

Motor Protection Switches Series BE5

BE500400

Schrack-Info

- Motor protection switch 3-pole from 0.16A up to 32A

Standards			EN 60647, IEC 60947
Rated current I_n			0,1 - 25A
Rated uninterrupted current = rated operational current $I_u = I_e$			25A or current setting of the overcurrent release
Rated operational voltage U_e			690VAC
Rated frequency			40 – 60Hz
Tripping	Overload	adjustable 0,6 - 1 x I_n	
	Short circuit	set permanently on 14 x I_n	
Phase failure protection			Yes
Tripping capacity	0,1 - 10A	0,1 - 10A: inherently stable (100kA)	
	10 - 16A	50kA	
	16 - 25A	16kA	
Direction of electric current			any
Rated impulse withstand voltage U_{imp}			6000VAC
Overvoltage category			III
Current heat loss (3 pole at operating temperature)			6W
Lifespan	mechanical	10.000 operations	
	electrical (AC-3At 400V)	10.000 operations	
Maximum operating frequency			40 operations per hour
Short-circuit rating	AC-3 (up to 690V)	25A	
	DC-5 (up to 250V)	25A (3 contacts in series)	
Rated making capacity	$\cos \varphi = 0,45$	230 - 690VAC	110A
Rated breaking capacity	$\cos \varphi = 0,45$	230VAC	90A
	$\cos \varphi = 0,45$	400VAC	90A
	$\cos \varphi = 0,45$	500VAC	64A
	$\cos \varphi = 0,45$	690VAC	54A
Rated operational current enclosed, not enclosed I_e	AC-1-application	230VAC	16A
		400VAC	16A
		440VAC	16A
		500VAC	16A
		690VAC	16A
	AC-3-application	230VAC	8,7A
		400VAC	8,8A
		440VAC	7,7A
		500VAC	6,4A
		690VAC	4,8A
	AC-4-application	230VAC	6,6A
		400VAC	6,6A
		440VAC	6A
		500VAC	5A
		690VAC	3,4A

Motor Protection Switches Series BE5

Degree of protection	Device Terminations	Device IP20 Terminations IP00
Protection against direct contact		Finger and back-of-hand proof
Mechanical shock resistance half-sinusoidal shock 10ms to IEC 60068-2-27		25g
Altitude		max. 2000m
Climatic proofing		Damp heat, constant, to IEC 60068-2-78 Damp heat, cyclic, to IEC 60068-2-30
Pollution degree		3
Ambient temperature		Stock -25°C up to 80°C Not enclosed -25°C up to 55°C Enclosed -25°C up to 40°C
Terminals	Screw-terminals	Single wire 1 x 1 - 6mm ² / 2 x 1 - 2,5mm ² Flexible with ferrule 1 x 1 - 4mm ² / 2 x 1 - 2,5mm ²
Torque		Mains 1,7Nm

Article	max. rated operational power AC-3					Continuous rated current I_n	Setting range	
	220V, 230V, 240V P [kW]	380V, 400V, 415V P [kW]	440V P [kW]	500V P [kW]	660V, 690V P [kW]		Overload tripping I_r	Short circuit tripping I_m
BE500160	-	-	-	-	0.06	0.16	0.1 - 0.16	2.2
BE500250	-	0.06	0.06	0.06	0.12	0.25	0.16 - 0.25	3.5
BE500400	0.06	0.09	0.12	0.12	0.18	0.4	0.25 - 0.4	5.6
BE500630	0.09	0.12	0.18	0.25	0.25	0.63	0.4 - 0.63	8.8
BE501000	0.12	0.25	0.25	0.37	0.55	1	0.63 - 1	14
BE501600	0.25	0.55	0.55	0.75	1.1	1.6	1 - 1.6	22
BE502500	0.37	0.75	1.1	1.1	1.5	2.5	1.6 - 2.5	35
BE504000	0.75	1.5	1.5	1.5	3	4	2.5 - 4	56
BE506300	1.1	2.2	3	3	4	6.3	4 - 6.3	88
BE510000	2.2	4	4	4	7.5	10	6.3 - 10	140
BE516000	4	7.5	9	9	12.5	16	10 - 16	224
BE520000	5.5	9	11	12.5	15	20	16 - 20	280
BE525000	5.5	12.5	12.5	15	22	25	20 - 25	350

Dimensions

Motor Protection Switches Series BE5, BE6

Motor Protection Switches Series BE5

Circuit Diagram

Mounting Position

Tripping Characteristic Curve

Motor Protection Switches Series BE5

Let-through Energy Diagram

DESCRIPTION	TYPE NO.	AVAILABLE	ORDER NO.
Motor protection switches series BE5			
0.16 - 0.25A			BE500250
0.25 - 0.40A			BE500400
0.40 - 0.63A			BE500630
0.63 - 1.00A			BE501000
1.00 - 1.60A			BE501600
1.60 - 2.50A			BE502500
2.5A-4.0A			BE504000
4.0-6.3A			BE506300
6.3-10A			BE510000
10-16A			BE516000
16-20A			BE520000
20-25A			BE525000
25-32A			BE532000
Auxiliary contacts			
Auxiliary contact front, 1NO+1NC	BE5/6-HIF11		BE082882
Auxiliary contact front, 1NO	BE5/6-HIF10		BE082884