

Residual Current Devices, Miniature Circuit Breakers

Quick Selection Table

Bulletin No.	1492-RCD	1492-SP
Type	Residual Current Device	Miniature Circuit Breaker
Features	<ul style="list-style-type: none"> • True IP2X finger-safe design (front) • For applications in which AC and pulsating DC fault currents are likely to appear, nonselective and non-delayed • Designed to prevent unwanted tripping caused by switching electronic circuit devices • Auxiliary and Signal contacts may be added 	<ul style="list-style-type: none"> • True IP2X finger safe design (front) • Energy Limiting Design protects downstream components better than conventional breakers during short circuits • Field mountable options for selective applications • AC and DC voltage ratings-in one convenient device • Superior shock and vibration resistance capabilities • Mounts on DIN Rail
Number of Poles	Two Pole (1 + N) and Four Pole (3 + N)	1, 2, 3 pole, 1 pole + neutral, 3 pole + neutral, 480Y/277V AC, DC 1 pole – 48V DC, 2 pole –125V DC
Dielectric strength	—	1 960V AC
Shock	—	25 G Half Sine Wave for 11 ms (Three Axes)
Vibration	—	100...500 Hz for 1 Hour, Amplitude: 10...57 Hz; 0.030 inches peak to peak; 57...500 Hz; 5G peak
Tripping characteristic reference temperature	DIN rail	25 °C
Tripping Time	Undelayed	—
Rated voltage	230/400V, 50 Hz	230/400V; 240/415
Rated tripping current	30, 100, 300, 500 mA	—
Sensitivity	AC and pulsating DC
	—
Rated short circuit capability	10 kA with 63 A gG/gL back-up fuse for up to 63 A 10 kA with 80 A gG/gL back-up fuse for 80 A	—
Maximum back-up fuse for short circuit protection	63 A gG/gL for up to 63 A 80 A gG/gL for 80	—
Maximum back-up fuse for overload protection	25 A gG/gL (25 A and 40 A devices) 40 A gG/gL (63 A device) 50 A gG/gL (80 A device)	—
Resistance to climatic cond.	Per IEC/EN 61 008	—
Degree of protection	Built-in switch IP40	IP20 (Terminals IP00)
Electrical life	≥4000 change-overs	10000 operations
Mechanical life	≥10000 change-overs	10000 operations
Mounting	DIN rail	on a 35 mm mousing rail (EN50022)
Housing material	Halogen free	—
Operating temperature	-25°C ... +40°C (non-condensing)	-5°C ... +50°C
Shipment and short term storage limits	-35°C ... +60°C	-25°C ... +55°C
Wire size	1.5 ... 35 mm ² copper	1 ... 25 mm ²
Terminal torque	2.4 N.m ≤40 A, 3.0 N.m ≥63 A	—
Recommended wire strip length	2.4 N.m ≤40 A, 3.0 N.m ≥63 A	—
Approvals	VDE, CE	UL 1077, CSA 22.2 No. 235, VDE, GL, CE
Design according to	IEC/EN 61 008	IEC/EN 60 889
Page Number	Page 117	Page 118

Bulletin 1492-RCD, 1492-SP
Residual Current Devices, Miniature Circuit Breakers
Product Selection: 1492-RCD

Residual Current Devices 1492-RCD

Earth Leakage Detectors for IEC Applications

The Bulletin 1492-RCD line includes Residual Current Devices for earth leakage detection to IEC standards. These devices are used in association with miniature circuit breakers (1492-SP).

- Undelayed tripping time
- Line-voltage independent tripping (suitable for residual current & additional protection)
- Rated tripping current: 30, 100, 300, 500 mA
- Busbar position on top or bottom
- Conditionally surge current proof 250 A
- Rated Short-Circuit strength: 10 kA with 63 A gG/gL back-up fuse, 10 kA with 80 A gG/ gL back-up fuse for 80 A device

Operational Voltage	Rated Tripping Current	Rated Current	2-Pole (1 Pole + Neutral)		4-Pole (3-Pole + Neutral) Standard	
			
	
	Cat. No.	PQ
[V]	[mA]	[A]	Cat. No.	PQ	Cat. No.	PQ
230/400V 50 Hz	30	16	1492-RCD2A16	1	—	1
		25	1492-RCD2A25		1492-RCD4A25	
		40	1492-RCD2A40		1492-RCD4A40	
		63	—		1492-RCD4A63	
		80	—		1492-RCD4A80	
	100	25	1492-RCD2B25		1492-RCD4B25	
		40	1492-RCD2B40		1492-RCD4B40	
		63	—		1492-RCD4B63	
	300	16	—		1492-RCD4C16	
		25	1492-RCD2C25		1492-RCD4C25	
		40	1492-RCD2C40		1492-RCD4C40	
		63	—		1492-RCD4C63	
		80	—		1492-RCD4C80	
	500	16	—		1492-RCD4D16	
		25	—		1492-RCD4D25	
		40	—		1492-RCD4D40	
		63	—		1492-RCD4D63	
		80	—		1492-RCD4D80	

Auxiliary Devices, see Accessories for 1492-SP Page 121

See Publication 1492-SG006A-EN-P for complete product information
PQ = Package Quantity

Residual Current Devices, Miniature Circuit Breakers

Product Selection: 1492-SP

Miniature Circuit Breakers Bulletin 1492-SP

- Energy Limiting Design — protects downstream components better than conventional breakers during short circuits
- Field mountable options for selective applications
- True IP2X finger safe design (front)
- International approvals — CE Marked, and meets UL, CSA, and IEC (VDE, GL) standards for worldwide acceptance
- Ratings to 480 Y/277V AC, 240/415V AC — 10,000 A Interrupt Rating
- AC and DC voltage ratings — in one convenient device
- 3 trip curves: B, C, and D
- Mounts on DIN Rail

Miniature Circuit Breakers 1, 2 or 3 poles

Number of Poles	Continuous Current Rating I_n	Trip Characteristic					
		Type "B" 3...5 I_n		Type "C" 5...10 I_n		Type "D" 10...20 I_n	
	[A]	Cat. No.	PQ	Cat. No.	PQ	Cat. No.	PQ
 1 pole	1	1492-SP1B010	2	1492-SP1C010	2	1492-SP1D010	2
	2	1492-SP1B020		1492-SP1C020		1492-SP1D020	
	4	1492-SP1B040		1492-SP1C040		1492-SP1D040	
	6	1492-SP1B060		1492-SP1C060		1492-SP1D060	
	10	1492-SP1B100		1492-SP1C100		1492-SP1D100	
	13	1492-SP1B130		1492-SP1C130		1492-SP1D130	
	16	1492-SP1B160		1492-SP1C160		1492-SP1D160	
	20	1492-SP1B200		1492-SP1C200		1492-SP1D200	
	25	1492-SP1B250		1492-SP1C250		1492-SP1D250	
	32	1492-SP1B320		1492-SP1C320		1492-SP1D320	
	40	1492-SP1B400		1492-SP1C400		1492-SP1D400	
	50	1492-SP1B500		1492-SP1C500		—	
	63	1492-SP1B630		1492-SP1C630		—	

See Publication A114-CA001-EN-P for complete product information
 PQ = Package Quantity

Bulletin 1492-RCD, 1492-SP
Residual Current Devices, Miniature Circuit Breakers
Product Selection: 1492-SP

Miniature Circuit Breakers 1, 2 or 3 poles, continued

Number of Poles	Continuous Current Rating I_n	Trip Characteristic					
		Type "B" 3...5 I_n		Type "C" 5...10 I_n		Type "D" 10...20 I_n	
		[A]	Cat. No.	PQ	Cat. No.	PQ	Cat. No.

 2 poles	1	1492-SP2B010	1	1492-SP2C010	1	1492-SP2D010	1
	2	1492-SP2B020		1492-SP2C020		1492-SP2D020	
	4	1492-SP2B040		1492-SP2C040		1492-SP2D040	
	6	1492-SP2B060		1492-SP2C060		1492-SP2D060	
	10	1492-SP2B100		1492-SP2C100		1492-SP2D100	
	13	1492-SP2B130		1492-SP2C130		1492-SP2D130	
	16	1492-SP2B160		1492-SP2C160		1492-SP2D160	
	20	1492-SP2B200		1492-SP2C200		1492-SP2D200	
	25	1492-SP2B250		1492-SP2C250		1492-SP2D250	
	32	1492-SP2B320		1492-SP2C320		1492-SP2D320	
	40	1492-SP2B400		1492-SP2C400		1492-SP2D400	
	50	1492-SP2B500		1492-SP2C500		—	
	63	1492-SP2B630		1492-SP2C630		—	
	
 3 poles	1		1492-SP3B010		1	
2		1492-SP3B020	1492-SP3C020	1492-SP3D020			
4		1492-SP3B040	1492-SP3C040	1492-SP3D040			
6		1492-SP3B060	1492-SP3C060	1492-SP3D060			
10		1492-SP3B100	1492-SP3C100	1492-SP3D100			
13		1492-SP3B130	1492-SP3C130	1492-SP3D130			
16		1492-SP3B160	1492-SP3C160	1492-SP3D160			
20		1492-SP3B200	1492-SP3C200	1492-SP3D200			
25		1492-SP3B250	1492-SP3C250	1492-SP3D250			
32		1492-SP3B320	1492-SP3C320	1492-SP3D320			
40		1492-SP3B400	1492-SP3C400	1492-SP3D400			
50		1492-SP3B500	1492-SP3C500	—			
63		1492-SP3B630	1492-SP3C630	—			

See Publication A114-CA001-EN-P for complete product information
 PQ = Package Quantity

Residual Current Devices, Miniature Circuit Breakers

Product Selection: 1492-SP

Miniature Circuit Breakers 1 or 3 poles + Neutral Module

Number of Poles	Continuous Current Rating I_n	Trip Characteristic					
		Type "B" 3...5 I_n		Type "C" 5...10 I_n		Type "D" 10...20 I_n	
		Cat. No.	PQ	Cat. No.	PQ	Cat. No.	PQ

 1 pole + N	1	1492-SP1B010-N	1	1492-SP1C010-N	1	1492-SP1D010-N	1
	2	1492-SP1B020-N		1492-SP1C020-N		1492-SP1D020-N	
	4	1492-SP1B040-N		1492-SP1C040-N		1492-SP1D040-N	
	6	1492-SP1B060-N		1492-SP1C060-N		1492-SP1D060-N	
	10	1492-SP1B100-N		1492-SP1C100-N		1492-SP1D100-N	
	13	1492-SP1B130-N		1492-SP1C130-N		1492-SP1D130-N	
	16	1492-SP1B160-N		1492-SP1C160-N		1492-SP1D160-N	
	20	1492-SP1B200-N		1492-SP1C200-N		1492-SP1D200-N	
	25	1492-SP1B250-N		1492-SP1C250-N		1492-SP1D250-N	
	32	1492-SP1B320-N		1492-SP1C320-N		1492-SP1D320-N	
	40	1492-SP1B400-N		1492-SP1C400-N		1492-SP1D400-N	
	50	1492-SP1B500-N		1492-SP1C500-N		—	
	63	1492-SP1B630-N		1492-SP1C630-N		—	
	
 3 poles + N	1		1492-SP3B010-N		1	
2		1492-SP3B020-N	1492-SP3C020-N	1492-SP3D020-N			
4		1492-SP3B040-N	1492-SP3C040-N	1492-SP3D040-N			
6		1492-SP3B060-N	1492-SP3C060-N	1492-SP3D060-N			
10		1492-SP3B100-N	1492-SP3C100-N	1492-SP3D100-N			
13		1492-SP3B130-N	1492-SP3C130-N	1492-SP3D130-N			
16		1492-SP3B160-N	1492-SP3C160-N	1492-SP3D160-N			
20		1492-SP3B200-N	1492-SP3C200-N	1492-SP3D200-N			
25		1492-SP3B250-N	1492-SP3C250-N	1492-SP3D250-N			
32		1492-SP3B320-N	1492-SP3C320-N	1492-SP3D320-N			
40		1492-SP3B400-N	1492-SP3C400-N	1492-SP3D400-N			
50		1492-SP3B500-N	1492-SP3C500-N	—			
63		1492-SP3B630-N	1492-SP3C630-N	—			

See Publication A114-CA001-EN-P for complete product information
PQ = Package Quantity

Bulletin 1492-RCD, 1492-SP
Residual Current Devices, Miniature Circuit Breakers
Accessories: 1492-SP

Accessories

Auxiliary Contact

Dual Auxiliary Contact Module

Auxiliary/Signal Alarm Module

Undervoltage Release

Shunt Trip

Description	Diagrams	Cat. No.	PQ								
Auxiliary Contact <ul style="list-style-type: none"> • Changeover contact • Switches when MCB is operated manually or tripped 		1492-ASPH3	1								
Dual Auxiliary Contact Module <ul style="list-style-type: none"> • (2) Auxiliary Contacts • Changeover contacts • Switches when MCB is operated manually or tripped 		1492-ASPHH3	1								
Auxiliary/Signal Alarm Module <ul style="list-style-type: none"> • (1) Auxiliary Contact • Auxiliary Contact—Switches when MCB is operated manually or tripped • (1) Signal Alarm contact • Signal Alarm—Trip indicating contact switches only when MCB is tripped • Changeover contacts • Front indicator indicates when MCB is tripped 		1492-ASPHS3	1								
Undervoltage Release <ul style="list-style-type: none"> • Use the Undervoltage Release to trip the MCB when the applied voltage is less than the nominal voltage. • Undervoltage trip is often used when loss of power and eventual restoration of power creates an unsafe or unknown set of conditions. 		<table border="1" style="width: 100%;"> <tr> <td style="width: 30%;">50...115V AC</td> <td style="width: 40%;">1492-ASPU115</td> </tr> <tr> <td>110...240V AC</td> <td>1492-ASPU230</td> </tr> </table>	50...115V AC	1492-ASPU115	110...240V AC	1492-ASPU230	1				
50...115V AC	1492-ASPU115										
110...240V AC	1492-ASPU230										
Shunt Trip <ul style="list-style-type: none"> • Use the Shunt Trip to trip the MCB from a remote location. The module is actuated by applying a voltage (Pickup Voltage) to the trip terminals. 		<table border="1" style="width: 100%;"> <tr> <td style="width: 30%;">110...415V AC</td> <td style="width: 40%;">1492-ASPA1</td> </tr> <tr> <td>110...230V DC</td> <td></td> </tr> <tr> <td>12...110V AC</td> <td>1492-ASPA2</td> </tr> <tr> <td>12...60V DC</td> <td></td> </tr> </table>	110...415V AC	1492-ASPA1	110...230V DC		12...110V AC	1492-ASPA2	12...60V DC		1
110...415V AC	1492-ASPA1										
110...230V DC											
12...110V AC	1492-ASPA2										
12...60V DC											
Mounting Rails											
1 m Symmetrical DIN		199-DR1									
1 m Hi-Rise Symmetrical DIN		1492-DR6	2								
1 m Angled Hi-Rise Symmetrical DIN		1492-DR7									
End Anchor		1492-EAH35	10								
Padlock Attachment		1492-ASPL0A	10								

See Publication A114-CA001-EN-P for complete product information
PQ = Package Quantity

Residual Current Devices, Miniature Circuit Breakers

Accessories: 1492-SP

Accessories, continued

Pin Style Busbar (may be cut to length, not for use with accessories)	Number of 1492-SP's	Rated Operational Current (I_p) (A)	Cat. No.	PQ
1 pole	1 m (56 devices/m)	40	1492-ACBCL1	1
2 poles (1p + N)	1 m (29 devices/m)	30	1492-ACBCL2	1
3 poles	1 m (19 devices/m)	30	1492-ACBCL3	1
End Cap for two and three pole	—	—	1492-ACBEC1	10
Fork Style Busbar (may be cut to length, not for use with accessories)				
1 pole	1 m (56 devices/m)	40	1492-ASPCL1	1
3 poles	1 m (19 devices/m)	30	1492-ASPCL3	1
End Cap for one and three pole	—	—	1492-ASPEC1	10
Protective Covers for unused fork termination Set of 10				
Four-Pole	2	120	1492-ASPCL408	1
Four-Pole	3	120	1492-ASPCL412	1
For 1492-SP with an Auxiliary Contact or Auxiliary/Signal Module				
1 pole	2	85	1492-ASPCL1A02	20
1 pole	6	85	1492-ASPCL1A06	20
1 pole	9	85	1492-ASPCL1A09	20
2 poles (1p + N)	2	120	1492-ASPCL2A04	10
2 poles (1p + N)	3	120	1492-ASPCL2A06	10
2 poles (1p + N)	5	120	1492-ASPCL2A10	10
3 poles	2	120	1492-ASPCL3A06	10
3 poles	4	120	1492-ASPCL3A12	10
For multiple single pole 1492-SP, each with one Auxiliary Contact or one Auxiliary/Signal Alarm Module				
—	2 x 3 (1P)	85	1492-ASPCL3AP06	10
—	2 x 3 (1P) + 2(1P)	85	1492-ASPCL3AP08	
—	3 x 3 (1P)	85	1492-ASPCL3AP09	
Incoming Terminals for fork style commoning links (IP20 Protection)				
For max 25 mm2 wire, #4 AWG	—	—	1492-ASPCLT25	1
For max 35 mm2 wire, #2 AWG	—	—	1492-ASPCLT35	
Fork Style Busbar (may not be cut) For 1492-SP without Auxiliary Contact				
1 pole	2	85	1492-ASPCL102	1
1 pole	6	85	1492-ASPCL106	
1 pole	12	85	1492-ASPCL112	
2 poles (1p + N)	2	120	1492-ASPCL204	
2 poles (1p + N)	3	120	1492-ASPCL206	
2 poles (1p + N)	5	120	1492-ASPCL212	
3 poles	2	120	1492-ASPCL306	
3 poles	4	120	1492-ASPCL312	

See Publication A114-CA001-EN-P for complete product information
PQ = Package Quantity