

Miniature Circuit Breaker Migration Guide

- 1489-M
- 1492-SPM
- 1492-D
- 188-J, -K
- 1492-RCDA

LISTEN.
THINK.
SOLVE.®

1489-M Circuit Breakers

Dual terminals provide wiring/bus bar flexibility and clamp from both sides to improve connection reliability

Suitable for DIN Rail mounting

Indicator window reflects contact state
red: closed, green: open

Terminal design helps prevent wiring misses

Scratch and solvent resistant printing

Accepts right-mounted shunt trips, auxiliary and signal contacts

IP20 finger-safe design (all sides)

1492-SPM Supplementary Protectors

Dual terminals provide wiring/bus bar flexibility and clamp from both sides to improve connection reliability

Approval marks are easily visible on dome

Suitable for DIN Rail mounting

Indicator window reflects contact state
red: closed, green: open

Terminal design helps prevent wiring misses

Scratch and solvent resistant printing

IP20 finger-safe design (all sides)

Accepts a wide variety of right, left, and space saving bottom-mounted accessories

1492-D Miniature Circuit Breaker

188-J, -K Regional Circuit Breakers

1492-RCDA Residual Current Devices

Dual terminals provide wiring/bus bar flexibility and clamp from both sides to improve connection reliability

Approval marks are easily visible on dome

Terminal design helps prevent wiring misses

Suitable for DIN Rail mounting

Test push button to verify device functionality

Scratch and solvent resistant printing

Indicator window reflects contact state red: closed, green: open

IP20 finger-safe design (all sides)

Accepts right-mounted auxiliary and signal contacts

The new offering of Allen-Bradley UL 489 miniature circuit breakers

has an increased current range, durable laser printing and longer mechanical life.

New product specification differences are noted in bold

1489-A	Approximate Dimensions (mm)		1489-M
		1489-A (1P)	1489-M (1P)
	W	17.5	17.5
	H	105	111
	D	70	69
			
			

Ratings, Certifications and Feature Comparisons

Current rated for 0.5...40 A	Current rated for 0.5...63 A
Trip Curves – C, D	Trip Curves – C, D
Interrupting capacity UL: 14 kA – C curve: 15-25 A; D curve: 13-20 A 10 kA all other current ratings IEC: 15 kA	Interrupting capacity UL: 10 kA; IEC: 15 kA
UL Ratings 1P: 277V AC (0.5...32 A); 240V AC (35...40 A); 2P, 3P: 480Y/277V AC (0.5...32 A); 240V AC (35...40 A) 1P: 48V DC; 2P: 96V DC IEC Ratings 1P: 240V AC; 2P, 3P: 415V AC	UL Ratings 1P: 277V AC (0.5... 40 A – C curve/0.5... 35 A – D curve); 240V AC (50... 63 A – C curve/40... 63 A – D curve); 2P, 3P: 480Y/277V AC (0.5... 40 A – C curve/0.5... 35 A – D curve); 240V AC (50... 63 A – C curve/40... 63 A D curve) 1P: 48V DC; 2P: 96V DC IEC Ratings 1P: 230V AC; 2P, 3P: 400V AC
UL 489 / CSA C22.2 No. 5.1 / EN 60947-2	UL 489 / CSA C22.2 No. 5.1 / EN 60947-2 / GB 14048.2
UL Listed / CSA Certified / CE Marked / VDE Certified	UL Listed / CSA Certified / CE Marked / VDE Certified / CCC Certified / RoHS Compliant
Ring terminals – available	Ring terminals – not available at launch
UL rated for 2 wires	1 wire AWG 18...4; 2-4 wires AWG 18...10 max. 2 wires per slot
IP20 Front	IP20 All sides

Optional Accessories

Auxiliary/Signal Contact & Shunt Trip: Left mounted	Auxiliary Contact, Signal Contact & Shunt Trip: Right mounted
Lock Out Attachment: one design	Lock Out Attachment: 1-pole and multi-pole designs
Bus Bars: non-cutttable, series A	Bus Bars: non-cutttable, series D (catalog number change)

Note: Old accessories and bus bars cannot be mixed with new accessories and bus bars

			
Shunt Trip	Aux/Signal Contact	Lock Out	Bus Bar

The new offering of Allen-Bradley UL 1077 supplemental circuit breakers provide a broader range of accessories, durable laser printing and longer mechanical life.

New product specification differences are noted in bold

1492-SP	Approximate Dimensions (mm)		1492-SPM
		1492-SP (1P)	1492-SPM (1P)
	W	17.5	17.5
	H	80	88
	D	70	69
			
			

Ratings, Certifications and Feature Comparisons (New product specification differences are noted in bold)

Current rated for 0.5...63 A (D Curve 50 & 63 A IEC only)

Current rated for 0.5...**63 A**

Trip Curves – B, C, D

Trip Curves – B, C, D

Interrupting capacity
UL: 5/10 kA; IEC: 10/15 kA

Interrupting capacity
UL: 5/10 kA; IEC: **15 kA**

UL Ratings
1P(+N): 277V AC
2P, 3P(+N): 480Y/277V AC
1P: 48V DC; 2P: 96V DC

IEC Ratings
1P(+N): 240V AC; 48V DC
2P, 3P(+N): 240/415V AC
2P: 96V DC

UL Ratings
1P(+N): 277V AC
2P, 3P(+N): 480Y/277V AC
1P: 48V DC; 2P: 96V DC

IEC Ratings
1P(+N): **230V AC**
2P, 3P(+N): **400V AC**

UL 1077 / CSA 22.2 No. 235 / EN 60947-2 / GB 10963

UL 1077 / CSA C22.2 No. 235 / EN 60947-2 / **GB 14048.2**

UL Recognized / CSA Certified / CE Marked / GL (Marine) / CCC Certified

UL Recognized / CSA Certified / CE Marked / CCC Certified /
VDE Certified / RoHS Compliant

Single cage terminal design

Dual cage terminal with bi-directional tightening

Tightening Torque
AWG 18...12: 21 in·lb
AWG 10...8: 25 in·lb
AWG 6: 36 in·lb

Tightening Torque
AWG 18...16: **13.3 in·lb**
AWG 14...10: **17.7 in·lb**
AWG 8...4: **39.8 in·lb**

1 wire AWG 18...6; 2 wires AWG 18...10

1 wire AWG 18...4; 2-4 wires AWG 18...10 **max. 2 wires per slot**

Calibration Temperature 30°C

Calibration Temperature 40°C

IP20 Front

IP20 All sides

Optional Accessories

Auxiliary/Signal Contact & Shunt Trip: Left mounted

Auxiliary Contact, Signal Contact & Shunt Trip:
Right, left and bottom mounted

Lock Out Attachment: one design

Lock Out Attachment: **1-pole and multi-pole designs**

Bus Bars: cuttable, 1m, series A

Bus Bars: cuttable, 1m, series A

Note: Old accessories cannot be mixed with new accessories

			
Shunt Trip	Aux/Signal Contact	Lock Out	Bus Bar

The new offering of Allen-Bradley UL 1077 miniature circuit breakers provide overcurrent and short circuit protection in higher voltage DC circuits.

New product specification differences are noted in bold

1489-D	Approximate Dimensions (mm)		1492-D
		1489-D (1P)	1492-D (1P)
	W	17.5	17.5
	H	105	88
	D	70	69
			
			

Ratings, Certifications and Feature Comparisons (New product specification differences are noted in bold)

Current rated for 2...40 A		Current rated for 0.5...63 A	
Trip Curves – C		Trip Curves – C	
Interrupting capacity UL: 10 kA; IEC: 10 kA		Interrupting capacity UL: 10 kA; IEC: 10 kA	
UL Ratings 1P: 125V DC 2P: 250V DC	IEC Ratings 1P: 250V DC 2P: 500V DC	UL Ratings 1P: 250V DC 2P: 500V DC	IEC Ratings 1P: 250V DC 2P: 500V DC
UL 489 / CSA 22.2 No. 5 / EN 60947-2		UL 1077 / CSA C22.2 No. 235 / EN 60947-2	
UL Listed / CSA Certified / VDE Certified / CE Marked / RoHS Compliant		UL Recognized / CSA Certified / VDE Certified / CE Marked / RoHS Compliant	
Single cage terminal design		Dual cage terminal with bi-directional tightening	
Tightening Torque AWG 18...12: 21 in·lb AWG 10...8: 25 in·lb AWG 6: 36 in·lb		Tightening Torque AWG 18... 16 : 13.3 in·lb AWG 14...10 : 17.7 in·lb AWG 8...4 : 39.8 in·lb	
1 wire AWG 18...6; 2 wires AWG 18...10		1 wire AWG 18...4; 2-4 wires AWG 18...10 max. 2 wires per slot	
UL Calibration Temperature: 40°C EN/IEC Calibration Temperature: 30°C		UL Calibration Temperature: 25°C EN/IEC Calibration Temperature: 55°C	
IP20 Front		IP20 All sides	

Optional Accessories

Auxiliary/Signal Contact & Shunt Trip: Left mounted	Auxiliary Contact, Signal Contact & Shunt Trip: Right, left and bottom mounted
Lock Out Attachment: one design	Lock Out Attachment: 1-pole and multi-pole designs
Bus Bars: cuttable, 1m, series A	Bus Bars: cuttable, 1m, series A

Note: Old accessories cannot be mixed with new accessories

			
Shunt Trip	Aux/Signal Contact	Lock Out	Bus Bar

The new offering of Allen-Bradley Regional Circuit Breakers* provides two interrupting capacity options, a broader range of accessories, and longer mechanical life.

New product specification differences are noted in bold.

*Available in China and Europe only

188-A, -B	Approximate Dimensions (mm)		188-J, -K
 <p>(188-A shown)</p>		188-A (1P)	188-J (1P)
	W	17.5	17.5
	H	80	85
	D	70	69
			
			 <p>(188-J shown)</p>

Ratings, Certifications and Feature Comparisons

(New product specification differences are noted in bold)

Current rated for 0.16...63 A	Current rated for 0.5...63 A
Trip Curves – B, C, D	Trip Curves – B, C, D
Interrupting capacity (I _{cn}) 188-A: 10 kA Interrupting capacity (I _{cn}) 188-B: 6 kA	Interrupting capacity (I _{cn}) 188-J: 10 kA Interrupting capacity (I _{cn}) 188-K: 6 kA
Rated operational voltage (U _e) 1P(+N): 230V AC 2P, 3P(+N), 4P: 400V AC	Rated operational voltage (U _e) 1P(+N): 230V AC 2P, 3P(+N), 4P: 400V AC
Standards: EN 60898-1, GB 10963	Standards: EN 60898-1, GB 10963
CE Marked / CCC Certified / RoHS Compliant	CE Marked / CCC Certified / VDE Certified / RoHS Compliant
Calibration temperature 30°C	Calibration temperature 30°C
Single cage terminal design	Single cage terminal design
IP20 Front	IP20 All sides

Optional Accessories

Auxiliary/Signal Contact & Shunt Trip: Left mounted	Auxiliary Contact, Signal Contact & Shunt Trip: Right, left and bottom mounted
Lock Out Attachment: one design	Lock Out Attachment: 1-pole and multi-pole designs
Bus Bars: cuttable, various lengths, series C	Bus Bars: cuttable, various lengths, series D (catalog number change)

Note: Old accessories cannot be mixed with new accessories

			
Shunt Trip	Aux/Signal Contact	Lock Out	Bus Bar

The new offering of Allen-Bradley UL 1053 residual current devices are used in conjunction with MCBs for circuit protection from undetected ground faults.

New product specification differences are noted in bold

1492-RCD	Approximate Dimensions (mm)		1492-RCDA
		1492-RCD (2P)	1492-RCDA (2P)
	W	35	35
	H	80	88
	D	60	67
			
			

Ratings, Certifications and Feature Comparisons
(New product specification differences are noted in bold)

Current rated for 16...80 A	Current rated for 25 ...80 A
Sensitivity 30...500 mA	Sensitivity 30...500 mA
2P, 4P: IEC/EN 230/400V AC	2P, 4P: UL 480Y/277V AC IEC/EN 230/400V AC
EN 61008	UL 1053 / ANSI/NFPA 70 / EN 61008 CSA C22.2 No. 144 / GB 16916
VDE Certified	cURus Recognized / CE Marked / CCC Certified / VDE Certified / RoHS Compliant
IP2X – Front	IP2X - Terminals/IP4X - Housing
Aux/Signal Contact	Aux/Signal Contact – Right Side mount
Indicator window on 4P version	Indicator window on 2P and 4P versions
Single cage terminal design	Dual cage terminal with bi-directional tightening

Optional Accessories

Auxiliary/Signal Contact: Right mounted	Auxiliary Contact & Signal Contact: Right mounted
Bus Bars: none	Bus Bars: cuttable, 1m (for connecting RCD to 188-J, -K MCB)

Note: Old accessories cannot be mixed with new accessories

	
Aux/Signal Contact	Bus Bar

Frequently Asked Questions

Why did we change the miniature circuit breakers?

The new MCBs offer increased mechanical operating life, higher current ratings and a unique dual-terminal design that provides better connection of multiple conductors (bus bar and wire). In addition, there are more options for accessories, including an innovative auxiliary contact that mounts at the bottom of the 1492-SPM, 1492-D and 188-J, -K requiring no additional DIN Rail space.

Are the new breakers similar in size?

Yes, the new breakers are equal in pole width to the old and have only minor variations in height and depth.

Can I mix new breakers with existing breakers?

Yes, although bus bar compatibility, if used, must be evaluated.

Can I use the same bus bars as before?

The 1489-M and 188-J, -K products require the use of a new bus bar series. The 1492-SPM and 1492-D bus bars are unchanged. In both cases, it will not be possible to connect old and new breakers with the same bus bar.

Can I use the same accessories?

These are newly designed breakers and must be used with the new offering of accessories. Most of the new accessories are right side mounted.

Selection Tools

Rockwell Automation provides a wide range of selection tools for the new circuit breakers to assist you in choosing the right product for your needs. You can access these tools on-line or through your local distributor.

On-Line Product Directory

Our extensive product portfolio is designed to improve your processes through every stage of your manufacturing cycle.

<http://ab.rockwellautomation.com/Circuit-and-Load-Protection/Circuit-Breakers>

Product Selection Toolbox

Our powerful range of product selection and system configuration tools assist you in choosing and applying our products.

www.rockwellautomation.com/en/e-tools

Local Distributor

Visit our website to find your local Distributor.

www.rockwellautomation.com/distributor

Rockwell Automation, Inc. (NYSE:ROK), the world's largest company dedicated to industrial automation, makes its customers more productive and the world more sustainable. Throughout the world, our flagship Allen-Bradley® and Rockwell Software® product brands are recognized for innovation and excellence.

Allen-Bradley, LISTEN. THINK. SOLVE. and Rockwell Software are trademarks of Rockwell Automation, Inc. Trademarks not belonging to Rockwell Automation are property of their respective companies.

www.rockwellautomation.com

Power, Control and Information Solutions Headquarters

Americas: Rockwell Automation, 1201 South Second Street, Milwaukee, WI 53204-2496 USA, Tel: (1) 414.382.2000, Fax: (1) 414.382.4444

Europe/Middle East/Africa: Rockwell Automation NV, Pegasus Park, De Kleetlaan 12a, 1831 Diegem, Belgium, Tel: (32) 2 663 0600, Fax: (32) 2 663 0640

Asia Pacific: Rockwell Automation, Level 14, Core F, Cyberport 3, 100 Cyberport Road, Hong Kong, Tel: (852) 2887 4788, Fax: (852) 2508 1846