
621

D
622

624

626

628

Low voltage fuse-links

Fuse bases

Accessories

Technical data

Low voltage fuses

POWER NEEDS CONTROL

D

	
622

2 002311101 002311401 12 10/500
4 002311102 002311402 12 10/500
6 002311103 002311403 12 10/500

10 002311104 002311404 13 10/500
16 002311105 002311405 14 10/500
20 002311106 002311406 15 10/500
25 002311107 002311407 16 10/500

2 002312101 002312401 27 5/500
4 002312102 002312402 27 5/500
6 002312103 002312403 27 5/500

10 002312104 002312404 27 5/500
13 002312409 27 5/500
16 002312105 002312405 28 5/500
20 002312106 002312406 29 5/500
25 002312107 002312407 30 5/500

32 002313404 48 5/250
35 002313101 002313401 48 5/250
40 002313405 48 5/250
50 002313102 002313402 49 5/250
63 002313103 002313403 52 5/250

gG, TDZ, DZ2 - 200 A

 628

Low voltage fuse-links

DI for fuse base E 16
In Colour Code No.

DZ*
Code No.
gG, TDZ*

Weight Packaging
[A] [g] [pcs]

pink
brown
green

red
grey
blue

yellow

DII for fuse base E 27
In Colour Code No.

DZ*
Code No.
gG, TDZ*

Weight Packaging
[A] [g] [pcs]

pink
brown
green

red
black
grey
blue

yellow

DIII for fuse base E 33
In Colour Code No.

DZ*
Code No.
gG, TDZ*

Weight Packaging
[A] [g] [pcs]

violet
black
black
white

copper

Low voltage fuse-links

D fuse-links for use by unskilled persons for domestic and similar applications are used as the most reliable protection of
electrical installation, control and signal circuits against overload and short-circuit currents.
The whole system D contains a complete range of five physical sizes DI, DII, DIII, DIV and DV fuse-links, standard
ceramic and new plastic fuse bases and all necessary accessories. It is dimensioned for rated voltages 500 V, 690 V,
750 V and 1200 V a.c. resp. 500 V or 600 V d.c. with AC 50 kA and DC 8 kA rated breaking capacity.
The system D is intended to be used in residential, business and similar buildings. When it is used in industrial
installations, it is necessary to take into account the requirements of the standard IEC 60664-1 concerning the
insulation coordination for equipment within low-voltage systems .
All fuse-links have blown-fuse indicators which are visible through the Screw cap when mounted. Fuse-links, fuse
bases, caps and fuse-disconnectors are tested and certified according to IEC 60269-3-1, DIN EN 60269-3, DIN VDE
0636-301, HD 630.3.1 and DIN EN 60269-1.

Fusing characteristicsRated current
 Fuse-link D

Technical data on page

* DZ and TDZ time-current characteristics correspond to standard CEE16 from 1970 as
date of issue. DZ refers to a "fast" or in German "flink" fuse, in the meantime TDZ refers
to a "slow" or in German "Traege" fuse.
In accordance with the development of standards, TDZ time-current characteristics
were uniformed with gG time-current characteristic according to IEC 60269-2 and
VDE 0636-301, so now both characteristics are unified and their meaning stays the
same - "slow" means TDZ and gG at the same time.
DZ time-current characteristics remain unchanged. It is faster than TDZ, but in any case
DZ characteristics should not be compared with gR or aR time-current characteristis
which are designed for power semiconductor protection.

D

	
623

2 002313501 68 5/200
4 002313502 68 5/200
6 002313503 68 5/200

10 002313504 69 5/200
16 002313505 69 5/200
20 002313506 71 5/200
25 002313507 72 5/200
35 002313508 78 5/200
50 002313509 80 5/200
63 002313510 80 5/200

2 002313601 68 5/200
4 002313602 68 5/200
6 002313603 68 5/200

10 002313604 69 5/200
16 002313605 69 5/200
20 002313606 71 5/200
25 002313607 72 5/200
35 002313608 78 5/200
50 002313609 80 5/200
63 002313610 80 5/200

2 002313620 68 5/200
4 002313621 68 5/200
6 002313622 68 5/200

10 002313623 69 5/200
16 002313624 69 5/200
20 002313625 71 5/200
25 002313626 72 5/200
35 002313627 78 5/200

80 002314101 002314401 105 3/48
100 002314102 002314402 110 3/48

125 002315101 002315401 185 10/60
160 002315102 002315402 210 10/60
200 002315103 002315403 215 10/60

 628

DIII AC 690V, DC 600V
In Colour Code No.

gG
Weight Packaging

[A] [g] [pcs]
pink

brown
green

red
grey
blue

yellow
black
white

copper

DIII 750V gF
In Colour Code No.

gF
Weight Packaging

[A] [g] [pcs]
pink

brown
green

red
grey
blue

yellow
black
white

copper

DIII AC 1200V 3-channel gF
In Colour Code No.

gF
Weight Packaging

[A] [g] [pcs]
pink

brown
green

red
grey
blue

yellow
black

Low voltage fuse-links

DIV for fuse base R1 1/4”
In Colour Code No.

DZ*
Code No.
gG, TDZ*

Weight Packaging
[A] [g] [pcs]

silver
red

DV for fuse base R 2”
In Colour Code No.

DZ*
Code No.
gG, TDZ*

Weight Packaging
[A] [g] [pcs]

yellow
copper

blue

 Technical data on page

These fuse links require fuse carriers with special dimensions. Please contact support
for more information.

These fuse links require fuse carriers with special dimensions. Please contact support
for more information.

These fuse links require fuse carriers with special dimensions and special fuse bases.
Please contact support for more information.

D

	
624

EZN 25® 25 002322009 E27 104 15/120
EZV 25 25 002322011 E27 102 15/105

EZN 25-ZP* 25 002322016 E27 120 10/70
EZV 25-ZP* 25 002322017 E27 112 10/60

EZN 63® 63 002323008 E33 148 15/90
EZV 63 63 002323010 E33 146 15/90

EZN 63-ZP* 63 002323028 E33 163 10/60
EZV 63-ZP* 63 002323029 E33 153 10/60
EZN 63-M6® 63 002323013 E33 148 15/90
EZV 63-M6 63 002323020 E33 146 15/90

25, 63 A

EZN 25/3 25 002322025 E 27 352 4/60
EZV 25/3 25 002322026 E 27 346 4/60
EZN 63/3 63 002323016 E33 488 6/24
EZV 63/3 63 002323017 E33 484 6/24

25, 63 A

 633

Fuse base EZN, EZV
Type In Code No. Screw Weight Packaging

[A] [g] [psc]

* EZV - for mounting with Screws
* EZN - for mounting on rail
* ZP - base with protection cover

At request, vibration-tested EZN 25, 63, 63-M6 fuse bases are available according to
the LRS-Loyd’s register of Shipping 1961 Vibration Test 2.

Rated current

3-pole fuse base

Fuse base EZN/3, EZV/3 - LINEAR
Type In Code No. Screw Weight Packaging

[A] [g] [pcs]

Fuse bases

Rated current

 1-pole fuse base

Fuse bases

Technical data on page

D

	
625 634

SET EZR 25 2p-GEG 25.2 25 002322100 E27 -/112
SET EZR 25 3p-GEG 25.3 25 002322101 E27 -/80
SET EZR 25 4p-GEG 25.4 25 002322102 E27 -/56
SET EZR 25 5p-GEG 25.5 25 002322103 E27 -/50
SET EZR 25 6p-GEG 25.6 25 002322104 E27 -/40
SET EZR 25 7p-GEG 25.7 25 002322105 E27 -/32
SET EZR 25 8p-GEG 25.8 25 002322106 E27 -/28
SET EZR 25 9p-GEG 25.9 25 002322107 E27 -/24
SET EZR 25 10p-GEG 25.10 25 002322108 E27 -/25

SET EZR 63 2p-GEG 63.2 63 002323110 E33 -/81
SET EZR 63 3p-GEG 63.3 63 002323111 E33 -/54
SET EZR 63 4p-GEG 63.4 63 002323112 E33 -/36
SET EZR 63 5p-GEG 63.5 63 002323113 E33 -/31
SET EZR 63 6p-GEG 63.6 63 002323114 E33 -/27

EZV 25 GS 25 002322028 E27 15/105
EZV 63 GS 63 002323032 E33 15/90

002352005 100/500
002352006 50/200
002353005 100/400
002353006 100/400
002352007 100/500
002353007 100/400

EZR 25 25 002322027 E27 15/105
EZR 63 63 002323031 E33 15/90

 Technical data on page

Fuse bases

D fuse base - new generation

Set EZR 25
Type In

[A]
Code No. Screw Packaging

[pcs]

Set EZR 63
Type In

[A]
Code No. Screw Packaging

[pcs]

Fuse base EZV GS
Type In

[A]
Code No. Screw Packaging

[pcs]

Accessories
Type Code No. Packaging

[pcs]
 Protective cover GB 25.1
 Protective cover GB 25.3
Protective cover GB 63-52
Protective cover GB 63-60
Plastic mounting plate GSA 25
Plastic mounting plate GSA 63

Fuse base EZR
Type In

[A]
Code No. Screw Packaging

[pcs]

D

	
626

K DII 25 002332003 E 27 35 50/600

2 002342001 13 25/450
4 002342002 13 25/450
6 002342003 13 25/450

10 002342004 11 25/450
16 002342005 11 25/450
20 002342006 11 25/450
25 002342007 11 25/450

35 002343001 19 25/300
50 002343002 18 25/300
63 002343003 16 25/300

EZN, EZV 25 002352001 E 27 16 30/390
EZN, EZV 63 002353002 E 33 12 30/360

EZN, EZV 25/3 002352003 40 12/120
EZN, EZV 63/3 002353004 40 12/120

K DIII 63 002333002 E 33 59 30/360

 636

Fuse carrier K DII
Type In Code No. Screw Weight Packaging

[A] [g] [pcs]

Accessories

VD II for fuse base E 27
In Colour Code No. Weight Packaging

[A] [g] [pcs]
pink

brown
green

red
grey
blue

yellow

VD III for fuse base E33
In Colour Code No. Weight Packaging

[A] [g] [pcs]
black
white

copper

 Gauge piece

Fuse carrier D

1-pole protection cover for fuse base
Type In Code No. Screw Weight Packaging

[A] [g] [pcs]

Protection cover

3-pole protection cover for fuse base
Type Code No. Weight Packaging

[g] [pcs]

Fuse carrier K DIII
Type In Code No. Screw Weight Packaging

[A] [g] [pcs]

Accessories

Technical data on page

D

	
627

EZR 25 002923032 E 27 380 50
EZR 63 002923033 E 33 380 50

002923040 16 9 100/2200
002923041 35 21 100/2200

 637

Busbar for fuse base EZR
Type In Code No. Screw Weight Packaging

[A] [g] [pcs]

Terminal for neutral terminal and busbar EZR
Code No. For cross section Weight Packaging

[mm2] [g] [pcs]

Busbar system for 1-pole fuse base EZR

Accessories

 Technical data on page

D

628
	

50

øB

øA

50

øB

øA

56

øB

øA

øA

70

øB

10

øB

øA

70

øB

øA

70

500 V AC, 600 V AC, 750 V AC, 1200 V AC, 400 V DC
DI, DII 2 - 25 A, DIII 32 - 63 A DIV 80 - 100 A, DV 125 - 200 A
50 kA AC
8 kA DC

cosφ =0,2
T=15 ms

gG, TDZ, DZ
C - VDE 0110
DIN EN 60269-1, IEC 60269-1:2005-04 (VDE 0636 Teil 10): 1999-11
DIN EN 60269-3, IEC 60269-3:2003 (VDE 0636 Teil 30): 1995-12
DIN EN 60269-3-1, IEC 60269-3-1: 2004-07
(VDE 0636 Teil 301): 1998-01
DIN VDE 0635/02.84

[A] ØA ØB
2 13,2 6
4 13,2 6
6 13,2 6

10 13,2 8
16 13,2 10
20 13,2 12
25 13,2 14

[A] ØA ØB
2 21,5 6
4 21,5 6
6 21,5 6

10 21,5 8
13 21,5 8
16 21,5 10
20 21,5 12
25 21,5 14

[A] ØA ØB
32 27 16
35 27 16
40 27 16
50 27 18
63 27 20

[A] ØA ØB
80 33 5

100 33 7

[A] ØA ØB
125 46 5
160 46 7
200 46 9

[A] ØA ØB
2 27 6
4 27 6
6 27 6

10 27 8
16 27 10
20 27 12
25 27 14
35 27 16
50 27 18
63 27 20

DIII gF, 1200 V AC
In dimension

[A] ØA ØB
2 27 6
4 27 6
6 27 6

10 27 8
16 27 10
20 27 12
25 27 14
35 27 16

[A] ØA ØB
2 27 6
4 27 6
6 27 6

10 27 8
16 27 10
20 27 12
25 27 14
35 27 16

Technical data

Technical data
Rated voltage Un

Rated current In

Breaking capacity at 1,1 Un

Fusing characteristics
Insulating class
Standards

DI for fuse base E 16
In dimension

DII for fuse base E 27
In dimension

DIII for fuse base E 33
In dimension

DIV for fuse base R1 1/4”
In dimension

DV for fuse base R 2”
In dimension

DIII gG, 690 V a.c.,
600 V d.c.

In dimension

DIII gF, 1200 V a.c.
In dimension

Fuse-link D

DIII gF, 750V a.c.
In dimension

D

	
629

2

10
10

 1

22

4

6

10
 2

 1
2 4 6

 2
10 2 4 6 10

 3
2 4 6 10

 4
2 4

10

4

6

 3
10

4

2

6

 4

2

I o/A 63
2I K2I

2

I n/A

4

2

50
35
25

16
20

6

10

K 100
80

32
40

13

Ip (A)

t v
 (s

)

4

4
4

10

6

-2

2

6

4

-1
10

2

4

6

10
 0

2

6 2 4 6 2

10

2

6

10
 1

4

6

6

 2

2

4

10
 3

2

4

6

10
 4

4 6 210
 1

10
 2

10
 3

4A2A 63A50A35A25A20A16A6A 10A

100A80A

2

32A 40A13A

Ip (A)

Technical data

Cut-off current
characteristics

Time current characteris-
tics I/t, gG

Pr
ea

rci
ng

 ti
m

e (
s)

Prospective current (A)

M
ax

im
um

 va
lue

 of
 cu

rre
nt

 (A
)

Prospective current (A)

D

630
	

4

4
4

10

6

-2

2

6
4

-1
10

2

4

6

10
 0

2

6 2 4 6 2

10

2

6

10
 1

4
6

6

 2

2

4

10
 3

2

4
6

10
 4

4 6 210
 1

10
 2

10
 3

10A 16A 20A 25A 35A 50A 63A

80A 100A

4A 6A2A

t v
 (s)

Ip (A)

2A

4A

6A

10A

16A
20A

25A

63A
50A

80A

100A

35A

4210642

 5
10

6

 4

I2 t (
A2 t)

4

2

6

10

4

2

2
 3

10

4
6

10
 2

6
4

2

10

10
 1

6
4

2

 0

4

10
0

-1
10

-2
10

10
-3

6
 1

10

10
-4

 2
210642106

 3 4

2

6
4

10
 6

32A

40A

13A

Ip (A)

Technical data

Time current charac-
teristics I/t DZ

Melting energy charac-
teristics I2 t

 I2 t v
alu

e (
A2 s)

Prospective current (A)

Pr
ea

rci
ng

 ti
m

e (
s)

Prospective current (A)

D

	
631

3
2

105

4
3
2

104

4
3

2

103

4
3

2

102

4
3
2

101

I si
 i D

/A
 →

101 2 3 4 102 2 3 4 103 2 3 4 104 2 3 4 105

I/A →

63
50
3020, 2516106
4
2

t vs
/s

 →

I/A →
2 5 101 2 5 102 2 5 103 2 5 104 2 5 105

104

4

2

103

4

2

102

4

2

101

4

2

100

4

2

10-1

4

2
10-2

4

2A 4A 6A

10A
16A
20A
25A

35A

50A
63A

Technical data

Cut-off current
characteristics gF, 750V

Time current characteris-
tics I/t, gF, 750V

M
ax

im
um

 va
lue

 of
 cu

rre
nt

 (A
)

D

632
	

16
10
6
4
2

35 25
20

3
2

105

4
3
2

104

4
3

2

103

4
3
2

102

4
3
2

101

I si
 i D

/A
 →

101 2 3 4 102 2 3 4 103 2 3 4 6 104 2 3 4 105

I/A →

104

4

2

103

4

2

102

4

2

101

4

2

100

4

2

10-1

4

2

10-2

4

t vs
/s

 →

2 5 101 2 5 102 2 5 103 2 5 104 2 5 105

I/A →

2A 4A 6A

10A

16A
20A
25A
35A

Technical data

Cut-off current
characteristics gF, 1200V

Time current characteris-
tics I/t, gF, 1200V

D

	
633

[A] A B C D E F G H
EZN 25 25

 M5 M5

70 42 39 44 47 56 30 27
EZV 25 25 70 42 39 44 47 56 30 27
EZN 25-ZP 25 70 42 39 44 47 56 30 27
EZV 25-ZP 25 70 42 39 44 47 56 30 27
EZN 63 63

M52xM5
2x M5

2x M5

80 46 46 44 47 56 35 35
EZV 63 63 80 46 46 44 47 56 35 35
EZN 63-ZP 63 80 46 46 44 47 56 35 35
EZV 63-ZP 63 80 46 46 44 47 56 35 35

EZN 63-M6 63

 M6

2x M5

80 46 46 44 47 56 35 35

EZV 63-M6 63 80 46 46 44 47 56 35 35

500 V, 690 V
DII 25 A, DIII 63 A

IEC 60269, EN 60269, DIN VDE 0636

[A] A B C D E F G
EZN 25/3 25

 M5 M5

70 41 121 44 47 59 50

EZN 25/3-ZP 25 70 41 121 44 47 59 50

EZN 63/3 63

M52xM5
2x M5

2x M5

80 43 148 44 47 56 62

EZN 63/3-ZP 63 80 43 148 44 47 56 62

Technical data

3-pole fuse base

Fuse base EZN/3, EZV/3 - LINEAR
type Connection dimension

Supply Outlet

Fuse base EZN, EZV
type Connection dimension

Supply Outlet

Technical data:
Rated voltage Un

Rated current In

Insulating class according to IEC 60664-1
Cross-section of connecting lead DII 1 to 10 mm2 DIII 2,5 to 25 mm2

Standards, publications

1-pole fuse base

D

634
	

a

SET EZR 25 2p - 10p

SET EZR 63 2p - 6p

SET EZR 25 2p-GEG 25.2

 M9 M5

35 1 - 10 92

SET EZR 25 3p-GEG 25.3 35 1 - 10 142

SET EZR 25 4p-GEG 25.4 35 1 - 10 192

SET EZR 25 5p-GEG 25.5 35 1 - 10 242

SET EZR 25 6p-GEG 25.6 35 1 - 10 292

SET EZR 25 7p-GEG 25.7 35 1 - 10 342

SET EZR 25 8p-GEG 25.8 35 1 - 10 392

SET EZR 25 9p-GEG 25.9 35 1 - 10 442

SET EZR 25 10p-GEG 25.10 35 1 - 10 491

SET EZR 63 2p-GEG 63.2

 2x M5

2x M5

35 2.5 - 25 106

SET EZR 63 3p-GEG 63.3 35 2.5 - 25 166

SET EZR 63 4p-GEG 63.4 35 2.5 - 25 226

SET EZR 63 5p-GEG 63.5 35 2.5 - 25 286

SET EZR 63 6p-GEG 63.6 35 2.5 - 25 346

EZR 25
 M9 M5

35 1 - 10

EZR 63

 2x M5

2x M5

35 2.5 - 25

Technical data

D fuse base - new generation

SET EZR 25 2p - 10p

SET EZR 63 2p - 6p

Fuse base EZR 25
type connection Cross-section of connecting lead Dimen-

sion a
Supply Outlet Supply [mm2] Outlet [mm2]

Fuse base EZR 63
type Connection Cross-section of connecting lead Dimen-

sion a
Supply Outlet Supply [mm2] Outlet [mm2]

Fuse base EZR 25

Fuse base EZR 63

Fuse base EZR
type Connection Cross-section of connecting lead

Supply Outlet Supply [mm2] Outlet [mm2]

D

	
635

50

17 3,
5

45

52

45

52

50 50

150

3,
5

17

52,5

52

45

3,
5

17

60

52

45

17

3,
5

EZV 25 GS
 M5 M5

1 - 10 1 - 10

EZV 63 GS M52xM5
2x M5

2x M5

2.5 - 25 2.5 - 25

Technical data

Fuse base EZV 63 GS

Protective cover GB 25.1

Protective cover GB 63-52 Protective cover GB 63-60

Protective cover GB 25.3

Fuse base EZV 25 GS

Fuse base EZV
type Connection Cross-section of connecting lead

Supply Outlet Supply [mm2] Outlet [mm2]

D

636
	

A

øB
øD

C

A

øB

øD

C

øD

B

A

C

[A] A B C D
2 3/16” 6,5 17 24
4 3/16” 6,5 17 24
6 3/16” 6,5 17 24

10 3/16” 8,5 17 24
16 3/16” 10,5 17 24
20 3/16” 12,5 17 24
25 3/16” 14,5 17 24

[A] A B C D
35 3/16” 16,5 17 30
50 3/16” 18,5 17 30
63 3/16” 20,5 17 30

A B C D
K DII 34 44 12 35
K DIII 43 44 12 43

Technical data

Plastic mounting plate GSA 25 Plastic mounting plate GSA 63

VD III for fuse base E33VD II for fuse base E 27

VD II for fuse base E 27
In dimension

VD III for fuse base E 33
In dimension

Gauge Piece

Fuse carrier D

Fuse carrier
type dimension

D

	
637

B C F
A

D

E

A B

C

D 45

B

D

A
E

CC

B
CA

D 45

[A] A B C D E F
EZR 25 1000 32 52 3 16 3/16"
EZR 63 1000 38 62 3 16 3/16"

A B C D
EZN, EZV 25/3 121 24 10,8 80
EZN, EZV 63/3 148 21 9 80

[mm2] A B C D E
16 25 12,5 3,5 17 7,3
35 28 12,5 6,5 21,5 12,6

[A] A B C D
EZN, EZV 25 40 24 10,8 80
EZN, EZV 63 49 21 9 80

Technical data

Busbar for fuse base EZR
type In dimension

3-pole protection cover for fuse base
type dimension

Busbar system for 1-pole fuse base EZR

Terminals for neutral terminals and busbars EZR
for cross section dimension

1-pole protection for fuse base
type In dimension

Protection cover

D

638
	

Technical data

D

