB, RCBO: Accessories:	BMSO, BMS6, BMS4, BOLF, MP BMA	BMSO, BMS6, BMS4, BOLF, MP BMA
Operating voltage range	12-60V AC 12-60V DC	110-415V AC 110-220V DC
Frequency	50/60 Hz	50/60 Hz
Possible standard auxiliary switch	B-HR	B-HR
Mechanical		
Cap installation dimension	45 mm	45 mm
Device base dimension	80 mm	80 mm
Installation width	17.5 mm (1TE)	17.5 mm (1TE)
Mounting	Quick fastening on DIN rail EN 50022	
Degree of protection (built-in)	IP40	IP40
Terminal protection	Contact protection according to BGV A2, OVE-EN 6	
Terminals	Clamp/lift terminals + protection against mismatching	Clamp/lift terminals + protection against mismatching
Terminal cross-section	1-25 mm ²	1-25 mm ²

OPERATING VOLTAGE RANGE	MW	PU	TYPE	EAN CODE	AVAILABLE	ORDER NO.
12 - 60 V AC snap-on type	1	7	B-FA-24	9004840408249		BM900005
110 - 220 V AC snap-on type	1	7	B-FA-230	9004840408232		BM900006


I KNOW WHERE TO FIND IT!

WITH THE SCHRACK TECHNIK LIVE-PHONE APP

- Access technical product information at any time and from everywhere
- See availability and price immediately
- Order desired products easily


Order no. blue: on stock, usually ready for delivery on the day of order!

UNDervOLTAGE RELEASE BS-UA, NON-DELAYED


BS900008


CIRCUIT DIAGRAM

SCHRACK INFO

- Remote release for subsequent installation on MCB's, MP
- Module width 1 MW, left screw mounting
- Indication blue tripped, white voltage present

TECHNICAL DATA

- Conductor cross-section 1 - 2x2.5 mm²
- Clamp/lift terminals
- Quick fastening for DIN rail EN50022
- Service button for no-voltage switching for test purposes
- Activation from typically 80% of rated voltage
- Tripping typically below 50% of rated voltage
- Other voltages and delayed tripping on request

DESCRIPTION	MW	PU	TYPE	EAN CODE	AVAILABLE	ORDER NO.
230 V AC, non-delayed	1	7	BS-UA 230-U	9004840266542		BS900008
400 V AC, non-delayed	1	7	BS-UA 400-U	9004840266559		BS900009

HOUSING FOR MOTOR PROTECTION SWITCH WITH ROTARY DRIVE, SERIES MP


BE400001


BE400003

SCHRACK INFO

- Suitable for motor safety switch series MP, 2- or 3-pole
- IP 54, shock-proof
- Max. installation width 4 MW
- PE conductor railed
- Terminal cross-section N/PE max. 16 mm²
- 4 lead-in options
- Possible to block the twist grip with max. 3 padlocks (max. Ø 6 mm)
- Lid 2x sealable

DIMENSIONS


TIPS & TRICKS

To provide the emergency stop function, an undervoltage release BS-UA, e.g., BS 900008 must be installed on the MP and connected to the emergency stop button and power source.

DESCRIPTION	DIM. (WxHxD) mm	PU	TYPE	EAN CODE	AVAILABLE	ORDER NO.
Housing for series MP, IP54	92x170x120	1	MP-MFG	9004840165418		BE400001
Housing for series MP, IP54, with N-conductor	92x170x120	1	MP-MFG/NL	9004840165425		BE400002
Housing for series MP, IP54, with emergency stop button	92x170x136	1	MP-MFG/NOT	9004840165432		BE400003

TECHNICAL DATA FOR MOTOR PROTECTION SWITCHES SERIES MP (BE4)

CHARACTERISTIC CURVES

Tripping characteristics of motor protective device series MP, 3-pole


