

Surge Protection Made Simple™ for IEC Applications

IEC Class I Combined Lightning, Current and Surge Arresters for 230 Volt, 2-Pole TN & TT Systems

Description

The Cooper Bussmann® IEC Class I 230 Volt, two-pole, modular combined lightning, current and surge arresters feature local, *easyID™* visual indication and optional remote contact signaling. The unique module locking system fixes the protection module to the base part. Modules can be easily replaced without tools by simply depressing the release buttons. Integrated mechanical coding between the base and protection module ensures against installing an incorrect replacement module.

230 Volt models are offered with MCOV rating of 255 volts.

TN System Arresters

The features of these two-pole devices are for use as a modular combined lightning and current arrester and surge arrester for use in single TN- systems ("2-0" circuit).

TT System Arrester

Provides a current arresting means for use in single TT- systems ("1-1" circuit).

Remote Signaling Contact

The three-pole terminal remote signaling contact versions have a floating changeover contact for use as a break or make contact, according to circuit concept.

BSPS2255TN(R)
BSPS2255TT(R)

easyID™
Visual Status Indication

Remote Signal
Contact Available

Dimensions - mm

Shown with optional
remote contact signaling

Circuit Diagrams

- Creepage Discharge Spark Gap
- Spark Gap Trigger

BSPS2255TNR

Shown with optional
remote contact signaling

BSPS2255TTR

Shown with optional
remote contact signaling

Ordering Information		
System Voltage/Poles	230V/2	230V/2
Max. Continuous operating AC voltage (MCOV) [U _C]	255V	255V
Catalog Numbers:	Without Remote Signaling	BSPS2255TN
	With Remote Signaling	BSPS2255TNR
Replacement Modules (Spark Gap technology):	(2X) BPS255IEC	(1X) BPS255IEC
	- -	(1X) BPS50NPEIEC*
Specifications		
Specific energy [L+N-PE] [W/R]	625.00 kJ/ohms	- -
Lightning impulse current (10/350 μs) [L, N-PE] [I _{imp}]	25kA	25/50kA I _g [L-N]/[N-PE]
Specific energy [L,N-PE] [W/R]	156.25 kJ/ohms	156.25kJ/ohms/ 625.00 kJ/ohms
Voltage protection level [L-PE]/[N-PE] [U _p]	≤ 1.5 kV/≤ 1.5 kV	- -
Voltage protection level [L-N]/[N-PE] [U _p]	- -	≤ 1.5kV/≤ 1.5kV
Follow current extinguishing capability AC [I _{fi}]	50kA rms	- -
Follow current extinguishing capability [L-N]/[N-PE] [I _{fi}]	- -	50kA rms/100A rms
Temporary overvoltage (TOV) [N-PE] [U _T]	- -	1200V/200 ms
SPD according to EN 61643-11/... IEC 61643-1	Type 1/Class I	
Energy-coordinated protection effect with regard to the terminal equipment	Type 1 + Type 2	
Energy-coordinated protection effect with regard to the terminal equipment (≤ 5m)	Type 1 + Type 2 + Type 3	
Nominal AC voltage [U _N]	230V	
Lightning impulse current (10/350 μs) [L+N-PE] [I _{total}]	50kA	
Nominal discharge current (8/20 μs) [I _n]	25/50kA	
Follow current limitation/Selectivity	no tripping of a 20A gL/gG fuse up to 50kA rms (prosp.)	
Response time [t _A]	≤ 100 ns	
Max. Backup fuse (L) up to I _K ≤ 50kA rms	315A gL/gG	
Max. Backup fuse (L) for I _K > 50kA rms	200A gL/gG	
Max. Backup fuse (L-L')	125A gL/gG	
Temporary overvoltage (TOV) [L-N] [U _T]	440V/5 sec.	
TOV characteristics	withstand	
Operating temperature range (parallel connection) [T _{Up}]	-40°C to +80°C	
Operating temperature range (series connection) [T _{Us}]	-40°C to +60°C	
Operating temperature range [parallel]/[continuity] [T _U]	-40°C to +80°C/-40°C to +60°C	
Operating state/fault indication	green (good)/red (replace)	
Number of ports	1	
Cross-sectional area (L, L', N, N', PE, $\frac{1}{2}$) [min.]	10mm ² solid/flexible	
Cross-sectional area (L, N, PE) [max.]	50mm ² /1AWG stranded-35mm ² /2AWG flexible	
Cross-sectional area (L', N', $\frac{1}{2}$) [max.]	35mm ² /2AWG stranded-25mm ² /4AWG flexible	
For mounting on	35mm DIN Rail per EN 60715	
Enclosure material	Thermoplastic, UL 94V0	
Location category	Indoor	
Degree of protection	IP20	
Capacity	4 mods., DIN 43880	
Standards Information	KEMA	
Product Warranty	Five Years**	
Remote Contact Signaling		
Remote Contact Signaling Type	Changeover Contact	
AC Switching Capacity (Volts/Amps)	250V/0.1A	
DC Switching Capacity (Volts/Amps)	250V/0.1A; 125V/0.2A; 75V/0.5A	
Conductor Ratings and Cross-Sectional Area for Remote Contact Signal Terminals	60/75°C Max. 1.5mm ² /14AWG Solid/Flexible	
Ordering Information	Order from Catalog Numbers Above	

Recommended Cooper Bussmann NH DIN Size Back Up Fuses			
Size	NH Fuse Part Number	Size	NH Fuse Part Number
00	125NHG00B (max L-L)	02	125NHG02B (max L-L)
0	125NHG0B (max L-L)	02	200NHG02B (max L I _k >50kA)
01	125NHG01B (max L-L)	2	315NHG2B (max L ≤50kA)
1	200NHG1B (max L I _k >50kA)	03	315NHG03B (max L ≤50kA)

* N-PE Surge arrester for location between neutral conductor and protective conductor in TT systems.

** See Cooper Bussmann SPD Limited Warranty Statement (3A1502) for details at www.cooperbussmann.com/surge.

The only controlled copy of this Data Sheet is the electronic read-only version located on the Cooper Bussmann Network Drive. All other copies of this document are by definition uncontrolled. This bulletin is intended to clearly present comprehensive product data and provide technical information that will help the end user with design applications. Cooper Bussmann reserves the right, without notice, to change design or construction of any products and to discontinue or limit distribution of any products. Cooper Bussmann also reserves the right to change or update, without notice, any technical information contained in this bulletin. Once a product has been selected, it should be tested by the user in all possible applications.