
CCiirrccuuiitt BBrreeaakkeerrss BBZZMM

Product Information

Circuit Breaker BZM1(16 to 125 A)

Circuit Breaker BZM2 (125 to 250A)

Circuit Breaker BZM3 (250 to 400A)

BZM1 & BZM2 & BZM3 Accessories

Optimum and Efficient

Protection for Every Application

2

Compact

Simple

Safe

The new BZM

Eaton is a synonym for innovation,
product quality, reliability and decades
of experience in the electrical engi-
neering industry. Our products com-
ply with the latest national and inter-
national standards and regulations.

Our Circuit Breaker Division takes
pride in expanding the range of circuit
breakers by adding the new BZM
series designed for the lower LV seg-
ment and featuring factory-set ther-
mal and magnetic tripping values.
With our new BZM series we offer
compact circuit breakers and a wide
range of accessories for your busi-
ness applications in all kinds of trade
and industry. Easy handling,
enhanced capacities and proven quali-
ty in the attractive Eaton design are
additional features of this product.

With the BZM1 for up to 125 A, the
BZM2 for up to 250 A and the BZM3
for up to 400 A. Eaton now also com-
pletes its range of products in the
segment of circuit breakers, allowing
us to cover all kinds of applications
and requirements.

Protect your electrical system and
cables with our new BZM!

Three Advantages for Your Benefit

Compact

Simple

• Compact

Unbeatable when it comes to saving space:
In the range of circuit breakers, the BZM1, BZM2 and
BZM3 are among the slimmest in their class and can
therefore use the valuable distribution space most
efficiently, regardless of whether they are used for
energy sub-distribution or as a protection for incoming
power in residential or functional buildings.

• Simple

Easy to handle:
For a fast starting are thermal and magnetic tripping values
already fixed.
The BZM series is absolutely easy to handle and allows for
quick installation when executing your jobs.

• Safe

Eaton's switchgears have a worldwide reputation for
being the benchmark in low-voltage power distribution.
Eaton's quality protects people and assets against short-
circuits and overload, with the BZM series being designed
for the 16 to 400 A range in sub-distribution.

Standards

In complying with the IEC/EN 60947-2 standards and pollu-
tion degree III (IEC/EN 60947) we not only ensure the materi-
al but also the immaterial values of the BZM circuit breaker
series. And with our BZM series, we also show consideration
for the environment as these circuit breakers conform to the
RoHS directives and can be recycled to a large extent. And
last but not least - the stylish outfit of the BZM series in the
distinctive Eaton design makes these products attractive not
only from a technical but also from an aesthetic point of
view.

For more information please turn to page 21.
(technical data page).

Safe

3

4

Range Overview BZM1

Terminal cover XKSA

Phase barriers XKP

Clip plate XC35

Undervoltage release XU
Shunt trip release XA

Interlock Device XKAV

Auxiliary
contact

Door rotary
handle XTVD

Extension shaft XV

BZM1

Rotary Handle XDV

5

BZM1

BZM1... -BT

• Concentrated technology with a long lifespan

The BZM1 provides protection with rated currents up to

125 A and 36 kA breaking capacity, despite its light weight
and slim width of only 25 mm per pole. The star within the
circuit breaker family, is available as a 1, 2, 3 or 4-pole

device. For a fast starting are thermal and magnetic
tripping values already fixed by Eaton. And it has an
extremely long lifespan of up to 10,000 mechanical
operating cycles. In addition, thanks to its terminal cover,
the BZM1 features an IP 10 degree of protection.

• Multiple mounting options

Upside-down or horizontal? It is up to you how you wish to
mount the BZM1. But regardless of the mounting position
and the side you choose for the supply of power, it will
always provide the full protective function.

• Cable Fixing: Cable lug and box terminal

The proven cable lug with M6 screws and the box termi-

nal technology for quick and easy mounting (BZM1…-BT):
both are included in the standard range of products.

• Solutions made to measure

Remote tripping, signalling the switching status or under-
voltage releasing in case of security relevent applications -
all of this is easy to manage for the BZM1. Thanks to the
comprehensive range of accessories, the BZM1 will not
only be the perfect match for standard applications, but
also the ideal solution for individual handling requirements.

Upon request the BZM1 is also available with a rotary han-
dle (for direct mounting or door coupling).

• Characteristics / Features

Rated current: 16 A up to 125 A
Breaking Capacity: 15, 18, 25, 36 kA
Cable fixing: Cable lug M6 or Box Terminal

(BZM1…-BT)
Available poles: 1pole, 2pole, 3pole, 4pole
Rated Voltage: up to 400/415V, 50/60Hz
3-Position lever: Off - Trip - ON
Electrical Supply: Line or Load-Side

BZM1 - Small is Powerful

6

Range Overview BZM2

Terminal cover XKSA

Phase barriers XKP

Undervoltage release XU
Shunt trip release XA

Auxiliary contact

BZM2

Interlock device XKAV

7

BZM2
• Technology brought to the point

Eaton's new BZM2 keeps a watchful eye on rated cur-

rents ranging from 125 to 250 A and a breaking capacity
up to 36 kA: it impresses especially with its functionality
and robust design.
The 3-pole version (size W x D x H: 105 x 91.5 x 165 mm)

with a lifespan of 8,000 mechanical operating cycles makes
it a powerful protective device in a compact format.

• Perfect adjustment to any environment

Standard position, horizontal or upside-down: you can
select the mounting position just as freely as the side for
the incoming power supply.

• Conventional connection via cable lug

In line with the common practice for this type of rated
current, the connection is established through a cable lug

and M8 screws.

• Accessories in Eaton style

Upon request and in our usual manner, we provide clever
accessories such as auxiliary contacts, shunt trip releases,
undervoltage releases; interlock device or terminal covers.

The BZM2 is a specialist in the higher range of rated
current and offers everything you could want in terms of
reliability, easy handling and compact design!

• Characteristics / Features

Rated current: 125 A up to 250 A
Breaking Capacity: 25, 36 kA
Cable fixing: Cable lug M8
Available poles: 3pole
Rated Voltage: 400/415V, 50/60Hz
3-Position lever: Off - Trip - ON
Electrical Supply: Line or Load-Side

BZM2 - Excellent Protection for High-

Rated Current Requirements

8

Range Overview BZM3

Tunnel Terminal XKA2

Terminal cover XKSA

Phase Barriers XKP

Rear connection XKRTunnel Terminal XKA1

Spreader XKV70KB

BZM3Undervoltage release XU
Shunt trip release XA

Auxiliary contact
M22

9

BZM3 - the perfect high current

solution

BZM3
• Strong ratings combined with compact dimensions

The new BZM3 products are the most powerful Circuit
Breaker within Eaton's BZM product range. The rated cur-

rent is ranging from 250 up to 400 A and a maximum
breaking capacity of 50kA / 415VAC and 36kA /440VAC.
Eaton's BZM3 products - the prefect solution for your high
amp applications with a compact size (size W x D x H: 140
x 149 x 255 mm)

• Simple to use

As commonly known from the BZM1 and BZM2 product
range, freely place the product - Standard position, horizon-
tal or upside-down. Also the feeding direction can be cho-
sen as required.

• Cable fixing: it`s simple!

Wether you choose the standard cable lug version with
M10 screw or the Tunnel Terminal option as accessory -
the connection of your cable or busbar is quick and simple!

• The BZM3 - not just Breaker!

Accessories are very important for the different applica-
tions. Therefore also the BZM3 has the perfect accessories
range available for you! Not only shunt trip releases, under-
voltage releases and auxiliary contacts are part of the
accessories range. Also terminal covers, spreaders, tunnel
terminals and phase barriers and a rear connection kit is
available for this new product range

• Characteristics / Features

Rated current: 250 up to 400A
Breaking capacity 25, 36 or 50kA / 415VAC
Cable fixing: Cable lug M10 or Tunnel terminal (accessory)
Rated voltage: 440V, 50/60Hz
3-Position lever: Off - Trip - On
Electrical Supply: Line or Load-Side

Content

10

BZM1 _ Page 12-15

BZM2 _ Page 16

BZM3 _ Page 17

Accessories BZM1 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ Page 18
Auxiliary contacts
Phase barrier
Undervoltage release
Shunt trip release
Terminal cover
Rotary handle
Door rotary handle
Extension shaft
Din-rail-adapter
Cable Lug
BZM1 Locking Device

Accessories BZM2 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ Page 19
Auxiliary contacts
Phase barrier
Undervoltage release
Shunt trip release
Terminal cover
Interlock Device

Accessories BZM3 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ Page 20
Auxiliary contacts
Phase barrier
Undervoltage release
Shunt trip release
Terminal cover
Rear connection
Spreaders
Tunnel Terminal
Cable Lug

Technical Data _ Page 21-36

11

BZM Types Key

BZM
Building Circuit Breaker

Breaking capacity

D 15 kA

E 18 kA

B 25 kA

C 36 kA

N 50 kA

Frame Size 1, 2, 3

Number of poles

1 1 pole

2 2 pole

3 pole

4 4 pole

Rated current 16 – 400 A

Cable fixing

Cable lug Terminal

BT Box Terminal

BZM D 1 - 4 - A 16 - BT

12

Rated current Short circuit Economy switching capacity
= rated releases 18kA at 240 V 50/60 Hz
uninterrupted
current I Part no.
In = Iu A Article no.
A 1 of each

1-pole

16 256 - 384 BZME1-11-AA16
166250

20 256 - 384 BZME1-11-AA20
166251

25 320 - 480 BZME1-11-AA25
166252

32 320 - 480 BZME1-11-AA32
166253

40 320 - 480 BZME1-11-AA40
166254

50 480 - 720 BZME1-11-AA50
166255

63 480 - 720 BBZME1-11-AA63
166256

80 800 - 1200 BZME1-11-AA80
166257

100 800 - 1200 BBZME1-11-AA100
166258

16 256 - 384 BZME1-11-AA16-BBT
166259

20 256 - 384 BZME1-11-AA20-BBT
166260

25 320 - 480 BZME1-11-AA25-BBT
166261

32 320 - 480 BZME1-11-AA32-BBT
166262

40 320 - 480 BZME1-11-AA40-BBT
166263

50 480 - 720 BZME1-11-AA50-BBT
166264

63 480 - 720 BZME1-11-AA63-BBT
166265

80 800 - 1200 BZME1-11-AA80-BBT
166266

100 800 - 1200 BZME1-11-AA100-BBT
166267

Protection of systems and cables

Box terminal

Cable lug terminal

Circuit breakers BZM1

1-pole

Note: 1 piece phase barrier BZM1-XKP included in delivery

13

Rated current Short circuit Domestic switching capacity Economy switching capacity Basic switching capacity
= rated releases 15kA at 415 V 50/60 Hz 18kA at 415 V 50/60 Hz 25kA at 415 V 50/60 Hz
uninterrupted
current I Part no. Part no. Part no.
In = Iu A Article no. Article no. Article no.
A 1 of each 1 of each 1 of each

2-pole

16 256 - 384 BZMD1-22-AA16 BZME1-22-AA16 BZMB1-22-AA16
129805 129911 112582

20 256 - 384 BZMD1-22-AA20 BZME1-22-AA20 BZMB1-22-AA20
129807 129913 112584

25 320 - 480 BZMD1-22-AA25 BZME1-22-AA25 BZMB1-22-AA25
129809 129915 112586

32 320 - 480 BZMD1-22-AA32 BZME1-22-AA32 BZMB1-22-AA32
129881 129917 112588

40 320 - 480 BZMD1-22-AA40 BZME1-22-AA40 BZMB1-22-AA40
129883 129919 112590

50 480 - 720 BZMD1-22-AA50 BZME1-22-AA50 BZMB1-22-AA50
129885 129921 112592

63 480 - 720 BZMD1-22-AA63 BZME1-22-AA63 BZMB1-22-AA63
129887 129923 112594

80 800 - 1200 BZMD1-22-AA80 BZME1-22-AA80 BZMB1-22-AA80
129889 129925 112596

100 800 - 1200 BZMD1-22-AA100 BZME1-22-AA100 BZMB1-22-AA100
129891 129927 112598

16 256 - 384 BZMD1-22-AA16-BBT BZME1-22-AA16-BBT BZMB1-22-AA16-BBT
129893 129929 112602

20 256 - 384 BZMD1-22-AA20-BBT BZME1-22-AA20-BBT BZMB1-22-AA20-BBT
129895 129931 112604

25 320 - 480 BZMD1-22-AA25-BBT BZME1-22-AA25-BBT BZMB1-22-AA25-BBT
129897 129933 112606

32 320 - 480 BZMD1-22-AA32-BBT BZME1-22-AA32-BBT BZMB1-22-AA32-BBT
129899 129935 112608

40 320 - 480 BZMD1-22-AA40-BBT BZMB1-22-AA40-BBT BZMB1-22-AA40-BBT
129901 129937 112610

50 480 - 720 BZMD1-22-AA50-BBT BZME1-22-AA50-BBT BZMB1-22-AA50-BBT
129903 129939 112612

63 480 - 720 BZMD1-22-AA63-BBT BZME1-22-AA63-BBT BZMB1-22-AA63-BBT
129905 129941 112614

80 800 - 1200 BZMD1-22-AA80-BBT BZME1-22-AA80-BBT BZMB1-22-AA80-BBT
129907 129943 112616

100 800 - 1200 BZMD1-22-AA100-BBT BZME1-22-AA100-BBT BZMB1-22-AA100-BBT
129909 129945 112618

Protection of systems and cables

Box terminal

Cable lug terminal

Circuit breakers BZM1

2-pole

Note: 1 piece phase barrier BZM1-XKP included in delivery

14

Rated current Short circuit Domestic switching Economy switching Basic switching Comfort switching
= rated releases capacity 15kA capacity 18kA capacity 25kA capacity 36kA
uninterrupted at 415 V 50/60 Hz at 415 V 50/60 Hz at 415 V 50/60 Hz at 400 V 50/60 Hz
current I Part no. Part no. Part no. Part no.
In = Iu A Article no. Article no. Article no. Article no.
A 1 of each 1 of each 1 of each 1 of each

3-pole

16 256 - 384 BZMD1-AA16 BZME1-AA16 BZMB1-AA16
109706 109707 109708

20 256 - 384 BZMD1-AA20 BZME1-AA20 BZMB1-AA20
109709 109710 109711

25 320 - 480 BZMD1-AA25 BZME1-AA25 BZMB1-AA25
109712 109713 109714

32 320 - 480 BZMD1-AA32 BZME1-AA32 BZMB1-AA32 BZMC1-AA32
109715 109716 109717 131251

40 320 - 480 BZMD1-AA40 BZME1-AA40 BZMB1-AA40 BZMC1-AA40
109718 109719 109720 131252

50 480 - 720 BZMD1-AA50 BZME1-AA50 BZMB1-AA50 BZMC1-AA50
109721 109722 109723 131253

63 480 - 720 BZMD1-AA63 BZME1-AA63 BZMB1-AA63 BZMC1-AA63
109724 109725 109726 131254

80 800 - 1200 BZMD1-AA80 BZME1-AA80 BZMB1-AA80 BZMC1-AA80
109727 109728 109729 131255

100 800 - 1200 BZMD1-AA100 BZME1-AA100 BZMB1-AA100 BZMC1-AA100
109730 109731 109732 131256

125 800 - 1200 BZMD1-AA125 BZME1-AA125
112490 112492

16 256 - 384 BZMD1-AA16-BBT BZME1-AA16-BBT BZMB1-AA16-BBT
109733 109734 109735

20 256 - 384 BZMD1-AA20-BBT BZME1-AA20-BBT BZMB1-AA20-BBT
109736 109737 109738

25 320 - 480 BZMD1-AA25-BBT BZME1-AA25-BBT BZMB1-AA25-BBT
109739 109740 109741

32 320 - 480 BZMD1-AA32-BBT BZME1-AA32-BBT BZMB1-AA32-BBT BZMC1-AA32-BBT
109742 109743 109744 131259

40 320 - 480 BZMD1-AA40-BBT BZME1-AA40-BBT BZMB1-AA40-BBT BZMC1-AA40-BBT
109745 109746 109747 131260

50 480 - 720 BZMD1-AA50-BBT BZME1-AA50-BBT BZMB1-AA50-BBT BZMC1-AA50-BBT
109748 109749 109750 131261

63 480 - 720 BZMD1-AA63-BBT BZME1-AA63-BBT BZMB1-AA63-BBT BZMC1-AA63-BBT
109751 109752 109753 131262

80 800 - 1200 BZMD1-AA80-BBT BZME1-AA80-BBT BZMB1-AA80-BBT BZMC1-AA80-BBT
109754 109755 109756 131263

100 800 - 1200 BZMD1-AA100-BBT BZME1-AA100-BBT BZMB1-AA100-BBT BZMC1-AA100-BBT
109757 109758 109759 131264

125 800 - 1200 BZMD1-AA125-BBT BZME1-AA125-BBT
112496 112498

Protection of systems and cables

Box terminal

Cable lug terminal

Note: 2 pieces phase barriers BZM1-XKP included in delivery

Circuit breakers BZM1

3-pole

15

Rated current Short circuit Domestic switching Economy switching Basic switching
= rated releases capacity 15kA capacity 18kA capacity 25kA
uninterrupted at 415 V 50/60 Hz at 415 V 50/60 Hz at 415 V 50/60 Hz
current I
In = Iu A Part no. Part no. Part no.
A Article no. Article no. Article no.

1 of each 1 of each 1 of each

4-pole

16 256 - 384 BZMD1-44-AA16 BZME1-44-AA16 BZMB1-44-AA16
121775 112502 112504

20 256 - 384 BZMD1-44-AA20 BZME1-44-AA20 BZMB1-44-AA20
121777 112506 112508

25 320 - 480 BZMD1-44-AA25 BZME1-44-AA25 BZMB1-44-AA25
121779 112510 112512

32 320 - 480 BZMD1-44-AA32 BZME1-44-AA32 BZMB1-44-AA32
121941 112514 112516

40 320 - 480 BZMD1-44-AA40 BZME1-44-AA40 BZMB1-44-AA40
121943 112518 112520

50 480 - 720 BZMD1-44-AA50 BZME1-44-AA50 BZMB1-44-AA50
121945 112522 112524

63 480 - 720 BZMD1-44-AA63 BZME1-44-AA63 BZMB1-44-AA63
121947 112526 112528

80 800 - 1200 BZMD1-44-AA80 BZME1-44-AA80 BZMB1-44-AA80
121949 112530 112532

100 800 - 1200 BZMD1-44-AA100 BZME1-44-AA100 BZMB1-44-AA100
121951 112534 112536

16 256 - 384 BZMD1-44-AA16-BBT BZME1-44-AA16-BBT BZMB1-44-AA16-BBT
121955 112542 112544

20 256 - 384 BZMD1-44-AA20-BBT BZME1-44-AA20-BBT BZMB1-44-AA20-BBT
121957 112546 112548

25 320 - 480 BZMD1-44-AA25-BBT BZME1-44-AA25-BBT BZMB1-44-AA25-BBT
121959 112550 112552

32 320 - 480 BZMD1-44-AA32-BBT BZME1-44-AA32-BBT BZMB1-44-AA32-BBT
121961 112554 112556

40 320 - 480 BZMD1-44-AA40-BBT BZME1-44-AA40-BBT BZMB1-44-AA40-BBT
121963 112558 112560

50 480 - 720 BZMD1-44-AA50-BBT BZME1-44-AA50-BBT BZMB1-44-AA50-BBT
121965 112562 112564

63 480 - 720 BZMD1-44-AA63-BBT BZME1-44-AA63-BBT BZMB1-44-AA63-BBT
121967 112566 112568

80 800 - 1200 BZMD1-44-AA80-BBT BZME1-44-AA80-BBT BZMB1-44-AA80-BBT
121969 112570 112572

100 800 - 1200 BZMD1-44-AA100-BBT BZME1-44-AA100-BBT BZMB1-44-AA100-BBT
121971 112574 112576

Protection of systems and cables

Box terminal

Cable lug terminal

Circuit breakers BZM1

4-pole

Note: 3 pieces phase barriers BZM1-XKP included in delivery

16

Circuit breakers BZM2

3-pole

Rated current Short circuit Basic switching Comfort switching
= rated releases capacity 25kA capacity 36kA
uninterrupted at 415 V 50/60 Hz at 415 V 50/60 Hz
current /
In = Iu A Part no. Part no.
A Article no. Article no.

1 of each 1 of each

3-pole

125 1400 - 2100 BZMB2-AA125 BZMC2-AA125
119732 121800

160 1400 - 2100 BZMB2-AA160 BZMC2-AA160
116970 121801

200 1400 - 2100 BZMB2-AA200 BZMC2-AA200
116971 121802

250 1400 - 2100 BZMB2-AA250 BZMC2-AA250
116972 121803

250 1400 - 2100 BZMB2-SS250
131668

Protection of systems and cables

Cable lug terminal

Cable lug terminal (without overload release)

Note: 2 pieces phase barriers BZM2-XKP included in delivery

Rated current Short circuit Basic switching Comfort switching Normal switching
= rated releases capacity 25kA capacity 36kA capacity 50kA
uninterrupted at 415 V 50/60 Hz at 415 V 50/60 Hz at 415 V 50/60 Hz
current I
In = Iu A Part no. Part no. Part no.
A Article no. Article no. Article no.

1 of each 1 of each 1 of each

3-pole

250 2600-3800 BZMB3-AA250 BZMC3-AA250 BZMN3-AA250
158104 158108 158272

320 2600-3800 BZMB3-AA320 BZMC3-AA320 BZMN3-AA320
158105 158109 158273

350 2600-3800 BZMB3-AA350 BZMC3-AA350 BZMN3-AA350
158106 158270 158274

400 2600-3800 BZMB3-AA400 BZMC3-AA400 BZMN3-AA400
158107 158271 158275

Protection of systems and cables

Cable lug terminal

Circuit breakers BZM3

3-pole

Note: 2 pieces phase barriers BZM3-XKP included in delivery

17

Accessories BZM1

Description Part no. Std. pack
Article no.

1 NO M22-KK10 20
216376

1 NC M22-KK01 20
216378

BZM1-XXKP 1
109760

230-240VAC BZM1-33-XXU230-2240VAC 1
158053

400-440VAC BZM1-33-XXU400-4440VAC 1
158054

24VDC BZM1-33-XXU24VDC 1
158055

230-240VAC BZM1-33-XXA230-2240VAC 1
158056

400-440VAC BZM1-33-XXA400-4440VAC 1
158057

24VDC BZM1-33-XXA24VDC 1
158058

for 1pole BZM BZM1-11-XXKSA 1
166268

for 2pole BZM BZM1-22-XXKSA 1
112484

for 3pole BZM BZM1-XXKSA 1
112482

for 4pole BZM BZM1-44-XXKSA 1
112483

Undervoltage release (only for 3 and 4pole)

Shunt trip release (only for 3 and 4pole)

Terminal cover (only for 1pole BZM)

Auxiliary contacts (only for 2, 3 and 4pole)

Phase barrier

Description Part no. Std. pack
Article no.

BZM1-XXDV 1
113168

BZM1-XXTVD 1
112485

Note: XV4 or XV6 not included

Length 400 mm BZM1-XXV4 1
112486

Length 600 mm BZM1-XXV6 1
112487

For 2-pole BZM BZM1-22-XXC35 1
112489

For 3- a. 4-pole BZM BZM1-XXC35 1
112488

35 mm2 / M6 BZM1-XXKS35 10
113609

50 mm2 / M6 BZM1-XXKS50 10
113750

BZM1-XXKAV 1
152899

Cable Lug

Extension axle (only for XTVD)

DIN-rail-adapter

BZM1 Locking Device

18

Rotary handle (only for 2, 3 and 4pole)

Door rotary handle (only for 2, 3 and 4pole)

19

Accessories BZM2

Description Part no. Std. pack
Article no.

1 NO M22-KK10 20
216376

1 NC M22-KK01 20
216378

BZM2-XXKP 1
118720

230-240VAC BZM1-33-XXU230-2240VAC 1
158053

400-440VAC BZM1-33-XXU400-4440VAC 1
158054

24VDC BZM1-33-XXU24VDC 1
158055

230-240VAC BZM1-33-XXA230-2240VAC 1
158056

400-440VAC BZM1-33-XXA400-4440VAC 1
158057

24VDC BZM1-33-XXA24VDC 1
158058

BZM2-XXKSA 1
118727

BZM2-XXKAV 1
131669

Undervoltage release

Shunt trip release

Terminal cover

Phase barrier

Auxiliary contacts

Interlock Device

20

Accessories BZM3

Description Part no. Std. pack
Article no.

1 NO M22-KK10 20
216376

1 NC M22-KK01 20
216378

BZM3-XXKP 1
158300

230-240VAC BZM1-33-XXU230-2240VAC 1
158053

400-440VAC BZM1-33-XXU400-4440VAC 1
158054

24VDC BZM1-33-XXU24VDC 1
158055

230-240VAC BZM1-33-XXA230-2240VAC 1
158056

400-440VAC BZM1-33-XXA400-4440VAC 1
158057

24VDC BZM1-33-XXA24VDC 1
158058

BZM3-XXKSA 1
158305

BZM3-XXKR 1
185301

BZM3-XXKV70KB 1 set
158302

Undervoltage release

Shunt trip release

Terminal cover

Phase barrier

Auxiliary contacts

Rear Connection

Spreaders (for one side of the breaker)

Description Part no. Std. pack
Article no.

185mm² BZM3-XXKA1 1 set
158303

240mm² BZM3-XXKA2 1 set
158304

185mm² NZM3-XXKS185 3
260040

240mm² NZM3-XXKS240 3
260041

Cable Lug

Tunnel Terminal (for one side of the breaker)

21

Technical Data BZM1, BZM2

Rated current max. 125 A Rated current max. 250 A
BZM1 BZM2

Mechanical specifications
Standards IEC/EN 60947-2 IEC/EN 60947-2
Number of poles 1, 2, 3, 4 3
Device width mm 1pole:25, 2pole: 50, 3pole: 75, 4pole: 100 3pole: 105
Frame size mm 45 45
Socket size mm 130 165
Device depth mm 84.7 91,5
Terminals Lift terminal, ring tongue connector ring tongue connector
Terminal capacity lift terminal mm2 rigid (solid/stranded) and flexible wire (2.5 - 50) –
Terminal capacity ring tongue mm Diameter: max. 15 Diameter: max. 24
Busbar thickness mm max. 8
Terminal screw M6 (Pozidriv PZ2) M8
Terminal torque Nm 4 14
Degree of Protection (DIN VDE 0470) Built-in behind panel IP40 Built-in behind panel IP40
Climatic conditions acc. to IEC 68-2 (25..55°C / 90..95% RH) acc. to IEC 68-2 (25..55°C / 90..95% RH)
Ambient temperature

Storage °C -35 ... +85 -35 ... +85
Operation °C -25 ... +70 -25 ... +70

Mounting positions Vertical and 90° in all directions Vertical and 90° in all directions

Protection System
Enclosures With insulating surround: IP40 With insulating surround: IP40

Number of mechanical operating cycles > 10.000 > 8.000
Pollution degree 3 3

Electrical specifications
1pole 2,3 and 4pole

Maximum LV h.b.c. fuse A gG/gL 200 200 315
Rated operational voltage Ue V AC 230/240, 50/60 Hz 400/415, 50/60 Hz 400/415, 50/60 Hz
Rated current In A 16 up to 100 16 up to 125 125, 160, 200, 250
Rated impulse withstand voltage Uimp V 4.000 (1.2/50 μsec) 6.000 (1.2/50 μsec) 6.000 (1.2/50 μsec)
Overvoltage category III III III
Rated insulation voltage Ui V 690 690 690
For use in IT electrical power networks V 230/240 400/415 400/415
Direction of incoming supply As required As required As required
Number of electrical operating cycles > 1.500 > 1.500 1.000
Tripping characteristic
Conventional non-tripping current Int = 1.05 In Int = 1.05 In Int = 1.05 In

1)

Conventional tripping current It = 1.30 In It = 1.30 In It = 1.30 In
Reference temperature °C 40 30 30

Notes: 1) not valid for BZMB2-S250

22

Technical Data BZM3

Rated current max. 400 A
BZM3

Mechanical specifications
Standards IEC/EN 60947-2
Number of poles 3
Device width mm 3pole: 140
Frame size mm 95
Socket size mm 255
Device depth mm 110
Terminals
Terminal capacity ring tongue mm 32
Terminal capacity Tunnel Terminal XKA1 mm² max. 350A

Copper Cabel/Aluminium cable: 1 x 16 - 185
Terminal capacity Tunnel Terminal XKA2 mm² max. 400A

Copper Cable/Aluminium cable: 1 x 50 - 240 or 2 x 50 - 240
Busbar thickness mm as required
Terminal screw M10
Terminal torque Nm 30
Degree of Protection (DIN VDE 0470) Built-in behind panel IP40
Climatic conditions acc. to IEC 68-2 (25..55°C / 90..95% RH)
Ambient temperature

Storage °C -35 ... +85
Operation °C -25 ... +70

Mounting positions Vertical and 90° in all directions

Protection System
Enclosures With insulating around: IP40

Number of mechanical operating cycles > 5.000
Pollution degree 3

Electrical specifications
Rated operational voltage Ue V AC 440, 50/60 Hz
Rated current In A 250, 320, 350, 400
Rated impulse withstand voltage Uimp V 8.000 (1.2/50 μsec)
Overvoltage category III
Rated insulation voltage Ui V 690
For use in IT electrical power networks V 440
Direction of incoming supply As required
Number of electrical operating cycles > 1.000
Tripping characteristic
Conventional non-tripping current Int = 1.05 In
Conventional tripping current It = 1.30 In
Reference temperature °C 40

23

Technical Data BZM1, BZM2

Let-through energy BZM1 Let-through current BZM1

Let-through energy BZM2 Let-through current BZM2

BZMD1 BZME1 BZMB1 BZMC1 BZMB2 BZMC2
Switching capacity
Rated short-circuit breaking capacity

ICU to IEC/EN 60947 operating sequence
0-t-CO, 130 V 50/60 Hz ICU kA 30 36 50 - -
0-t-CO, 240 V 50/60 Hz ICU kA 30 36 50 - -
0-tt-CCO, 400/415 V 50/60 Hz11)) ICCUU kA 15 18 25 36/400VAC 25 36
ICS to IEC/EN 60947 operating sequence
0-t-CO-t-CO, 130 V 50/60 Hz ICS kA 18 15 25 - -
0-t-CO-t-CO, 240 V 50/60 Hz ICS kA 18 15 25 - -
0-tt-CCO-tt-CCO, 400/415 V 50/60 Hz11)) ICCSS kA 7.5 9 12.5 18/9*/400VAC 12.5 9

Utilization category to IEC/EN 60947-2
*9kA/400VAC at IN=80, 100A A A A A A A
Notes: 1) for BZM1 1pole 230/400 V, 50/60Hz

24

Technical Data BZM3

BZMB3 BZMC3 BZMN3
Switching capacity
Rated short-circuit breaking capacity

Icu to IEC/EN 60947 operating sequence
0-t-C0, 240 V 50/60 Hz Icu kA 50 85 100
0-tt-CCO, 400/415 V 50/60 Hz Icu kA 25 36 50
0-t-C0, 440 V 50/60 Hz Icu kA 20 25 36
Ics to IEC/EN 60947 operating sequence
0-t-C0, 240 V 50/60 Hz Ics kA 25 42,5 50
0-tt-CCO-tt-CCO, 400/415 V 50/60 Hz Ics kA 12.5 18 25
0-t-C0, 440 V 50/60 Hz Ics kA 10 12,5 18

Utilization category to IEC/EN 60947-2 A A A

100.000

1.000.000

10.000.000

1.
00

0

10
.0

00

10
0.

00
0

Prospective Short-Circuit Current [A]

L
et

-T
h

ro
u

g
h

-E
n

er
g

y
I²

t
[A

²s
ec

]

Reihe2
Reihe3

400A - 350A - 320A - 250A

8.
00

0

3.
00

0

2.
00

0

4.
00

0

6.
00

0

50
.0

00

30
.0

00

20
.0

00

40
.0

00

60
.0

00

600.000

900.000

300.000

200.000

500.000

400.000

700.000
800.000

3.000.000

2.000.000

8.000.000

4.000.000

5.000.000

6.000.000

Let-through energy BZM3

1.000

10.000

100.000
1.

00
0

10
.0

00

10
0.

00
0

Prospective Short-Circuit Current [A]

L
et

-T
h

ro
u

g
h

-C
u

rr
en

t
I It

 [
A

]

Reihe
Reihe

400A - 320A - 350A - 250A

6.000

9.000

3.000

2.000

5.000

4.000

7.000

8.000

30.000

20.000

80.000

40.000

50.000

60.000

8.
00

0

3.
00

0

2.
00

0

4.
00

0

6.
00

0

50
.0

00

30
.0

00

20
.0

00

40
.0

00

5.
00

0

60
.0

00

Let-through current BZM3

Backup protection

between incoming circuit-breaker NZM (B)(C)(N)(H) and outgoing circuit-breaker BZM (D)(E)(B)(C)
Incoming circuit-breaker

NZM1 NZM2

In up to 160 A up to 250 A
Icu (415 V) 25kA 36kA 50kA 100kA 25kA 36kA 50kA 150kA

Outgoing Circuit Breaker
Icu (415 V)

BZMD1 15 kA up to 125 A 18 25 36 40 18 25 36 50
BZME1 18 kA up to 125 A 20 30 40 50 20 30 40 70
BZMB1 25 kA up to 125 A 25 36 50 70 25 36 50 100
BZMC1* 36 kA* up to 100 A* 25* 36* 50* 70* 25* 36* 50* 100*
BZMB2 25 kA up to 250 A - - - - - 36 50 100
BZMC2 36 kA up to 250 A - - - - - - 50 100

* Icu (400 V)

25

Back-up Protection PLHT / BZM(B)(C)(D)(E)1

Back-up Protection PLHT / BZM(B)(C)2

26

Ue = 400/415V: ICU (BZMD1) = 15 kA (acc. to IEC/EN 60947-2)
Ue = 400/415V: ICU (BZME1) = 18 kA (acc. to IEC/EN 60947-2)
Ue = 400/415V: ICU (BZMB1) = 25 kA (acc. to IEC/EN 60947-2)
Ue = 400V: ICU (BZMC1) = 36 kA (acc. to IEC/EN 60947-2)

Ue = 240/415V: ICU (PLHT-20..63/1..4/B,C,D) = 25 kA (acc. to IEC/EN 60947-2)
Ue = 240/415V: ICU (PLHT-80/1..4/B,C,D, PLHT-100/1..4/B,C) = 20 kA (acc. to IEC/EN 60947-2)
Ue = 240/415V: ICU (PLHT-100/1..4/D, PLHT-125/1..4/B,C) = 15 kA (acc. to IEC/EN 60947-2)

Back-up tests acc. to IEC/EN 60947-2, App. A.6: U = 1.05*Ue (O - t - CO)

Ue = 400/415V: ICU (BZMB2) = 25 kA (acc. to IEC/EN 60947-2)
Ue = 400/415V: ICU (BZMC2) = 36 kA (acc. to IEC/EN 60947-2)

Ue = 240/415V: ICU (PLHT-20..63/1..4/B,C,D) = 25 kA (acc. to IEC/EN 60947-2)
Ue = 240/415V: ICU (PLHT-80/1..4/B,C,D, PLHT-100/1..4/B,C) = 20 kA (acc. to IEC/EN 60947-2)
Ue = 240/415V: ICU (PLHT-100/1..4/D, PLHT-125/1..4/B,C) = 15 kA (acc. to IEC/EN 60947-2)

Back-up tests acc. to IEC/EN 60947-2, App. A.6: U = 1.05*Ue (O - t - CO)

D
G

00
12

83
 V

er
s.

 2
 -

10
/1

1
D

G
00

12
84

 V
er

s.
 2

 -
10

/1
1

27

Back-up Protection FAZ/PLSM / BZM(B)(C)(D)(E)1

FAZ/PLSM-In/1(1N,2,3,3N,4)/B(C)(D) + BZMB1 FAZ/PLSM-In/1(1N,2,3,3N,4)/B(C)(D) + BZMC1

FAZ/PLSM-In/1(1N,2,3,3N,4)/B(C)(D) + BZMD1 FAZ/PLSM-In/1(1N,2,3,3N,4)/B(C)(D) + BZME1

Ue = 400/415V: ICU (BZMD1) = 15 kA (acc. to IEC/EN 60947-2)
Ue = 400/415V: ICU (BZME1) = 18 kA (acc. to IEC/EN 60947-2)
Ue = 400/415V: ICU (BZMB1 up to -A100) = 25 kA (acc. to IEC/EN 60947-2)
Ue = 400/415V: ICU (BZMB1-A125) = 18 kA (acc. to IEC/EN 60947-2)
Ue = 400: ICU (BZMC1) = 36 kA (acc. to IEC/EN 60947-2)

Ue = 240/415V: ICU (PLSM all types except D50, D63) = 15 kA (acc. to IEC/EN 60947-2)
Ue = 240/415V: ICU (PLSM type D50, D63) = 10 kA (acc. to IEC/EN 60947-2)
Back-up tests acc. to IEC/EN 60947-2, App. A.6: U = 1.05*Ue (O - t - CO)

D
G

00
12

85
 V

er
s.

 2
 -

07
/1

1

28

Back-up Protection FAZ/PLSM / BZM(B)(C)2

In [A] Type B Type C Type D In [A] Type B Type C Type D
0.16 0.16
0.25 0.25
0.5 0.5
0.75 x 0.75 x

1 1
1.5 1.5
1.6 1.6
2 2

2.5 2.5
3 3

3.5 3.5
4 4
5 5
6 20 kA 6 20 kA
8 8
10 10
12 12
13 13
15 15
16 16
20 20
25 25
32 32
40 40
50 50
63 63

PLSM-In/1(1N,2,3,3N,4)/B(C)(D) + BZMB2 PLSM-In/1(1N,2,3,3N,4)/B(C)(D) + BZMC2

Ue = 230/400 V, Ue = 240/415 VUe = 230/400 V, Ue = 240/415 V

18 kA

x
x

x
x

18 kA

FAZ/PLSM-In/1(1N,2,3,3N,4)/B(C)(D) + BZMB2 FAZ/PLSM-In/1(1N,2,3,3N,4)/B(C)(D) + BZMC2

Ue = 400/415V: ICU (BZMB2) = 25 kA (acc. to IEC/EN 60947-2)
Ue = 400/415V: ICU (BZMC2) = 36 kA (acc. to IEC/EN 60947-2)

Ue = 240/415V: ICU (PLSM all types except D50, D63) = 15 kA (acc. to IEC/EN 60947-2)
Ue = 240/415V: ICU (PLSM type D50, D63) = 10 kA (acc. to IEC/EN 60947-2)
Back-up tests acc. to IEC/EN 60947-2, App. A.6: U = 1.05*Ue (O - t - CO)

D
G

00
12

86
 V

er
s.

 1
 -

05
/1

1

Tripping Current Curves BZM1

Tripping Curve BZM1 16A, 3-pole Tripping Curve BZM1 20A, 3-pole

Tripping Curve BZM1 25A, 3-pole Tripping Curve BZM1 32A, 3-pole

29

Tripping Current Curves BZM1

Tripping Curve BZM1 40A, 3-pole Tripping Curve BZM1 50A, 3-pole

Tripping Curve BZM 63A, 3-pole Tripping Curve BZM1 80A, 3-pole

30

Tripping Current Curves BZM1, BZM2

Tripping Curve BZM1 100A, 3-pole Tripping Curve BZM2 125A

Tripping Curve BZM2 160A Tripping Curve BZM2 200A

31

Tripping Current Curves BZM2

Mounting Holes BZM1

All dimensions in mm

Mounting holes BZM1

Tripping Curve BZM2 250A

32

Mounting Holes BZM2 and BZM3

All dimensions in mm

Mounting holes BZM2 Mounting holes BZM3

33

Dimensions BZM1

All dimensions in mm

Circuit breaker BZM1 1-pole

Circuit breaker BZM1 2-pole

34

Dimensions BZM1

All dimensions in mm

Circuit breaker BZM1 4-pole

35

Circuit breaker BZM1 3-pole

Dimensions BZM2 and BZM3

All dimensions in mm

Circuit breaker BZM3 3-pole

36

Circuit breaker BZM2 3-pole

37

38

39

Addresses worldwide:
www.moeller.net/address

E-Mail: InfoAustria@eaton.com
Internet: www.eaton.com

Eaton Industries (Austria) GmbH
Eugenia 1
A-3943 Schrems

© 2011 by Moeller
Subject to alterations
BZM Eaton Leaflet Europe
W1230-7594GB-INT
Printed in Austria (11/11)
Layout: SRA
Print: Druckerei Rabl, Schrems
Article No. 113979

Eaton is dedicated to ensuring that reliable,
efficient and safe power is available when
it's needed most. With unparalleled know-
ledge of electrical power management
across industries, experts at Eaton deliver
customized, integrated solutions to solve our
customers' most critical challenges.

Our focus is on delivering the right solution
for the application. But, decision makers
demand more than just innovative products.
They turn to Eaton for an unwavering com-
mitment to personal support that makes
customer success a top priority.
For more information, visit
www.eaton.com/electrical.

