SCREW TERMINALS

Woertz AG Hofackerstrasse 47, P.O. Box 948, CH-4132 Muttenz 1, Switzerland Phone ++41 (0)61 466 33 33, Fax ++41 (0)61 461 96 06 www.woertz.ch

Woertz USA
151 Discovery Drive, Unit 111
Colmar, PA 18915
Phone (215) 997 8855, Fax (800) 522-3868
www.woertz-usa.com, e-mail: woertz1@erols.com

Structure of the catalog


```
pages 1.1.4 to 1.1.14
Introduction
Screw terminals for DIN35 rail EN 60715 TH 35
 pages 1.1.16 to 1.1.37
 Series Compact
 2
 Series Comfort
 pages 1.1.38 to 1.1.56
 3
 Branching terminals
 pages 1.1.57 to 1.1.62
 Special series
 pages 1.1.63 to 1.1.70
 5
 Accessories
 pages 1.1.71 to 1.1.107
Screw terminals for DIN15 rail EN 60715 TH 15
 Terminal series
 pages 1.1.108 to 1.1.115
 Accessories
 pages 1.1.117 to 1.1.123
Screw terminals for Woertz rail 4050A
 Terminal series
 pages 1.1.124 to 1.1.132
 Accessories
 pages 1.1.133 to 1.1.134
 10
```

woertz (2)

Introduction

Company profile

The Woertz company was founded in 1928; our head office is in Muttenz near Basle, Switzerland.

We are a family business with about 220 employees known as a quality manufacturer of circuitry accessories, installation systems and electronic control systems.

Our goals are:

- security,
- user-friendliness,
- and easy handling of our products.

We are certified according to ISO 9001 and ISO 14001.

Our range of products includes:

- terminals, junction boxes, grounding products, surge protection devices, anchor channels and anchoring studs
- flat cable installation systems
- floor ducts, double floor systems, under-window ducts
- electronic modules and interfaces.

The circuitry accessories and the electronic control systems are produced in our headquarters in Muttenz, the duct and double floor systems in the branch located in Hölstein.

Muttenz head office

Hofackerstrasse 47, CH-4132 Muttenz, Switzerland Tel. ++41 (0)61 / 466 33 33 Fax ++41 (0)61 / 461 96 06

Hölstein branch

Bärenmattenstrasse 3, CH - 4434 Hölstein, Switzerland Tel. ++ 41 (0)61 / 956 56 56 Fax ++ 41 (0)61 / 956 56 70

The Swiss Association for Quality and Management Systems

SQS herewith certifies that the company named below has a management system which meets the requirements of the normative bases specified below and issues the company

Woertz AG CH-4132 Muttenz 1

Certified area

Whole Company, location Muttenz and Hölstein

Field of activity

Electrical accessories, Installation systems

on the basis of the audit result the

SQS Certificate ISO 9001:2000 / ISO 14001:1996

CH-3052 Zollikofen, 25 June 2002 This SQS Certificate is valid up to and including 24 June 2005 Scope numbers 19, 14 Registration number 10501-06

Managing Director SQS

President SQS

T. Zahner

Prof. Dr. H. D. Seghezzi

- I@Net -

The SQS certificate ISO 9001 was issued to us 1987 for the first time and renewed regularly. ISO 14001 since 1996.

Introduction

Properties of the insulating materials

The insulating body of our terminals is made of polyamide 66. Even if this polyamide is subjected to a constant temperature of 100°C, it fulfills the electrical, mechanical and chemical properties required in terminals. The typical features of polyamide 66 are hardness, rigidity, scuff resistance and thermal endurance.

Fuse terminals and fuse plugs, where constant temperatures of over 100°C can occur, are made of polyamide 66 reinforced with fibreglass.

Polyamide 66 is hardly combustible, self-extinguishing and halogen-free (when a fire breaks out, there can't be any emanation of toxic gas combustion, which, alone or combined with humidity, could result in corrosive precipitations).

Polyamide 66 (reinforced with fibreglass or non-reinforced) is approved by all leading certification and testing institutions.

General properties	Density g/cm ³ Humidity-absorption (normal co Water-absorption at 23°C (sature	nditions) % ation) %	1.14 2.8 ± 0.3 8.5 ± 0.5
Burning behavior			
according to VDE 0304, Teil 3 (5.70)	class	II b	
according to FMVSS*-302 (condition fulfilled: the flame goes out before the first marker is reached)	mm/min	< 100 * Federal Motor Vehicle Safety Stan (sample 1 mm thick); see also DIN	
according to UL Standard 94 (sample $^{1}/_{16''}$ thick)		94V-2	
Toxic behavior		halogen-free	
Mechanical properties	Unit	State of sample	polyamide 66
Yield stress	N/mm ²	dry moist	90 65
Elongation at tear	%	dry moist	20 > 50
Elastic modulus (tension test)	N/mm ²	dry moist	3400 1700
Ductility (notch d=3mm)	kJ/m ²	dry	40
Indentation hardness	N/mm ²	dry moist	170 110
Thermal properties	Unit	State of sample	polyamide 66
Heat-resistance according to ISO 75			
Process A Process B	°C °C	dry dry	105 > 200
Fusion temperature	°C	/	260
Longitudinal expansion coefficient	1/K x 10 ⁻⁵	dry	7-10
Thermal conductivity	W/(K x m)	dry	0.23
Specific heat capacity	J/(g x K)	dry	1.7
Electrical properties	Unit	State of sample	polyamide 66
Dielectric constant (10 ⁵ Hz)		dry moist	3.2 5.0
Dielectric loss factor tan δ (10 ⁵ Hz)		dry moist	0.025 0.2
Dielectric strength	kV/mm	dry moist	100-150 30-80
Specific volume resistance	Ω x cm	dry moist	10 ¹⁵ 10 ¹²
Surface resistance R _{OA}	Ω	dry moist	10 ¹² 10 ¹⁰
Creep resistance	СТІ	dry / moist	> 600 (non-reinforced)

Connecting terminals with screw connections without springs

without additional spring

To connect one or more conductors with a clamping unit.

Clamping unit of nickel-plated brass.

Screws of stainless steel.

Connecting bars of nickel-plated copper alloy.

Corrosion resistant, also suitable for marine systems.

Approved for hazardous locations.

Connecting terminals with screw connections with springs

with additional spring to prevent wires from working loose

To connect one or more conductors with a clamping unit.

Clamping unit of nickel-plated brass.

Screws and springs of stainless steel.

Connecting bars of nickel-plated copper alloy.

Corrosion resistant, also suitable for marine systems,

for systems with high temperature variations, vibration resistant.

Approved for hazardous locations.

Branching terminals with screw connections for through conductors without springs

Clamping screws without springs

To connect one main through conductor, stripped of its insulation at a stretch corresponding to the length of the terminal, and one or more stripped ends of branch conductors laid down on it. Always clamp main conductor and branch conductor under all two or three clamping screws.

U-shaped clamping body of nickel-plated brass.

Pressure part, screws and sliding cover of nickel-plated brass.

To insert the through conductor and one or more branch conductors pull off the sliding cover, unscrew clamping screws and remove pressure part. Insert main conductor and put branch conductor on it, so that they are clamped by all two or three clamping screws. Very secure because the main conductor is not cut anywhere.

Branching terminals with screw connections for through conductors with spring

Sprung clamping screws

To connect one main through conductor, stripped of its insulation at a stretch corresponding to the length of the terminal, and one or more stripped ends of branch conductors laid down on it. Always clamp main conductor and branch conductor under all two or three clamping screws.

U-shaped clamping body of nickel-plated brass.

Pressure part, sprung screws and sliding cover of nickel-plated brass.

To insert the through conductor and one or more branch conductors pull off the sliding cover, unscrew clamping screws and remove pressure part. Insert main conductor and put branch conductor on it, so that they are clamped by all two or three clamping screws. Very secure because the main conductor is not cut anywhere.

For systems with high temperature variations, vibration resistant.

Approved for hazardous locations.

Introduction

About the nominal cross-section of the screw terminals

About the ly stranded conductors (solid conductors), multifilar conductors (rigid stranded conductors) or finely stranded conductors (flexible conductors) of the terminal's nominal cross-section can be connected to all terminals.

woertz (2)

If the cross-section of the neutral conductor is lower than or equal to 6 mm², the neutral conductor and the protective conductor must run separately.

If the cross-section of the neutral conductor is higher than or equal to 10 mm^2 , the PEN conductor can be used.

When the PEN conductor is divided into a neutral and an earth conductor, a disconnecting unit must be inserted into the neutral conductor. This disconnecting unit must fulfill the requirements of a neutral disconnecting terminal and be mounted correctly in the house wiring. It must always be easy of access.

The presented neutral disconnecting terminals are perfect in accordance with these requirements and when combined with detachable neutral connectors they give rise to the following applications.

The feed line of the distribution system is lead to terminals for 3 polar conductors and to the neutral connecting terminal fastened on the mounting rail of connecting terminals. The input of the neutral disconnecting terminal is then connected to a bare earthing terminal terminal on the mounting rail.

This is the way a PEN conductor can be subdivided within a distribution system with the help of a neutral disconnecting terminal and a bare earthing terminal.

The cover fitting this combination of terminals provides protection against any accidental contact as well as locking of the neutral disconnecting terminal.

If detachable neutral connectors and earthing terminals are mounted next to the outgoing terminals, any parallel connection of neutral and protective conductors can be suppressed. The mounting rail provides the connection to the earth conductor, and the busbar of the detachable neutral connectors connected to the output of the neutral disconnecting terminal is joined to the neutral conductor.

Earthing

Subdivision of the PEN conductor within a distribution system

Transparent cover Art. No. 30050

Length: 114 mm Width: 90 mm

With 2 holes for sealable screws Distance between holes: 100 mm

With warning to protect against accidental contact

Other lengths on request

For feed lines

If the feed line is not directly lead to the distribution system, the PEN conductor can also be subdivided out of it, e.g. in a junction box. In this case the junction box is provided with 4 insulated terminals for through conductors, a neutral disconnecting terminal and a bare earthing terminal. Three of the insulated terminals are intended for the polar conductors and one for the PEN conductor. Two connections are established from this terminal: on one hand towards the neutral disconnecting terminal and on the other hand towards the earthing terminal.

The subdivision of the PEN conductor for the feed line leading to the distribution system occurs in the junction box while the main line with the PEN conductor goes on normally.

The cover of the junction box provides protection against any accidental contact as well as locking of the neutral disconnecting terminal.

Thus supplying the distribution system occurs through separate neutral and protective conductors, which may not be linked any more in any case.

If detachable neutral connectors and earthing terminals are mounted next to the outgoing terminals in the distribution system, any parallel connection of neutral and protective conductors can be suppressed, as the corresponding one has already been established in the junction box.

Junction boxes: series 2079K...

see page 4.1.5

Terminal overview

Terminals for mounting rails 35mm according to EN 60715 TH 35

Terminal overview

Terminals for mounting rails 35mm according to EN 60715 TH 35

	Series Compact	pages	1.1	.15 to	1.1.37
	Basic terminals $2.5-16\text{mm}^2$				
	Enclosed earthing terminals $4-16mm^2$				
	Bare earthing terminals 4-16mm ²				
	Y-terminals $2.5 + 4 \text{ m m}^2$				
	X-terminals 2.5 mm ²				
	Return terminals (2 connections on the saturo-step terminals $2.5\text{-}6\text{mm}^{2}$				
	Two-step earthing terminal 4 mm ²			. 1 . 1 . 2 7	1 1 26
	Two-step earthing terminal $4mm^2$ Three-step installation terminals $4mm^2$.	1	-7	.1.1.27	-1.1.28
	Three-step terminals for proximity switch	es 2.5 m	m ²	.1.1.29	-1.1.30
	Neutral disconnecting terminals $4 + 6 \mathrm{mm}^{2}$	JA	Dec.	77/15	.1.1.31
	Disconnecting terminals $2.5\mathrm{mm^2}$.1.1.32
	Two-step terminals with disconnecting fun	ction 2.	5 m n	n ²	.1.1.33
	Miniature fuse terminals $4mm^2$,	11		.1.1.34
	Fuse terminals $4+10\mathrm{mm^2}$	//	4	.1.1.35	-1.1.36
	Thermocouple terminals $2.5\mathrm{mm^2}$	367	11	1	.1.1.37
				7	
	Series Comfort				1.1.56
> </td <td>Terminals for stringent demands $2.5-70\mathrm{mm}$</td> <td>1²</td> <td>77</td> <td>.1.1.38</td> <td>-1.1.40</td>	Terminals for stringent demands $2.5-70\mathrm{mm}$	1 ²	77	.1.1.38	-1.1.40
	Enclosed earthing terminals 4-70 mm ²				
77 1	Bare earthing terminals 4-70 mm ²				
ASY / VO	Bare collector terminals			1 1 46	.1.1.45
XXXX	Disconnecting terminals with /without plu				
	Longitudinal and lateral disconnecting te				
	Knife disconnecting terminals $2.5 + 6 \text{mm}^2$				
4. 0.	Universal test terminal 10 mm²				
NAME OF THE OWNER, WHEN					-1.1.56
_ 145 53141					
	Branching terminals	pages	1.1	.57 to	1.1.62
	Branching terminals 2.5-120 mm ²				
	Bare earthing terminals 2.5-120 mm ²				
AL N	R K				
K K	Special series	pages	1.1	.63 to	1.1.70
	Neutral disconnecting terminals 10-50mm ²		s. Iil	.1.1.63	-1.1.64
	Stud terminals $95-240\mathrm{mm^2}$				
	Heavy-duty terminals $95+240\mathrm{mm^2}$.1.1.66
	Earthing stud terminals $95+150\mathrm{mm}^2$				
	Terminals for flat push-on connectors 2.5				
	Busbar terminals 4-35 mm ²	$0 \cdot 1$	U_{J}		.1.1.70
1	W 11 /1				
0.0		9			

woertz ©

Basic terminals

2.5-6 mm²

(D)

- Connecting bar of nickel-plated copper alloy
- Screws of stainless steel
- For insulated, recessed and separable cross-connections
- Marking facilities on both sides
- Earthing terminals with connection to mounting rail: see pages 1.1.18-1.1.20
- Ex terminals also available (see Ex flyer)

No Article number

Ratings
grey
blue
green/yellow (insulated earthing conductor)

Special colors (see following pages)

S		
0.5-2.5 mm ²	22-14 AWG	
750V/24A	600V/15A	
30150GR		
30150BL		
30150E		
rown, yellow, green, o	range, red, black, white	brov

80247

81401/4 81401/5 81401/6 81401/7 81401/8 08569

81440

/

/

30421

0

Ï

N

22-10 AWG
600V/30A
ange, red, black, whi

0.5-6 mm² 22-10 AWG 600V/30A 750V/41A 3452/6GR 3452/6BL 3452/6E

Technical data

Connecting capacity	mm	2.4 x 5.2
Clamping screws		M2.5
Central thread		M2.5
Strip insulation	mm	10
Clamping couple for		
electric screw-driver	Nm	0.6
Packing unit	pcs	50

M3 M3 9	
0.7 50	

80070

5Me Accessories see pages 1.1.71 to 1.1.107

Test adaptors		
Marking accessories		
End barriers	\Box	
Partitions Push-in harriers	\Box	
Stoppers	<u>, , , , , , , , , , , , , , , , , , , </u>	
Stoppers	<u></u>	
Insulated cross-connections for 2, 3, 4, 5 or 10 terminals		
Connecting pins	Ī	
Links Cross-junction racks	00	
Terminal covers		
for 4, 5, 6, 7 or 8 terminals	`^	

80248		2737 80220/6
RBE5 RB/5x9	6 labels 2 labels	3957/. 3958/. RB/6x12
3460 3461 80256 3418 30370		3460 3461 80256 3418 30370
81505/2 81505/3 81505/4 81505/5 81505/10 81505 30408 30790		81506/2 81506/3 81506/4 81506/5 81506/10 81506 81410L 30791

2737 80220/6	
3957/. 3958/. RB/6x12	8 labels 8 labels 2 labels
3460 3461 80256 3418 30370	
81506/2 81506/3 81506/4 81506/5 81506/10 81506 81410L 30791	
3886/4 3886/5 3886/6 3886/7 3886/8 17402 / 01068 81440 3512	
80049/4 30422	

50		
80070 2737		
3957/. 3958/. RB/6x12	8 labels 8 labels 2 labels	
3464 3465 / 3418 30370		
81507/2 81507/3 81507/4 81507/5 81507/10 81506 81452L		
3826/4 3826/5 3826/6 3826/7 3826/8 17402 / 01068 81440 3512		
80049/6		
30422		

Fastening screws

Sealing eyelets

Sealing screws

Warning plates

Covers to cross-connectors

- Clamping unit of nickel-plated brass
- Connecting bar of nickel-plated copper alloy
- Screws of stainless steel
- For insulated, recessed and separable cross-connections
- Marking facilities on both sides
- Earthing terminals with connection to mounting rail: see pages 1.1.18-1.1.20
- Ex terminals also available (see Ex flyer)

Article numbers

Ratings	0.5-10 mm ²	18-8 AWG	2.5-16 mm ²	14-4 AWG
	750V/57A	600V/50A	750V/76A	600V/85A
grey blue green/yellow (insulated earthing conductor)	3452/10GR 3452/10BL 3452/10E		3452/16GR 3452/16BL 3452/16E	

XUN Technical data

Connecting capacity	mm	4.8 x 5.2	6.5 x 6.8
Clamping screws		M4	M5
Central thread		M3	M4
Strip insulation	mm	13	13
Clamping couple for			
electric screw-driver	Nm	1.5	2.1
Packing unit	pcs	50	50

Accessories se		1.1.71 to	1.1.107	
Test adaptors	80070 2737	1.1.71 10	80071	
Marking accessories	3957/. 3958/. RB/6x12	8 labels 8 labels 2 labels	3957/. 3958/. RB/6x12	
End barriers Partitions Stoppers Stoppers	3464 3465 3418 30370		3464 3465 3418 30370	
Insulated cross-connections for 2, 3, 4, 5 or 10 terminals	81508/2 81508/3 81508/4 81508/5 81508/10		81541/2 81541/3 81541/4 81541/5 81541/10	
Connecting pins Links Cross-junction racks	81508 81412L 30792		81541 81414L /	
Terminal covers for 4, 5, 6, 7 or 8 terminals	3887/4 3887/5 3887/6 3887/7 3887/8		3868/4 3868/5 3868/6 3868/7 3868/8	
Fastening screws Sealing eyelets Sealing screws	01068 81440 3512		01162 81441 /	
Warning plates	80049/10		80049/16	

30422

Color terminals

The basic terminals 2.5 and 4 mm² of this series are also available in following colors

Basic terminals 2.5 mm ²				
brown	30150BR			
yellow	30150GE			
green	30150GN			
orange	301500R			
red	30150RO			
black	30150SW			
white	30150WE			
Basic terminals 4 mm ²				
brown	3450BR			
yellow	3450GE			
green	3450GN			
orange	34500R			
red	3450RO			
black	3450SW			
white	3450WE			

8 labels 8 labels 2 labels

Technical information

As the current-carrying capacity of a separately laid conductor may be higher than the one of the same conductor within a cable loom, the testing laboratories don't attribute anymore a fixed value but make the permissible load dependent on the cable laying technique.

Covers to cross-connectors

Partially enclosed earthing terminals

4-10 mm²

- Metal body and clamping unit of nickel-plated brass
- Screws, springs and earthing part of stainless steel
- 4-figure marking on both sides
- Ex terminals also available (see Ex flyer)

No

Ratings

Article numbers

UL 467 Short-Time Current Test

For terminals for polar conductor

green/yellow

1.5-4 mm² 24-12 AWG AWG12, 470A during 4s.

30150/3450

30544/4V

2.5-6 mm² 24-10 AWG AWG10, 750A during 4s.

3452/6

30544/6V

4-10 mm² 24-6 AWG AWG6, 1530A during 6s.

3452/10

30544/10V

Technical data

Connecting capacity	mm
Clamping screws	
Strip insulation	mm
Clamping couple for	
electric screw-driver	Nm
Packing unit	pcs
-	-

Ш	4.3 X 3.1
	M3
nm	11
lm	0.8
pcs	50

7 x 4.5
M4
12
1.5
50

5Me

Accessories see pages 1.1.71 to 1.1.107

Marking accessories

•	U	pugus	٠.	. / 1		•
		3957/.		8 labels		
		07577.				
		3958/.		8 labels		
		RB/6x12		2 labels		
		ND/UXIZ		Z luncis		

3957/.	8 labels
3958/.	8 labels
RB/6x12	2 labels

3957/. 8 labels 3958/. 8 labels 2 labels RB/6x12

Enclosed earthing terminals

16 mm²

- Metal body and clamping unit of nickel-plated brass
- Screws, springs and earthing part of stainless steel
- 4-figure marking on both sides
- Ex terminals also available (see Ex flyer)

No Article numbers

Ratings

UL 467 Short-Time Current Test

For terminals for polar conductor

green/yellow

6-16 mm² 14-4 AWG AWG4, 2450A during 6s.

3452/16

30544/16V

Technical data

Connecting capacity	mm	7.5 x 6.5
Clamping screws		M5
Central thread		M4
Strip insulation	mm	13
Clamping couple for		
electric screw-driver	Nm	2.1
Packing unit	pcs	25

Marking accessories

5Me

3957/. 8 labels 3958/. 8 labels RB/6x12 2 labels

pages 1.1.71 to 1.1.107

Bare earthing terminals with 1 terminal clamp

4-16 mm²

- Terminal of brass
- Screws and springs of stainless steel
- The connection between mounting rail and terminal as well as the connected conductors are protected against working loose

Ratings	1.5-4 mm ²	2.5-6 mm ²	6-16 mm ²
For terminals for polar conductor	3450	3452/6	3452/16
bare	30371	30372	30373

Technical dat	a		
Connecting capacity mm	4 x 3.2	4 x 5	7 x 5.8
Clamping screws	M3	M4	M4
Rail screws	M3	M4	M4
Strip insulation mm	10	11	11
Clamping couple for electric screw-driver			
for clamping screws Nm	0.8	1.5	1.5
for rail screws Nm	0.8	1.0	1.5
Packing unit pcs	50	50	50

- Connecting bar of nickel-plated copper alloy
- Screws of stainless steel
- For insulated, recessed and separable cross-connections
- Marking facilities on both sides
- Ex terminals also available (see Ex flyer)

NO Article numbers

Ratings	0.5-2.5 mm ²	18-14 AWG	0.5-4 mm ²	18-12 AWG
	800V/24A	600V/15A	800V/32A	600V/20A
grey blue	30903GR 30903BL		30904GR 30904BL	

Technical data

Connecting capacity	mm	2.5 x 3.2	3.2 x 4.6
Clamping screws		M2.5	M3
Central thread		M2.5	M3
Strip insulation	mm	9	9
Clamping couple for			
electric screw-driver	Nm	0.5	0.7
Packing unit	pcs	50	50

Accessori	ies se	e pages	1.1.71 to	1.1.107	
Test adaptors		80247 80248		80070 2737	
Marking accessories		RBE5 RB/5x9	6 labels 2 labels	3957/. 3958/. RB/6x9	6 labels 6 labels 2 labels
End barriers Stoppers	<u> </u>	30913 3418		30913 3418	
Insulated cross-connections for 2, 3, 4, 5 or 10 terminals	*************************************	81505/2 81505/3 81505/4 81505/5 81505/10		81506/2 81506/3 81506/4 81506/5 81506/10	
Connecting pins Links Cross-junction racks		81505 30408 30790		81506 81410L 30791	
Terminal covers for 4, 5, 6, 7 or 8 terminals	•	81401/4 81401/5 81401/6 81401/7 81401/8		3886/4 3886/5 3886/6 3886/7 3886/8	
Fastening screws Sealing eyelets	0	08569 81440		17402 / 01068 81440	
Covers to cross-connectors	4	30421		30422	

X-terminals

2.5 mm²

- Clamping unit of nickel-plated brass
- Connecting bar of nickel-plated copper alloy
- Screws of stainless steel
- For insulated, recessed and separable cross-connections
- Marking facilities on both sides
- Ex terminals also available (see Ex flyer)

No Article numbers

Ratings

0.5-2.5 mm² 800V/24A

18-14 AWG 600V/15A

grey blue 30973GR 30973BL

XUn Technical data

Connecting capacity	mm	2.5 x 3.5
Clamping screws		M2.5
Central thread		M2.5
Strip insulation	mm	9
Clamping couple for		
electric screw-driver	Nm	0.5
Packing unit	pcs	50

5Me 1.1.107

Accessories s	ee pages	1.1.71 to
Test adaptors	80247 80248	
Marking accessories	RBE5 RB/5x9	6 labels 2 labels
End barriers Stoppers	30983 3418	
Insulated cross-connections for 2, 3, 4, 5 or 10 terminals	81505/2 81505/3 81505/4 81505/5 81505/10	
Connecting pins Links Cross-junction racks	81505 30408 30790	
Terminal covers for 4, 5, 6, 7 or 8 terminals	81401/4 81401/5 81401/6 81401/7 81401/8	

08569

81440

30421

0

Fastening screws

Sealing eyelets

Covers to cross-connectors

Return-terminal with two connections on the same side

- Connecting bar of nickel-plated copper alloy
- Screws of stainless steel
- For insulated, recessed and separable cross-connections
- Marking facilities on one side

No

Article numbers

Ratings 0.5-2.5 mm² 18-14 AWG 300V/15A 500V/24A

grey 30810

XUn Technical data

Connecting capacity	mm	2.4 x 4
Clamping screws		M2.5
Thread of cross-junction		M2.5
Strip insulation	mm	10
Clamping couple for		
electric screw-driver	Nm	0.6
Packing unit	pcs	100

5Me Accessories see pages 1.1.71 to 1.1.107

ACCUSSUI	103 30	, c pagos	1.1.71 10
Test adaptors		80247 80248	
Marking accessories		RBE5 RB/5x9	6 labels 2 labels
End barriers		30811	
Insulated cross-connections for 2, 3, 4, 5 or 10 terminals		81525/2 81525/3	

Connecting pins

Two-step terminals

2.5-6 mm²

Ratings

5Me

- Clamping unit of nickel-plated brass
- Connecting bar of nickel-plated copper alloy
- Screws of stainless steel
- For insulated, recessed and separable cross-connections
- Marking facilities on both sides
- Ex terminals also available (see Ex flyer)

No Article numbers

grey grey, top level with blue marking blue orange green/yellow (insulated earthing conductor) 0.5-2.5 mm² 22-14 AWG 500V/24A 300V/15A 30860GR 30860BL

0.5-4 mm² 500V/20A 3430GR 3430GRBL 3430BL 3430OR 3430E 22-12 AWG 300V/20A

0.5-6 mm² 500V/25A 3410GR

3410BL

18-8 AWG 300V/50A

XUn	т		,	h	n	i	,	_	ï	d		_
		14		ш	- 11			п		n	п	ш

		-
Connecting capacity	mm	2.3 x 3.7
Clamping screws		M2.5
Thread of cross-junction		M2.5
Strip insulation	mm	10
Clamping couple for		
electric screw-driver	Nm	0.6
Packing unit	pcs	50

3.2 x 5 M3 М3 10 0.7 50

3.8 x 5.7 M3 M3 9 0.7 50

Accessories see pages 1.1.71 to 1.1.107

ACCC3301103 30	. •	1.1.71 10				
Test adaptors	80247 80248		80070 2737 80222/6		80070 2737	
Marking accessories	RBE5 RB/5x9	12 labels 4 labels	3957/. 3958/. RB/6x9	12 labels 12 labels 4 labels	3957/. 3958/. RB/6x12	16 labels 16 labels 4 labels
End barriers Partitions Push-in barriers Stop pieces	3431 3432 80254 30199		3431 3432 80254 30199		3411 3412 / 30199	
Insulated cross-connections for 2, 3, 4, 5 or 10 terminals Connecting pins Links Cross-junction racks	81525/2 81525/3 81525/4 81525/5 81525/10 81525 30408 30790		81526/2 81526/3 81526/4 81526/5 81526/10 81526 30441 30791		81507/2 81507/3 81507/4 81507/5 81507/10 81506 81452L	
Terminal covers for 4, 5, 6, 7 or 8 terminals Fastening screws Sealing eyelets Sealing screws	81401/4 81401/5 81401/6 81401/7 81401/8 08569 81440 /		3894/4 3894/5 3894/6 3894/7 3894/8 01062 81440 3512		3826/4 3826/5 3826/6 3826/7 3826/8 17402 / 01068 81440 3512	
Covers to cross-connectors	30421		30421		1	

Two-step single-pole terminals

 4 mm^2

- Clamping unit of nickel-plated brass
- Connecting bar of nickel-plated copper alloy
- Screws of stainless steel
- For insulated, recessed and separable cross-connections
- Marking facilities on both sides
- Top and bottom bars are connected: the 4 connecting points at the same potential
- Ex terminals also available (see Ex flyer)

No Article numbers

Ratings 0.5-4 mm² 18-12 AWG 300V/20A 500V/20A

3430/1P black blue 3430/1PBL

XUn Technical data

Connecting capacity	mm	3.2 x 5
Clamping screws		M3
Thread of cross-junction		M3
Strip insulation	mm	10
Clamping couple for		
electric screw-driver	Nm	0.7
Packing unit	pcs	50

5Me Accessories see pages 1.1.71 to 1.1.107

Test adaptors	80070 2737 80222/6	
Marking accessories	3957/. 3958/. RB/6x9	12 labels 12 labels 4 labels
End barriers Partitions Push-in barriers Stop pieces	3431 3432 80254 30199	
Insulated cross-connections for 2, 3, 4, 5 or 10 terminals	81526/2 81526/3 81526/4 81526/5 81526/10	
Connecting pins Links Cross-junction racks	81526 30441 30791	
Terminal covers for 4, 5, 6, 7 or 8 terminals	3894/4 3894/5 3894/6 3894/7 3894/8	
Fastening screws Sealing eyelets Sealing screws	01062 81440 3512	

30421

Covers to cross-connections

Two-step earthing terminals

4 mm^2

- Metal body, clamping unit and connecting bar of nickel-plated brass
- Screws, springs and earthing part of stainless steel
- Marking facilities on both sides

* only for 3430/4GRV

Article numbers

Ratings

For terminals for polar conductor

0.5-4 mm² 18-12 AWG

30860/3430

with 4 earthing connections

0.5-4 mm² 18-12 AWG 300V/20A 500V/32A 30860/3430 with 2 polar and 2 earthing connections

3430/4V

green/yellow (PE) grey with geen/yellow marking (LPE)

3430/4GRV

XUn Technical data

Connecting capacity	mm
Clamping screws	
Strip insulation	mm
Clamping couple for	
electric screw-driver	Nm
Packing unit	pcs

ım	3.2 X D
	M3
m	7
m	0.7
cs	50

3.2 x 5 M3 7
0.7 50

5Me Accessories see

End barriers Partitions Push-in barriers	4 4 4 4 4 5 5 5 6 6 1 1 1 1 1 1 1 1 1 1
Stop pieces	

Marking accessories

pages	1.1.71 to	1.1.107	
3957/. 3958/. RB/6x9	12 labels 12 labels 4 labels	3957/. 3958/. RB/6x9	12 labels 12 labels 4 labels
		3431 3432 80254 30199	

Three-step installation terminals

4 mm², without detachable neutral connector

- Clamping unit of nickel-plated brass
- Connecting bars of nickel-plated copper alloy
 - Screws and earthing part of stainless
- For insulated, recessed and separable cross-connections
- Marking facilities on both sides
- 30431/. earthing conductor connected to rail, 30432 two-step terminal without connection for earthing conductor

ATTICLE ILUMBE						
Ratings	0.5-4 mm ² 400V/34A PE L N, with	24-12 AWG 300V/20A blue front	0.5-4 mm ² 400V/34A PE	24-12 AWG 300V/20A L L	0.5-4 mm ² 400V/34A L L, with p	24-12 AWG 300V/20A clastic base
grey	30431/1		30431/2		30432	

	I e	c n	n	I C	a i	aar	a
Connecting	g cap	acity	,			mm	
Clamping	scre	NS					

Connecting capacity	mm	3.1 x 3.4	3.1 x 3.4	3.1 x 3.4
Clamping screws		M3	M3	M3
Thread of cross-junction		M2.5	M2.5	M2.5
Strip insulation	mm	8.5	8.5	8.5
Clamping couple for				
electric screw-driver	Nm	0.7	0.7	0.7
Packing unit	pcs	50	50	50
	-			

5Me	Access	ories	s e e	pages	1.1.71	to 1.1.1	0 7
-----	--------	-------	-------	-------	--------	----------	-----

Accessories	see pages	1.1.71 to	1.1.107			
Test adaptors	80247 80248		80247 80248		80247 80248	
Marking accessories	3957/. 3958/. RB/6x9	12 labels 12 labels 4 labels	3957/. 3958/. RB/6x9	12 labels 12 labels 4 labels	3957/. 3958/. RB/6x9	12 labels 12 labels 4 labels
End barriers Stoppers			30438 3418		30438 3418	
Insulated cross-connections for 2, 3, 4, 5 or 10 terminals Connecting pins	81536/3 81536/4 81536/5 81536/10 81536		81536/2 81536/3 81536/4 81536/5 81536/10 81536		81536/2 81536/3 81536/4 81536/5 81536/10 81536	
Links	30441		30441		30441	

Three-step installation terminal

4 mm², with detachable neutral connector

- Clamping unit of nickel-plated brass
- Connecting bars of nickel-plated copper alloy
- Screws and earthing part of stainless steel
- For insulated, recessed and separable cross-connections
- Marking facilities on both sides
- earthing conductor connected to rail

No

Article numbers

Ratings 0.5-4 mm² 24-12 AWG 400V/34A 300V/20A

PE L N, with blue front

30430 grey

XUn	T	е	C	h	n	i	C	a	I	d	a	t	a	
-----	---	---	---	---	---	---	---	---	---	---	---	---	---	--

Connecting capacity	mm	3.1 x 3.4
Clamping screws		M3
Thread of cross-junction		M2.5
Strip insulation	mm	8.5
Clamping couple for		
electric screw-driver	Nm	0.7
Packing unit	pcs	50

Accessories see pages 1.1.71 to 1.1.107

WILE 2 2 0 1 1	62 26	e puyes	1.1./1 10
Test adaptors		80247 80248	
Marking accessories		3957/. 3958/. RB/6x9	9 labels 9 labels 3 labels
End barriers Stoppers		30439 3418	
Insulated cross-connections for 2, 3, 4, 5 or 10 terminals	WW.	81536/2 81536/3 81536/4 81536/5 81536/10	
Connecting pins Links	;	81536 30441	
Busbars	1		

10 x 2 mm 10 x 3 mm

3859
3856

2.5 mm²

Three-step terminal for proximity switches

- Clamping unit of nickel-plated brass - Connecting bars of nickel-plated
- copper alloy
- Screws of stainless steel
- 4-figure marking

No Article numbers

Ratings

0-2.5 mm² 250V/16A

26-14 AWG 300V/10A

grey

30400

XUn Technical data

Connecting capacity	mm	2.4 x 3
Clamping screws		M2.5
Thread of cross-junction		M2.5
Strip insulation	mm	7
Clamping couple for		
electric screw-driver	Nm	0.5
Packing unit	pcs	100

Accessories see pages 1.1.71 to 1.1.107

Test adaptors	80247 80248	
Marking accessories	RB/5x5	4 labels
End barriers A	30406 3418	
for 2, 3, 4, 5 or 10 terminals	81535/2 81535/3 81535/4 81535/5 81535/10	
Connecting pins Links	81535 30408	
Cross-junction racks 20-part, red 20-part, blue 22-part, red 22-part, blue	30413R0 30413BL 30414R0 30414BL	

Technical information

This three-step terminal for proximity switches which can be clipped on to mounting rail is only 5.08 mm wide and enables thus compact junction blocks to be realized. Both lower levels are intended for the positive and negative conductors of a proximity switch; they are connected to the power supply by means of crossconnection links.

Three-step terminal for proximity switches

2.5 mm² - feed terminal

- Connecting bars of nickel-plated copper alloy
- Screws of stainless steel
- 6-figure marking

No Article numbers

Ratings

0-2.5 mm² 380V/16A

26-14 AWG 300V/10A

grey

30403

XUn Technical data

Connecting capacity	mm	2.4 x 3
Clamping screws		M2.5
Thread of cross-junction		M2.5
Strip insulation	mm	7
Clamping couple for		
electric screw-driver	Nm	0.5
Packing unit	pcs	50

5Me Accessories see pages 1.1.71 to 1.1.107

80248
RB/5x5 6 labels
30407 3418
81535/2 81535/3 81535/4 81535/5 81535/10
81535 30408
30413RO 30413BL 30414RO 30414BL

Technical

information

((Š 91 ()

This special terminal is used for feeding a set of terminals for proximity switches. It is meant for receiving the feed line on the one hand and the cross-links to the terminals for proximity switches on the other hand.

woertz (2)

Detachable neutral connectors/Neutral disconnecting terminals

20 and 25 A, 4+6 mm², for terminals type 30150

- PA 66 - Clamping parts of nickel-plated brass
- Screws of corrosion-resistant steel
- With protective cover which indicates the state of the connection
- 4-figure marking on one side
- The busbar to which the clamping jaws fold back is at the same height in case of 4 and 6 mm² terminals

Connection on the opposite side of the busbar for neutral conductor

No Article numbers

Ratings 0.5-4 mm² 0.5-6 mm² 750V/20A 750V/25A 30290 30291 pale blue

> 3.1 x 4 M3

Technical	data
Connecting capacity	mm
Clamping screws	
Strip insulation	mm

11 Clamping couple for electric screw-driver Nm 0.8 Packing unit 25 pcs

3.6 x 5 M3 14

0.8 25

5Me Accessories see pages 1.1.71 to 1.1.107

Marking accessories	3957/. 3958/. RB/6x12	4 labels 4 labels 1 label	3957/. 3958/. RB/6x12	4 labels 4 labels 1 label
Partitions Stoppers Stop pieces	30296 3418 30199		30297 3418 30199	
Terminals to busbar for neutral conductors for copper conductors 10-16mm ² rigid for copper conductors 25-35mm ² flexible	3838 3839		3838 3839	
Busbars for neutral conductors of tinned electrolytic copper length 1 m				
10 x 2 mm	3859		3859	
10 x 3 mm	3856		3856	
Covers to busbars for				
neutral conductors	81445		81445	
Cover clips	81446		81446	
r-				

Earthing, subdivision of the PEN conductor: see page 1.1.9

Disconnecting terminals for plugs

2.5 mm², for terminals type 30150

- Clamping parts of nickel-plated brass
- Slotted screws of stainless steel
- Screws and sockets of silver-plated brass
- 4-figure marking on both sides
- designed for disconnecting plug, fuse plug, diode plug
- Plugs have to be ordered separately

Never handle the plugs when live!

No

grey

Article numbers

Ratings 0.5-2.5 mm² 18-14 AWG 800V/24A 600V/20A with 2 slotted screws

0.5-2.5 mm² 18-14 AWG 600V/20A 800V/24A with 2 screws and sockets Inside diameter 2.3 mm 30800P

XUn Technical data

Connecting capacity	mm	3.1 x 3.2
Clamping screws		M3
Strip insulation	mm	9
Clamping couple for		
electric screw-driver	Nm	0.6
Packing unit	pcs	50

3.1 x 3.2 M3 9 0.6 50

Accessories see pages 1.1.71 to 1.1.107

30800

Test adaptors (only for disconnecting plug 3821)	_	
Marking accessories		
End barriers	\Box	
Partitions	Ö	
Stoppers	<u>m</u>	
Stoppers		
Stop pieces		
Disconnecting plugs	8	
Fuse plugs	\$	

	3957/.	8 labels
	3958/.	8 labels
	RB/6x12	2 labels
	ND/UXIZ	Z IUDGIS
	3460	
\exists	3461	
<u>ज</u>	3418	
	30370	
<u> </u>		
	30199	
8	3821	
W .	0021	
¥	00104	
	30134	
	30134/24	

30134/230

30133

3//2	
3957/.	8 labels
3958/.	8 labels
RB/6x12	2 labels
3460	
3461	
3418	
30370	
30199	
3821	

- without indicator - with LED 24V - with LED 230V Diode plug Diode plug **Empty component plug**

Two-step terminals with disconnecting function

for plugs and cross-connections, 2.5 mm², for terminals type 30150

- Clamping part and connecting bar of nickel-plated brass
- Screws and earthing part of stainless steel
- 2x3-figure marking on both sides
- designed for disconnecting plug, fuse plug, diode plug and for crossconnections
- Plugs and cross-connections have to be ordered separately

Never handle the plugs when live!

No Article numbers

Ratings 0.5-2.5 mm² 18-14 AWG 0.5-2.5 mm² 18-14 AWG 500V/24A 300V/20A 500V/24A 300V/20A without ground connection with ground connection 30891 30890 grey

Technical (data	l	
Connecting capacity	mm	3.8 x 3.1	3.8 x 3.1
Clamping screws		M3	M3
Thread of cross-junction		M3	M3
Strip insulation	mm	8	8
Clamping couple for			
electric screw-driver	Nm	0.6	0.6
Packing unit	pcs	50	50

Accessories se	e pages	1.1.71 to	1.1.107	
Test adaptors (only for lower level)	80070 2737		80070 2737	
Marking accessories	3957/. 3958/. RB/6x9	12 labels 12 labels 4 labels	3957/. 3958/. RB/6x9	12 labels 12 labels 4 labels
End barriers Partitions Stoppers Stop pieces Lack Lack Lack Lack Lack Lack Lack Lac	30892 30893 3418 30370 30199		30892 30893 3418 30370 30199	
Insulated cross-connections for 2, 3, 4, 5 or 10 terminals	81526/2 81526/3		81526/2 81526/3	

Connecting pins	Ī
Links	(00)
Cross-junction racks	44444444
Disconnecting plugs	8
Fuse plugs	\$
- without indicator	"
- with LED 24V	
- without LED 230V	
Diode plug	$-\!$
Diode plug	$-\!$
Empty component plug	

81526/5	
81526/10	
81526	
30441	
30791	
3821	
30134	
30134/24	
30134/230	
30133	
30205	
30132	

81526/4

81526/3 81526/4 81526/5 81526/10 81526 30441 30791 3821 30134 30134/24 30134/230 30133 30205 30132

Technical information

Upper level with disconnecting function and lower level for cross-connections

Enclosed miniature fuse terminals

4 mm², for fuses 5 x 20 mm

- Clamping part and connecting bar of nickel-plated brass
- Screws and springs of stainless steel
- Fuse-holders may be locked in open
- An easy breakable peg at the bottom part enables two fuse-holders to be joined together
- Delivered without fuse
- Never handle the fuse-holder when livel
- With LED to indicate damaged fuse

No

Article numbers

Ratings

0.5-4 mm² 22-12 AWG 500V/6.3A 300V/10A without indicator

3.1 x 4.2

30930

0.5-4 mm² 22-12 AWG 500V/6.3A 300V/10A with indicator LED 24V for fuse 24V in fuse-holder

30930/24

0.5-4 mm² 22-12 AWG 500V/6.3A 300V/10A with indicator LED 230V for fuse 250V in fuse-holder 30930/250

black

XUn	Т	۰ ۵	r	h	n	i	r	п	Ч	п	÷	п	

Connecting capacity	mm
Clamping screws	
Max. nominal current (fuse)	Α
Operating voltage	٧
Strip insulation	mm
Clamping couple for	
electric screw-driver	Nm
Packing unit	pcs

	M3 6.3 / 8	
	0.6 50	

3.1 x 4.2 M3 6.3 85-264 V AC 8
0.6 50

3957/.

Accessories see pages 1.1.71 to 1.1.107

Partitions	
Stoppers	<u>W</u>
Stop pieces	
Cross-junction racks	<u>янининини</u>
insulated	

3957/.	4 labels
3958/.	4 labels
RB/8x12	1 label
RB/6x9	1 label
30321	
3418	
30199	
30798	

3957/.	4 labels
3958/.	4 labels
RB/8x12	1 label
RB/6x9	1 label
30321	
3418	
30199	
30798	

3958/. RB/8x12	4 labels 1 label
RB/6x9	1 label
30321	
3418	
30199	
30798	

4 labels

Technical information

In a single fuse terminal, a heavier load is possible than in a bloc of several fuse terminals strung together that heat each other up. This source of heat has to be taken into account when planning.

1.1.34

Fuse terminals, one side open

- Fuse-holders may be locked in open position

- An easy breakable peg at the bottom part enables two fuse-holders to be joined together
- The fuse-holder should only be handled when the open side is protected - Delivered without fuse
- Never handle the fuse-holder when
- With LED to indicate damaged fuse

No

Article numbers

Ratings

0.5-4 mm² 22-12 AWG 500V/10A 300V/12A without indicator

30935

0.5-4 mm² 22-12 AWG 500V/10A 300V/12A with indicator LED 24V for fuse 24V in fuse-holder 30935/24

0.5-4 mm² 22-12 AWG 500V/10A 300V/12A with indicator LED 230V for fuse 250V in fuse-holder 30935/250

2 labels

black XUn

Technical data

Connecting capacity	mm	3.1 x 3.6	3.1 x 3.6	3.1 x 3.6
Clamping screws		M3	M3	M3
Max. nominal current (fuse)	Α	12	12	12
Operating voltage	V	/	10-57 V AC/DC	85-264 V AC
Strip insulation	mm	10	10	10
Clamping couple for				
electric screw-driver	Nm	0.8	0.8	0.8
Packing unit	pcs	50	50	50

5Me pages 1.1.71 to 1.1.107

Marking accessories on fuse-holder		RB/8x9	2 labels	RB/8x9	2 labels	RB/8x9
End barriers	TI-s#	30945		30945		30945
Stoppers	Щ	3418		3418		3418
Cross-junction racks		30790/9		30790/9		30790/9
bare .		·		·		·
Insulation for cross-junction		30790/9IS		30790/9IS		30790/9IS
racks						

Technical information

In a single fuse terminal, a heavier load is possible than in a bloc of several fuse terminals strung together that heat each other up. This source of heat has to be taken into account when planning.

woertz ଭ

Enclosed fuse terminals

10 mm², for fuses 13/32" x 1 1/2" (10.3 x 38 mm)

- Clamping parts, screws and springs of stainless steel
- Fuse-holders may be locked in open position
- An easy breakable peg at the bottom part enables two fuse-holders to be joined together
- Delivered without fuse
- Never handle the fuse-holder when
- With LED to indicate damaged fuse

No

Article numbers

Ratings 0.5-10 mm² 18-8 AWG 600V/30A without indicator

30940

0.5-10 mm² 18-8 AWG 600V/30A with indicator LED 24V for fuse 24V in fuse-holder 30940/24

0.5-10 mm² 18-8 AWG 600V/30A with indicator LED 230V for fuse in fuse-holder 30940/250

black

XUn

Technical data

Connecting capacity	mm	6.7 x 6.2
Clamping screws		M5
Max. nominal current (fuse)	Α	30
Operating voltage ` ´	V	/
Strip insulation	mm	13
Clamping couple for		
electric screw-driver	Nm	2.2
Packing unit	pcs	10

6.7 x 6.2 M5 30 10-57 V AC/DC 13 2.2 10

6.7 x 6.2 M5 30 100-300 V AC 13 2.2 10

5Me Accessories see pages 1.1.71 to 1.1.107

on fuse-holder	
Stoppers Stop pieces	
Cross-junction racks, insulated	

Marking accessories

hesive labels	adhesive lab
3418 30199	3418 30199
30790/17	30790/17

3418 30199 30790/17

adhesive labels

information

In a single fuse terminal, a heavier load is possible than in a bloc of several fuse terminals strung together that heat each other up. This source of heat has to be taken into account when planning.

Technical

woertz ଭ

1.1.36

Thermocouple terminal blocks

2.5 mm²

- Twin terminal, grey
- 4 clamping parts of nickel-plated
- 2 connecting bars made of the same metal as the thermocouple

PA 66

- Screws of stainless steel
- Marking facilities on both sides

Article numbers

Ratings	0.2-2.5 mm ²	28-14 AWG
Nickel chrome/Constantan NiCr/CuNi Iron/Constantan Fe/CuNi Nickel chrome/Nickel NiCr/Ni Copper/constantan Cu/CuNi	30880E 30880J 30880K 30880T	

XUn Technical data

Connecting capacity	mm	2.4 x 4.7
Clamping screws		M2.5
Strip insulation	mm	10
Clamping couple for		
electric screw-driver	Nm	0.6
Packing unit	pcs	50

5Me pages 1.1.71 to 1.1.107

marking accessories		KD/3X9	4 ladeis
End barriers Partitions	Q Q	3460 3461	

Technical information

In shunt circuits with thermocouples, the cables and the terminals have to be made of materials with the same electric strength as the thermocouples.

The two connecting bars of these terminals therefore have to be made of the same materials as the thermocou-

Our thermocouple terminals are in accordance with these requirements, and the character following the article number indicates the type.

Terminals for stringent demands

2.5-6 mm²

- Clamping parts of nickel-plated brass
 Connecting bar of nickel-plated copper alloy
 Screws and springs of stainless steel
 with additional springs for protection against working loose (see picture)
 For insulated, recessed and separable cross-connections
 4-figure marking on both sides
 Earthing terminals with connection to mounting rail: see pages 1.1.41-1.1.44

- mounting rail: see pages 1.1.41-1.1.44
 Ex terminals also available
- (see Ex flyer)

Article numbers

ATTITUDE OF THE POPULATION OF						
Ratings	0.5-2.5 mm ²	22-12 AWG	0.5-4 mm ²	18-12 AWG	0.5-6 mm ²	18-8 AWG
	1000V/24A	600V/20A	1000V/32A	600V/20A	1000V/41A	600V/50A
grey	30128GR		3424GR		3425GR	
blue	30128BL		3424BL		3425BL	
green/yellow (Insulated earthing conductor)	30128E		3424E		3425E	

Technica	l data				
Connecting capacity	mm	3.2 x 4.2	3.4 x 6	4.5 x 6	additional 🌉
Clamping screws		M3	M3	M4	spring
Central thread		M3	M3	M3	H
Strip insulation	mm	10	10	11	
Clamping couple for					
electric screw-driver	Nm	0.7	0.7	1.5	
Packing unit	pcs	50	50	50	1.

Accessories see pages 1.1.71 to 1.1.107

WILESSOILES SE	e puyes	1.1./1 10	1.1.107			
Test adaptors	80070 2737		80070 2737		80070 2737	
Marking accessories	3957/. 3958/. RB/6x12	8 labels 8 labels 2 labels	3957/. 3958/. RB/6x12	8 labels 8 labels 2 labels	3957/. 3958/. RB/6x12	8 labels 8 labels 2 labels
End barriers Partitions Push-in barriers Stoppers Stoppers Stop pieces	30112 3506 80255 3418 30370 30199		3516 3506 80255 3418 30370 30199		3516 3506 80255 3418 30370 30199	
Insulated cross-connections for 2, 3, 4, 5 or 10 terminals Connecting pins Links Cross-junction racks	81546/2 81546/3 81546/4 81546/5 81546/10 81546 81410L 30790		81556/2 81556/3 81556/4 81556/5 81556/10 81556 81410L 30791		81548/2 81548/3 81548/4 81548/5 81548/10 81548 81412L 30792	
Terminal covers for 4, 5, 6, 7 or 8 terminals Fastening screws Sealing eyelets Sealing screws	81427 81428 81429 81430 81431 17402 81440		3886/4 3886/5 3886/6 3886/7 3886/8 01068 81440 3512		3887/4 3887/5 3887/6 3887/7 3887/8 01068 81440 3512	
Covers to cross-connectors	30422		30422		30422	

Terminals for stringent demands

C € EN 60947-7-1

10-50 mm²

- Clamping parts of nickel-plated brass Connecting bar of nickel-plated

- Connecting bar of nickel-plated copper alloy
 Screws and springs of stainless steel
 with additional springs for protection against working loose (see picture)
 For insulated, recessed and separable cross-connections
 4-figure marking on both sides
 Earthing terminals with connection to mounting rail: see pages 1.1.41-1.1.44
 Ex terminals also available (see Fx flver)

- (see Ex flyer)

Article numbers

Ratings	1-10 mm ²	18-6 AWG	1.5-16 mm ²	14-4 AWG	2.5-50 mm ²	14-1/0 AWG
	1000V/57A	600V/63A	1000V/76A	600V/70A	1000V/125A	600V/125A
grey blue green/yellow (Insulated earthing conductor)	3426GR 3426BL 3426E		3427GR 3427BL 3427E		3428GR 3428BL 3428E	

Technical data

5Me

		•		
Connecting capacity	mm	5.8 x 7.5	7.3 x 8.6	9.6 x 14.6
Clamping screws		M4	M5	M6
Central thread		M3	M4	M4
Strip insulation	mm	13	13	17
Clamping couple for				
electric screw-driver	Nm	1.5	2.5	2.5
Packing unit	pcs	25	25	20

Accessories see pages	1.1.71 to 1	.1.107
-----------------------	-------------	--------

Test adaptors	_	80070 2737		80071		80071	
Marking accessories		3957/. 3958/. RB/6x12	8 labels 8 labels 2 labels	3957/. 3958/. RB/6x12	8 labels 8 labels 2 labels	3957/. 3958/. RB/6x12	8 labels 8 labels 2 labels
End barriers Partitions Stoppers Stoppers Stop pieces		3517 3507 3418 30370 30199		3518 3508 3418 30370 30199		3519 3509 3418 30370 30199	
Insulated cross-connections for 2, 3, 4, 5 or 10 terminals		81549/2 81549/3 81549/4 81549/5 81549/10		81501/2 81501/3 81501/4 81501/5 81501/10		81504/2 81504/3 81504/4 81504/5 81504/10	
Connecting pins Links		81549 81413L		81501 81414L		81504 81415L	
Terminal covers for 4, 5, 6, 7 or 8 terminals	° ^ °	3867/4 3867/5 3867/6 3867/7 3867/8		3868/4 3868/5 3868/6 3868/7 3868/8		3869/4 3869/5 3869/6 3869/7 3869/8	
Fastening screws Sealing eyelets Sealing screws	9	01068 81440 3512		01162 81441 /		01165 81441 /	
Covers to cross-connectors	4	30422		/		1	

Terminals for stringent demands

70 mm², enclosed

- Clamping screws and springs for protection against working loose
- Rectangular profile of nickel-plated brass with 2 pressure parts
- Pressure parts, sprung captive Allen screws and springs of stainless steel
- 4-figure marking on both sides
- Ex terminals also available (see Ex flyer)

4-3/0 AWG 600V/200A With through brass profile and 2 pressure parts

C € EN 60947-7-1

No Article numbers

Ratings 4-70 mm²

1000V/192A for overvoltage class III 830V/192A for overvoltage class IV

3429GR grey 3429BL blue

XUn Technical data

Connecting capacity	mm	14.5 x 14.5
Clamping screws		M8 Allen / key size 6
Strip insulation	mm	26
Clamping couple for		
electric screw-driver	Nm	15.0
Packing unit	pcs	10

Accessories see pages 1.1.71 to 1.1.107

Marking accessories

3957/. 8 labels 3958/. 8 labels 2 labels RB/6x12

Stoppers **Stoppers** Stop pieces

5Me

3

Enclosed earthing terminals for stringent demands

- Terminal and pressure part of brass
- Screws and springs of stainless steel - 4-figure marking on both sides
- The connection between mounting rail and terminal as well as the connected conductors are protected against working loose
- Ex terminals also available (see Ex flyer)

No	Δ.	r i	t i	i	c	L	e	n	u	m	h	e	r	S	

ATTICLE II O III DO						
Ratings	1.5-4 mm ²	18-12 AWG	2.5-6 mm ²	18-8 AWG	4-10 mm ²	16-6 AWG
Kumgs	1.5 1 11111	10 12 7110	2.5 0 111111	10 0 7110	1 10 11111	10 0 7110
For terminals for polar conductors	345	74	342	95	342	6
				-		-
/ B	0.40.4.40.4		0.10.01			
green/yellow	3436/4V		3436V		3436/10V	
TI						
Technical dat	a					

Technical da	ı t a	I		
Connecting capacity \varnothing m	m	3.1	3.7	5.3
Clamping screws		M3	M3	M4
Central screw of pressure part		M3	M3	M4
Strip insulation m		12	12	12
Clamping couple for electric screw-driv	er er			
	m	0.8	0.8	1.8
	m	0.7	0.7	1.2
B. I	cs	50	50	25

8 labels

3957/.

8 labels

8 labels

2 labels

Accessor	ies see	pages	1.1.71 to	1.1.107
Marking accessories		3957/.	8 labels	3957/.

·		3958/. RB/6x12	8 labels 2 labels	3958/. RB/6x12	8 labels 2 labels	3958/. RB/6x12
Thanks to the enclosure, to terminal shows the same of the terminal for polar consame cross-section. The earthing terminal in the enclosure is	outlines as ductor of					
similar to identical to	No. No.	3435		3436		3436/10
						2 100/10

Enclosed earthing terminals for stringent demands

16-70 mm², for terminals type 30128

- Terminal and pressure part of brass
- Screws and springs of stainless steel 4-figure marking on both sides
- The connection between mounting rail and terminal as well as the connected conductors are protected against working loose
- Ex terminals also available (see Ex flyer)

No Article numbers

Ratings	6-16 mm ²	10-4 AWG	10-35 mm ²	6-1/0 AWG	16-70 mm ²	4-2/0 AWG
for terminals for polar conductor	342	27	342	28	342	9
green and yellow	3437V		3438V		30550/70V	

Technical data

Connecting capacity \varnothing mm	6.5	9.2	11.5
Clamping screws	M6 slotted	M8 slotted	M8 Allen / key size 6
Central screw of pressure part	M4	M4	M4
Strip insulation mm	18	21	22
Clamping couple for electric screw-driver			
for clamping screws Nm	2.5	5.0	15.0
for central screw Nm	1.2	1.2	1.2
Packing unit pcs	25	25	5
· I			

5Me

Accessories see 1.1.107

Marking accessories

ugus	 . / !	
3957/.	8 labe	ls
3958/.	8 labe	ls
RB/6x12	2 labe	ls

3957/. 3958/. RB/6x12 8 labels 8 labels 2 labels

3957/. 3958/. RB/6x12

8 labels 8 labels 2 labels

In the casing, there is an earthing terminal

3437

3438

30550/70

Mounting rail according to EN 60715 TH 35 7.3x1 No. 3401 corresponds to resistance to short-circuits of a conductor 16 mm²

Mounting rail according to EN 60715 TH 35 15x2.5 No. 3490 corresponds to resistance to short-circuits of a conductor 50 mm²

Mounting rail according to EN 60715 TH 35 15x2.3 Cu No. 80290 corresponds to resistance to short-cirucuits of a conductor 150 mm²

4-10 mm²

- Screws and springs of stainless steel
- The connection between mounting rail and terminal as well as the connected conductors are protected against working loose
- Ex terminals also available (see Ex flyer)

8.0

0.7 50

1.8

1.2

No	Δ	r	t i	c	l e	n	ıı m	h	A	r s	

Clamping couple for electric screw-driver for clamping screws Nm

for central screw

Packing unit

Ratings	1.5-4 mm ²	18-12 AWG	2.5-6 mm ²	18-8 AWG	4-10 mm ²	16-6 AWG
for terminals for polar conductor	342 343		34. 345		3452 3452	
	3435		3436		3436/10	
Technical date	1					
Connecting capacity ∅ mm Clamping screws Central screw of pressure part Strip insulation mm	3. M M 6	3 3	3. M M 7	3	5. M M 8	4 4

1	5Me	A		•						_	1	1	7	1	٠.	1	1	1	n

Nm

Nm

pcs

0.8

0.7 50

^{*4} mm² + 10 mm²

16-70 mm²

- Terminal and pressure part of brasss
- Screws and springs of stainless steel
- The connection between mounting rail and terminal as well as the connected conductors are protected against working loose
- Ex terminals also available (see Ex flyer)

No	Ar
----	----

Article numbers

Ratings for terminals for polar conductor 6-16 mm² 10-4 AWG 3427 3452/16 **3437** 10-35 mm² 6-1/0 AWG 3428 **3438** 16-70 mm² 4-2/0 AWG 3429

30550/70

Technical data

Connecting capacity \varnothing	mm
Clamping screws	
Central screw of pressure part	
Strip insulation	mm
Clamping couple for electric screw-	driver
for clamping screws	Nm
for central screw	Nm
Packing unit	pcs

6.5 M6 slotted M4 12 2.5 1.2 25 9.2 M8 slotted M4 14 5.0 1.2 25 11.5 M8 Allen / key size 6 M4 20 15.0 1.2 5

5Me

Accessories see pages 1.1.71 to 1.1.107

Mounting rail according to EN 60715 TH 35 7.3x1 No. 3401 corresponds to resistance to short-circuits of a conductor $16\ mm^2$

Mounting rail according to EN 60715 TH 35 15x2.5 No. 3490 corresponds to resistance to short-circuits of a conductor 50 mm²

Mounting rail according to EN 60715 TH 35 15x2.3 Cu No. 80290 corresponds to resistance to short-cirucuits of a conductor 150 mm²

Bare collector terminals

25/6 mm²

- Terminal and pressure part of brasss
- Screws and springs of stainless steel
- The connection between mounting rail and terminal as well as the connected conductors are protected against working loose
- 1 main terminal with clamp for through conductors up to 25 mm²
- 8 or 16 additional connections for conductors up to 6 mm²

No

Article numbers

with 1 main connection up to 25 mm² 10-25 mm²/6-4AWG 8 additional connections up to 6 mm² 2.5-6mm²/18-8AWG

3433

with 1 main connection up to 25 mm² 10-25 mm²/6-4AWG 16 additional connections up to 6 mm² 2.5-6mm²/18-8AWG

3434

Technical data

Connecting capacity		
- of the main terminal \varnothing mm	7	7
- of the additional connections \varnothing mm	3.5	3.5
Clamping screws		
- of the main terminals	M5	M5
- of the additional connections	M3	M3
Central screws for pressure part	M3 (1 x)	M3 (2 x)
Strip insulation mm	7	7
Clamping couple for electric screw-driver		
for screws M5 Nm	4.0	4.0
for screws M3 Nm	0.8	0.8
Packing unit pcs	10	5

5Me

Accessories see pages 1.1.71 to 1.1.107

No. 3401 Mounting rail according to EN 60715 TH 35 7.3x1 corresponds to resistance to short-circuits of a conductor 16 mm²

Mounting rail according to EN 60715 TH 35 15x2.5 No. 3490 corresponds to resistance to short-circuits of a conductor 50 mm²

Mounting rail according to EN 60715 TH 35 15x2.3 Cu No. 80290 corresponds to resistance to short-cirucuits of a conductor 150 mm²

Detachable neutral connectors / Neutral disconnecting terminals 20, 25 and 63A

4-16 mm², for terminals type 30128

- Clamping parts of nickel-plated brass - Springs and captive screws of stainless steel
- With protective cover which indicates the state of the connection
- Clamping screw and spring for
- protection against working loose
 4-figure marking on one side
 The busbar to which the clamping jaws fold back is always at the same height whatever the nominal current may be.

NIO

Article numbe	r s					
Ratings	0.5-4 mm ² 750V/20A	18-12 AWG 600V/25A	0.5-6 mm ² 750V/25A	18-8 AWG 600V/55A	1.5-16 mm ² 750V/63A	14-6 AWG 600V/80A
pale blue	3472BL		3477BL		3473BL	

Technical data

Connecting capacity	mm	3.4 x 6	4.5 x 6.5	7.3 x 8.6
Clamping screws		M3	M4	M5
Strip insulation	mm	10	12	13
Clamping couple for electric				
screw-driver	Nm	0.8	1.5	2.5
Packing unit	pcs	50	25	25

Accessories se	e pages	1.1.71 to	1.1.107			
Marking accessories	3957/. 3958/. RB/6x12	4 labels 4 labels 1 label	3957/. 3958/. RB/6x12	4 labels 4 labels 1 label	3957/. 3958/. RB/6x12	4 labels 4 labels 1 label
End barriers Stoppers Stop pieces	3474BL 3418 30199		3474BL 3418 30199		3475BL 3418 30199	
Terminals to busbar for neutral conductors for Cu conductor 10-16 mm ² rigid for Cu conductor 25-35 mm ² flexible	3838 3839		3838 3839		3838 3839	
Busbars for neutral conductors of tinned electrolytic copper length 1 m						
10 x 2 mm 10 x 3 mm Cover to busbar	3859 3856		3859 3856		3859 3856	
for neutral conductor Cover clips	81445 81446		81445 81446		81445 81446	
Connection on the opposite side of the damping jaws for the busbar for neutral conductor			of the PE	subdivision N conductor ge 1.1.9		

neutral conductor

Detachable neutral connectors / Neutral disconnecting terminals 20 and 25A

4-6 mm², for terminals type 30128

- Clamping parts of nickel-plated brass
- Springs and captive screws of stainless steel
- With protective cover which indicates the state of the connection
- Clamping screw and spring for protection against working loose
 - 4-figure marking on one side
 - The busbar to which the clamping
- jaws fold back is always at the same height whatever the nominal current

Connection on the same side as the clamping jaws for the busbar for neutral conductor

No

Article numbers

Ratings	0.5-4 mm ²	18-12 AWG	0.5-6 mm ²	18-8 AWG
	750V/20A	600V/25A	750V/25A	600V/55A

pale blue

JU	Ц	7	ı

30200

XUn Technical data

Connecting capacity Clamping screws	mm	3.4 x 6 M3	4.5 x 6.5 M4
Strip insulation Clamping couple for electric	mm	15.5	15.5
screw-driver Packing unit	Nm pcs	0.8 50	1.5 25

Accessories se	e pages	. . <i> </i> † 0	1.1.10/	
Marking accessories	3957/. 3958/. RB/6x12	4 labels 4 labels 1 label	3957/. 3958/. RB/6x12	4 labels 4 labels 1 label
End barriers Stoppers Stop pieces	3474BL 3418 30199		3474BL 3418 30199	
Terminals to busbar for neutral conductors for Cu conductor 10-16 mm ² rigid for Cu conductor 25-35 mm ² flexible	3838 3839		3838 3839	
Busbars for neutral conductors of tinned electrolytic copper length 1 m				
10 x 2 mm	3859		3859	
10 x 3 mm	3856		3856	
Cover to busbar for neutral conductor	81445		81445	
Cover clips	81446		81446	
	01110		00	

Earthing, subdivision of the PEN conductor see page 1.1.9

Disconnecting terminals with disconnecting plug 3821

2.5 mm², for terminals type 30128

- Clamping units of nickel-plated brass
- Slotted screws and springs of stainless steel
- Socket screws of silver-plated brass
- 4-figure marking on both sides
- with additional spring to protect against working loose
- The separation point may be shown when the plug is inserted with the prongs upwards

Never handle plug when live!

No

Article numbers

Ratings 0.5-2.5 mm² 22-12 AWG 800V/16A 600V/20A with 2 slotted screws

0.5-2.5 mm² 800V/16A with 2 screws and sockets inside diameter 2.3 mm 30130

grey

Technical data

1 etiilitui	uuit	l .	
Connecting capacity	mm	3.2 x 4.2	3.2 x 4.2
Clamping screws		M3	M3
Strip insulation	mm	10	10
Clamping couple for electric			
screw-driver	Nm	0.7	0.6
Packing unit	pcs	50	50

30124

Accesso	ries se	e pages	1.1.71 to	1.1.107		
Test adaptors		1		3772		
Marking accessories		3957/. 3958/. RB/6x12	8 labels 8 labels 2 labels	3957/. 3958/. RB/6x12	8 labels 8 labels 2 labels	
End barriers Partitions Stoppers Stoppers Stop pieces		30112 3506 3418 30370 30199		30112 3506 3418 30370 30199		
Disconnecting plug	8	3821		3821		

Disconnecting terminals without plug

2.5 mm², for terminals type 30128

- Clamping units of nickel-plated brass
- Slotted screws and springs of stainless steel
- Socket screws of silver-plated brass
- 4-figure marking on both sides
- with additional spring to protect against working loose
- designed for diode plugs, fuse plugs, disconnecting plugs
- Plugs have to be ordered separately

Never handle plug when live!

No Article numbers

Ratings

grey

5Me

0.5-2.5 mm² 800V/16A

22-12 AWG 600V/20A

with 2 slotted screws

30127

0.5-2.5 mm² 800V/16A

> with 2 screws and sockets inside diameter 2.3 mm

30123

3772

3957/.

3958/.

RB/6x12

30112

3506

3418

30370

30199 3821

8 labels

8 labels

2 labels

XUn Technical data

Connecting capacity	mm
Clamping screws	
Strip insulation	mm
Clamping couple for electric	
screw-driver	Nm
Packing unit	pcs

Examples

Disconnecting terminal with diode

Disconnecting t. with fuse plug

1.1.71 to 1.1.107 Accessories see

Test adaptors (only for disconnecting plug 3821)

Marking accessories

End barriers	
Partitions	Ō
Stoppers	<u>u</u>
Stoppers	
Stop pieces	
Disconnecting plugs	8
Fuse plugs	\$

- without indicator

- with LED 24V

- with LED 230V

Diode plug Diode plug

Empty component plug

30133 30205 30132

woertz ଭ

Longitudinal and lateral disconnecting terminals ((§ AL (N up to 10 mm² PA 66 10 10 - Clamping units and disconnecting unit of nickel-plated brass - Springs and screws of stainless steel - 4-figure marking on both sides 75 75 No Article numbers Ratings 0.5-10 mm² 18-8 AWG 0.5-10 mm² 18-8 AWG 500V/40A 600V/50A 500V/40A 600V/50A longitudinal disconnecting terminal lateral disconnecting terminal 30168 30172 grey XUn Technical data 4.5 x 5.5 4.5 x 5.5 Connecting capacity mm Clamping screws M4 M4 Strip insulation 14 14 mm Clamping couple for electric screw-driver Nm 0.8 0.8 Packing unit 20 20 pcs 5Me Accessories see pages 1.1.71 to 1.1.107 3957/. 8 labels 8 labels Marking accessories 3957/. 3958/. 8 labels 3958/. 8 labels RB/6x12 2 labels RB/6x12 2 labels 30159 30159 **End barriers** 3418 3418 **Stoppers** 四 Stop pieces 30199 30199 Cross-junction racks 30179

Knife disconnecting terminals

- PA 66 - Clamping unit of nickel-plated brass - Knife and bracket bars of
- silver-plated brass
- Slotted screws of stainless steel
- Socket screws of silver-plated brass
- 3-figure marking
- Disconnecting knife locked in open position

Never handle knife when live!

No Article numbers

Ratings 0.5-2.5 mm² 22-14 AWG 0.5-2.5 mm² 22-14 AWG 800V/15A 300V/15A 800V/15A 300V/15A with 2 socket screws with 2 slotted screws inside diameter 2.4 mm 30870P 30870 grey

1 e chaicai	aaı	a	
Connecting capacity	mm	2.8 x 4.8	2.8 x 4.8
Clamping screws		M2.5	M2.5
Strip insulation	mm	9	9
Clamping couple for electric			
screw-driver	Nm	0.6	0.6
Packing unit	pcs	50	50
Disconnecting unit		orange	orange

5Me Accessories see pages 1.1.71 to 1.1.107

Test adaptors		1		80258	
Marking accessories		RBE5 RB/5x9	6 labels 2 labels	RBE5 RB/5x9	6 labels 2 labels
End barriers Partitions Stoppers Stop pieces		30311 30321 3418 30199		30311 30321 3418 30199	
Cross-junction racks	<u> </u>	30790		30790	

Knife disconnecting terminals and detachable neutral connectors

up to 6 mm²

- Clamping unit, clamping bars and knife of nickel-plated brass
- Contact springs of bronze
- Springs and screws of stainless steel
- 4-figure marking on both sides
- Disconnecting unit locked in open
- Terminals completely enclosed
- The disconnecting unit of the terminal No. 30195 can only be opened with a tool

Never handle knife when live!

No

Article numbers

Ratings 0.5-6 mm² 18-10 AWG 0.5-6 mm² 18-10 AWG 500V/25A 600V/30A 500V/25A 600V/30A Knife disconnecting terminal Detachable neutral connecting terminal 30191 30195 grey

XLh	T	е	C	h	n	i	C	a	Ī	d	a	t	a
-----	---	---	---	---	---	---	---	---	---	---	---	---	---

1 ethilitui	uuiu	ı.	
Connecting capacity	mm	4.5 x 5.5	4.5 x 5.5
Clamping screws		M4	M4
Strip insulation	mm	14	14
Clamping couple for electric			
screw-driver	Nm	0.8	0.8
Packing unit	pcs	20	20
Disconnecting unit		grey	blue

5Ме Accessories see pages 1.1.71 to 1.1.107 8 labels 8 labels Marking accessories 3957/. 3957/. 3958/. 8 labels 3958/. 8 labels RB/6x12 2 labels RB/6x12 2 labels 3418 3418 Stoppers 型 30199 30199 Stop pieces

Universal test terminal

up to 10 mm²

- Clamping units, disconnecting unit, bolts and sockets of nickel-plated
- Clamping screws and springs of stainless steel

- stainless steel

 4-figure marking on both sides

 The terminal consists of
 1 slider for longitudinal direction,
 2 bolts for cross-connection,
 1 hooked strip for cross-connection,
 2 sockets for banana plug
 - \emptyset 4 mm

No Article numbers

Ratings 0.5-10 mm² 500V/50A

30146 grey

XUn Technical data

Connecting capacity Clamping screws	mm	5.5 x 6 M4
Strip insulation	mm	12
Clamping couple for electric		
screw-driver	Nm	1.5
Packing unit	pcs	10

5Me pages 1.1.71 to 1.1.107 Accessories see

Marking accessories

3957/.. 8 labels 3958/. 8 labels RB/6x12 2 labels

End barriers Stop pieces

Fuse terminals with fuse-carrier

up to 10 mm²

- Clamping unit of nickel-plated brass
- Springs and screws of stainless steel
- 4-figure marking on both sidesMay be provided with a fuse up to max. 6.3A either 5x20mm or ¹/4"x1 ¹/4" (6.3x32mm)

 - Available with LED 24V to indicate
- damaged fuse
- Delivered without fuse

Never handle fuse-carrier when live!

No Article numbers

0.5-10 mm² 20-8 AWG 0.5-10 mm² 20-8 AWG Ratings 250V/6.3A 250V/6.3A 300V/6.3A 300V/6.3A with LED 24 V for fuse 24V without indicator 30228 grey 30176

Technical data

1 GCHIIICUI	uuiu		
Connecting capacity	mm	4.5 x 5.5	4.5 x 5.5
Clamping screws		M4	M4
Strip insulation	mm	14	14
Clamping couple for electric			
screw-driver	Nm	0.8	0.8
Packing unit	pcs	20	20

5Me Accessories see pages 1.1.71 to 1.1.107

30180

Marking accessories 3957/. 8 labels 3957/. 8 labels 3958/. 8 labels 8 labels 3958/. 2 labels 2 labels RB/6x12 RB/6x12 30159 30159 **End barriers Stoppers** 3418 3418 四 30199 30199 Stop pieces

Separate fuse-carrier may be provided with a fuse up to max. 6.3A either 5x20mm or ¹/4"x1¹/4" (6.3x32mm)

Technical information

In a single fuse terminal, a heavier load is possible than in a bloc of several fuse terminals strung together that heat each other up. This source of heat has to be taken into account when planning.

30180

1.1.54 woertz ଭ

Fuse terminals without indicator

- PA 66 - Screw cap of thermosetting plastic
- Clamping units and bars of nickel-plated brass
- Screws and springs of stainless steel
- 4-figure marking on both sides
- Delivered without fuse

No

Article numbers

Ratings

0.5-10 mm² 20-8 AWG 250V/6.3A 300V/10A

0.5-10 mm² 250V/10A

20-8 AWG 300V/10A

8 labels

8 labels

2 labels

for fuse 5 x 20 mm

for fuse 1/4" x 11/4" (6.3 x 32mm)

30005

30008

grey

XUn Technical data

Connecting capacity	mm
Clamping screws Thread in connecting bar	
Thread in connecting bar	
Strip insulation	mm
Clamping couple for electric	
screw-driver	Nm
Packing unit	pcs
Max. operating voltage of the fuse Rated current of the fuse	V
Rated current of the fuse	Α

5.8 x 7.7 M4 M3 13 10 250/300 0.032-6.3/10

80070

30370

30199

5.8 x 7.7 M4 M3 13 1.5 10 250/300 0.032-10

80070

2737

3957/.

3958/.

5Me Accessories see

End barriers

Stoppers

Stoppers

Stop pieces

Marking accessories

 \Box 四 ____

2737 3957/. 8 labels 3958/. 8 labels RB/6x12 2 labels 30025 3418

pages 1.1.71 to 1.1.107

Technical information

In a single fuse terminal, a heavier load is possible than in a bloc of several fuse terminals strung together that heat each other up. This source of heat has to be taken into account when planning.

woertz ଭ

Fuse terminals with luminous indicator

up to 10 mm²

- Screw cap of thermosetting plastic
- Clamping units and bars of nickel-plated brass
- Screws and springs of stainless steel
- 4-figure marking on both sides
- With LED to indicate damaged fuse
- Delivered without fuse

No

Article numbers

Ratings

0.5-10 mm² 250V/6.3A for fuse 5 x 20 mm, 220V indicator with LED 220 V

30003

0.5-10 mm² 250V/6.3A for fuse 5 x 20 mm, 24V indicator with LED 24 V

5.8 x 7.7

30009

0.5-10 mm² 20-8 AWG 250V/10A 300V/10A for fuse $1/4'' \times 1^{1}/4''$ (6.3 x 32mm), 110 V, indicator with LED 110 V

5.8 x 7.7

8 labels

8 labels 2 labels

30041

grey

XUn

Technical data

Connecting capacity	mm	5.8 x 7.7
Clamping screw		M4
Strip insulation	mm	13
Clamping couple for electric		
screw-driver	Nm	1.5
Packing unit	pcs	10
Max. operating voltage of the fuse	V	220
Rated current of the fuse	Α	0.032-6.3

M4 13
1.5 10 24 0.032-6.3

	M4 13
	1.5 10 110 0.032-10

5Me

End barriers Stoppers Stoppers

Stop pieces

Accessories see pages 1.1.71 to 1.1.107

30199

Marking accessories

<u>M</u>

3957/.	8 labels
3958/.	8 labels
RB/6x12	2 labels
30025	
3418	
30370	

3957/.	8 labels
3958/.	8 labels
RB/6x12	2 labels
30025	
3418	
30370	
30199	

3957/.	
3958/.	
RB/6x12	
30025	
3418	
30370	
303/0	

30199

Technical information

In a single fuse terminal, a heavier load is possible than in a bloc of several fuse terminals strung together that heat each other up. This source of heat has to be taken into account when planning.

Branching terminals

- Terminals and set screws of nickel-plated brass
- Sliding cover of stainless steel
- for one main through connector and one or more branch conductors
- Insert the label carriers, which are provided with the terminal, into a slot in the side panel, fold them and put on marking labels.

Article numbers

kallilys
grey blue green and yellow (insulated earthing conductor

1 2	
$1.5 + 2.5 \text{ mm}^2$	14 AWG
750V/24A	600V/15A
without pressure po	irt, slotted set screw
30840GR	
30840BL	
30840E	

2.5-6 mm ²	10 AWG
750V/41A	600V/30A
without pressure	part, slotted set screws
30841GR	
30841BL	
30841E	

4-10 mm ²	8 AWG
7501/574	400V/E0A
750V/57A	600V/50A
without pressure p	oart, slotted screws
30842GR	
0004001	
30842BL	
30842E	
000122	

XUh	T	е	C	h	n	i	C	a	Ī	d	a	t	a
-----	---	---	---	---	---	---	---	---	---	---	---	---	---

	"		
Set screws	M5	M6	M7
Strip insulation mm	16	23	23
Clamping couple for electric			
screw-driver Nm	0.8	1.4	2.0
Packing unit pcs	50	25	25

Accessor	ies see	pages	1.1.71 to	1.1.107
Label carriers		80150		80151

Label carriers for 4 labels	
Marking accessories	
Protection against contact Supporting studs	
Stoppers	Д.
Connecting capacity	

3957/. 3958/. RB/6x12	4 labels 4 labels 1 label		
80079/10 80059/31 3418			
7 x 1 mm ² 5 x 1.5 mm ² 3 x 2 5 mm ²			

1.107				
80151				
3957/.	4 labels			
3958/.	4 labels			
RB/6x12 1 label				
80079/10				
80059/38				
3418				
7 x 2 5	mm2			
7 11 2.13				
5 x 4	mm ²			

3 x 6 mm²

3957/. 3958/. RB/6x12	4 labels 4 labels 1 label
80079/10 80059/45 3418	
7 x 4 4 x 6 3 x 10	mm ²

80152

How to connect

Solid conductors, strands, rigid

stranded conductors

Unscrew the clamping screws, pull off the sliding cover, insert the bared conductors (one main through conductor and one or more branch conductors) and clamp them with both clamping screws.

Branching terminals

$16 + 35 \text{ mm}^2$

- Terminals and set screws of nickel-plated brass
- Sliding cover of stainless steel
- for one main through conductor and one or more branch conductors
- Insert the label carriers, which are provided with the terminal, into a slot in the side panel, fold them and put on marking labels.

No

Article numbers

Ratings grey green and yellow (insulated earthing conductor)

6-16 mm² 6 AWG 600V/65A 750V/76A without pressure part, slotted set screws 30843GR

30843BL 30843E

10-35 mm² 2 AWG 600V/115A 750V/125A without pressure part, slotted set screws

> M12 35

3.8 20

4 labels

4 labels

1 label

30844GR 30844BL 30844E

80154

3957/.

3958/.

RB/6x12

80079/35

80059/55

XLh Technical data

Set screws		M8	
Strip insulation	mm	27	
Clamping couple for electric			
screw-driver	Nm	2.3	
Packing unit	pcs	20	

5Me

Accessories see pages 1.1.71 to 1.1.107

80153

Label carriers for 4 labels

Marking accessories

Supporting studs

Protection against contact

3957/. 3958/. RB/6x12

4 labels 4 labels 1 label

3418

80079/35 80059/45

6 x 6 mm² 4 x 10 mm² 3 x 16 mm² 3418 4 x 16 mm²

> 2 x 25 mm² 2 x 35 mm²

Stoppers Ш Connecting capacity rigid and flexible stranded conductors

How to connect

Unscrew the clamping screws, pull off the sliding cover, insert the bared conductors (one main through conductor and one or more branch conductors) and clamp them with both clamping screws.

Branching terminals

70 + 120 mm²

- Terminals, set screws, sliding covers and pressure part of nickelplated brass

No

Article numbers

Ratings

16-70 mm² 2/0 AWG 800V/192A 600V/175A with pressure part, Allen set screws key size 8 mm

M16 Allen

3468GR 3468BL 3468E

70-120 mm² 250 MCM 800V/269A 600V/255A with pressure part, Allen set screws key size 10 mm

3469GR 3469BL 3469E

grey blue

green and yellow (insulated earthing conductor)

XUn	T	е	C	h	n	i	C	a	I	d	a	t	a
-----	---	---	---	---	---	---	---	---	---	---	---	---	---

Set screws	
Marking label	
Strip insulation	mm
Clamping couple for electric	
screw-driver	Nm
Packing unit	pcs

9.5 x 24.5 42 14.2 5

M20 Allen 9.5 x 31 59 30.0 5

5Me

Accessories see pages 1.1.71 to 1.1.107

Protection against contact
Supporting studs
Stop pieces

80079/120 80059/65 30199

80079/120 80059/75 30199

connecting capacity rigid and flexible stranded conductors 3 x 35 mm² 2 x 50 mm² 2 x 70 mm²

3 x 70 mm² 2 x 95 mm² 2 x 120 mm²

How to connect

Unscrew clamping screws, pull off sliding cover, remove pressure part

2.5-10 mm²

- Terminals of brass
- Set screws of nickel-plated brass
- Sliding cover of stainless steel
- The connection between mounting rail and terminal as well as the connected conductors are protected against working loose

2.5-6 mm² / 10 AWG

Article numbers

Nominal cross-section

without pressure part, slotted set screws

M5

30380

1.5 + 2.5 mm² / 14 AWG

without pressure part, slotted set screws 30381

without pressure part, slotted set screws 30382

4-10 mm² / 8 AWG

					ı			
-	-	ь.		-	4	-	-	

Set screws	
Rail screws	
Strip insulation	mm
Clamping couple for electric screw-	-driver
for set screws	Nm
for rail screws	Nm
Packing unit	pcs

0.8 1. 1.0 1. 50 5	M3 15	M 2:
	1.0	1.

M6 M7 M4 M4 22 22 1.4 2.0 .5 2.0 50 50

Accessories see pages 1.1.71 to 1.1.107

 $16 + 35 \text{ mm}^2$

- Terminals of brass
- Set screws of nickel-plated brass
- Sliding cover of stainless steel
- The connection between mounting rail and terminal as well as the connected conductors are protected against working loose

NO Article numbers

Nominal cross-section

6-16 mm² / 6 AWG without pressure part, slotted set screws 10-35 mm² / 2 AWG

without pressure part, slotted set screws

30383

30384

XUM Technical data

Set screws		M8	M12
Rail screws		M4	M4
Strip insulation	mm	26	34
Clamping couple for electric so	crew-driver		
for set screws	Nm	2.3	3.8
for rail screws	Nm	2.5	3.0
Packing unit	pcs	50	50

5Me

Accessories see pages 1.1.71 to 1.1.107

Mounting rail according to EN 60715 TH 35 7.3x1 No. 3401 corresponds to resistance to short-circuits of a conductor 16 mm²

Mounting rail according to EN 60715 TH 35 15x2.5 No. 3490 corresponds to resistance to short-circuits of a conductor 50 mm²

Mounting rail according to EN 60715 TH 35 15x2.3 Cu $\,$ No. 80290 corresponds to resistance to short-cirucuits of a conductor 150 $\,mm^2$

70+120 mm²

- Terminal and sliding cover of brass
- Pressure part and set screws of nickel-plated brass
- The connection between mounting rail and terminal as well as the connected conductors are protected against working loose

Article numbers

Nominal cross-section

with pressure part, Allen set screws key size 8 mm

16-70 mm²

30181

70-120 mm²

with pressure part, Allen set screws key size 10 mm

30182

Technical data

Set screws		M16 Allen	M20 Allen
Screw for pressure part		M4	M4
Strip insulation	mm	42	58
Clamping couple for electric screw-	driver		
for set screws	Nm	26.0	30.0
for screws for pressure part	Nm	2.5	2.5
Packing unit	pcs	10	10

Accessories see pages 1.1.71 to 1.1.107

Mounting rail according to EN 60715 TH 35 7.3x1 No 3401 corresponds to the resistance to short-circuits of a conductor 16 mm²

Mounting rail according to EN 60715 TH 35 15x2.5 corresponds to the resistance to short-circuits of a conductor 50 mm²

Mounting rail according to EN 60715 TH 35 15x2.3 Cu No. 80290 corresponds to the resistance to short-circuits of a conductor 150 mm²

Neutral disconnecting terminals 25, 63 and 100 A

10-35 mm²

- Metal parts of bare brass
- Loosening the screw automatically unlocks the disconnecting unit which remains open. The state of the connection is clearly visible. Covers cannot be mounted when terminal is in open (disconnected) position.
- Height of terminals in open position 98 mm

NO Article numbers

Max. cross-section of conductors Input and output

10 mm²

16 mm²

35 mm²

pale blue

30224/25A

30224/60A

30224/100A

XUn Technical data

Nominal current	
Nominal voltage	
Packing unit	

٧ pcs

25 500 5

63 500 5

100 500 5

5Me

Accessories see pages 1.1.71 to 1.1.107

Earthing, subdivision of the PEN conductor see page 1.1.9

Neutral disconnecting terminal 160 A

50 mm²

- Metal parts of silver-plated brass
- Loosening the screw automatically unlocks the disconnecting unit which remains open. The state of the connection is clearly visible. Covers cannot be mounted when terminal is in open (disconnected) position.
- Height of terminals in open position 98 mm

Article numbers

Max. cross-section of conductors Input Output

50 mm² rigid stranded conductor 50 mm² rigid stranded conductor 50 mm² flexible stranded conductor 50 mm² rigid stranded conductor width of input terminal 42 mm

pale blue

30224/160A

30224/160B

XUn Technical data

Nominal current	Α
Nominal voltage	V
Packing unit	pcs

160 660 5

160 660 5

5Me

Accessories see pages 1.1.71 to 1.1.107

Earthing, subdivision of the PEN conductor see page 1.1.9

Stud terminals M8, M10, M12 for cable lugs 95-240 mm²

- Stud and metal fittings of stainless
- Connected cable lugs protected against working loose
- Sprung base
- Adjacent terminals always have to be separated by a partition
- Ex terminals also available (see Ex flyer)

Article numbers

Max. cross-section of cable Ratings

95 mm² 750V

3/0 AWG 1000V/200A 150 mm² 750V

300 MCM 1000V/285A 240 mm² **750V**

500 MCM 1000V/380A

grey blue 30286M8GR 30286M8BL

30286M10GR 30286M10BL

3497M5

30286M12GR 30286M12BL

3499M5

XUn Technical data

Studs Packing unit

pcs

M8 10 M10 10

M12 10

5Me pages 1.1.71 to 1.1.107 Accessories see 3497M5

Partitions with nut for covers Partitions (without nut) Stop piece

⊕

3497 30199

3497 30199

3499 30199

How to connect

Insulating body with longitudinal slot for screwdriver: a counterforce may so be exerted while tightening the hexagonal nut on the cable lugs.

Heavy-duty terminals M8 and M12 for cable lugs

$95 + 240 \text{ mm}^2$

- Connecting bar of nickel-plated brass
- Metal fittings of stainless steel
- Connected cable lugs protected against working loose
- Sprung base
- Adjacent terminals always have to be separated by a partition
- Ex terminals also available (see Ex flyer)

blue, with connecting bar

30285M12BL

No

Article numbers

Ratings 95 mm² 240 mm² 750V 750V 30285M8GR 30285M12GR grey, with connecting bar

15 x 4 25 x 5 Connecting bar mm Screws for cable lugs M8 M12 Packing unit 10 10 pcs

30285M8BL

5Me pages 1.1.71 to 1.1.107 Accessories see

Partitions with nut 3497M5 3499M5 **⊕** for covers 3497 3499 Partitions (without nut) **⊕** Stop piece 30199 30199

How to connect

Insulating body with longitudinal slot for screwdriver: a counterforce may so be exerted while tightening the hexagonal nut on the cable lugs.

Earthing stud terminals M8 and M10 for cable lugs

95 + 150 mm²

- Base element and both pressure parts of brass
- Stud, washer and hexagonal nut of stainless steel
- Connections protected against working loose

Article numbers

Nominal cross-section

95 mm²

150 mm²

30287M8

30287M10

Technical data

Studs		M8	M10
Screws for pressure part		M4	M4
Packing unit	pcs	10	10

5Me

Accessories see pages 1.1.71 to 1.1.107

Technical information

Mounting rail according to EN 60715 TH 35 7.3x1 No. 3401 corresponds to the resistance to short-circuits of a conductor 16 mm²

Mounting rail according to EN 60715 TH 35 15x2.5 corresponds to the resistance to short-circuits of a conductor 50 mm²

Mounting rail according to EN 60715 TH 35 15x2.3 Cu No. 80290 corresponds to the resistance to short-circuits of a conductor 150 mm²

Terminals for flat push-on connectors 6.3 x 0.8 mm or 2.8 x 0.8 mm

grey

- Contacts of nickel-plated brass - Screw and spring of stainless steel
- 4-figure marking on both sides
- To be used with insulated flat plugs
- For recessed cross-connections
- The 6.3 mm tabs are divided into two 2.8 mm wide tabs, i.e. they may be used for 6.3 mm as well as for 2.8 mm wide flat plugs.

No Article numbers

Ratings

0.5-2.5 mm² 18-12 AWG 660V/24A 600V/20A 2/4 tabs on both sides

660V/24A screw clamp on one side

18-12 AWG 0.5-2.5 mm² 600V/20A 660V/24A

18-12 AWG 600V/20A

30138GR

30137GR

0.5-2.5 mm²

2/4 tabs on both sides and on top

30143GR

xUn ·	T	9 (h	n	i	C	a	Ī	d	a	t	a	
-------	---	-----	---	---	---	---	---	---	---	---	---	---	--

Connecting capacity	mm
Clamping screw	
Central thread	
Strip insulation	mm
Clamping couple for electric	
screw-driver	Nm
Packing unit	pcs

3.2 x 4.2 M3 М3 М3 10 0.7 50 50

50

5Me pages 1.1.71 to 1.1.107 Accessories see 80070

2737

81440

0

iesi adapiors		
Marking accessories		
End barriers Partitions	Ω	
Push-in barriers Stoppers Stoppers		
Insulated cross-connections for 2, 3, 4, 5 or 10 terminals	•	
Connecting pins Links Links 2-part		
Terminal covers for 4, 5, 6, 7 or 8 terminals	^	

3957/. 8 labels 3957/. 3958/. 8 labels 3958/. RB/6x12 2 labels RB/6x12 30139 30139 3506 3506 80255 80255 3418 3418 30370 30370 81526/2 81526/2 81526/3 81526/3 81526/4 81526/4 81526/5 81526/5 81526/10 81526/10 81526 81526 3883/1M 3883/1M 30441 30441 3886/4 3886/4 3886/5 3886/5 3886/6 3886/6 3886/7 3886/7 3886/8 3886/8 17402

/ 80070 2737 8 labels 3957/. 8 labels 8 labels 3958/. 8 labels 2 labels RB/6x12 2 labels 30139 3506 3418 30370 17402 / 01068 81440

Fastening screws

Sealing eyelets

Terminals for busbar

4-35 mm²

- For insertion on copper busbars 10 x 2 mm, 10 x 3 mm and 6 x 6 mm
- Brackets and screws of stainless steel
- Pressure part of stainless steel
- Insulating part of polyamide 66, halogen-free
- Marking on both sides with labels RB/6x9

Article numbe	NIO .
---------------	-------

Article numbe	r s					
Ratings	0.5-4 mm ² 32A	24-12 AWG	2.5-16 mm ² 76A	18-6 AWG	4-35 mm ² 125A	14-2 AWG
grey blue green and yellow	30950GR 30950BL 30950E		30951GR 30951BL 30951E		30952GR 30952BL 30952E	
Technical date	α					
Clamping screws	M	3	M.	5	M5	5

X	1	T	е	C	h	n	İ	C	a	ı	d	a	t	a
CI														

Clamping screws		M3	M5	M5
Strip insulation	mm	12	15	15
Clamping couple for electric				
screw-driver	Nm	0.8	2.8	3.4
Packing unit	pcs	100	100	100

Accessories se	e pages 1	1.1.71 to	1.1.107			
Marking accessories	RB/6x9	2 labels	RB/6x9	2 labels	RB/6x9	2 labels
Busbars of						
of tinned electrolytic copper length 1m						
10 x 2 mm	3859		3859		3859	
10 x 3 mm 6 x 6 mm	3856 30955		3856 30955		3856 30955	
Cover to busbar						
10 x 2 and 10 x 3 mm Cover clips	81445 81446		81445 81446		81445 81446	
-						
12 mm wide, of polyamide 66 grey						
for clipping on mounting rail according to EN 60715 TH 35 or for screwing on						
with two M4 screws, suitable for all						
three busbars Busbar carrier, high	30956		30956		30956	
H1 35 mm, H2 38 mm						
Busbar carrier, low H1 20 mm, H2 23 mm	30957		30957		30957	
111 ZO IIIIII, 11Z ZJ IIIIII						

1.1.71

TO		
End barriers End barriers Partitions Push-in barriers Stoppers and stop pieces Insulated cross-connecti Cross-junction racks Terminal covers and acce Protection against accid Covers for single termin Covers to cross-connecto Disconnecting plugs and Diode plugs and fuse plugs Busbars and accessories Test plugs Marking accessories Rails and accessories	ons and accessories ssories ental contact als component plugs	

woertz (2)

End barriers

End barriers to terminal series Compact

Article number	Illustration	Technical data	for terminals
3411		of polyamide 66, grey Packing unit: 100 pcs W=2mm, L=74mm, H=64mm	Two-step terminals 6mm ² series 3410
3431		of polyamide 66, grey Packing unit: 100 pcs W=2mm, L=62mm, H=49mm	Two-step terminals 2.5mm ² series 30860 Two-step terminals 4mm ² series 3430
3460		of polyamide 66, grey Packing unit: 100 pcs W=2mm, L=37mm, H=35mm	Basic terminals 2.5mm² series 30150 Basic terminals 4mm² series 3450 Thermocouple terminals 2.5mm² series 30880 Disconnecting terminals 2.5mm² series 30800
3464		of polyamide 66, grey Packing unit: 100 pcs W=2mm, L=45mm, H=41mm	Basic terminals 6-16mm ² series 3452/6, 3452/10, 3452/16
30406		of polyamide 66, grey Packing unit: 100 pcs W=2mm, L=65mm, H=44mm	Three-step terminals for proximity switches 2.5mm ² Art. No. 30400
30407		of polyamide 66, grey Packing unit: 100 pcs W=2mm, L=87mm, H=44mm	Three-step terminals for proximity switches 2.5mm ² Art. No. 30403
30438		of polyamide 66, grey Packing unit: 100 pcs W=2mm, L=89mm, H=50mm	Three-step installation terminals 4mm ² Art. No. 30431/1, Art. No. 30431/2, Art. No. 30432
30439	1/2)	of polyamide 66, blue Packing unit: 100 pcs W=2mm, L=89mm, H=50mm with rail holder	Three-step installation terminals 4mm ² Art. No. 30430
30811	Menta a Seria	of polyamide 66, grey Packing unit: 100 pcs W=1.5mm, L=42mm, H=56mm	Return terminal 2.5mm ² Art. No. 30810

woertz @

	End barriers	to terminal series Compac	c †
Article number	Illustration	Technical data	for terminals
30892	wester a seem of the seem of t	of polyamide 66, grey Packing unit: 100 pcs W=1.5mm, L=73.5mm, H=59mm	Two-step terminals with disconnecting function Art. No. 30890, Art. No. 30891
30913	woertz 67 30913	of polyamide 66, grey Packing unit: 100 pcs W=1.5mm, L=45mm, H=41.5mm	Y-terminals 2.5 + 4mm ² series 30903, series 30904
30945		of polyamide 66, black Packing unit: 100 pcs W=2.5mm, L=71mm, H=46mm	Fuse terminals 4mm ² series 30935
30983		of polyamide 66, grey Packing unit: 100 pcs W=1.5mm, L=54mm, H=41.5mm	X-terminal 2.5mm ² series 30973

End barriers to terminal series Comfort

3474BL	H2 H1	of polyamide 66, pale blue Packing unit: 100 pcs W=4.5mm, L=67mm, H1=52mm, H2=33mm with busbar holder	Detachable neutral conductor / neutral disconnecting terminal 4+6mm ² Art. No. 3472BL, 3477BL, 30197, 30200
3475BL	H2 H1	of polyamide 66, pale blue Packing unit: 100 pcs W=4.5mm, L=70mm, H1=52mm, H2=33mm with busbar holder	Detachable neutral conductor / neutral disconnecting terminal 16mm ² Art. No. 3473BL
3516		of polyamide 66, grey Packing unit: 100 pcs W=2mm, L=49mm, H=45mm	Terminals for stringent demands 4 + 6mm ² Series 3424, series 3425
3517		of polyamide 66, grey Packing unit: 100 pcs W=2mm, L=52mm, H=51mm	Terminals for stringent demands 10mm ² Series 3426
3518		of polyamide 66, grey Packing unit: 100 pcs W=2mm, L=55mm, H=55mm	Terminals for stringent demands 16mm ² Series 3427
3519		of polyamide 66, grey Packing unit: 100 pcs W=2mm, L=60mm, H=71mm	Terminals for stringent demands 35mm ² Series 3428

End barriers to terminal series Comfort

Article number	Illustration	Technical data	for terminals
30025		of polyamide 66, grey Packing unit: 100 pcs W=2mm, L=68mm, H=49mm	Fuse terminals 10mm ² Art. No. 30003, 30005, 30008, 30009
30112		of polyamide 66, grey Packing unit: 100 pcs W=2mm, L=46mm, H=42.5mm	Terminals for stringent demands 2.5mm ² Series 30128, Art. No. 30123, 30124, 30127, 30130
30158		of polyamide 66, grey Packing unit: 50 pcs W=2mm, L=91mm, H=47mm	Universal test terminal 10mm ² Art. No. 30146
30159		of polyamide 66, grey Packing unit: 50 pcs W=2mm, L=75mm, H=49mm	Disconnecting terminals and fuse terminals 10mm ² Art. No. 30168, 30172, 30176, 30191, 30195, 30228
30311		of polyamide 66, grey Packing unit: 100 pcs W=2mm, L=46mm, H=34.5mm	Disconnecting terminals 2.5mm ² Art. No. 30870, 30870P

End barriers to special terminals

3444	of polyamide 66, grey Packing unit: 100 pcs W=2mm, L=60mm, H=31mm	Terminal for flat push-on connectors 2.5mm ² Art. No. 3440GR
30139	of polyamide 66, grey Packing unit: 50 pcs W=2mm, L=50mm, H=42.5mm	Terminal for flat push-on connectors 2.5mm ² Art.No. 30137GR, 30138GR, 30143GR

Partitions to terminal series Compact

Article number	Illustration	Technical data	for terminals
3412		of polyamide 66, grey Packing unit: 100 pcs W=2mm, L=84mm, H=69mm	Two-step terminals 2.5 + 4mm ² series 3410
3432		of polyamide 66, grey Packing unit: 100 pcs W=2mm, L=72mm, H=54mm	Two-step terminals 2.5 + 4mm ² series 30860, series 3430
3461		of polyamide 66, grey Packing unit: 100 pcs W=2mm, L=47mm, H=40.5mm	Basic terminals 2.5 + 4mm ² series 30150, series 3450 Disconnecting terminals for plug 2.5mm ² , Art. No. 30800, Art. No. 30800P
3465		of polyamide 66, grey Packing unit: 100 pcs W=2mm, L=55mm, H=46mm	Basic terminals 6-16mm ² series 3452/6, 3452/10, 3452/16
30296		of polyamide 66, pale blue Packing unit: 100 pcs W=3mm, L=62mm, H=38.5mm with busbar holder	Detachable neutral connectors / neutral disconnecting terminals 4mm ² Art. No. 30290
30297		of polyamide 66, pale blue Packing unit: 100 pcs W=3mm, L=66mm, H=38.5mm with busbar holder	Detachable neutral connectors / neutral disconnecting terminals 6mm ² Art. No. 30291
30321		of polyamide 66, grey Packing unit: 50 pcs W=2mm, L=56mm, H=39mm	Miniature fuse terminals 4mm ² series 30930

Partitions to terminal series Comfort

Article number	Illustration	Technical data	for terminals
3506		of polyamide 66, grey Packing unit: 100 pcs W=2mm, L=55mm, H=50mm	Terminals for stringent demands 2.5-6mm ² Series 30128, series 3424, series 3425 Disconnecting terminals Art. No. 30123, Art. No. 30124, Art. No. 30127, Art. No. 30130
3507		of polyamide 66, grey Packing unit: 100 pcs W=2mm, L=60mm, H=56mm	Terminals for stringent demands 10mm ² Series 3426
3508		of polyamide 66, grey Packing unit: 100 pcs W=2mm, L=60mm, H=60mm	Terminals for stringent demands 16mm ² Series 3427
3509		of polyamide 66, grey Packing unit: 100 pcs W=2mm, L=68mm, H=76mm	Terminals for stringent demands 35mm ² Series 3428
30321		of polyamide 66, grey Packing unit: 50 pcs W=2mm, L=56mm, H=39mm	Disconnecting knife terminals 2.5mm ² Art. No. 30870, Art. No. 30870P

	Partitions to	stud terminals	
3497		of polyamide 66, grey. Packing unit: 50 pcs W=6mm, L=125mm, H=70mm Pure partition, without molded threaded bolt. 6-figure marking on both sides with labels 3x6mm 3957/. or 3958/.	Stud terminals 95 + 150mm ² series 30286M8, series 30286M10 Conductor terminal 95mm ² series 30285M8
3497M5		of polyamide 66, grey. Packing unit: 50 pcs W=6mm, L=125mm, H=80mm Partition, with molded threaded bolt M5 and knurled nut Ø 16 mm of plastic for fastening a terminal cover. Marking see 3497.	Stud terminals 95 + 150mm ² series 30286M8, series 30286M10 Conductor terminal 95mm ² series 30285M8
3499		of polyamide 66, grey. Packing unit: 10 pcs W=6mm, L=200mm, H=89mm Pure partition, without molded threaded bolts. 6-figure marking on both sides with labels 3x6mm 3957/. or 3958/.	Stud terminals 240mm ² series 30286M12 Conductor terminal 240mm ² series 30285M12
3499M5		of polyamide 66, grey. Packing unit: 50 pcs W=6mm, L=200mm, H=99mm Partition, with molded threaded bolt M5 and knurled nut Ø 16 mm of plastic for fastening a terminal cover. Marking see 3499.	Stud terminals 240mm ² series 30286M12 Conductor terminal 240mm ² series 30285M12

Partitions and push-in barriers

Partitions to special terminals

Article number	Illustration	Technical data	for terminals
3445		of polyamide 66, grey Packing unit: 100 pcs W=2mm, L=70mm, H=36mm	Terminals for flat push-on connectors 2.5mm ² Art. No. 3440GR
3506		of polyamide 66, grey Packing unit: 100 pcs W=2mm, L=55mm, H=50mm	Terminals for flat push-on connectors 2.5mm ² Art. No. 30137GR, Art. No. 30138GR, Art. No. 30143GR

Push-in barriers for inserting into mounted terminal arrays to separate adjacent cross-connection links.

End barrier

Push-in barriers to terminal series Compact

30893	100410 0 20090 0	of polyester, white Dielectric strength: 280 kV/mm according to ASTM D-149-64 Packing unit: 200 pcs W=0.5mm, L=83mm, H=62mm	Two-step terminals with disconnecting function 2.5mm ² Art. No. 30890, Art. No. 30891
80254		of polyester, white Dielectric strength: 280 kV/mm according to ASTM D-149-64 Packing unit: 100 pcs W=0.35mm, L=62mm, H=55.5mm	Two-step terminals 2.5-4mm ² series 30860, series 3430
80256		of polyester, white Dielectric strength: 280 kV/mm according to ASTM D-149-64 Packing unit: 100 pcs W=0.35mm, L=37mm, H=40mm	Basic terminals 2.5-4mm ² series 30150, series 3450

Push-in barriers for series Comfort and for special terminals

80255	of polyester, white Dielectric strength: 280 kV/mm according to ASTM D-149-64 Packing unit: 100 pcs W=0.35mm, L=45mm, H=49.5mm	Terminals for stringent demands 2.5-6mm ² series 30128, series 3424, series 3425, Terminals for flat push-on connectors 2.5mm ² Art. No. 30138GR, Art. No. 30137GR

woertz (2)

Stoppers and stop pieces

To prevent terminal blocks from sliding along the rail, stoppers or stop pieces have to be clipped on both ends. Several versions of different sizes are available. They are made of macrolon, nickel-plated brass or aluminum alloy, with base element to DIN rails. Terminal height and width determine the choice of the suitable stopper.

Stoppers and stop pieces to terminal series Compact and Comfort and to special and branching terminals

Article number	Illustration	Technical data
3418		Stopper of macrolon with combined recessed-head screw ∅ 3x12mm Phillips No. 1, slot No. 3, torque 0.8 Nm Packing unit: 50 pcs W=7.5mm, L=56mm, H=30mm
30370	G 30270	Stopper of nickel-plated brass with screw M3, torque 0.8 Nm Packing unit: 100 pcs W=6mm, L=50mm, H=23mm
30199		Stop piece of aluminum alloy with push-in barrier of plastic with screw M3, torque 0.8 Nm Packing unit: 25 pcs W=12mm, L=50mm, H=50mm

1.1.78

Insulated cross-connections and accessories

insulated crossconnections

To be screwed in connecting bars. Cross-connections are used to jumper adjacent terminals. They are of nickel-plated brass. Complete cross-connections are available with connecting pins, screws, washers and spacer sleeves. They are protected against accidental contact with insulated screw heads. Standard separable versions: 2-, 3-, 4-, 5- and 10-part.

Insulated cross-connections to terminal series Compact and to special terminals

Article number	Description Illustration	Technical data	for terminals
81505/2	Cross-connections 2-part	6mm wide 1mm thick Hole ∅ =3mm	Basic terminals 2.5mm ² series 30150 Y-terminals 2.5mm ² series 30903 X-terminals 2.5mm ² series 30973
81505/3	3-part	Complete, with screws, washers and spacer sleeves	V-IGHIIIIIII 7:71IIIII- 201102 2011.2
81505/4	4-part	Packing unit: 10 pcs	
81505/5	5-part		
81505/10	10-part		
81505	Separate connecting pin	of nickel-plated brass with screw with insulated head, washer and spacer sleeve Spacer sleeve: length=10.5mm, outside ∅ =4mm Screw M2.5x16 Packing unit: 100 pcs	
30408	Links	of nickel-plated brass for connecting two adjacent cross-connection links without pin Packing unit: 50 pcs	
81506/2	Cross-connections 2-part	8mm wide 1mm thick	Basic terminals 4mm² series 3450 Y-terminals 4mm² series 30904
81506/3	3-part	Hole $\varnothing = 3.5$ mm Complete, with screws, washers and spacer sleeves	
81506/4	4-part	Packing unit: 10 pcs	
81506/5	5-part		
81506/10	10-part		
81506	Separate connecting pin	of nickel-plated brass with screw with insulated head, washer and spacer sleeve Spacer sleeve: length = 10.5mm, outside ∅ = 4mm Screw M3x17 Packing unit: 100 pcs	
81410L	Links	of nickel-plated brass for connecting two adjacent cross-connection links without pin Packing unit: 100 pcs	

woertz (2)

Insulated cross-connections and accessories

Article number	Description Illustration	Technical data	for terminals
81507/2	Cross-connections 2-part	7.5mm wide 1.5mm thick Hole $\varnothing = 3.5$ mm	Basic terminals 6mm² series 3452/6 Two-step terminals 6mm² series 3410
81507/3	3-part	Complete, with screws, washers and spacer sleeves	
81507/4	4-part	Packing unit: 10 pcs	
81507/5	5-part		
81507/10	10-part		
81506	Separate connecting pin	of nickel-plated brass with screw with insulated head, washer and spacer sleeve Spacer sleeve: length=10.5mm, outside ∅ =4mm Screw M3x17 Packing unit: 100 pcs	
81452L	Links	of nickel-plated brass for connecting two adjacent cross-connection links without pin Packing unit: 100 pcs	
81508/2	Cross-connections 2-part	8mm wide 1.5mm thick	Basic terminals 10mm ² series 3452/10
81508/3	3-part	Hole $\emptyset = 3.5$ mm Complete, with screws, washers and spacer sleeves	
81508/4	4-part	Packing unit: 10 pcs	
81508/5	5-part		
81508/10	10-part		
81508	Separate connecting pin	of nickel-plated brass with screw with insulated head, washer and spacer sleeves Specer sleeve: length=13.5mm, outside ∅ =5mm Screw M3x20 Packing unit: 100 pcs	
81412L	Links	of nickel-plated brass for connecting two adjacent cross-connection links without pin Packing unit: 100 pcs	
81525/2	Cross-connections 2-part	6mm wide 1mm thick	Two-step terminals 2.5mm² series 30860 Return terminal 2.5mm² Art. No. 30810
81525/3	3-part	Hole $\varnothing = 3$ mm Complete, with screws, washers and spacer sleeves	
81525/4	4-part	Packing unit: 10 pcs	
81525/5	5-part		
81525/10	10-part		
81525	Separate connecting pin	of nickel-plated brass with screw with insulated head, washer and spacer sleeve Spacer sleeve: length=9.5mm, outside ∅ =4mm Screw M2.5x16 Packing unit: 100 pcs	
30408	Links	of nickel-plated brass for connecting two adjacent cross-connection links without pin Packing unit: 50 pcs	

1.1.80 woertz @

6

Insulated cross-connections and accessories

Article number	Description Illustration	Technical data	for terminals
81526/2	Cross-connections 2-part	6mm wide 1mm thick Hole $\varnothing = 3.5$ mm	Two-step terminals 4mm ² series 3430, 3430/1P Two-step terminals with disconnecting function 2.5mm ² Art. No. 30890, Art. No. 30891
81526/3	3-part	Complete, with screws, washers and spacer sleeves	Terminals for flat push-on connectors 2.5mm ² Art. No. 30138GR, Art. No. 30137GR
81526/4	4-part	Packing unit: 10 pcs	SOTSOOK, ALL NO. SOTS/OK
81526/5	5-part		
81526/10	10-part		
81526	Separate connecting pin	of nickel-plated brass with screw with insulated head, washer and spacer sleeve Spacer sleeve: length=9mm, outside ∅ =4mm Screw M3x14 Packing unit: 100 pcs	
30441	Links	of nickel-plated brass for connecting two adjacent cross-connection links without pin Packing unit: 100 pcs	
81535/2	Cross-connections 2-part	6mm wide 1mm thick	Three-step terminals for proximity switches 2.5mm ² Series 30400, 30403
81535/3	3-part	Hole $\emptyset = 3$ mm Complete, with screws, washers and spacer sleeves	
81535/4	4-part	Packing unit: 10 pcs	
81535/5	5-part		
81535/10	10-part		
81535	Separate connecting pin	of nickel-plated brass with screw with insulated head, washer and spacer sleeve Spacer sleeve: length=4mm, outside ∅ =4mm Screw M2.5x8	
30408	Links	of nickel-plated brass for connecting two adjacent cross-connection links without pin Packing unit: 50 pcs	
81536/2	Cross-connections 2-part	6mm wide 1mm thick	Three-step installation terminals 4mm² series 30430, 30431/1, 30431/2, 30432
81536/3	3-part	Hole $\varnothing=3$ mm Complete, with screws, washers and spacer sleeves	
81536/4	4-part	Packing unit: 10 pcs	
81536/5	5-part		
81536/10	10-part		
81536	Separate connecting pin	of nickel-plated brass with screw with insulated head, washer and spacer sleeve Spacer sleeve: length=4mm, outside Ø=4mm Screw M2.5x10 Packing unit: 100 pcs	
30441	Links	of nickel-plated brass for connecting two adjacent cross-connection links without pin Packing unit: 100 pcs	

Insulated cross-connections and accessories

Article number	Description Illustration	Technical data	for terminals
81541/2	Cross-connections 2-part	9mm wide 3mm thick Hole ∅ = 4.5mm	Basic terminals 16mm ² series 3452/16
81541/3	3-part	Complete, with screws, washers and spacer sleeves	
81541/4	4-part	Packing unit: 10 pcs	
81541/5	5-part		
81541/10	10-part		
81541	Separate connecting pin	of nickel-plated brass with screw with insulated head, washer and spacer sleeve Spacer sleeve: length = 12.2mm, outside ∅ = 6mm Screw M4x24 Packing unit: 100 pcs	
81414L	Links	of nickel-plated brass for connecting two adjacent cross-connection links without pin Packing unit: 100 pcs	

insulated crossconnections

To be screwed in connecting bars. Cross-connections are used to jumper adjacent terminals. They are of nickel-plated brass. Complete cross-connections are available with connecting pins, screws, washers and spacer sleeves. They are protected against accidental contact with insulated screw heads. Standard separable versions: 2-, 3-, 4-, 5- and 10-part.

Insulated cross-connections to terminal series Comfort

Article number	Description Illustration	Technical data	for terminals
81501/2	Cross-connections 2-part	9mm wide 3mm thick Hole ∅ = 4.5mm	Terminals for stringent demands 16mm ² series 3427
81501/3	3-part	Complete, with screws, washers and spacer sleeves	
81501/4	4-part	Packing unit: 10 pcs	
81501/5	5-part		
81501/10	10-part		
81501	Separate connecting pin	of nickel-plated brass with screws with insulated head, washer and spacer sleeve Spacer sleeve: length=15.5mm, outside ∅ = 6mm Screw M4x25 Packing unit: 100 pcs	
81414L	Links	of nickel-plated brass for connecting two adjacent cross-connection links without pin Packing unit: 100 pcs	

1.1.82 woertz (2)

4

Insulated cross-connections and accessories

Article number	Description Illustration	Technical data	for terminals
81504/2	Cross-connections 2-part	10mm wide 3.5mm thick	Terminals for stringent demands 35mm ² series 3428
81504/3	3-part	Hole $\varnothing = 4.5$ mm Complete, with screws, washers and spacer sleeves	
81504/4	4-part	Packing unit: 10 pcs	
81504/5	5-part		
81504/10	10-part		
81504	Separate connecting pin	of nickel-plated brass with screw with insulated head, washer and spacer sleeve Spacer sleeve: length=20mm, outside ∅ =8mm Screw M4x32 Packing unit: 100 pcs	
81415L	Links	of nickel-plated brass for connecting two adjacent cross-connection links without pin Packing unit: 100 pcs	
81546/2	Cross-connections 2-part	8mm wide 1mm thick	Terminals for stringent demands 2.5mm ² series 30128
81546/3	3-part	Hole $\varnothing = 3.5$ mm Complete, with screws, washers and spacer sleeves	
81546/4	4-part	Packing unit: 10 pcs	
81546/5	5-part		
81546/10	10-part		
81546	Separate connecting pin	of nickel-plated brass with screw with insulated head, washer and spacer sleeve Spacer sleeve: length=13.5mm, outside Ø =4mm Screw M3x18 Packing unit: 100 pcs	
81410L	Links	of nickel-plated brass for connecting two adjacent cross-connection links without pin Packing unit: 100 pcs	
81548/2	Cross-connections 2-part	8mm wide 1.5mm thick	Terminals for stringent demands 6mm ² series 3425
81548/3	3-part	Hole $\varnothing = 3.5$ mm Complete, with screws, washers and spacer sleeves	
81548/4	4-part	Packing unit: 10 pcs	
81548/5	5-part		
81548/10	10-part		
81548	Separate connecting pin	of nickel-plated brass with screw with insulated head, washer and spacer sleeve Spacer sleeve: length=11.5mm, outside ∅ =5mm Screw M3x18 Packing unit: 100 pcs	
81412L	Links	of nickel-plated brass for connecting two adjacent cross-connection links without pin Packing unit: 100 pcs	

woertz @

Insulated cross-connections and accessories

1.5mm thick Hole ∅ = 3.5mm Complete, with screws, washers and spacer sleeves 81549/4 4-part Packing unit: 10 pcs 81549/5 5-part 81549/10 Separate connecting pin with screw with insulated head, washer and spacer sleeve Spacer sleeve Spacer sleeve: length = 13.5mm, outside ∅ = 5mm Screw M3x20 Packing unit: 100 pcs 81413L Links of nickel-plated brass for connecting two adjacent cross-connection links without pin Packing unit: 100 pcs	Article number	Description Illustration	Technical data	for terminals
3-part Complete, with screws, washers and spacer sleeves 81549/4 4-part 5-part 81549/10 10-part Separate connecting pin of nickel-plated brass with screw with insulated head, washer and spacer sleeve Spacer sleeve length = 13.5mm, outside Ø = 5mm Screw M3X/2 B and Screw M3X/2 B	81549/2		1.5mm thick	Terminals for stringent demands 10mm ² series 3426
81549/10 81549 Separate connecting pin of nickel-plated brass with screw with insulated head, washer and spacer sleeve Spacer sleeve: length = 13.5mm, outside ∅ = 5mm Screw M3x20 Packing unit: 100 pcs of nickel-plated brass for connecting was adjacent cross-connection links without pin Packing unit: 100 pcs 81556/2 81556/3 3-part Cross-connections 8mm wide 1mm thick Hole ∅ = 3.5mm Complete, with screws, washers and spacer sleeves 81556/4 4-part Packing unit: 10 pcs 81556/5 5-part 81556/10 10-part of nickel-plated brass with screws, washers and spacer sleeves with screw with insulated head, washer and spacer sleeves with screw with insulated head, washer and spacer sleeve: length = 11.5mm, outside ∅ = 4mm Screw M3x18 Packing unit: 100 pcs of nickel-plated brass for connecting two adjacent cross-connection links without pin produced in the screw with screw with insulated head, washer and spacer sleeve: length = 11.5mm, outside ∅ = 4mm Screw M3x18 of nickel-plated brass for connecting two adjacent cross-connection links without pin pin produced the produced produced the pack of nickel-plated brass for connecting two adjacent cross-connection links without pin	81549/3	3-part	Complete, with screws, washers and spacer sleeves	
81549/10 81549 Separate connecting pin of nickel-ploted brass with screw with insulated head, washer and spacer sleeve Spacer sleeve: length = 13.5mm, outside ∅ = 5mm Screw M3x20 Pracking unit: 100 pcs 6 nickel-ploted brass for connecting two adjacent cross-connection links without pin Packing unit: 100 pcs 81556/2 Cross-connections 2-part lmm thick Hole ∅ = 3.5mm Complete, with screws, washers and spacer sleeves 81556/5 S-part 81556/5 S-part 10-part Of nickel-ploted brass with screws, washers and spacer sleeves 81556/6 Separate connecting pin of nickel-ploted brass with screw with insulated head, washer and spacer sleeve Spacer sleeve: length = 11.5mm, outside ∅ = 4mm Screw M3x16 Packing unit: 100 pcs of nickel-ploted brass for connecting two adjacent cross-connection links without pin: 100 pcs of nickel-ploted brass for connecting two adjacent cross-connection links without pin the packing unit: 100 pcs	81549/4	4-part	Packing unit: 10 pcs	
Separate connecting pin of nickel-plated brass with insulated head, washer and spacer sleeve: ength = 13.5mm, outside ∅ = 5mm Screw M3x20 Packing unit: 100 pcs links of nickel-plated brass for connections two adjacent cross-connection links without pin Packing unit: 100 pcs 81556/2 2-part Bmm wide Imm thick Hole ∅ = 3.5mm Complete, with screws, washers and spacer sleeves 81556/4 4-part Packing unit: 10 pcs 81556/5 5-part 10-part of nickel-plated brass with screws, washers and spacer sleeves 81556/10 10-part of nickel-plated brass with screw with insulated head, washer and spacer sleeve Spacer sleeve: length = 11.5mm, outside ∅ = 4mm Screw M3x18 Packing unit: 100 pcs of nickel-plated brass for connecting pin with screw with insulated head, washer and spacer sleeve: Spacer sleeve: length = 11.5mm, outside ∅ = 4mm Screw M3x18 Packing unit: 100 pcs of nickel-plated brass for connecting two adjacent cross-connection links without pin	81549/5	5-part		
with screw with insulated head, washer and spacer sleeve spacer sleeve: length = 13.5mm, outside Ø = 5mm Screw M3x20 Packing unit: 100 pcs 1	81549/10	10-part		
for connecting two adjacent cross-connection links without pin Packing unit: 100 pcs 8mm wide	81549	Separate connecting pin	sleeve Spacer sleeve: length=13.5mm, outside ∅ =5mm Screw M3x20	
81556/2 81556/3 3-part Complete, with screws, washers and spacer sleeves 81556/5 81556/5 5-part 81556/10 Separate connecting pin of nickel-plated brass with screw with insulated head, washer and spacer sleeve Spacer sleeve: length = 11.5mm, outside ∅ = 4mm Screw M3x18 Packing unit: 100 pcs 80410L Links of nickel-plated brass for connecting two adjacent cross-connection links without pin	81413L	Links	for connecting two adjacent cross-connection links without pin	
81556/3 81556/4 4-part Packing unit: 10 pcs 81556/5 5-part 81556/10 Separate connecting pin with screw with insulated head, washer and spacer sleeve Spacer sleeve: length = 11.5mm, outside ∅ = 4mm Screw M3x18 Packing unit: 100 pcs 80410L Links Complete, with screws, washers and spacer sleeves 9 of nickel-plated brass with screw with insulated head, washer and spacer sleeve Spacer sleeve: length = 11.5mm, outside ∅ = 4mm Screw M3x18 Packing unit: 100 pcs of nickel-plated brass for connecting two adjacent cross-connection links without pin	81556/2		1mm thick	Terminals for stringent demands 4mm ² series 3424
81556/5 Separate connecting pin with screw with insulated head, washer and spacer sleeve Spacer sleeve: length = 11.5mm, outside ∅ = 4mm Screw M3x18 Packing unit: 100 pcs Fig. 10-part Of nickel-plated brass with screw with insulated head, washer and spacer sleeve Spacer sleeve: length = 11.5mm, outside ∅ = 4mm Screw M3x18 Packing unit: 100 pcs Of nickel-plated brass for connecting two adjacent cross-connection links without pin	81556/3	3-part	Complete, with screws, washers and spacer sleeves	
81556 Separate connecting pin with screw with insulated head, washer and spacer sleeve Spacer sleeve: length=11.5mm, outside Ø = 4mm Screw M3x18 Packing unit: 100 pcs of nickel-plated brass for connecting two adjacent cross-connection links without pin	81556/4	4-part	Packing unit: 10 pcs	
Separate connecting pin with screw with insulated head, washer and spacer sleeve Spacer sleeve: length=11.5mm, outside Ø = 4mm Screw M3x18 Packing unit: 100 pcs Solution 1	81556/5	5-part		
with screw with insulated head, washer and spacer sleeve Spacer sleeve: length = 11.5mm, outside ∅ = 4mm Screw M3x18 Packing unit: 100 pcs 60410L Links of nickel-plated brass for connecting two adjacent cross-connection links without pin	81556/10	10-part		
without pin	81556	Separate connecting pin	sleeve Spacer sleeve: length=11.5mm, outside Ø =4mm Screw M3x18	
	80410L	Links	without pin	

woertz (2)

Cross-junction racks to be inserted into terminal opening from front side

Cross-junction racks to terminal series Compact

Article number	Illustration	Technical data	for terminals
30413BL 30413RO		of nickel-plated copper, 20-part with insulating tape, can be cut to any desired length with cutting tool grid 5.08mm, L=101.6mm, H=17mm Packing unit: 100 pcs	Three-step terminals for proximity switches 2.5mm ² Art. No. 30400, Art. No. 30403
30414BL 30414RO	111111111111111111111111111111111111111	of nickel-plated copper, 22-part with insulating tape, can be cut to any desired length with cutting tool grid 5.08mm, L=111.76mm, H=17mm Packing unit: 100 pcs	Three-step terminals for proximity switches 2.5mm ² Art. No. 30400, Art. No. 30403
30790		of nickel-plated copper, 10-part with insulation of polyester, can be cut to any desired length with cutting tool L=49mm, H=16mm Packing unit: 100 pcs	Basic terminals 2.5mm² series 30150 Y-terminals 2.5mm² series 30903 X-terminals 2.5mm² series 30973 Two-step terminals 2.5mm² series 30860
30790/9		of nickel-plated copper, 10-part, can be cut to any desired length with cutting tool grid 9mm, L=85mm, H=17.5mm Insulation profile see below Packing unit: 100 pcs	Fuse terminals 4mm ² series 30935 for fuses 1/4"x1 ¹ /4" (6.3x32mm)
30790/9IS		Insulation profile for cross-junction rack Art. No. 30790/9 can be cut to any desired length with cutting tool L=305mm Packing unit: 10 pcs	Fuse terminals 4mm² series 30935 for fuses 1/4"x11/4" (6.3x32mm)
30790/17	пппп	of copper, with insulation of PVC can be cut to any desired length with cutting tool grid 17mm, L=1m Packing unit: 10 pcs	Fuse terminals 10mm² series 30940 for fuses 13/32"x11/2" (10.3x38mm)
30791		of nickel-plated copper, 10-part with insulation of polyester, can be cut to any desired length with cutting tool L=58mm, H=16.5mm Packing unit: 100 pcs	Basic terminals 4mm ² series 3450 Y-terminals 4mm ² series 30904 Two-step terminals 4mm ² series 3430 Two-step terminals with disconnecting function 2.5mm ² Art. No. 30890, Art. No. 30891
30792	111111111	of nickel-plated copper, 10-part with insulation of polyester, can be cut to any desired length with cutting tool L=78mm, H=22mm Packing unit: 100 pcs	Basic terminals 10mm ² series 3452/10
30798	111111111	of nickel-plated copper, 10-part with insulation of polyester, can be cut to any desired length with cutting tool grid 8mm, L=78mm, H=13mm Packing unit: 100 pcs	Miniature fuse terminals 4mm ² series 30930 for fuses 5x20mm

Cross-junction racks

Cross-junction racks to terminal series Comfort

Article number	Illustration	Technical data	for terminals
30179	THE REAL PROPERTY.	of nickel-plated brass, 10-part, can be cut to any desired length with cutting tool for clamping with screw head Packing unit: 50 pcs	Lateral disconnecting terminals 10mm ² Art. No. 30172
30790		of nickel-plated copper, 10-part with insulation of polyester, can be cut to any desired length with cutting tool L=49mm, H=16mm Packing unit: 100 pcs	Terminals for stringent demands 2.5mm² series 30128 Knife disconnecting terminals 2.5mm² Art. No. 30870, Art. No. 30870P
30791		of nickel-plated copper, 10-part with insulation of polyester, can be cut to any desired length with cutting tool L=58mm, H=16.5mm Packing unit: 100 pcs	Terminals for stringent demands 4mm ² series 3424
30792		of nickel-plated copper, 10-part with insulation of polyester, can be cut to any desired length with cutting tool L=78mm, H=22mm Packing unit: 100 pcs	Terminals for stringent demands 6mm ² series 3425

Cross-junction racks to special terminals

30420/20	111111111111111111111111111111111111111	of copper, tinned, 20-part (different number of parts on request), with insulating tape, can be cut to any desired length with cutting tool L=132mm, H=25mm Packing unit: 50 pcs	Terminal for flat push-on connectors 2.5mm ² Art. No. 3440GR

Some applications and codes require the connection terminals to be covered to prevent any accidental contact. Covers of yellow plastic with a warning arrow in black are available in different dimen-

amide 66. Covers available for 4, 5, 6, 7 or 8 terminals.

Terminal covers to terminal series Compact and to special terminals

Article number	Description Illustration	Technical data	for terminals
3826/4	Terminal covers for 4 terminals	of plastic, yellow with black marking with 2 fastening screws of polyamide 66	Basic terminals 6mm ² series 3452/6 Two-step terminals 6mm ² series 3410
3826/5	for 5 terminals	Packing unit: 10 pcs 1mm thick, 24mm high	
3826/6	for 6 terminals	3826/4: A=21mm, B=29mm	
3826/7	for 7 terminals	3826/5: A=28mm, B=36mm 3826/6: A=35mm, B=43mm	
3826/8	for 8 terminals	3826/7: A=42mm, B=50mm 3826/8: A=49mm, B=57mm	
17402 01068	Fastening screws Fastening screws	M3x22 of polyamide 66 M3x25 of polyamide 66	
3512	Sealing screws	M3x25 of polyamide 66 Packing unit: 50 pcs	
81440	Sealing eyelets	For bending over the heads of the fastening screws. Hole $\varnothing=$ 3.2mm for fastening screws M2.5 and M3 Packing unit: 100 pcs	
3868/4	Terminal covers for 4 terminals	of plastic, yellow with black marking	Basic terminals 16mm ² series 3452/16
3868/5	for 5 terminals	with 2 fastening screws of polyamide 66 Packing unit: 10 pcs	
3868/6	for 6 terminals	1mm thick, 30mm high 3868/4: A=33mm, B=44mm	
3868/7	for 7 terminals	3868/5: A=44mm, B=55mm 3868/6: A=55mm, B=66mm	
3868/8	for 8 terminals	3868/7: A=66mm, B=77mm 3868/8: A=77mm, B=88mm	
01162	Fastening screws	M4x30 of polyamide 66	
81441	Sealing eyelets	For bending over the heads of the fastening screws. Hole $\varnothing=$ 4.2mm for fastening screws M4 Packing unit: 100 pcs	

Terminal covers

Article number	Description Illustration	Technical data	for terminals
3886/4	Terminal covers for 4 terminals	of plastic, yellow with black marking with 2 fastening screws of polyamide 66	Basic terminals 4mm² series 3450 Y-terminals 4mm² series 30904
3886/5	for 5 terminals	Packing unit: 10 pcs 1mm thick, 24mm high	
3886/6	for 6 terminals	3886/4: A=18mm, B=26mm	Terminals for flat push-on connectors 2.5mm ² Art. No. 30138GR*, Art. No. 30137GR
3886/7	for 7 terminals	3886/5: A=24mm, B=32mm 3886/6: A=30mm, B=38mm	All No. coroccit , All No. coro, etc
3886/8	for 8 terminals	3886/7: A=36mm, B=44mm 3886/8: A=42mm, B=50mm	
17402 01068	Fastening screws Fastening screws	M3x22 of polyamide 66 M3x25 of polyamide 66	
3512	Sealing screws	M3x25 of polyamide 66 Packing unit: 50 pcs	
81440	Sealing eyelets	For bending over the heads of the fastening screws. Hole $\varnothing=$ 3.2mm for fastening screws M2.5 and M3 Packing unit: 100 pcs	* for Art. No. 30138GR use only fastening screws M3x22 Art. No. 17402
3887/4	Terminal covers for 4 terminals	of plastic, yellow with black marking with 2 fastening screws of polyamide 66	Basic terminals 16mm ² series 3452/10
3887/5	for 5 terminals	Packing unit: 10 pcs	
3887/6	for 6 terminals	1mm thick, 24mm high	
3887/7	for 7 terminals	3887/4: A=24mm, B=32mm 3887/5: A=32mm, B=40mm	
3887/8	for 8 terminals	3887/6: A=40mm, B=48mm 3887/7: A=48mm, B=56mm 3887/8: A=56mm, B=64mm	
01068	Fastening screws	M3x25 of polyamide 66	
3512	Sealing screws	M3x25 of polyamide 66 Packing unit: 50 pcs	
81440	Sealing eyelets	For bending over the heads of the fastening screws. Hole $\varnothing=$ 3.2mm for fastening screws M2.5 and M3 Packing unit: 100 pcs	
3894/4	Terminal covers for 4 terminals	of plastic, yellow with black marking	Two-step terminals 4mm ² series 3430
3894/5	for 5 terminals	with 2 fastening screws of polyamide 66 Packing unit: 10 pcs	
3894/6	for 6 terminals	1mm thick, 24 mm high	
3894/7	for 7 terminals	3894/4: A=18mm, B=26mm 3894/5: A=24mm, B=32mm	
3894/8	for 8 terminals	3894/6: A=30mm, B=38mm 3894/7: A=36mm, B=44mm 3894/8: A=42mm, B=50mm	
01062	Fastening screws	M3x20 of polyamide 66	
3512	Sealing screws	M3x25 of polyamide 66 Packing unit: 50 pcs	
81440	Sealing eyelets	For bending over the heads of the fastening screws. Hole $\varnothing=$ 3.2mm for fastening screws M2.5 and M3 Packing unit: 100 pcs	

1.1.88

Terminal covers

Article number	Description Illustration	Technical data	for terminals
81401/4 81401/5 81401/6 81401/7	Terminal covers for 4 terminals for 5 terminals for 6 terminals	of plastic, yellow with black marking with 2 fastening screws of polyamide 66 Packing unit: 10 pcs 1mm thick, 22mm high 81401/4: A=15mm, B=21mm 81401/5: A=20mm, B=26mm 81401/6: A=25mm, B=31mm	Basic terminals 2.5mm ² series 30150 Y-terminals 2.5mm ² series 30903 X-terminals 2.5mm ² series 30973 Two-step terminals 2.5mm ² series 30860
81401/8	for 8 terminals	81401/7: A=30mm, B=36mm 81401/8: A=35mm, B=41mm	
08569	Fastening screws	M2.5x20 of polyamide 66	
81440	Sealing eyelets	For bending over the heads of the fastening screws. Hole $\varnothing=$ 3.2mm for fastening screws M2.5 and M3 Packing unit: 100 pcs	

Some applications and codes require the connection terminals to be covered to prevent any accidental contact. Covers of yellow plastic with a warning arrow in black are available in different dimensions

These covers are fixed on the central threads of the terminals with two fastening screws of polyamide 66. Covers available for 4, 5, 6, 7 or 8 terminals.

Sealing eyelets can be used to avoid any damage to the terminal covers.

Terminal covers to terminal series Comfort

Article number	Description Illustration	Technical data	for terminals
3867/4 3867/5	Terminal covers for 4 terminals for 5 terminals	of plastic, yellow with black marking with 2 fastening screws of polyamide 66 Packing unit: 10 pcs	Terminals for stringent demands 10mm ² series 3426
3867/6	for 6 terminals	1mm thick, 30mm high 3867/4: A=27mm, B=35mm	
3867/7 3867/8	for 7 terminals	3867/5: A=36mm, B=44mm 3867/6: A=45mm, B=53mm 3867/7: A=54mm, B=62mm 3867/8: A=63mm, B=71mm	
01068	Fastening screws	M3x25 of polyamide 66	
3512	Sealing screws	M3x25 of polyamide 66 Packing unit: 50 pcs	
81440	Sealing eyelets	For bending over the heads of the fastening screws. Hole $\varnothing=$ 3.2mm for fastening screws M2.5 and M3 Packing unit: 100 pcs	

Terminal covers

Article number	Description Illustration	Technical data	for terminals
3868/4	Terminal covers for 4 terminals	of plastic, yellow with black marking	Terminals for stringent demands 16mm ² series 3427
3868/5	for 5 terminals	with 2 fastening screws of polyamide 66 Packing unit: 10 pcs	
3868/6	for 6 terminals	1mm thick, 30mm high	
3868/7	for 7 terminals	3868/4: A=33mm, B=44mm 3868/5: A=44mm, B=55mm	
3868/8	for 8 terminals	3868/6: A=55mm, B=66mm 3868/7: A=66mm, B=77mm 3868/8: A=77mm, B=88mm	
01162	Fastening screws	M4x30 of polyamide 66	
81441	Sealing eyelets	For bending over the heads of the fastening screws. Hole $\varnothing=$ 4.2mm for fastening screws M4 Packing unit: 100 pcs	
3869/4	Terminal covers for 4 terminals	of plastic, yellow with black marking	Terminals for stringent demands 35mm ² series 3428
3869/5	for 5 terminals	with 2 fastening screws of polyamide 66 Packing unit: 10 pcs	
3869/6	for 6 terminals	1mm thick, 37mm high	
3869/7	for 7 terminals	3869/4: A=42mm, B=53mm 3869/5: A=56mm, B=67mm	
3869/8	for 8 terminals	3869/6: A=70mm, B=81mm 3869/7: A=84mm, B=95mm 3869/8: A=98mm, B=109mm	
01165	Fastening screws	M4x35 of polyamide 66	
81441	Sealing eyelets	For bending over the heads of the fastening screws. Hole $\varnothing=$ 4.2mm for fastening screws M4 Packing unit: 100 pcs	
3886/4	Terminal covers for 4 terminals	of plastic, yellow with black marking	Terminals for stringent demands 4mm² series 3424
3886/5	for 5 terminals	with 2 fastening screws of polyamide 66 Packing unit: 10 pcs	
3886/6	for 6 terminals	1mm thick, 24mm high	
3886/7	for 7 terminals	3886/4: A=18mm, B=26mm 3886/5: A=24mm, B=32mm	
3886/8	for 8 terminals	3886/6: A=30mm, B=38mm 3886/7: A=36mm, B=44mm 3886/8: A=42mm, B=50mm	
01068	Fastening screws	M3x25 of polyamide 66	
3512	Sealing screws	M3x25 of polyamide 66 Packing unit: 50 pcs	
81440	Sealing eyelets	For bending over the heads of the fastening screws. Hole $\varnothing=$ 3.2mm for fastening screws M2.5 and M3 Packing unit: 100 pcs	

woertz (2)

6

Terminal covers

Article number	Description	Technical data	for terminals
	Illustration		
3887/4	Terminal covers for 4 terminals	of plastic, yellow with black marking with 2 fastening screws of polyamide 66	Terminals for stringent demands 6mm ² series 3425
3887/5	for 5 terminals	Packing unit: 10 pcs 1mm thick, 24mm high	
3887/6	for 6 terminals	3887/4: A=24mm, B=32mm	
3887/7	for 7 terminals	3887/5: A=32mm, B=40mm 3887/6: A=40mm, B=48mm	
3887/8	for 8 terminals	3887/7: A=48mm, B=56mm 3887/8: A=56mm, B=64mm	
01068	Fastening screws	M3x25 of polyamide 66	
3512	Sealing screws	M3x25 of polyamide 66 Packing unit: 50 pcs	
81440	Sealing eyelets	For bending over the heads of the fastening screws. Hole $\varnothing=$ 3.2mm for fastening screws M2.5 and M3 Packing unit: 100 pcs	
81427	Terminal covers for 4 terminals	of plastic, yellow with black marking with 2 fastening screws of polyamide 66	Terminals for stringent demands 2.5mm ² series 30128
81428	for 5 terminals	Packing unit: 10 pcs 1mm thick, 24mm high	
81429	for 6 terminals	81427: A=18mm, B=26mm	
81430	for 7 terminals	81428: A=24mm, B=32mm 81429: A=30mm, B=38mm	
81431	for 8 terminals	81430: A=36mm, B=44mm 81431: A=42mm, B=50mm	
17402	Fastening screws	M3x22 of polyamide 66	
81440	Sealing eyelets	For bending over the heads of the fastening screws. Hole $\varnothing=$ 3.2mm for fastening screws M2.5 and M3 Packing unit: 100 pcs	

Protection against accidental contact

Protection against accidental contact for branching terminals

Article number	Illustration	Technical data	for terminals
0079/10		of PVC, transparent with predetermined breaking points Delivered in lengths of 1m, to be cut and bored by customer D=2mm, W=54mm, H=32mm Packing unit: 18 pcs	Branching terminals 2.5mm² Art. No. 30840 and supporting studs Art. No. 80059/31 Branching terminals 6mm² Art. No. 30841 and supporting studs Art. No. 80059/38 Branching terminals 10mm² Art. No. 30842 and supporting studs Art. No. 80059/45 Supporting studs have to be ordered separately, see page 1.1.106
0079/35		of PVC, transparent with predetermined breaking points Delivered in lengths of 1m, to be cut and bored by customer D=2mm, W=62mm, H=40mm Packing unit: 24 pcs	Branching terminals 16mm ² Art. No. 30843 and supporting studs Art. No. 80059/45 Branching terminals 35mm ² Art. No. 30844 and supporting studs Art. No. 80059/55 Supporting studs have to be ordered separately, see page 1.1.106
30079/120		of PVC, transparent with predetermined breaking points Delivered in lengths of 1m, to be cut and bored by customer D=2mm, W=84mm, H=52mm Packing unit: 16 pcs	Branching terminals 70mm ² Art. No. 3468 and supporting studs Art. No. 80059/65 Branching terminals 120mm ² Art. No. 3469 and supporting studs Art. No. 80059/75 Supporting studs have to be ordered separately, see page 1.1.106

Warning plates for single terminals

Cover with warning sign printed in black

Warning plates to terminal series Compact

Article number	Illustration	Technical data	for terminals
80049/4		of PVC, transparent yellow with black marking W=5.6mm, L=47.8mm, H=18.6mm Packing unit: 10 pcs	Basic terminals 4mm ² series 3450
80049/6		of PVC, transparent yellow with black marking W=6.8mm, L=56.4mm, H=15.7mm Packing unit: 10 pcs	Basic terminals 6mm ² series 3452/6
80049/10		of PVC, transparent yellow with black marking W=7.8mm, L=56.4mm, H=15.7mm Packing unit: 10 pcs	Basic terminals 10mm ² series 3452/10
80049/16		of PVC, transparent yellow with black marking W=10.8mm, L=56.4mm, H=15.7mm Packing unit: 10 pcs	Basic terminals 16mm ² series 3452/16

Warning plate to terminal series Comfort

80049/35	of PVC, transparent yellow with black marking W=12.8mm, L=71.2mm, H=15.35mm Packing unit: 10 pcs	Terminals for stringent demands 35mm ² series 3428

Covers to cross-connectors

Covers to cross-connectors for terminal series Compact

Article number	Illustration	Technical data	for terminals
30421		of thermoplastic, white H=4.55mm, W=9.5mm, C=6.6mm, 280mm long Protection against accidental contact, also usable for additional marking. Packing unit: 25 pcs	Basic terminals 2.5mm² series 30150 Y-terminals 2.5mm² series 30903 X-terminals 2.5mm² series 30973 Two-step terminals 2.5mm² series 30860 Two-step terminals 4mm² series 3430

Covers to cross-connectors for series Compact and Comfort

30422	of thermoplastic, white H=4.55mm, W=9.5mm, C=9.4mm, 280mm long Protection against accidental contact, also usable for additional marking. Packing unit: 25 pcs	Basic terminals 4mm² series 3450 Basic terminals 6mm² series 3452/6 Basic terminals 10mm² series 3452/10 Y-terminals 4mm² series 30904 Terminals for stringent demands 2.5mm² series 30128 Terminals for stringent demands 4mm² series 3424 Terminals for stringent demands 6mm² series 3425 Terminals for stringent demands 10mm² series 3426

1.1.94

Disconnecting plugs and component plugs

Disconnecting plugs to terminal series Compact and Comfort

Article number	Illustration	Technical data	for terminals
3821		separate, orange 800V 20A 600 V 20A 600 V 20A Packing unit: 25 pcs Never handle plug when live!	Disconnecting terminals 2.5mm ² Art. No. 30800, Art. No. 30800P Two-step terminals 2.5mm ² Art. No. 30890, Art. No. 30891 Disconnecting terminals 2.5mm ² Art. No. 30123, Art. No. 30124, Art. No. 30127, Art. No. 30130

Component plugs to terminal series Compact and Comfort

separate, grey

Empty. Equipped on request (see examples)
Can be attached to terminal only in one direction.
Marking facilities on both sides with labels RB/5x5

Never handle plug when live!

Disconnecting terminals 2.5mm² Art. No. 30800 Two-step terminals with disconnecting function 2.5mm² Art. No. 30890, Art. No. 30891

Disconnecting terminals 2.5mm² Art. No. 30127

Example 1:

with red light emitting diode \varnothing 3mm and with resistor

Example 2:

with red light emitting diode \varnothing 3mm

with resistor and with protective diode 1N 4007 mounted in parallel.

Application: voltage indication for relay with freewheel diode

Example 3:

with light emitting diode \varnothing 3mm, red with resistor and with protective diode 1N 4007

for alternating voltage

Example 4:

with glow lamp for voltage indication and with resistor

Diode plugs and fuse plugs

Diode plugs to terminal series Compact and Comfort

Article number	Illustration	Technical data	for terminals
30133		separate, grey	Disconnecting terminals 2.5mm ² Art. No. 30800
00100		Can be attached to terminal only in one direction. Marking on both sides with labels RB/5x5	Two-step terminals with disconnecting function 2.5mm ² Art. No. 30890, Art. No. 30891
→ ⟨ →		with mounted diode (Ta=25°C) Maximum reverse voltage: 1000V	Disconnecting terminals 2.5mm ² Art. No. 30127
30205		Maximum continuous current: (terminals arranged in array, used continuously) 0.7A Maximum surge current 30A Voltage drop across diode: ~ 0.8V (max. 1.1V) Leakage current: <10µA	
→>		(diode series 1N 4007) Mind marking on top of the plug.	
		Never handle the plugs when live!	

Fuse plugs to terminal series Compact and Comfort

separate, black

Can be attached to terminal only in one direction. available with LED 24V or with LED 230V, which lights up when the fuse is damaged.

3-figure marking on both sides with labels 3957/., 3958/. or RB/6x9

The fuse plugs are delivered without fuse.

Never handle plug when live!

Disconnecting terminals 2.5mm² Art. No. 30800 Two-step terminals with disconnecting function 2.5mm² Art. No. 30890, Art. No. 30891

Disconnecting terminals 2.5mm² Art. No. 30127

without indicator

Art. No. 30134

without LED

Š 250V max. 4A, for fuse 5x20mm, 6.3A

30

300 V 10A

👀 300 V 10A

30134/24

with indicator with LED 24V

Art. No. 30134/24

AC: 15-30V / DC: 10-25V / Leakage current: 0.8-2mA

(\$)

250V max. 4A, for fuse 5x20mm, 6.3A

91

300 V 10A

300 V 10A

Mind marking on the sides and on top of the plug.

30134/230

with indicator with LED 230V

Art. No. 30134/230

AC: 80-250V / DC: 40-125V / Leakage current: 0.5-2mA

(t)

250V max. 4A, for fuse 5x20mm, 6.3A

al.

300 V 10A

Œ

300 V 10A

Mind marking on the sides and on top of the plug.

Clamps to terminal series Comfort

Article number	Illustration	Technical data	for terminals
3838	Thomas and the second	for busbars for neutral conductors to connect a round Cu conductor 10-16mm² (rigid) Clamping screw M5 Packing unit: 100 pcs	Detachable neutral conductors, neutral disconnecting terminals 4mm ² Art. No. 30290 6mm ² Art. No. 30291 4mm ² Art. No. 3472BL 6mm ² Art. No. 3477BL 16mm ² Art. No. 3473BL
3839		for busbars for neutral conductors to connect a round Cu conductor 25-35mm² (flexible) Clamping screw M6 Packing unit: 50 pcs	4mm ² Art. No. 30197 6mm ² Art. No. 30200

Busbars to terminal series Compact and Comfort and to special

3859	of tinned electrolytic copper length 1m 10x2mm Packing unit: 1 pcs	Three-step installation terminal 4mm² Art. No. 30430, Detachable neutral conductors, neutral disconnecting terminals 4mm² Art. No. 30290 6mm² Art. No. 30291 4mm² Art. No. 3472BL 6mm² Art. No. 3477BL
3856	of tinned electrolytic copper length 1m 10x3mm Packing unit: 1 pcs	16mm ² Art. No. 3473BL 4mm ² Art. No. 30197 6mm ² Art. No. 30200

Accessories for neutral busbars

81445	13.5	Cover, transparent, to neutral busbars 10x2mm and 10x3mm, length 1m Packing unit: 1 pcs	Three-step installation terminal 4mm² Art. No. 30430, Detachable neutral conductors, neutral disconnecting t. 4mm² Art. No. 30290 6mm² Art. No. 30291 4mm² Art. No. 3472BL 6mm² Art. No. 3477BL
81446	12 17.5	Cover clips for clipping on to neutral busbars 10x2mm and 10x3mm W=6mm Packing unit: 100 pcs	16mm² Art. No. 3473BL 4mm² Art. No. 30197 6mm² Art. No. 30200 Terminals for busbar series 30950 see p. 1.1.70

Busbar carrier for special terminals

Test plugs to terminal series Compact and Comfort

Article number	Illustration	Technical data	for terminals
2736R		Test plug \varnothing 2.8mm of silver-plated brass. With hole for strands up to 0.75mm², protected against accidental contact. With red insulation. Packing unit: 10 pcs	for terminals 3410, 3424, 3425, 3426, 3430, 3430/1P, 3450, 3452/6, 3452/10, 30005, 30008, 30128, 30137, 30138, 30890, 30891, 30904
2736S		Test plug \varnothing 2.8mm of silver-plated brass. With hole for strands up to 0.75mm², protected against accidental contact. With black insulation. Packing unit: 10 pcs	for terminals 3410, 3424, 3425, 3426, 3430, 3430/1P, 3450, 3452/6, 3452/10, 30005, 30008, 30128, 30137, 30138, 30890, 30891, 30904
2737R		Test plug \varnothing 2.8mm of silver-plated brass. With strand 0.75mm² soldered in and insulated socket for banana plugs \varnothing 4mm, protected against accidental contact. With red insulating sleeve. Packing unit: 10 pcs	for terminals 3410, 3424, 3425, 3426, 3430, 3430/1P, 3450, 3452/6, 3452/10, 30005, 30008, 30128, 30137, 30138, 30890, 30891, 30904
2737 S		Test plug \varnothing 2.8mm of silver-plated brass. With strand 0.75mm² soldered in and insulated socket for banana plugs \varnothing 4mm, protected against accidental contact. With black insulating sleeve. Packing unit: 10 pcs	for terminals 3410, 3424, 3425, 3426, 3430, 3430/1P, 3450, 3452/6, 3452/10, 30005, 30008, 30128, 30137, 30138, 30890, 30891, 30904
3772PR		Test plug ∅ 2.3mm of silver-plated brass. With hole for strands up to 0.75mm². With red insulation. Packing unit: 100 pcs	for terminals 30123, 30130, 30800P
3772PS		Test plug \varnothing 2.3mm of silver-plated brass. With hole for strands up to 0.75mm². With black insulation. Packing unit: 100 pcs	for terminals 30123, 30130, 30800P
80070R		Test adaptor (plug + adaptor in one piece), of gold-plated brass, outside \varnothing 6mm. For plugging into central thread M3. With socket for banana plug \varnothing 4mm, protected against accidental contact. With red insulating sleeve. Packing unit: 10 pcs	for terminals 3410, 3424, 3425, 3426, 3430, 3430/1P, 3450, 3452/6, 3452/10, 30005, 30008, 30128, 30137, 30138, 30890, 30891, 30904
80070S	-	Test adaptor (plug + adaptor in one piece), of gold-plated brass, outside \varnothing 6mm. For plugging into central thread M3. With socket for banana plug \varnothing 4mm, protected against accidental contact. With black insulating sleeve. Packing unit: 10 pcs	for terminals 3410, 3424, 3425, 3426, 3430, 3430/1P, 3450, 3452/6, 3452/10, 30005, 30008, 30128, 30137, 30138, 30890, 30891, 30904
80071R	-	Test adaptor (plug + adaptor in one piece), of gold-plated brass, outside \varnothing 6mm. For plugging into central thread M4. With socket for banana plug \varnothing 4mm, protected against accidental contact. With red insulating sleeve. Packing unit: 10 pcs	for terminals 3452/16, 3427, 3428
80071S		Test adaptor (plug+adaptor in one piece), of gold-plated brass, outside \varnothing 6mm. For plugging into central thread M4. With socket for banana plug \varnothing 4mm, protected against accidental contact. With black insulating sleeve. Packing unit: 10 pcs	for terminals 3452/16, 3427, 3428

	Test plug fo	r terminal series Compact	and Comfort
Article number	Illustration	Technical data	for terminals
80220/6		Test adaptors for clipping on to terminal. Measuring fixture with strand for plumbing in the test adaptors. Test adaptors delivered in component parts: With 1 test pin of tinned brass with hole for strands up to 0.75mm², 1 coil spring and 1 insulating body. Procedure: insert coil spring from below into the insulating body. Push strand from above through the coil spring and solder it in to the test pin. Pull strand with test pin, which is soldered on, upward until the test pin snaps in. Test adaptors can be joined to blocks. Can also be inserted when cross-connection is mounted.	for terminals 3450
80222/6		Test adaptors for clipping on to two-step-terminal. Measuring fixture with strands for plumbing in the test adaptors. Test adaptors delivered in component parts: with 2 test pins of tinned brass with hole for strands up to 0.75mm², 2 coil springs and 1 insulating body. Procedure: insert coil springs into insulating body from below. Push strands from above through coil springs and solder them in to the test pins. Pull strands with test pins, which are soldered on, upward until the test pins snap in. Test adaptors can be joined to blocks. Can also be inserted when cross-connection is mounted. Packing unit: 10 pcs	for two-step terminals 3430
80247		Test plug \varnothing 2.3mm, with contact strips, of gold-plated brass. With strand 0.5mm² soldered in and insulated socket for banana plug \varnothing 4mm, protected against accidental contact. With red insulating sleeve. Packing unit: 10 pcs	for terminals 30150, 30400, 30403, 30430, 30431/1, 30431/2, 30810, 30860, 30903, 30973
80248		Test plug \varnothing 2.3mm, with contact strips, of gold-plated brass. With strand 0.5mm² soldered in and insulated socket for banana plug \varnothing 4mm, protected against accidental contact. With black insulating sleeve. Packing unit: 10 pcs	for terminals 30150, 30400, 30403, 30430, 30431/1, 30431/2, 30810, 30860, 30903, 30973
80258		Test plug \varnothing 2.4mm, of silver-plated brass. With strand 0.5mm² soldered in and insulated socket for banana plug \varnothing 4mm, protected against accidental contact. With black insulating sleeve. Packing unit: 100 pcs	for terminals 30870P

Marking strips and marking cards RBE5

Marking strips

of thermoplastic, white, with 10 labels per strip, printed black. Label size 6 x 3 mm. Available in boxes containing 10 strips with 10 labels each, i.e. 100 labels per box. Labels should not be broken off from marking strip until inserted into the terminal.

label size	6 x 3	label size printing	6 x 3	label size	6 x 3	label size	6 x 3
A	3958/A	N	3958/N	1	3958/1	±	3958/PE
В	3958/B	0	3958/0	2	3958/2	+	3958/+
С	3958/C	P	3958/P	3	3958/3		3958/-
D	3958/D	Q	3958/Q	4	3958/4	~	3958/AC
E	3958/E	R	3958/R	5	3958/5	=	3958/DC
F	3958/F	S	3958/S	6	3958/6		
G	3958/G	Т	3958/T	7	3958/7		
Н	3958/H	U	3958/U	8	3958/8	unprinted	
I	3958/I	V	3958/V	9	3958/9	white	3957
J	3958/J	W	3958/W	0	3958/0	red	3957RO
K	3958/K	X	3958/X	1-0	3958/1-0	blue	3957BL
L	3958/L	Υ	3958/Y	sequential numbering			
M	3958/M	Z	3958/Z	(10x from 1 to 0)			

Marking cards type RBE5

For marking 5mm-wide terminals. Made of thermoplastic, white, with 100 labels per card, printed black. Size of the marking card $122 \times 22.1 \text{ mm}$.

Label size 5 x 3 mm.

Available in boxes containing 5 cards with 100 labels each, i.e. 500 labels per box.

label size	5 x 3	label size	5 x 3	label size printing	5 x 3	label size	5 x 3
A	83010/A	N	83010/N	1	83010/1	<u></u>	83010/PE
В	83010/B	0	83010/0	2	83010/2	+	83010/+
C	83010/C	P	83010/P	3	83010/3		83010/-
D	83010/D	Q	83010/Q	4	83010/4	~	83010/AC
E	83010/E	R	83010/R	5	83010/5	=	83010/DC
F	83010/F	S	83010/S	6	83010/6		
G	83010/G	T	83010/T	7	83010/7		
Н	83010/H	U	83010/U	8	83010/8	unprinted white	83010
I	83010/I	V	83010/V	9	83010/9	wille	03010
J	83010/J	W	83010/W	0	83010/0		
K	83010/K	X	83010/X	1-0	83010/1-0		
L	83010/L	Υ	83010/Y	sequential numbering			
M	83010/M	Z	83010/Z	(10x from 1 to 0)			
		A-Z (without 0)	83010/A-Z				

Marking cards type RB

For marking of 5, 6 or 8mm-wide terminals. Marking cards of polyamide 66, white, with 100 labels per card, printed black (see table below).

Label size: 5 x 5 mm, 5 x 9 mm, 5 x 12 mm, 6 x 9 mm, 6 x 12 mm, 8 x 9 mm or 8 x 12 mm. Available in boxes containing 5 cards with 100 labels each, i.e. 500 labels per box.

Woertz Service: marking on request (see order form page 1.1.103). Individual terminal marking with **Winscript** (see page 1.1.104).

printing label size	5 x 5	5 x 9	5 x 12	6 x 9	6 x 12	8 x 9	8 x 12
1-10	35455/5501	35455/5901	35455/5201	35455/6901	35455/6201	35455/8901	35455/8201
11-20	35455/5502	35455/5902	35455/5202	35455/6902	35455/6202	35455/8902	35455/8202
21-30	35455/5503	35455/5903	35455/5203	35455/6903	35455/6203	35455/8903	35455/8203
31-40	35455/5504	35455/5904	35455/5204	35455/6904	35455/6204	35455/8904	35455/8204
41-50	35455/5505	35455/5905	35455/5205	35455/6905	35455/6205	35455/8905	35455/8205
51-60	35455/5506	35455/5906	35455/5206	35455/6906	35455/6206	35455/8906	35455/8206
61-70	35455/5507	35455/5907	35455/5207	35455/6907	35455/6207	35455/8907	35455/8207
71-80	35455/5508	35455/5908	35455/5208	35455/6908	35455/6208	35455/8908	35455/8208
81-90	35455/5509	35455/5909	35455/5209	35455/6909	35455/6209	35455/8909	35455/8209
91-100	35455/5510	35455/5910	35455/5210	35455/6910	35455/6210	35455/8910	35455/8210
1-50	35455/5511	35455/5911	35455/5211	35455/6911	35455/6211	35455/8911	35455/8211
51-100	35455/5512	35455/5912	35455/5212	35455/6912	35455/6212	35455/8912	35455/8212
101-150	35455/5513	35455/5913	35455/5213	35455/6913	35455/6213	35455/8913	35455/8213
151-200	35455/5514	35455/5914	35455/5214	35455/6914	35455/6214	35455/8914	35455/8214
201-300	35455/5515	35455/5915	35455/5215	35455/6915	35455/6215	35455/8915	35455/8215
301-400	35455/5516	35455/5916	35455/5216	35455/6916	35455/6216	35455/8916	35455/8216
401-500	35455/5517	35455/5917	35455/5217	35455/6917	35455/6217	35455/8917	35455/8217
1-500	35455/5518	35455/5918	35455/5218	35455/6918	35455/6218	35455/8918	35455/8218
u	35455/5530	35455/5930	35455/5230	35455/6930	35455/6230	35455/8930	35455/8230
12	35455/5531	35455/5931	35455/5231	35455/6931	35455/6231	35455/8931	35455/8231
L3	35455/5532	35455/5932	35455/5232	35455/6932	35455/6232	35455/8932	35455/8232
L1L2L3 (on 1 label)	35455/5533	35455/5933	35455/5233	35455/6933	35455/6233	35455/8933	35455/8233
L1 L2 L3 (32 times)	35455/5534	35455/5934	35455/5234	35455/6934	35455/6234	35455/8934	35455/8234
N	35455/5535	35455/5935	35455/5235	35455/6935	35455/6235	35455/8935	35455/8235
<u></u>	35455/5536	35455/5936	35455/5236	35455/6936	35455/6236	35455/8936	35455/8236
+	35455/5537	35455/5937	35455/5237	35455/6937	35455/6237	35455/8937	35455/8237
	35455/5538	35455/5938	35455/5238	35455/6938	35455/6238	35455/8938	35455/8238
A-Z (without 0)	35455/5540	35455/5940	35455/5240	35455/6940	35455/6240	35455/8940	35455/8240
unprinted	35455/05X05	35455/05X09	35455/05X12	35455/06X09	35455/06X12	35455/08X09	35455/08X12

Label holders and cases for marking accessories

Article number	Illustration	Technical data						
		Todani	an with					
3954		of polyamide 6, flexible, black for cables 3x1.5mm² and more consisting of 5 holders molded together for 4 labels each, 3x6mm 3957/, 3958/ fastening with cable straps Divisible by means of any cutting tool Cable straps have to be ordered separately. Packing unit: 50 pcs						
	Label carrie	r s						
3955/4		Label carriers for larger markings of polyamide 66, grey for clipping on 6mm-wide terminals with 3-figure marking only for 4 labels 3x6mm 3957/, 3958/ Packing unit: 100 pcs	for terminals 30902, 30904, 3430, 30430, 30431, 30432, 30890, 30891					
3955/6		Label carriers for larger markings of polyamide 66, grey for clipping on 6mm-wide terminals with 3-figure marking only for 6 labels 3x6mm 3957/, 3958/ Packing unit: 100 pcs						
	Case for mar marking card	king accessories with inse s	rts for marking strips or					
80155		Case for marking accessories of plastic, blue, resistant to For receiving 2 transparent inserts for marking strips or External dimensions 400x300x80mm empty, without inserts	shocks, stackable marking cards					
80156		Insert for marking strips External dimensions 360x260x30mm - with 12 parts for marking strips type 3957/, 3958/						
80158		Insert for marking cards External dimensions 360x260x30mm - with 3 parts for marking cards - with 3 parts for marking strips type 3957/, 3958/						

6

Marking accessories

Marking cards printed according to your choice

Please fill out the form with block letters and order by fax. Make sure you have ticked the label type you want.

woertz (2)

4	A d	ress	e																
Billing address: Shipping address: if different from shipping address) Customer number:																			
npany:							Compo	ıny:											
ress:	:										Addres	S:							
code	city:										ZIP cod	de/city:							
											Tel.: .								
:											Fax: .								
tact _I	person	:									Contac	t person: .							
1	0 r (der																	
W	'e orde	r		card(s)	of the	selected	type w	ith pri	nting acc	cording	to drawin	ıg below.							
la	ıbel typ	ne .	ari	ide nur	nber	label	size		printing	max.						character			
R	B/5x5		35	455/059	505	5 x 5	mm		3-figure	vertical	ly / 3-fig	ure horizon	ıtally	Special (characters	count as	2 figures	;!	
R	B/5x9		35	455/059	509	5 x 9	mm	=i	6-figure	vertical	ly / 3-fig	ure horizon	ıtally						
R	B/5x12)	35	455/059	512	5 x 12	2 mm		9-figure	vertical	ly / 3-fig	ure horizon	ıtally		ᆣ	≈	===	=	\otimes
R	B/6x9		35	455/069	509	6 x 9	mm		6-figure	vertical	ly / 4-fig	ure horizon	ıtally		7		4		
R	B/6x12)	35	455/069	512	6 x 12	2 mm		9-figure	vertical	ly / 4-fig	ure horizon	ıtally		\Rightarrow	Ω	7		
R	B/8x9		35	455/089	509	8 x 9	mm		6-figure	vertical	ly / 6-fig	ure horizon	ıtally			N	2	3	
R	B/8x12)	35	455/089	512	8 x 12	? mm		9-figure	vertical	ly / 6-fig	ure horizon	ıtally	00	~	#	2		
1	Pri	nti	n g																
Γ													Т					Т	
•											9								
L																			
Γ								Г	Т				\top	\neg				\top	
											_								
Г				1		Ι				1]								T
											~								
_											1								
_																			
1											6								
L						<u> </u>					J								
٠											2								
	Pri	nti	n g	e x a	mpl	e	ĭ		1	I	1								
.	_	77	[3	150	250	350) (3	A-10									
	_	_	_	=	2	m	本	٣	/ 	\ 									

1.1.103

Winscript System - Individual terminal marking system

Available symbols:

Winscript System

Article number	Designation / Technical data	Article number	Designation / Technical data
80515	Software including user manual 5 languages D, F, I, E, S	80500	Base plates Woertz including 2x6 spacers to receive 6 Woertz marker cards
80323	Plotter including user manual and communication cable PC-Plotter	80500BS	Base plates Woertz to receive Woertz marking strips series 35455/BS

Art No 80507

Art. No. 80519

Accessories

80514	Plotter pen with pen point	80510	Disposable ink pens HPC (4 pieces) for paper labels
80507	Ink	80501	Spacers to Woertz base plates for marker cards type 5x9/6x9/6x12/8x9/8x12 mm
80519	Cleaning solution to ink	80502	Spacers to Woertz base plates for marker cards type 5x5 mm
80518	Cleaning set	80506	Base plate for marking paper labels etc. of powder-coated steel including magnetic pins and strips for holding the paper sheet

Accessories for marking competitor labels

80505AD	Adels base plate to receive Adels marker cards	80505TE	Télémécanique base plate to receive Télémécanique marker cards
80505ENT	Entrelec base plate to receive Entrelec marker cards RC55/RC65/RC510/RC610/RC810	80505WA	Wago base plate to receive Wago marker cards, including 1 interchangeable locating device for WSB 5-8mm and one for WSB 4mm
80505PHX	Phoenix base plate to receive Phoenix marker cards, including. 2 magazine inserts for 14 Zack marker strips CMS-U/ZB	80505WDM	Weidmüller base plate to receive Weidmüller marking cards
80505SES	SES base plate to receive SES marker cards, labels type 14-1177 (cable marking)	80505WI	Wieland base plates to receive Wieland marker cards 5x8.3/5x14/6x8.3/6x14/8x8.3

Mounting rails according to EN 60715TH35

Article number	Illustration	Dimension illustration	Technical data
3401		a d	Galvanized steel a=35mm, b=7.3mm, c=27mm, d=1mm Corresponds to the thermal resistance to short-circuits of a Cu conductor of 16mm ² Made in lengths of 2m, weight 325 g/m
3401/L		b c	Galvanized boored steel, 18 x 5.2 mm a=35mm, b=7.3mm, c=27mm, d=1mm Corresponds to the thermal resistance to short-circuits of a Cu conductor of 16mm ² Made in lengths of 2m, weight 310 g/m
3401IN		5.2	Stainless steel A2 a=35mm, b=7.3mm, c=27mm, d=1mm Corresponds to the thermal resistance to short-circuits of a Cu conductor of 16mm ² Made in lengths of 2m, weight 365 g/m
3490		18	Galvanized steel a=35mm, b=15mm, c=24mm, d=1mm, d1=2.5mm Corresponds to the thermal resistance to short-circuits of a Cu conductor of 50mm ² Made in lengths of 2m, weight 925 g/m
3490/L		a d	Galvanized boored steel, 18 x 5.2 mm a=35mm, b=15mm, c=24mm, d=1mm, d1=2.5mm Corresponds to the thermal resistance to short-circuits of a Cu conductor of 50mm^2 Made in lengths of 2m, weight 890 g/m
80290		C A	copper a=35mm, b=15mm, c=24mm, d=1mm, d1=2.3mm Corresponds to the thermal resistance to short-circuits of a Cu conductor of 150mm ² Made in lengths of 2m, weight 765 g/m

Combined rails

Rails and accessories

	Cable-fasten	ers for clipping		
Article number	Illustration	Dimension illustration	Technical data	
80063			for clipping on to rails according to EN 60715TH35 of polyamide 66, grey For use in switchboards. Delivered without cable straps.	
80064		69 32	Any cable straps may be used with these fasteners. 80063 80065 for cables ∅ 6-9mm B=10mm B=18mm	
80065			Packing unit: 100 pcs Packing unit: 25 pcs 80064 for cables \varnothing 9-12mm $B=14mm$ Packing unit: 25 pcs 80066 for cables \varnothing 16-20mm $B=22mm$	
80066			Packing unit: 100 pcs Packing unit: 25 pcs	

Clamps for clipping

9072	□ 3 1 16 69×8	for clipping on to mounting rails according to EN 60715TH35, of polyamide 66, grey may be used for mounting devices, with 3 borings for cylinder head self-tapping screw \varnothing 3.5mm Packing unit: 100 pcs
49907		for clipping on to mounting rails according to EN 60715TH35, of polyamide 66, grey may be used for mounting devices extending beyond the clamp, with 3 borings for cylinder head self-tapping screw \varnothing 3.5mm. Packing unit: 100 pcs

Supporting studs for covers

	ооррония с		
80059/31	H mm 31	Base part of brass, stud of steel for mounting rails according to EN 60715TH35	To terminal covers Art. No. 80079/10, 80079/35, 80079/120 see page 1.1.92
80059/38	H mm 38	with bolt thread and sealing screw M3 Clamping couple for electric screw-driver 0.8 Nm.	ca.
80059/45	H mm 45	Width = 6mm	
80059/55	H mm 55	Packing unit: 50 pcs	н
80059/65	H mm 65		
80059/75	H mm 75		

		for group marking	
Article number	Illustration	Dimension illustration	Technical data
3459		40 12 12	of polyamide 66, grey, halogen-free to mounting rails according to EN 60715TH35 with label 10x37mm of PVC, white Under the label 10x37mm the label carrier for group marking has a boring for screwing on any other marking label or marking strip with a cylinder head self-tapping screw 2.9x9.5mm Packing unit: 100 pcs

Angled support bracket

Terminal overview

Terminals for mounting rails 15mm according to EN 60715 TH 15

Basic terminals

4 mm²

5Me

- Clamping units and connecting bar of nickel-plated brass
- Screws of stainless steel
- for insulated, recessed and separable cross-connections
- 3-figure marking on both sides
- Ex terminals also available (see Ex flyer)

No Article numbers

0.2-4 mm² Ratings 24-12AWG 500V/32A 300V/20A 30902GR grey 30902BL green and yellow (insulated earthing conductor) 30902E

XUn Technical data

3.2 x 5 Connecting capacity Clamping screws M3 Central thread М3 10 Strip insulation mm Packing unit 100 pcs

Accessories see pages 1.1.117 to 1.1.123

Test adaptors	80070 2737	
Marking accessories	3957/. 3958/. RB/6x9	6 labels 6 labels 2 labels
	30912 30922	
Stoppers Stoppers	2765	
эторрега	£ 2754	
	81526/2 81526/3	
for 2, 3, 4, 5 or 10 terminals	81526/4	
	81526/5 81526/10	
Connecting pins	81526	
Links Cross-junction racks AAAAAA	30441 30791	
Terminal covers	3894/4	
for 4, 5, 6, 7 or 8 terminals	3894/5 3894/6	
	3894/7	
Fastening screws	3894/8 01062	
Sealing eyelets	®1440	
Sealing screws	3512	

Bare earthing terminal

2.5 mm²

- Screws and springs of stainless steel
- The connection between mounting rail and terminal as well as the connected conductors are protected against working loose

No

Article numbers Ratings

2.5 mm²

2721

Technical data

Connecting capacity \varnothing	mm	2.7
Clamping screws		M3
Strip insulation	mm	8
D 11 12		100

Packing unit 100

5Me Accessories see pages 1.1.117 to 1.1.123

Partially enclosed earthing terminal

4 mm^2

- Clamping units of nickel-plated brass
- Screws, springs and earthing base of stainless steel
- 3-figure marking on both sides
- Ex terminals also available (see Ex flyer)

No Article numbers

Ratings 4 mm² 22-12AWG

for terminals for polar conductor 30902

green and yellow 30902/4V

Technical data

Connecting capacity Clamping screws	mm	3.2 x 3.9 M3
Strip insulation Clamping couple for electric	mm	10
screw-driver Packing unit	Nm pcs	0.6 50

5Me Accessories see pages 1.1.117 to 1.1.123

Marking accessories

3957/. 3958/. RB/6x9	6 labels 6 labels 2 labels

Two-step terminals

- Clamping units and connecting bars of nickel-plated brass
- Screws of stainless steel
- Lower and and upper level vertically shifted, so that the lower clamping screws remain accessible when conductors are connected.
- marking facilities on both sides
- Ex terminals also available (see Ex flyer)

No Article numbers

Ratings 0.5-1 mm² 22-16AWG 400V/13.5A 300V/15A

2711GR grey blue 2711BL

XUn Technical data

Marking accessories

W 7.5 L 42 mm Н 32.5 mm2 x 2.4 Connecting capacity Clamping screws M2.5 Strip insulation 9 mm 100 Packing unit pcs

5Me Accessories see pages 1.1.117 to 1.1.123 **RB/5x5**

End barriers 2712GR \triangle **Partitions** 2713GR Stoppers 2754A

2715 Cross-junction racks

Small screw terminal ((s) Al () 2.5 mm² PA 66 2.5 - Clamping units and connecting bar of nickel-plated brass - Screws of stainless steel - for insulated, recessed and separable cross-connections 24 - Marking facilities on both sides - Ex terminals also available (see Ex flyer) No Article numbers Ratings 0.5-2.5 mm² 22-14AWG 400V/24A 300V/15A 2760 grey XUn Technical data Connecting capacity 2.5 x 3.5 Clamping screws M2.5 Central thread M2.5 Strip insulation mm 6 Packing unit 100 pcs 5Me pages 1.1.117 to 1.1.123 Accessories see 80247 Test adaptors 80248 RB/5x5 Marking accessories 2764 **End barriers Partitions** 2763 Stoppers 2765 H 2754 **Stoppers** 4 Insulated cross-connections 81515/2 81515/3 for 2, 3 or 10 terminals 81515/10 81515 Connecting pins Ö 30793 Cross-junction racks _______ 2721 Bare earthing terminal

Wire-wrap terminal 1.5 mm²

- With a screw terminal 1.5 mm² and a wire-wrap pin 1x1 mm of nickel-plated brass
- Screw of stainless steel
- for insulated, recessed and separable cross-connections
- Marking facilities on top and on sides

No Article numbers

Ratings 1.5 mm² 22-14AWG 300V/10A 250V/17.5A

2759 grey

XUh Technical data

Connecting capacity	mm	2.5 x 3.5
Clamping screw		M2.5
Central thread		M2.5
Strip insulation	mm	6
Length of the wrap pin	mm	18.5
Packing unit	pcs	100

Accessories see pages 1.1.117 to 1.1.123

lest adaptors		8024 <i>7</i> 80248	
Marking accessories		RB/5x5	
End barriers Stoppers Stoppers	\(\)	2762 2765 2754	
Insulated cross-connections for 2, 3 or 10 terminals	UUUU	81515/2 81515/3 81515/10	
Connecting pins	Ţ	81515	
Junction rack		2715	

Notes

1.1.117

woertz (2)

End barriers and partitions

End barriers

Article number	Illustration	Technical data	for terminals
2712GR		of polyamide 66, grey W=4.5mm, L=42mm, H=32.5mm, W1=2mm Packing unit: 100 pcs	Two-step terminal 1mm ² series 2711
2762		of polyamide 66, grey W=1.42mm, L=25.5mm, H=20mm Packing unit: 100 pcs	Wire-wrap terminal 1.5mm ² Art. No. 2759
2764		of polyamide 66, grey W=1.5mm, L=28mm, H=24mm Packing unit: 100 pcs	Small screw terminal 2.5mm ² Art. No. 2760
30912		of polyamide 66, grey W=2mm, L=31mm, H=28mm Packing unit: 100 pcs	Basic terminals 4mm ² series 30902

Partitions

2713GR	of polyamide 66, grey W=5.5mm, L=52mm, H=37.5mm, B1=3mm Packing unit: 100 pcs	Two-step terminal 1mm ² series 2711
2763	of polyamide 66, grey W=1.5mm, L=36mm, H=29mm Packing unit: 100 pcs	Small screw terminal 2.5mm ² Art. No. 2760
30922	of polyamide 66, grey W=2mm, L=41mm, H=33mm Packing unit: 100 pcs	Basic terminals 4mm ² series 30902

Stoppers

Article number	Illustration	Technical data	for terminals
2754	4	of nickel-plated brass with screw M3 W=6mm, L=21.4mm, H=17.5mm Packing unit: 100 pcs	Basic terminals 4mm² series 30902 Small screw terminal 2.5mm² Art. No. 2760 Wire-wrap terminal 1.5mm² Art. No. 2759
2 754A		of nickel-plated brass with screw M3 W=6mm, L=21.4mm, H=15.5mm Packing unit: 100 pcs	Two-step terminal 1mm ² series 2711
2765		of macrolon with cylinder head self-tapping screw ∅ 2.9 x 9.5mm W=7.5mm, L=20mm, H=20mm Packing unit: 100 pcs	Basic terminals 4mm² series 30902 Small screw terminal 2.5mm² Art. No. 2760 Wire-wrap terminal 1.5mm² Art. No. 2759

Insulated cross-connections and accessories

insulated crossconnections

To be screwed in connecting bars. Cross-connections are used to jumper adjacent terminals. They are of nickel-plated brass. Complete cross-connections are available with connecting pins, screws, washers and spacer sleeves. They are protected against accidental contact with insulated screw heads. Standard separable versions: 2-, 3-, 4-, 5- and 10-part.

Insulated cross-connections

Article number	Description Illustration	Technical data	for terminals
	Cross-connections	6mm wide 1mm thick	Small screw terminal 2.5mm ² Art. No. 2760 Wire-wrap terminal 1.5mm ² Art. No. 2759
81515/2	2-part	Hole $\varnothing = 3$ mm 10-part: L=50mm	Wife-wrup ferminur 1.5mm² Aff. No. 2757
81515/3	3-part	Packing unit: 10 pcs	
81515/10	10-part		
81515	Separate connecting pin	of nickel-plated brass with screw with insulated head, washer and spacer sleeve Spacer sleeve: length = 5.5mm, outside ∅ = 4mm Screw M2.5x9.5 Packing unit: 100 pcs	
81526/2	Cross-connections 2-part	6mm wide 1mm thick	Basic terminal 4mm ² Art. No. 30902
81526/3	3-part	Hole $\varnothing = 3.5$ mm 10-part: L=60mm	
81526/4	4-part	Packing unit: 10 pcs	
81526/5	5-part		
81526/10	10-part		
81526	Separate connecting pin	of nickel-plated brass with screw with insulated head, washer and spacer sleeve Spacer sleeve: length = 10.5mm, outside \emptyset = 4mm Screw M3x17 Packing unit: 100 pcs	
30441	Links	of nickel-plated brass for connecting two adjacent cross-connection links without pin Packing unit: 100 pcs	

1.1.120

Cross-junction racks, rails and accessories

Cross-junction racks, to be inserted into terminal opening from front side

Cross-junction racks

Article number	Illustration	Technical data	for terminals
2715	11111111111	of nickel-plated brass 12-part, can be cut to any desired length bent at 40°	Two-step terminal 1mm² series 2711 Wire-wrap terminal 1.5mm² Art. No. 2759
30791		of nickel-plated brass, 10-part with insulation of polyester, can be cut to any desired length with cutting tool L=58mm, H=16.5mm Packing unit: 100 pcs	Basic terminals 4mm ² series 30902
30793		of nickel-plated brass, 10-part with insulating tape of polyamide 66, can be cut to any desired length with cutting tool L=49mm, H=13mm Packing unit: 100 pcs	Small screw terminal 2.5mm ² Art. No. 2760

Mounting rails according to EN 60715TH15

2750	
2750A	

zinc-plated steel with fastening slots a=15mm, b=5.5 mm, c=10.5 mm, d=1mm Corresponds to the thermal resistance to short-circuits of a Cu conductor of 6mm² Made in lengths of 2m, weight 125 g/m

Aluminum alloy

a = 15mm, b = 5.5 mm, c = 10.5 mm, d=1.5mm

Corresponds to the thermal resistance to short-circuits of a Cu conductor of 16mm²

Made in lengths of 2m, weight 70 g/m

Supporting studs for mounting rails according to EN 60715TH15

2756

Insulated supporting studs of nickel-plated brass with sealable nut for terminal covers H=47mm
Packing unit: 50 pcs

woertz (2)

Angled support bracket and terminal covers

Angled support bracket

80360/30

of sheet steel 2 mm, galvanized Length 89mm, width 20 mm, height 48mm angle of 30° with screw thread M6 for an accessible arrangement of terminals

Packing unit: 10 pcs

Terminal covers and accessories

Some applications and codes require the connection terminals to be covered to prevent any accidental contact. Covers of yellow plastic with a warning arrow in black are available in different dimensions.

These covers are fixed on the central threads of the terminals with two fastening screws of polyamide 66. Covers available for 4, 5, 6, 7 or 8 terminals.

Sealing eyelets can be used to avoid any damage to the terminal covers.

Article number	Illustration	Technical data	for terminals
3894/4 3894/5 3894/6 3894/7 3894/8	Terminal covers for 4 terminals for 5 terminals for 6 terminals for 7 terminals for 8 terminals	of plastic, yellow with black marking with 2 fastening screws of polyamide 66 Packing unit: 10 pcs 1mm thick, 24 mm high 3894/4: A=18mm, B=26mm 3894/5: A=24mm, B=32mm 3894/6: A=30mm, B=38mm 3894/7: A=36mm, B=44mm 3894/8: A=42mm, B=50mm	Basic terminals 4mm ² series 30902
01062	Fastening screws	M3x20 of polyamide 66	
3512	Sealing screws	M3x25 of polyamide 66 Packing unit: 50 pcs	
81440	Sealing eyelets	For bending over the heads of the fastening screws. Hole $\varnothing=3.2$ mm for fastening screws M2.5 and M3 Packing unit: 100 pcs	

Test plugs and marking accessories

Article number	Illustration	Technical data	for terminals
2737R		Test plug \varnothing 2.8mm of silver-plated brass. With strand 0.75mm² soldered in and insulated socket for banana plug \varnothing 4mm, protected against accidental contact. With red insulating sleeve. Packing unit: 10 pcs	Basic terminals 4mm ² series 30902
2737S		Test plug \varnothing 2.8mm of silver-plated brass. With strand 0.75mm² soldered in and insulated socket for banana plug \varnothing 4mm, protected against accidental contact. With black insulating sleeve. Packing unit: 10 pcs	Basic terminals 4mm ² series 30902
80070R	-	Test adaptor (plug $+$ adaptor in one piece), of gold-plated brass, outside \varnothing 6mm. For plugging into central thread M3. With socket for banana plug \varnothing 4mm, protected against accidental contact. With red insulating sleeve. Packing unit: 10 pcs	Basic terminals 4mm ² series 30902
80070S		Test adaptor (plug $+$ adaptor in one piece), of gold-plated brass, outside \varnothing 6mm. For plugging into central thread M3. With socket for banana plug \varnothing 4mm, protected against accidental contact. With black insulating sleeve. Packing unit: 10 pcs	Basic terminals 4mm ² series 30902
80247		Test plug \varnothing 2.3mm, with contact strips, of gold-plated brass. With strand 0.5mm² soldered in and insulated socket for banana plug \varnothing 4mm, protected against accidental contact. With red insulating sleeve. Packing unit: 10 pcs	Small screw terminal 2.5mm ² Art. No. 2760 Wire-wrap terminal 1.5mm ² Art. No. 2759
80248		Test plug \varnothing 2.3mm, with contact strips, of gold-plated brass. With strand 0.5mm² soldered in and insulated socket for banana plug \varnothing 4mm, protected against accidental contact. With black insulating sleeve. Packing unit: 10 pcs	Small screw terminal 2.5mm ² Art. No. 2760 Wire-wrap terminal 1.5mm ² Art. No. 2759

Marking accessories

Terminal overview

Terminals for Woertz mounting rail and for independent mounting

woertz (2)

Branching terminals with insulating body of glazed steatite

2.5-10 mm²

- Terminals and set screws of nickel-plated brass
- for temperature range up to 250°C (upper limit for brass)
- for high temperature variations (hot during sun exposure, cold at night)
- for high humidity

5Me

- Creep resistant, tropicalized

Article numbers

Ratings	2.5 mm ² 660V, 24A	6 mm ² 660V, 41A	10 mm² 660V, 57A
white blue green and yellow	4020S 4020SBL 4020SE	4020/6S 4020/6SBL 4020/6SE	4022S 4022SBL 4022SE
Technical dat	a		
Set screws	M5	M6	M7
Clamping couple for electric screw-driver Nm	0.8	1.4	2.0
Packing unit pcs	25	20	20

Accessories see pages 1.1.133 and 1.1.134

Where to use

in outdoor switchboxes in outdoor casings or in tunnels where condensation water can occur in posts of streetlamps for one through conductor and one or more branch conductors

How to connect

ding cover, with terminals 70 and 120 mm² also remove pressure part, insert bared conductors (one main through conductor and one or more branch conductors) and clamp them with both clamping screws.

Unscrew clamping screws, pull off sli-

Technical information

Terminals 2.5-35mm²: Slotted set screws Sliding cover of stainless steel, without pressure part

Terminals 70 + 120mm²: Allen screws Sliding cover of nickel-plated brass with pressure part of nickel-plated brass

Branching terminals with insulating body of glazed steatite

(€ (\$)

16-70 mm²

- Terminals and set screws of nickel-plated brass
- for temperature range up to 250°C (upper limit for brass)
- for high temperature variations (hot during sun exposure, cold at night)
- for high humidity
- Creep resistant, tropicalized

No	A	r	t	i	C	ĺ	е	n	U	m	b	е	r	
----	---	---	---	---	---	---	---	---	---	---	---	---	---	--

Ratings	16 mm² 660V, 76A	35 mm ² 660V, 125A	70 mm² 500V, 192A
white blue green and yellow	4024S 4024SBL 4024SE	4028S 4028SBL 4028SE	4030S 4030SBL 4030SE
Technical dat	a		
Set screws Key size mm Clamping couple for electric	M8	M12	M16 Allen 8
screw-driver Nm	2.3	3.8	14.2
Packing unit pcs	20	10	5

5Me

Accessories see pages 1.1.133 and 1.1.134

Where to use

in outdoor switchboxes in outdoor casings or in tunnels where condensation water can occur in posts of streetlamps for one through conductor and one or more branch conductors

How to connect

Unscrew clamping screws Pull off sliding cover, with terminals 70 and 120 mm² also remove pressure part, insert bared conductors (one main through conductor and one or more branch conductors) and clamp them with both clamping screws.

Technical information

Terminals 2.5-35mm²:

Slotted screws

Sliding cover of stainless steel, without pressure part

Terminals 70 + 120mm²:

Allen screws

Sliding cover of nickel-plated brass with pressure part of nickel-plated brass

Branching terminals with insulating body of glazed steatite

- Terminal and set screws of nickel-plated brass
- for temperature range up to 250°C (upper limit for brass)
- for high temperature variations (hot during sun exposure, cold at night)
- for high humidity
- Creep resistant, tropicalized

NO Article numbers

 Ratings
 120 mm² 500V, 269A

 white
 4032S 4032SBL green and yellow

 4032SE
 4032SE

Technical data

Set screws		M20 Allen
Key size	mm	10
Clamping couple for electric screw-driver	Nm	30.0
Packing unit	pcs	5

Accessories see pages 1.1.133 and 1.1.134

Where to use

in outdoor switchboxes in outdoor casings or in tunnels where condensation water can occur in posts of streetlamps for one through conductor and one or more branch conductors

How to connect

Unscrew clamping screws, pull off sliding cover, remove pressure part, insert bared conductors (one main through conductor and one or more branch conductors) and clamp them with both clamping screws.

Technical information

Allen screws

Sliding cover of nickel-plated brass with pressure part of nickel-plated brass

1.1.128

Bare earthing terminals

6-16 mm²

- Slotted set screws of nickel-plated
- with two screws, with removable sliding cover of stainless steel for through conductors
- The connection between mounting rail and terminal as well as the connected conductors are protected against working loose

No

Article numbers Ra

atings 2.5-6 mm

4-10 mm²

6-16 mm²

4310

4311

4312

Technical data

Set screws		M6	M7	M8
Clamping couple for electric				
screw-driver	Nm	1.4	2.0	2.3
Packing unit	pcs	100	50	25

5Me

Accessories see pages 1.1.133 and 1.1.134

Bare earthing terminal

35 mm²

- Terminal of brass
- Slotted set screws of nickel-plated brass
- with two screws, with removable sliding cover of stainless steel for through conductors
- The connection between mounting rail and terminal as well as the connected conductors are protected against working loose

No

Article numbers

Ratings 10-35 mm²

4313

Technical data

Set screws		M12
Clamping couple for electric screw-driver	Nm	3.8
Packing unit	pcs	25

5Me

Accessories see pages 1.1.133 and 1.1.134

Branching terminals with steatite base

120-300 mm²

- for independent mounting
- Insulating body of glazed steatite
- Clamping body, pressure plate and Allen screws of nickel-plated brass
- with removable sliding cover for through conductors
- Base plate of corrosion-resistant sheet steel
- 120 and 150mm² with 2 Allen screws 300 and 500mm² with 3 Allen screws

150 mm²

No Ratinas

Article numbers

9-	
vhite	
olue	
green and yellow	

1000V/300A 2810 2810BL 2810E

1000V/500A							
2812 2812BL 2812E							

300 mm²

Technical data

1 GCHIIICUI	uui
Connecting capacity	mm
Clamping screws	Allen
Clamping couple for electric screw-driver Packing unit	Nm pcs

15 x 31	
2 x key size 10	
•	
M20 x 1.5	
00.0	
30.0	
1	
•	

16 x 36	
2 x key size 10	
M22 x 1.5	
30.0	
1	

Accessories see pages 1.1.133 and 1.1.134

How to connect

Always clamp bared conductors (one main through conductor and one or more branch conductors) with all Allen screws.

Branching terminals with steatite base

500 mm²

- for independent mounting
- Insulating body of glazed steatite
- Clamping body, pressure plate and Allen screws of nickel-plated brass
- with removable sliding cover for through conductors
- Base plate of corrosion-resistant sheet steel
- with 3 Allen screws

No

Article numbers

Ratings 500 mm² 1000V/650A 2814 grey 2814BL blue green and yellow 2814E

Technical data

30 x 62 Connecting capacity Clamping screws Allen 3 x key size 17 Thread G 1 1/8" Clamping couple for electric screw-driver Nm 50.0 Packing unit 1 pcs

5Me

Accessories see pages 1.1.133 and 1.1.134

How to connect

Always clamp bared conductors (one main through conductor and one or more branch conductors) with all three Allen screws.

Accessories for terminals for Woertz mounting rail

Woertz rail and accessories

Woertz rail

Article number

Illustration

Dimension illustration

Technical data

4050A

of aluminum alloy Corresponds to the thermal resistance to short-circuits of a Cu conductor of 50mm² Made in lengths of 3m, weight 160 g/m

Supporting studs

4490B

4491B

with clamp and sealing screw, of nickel-plated brass, insulated bolt, for mounting on Woertz rail W=16mm, L=26mm, H=31mm Packing unit 50 pcs

with clamp and sealing screw, of nickel-plated brass, insulated bolt, for mounting on Woertz rail W=16mm, L=26mm, H=56mm Packing unit 50 pcs

Clamp

4054

5mm wide, of nickel-plated brass, with screw M3, for mounting on Woertz rail

Packing unit 50 pcs

Spacer

4053/10J

10mm wide, of thermosetting plastic, black

Packing unit 150 pcs

Angled support bracket

80360/30

of sheet steel 2 mm, galvanized Length 89mm, width 20 mm, height 48mm angle of 30° with screw thread M6 for an accessible arrangement of terminals

Packing unit: 10 pcs

woertz @

Order number index

2711BL	3428GR1.1.39	3469BL1.1.59
2711GR1.1.113	3429BL1.1.40	3469E1.1.59
2712GR1.1.118	3429GR1.1.40	3469GR1.1.59
2713GR1.1.118	3430BL1.1.24	3472BL1.1.46
2715	3430E	3473BL1.1.46
27211.1.111	3430GR1.1.24	3474BL1.1.73
2736R	3430GRBL	3475BL
	34300R	
2736S		3477BL
2737R	3430/1P1.1.25	3490
2737\$1.1.98	3430/1PBL1.1.25	3490/L1.1.105
27501.1.121	3430/4GRV1.1.26	34971.1.76
2750A1.1.121	3430/4V1.1.26	3497M51.1.76
27541.1.119	34311.1.72	34991.1.76
2754A1.1.119	34321.1.75	3499M51.1.76
27561.1.121	3433	3506
2759	3434	3507
2760	3435	3508
2762	34361.1.43	35091.1.76
2763	3436/4V1.1.41	35121.1.87
27641.1.118	3436/101.1.43	35161.1.73
2765	3436/10V1.1.41	35171.1.73
28091.1.131	3436V	3518
	3437	
2809BL		3519
2809E	3437V	3772PR1.1.98
2810	3438	3772PS1.1.98
2810BL	3438V1.1.42	38211.1.95
2810E1.1.131	3440GR1.1.68	3826/4
28121.1.131	34441.1.74	38381.1.97
2812BL1.1.131	34451.1.77	38391.1.97
2812E1.1.131	3450BL1.1.16	38561.1.97
28141.1.132	3450BR1.1.17	38591.1.97
2814BL1.1.132	3450E1.1.16	3867/4
2814E1.1.132	3450GE1.1.17	3868/4
3400A1.1.105	3450GN1.1.17	3869/4
3401	3450GR1.1.16	3886/4
3401/L1.1.105	34500R1.1.17	3887/4
3401IN	3450RO1.1.17	3894/41.1.88
3410BL	3450SW1.1.17	39541.1.102
3410GR1.1.24	3450WE1.1.17	3955/41.1.102
3411	3452/6BL1.1.16	3955/6
3412	3452/6E1.1.16	39571.1.100
3418	3452/6GR1.1.16	3958/11.1.100
3424BL1.1.38	3452/10BL1.1.17	3958/A
3424E	3452/10E1.1.17	4020\$
3424GR1.1.38	3452/10GR1.1.17	4020SBL1.1.126
3425BL1.1.38	3452/16BL1.1.17	4020SE1.1.126
3425E1.1.38	3452/16E1.1.17	4020/6S1.1.126
3425GR1.1.38	3452/16GR1.1.17	4020/6SBL1.1.126
3426BL1.1.39	34591.1.107	4020/6SE1.1.126
3426E1.1.39	34601.1.72	4022S
3426GR1.1.39	3461	4022SBL1.1.126
3427BL1.1.39	34641.1.72	4022SE1.1.126
3427E1.1.39	34651.1.75	4024S1.1.127
3427GR1.1.39	3468BL 1.1.59	4024SBL1.1.127
3428BL1.1.39	3468E1.1.59	4024SE
3428E1.1.39	3468GR1.1.59	4028S

Order number index

4028SBL1.1.127	30150SW1.1.17	30414BL1.1.85
4028SE	30150WE1.1.17	30414RO1.1.85
4030S1.1.127	301581.1.74	30420/201.1.86
4030SBL1.1.127	301591.1.74	304211.1.94
4030SE	301681.1.50	304221.1.94
4032S	301721.1.50	30430
4032SBL1.1.128	301761.1.54	30431/11.1.27
4032SE1.1.128	301791.1.86	30431/21.1.27
4050A1.1.134	301811.1.62	304321.1.27
4053/10J	30182	30438
4054	30191	30439
43101.1.129	30195	304411.1.81
4311	30197	30544/4V1.1.18
43121.1.129	301991.1.78	30544/6V1.1.18
4313	302001.1.47	30544/10V1.1.18
4490B	30205	30544/16V1.1.19
4491B	30224/25A1.1.63	30550/70
90721.1.106	30224/60A1.1.63	30550/70V1.1.42
010621.1.122	30224/100A1.1.63	307901.1.85
010681.1.87	30224/160A1.1.64	30790/91.1.85
01162	30224/160B1.1.64	30790/9IS1.1.85
01165	30228	30790/171.1.85
08569	30285M8BL1.1.66	307911.1.85
174021.1.87	30285M8GR1.1.66	307921.1.85
300031.1.56	30285M12BL	307931.1.121
300051.1.55	30285M12GR	307981.1.85
300081.1.55	30286M8BL1.1.65	308001.1.32
	30286M8GR1.1.65	30800P1.1.32
300091.1.56		
300251.1.74	30286M10BL1.1.65	30810
300411.1.56	30286M10GR1.1.65	308111.1.72
301121.1.74	30286M12BL1.1.65	30840BL1.1.57
301231.1.49	30286M12GR1.1.65	30840E1.1.57
30124	30287M81.1.67	30840GR1.1.57
30127	30287M101.1.67	30841BL1.1.57
30128BL1.1.38	30290	30841E1.1.57
30128E1.1.38	30291	30841GR1.1.57
30128GR1.1.38	302961.1.75	30842BL1.1.57
301301.1.48	302971.1.75	30842E
301321.1.95	303111.1.74	30842GR1.1.57
301331.1.96	303211.1.75	30843BL1.1.58
30134	30370	30843E
30134/24	30371	30843GR1.1.58
30134/2301.1.96	30372	30844BL1.1.58
30137GR1.1.69	303731.1.20	30844E1.1.58
30138GR1.1.69	303801.1.60	30844GR1.1.58
301391.1.74	30381	30860BL1.1.24
30143GR1.1.69	30382	30860GR1.1.24
30146	30383	308701.1.51
30150BL1.1.16	30384	30870P1.1.51
30150BR1.1.17	304001.1.29	30880E
30150E1.1.16	304031.1.30	30880J1.1.37
30150GE1.1.17	304061.1.72	30880K1.1.37
30150GN1.1.17	30407	30880T1.1.37
30150GR1.1.16	30408	30890
301500R1.1.17	30413BL	30891
30150RO1.1.17	30413RO1.1.85	30892

Order number index

308931.1.77	80059/311.1.106	814
30902/4V1.1.112	800631.1.106	814
30902BL1.1.110	800641.1.106	814
30902E1.1.110	800651.1.106	81.
30902GR1.1.110	800661.1.106	81.
30903BL1.1.21	80070R1.1.98	815
30903GR1.1.21	80070S1.1.98	81.
30904BL1.1.21	80071R1.1.98	81.
30904GR1.1.21	8007151.1.98	815
309121.1.118	80079/101.1.92	815
309131.1.73	80079/351.1.92	815
309221.1.118	80079/1201.1.92	815
309301.1.34	80155	815
30930/241.1.34	801561.1.102	815
30930/2501.1.34	80158	815
30935	80220/6	81.
30935/24	80222/61.1.99	815
30935/250	802471.1.99	81.
309401.1.36	80248	81.5 81.5
30940/241.1.36	80254	815
30940/2501.1.36	80255	815
309451.1.73 30950BL1.1.70	80258	81.
30950E	80290	815
30950GR1.1.70	80291/2M	815
30951BL1.1.70	80323	81.
30951E	80360/301.1.107	81.
30951GR1.1.70	80410L	81.
30952BL1.1.70	805001.1.104	815
30952E	80500BS1.1.104	81.
30952GR1.1.70	805011.1.104	815
309561.1.97	805021.1.104	815
30957	80505AD1.1.104	81.
30973BL1.1.22	80505ENT1.1.104	815
30973GR1.1.22	80505PHX1.1.104	830
309831.1.73	80505SES1.1.104	830
35455/05X051.1.101	80505TE1.1.104	830
35455/05X091.1.101	80505WA1.1.104	
35455/05X121.1.101	80505WDM1.1.104	
35455/06X091.1.101	80505WI1.1.104	
35455/06X121.1.101	805061.1.104	
35455/08X091.1.1.101	805071.1.104	
35455/08X121.1.101	80510	
35455/52011.1.101	805141.1.104	
35455/5501	805151.1.104	
35455/5901	80518	
35455/62011.1.101	805191.1.104	
35455/69011.1.101	81401/41.1.89	
35455/8201	81410L1.1.79	
35455/8901	81412L1.1.80 81413L1.1.84	
49907	81414L1.1.82	
80049/61.1.93	81415L1.1.83	
80049/101.1.93	81427	
80049/161.1.93	814401.1.87	
80049/351.1.93	81441	
ייטט	ודדוטו.ו.ו.0/	

814451.1.97
81446
81452L1.1.80
815011.1.82
81501/21.1.82
815041.1.83
81504/2
815051.1.79
81505/2
81506
81506/21.1.79
81507/21.1.80
81508
81508/21.1.80
81515
81515/21.1.120
81525
81525/21.1.80
81526
81526/21.1.81
81535
81535/21.1.81
81536
81536/21.1.81
81541
81541/21.1.82
81546
81546/21.1.83
81548
81548/21.1.83
81549
81549/21.1.84
81556
81556/21.1.84
830101.1.100
83010/11.1.100
83010/A1.1.100

STANDARD CROSS SECTIONS OF ROUND COPPER CONDUCTORS

Rated	cross section			Rated	cross section			Rated	cross section		
mm ² AWG/MCM		mm ²	mm ² AWG/MCM		mm ²	mm ²		AWG/MCM			
0.2	mm ²			16	mm ²			127	mm ²	250	MCM
0.2	mm ²	22	AWG	21.1	mm ²	4	AWG	150	mm ²	230	MCM
0.5	mm ²		Allo	25	mm ²	•	Allo	152	mm ²	300	MCM
			41440								
0.513	mm ²	20	AWG	26.7	mm ²	3	AWG	177	mm ²	350	MCM
0.75	mm ²			33.6	mm ²	2	AWG	185	mm ²		
0.82	mm ²	18	AWG	35	mm ²			203	mm ²	400	MCM
1.0	mm ²			42.4	mm ²	1	AWG	240	mm ²		
1.31	mm ²	16	AWG	50	mm ²			253	mm ²	500	MCM
1.5	mm ²			53.5	mm ²	0	AWG	304	mm ²	600	MCM
2.08	mm ²	14	AWG	67.4	mm ²	00	AWG	355	mm ²	700	MCM
2.5	mm ²			70	mm ²			380	mm ²	750	MCM
3.31	mm ²	12	AWG	85	mm ²	000	AWG	405	mm ²	800	MCM
4	mm ²			95	mm ²			456	mm ²	900	MCM
5.26	mm ²	10	AWG	107	mm ²	0000	AWG	507	mm ²	1000	MCM
6	mm ²			120	mm ²			634	mm ²	1250	MCM
8.37	mm ²	8	AWG					760	mm ²	1500	MCM
10	mm ²							887	mm ²	1750	MCM
13.3	mm ²	6	AWG					1014	mm ²	2000	MCM