
Bussmann

DIN-Rail Terminal Blocks
Simplify Wiring, Power Distribution
& Circuit Protection

For product data sheets, www.cooperbussmann.com/DatasheetsIEC2 For product data sheets, www.cooperbussmann.com/DatasheetsIEC

Bussmann

For product data sheets, www.cooperbussmann.com/DatasheetsIEC 3

Table of Contents

Terminal Blocks
Terminal Blocks Styles 4 - 5

Terminal Blocks Overview 5

Feed Through Blocks DP Series 6 - 7

DS Series 8

Mini Feed Through Blocks DM Series 9

Double Level Blocks DDP Series 10

Disconnect Blocks DIS Series 10

Grounding Blocks DG Series 11 - 12

Fuse Holder Blocks F520 Series 13 - 14

Internally Jumpered Blocks DDNS Series 14

Test Blocks DTST2 Series 15

Accessories
Top Screw-on Bridges 16

End Brackets 17

Partition Plates 17

Jumper Slides 18

Top Insertion Bridges 18

Side Insertion Bridges 19 - 20

Mounting Rails 20

Marking System 22

Marking Label Ordering Method 23 - 25

DIN-Rail Complementary Range
Overview 26

Modular Fuse Holders CH Series 27

Comb-Bus Bar 28

CH-PLC 29

CH14B Series 30

CH22B Series 31

Compact Circuit Protectors CCP Series 32

NH Bases 33

Surge Protective Devices 34 - 35

Marking Systems

For product data sheets, www.cooperbussmann.com/DatasheetsIEC4

Our terminal blocks are available in multiple colours for easy circuit identification, plus popular single and double-
bridge shaft systems for maximum power distribution flexibility. Certifications include UL 1059 (UL File E62622),
cURus, VDE and IEC 60947-7. Blocks are Short-Circuit Current Rated (SCCR) from 10kA to 200kA.

Feed Through Terminal Blocks
Single-level feed through
terminal blocks up to 1000V
and 232A for wire sizes AWG
22 to 2 (0.5mm2 to 35mm2).

See page 6 - 9

Fuse Holder Terminal Blocks
Fuse terminal blocks protect
your sensors and relays.
Available in lever and screw-
cap style, with and without
LED indication. Uses standard
Cooper Bussmann 5x20mm
fuse links.

See page 13 - 14

Double Level Terminal Blocks
High-density connectivity
using double-level terminal
blocks. Marking system, side
insertion bridge and
top screw-on bridge are
standard. Use bridges to
achieve any connection
topology.

See page 10

Internally Jumpered Terminal Blocks
Internally jumpered double-
level terminal blocks provide
high-density power
distribution in 3-in/1-out or
2-in/2-out or 1-in/3-out
options with a single block.

See page 14

Disconnect Terminal Blocks
Disconnect terminal blocks
offer an easy circuit
disconnection with just a flick
of a screwdriver.

See page 10

Test Terminal Blocks
Test terminal blocks with
convenient test sockets,
plugs, jumpers and
accessories to make your
circuit troubleshooting easy.

See page 15

Grounding Terminal Blocks
Grounding terminal blocks
can convert DIN-Rail into a
grounding bar. For wire sizes
AWG 26 to 2 (0.13mm2 to
35mm2).

See page 11 - 12

Jumper Bridges
A variety of side insertion
bridge, top insertion bridge
and top screw-on bridge in
multiple pole options are
available to solve any power
distribution need.

See page 16- 20

Terminal Blocks Styles

Single or Double Bridge
Shaft for Maximum
Flexibility

Partition Plate Assists
Wire Management

Recessed Screw Holes
Enhance Safety

Marking System for
Circuit Identification

Top Bridge

Side Bridge

High Strength
Zinc-Plated Steel
Screw and Wire Cage
for High Contact
Pressure

Universal Mounting
on 35mm DIN-Rail or
32mm G-type DIN-Rail

Low Resistance Tin-Plated
Copper Conductive Elements for
Low Voltage Drop

Wire ready Captive
Screws, Fully Backed Out

Self-extinguishing
polyamide,
UL94V0 Material

G-Type DIN-Rail 35mm DIN-Rail C-Rail15mm DIN-Rail Jumper Bridge Connection

Wire Connection

Legend

Bussmann

For product data sheets, www.cooperbussmann.com/DatasheetsIEC 5

Rail Products
An array of rail products are
offered to compliment the
DIN-Rail Terminal Block
product line. Products
available include 15mm,
35mm aluminium DIN-Rail;
and 35mm G-type DIN-Rail.

See page 20

Marking System and Labels
Open software, PC-based
plotter system can print
Cooper Bussmann labels as
well as most major competitor
labels. A decisive advantage.
Blank and pre-printed
marking labels are available.

See page 21 - 25

Terminal Blocks Styles and Overview

Terminal Blocks Overview
Introducing a full range of single-level and two-level feed through screw connection DIN-Rail terminal blocks, test
and disconnect blocks, grounding blocks, plug-in and screw-on bridges, marking system and accessories.
High quality and high functionality for all wiring needs.

For product data sheets, www.cooperbussmann.com/DatasheetsIEC6

DP Series
The DP Series feature a generous
design allowing for more wiring
space and access. Additionally, this
series feature a larger wire contact
area and larger conducting
elements. Accessories include
marking labels, partition plates, side
insertion bridge and top screw-on
bridge for improved reliability.
Comes with matching shaped
grounding blocks. Designed for
35mm DIN and 32mm G-type rails.

IEC 60947-7-1 and UL 1059
compliant.

Technical Data UL IEC

Rated voltage 600V 630V

Rated current 25A 24A

Conductor cross-
section, solid
(AWG/mm2)

22~12 / 0.5~2.5

Conductor cross-
section, flexible
(AWG/mm2)

22~12 / 0.5~2.5

Rated impulse
withstand voltage

8kV

Torque (N•m) 0.8

Torque (lb-in) 7.1

Screw M3

Wire strip length (mm) 10~12

W x H x D (mm) 5.1 x 47.6 x 58.9

Colours Cat. No

Grey DP25-GY

Blue DP25-BU

Black DP25-LK

Red DP25-RD

Yellow DP25-YW

Orange DP25-OR

Green DP25-GN

Accessories Cat. No

Grey DP25-GY-ND

Blue DP25-BU-ND

Black DP25-LK-ND

Red DP25-RD-ND

Yellow DP25-YW-ND

Orange DP25-OR-ND

Green DP25-GN-ND

DKSPS-001

DKSPS-002

2-pole
3-pole
4-pole
10-pole

CSC-2-502P
CSC-2-503P
CSC-2-504P
CSC-2-510P

2-pole
3-pole
4-pole
10-pole

DS2-5-02P
DS2-5-03P
DS2-5-04P
DS2-5-10P

TM26CB

DRL32MMG
DRL35MMHI
DRL35MML0

0.4 x 2.5mm

Block

End cover

Partition

Small partition

Side insertion bridge

Top screw-on bridge

Marking label

Mounting rail

1 2 3 4 5 6 7

Approval

DP25 DP35 DP45

Feed Through Blocks - DP Series

Tool

Technical Data UL IEC

Rated voltage 600V 630V

Rated current 35A 32A

Conductor cross-
section, solid
(AWG/mm2)

22~10 / 0.5~4

Conductor cross-
section, flexible
(AWG/mm2)

22~10 / 0.5~4

Rated impulse
withstand voltage

8kV

Torque (N•m) 0.8

Torque (lb-in) 7.1

Screw M3

Wire strip length (mm) 10~12

W x H x D (mm) 6.1 x 47.6 x 58.9

Colours Cat. No

Grey DP35-GY

Blue DP35-BU

Black DP35-LK

Red DP35-RD

Yellow DP35-YW

Orange DP35-OR

Green DP35-GN

Accessories Cat. No

Grey DP25-GY-ND

Blue DP25-BU-ND

Black DP25-LK-ND

Red DP25-RD-ND

Yellow DP25-YW-ND

Orange DP25-OR-ND

Green DP25-GN-ND

DKSPS-001

DKSPS-002

2-pole
3-pole
4-pole
10-pole

CSC-402P
CSC-403P
CSC-404P
CSC-410P

2-pole
3-pole
4-pole
10-pole

DS4-02P
DS4-03P
DS4-04P
DS4-10P

TM27CB

DRL32MMG
DRL35MMHI
DRL35MML0

0.5 x 3mm

Technical Data UL IEC

Rated voltage 600V 500V

Rated current 45A 41A

Conductor cross-
section, solid
(AWG/mm2)

20~8 / 0.5~6

Conductor cross-
section, flexible
(AWG/mm2)

20~8 / 0.5~6

Rated impulse
withstand voltage

8kV

Torque (N•m) 1.8

Torque (lb-in) 15.9

Screw M4

Wire strip length (mm) 12~14

W x H x D (mm) 8 x 47.6 x 58.9

Colours Cat. No

Grey DP45-GY

Blue DP45-BU

Black DP45-LK

Red DP45-RD

Yellow DP45-YW

Orange DP45-OR

Green DP45-GN

Accessories Cat. No

Grey DP25-GY-ND

Blue DP25-BU-ND

Black DP25-LK-ND

Red DP25-RD-ND

Yellow DP25-YW-ND

Orange DP25-OR-ND

Green DP25-GN-ND

DKSPS-001

DKSPS-002

2-pole
3-pole
4-pole
10-pole

CSC-602P
CSC-603P
CSC-604P
CSC-610P

2-pole
3-pole
4-pole
10-pole

DS6-02P
DS6-03P
DS6-04P
DS6-10P

TM28CB

DRL32MMG
DRL35MMHI
DRL35MML0

0.8 x 4mm

Approval Approval

Bussmann

For product data sheets, www.cooperbussmann.com/DatasheetsIEC 7

Feed Through Blocks - DP Series

Technical Data UL IEC

Rated voltage 600V 500V

Rated current 60A 57A

Conductor cross-
section, solid
(AWG/mm2)

20~6 / 1.5~10

Conductor cross-
section, flexible
(AWG/mm2)

20~6 / 1.5~10

Rated impulse
withstand voltage

8kV

Torque (N•m) 1.8

Torque (lb-in) 15.9

Screw M4

Wire strip length (mm) 12~14

W x H x D (mm) 10 x 47.6 x 58.9

Colours Cat. No

Grey DP60-GY

Accessories Cat. No

Grey DP25-GY-ND

DKSPS-001

DKSPS-002

2-pole
3-pole
4-pole
10-pole

CSC-1002P
CSC-1003P
CSC-1004P
CSC-1010P

2-pole
3-pole
4-pole
10-pole

DS10-02P
DS10-03P
DS10-04P
DS10-10P

TM28CB

DRL32MMG
DRL35MMHI
DRL35MML0

0.8 x 4mm

Approval

DP60

Technical Data UL IEC

Rated voltage 600V 1000V

Rated current 100A 101A

Conductor cross-
section, solid
(AWG/mm2)

14~3 / 1.5~25

Conductor cross-
section, flexible
(AWG/mm2)

14~3 / 1.5~25

Rated impulse
withstand voltage

8kV

Torque (N•m) 3.4

Torque (lb-in) 30.1

Screw M5

Wire strip length (mm) 13~15

W x H x D (mm) 12 x 52.2 x 46.7

Colours Cat. No

Grey DP100-GY

Accessories Cat. No

Grey DP100-GY-ND

DKNSPS-003

2-pole
3-pole
4-pole
10-pole

CSC-1602P
CSC-1603P
CSC-1604P
CSC-1610P

2-pole
3-pole
4-pole
10-pole

DS16-02P
DS16-03P
DS16-04P
DS16-10P

TM28CB

DRL32MMG
DRL35MMHI
DRL35MML0

1 x 5.5mm

Approval

DP100

Technical Data UL IEC

Rated voltage 600V 1000V

Rated current 150A 150A

Conductor cross-
section, solid
(AWG/mm2)

12~1 / 2.5~50

Conductor cross-
section, flexible
(AWG/mm2)

12~1/0 / 2.5~50

Rated impulse
withstand voltage

8kV

Torque (N•m) 6.9

Torque (lb-in) 61.1

Screw M6

Wire strip length (mm) 16~18

W x H x D (mm) 16 x 61.2 x 52

Colours Cat. No

Grey DP150-GY

Blue DP150-BU

Accessories Cat. No

DKNSPS-004

2-pole
3-pole
4-pole
10-pole

CSC-3502P
CSC-3503P
CSC-3504P
CSC-3510P

2-pole
3-pole
4-pole
10-pole

DS35-02P
DS35-03P
DS35-04P
DS35-10P

TM28CB

DRL32MMG
DRL35MMHI
DRL35MML0

Approval

DP150

Technical Data UL IEC

Rated voltage 600V 1000V

Rated current 230A 232A

Conductor cross-
section, solid
(AWG/mm2)

2 / 35

Conductor cross-
section, flexible
(AWG/mm2)

2~4/0 / 35~95

Rated impulse
withstand voltage

8kV

Torque (N•m) 10.2

Torque (lb-in) 90.3

Screw M8

Wire strip length (mm) 30~35

W x H x D (mm) 25 x 88.5 x 80

Colours Cat. No

Grey DP230-GY

Blue DP230-BU

Accessories Cat. No

DKNSPS-004

2-pole
3-pole
4-pole
10-pole

CSC-9502P
CSC-9503P

N/A
N/A

2-pole
3-pole
4-pole
10-pole

N/A
N/A
N/A
N/A

TM28CB

DRL32MMG
DRL35MMHI
DRL35MML0

Approval

DP230

1 2 3 4 5 6 7

For product data sheets, www.cooperbussmann.com/DatasheetsIEC8

Feed Through Blocks - DS Series

DS Series
The DS Series feature a compact
design that save wiring space on
the control panels. Accessories
include marking labels, partition
plates as well as side and top
insertion bridges. Designed for
35mm DIN and 32mm G-type rails.

IEC 60947-7-1 and UL 1059.
compliant

Technical Data UL IEC

Rated voltage 600V 1000V

Rated current 20A 24A

Conductor cross-
section, solid
(AWG/mm2)

22~12 / 0.5~2.5

Conductor cross-
section, flexible
(AWG/mm2)

22~12 / 0.5~2.5

Rated impulse
withstand voltage

6kV

Torque (N•m) 0.4

Torque (lb-in) 3.5

Screw M2.5

Wire strip length (mm) 9~11

W x H x D (mm) 5.1 x 39.6 x 40.5

Colours Cat. No

Grey DS20-GY

Blue DS20-BU

Black DS20-LK

Red DS20-RD

Yellow DS20-YW

Orange DS20-OR

Green DS20-GN

Accessories Cat. No

Grey DS20-GY-ND

Blue DS20-BU-ND

Black DS20-LK-ND

Red DS20-RD-ND

Yellow DS20-YW-ND

Orange DS20-OR-ND

Green DS20-GN-ND

DKNSPS-001

2-pole
3-pole
4-pole
10-pole

DSS2-5N-02P
DSS2-5N-03P
DSS2-5N-04P
DSS2-5N-10P

2-pole
3-pole
4-pole
10-pole

CSC-2-502PN
CSC-2-503PN
CSC-2-504PN
CSC-2-510PN

TM26CB

DRL32MMG
DRL35MMHI
DRL35MML0

Block

End cover

Small partition

Top insertion bridge

Side insertion bridge

Marking label

Mounting rail

1 2 3 4 5 6 7

Approval

DS20

Technical Data UL IEC

Rated voltage 600V 1000V

Rated current 30A 32A

Conductor cross-
section, solid
(AWG/mm2)

22~10 / 0.5~4

Conductor cross-
section, flexible
(AWG/mm2)

22~10 / 0.5~4

Rated impulse
withstand voltage

6kV

Torque (N•m) 0.6

Torque (lb-in) 5.3

Screw M3

Wire strip length (mm) 9~11

W x H x D (mm) 6.1 x 39.6 x 40.3

Colours Cat. No

Grey DS30-GY

Blue DS30-BU

Black DS30-LK

Red DS30-RD

Yellow DS30-YW

Orange DS30-OR

Green DS30-GN

Accessories Cat. No

Grey DS20-GY-ND

Blue DS20-BU-ND

Black DS20-LK-ND

Red DS20-RD-ND

Yellow DS20-YW-ND

Orange DS20-OR-ND

Green DS20-GN-ND

DKNSPS-001

2-pole
3-pole
4-pole
10-pole

DSS4N-02P
DSS4N-03P
DSS4N-04P
DSS4N-10P

2-pole
3-pole
4-pole
10-pole

CSC-402PN
CSC-403PN
CSC-404PN
CSC-410PN

TM27CB

DRL32MMG
DRL35MMHI
DRL35MML0

Approval

DS30

Technical Data UL IEC

Rated voltage 600V 1000V

Rated current 50A 41A

Conductor cross-
section, solid
(AWG/mm2)

22~10 / 0.5~4

Conductor cross-
section, flexible
(AWG/mm2)

20~8 / 0.5~6

Rated impulse
withstand voltage

8kV

Torque (N•m) 1.2

Torque (lb-in) 10.6

Screw M4

Wire strip length (mm) 12~14

W x H x D (mm) 8 x 45 x 41.7

Colours Cat. No

Grey DS50-GY

Blue DS50-BU

Black DS50-LK

Red DS50-RD

Yellow DS50-YW

Orange DS50-OR

Green DS50-GN

Accessories Cat. No

Grey DS50-GY-ND

Blue DS50-BU-ND

Black DS50-LK-ND

Red DS20-RD-ND

Yellow DS20-YW-ND

Orange DS20-OR-ND

Green DS20-GN-ND

DKNSPS-002

2-pole
3-pole
4-pole
10-pole

DSS6N-02P
DSS6N-03P
DSS6N-04P
DSS6N-10P

2-pole
3-pole
4-pole
10-pole

CSC-602PN
CSC-603PN
CSC-604PN
CSC-610PN

TM28CB

DRL32MMG
DRL35MMHI
DRL35MML0

Approval

DS50

Tool

Bussmann

For product data sheets, www.cooperbussmann.com/DatasheetsIEC 9

DM Series
The DM Series is our low cost,
miniature feed through terminal
block design for 15mm DIN-Rail.
Accessories include side insertion
bridge and marking labels.

Technical Data UL IEC

Rated voltage 300V 500V

Rated current 20A 24A

Conductor cross-
section, solid
(AWG/mm2)

22~12 / 0.5~2.5

Conductor cross-
section, flexible
(AWG/mm2)

22~12 / 0.5~2.5

Rated impulse
withstand voltage

5kV

Torque (N•m) 0.4

Torque (lb-in) 3.5

Screw M2.5

Wire strip length (mm) 7~9

W x H x D (mm) 5.1 x 28 x 22

Colours Cat. No

Grey DM20-GY

Blue DM20-BU

Black DM20-LK

Accessories Cat. No

Grey DM20-GY-ND

Blue DM20-BU-ND

Black DM20-LK-ND

2-pole
3-pole
4-pole
10-pole

CSC-2-502PS
CSC-2-503PS
CSC-2-504PS
CSC-2-510PS

TM20CB

DRL15MM

Block

End Cover

Side Insertion Bridge

Marking Label

Mounting Rail

1 2 3 4 5 6 7

Approval

DM20

Technical Data UL IEC

Rated voltage 300V 500V

Rated current 30A 32A

Conductor cross-
section, solid
(AWG/mm2)

22~10 / 0.5~4

Conductor cross-
section, flexible
(AWG/mm2)

22~10 / 0.5~4

Rated impulse
withstand voltage

5kV

Torque (N•m) 0.6

Torque (lb-in) 5.3

Screw M3

Wire strip length (mm) 7~9

W x H x D (mm) 6.1 x 31.5 x 22

Colours Cat. No

Grey DM30-GY

Blue DM30-BU

Black DM30-LK

Accessories Cat. No

Grey DM30-GY-ND

Blue DM30-BU-ND

Black DM30-LK-ND

2-pole
3-pole
4-pole
10-pole

CSC-402PS
CSC-403PS
CSC-404PS
CSC-410PS

TM21CB

DRL15MM

Approval

DM30

Technical Data UL IEC

Rated voltage 300V 500V

Rated current 50A 41A

Conductor cross-
section, solid
(AWG/mm2)

20~8 / 0.5~6

Conductor cross-
section, flexible
(AWG/mm2)

20~8 / 0.5~6

Rated impulse
withstand voltage

6kV

Torque (N•m) 1.2

Torque (lb-in) 10.6

Screw M4

Wire strip length (mm) 9~11

W x H x D (mm) 8 x 37.4 x 30

Colours Cat. No

Grey DM50-GY

Blue DM50-BU

Black DM50-LK

Accessories Cat. No

Grey DM50-GY-ND

Blue DM50-BU-ND

Black DM50-LK-ND

2-pole
3-pole
4-pole
10-pole

CSC-602PS
CSC-603PS
CSC-604PS
CSC-610PS

TM22CB

DRL15MM

Approval

DM50

Mini Feed Through Blocks - DM Series

For product data sheets, www.cooperbussmann.com/DatasheetsIEC10

DDP Series
The DDP30 is a two-tier feed
through terminal block for space
constrained applications with two
independent circuits (IEC 60947-7
and UL 1059 compliant). Marking
system, side insertion bridge and
top screw-on bridge are standard.

Technical Data UL IEC

Rated voltage 300V 400V

Rated current 30A 32A

Conductor cross-
section, solid
(AWG/mm2)

22~10 / 0.5~4

Conductor cross-
section, flexible
(AWG/mm2)

22~10 / 0.5~4

Rated impulse
withstand voltage

6kV

Torque (N•m) 0.5

Torque (lb-in) 4.4

Screw M2.5

Wire strip length (mm) 6

W x H x D (mm) 6.1 x 62.8 x 69.4

Colours Cat. No

Grey DDP30-GY

Accessories Cat. No

Grey DDP30-GY-ND

2-pole
3-pole
4-pole
10-pole

CSC-402P
CSC-403P
CSC-404P
CSC-410P

2-pole
3-pole
4-pole
10-pole

DS4-02P
DS4-03P
DS4-04P
DS4-10P

TM21CB

DRL32MMG
DRL35MMHI
DRL35MML0

0.4 x 2.5mm

Block

End Cover

Side Insertion Bridge

Top Screw-on bridge

Marking Label

Mounting Rail

1 2 3 4 5 6 7

Approval

DDP30

Technical Data UL IEC

Rated voltage 300V 800V

Rated current 10A 16A

Conductor cross-
section, solid
(AWG/mm2)

26~14 / 0.5~2.5

Conductor cross-
section, flexible
(AWG/mm2)

26~14 / 0.5~2.5

Rated impulse
withstand voltage

6kV

Torque (N•m) 0.8

Torque (lb-in) 7.1

Screw M3

Wire strip length (mm) 9~10

W x H x D (mm) 5.1 x 46.7 x 59

Colours Cat. No

Grey DIS10-GY

Accessories Cat. No

Grey DP25-GY-ND

DKSPS-002

2-pole
3-pole
4-pole
10-pole

CSC-2-502P
CSC-2-503P
CSC-2-504P
CSC-2-510P

TM26CB

DRL32MMG
DRL35MMHI
DRL35MML0

0.5 x 3mm

Approval

DIS10

Double Level Blocks

DIS Series
The DIS10 is a disconnect* terminal
block. Disconnect terminal blocks
offer easy circuit disconnection with
just a flick of a screwdriver. IEC
60947-7 and UL 1059 compliant.

* Not for use as a load break
disconnect.

Disconnect Blocks

Block

End Cover

Partition

Side Insertion Bridge

Marking Label

Mounting Rail

1 2 3 4 5 6 7

Tool

Tool

Bussmann

For product data sheets, www.cooperbussmann.com/DatasheetsIEC 11

DG Series
The DG Series grounding DIN-Rail
Terminal blocks fit both standard
35mm DIN-Rail and 32mm G-Type
rails. Compliant with IEC 60947-7
and UL 1059 standards for
worldwide acceptance. These have
the same general shape as the DP
Series.

Technical Data UL IEC

Rated voltage 600V 630V

Rated current 24A

Conductor cross-
section, solid
(AWG/mm2)

26~12 / 0.5~2.5

Conductor cross-
section, flexible
(AWG/mm2)

26~12 / 0.5~2.5

Rated impulse
withstand voltage

8kV

Torque (N•m) 0.8

Torque (lb-in) 7.1

Screw M3

Wire strip length (mm) 10~14

W x H x D (mm) 5.7 x 46.4 x 56

Colours Cat. No

DG25-YG

Accessories Cat. No

TM26CB

DRL32MMG
DRL35MMHI
DRL35MML0

0.5 x 3mm

Block

Marking Label

Mounting Rail

1 2 3 4 5 6 7

Approval

DG25

Technical Data UL IEC

Rated voltage 600V 630V

Rated current 32A

Conductor cross-
section, solid
(AWG/mm2)

26~10 / 0.5~4

Conductor cross-
section, flexible
(AWG/mm2)

26~10 / 0.5~4

Rated impulse
withstand voltage

8kV

Torque (N•m) 0.8

Torque (lb-in) 7.1

Screw M3

Wire strip length (mm) 12~16

W x H x D (mm) 6.6 x 46.4 x 56

Colours Cat. No

DG35-YG

Accessories Cat. No

TM27CB

DRL32MMG
DRL35MMHI
DRL35MML0

0.5 x 3mm

Approval

DG35

Technical Data UL IEC

Rated voltage 600V 500V

Rated current 57A

Conductor cross-
section, solid
(AWG/mm2)

16~8 / 1.5~10

Conductor cross-
section, flexible
(AWG/mm2)

16~8 / 1.5~10

Rated impulse
withstand voltage

8kV

Torque (N•m) 1.8

Torque (lb-in) 15.9

Screw M4

Wire strip length (mm) 12~16

W x H x D (mm) 10.4 x 46.4 x 56

Colours Cat. No

DG60-YG

Accessories Cat. No

TM28CB

DRL32MMG
DRL35MMHI
DRL35MML0

0.8 x 4mm

Approval

DG60

Yellow/Green Yellow/Green Yellow/Green

Grounding Blocks - DG Series

Tool

For product data sheets, www.cooperbussmann.com/DatasheetsIEC12

Grounding Blocks - DG Series

Technical Data UL IEC

Rated voltage 600V 1000V

Rated current 76A

Conductor cross-
section, solid
(AWG/mm2)

14~6 / 2.5~16

Conductor cross-
section, flexible
(AWG/mm2)

14~6 / 2.5~16

Rated impulse
withstand voltage

8kV

Torque (N•m) 3.4

Torque (lb-in) 30.1

Screw M5

Wire strip length (mm) 14~18

W x H x D (mm) 12 x 62.4 x 56

Colours Cat. No

DG100-YG

Accessories Cat. No

TM28CB

DRL32MMG
DRL35MMHI
DRL35MML0

1 x 5.5mm

Block

Marking Label

Mounting Rail

1 2 3 4 5 6 7

Approval

DG100

Technical Data UL IEC

Rated voltage 600V 1000V

Rated current 125A

Conductor cross-
section, solid
(AWG/mm2)

12~2 / 4~35

Conductor cross-
section, flexible
(AWG/mm2)

12~2 / 4~35

Rated impulse
withstand voltage

8kV

Torque (N•m) 5.6

Torque (lb-in) 49.6

Screw M6

Wire strip length (mm) 14~18

W x H x D (mm) 16 x 62.4 x 56

Colours Cat. No

DG150-YG

Accessories Cat. No

TM28CB

DRL32MMG
DRL35MMHI
DRL35MML0

1 x 5.5mm

Approval

DG150

Technical Data UL IEC

Rated voltage 600V 1000V

Rated current 232A

Conductor cross-
section, solid
(AWG/mm2)

2 / 35

Conductor cross-
section, flexible
(AWG/mm2)

2~4/0 /35~95

Rated impulse
withstand voltage

8kV

Torque (N•m) 18

Torque (lb-in) 159.3

Screw M8

Wire strip length (mm) 20~25

W x H x D (mm) 25 x 82.93 x 80

Colours Cat. No

DG230-YG

Accessories Cat. No

TM28CB

DRL32MMG
DRL35MMHI
DRL35MML0

Approval

DG230

Yellow/Green Yellow/Green Yellow/Green

Tool

Bussmann

For product data sheets, www.cooperbussmann.com/DatasheetsIEC 13

F520 Series
Fuse terminal blocks protect your
sensors and relays. Available in lever
and screw-cap style, with and
without LED indication.
Uses standard Cooper Bussmann
5x20mm fuse links.

Technical Data UL IEC

Rated voltage 300V 300V

Rated current 6.3A 6.3A

Conductor cross-
section, solid
(AWG/mm2)

24~12 / 0.5~4

Conductor cross-
section, flexible
(AWG/mm2)

24~12 / 0.5~4

Rated impulse
withstand voltage

6kV

Torque (N•m) 0.8

Torque (lb-in) 7.1

Screw M3

Wire strip length (mm) 10~12

W x H x D (mm) 8 x 55.7 x 56

Colours Cat. No

Grey F520ST-GY

Accessories Cat. No

Grey End Cover F520-GY-ND

2-pole
3-pole
4-pole
10-pole

CSC-602PN
CSC-603PN
CSC-604PN
CSC-610PN

TM28CB

DRL32MMG
DRL35MMHI
DRL35MML0

0.5 x 3mm

Block

End Cover

Side Insertion Bridge

Marking Label

Mounting Rail

Tool

1 2 3 4 5 6 7

Approval

F520ST

Technical Data UL IEC

Rated voltage 300V 300V

Rated current 6.3A 6.3A

Conductor cross-
section, solid
(AWG/mm2)

24~12 / 0.5~4

Conductor cross-
section, flexible
(AWG/mm2)

24~12 / 0.5~4

Rated impulse
withstand voltage

6kV

Torque (N•m) 0.8

Torque (lb-in) 7.1

Screw M3

Wire strip length (mm) 10~12

W x H x D (mm) 8 x 55.7 x 56

Colours Voltage Cat. No

Grey 5V F520STLED5-GY

Grey 12V F520STLED12-GY

Grey 24V F520STLED24-GY

Grey 48V F520STLED48-GY

Grey 110V F520STLED110-GY

Grey 220V F520STLED220-GY

Grey 300V F520STLED300-GY

Accessories Cat. No

Grey End Cover F520-GY-ND

2-pole
3-pole
4-pole
10-pole

CSC-602PN
CSC-603PN
CSC-604PN
CSC-610PN

TM28CB

DRL32MMG
DRL35MMHI
DRL35MML0

0.5 x 3mm

Approval

F520TLED

Technical Data UL IEC

Rated voltage 300V(1) 300V

Rated current
16A(2)

30A(3)
16A(2)

30A(3)

Conductor cross-
section, solid
(AWG/mm2)

22~10 / 0.5~4

Conductor cross-
section, flexible
(AWG/mm2)

22~10 / 0.5~4

Rated impulse
withstand voltage

6kV

Torque (N•m) 0.67

Torque (lb-in) 5.9

Screw M3.5

Wire strip length (mm) 10~12

W x H x D (mm) 8 x 60.5 x 72.5

Colours Cat. No

Grey F520DDST-GY

Accessories Cat. No

Grey F520DD-GY-ND

TM28CB

DRL32MMG
DRL35MMHI
DRL35MML0

0.5 x 3mm

Approval

F520DDST

1) UL 600V/5A
2) Upper Level
3) Lower Level

Fuse Holders Blocks

For product data sheets, www.cooperbussmann.com/DatasheetsIEC14

Technical Data UL IEC

Rated voltage 600V 660V

Rated current 6.3A 6.3A

Conductor cross-
section, solid
(AWG/mm2)

22~6 / 1.5~10

Conductor cross-
section, flexible
(AWG/mm2)

22~6 / 1.5~10

Rated impulse
withstand voltage

6kV

Torque (N•m) 1.8

Torque (lb-in) 15.9

Screw M4

Wire strip length (mm) 12~16

W x H x D (mm) 12 x 47.2 x 61.6

Colours Cat. No

Grey F520TOP-GY

Accessories Cat. No

TM20CB

DRL32MMG
DRL35MMHI
DRL35MML0

0.6 x 3.5mm

Block

Marking Label

Mounting Rail

Tool

1 2 3 4 5 6 7

Approval

F520TOP

Fuse Holder Blocks - F520 Series

DDNS Series
The DDNS10 is an internally
jumpered terminal block. Internally
jumpered double-level terminal
blocks provide high-density power
distribution in 3-in/1-out or 2-in/2-
out or 1-in/3-out options with a
single block. Add top and side
insertion bridges to achieve any
connection topology. IEC 60947-7
and UL 1059 compliant.

Technical Data UL IEC

Rated voltage 300V 630V

Rated current 10A 17.5A

Conductor cross-
section, solid
(AWG/mm2)

22~14 / 0.5~1.5

Conductor cross-
section, flexible
(AWG/mm2)

22~14 / 0.5~1.5

Rated impulse
withstand voltage

8kV

Torque (N•m) 0.4

Torque (lb-in) 3.5

Screw M2.5

Wire strip length (mm) 6~7

W x H x D (mm) 5.1 x 46.8 x 58.9

Colors Cat. No

Grey DDNS10-GY

Accessories

Grey DDNS10-GY-ND

2-pole
3-pole
4-pole
10-pole

CSC-2-502P
CSC-2-503P
CSC-2-504P
CSC-2-510P

2-pole
3-pole
4-pole
10-pole

DS2-5-02P
DS2-5-03P
DS2-5-04P
DS2-5-10P

TM26CB

DRL32MMG
DRL35MMHI
DRL35MMLO

0.4 x 2.5mm

Block

End Cover

Side Insertion Bridge

Top Screw-on bridge

Marking Label

Mounting Rail

1 2 3 4 5 6 7

Approval

DDNS10

Internally Jumpered Blocks

Tool

Bussmann

For product data sheets, www.cooperbussmann.com/DatasheetsIEC 15

Technical Data UL IEC

Rated voltage 300/600V 660V

Rated current 48A/5A 41A

Conductor cross-
section, solid
(AWG/mm2)

20~8 / 0.5~6

Conductor cross-
section, flexible
(AWG/mm2)

20~8 / 0.5~6

Rated impulse
withstand voltage

6kV

Torque (N•m) 2

Torque (lb-in) 17.7

Screw M4

Wire strip length (mm) 8

W x H x D (mm) 8 x 65.6 x 47.5

Colors Cat. No

Grey DTST2-GY

Accessories

Grey DTST-GY-ND

DKSPS-006

2-pole
3-pole

DS6A02
DS6A03

C002-0101-BK
C002-0101-RD

DS6S1-BK
DS6S1-OR
DS6S1-YW
DS6S1-RD

C002-0201

C002-0301

2-pole
3-pole
4-pole
10-pole

CSC-602P
CSC-603P
CSC-604P
CSC-610P

2-pole
3-pole
4-pole
10-pole

DS6-02P
DS6-03P
DS6-04P
DS6-10P

TM28CB

DRL32MMG
DRL35MMHI
DRL35MML0

0.6 x 3.5mm

Approval

DTST2DTST2 Series
Test Terminal Blocks
Test terminal blocks with convenient
test sockets, plugs, jumpers and
accessories to make your circuit
troubleshooting easy.

Block

Partition

Jumper Slide

Test Plug

Screw

Connection Sleeve

Connection Socket

Side insertion bridge

Top screw-on bridge

Marking Label

Mounting Rail

1 2 3 4 5 6 7

Test Blocks

Tool

For product data sheets, www.cooperbussmann.com/DatasheetsIEC16

Top Screw-On Bridges

DS2-5-XXP

Use with DP25 DG25

DDNS10

Poles (XX) 02,03,04,10

Dimensions - mm

DS4-XXP

Use with DP35 DDP30

Poles (XX) 02,03,04,10

Dimensions - mm

DS6-XXP

Use with DP45

DTST2

Poles (XX) 02,03,04,10

Dimensions - mm

DS10-XXP

Use with DP60

Poles (XX) 02,03,04,10

Dimensions - mm

DS16-XXP

Use with DP100

Poles (XX) 02,03,04,10

Dimensions - mm

DS35-XXP

Use with DP150

Poles (XX) 02,03,04,10

Dimensions - mm

Accessories

Bussmann

For product data sheets, www.cooperbussmann.com/DatasheetsIEC 17

End Brackets

BRKT-ND

Use with DRL35MMHI

DRL35MML0

Dimensions - mm

BRKT-NDSCRW

Dimensions - mm

BRKT-NDSCRW2

Dimensions - mm

BRKT-NDSCRW3

Dimensions - mm

DKSPS-001

Use with DP25 DP35

DP45 DP60

DKSPS-002

Use with DP25 DP35

DP45 DP60

DIS10

DKSPS-006

Use with DTST2

Use with DRL35MMHI

DRL35MML0

Torque (N•m) 0.5

Torque (lb-in) 4.4

Screw M3

Use with DRL35MMHI

DRL35MML0

Torque (N•m) 0.78

Torque (lb-in) 6.9

Screw M3

Use with DRL35MMHI

DRL35MML0

Torque (N•m) 1.8

Torque (lb-in) 15.9

Screw M4

Partition Plates

DKNSPS-001

Use with DS20 DS30

DKNSPS-002

Use with DS50

DKNSPS-003

Use with DP100

DKNSPS-004

Use with DP150

Accessories

For product data sheets, www.cooperbussmann.com/DatasheetsIEC18

Jumper Slides

DS6A02

Use with DTST2

Poles 02

Dimensions - mm

DS6A03

Use with DTST2

Poles 03

Dimensions - mm

DSS2-5N-XXP

Use with DS20

Poles (XX) 02,03,04,10

Dimensions - mm

DSS4N-XXP

Use with DS30

Poles (XX) 02,03,04,10

Dimensions - mm

DSS6N-XXP

Use with DS50

Poles (XX) 02,03,04,10

Dimensions - mm

Top Insertion Bridges

Accessories

Bussmann

For product data sheets, www.cooperbussmann.com/DatasheetsIEC 19

Side Insertion Bridges

CSC-2-5XXP

Use with DP25 DIS10

DDNS10

Poles (XX) 02, 03, 04, 10

Dimensions - mm

CSC-4XXP

Use with DP35 DDP30

Poles (XX) 02, 03, 04, 10

Dimensions - mm

CSC-6XXP

Use with DTST2 DP45

Poles (XX) 02, 03, 04, 10

Dimensions - mm

CSC-10XXP

Use with DP60

Poles (XX) 02, 03, 04, 10

Dimensions - mm

CSC-16XXP

Use with DP100

Poles (XX) 02, 03, 04, 10

Dimensions - mm

CSC-35XXP

Use with DP150

Poles (XX) 02, 03, 04, 10

Dimensions - mm

CSC-2-5XXPN

Use with DS20

Poles (XX) 02, 03, 04, 10

Dimensions - mm

Accessories

CSC-95XXP

Use with DP230

Poles (XX) 02,03,04,10

Dimensions - mm

For product data sheets, www.cooperbussmann.com/DatasheetsIEC20

Side Insertion Bridges

CSC-6XXPN

Use with DS50

Poles (XX) 02, 03, 04, 10

Dimensions - mm

CSC-2-5XXPS

Use with DM20

Poles (XX) 02, 03, 04, 10

Dimensions - mm

CSC-4XXPS

Use with DM30

Poles (XX) 02, 03, 04, 10

Dimensions - mm

CSC-6XXPS

Use with DM50

Poles (XX) 02, 03, 04, 10

Dimensions - mm

Mounting Rails

DRL15MM*
(15MM DIN-Rail)

DRL32MMG*
(32MM Type G)

DRL35MML0*
(35MM DIN-Rail - Low-Profile)

DRL35MMHI*
(35MM DIN-Rail - High Profile)

Accessories

* Available in 1 Metre lengths only

CSC-4XXPN

Use with DS30

Poles (XX) 02, 03, 04, 10

Dimensions - mm

Bussmann

21

MARKING SYSTEM

For product data sheets, www.cooperbussmann.com/DatasheetsIEC22

Marking System

DPLT-001SET
PLOTTER SET

DPLT-SPLT
SUPPORT PLATE

PLOTTER PEN
DPLT-PEN (Tip 0.25mm) / DPLT-PEN2 (Tip 0.35mm)

Description

• Pen is installed manually
• USB interface to PC
• 110-240Vac power suply
• WINDOWS® Operation system

System Kit Includes
• Plotter Pens
• Support Plate
• Software
• Plotter
• Power Supplies
• USB Cable

Description

Support plate adjustable to
accommodate various sizes of
marking labels. The support plate
is universal and suitable for
TM2xCB marking label series.

Each plotter set includes one
support plate, additional plates are
available separately.

Description

Disposable black ink pen.

Single pen per pack.

Marking Label Selection Chart

Part Number Length (mm) Width (mm) Line x Row
Number of

Tags
Applicable Block Part Numbers

TM20CB 5.8 5.1 20 x 10 200 F20T0P, DM20

TM21CB 5.8 6.1 20 x 10 200 DDP30, DM30

TM22CB 5.8 8 20 x 8 160 DM50

TM26CB 12 5.1 12 x 12 144 DS20, DP25, DG25, DDNS10, DIS10

TM27CB 12 6.1 12 x 10 120 DS30, DP35, DG35

TM28CB 12 8 12 x 7 84
DS50, DP45, DP60, DP100, DP150,
DP230, DG60, DG100, DG150, DG230,
F520ST, F520STLED, F520DDST, DTST2

Bussmann

For product data sheets, www.cooperbussmann.com/DatasheetsIEC 23

Example: TM20CB-DH01, Horizontal Marking - L1, L2, L3, N, PE

Part Numbers Descriptions

TM20CB Marking label, blank

TM20CB-DH01 Marking label, horizontal (L1, L2, L3, N, PE repeated 40 times)

TM20CB-DH02 Marking label, horizontal (L1, L2, L3,N) repeated 40 times

TM20CB-FH01 Marking label, horizontal, 1 to 10, repeated in 20 lines

TM20CB-FH02 Marking label, horizontal, 11 to 20, repeated in 20 lines

TM20CB-FH03 Marking label, horizontal, 21 to 30, repeated in 20 lines

TM20CB-FH04 Marking label, horizontal, 31 to 40, repeated in 20 lines

TM20CB-FH05 Marking label, horizontal, 41 to 50, repeated in 20 lines

TM20CB-EH01 Marking label, horizontal, 1 to 50, repeated in 4 sets

TM20CB-EH02 Marking label, horizontal, 51 to 100, repeated in 4 sets

TM20CB-DV01 Marking label, vertical (L1, L2, L3, N, PE) repeated 40 times

TM20CB-DV02 Marking label, vertical, (L1, L2, L3, N) repeated 40 times

TM20CB-FV01 Marking label, vertical, 1 to 10, repeated in 20 lines

TM20CB-FV02 Marking label, vertical, 11 to 20, repeated in 20 lines

TM20CB-EV01 Marking label, vertical, 1 to 50, repeated in 4 sets

TM20CB

Part Numbers Descriptions

TM21CB Marking label, blank

TM21CB-DH01 Marking label, horizontal (L1, L2, L3, N, PE repeated 40 times)

TM21CB-DH02 Marking label, horizontal (L1, L2, L3,N) repeated 40 times

TM21CB-FH01 Marking label, horizontal, 1 to 10, repeated in 20 lines

TM21CB-FH02 Marking label, horizontal, 11 to 20, repeated in 20 lines

TM21CB-FH03 Marking label, horizontal, 21 to 30, repeated in 20 lines

TM21CB-FH04 Marking label, horizontal, 31 to 40, repeated in 20 lines

TM21CB-FH05 Marking label, horizontal, 41 to 50, repeated in 20 lines

TM21CB-EH01 Marking label, horizontal, 1 to 50, repeated in 4 sets

TM21CB-EH02 Marking label, horizontal, 51 to 100, repeated in 4 sets

TM21CB-DV01 Marking label, vertical (L1, L2, L3, N, PE) repeated 40 times

TM21CB-DV02 Marking label, vertical, (L1, L2, L3, N) repeated 40 times

TM21CB-FV01 Marking label, vertical, 1 to 10, repeated in 20 lines

TM21CB-FV02 Marking label, vertical, 11 to 20, repeated in 20 lines

TM21CB-EV01 Marking label, vertical, 1 to 50, repeated in 4 sets

TM21CB

TM20CB Series - mm

TM21CB Series - mm

Marking Label Ordering Method (typical)

�"$�#$"�’�&���&��%���&%��)))��""#�$�’%% �!!��" ���&�%���&%��
�

��’)��*#��’(
�(�’ &) %$(

������ ��$��!������������!�

�������
��� ��$��!����������"$�*"!&�������������	��������$�#��&���	��&� �%�

�������
��� ��$��!����������"$�*"!&�������������	����$�#��&���
��&� �%

����������� ��$��!����������"$�*"!&������&"�����$�#��&����!������!�%

����������� ��$��!����������"$�*"!&�������&"�����$�#��&����!������!�%

����������� ��$��!����������"$�*"!&�������&"�	���$�#��&����!������!�%

����������� ��$��!����������"$�*"!&����	��&"�
���$�#��&����!������!�%

����������	 ��$��!����������"$�*"!&����
��&"�����$�#��&����!������!�%

����������� ��$��!����������"$�*"!&������&"�����$�#��&����!�	�%�&%

����������� ��$��!����������"$�*"!&�������&"������$�#��&����!�	�%�&%

�������
��� ��$��!���������(�$&���������������	���������$�#��&���	��&� �%

�������
��� ��$��!���������(�$&����������������	�����$�#��&���
��&� �%

����������� ��$��!���������(�$&��������&"�����$�#��&����!������!�%

����������� ��$��!���������(�$&���������&"�����$�#��&����!������!�%

����������� ��$��!���������(�$&���������&"�����$�#��&����!�	�%�&%

������

��’)��*#��’(
�(�’ &) %$(

���
�� ��$��!������������!�

���
���
��� ��$��!����������"$�*"!&�������������	���������$�#��&����
�&� �%

���
���
��� ��$��!����������"$�*"!&�������������	����$�#��&���	��&� �%

���
������� ��$��!����������"$�*"!&������&"�����$�#��&����!������!�%

���
������� ��$��!����������"$�*"!&�������&"�����$�#��&����!������!�%

���
������� ��$��!����������"$�*"!&�������&"�	���$�#��&����!������!�%

���
������� ��$��!����������"$�*"!&����	��&"�
���$�#��&����!������!�%

���
������	 ��$��!����������"$�*"!&����
��&"�����$�#��&����!������!�%

���
������� ��$��!����������"$�*"!&������&"�����$�#��&����!���%�&%

���
������� ��$��!����������"$�*"!&�������&"������$�#��&����!���%�&%

���
���
��� ��$��!���������(�$&���������������	���������$�#��&����
�&� �%

���
���
��� ��$��!���������(�$&����������������	�����$�#��&���	��&� �%

���
������� ��$��!���������(�$&��������&"�����$�#��&����!������!�%

���
������� ��$��!���������(�$&���������&"�����$�#��&����!������!�%

���
������� ��$��!���������(�$&���������&"�����$�#��&����!���%�&%

���
��

���������’ �(���##

���
�����’ �(���##

��’! $������"��’��’ $����)�%���)+& ��"�

Bussmann

For product data sheets, www.cooperbussmann.com/DatasheetsIEC 25

Part Numbers Descriptions

TM27CB Marking label, blank

TM27CB-DH01 Marking label, horizontal (L1, L2, L3, N, PE repeated 24 times)

TM27CB-DH02 Marking label, horizontal (L1, L2, L3,N) repeated 24 times

TM27CB-FH01 Marking label, horizontal, 1 to 10, repeated in 12 lines

TM27CB-FH02 Marking label, horizontal, 11 to 20, repeated in 12 lines

TM27CB-FH03 Marking label, horizontal, 21 to 30, repeated in 12 lines

TM27CB-FH04 Marking label, horizontal, 31 to 40, repeated in 12 lines

TM27CB-FH05 Marking label, horizontal, 41 to 50, repeated in 12 lines

TM27CB-EH01 Marking label, horizontal, 1 to 50, repeated in 2 sets

TM27CB-EH02 Marking label, horizontal, 51 to 100, repeated in 2 sets

TM27CB-DV01 Marking label, vertical (L1, L2, L3, N, PE) repeated 24 times

TM27CB-DV02 Marking label, vertical, (L1, L2, L3, N) repeated 24 times

TM27CB-FV01 Marking label, vertical, 1 to 10, repeated in 12 lines

TM27CB-FV02 Marking label, vertical, 11 to 20, repeated in 12 lines

TM27CB-EV01 Marking label, vertical, 1 to 50, repeated in 2 sets

TM27CB

Part Numbers Descriptions

TM28CB Marking label, blank

TM28CB-DH01 Marking label, horizontal (L1, L2, L3, N, PE) repeated 12 times

TM28CB-DH02 Marking label, horizontal (L1, L2, L3,N) repeated 20 times

TM28CB-FH01 Marking label, horizontal, 1 to 10, repeated in 8 lines

TM28CB-FH02 Marking label, horizontal, 11 to 20, repeated in 8 lines

TM28CB-FH03 Marking label, horizontal, 21 to 30, repeated in 8 lines

TM28CB-FH04 Marking label, horizontal, 31 to 40, repeated in 8 lines

TM28CB-FH05 Marking label, horizontal, 41 to 50, repeated in 8 lines

TM28CB-EH01 Marking label, horizontal, 1 to 50, repeated in 1 set

TM28CB-EH02 Marking label, horizontal, 51 to 100, repeated in 1 set

TM28CB-DV01 Marking label, vertical (L1, L2, L3, N, PE) repeated 12 times

TM28CB-DV02 Marking label, vertical, (L1, L2, L3, N) repeated 20 times

TM28CB-FV01 Marking label, vertical, 1 to 10, repeated in 8 lines

TM28CB-FV02 Marking label, vertical, 11 to 20, repeated in 8 lines

TM28CB-EV01 Marking label, vertical, 1 to 50, repeated in 1 set

TM28CB

TM27CB Series - mm

TM28CB Series - mm

DIN-Rail Complementary Range

For product data sheets, www.cooperbussmann.com/DatasheetsIEC26

NH BasesModular Fuse Holders

Compact Circuit Protectors (CCP)

Complete range of NH
Bases to be used with
400, 500 and 690V NH
gG and aM fuse links.

Available as DIN-Rail
and/or screw mounting.

See page 33

Modular fuse holders for
Class CC, 10x38 and
Class J fuse links for
remote PLC indication.
Also available in size
14x51 and 22x58mm.

See page 27 - 31

At 1/3 the space required
by a molded case circuit
breaker, the CCP saves
space in your panel. High
SCCR DIN-Rail mounted
electrical disconnect.

See page 32

Surge Protective Devices

Full range of SPDs for
Solar, IEC, UL high SCCR,
Wind and Low Voltage
AC/DC Power and Control
applications.
Industry’s only true, UL
1449 3rd Edition compliant
overvoltages protectors.

See page 34 - 35

Bussmann

For product data sheets, www.cooperbussmann.com/DatasheetsIEC 27

CH Series
With a wide wire range and
industry leading ratings - up to
32A, 1000V, 200kA SCCR - the
new CH Series provide worldwide
acceptance and easy specification
- including the latest PV fuse
holder standard: IEC 60269-1, -2
and UL4248-18.
Use with midget, 10x38, PV or
Class CC fuse links. Also certified
to CCC standard (China
Compulsory Certificate).

See brochure MFBRO0312

Technical Data UL IEC

Rated Voltage 600Vac 690Vac

Rated Current 30A 32A

Conductor cross-
section, solid
(mm2)

1 to 25

Conductor cross-
section, flexible
(mm2)

1 to 25

Torque (N•m) 3.4

SCCR 120kA

W x H x D (mm) 17.5 x 73.9 x 61.8

Midget

10 x 38

1-pole
2-pole
3-pole
4-pole

CHM1DIU
CHM2DIU
CHM3DIU
CHM4DIU

1-pole
2-pole
3-pole
4-pole

CHM1DU
CHM2DU
CHM3DU
CHM4DU

1-pole + Neutral
3-pole + Neutral

CHM1DNIU
CHM3DNIU

1-pole + Neutral
3-pole + Neutral

CHM1DNU
CHM3DNU

1-pole
1-pole

CHM1DNXU
CHM1DI-48U

DRL35MMHI
DRL35MML0

Fuse

Multi-pole with
Indicator

Multi-pole without
Indicator

With Neutral Pole
and no Indicator

Neutral only
48Vdc/30A

Mounting Rail

Approval

CHM

Technical Data UL IEC

Rated Voltage 1000Vdc

Rated Current 30A 32A

Conductor cross-
section, solid
(mm2)

1 to 25

Conductor cross-
section, flexible
(mm2)

1 to 25

Torque (N•m) 3.4

SCCR 33kA

W x H x D (mm) 17.5 x 73.9 x 61.8

PV 10 x 38

10 x 38

1-pole
2-pole
3-pole
4-pole

CHPV1IU
CHPV2IU

N/A
N/A

1-pole
2-pole
3-pole
4-pole

CHPV1U
CHPV2U

N/A
N/A

1-pole + Neutral
3-pole + Neutral

N/A
N/A

1-pole + Neutral
3-pole + Neutral

N/A
N/A

1-pole
1-pole

N/A
N/A

DRL35MMHI
DRL35MML0

Approval

CHPV

Technical Data UL

Rated Voltage 600Vac

Rated Current 30A

Conductor cross-
section, solid
(mm2)

1 to 25

Conductor cross-
section, flexible
(mm2)

1 to 25

Torque (N•m) 3.4

SCCR 200kA

W x H x D (mm) 17.5 x 73.9 x 61.8

Class CC

1-pole
2-pole
3-pole
4-pole

CHCC1DIU
CHCC2DIU
CHCC3DIU

N/A

1-pole
2-pole
3-pole
4-pole

CHCC1DU
CHCC2DU
CHCC3DU

N/A

2-pole
4-pole

N/A
N/A

1-pole + Neutral
3-pole + Neutral

N/A
N/A

1-pole
1-pole

CHCC1DI-48U
N/A

DRL35MMHI
DRL35MML0

Approval

CHCC

Modular Fuse Holders - 10x38mm

Tool

With Neutral Pole
and Indicator

™Comb-Bus Bar Specifications and Selection Guide

For product data sheets, www.cooperbussmann.com/DatasheetsIEC28

Comb-Bus Bar
Easily distribute power in single-
phase or three-phase configurations.
Flexible cut-to-length solutions
without compromising on the
product’s finger-safe features.
Can be used with the CHM and
CHCC Series.

See brochure MFBRO0312

Specifications

• Agency Information: UL 508. File E195399
• Pitch: 17.8mm
• SCCR: 10kA (default)

100kA (with upstream Class J 200A fuses)
• Max Current: 100A (power feed from end)

200A (power feed from center)
• Max Voltage: 600Vac/dc (three phase)

1000Vdc/600Vac (single phase)

Selection Guide
Part Number Description
BB1P100M3 Single-phase 1000Vdc busbar, 100A, 3 pins, assembled endcap
BB1P100M6 Single-phase 1000Vdc busbar, 100A, 6 pins, assembled endcap
BB1P100M9 Single-phase 1000Vdc busbar, 100A, 9 pins, assembled endcap
BB1P100M12 Single-phase 1000Vdc busbar, 100A, 12 pins, assembled endcap
BB1P100M15 Single-phase 1000Vdc busbar, 100A, 15 pins, assembled endcap
BB1P100M57 Single-phase 1000Vdc cuttable busbar, 100A, 57 pins, without endcap
BB3P100M6 Three-phase 600V busbar, 100A, 6 pins, assembled endcap
BB3P100M9 Three-phase 600V busbar, 100A, 9 pins, assembled endcap
BB3P100M12 Three-phase 600V busbar, 100A, 12 pins, assembled endcap
BB3P100M15 Three-phase 600V busbar, 100A, 15 pins, assembled endcap
BB3P100M57 Three-phase 600V cuttable busbar, 100A, 57 pins, without endcap
ECAP1P Single-phase busbar endcap
ECAPMP Three-phase busbar endcap
PWR35MM 35mm2 feeder terminal for three-phase busbar (115A, 1000Vac/dc)
FSCVR Spare contact safety protection covers
PWR1PLP Single-phase low-profile feeder terminal (115A, 1000Vac/dc)
PWR50MM 50mm2 direct feed terminal (1000Vac/dc)

Typical Installation Example

Power Feed Terminals

Comb-Bus Bar

Modular Fuse Holders

Bussmann

For product data sheets, www.cooperbussmann.com/DatasheetsIEC 29

CH-PLC
Make it Simple with Cooper
Bussmann resettable three-phase
remote fuse monitor that integrates
with a Programmable Logic
Controller (PLC) or other
monitoring and control equipment.
Can be used with the CHM and
CHCC Series.

See brochure MFBRO0312

Remote Fuse Monitoring Accessory

Specifications
• Power Input: 24Vdc / 5mA
• Sensing Voltage: 600V/30mA
• Output Signals: Digital 0Vdc (Low), 24Vdc (High)
 - 0Vdc Low – Fuse is good
 - 24Vdc High – Fuse has opened
 When the fuse opens, the output signal is sent high and will remain high until

the unit is reset
• Rated Impulse Voltage: 8kV
• Local Indication: Two distinct LEDs indicate unit power (green) and open fuse

(red). Upon the replacement of the fuse, the actuation of the reset switch will
reset the open fuse LED

• Flammability Rating: UL 94V0

Wiring:
• For power, signal and ground connections use 22-24AWG (0.25mm2) 300V

rated wire

Electromagnetic Compatibility (EMC) Testing:
• Electrostatic Discharge Immunity IEC 61000-4-2
• Electrical Fast Transient/Burst Immunity IEC 61000-4-4
• Surge Immunity IEC 61000-4-5

Packaging:
• The CH-PLC is packaged individually
• A single unit monitors up to three phases
• Package includes 0.11” (2.8mm) quick connects for power, signal and ground

connections
Minimum Circuit Voltage:
• Minimum circuit voltage required across the CH holder is 100Vac for the

remote indication device to operate
Installation Technique:
• Mounts on the left side of the fuse holder and mechanically interlocks with the

fuse holder switch handle with hardware provided

IP20 Rating: Yes

Environmental Data:

• Storage and Operating Temperature: -20°C to 75°C

Agency Information:
• UL 508
• cULus to CSA Standard 22.2 No.14

PLC Programming:
• The CH-PLC signal line is designed to provide a digital input to a PLC I/O card.
• Programmable Logic Control program must be written to properly interpret the

input signal to the PLC.
• The PLC program should check for consecutive high signals before taking

action on a critical process.

De-energise all circuits before installing or removing any CH-PLC devices and follow all prescribed safety procedures.

For product data sheets, www.cooperbussmann.com/DatasheetsIEC30

Modular Fuse Holders - 14x51mm

CH14B Series
With a wide wire range and
industry leading ratings - up to 50A,
1500Vdc, 200kA SCCR - the
CH14B Series provide worldwide
acceptance and easy specification.

Use with 14x51mm cylindrical fuse
links, PVA14F photovoltaic fuse
links and FW ferrule fuse links.

See data sheet 720148

Technical Data IEC UL

Rated Voltage 690Vac 750Vac

Rated Current 50A 50A

Conductor cross-
section, solid
(mm2)

1.5-35mm2

Conductor cross-
section, flexible
(mm2)

1.5-25mm2

Torque (N•m) 3

SCCR 200kA

W x H x D (mm) 26.5 x 110 x 76

C14G and C14M

FW ferrule

1-pole
2-pole
3-pole
4-pole

CH141BI
CH142BI
CH143BI
CH144BI

1-pole
2-pole
3-pole
4-pole

CH141B
CH142B
CH143B
CH144B

1-pole + Neutral
3-pole + Neutral

CH141BNI
CH143BNI

1-pole + Neutral
3-pole + Neutral

CH141BN
CH143BN

1-pole CH141BNX

1-pole
3-pole

CH141BMS
CH143BMS

1-pole
3-pole

CH141BMS-F
CH143BMS-F

4-pole
4-pole

CH143DNMS
CH14BNMS-F*

DRL35MMHI
DRL35MMLO

Fuse

Multi-pole with
Indicator

Multi-pole without
Indicator

With Neutral Pole
and Indicator

With Neutral Pole
and no Indicator

Neutral only

With Microswitch
fuse operation only

With Microswitch
pre-breaking/

fuse operation/presence

With Microswitch
and Neutral

Mounting Rail

Tool

Approval

CH14B

Technical Data IEC

Rated Voltage 1500Vdc

Rated Current 32A

Conductor cross-
section, solid
(mm2)

1.5-35mm2

Conductor cross-
section, flexible
(mm2)

1.5-25mm2

Torque (N•m) 3

SCCR 200kA

W x H x D (mm) 26.5 x 110 x 49.5

PV-A14F

1-pole
2-pole

CH141B-PV
CH142B-PV

DRL35MMHI
DRL35MMLO

Approval

CH14B-PV

* pre-breaking/fuse operation/presence microswitch

Fuse

Multi-pole without
Indicator

Mounting Rail

Tool

Bussmann

For product data sheets, www.cooperbussmann.com/DatasheetsIEC 31

Modular Fuse Holders - 22x58mm

CH22B Series
With a wide wire range and
industry leading ratings - up to
125A, 750Vac, 200kA SCCR - the
CH22B Series provide worldwide
acceptance and easy specification.

Use with 22x58mm cylindrical fuse
links and FW ferrule fuse links.

See data sheet 720150

Technical Data IEC UL

Rated Voltage 690Vac 750Vac

Rated Current 125A 100A

Conductor cross-
section, solid
(mm2)

1.5-50mm2

Conductor cross-
section, flexible
(mm2)

1.5-35mm2

Torque (N•m) 4

SCCR 200kA

W x H x D (mm) 35 x 126.5 x 76

C22G and C22M

FW ferrule

1-pole
2-pole
3-pole
4-pole

CH221B
CH222B
CH223B
CH224B

1-pole + Neutral
3-pole + Neutral

CH221BN
CH223BN

1-pole CH221BNX

1-pole + Neutral
3-pole + Neutral

CH221BMS
CH223BMS

DRL35MMHI
DRL35MMLO

Fuse

Multi-pole without
Indicator

With Neutral Pole

Neutral only

With Microswitch
(fuse operation)

Mounting Rail

Tool

Approval

CH22B

For product data sheets, www.cooperbussmann.com/DatasheetsIEC32

CCP Series
The revolutionary Cooper
Bussmann CCP is 1/3 the
footprint of a molded base circuit
breaker. The level of protection
provided by the CCP is up to three
times the Short-Circuit Current
Rating (SCCR) at full voltage than
a molded case circuit breaker
while providing disconnecting
means.

See data sheet 1157

Specifications

• Box Lug and Spade Terminal suitable for line, load or accessory connection
• Box Lug Connection:

- 18-6 AWG (1 to 16mm2) single or dual rated, solid or stranded – 75°C or
higher - Cu only

- 4 AWG (25mm2) single – 75°C or higher - Cu only
• Spade Terminal Connection:

- Max. 30A suitable for use with #8-32 UNC (M4) screw
• Torque:

- 18-10 AWG 20 Lb-In (1-6mm2/3.4N•m)
- 8-4 AWG 35 Lb-In (10-25mm2/5.8N•m)

• Lockout/tagout: 4mm shank lock or standard pin-out devices
• 35mm DIN-Rail mount
• Dimensionally compliant to DIN 43880
• Local indication minimum operating voltage:

– 90Vac for AC version
– 12Vdc for DC version

Agency Information

UL Class CC fuse version
• UL 98 Listed, File E302370, Guide WHTY
• cULus to CSA Standard 22.2 No. 4-04, File 302370, Guide WHTY7
• CE Compliant
UL Midget fuse version
• UL 508 Listed
• cULus Certified 22.2 No. 14-05
• CE Compliant
10x38 IEC Class aM and gG/gL fuse version
• IEC 60947-3 AC23A
• IEC 60947-3 DC23A
• CE Compliant

Shipping Weight
• 2.84 lbs (1.29kg) per carton

Compact Circuit Protectors (CCP) Series

Bussmann

For product data sheets, www.cooperbussmann.com/DatasheetsIEC 33

NH Bases
NH fuse bases with thermoplastic
bodies, DIN-Rail and/or screw
mounting (size 4 screw mounting
only).

Range of accessories available
including phase barriers, IP20
finger-safe protection kits and
neutral links. Microswitch also
available for remote signaling of
fuse link operation.

See data sheet 720136

Specifications

Catalogue Symbol:
SD(size)-D, SD(size)-S: 1-pole
TD(size)-D, TD(size)-DI: 3-pole
Size 4: SD4-S and SD4-S1600

Technical Data:
Rated Voltage: 690Vac
Rated Current: 160 - 1600A
Rated for Fuse Links with Breaking Capacity: 120kA

Features
� Complies with IEC 60269-1 and 2 fuse system A (NH base), manufacturers’

type test certificates of compliance available.
� 3-Pole integral NH00 base available with reduced width.
� Clip-in phase barriers, terminal shrouds and fuse covers available.
� Vibration tested to IEC 60068-2-6 for marine use.
� Full range of accessories available.

Agency Information

• IEC 60269-1 and 2
• VDE 0636-1 and 2

NH Bases

For product data sheets, www.cooperbussmann.com/DatasheetsIEC34

Surge Protective Devices

SPD Series
Surge Protection Made Simple™
High performance lightening and
surge protection products for all
photovoltaic, IEC, wind and power
applications.

Modular 35mm DIN-Rail design
with colour-coding and rejection
features makes it easy to identify,
install and maintain.

SPD PV SPD IEC SPD UL SCCR

Patented, Fast-Acting and Safe
Surge Protection Solutions for
Global Photovoltaic Solutions

• Patented, fast-acting Short-
Circuit Interrupting (SCI)
technology responds efficiently to
overvoltage conditions.

• Built-in overcurrent protection
elminates the need for any
additional fuse installation and
wiring.

• easyID™ Visual indication and
optional remote contact signaling
make status monitoring simple.

• Modular DIN-Rail design with
color-coding and rejection feature
makes it easy to identify, install
and maintain.

For further details see data
sheets:
- Class I
• Lightning Arrester One-Pole #
2148

- Class II
• Surge Arrester Two modules
2145
• Surge Arrester Three Modules
2055

High Performance Lightning and
Surge Protection Products for all
IEC Applications

• Vibration and shock resistant
according to EN 60068-2
standards.

• easyID™ Visual indication and
optional remote contact signaling
make status monitoring simple.

• High surge discharge capacity
due to heavy-duty zinc oxide
varistor and spark gap
technology.

• Wide range of IEC Class I and
Class II SPD covering all the
major markets around the world.

• Modular DIN-Rail design with
color-coding and rejection
features makes it easy to identify,
install and maintain.

For further details see data
sheets:
- Class I:
• 2-Pole # 1163
• 3-Pole # 1164
• 4-Pole # 1165

- Class II:
• 1-Pole # 1166
• 2-Pole # 1167
• 3-Pole # 1168
• 4-Pole # 1169

Comprehensive High SCCR
Surge Protection Solutions for
North American UL 508A
Applications

• UL 1449 3rdEdition
Recognised SPD devices provide
optimum surge protection for the
United States and Canadian
panel markets.

• Modular DIN-Rail design with
color coding and rejection feature
makes it easy to identify, install
and maintain.

• easyID™ Visual indication and
optional remote contact signaling
make status monitoring simple.

• Vibration and shock resistant
according to EN 60068-2
standards to withstand harsh
environments.

• IP20 Finger-safe design
improves electrical safety.

For further details see data
sheets:
• 1-Pole # 2149
• 2-Pole # 2150
• 3-Pole # 2151
• 4-Pole # 2152

Bussmann

For product data sheets, www.cooperbussmann.com/DatasheetsIEC 35

SPD Wind
SPD Low Voltage AC/DC

Power & Control

Advanced, Easy-to-Use Surge &
Lightning Protection Products
for Wind Power Systems

• Modular DIN-Rail design with
color-coding and rejection
features makes it easy to identify,
install and maintain.

• High surge discharge capacity
due to heavy-duty zinc oxide
varistor and spark-gap
technology.

• easyID™ Visual indication and
optional remote contact signaling
make status monitoring simple.

• Vibration and shock resistant
according to EN 60068-2
standards.

• Wide range of IEC Class I and
Class II SPD covering all the
major markets around the world.

For further details see data
sheets:
- Class I:
• 1-Pole # 2091

- Class II:
• 1-Pole # 2092
• 2-Pole # 2093
• 3-Pole # 2094
• 4-Pole # 2095

Efficient and reliable Network
Protection for Low Voltage and
Telecommunication
Applications.

• Modular DIN-Rail design with
color-coding and rejection feature
makes it easy to identify, install
and maintain.

• High surge discharge capacity
provided by combination of
spark-gap and heavy-duty zinc
oxide varistor.

• easyID™ Visual indication and
optional remote contact signaling
make status monitoring simple.

• Vibration and shock resistant
according to EN 60068-2
standards.

• Energy coordination with other
Cooper Bussmann DIN-Rail surge
protective devices

For further details see data
sheets:
- Type 2:
• 1-Pole Power # 2056

- Type 3:
• 2-Pole Control # 2057

PDF Only

Customer Assistance

Your authorised Cooper Bussmann Distributor is

™

Customer Satisfaction Team

The Cooper Bussmann Customer Satisfaction Team is
available to answer questions regarding Cooper Bussmann
products.

Europe calls can be made between:
Monday - Thursday 7.30 a.m. - 5.30 p.m. GMT
Friday 7.30 a.m. - 5.00 p.m. GMT

The Customer Service Satisfaction Team can be reached
via:
� Phone: 00 44 (0) 1509 882 600
� Fax: 00 44 (0) 1509 882 786
� Email: bulesales@cooperindustries.com

C3 Cooper Customer Center

The Cooper C3 portal supports the following Cooper
Divisions: Cooper B-Line, Cooper Bussmann, Cooper
Crouse-Hinds, Cooper Lighting, Cooper Power Systems,
Cooper Safety, and Cooper Wiring Devices.
Get started today at WWW.COOPERC3.COM by clicking
Request User ID and Password.

� Easy to Navigate
� Simple to Use
� Real-Time Data

Online Resources

Visit www.cooperbussmann.com for the following
resources:
� Product cross reference
� Product profiles
� Online catalogues for the latest United States and

European catalogues

Application Engineering

Application Engineering assistance is available to all
customers. The Application Engineering team is staffed by
university-qualified electrical engineers who are available
with technical and application support.

Europe calls can be made between:
Monday - Thursday 8.30 a.m. - 4.30 p.m. GMT
Friday 8.30 a.m. - 4.00 p.m. GMT

Application Engineering can be reached via:
� Phone: 00 44 (0) 1509 882 699
� Fax: 00 44 (0) 1509 882 794
� Email: buletechnical@cooperindustries.com

Cooper Industries plc.
Unit F10, Maynooth Business Campus
Maynooth, Ireland
www.cooperindustries.com

© 2012 Cooper Bussmann (UK) Ltd
Melton Road
Burton-on-the-Wolds, LE12 5TH, United Kingdom
P: 00 44 (0) 1509 882 600
www.cooperbussmann.com

