

Product Datasheet: DEHNguard® S / DEHNguard® S FM


DG S 275 FM (952 090)


Multi-purpose surge arrester consisting of a base element and plug-in protection module
High discharge capacity due to heavy-duty zinc oxide varistor
High reliability due to "Thermo Dynamic Control" SPD monitoring device


Figure without obligation


Basic circuit diagram DG S ... FM


Dimension drawing DG S ... FM

Pluggable single-pole surge arrester consisting of a base part and plug-in protection module; with floating remote signalling contact

Type	DG S 275 FM
Part No.	952 090
SPD according to EN 61643-11	Type 2
SPD according to IEC 61643-1	Class II
Max. continuous operating a.c. voltage (U_c)	275 V
Max. continuous operating d.c. voltage (U_c)	350 V
Nominal discharge current (8/20 μ s) (I_n)	20 kA
Max. discharge current (8/20 μ s) (I_{max})	40 kA
Voltage protection level (U_p)	≤ 1.25 kV
Voltage protection level at 5 kA (U_p)	≤ 1 kV
Response time (t_A)	≤ 25 ns
Max. mains-side overcurrent protection	125 A gL/gG
Short-circuit withstand capability for max. mains-side overcurrent protection	50 kArms
Temporary overvoltage (TOV) (U_T)	335 V / 5 sec.
TOV characteristic	withstand
Operating temperature range (T_u)	-40°C...+80°C
Operating state/fault indication	green / red
Number of ports	1
Cross-sectional area (min.)	1.5 mm ² solid/flexible
Cross-sectional area (max.)	35 mm ² stranded/25 mm ² flexible
For mounting on	35 mm DIN rails acc. to EN 60715
Enclosure material	thermoplastic, red, UL 94 V-0
Place of installation	indoor
Degree of protection	IP 20
Capacity	1 module(s), DIN 43880
Approvals	KEMA, VDE, UL, VdS, CSA
Type of remote signalling contact	changeover contact
a.c. switching capacity	250 V/0.5 A
d.c. switching capacity	250 V/0.1 A; 125 V/0.2 A; 75 V/0.5 A
Cross-sectional area for remote signalling terminals	max. 1.5 mm ² solid/flexible
PU	1 pc(s)
Weight	137,000 g
Customs tarif number	85363030
GTIN	4013364108509

We reserve the right to introduce changes in performance, configuration and technology, dimensions, weights and materials in the course of technical progress. The figures are shown without obligation.