

wöhner®
ALLES MIT SPANNUNG

wöhner

NORTH AMERICA

QCQ

"Quick CAD Quote" by Wöhner

CAD Illustrated layout, BOM and pricing!

NO CHARGE for a safer and less costly assembly!

Inquiries to QCQ@woehner.com

Contents:

NEW! 60mm-system compact	1
NEW! CrossLink® Technology	2
60mm-system classic	3 - 4
Busbar & Supports	
Copper Conductors -- Rigid & Flexible	5
Supports, End Insulators & Base Plates	6
Terminals & Connections	
Terminal Plates	7
Connection Sets	7
Busbar Covers, Reserve Section & System Covers ...	8
Universal & Profile Conductor Terminals	9 - 10
Touchsafe Covers	
Individual Phase Covers	8
Reserve Section Covers (3-phase)	8
System Covers	8
Compartment Sections	8
Adapters	
EQUES® MotorControllers & Accessories	11
EQUES® EasyConnectors	12
Universal Adapters	13
EQUES® PowerConnector	15
MCCB Mounting Reference	16
System Fuse Holders (60mm System)	
QUADRON® J-Carrier	14
AMBUS® EasyLiner -- Midget & Class CC	14
QUADRON® CrossLinkCarrier Class J	14
Fuse Holders -- DIN & Panel Mount	
AMBUS® EasySwitch Class CC	17
Cylindrical -- 10x38, 14x51 and 22x58	18
AMBUS® J-Carrier / QUADRON® J-Carrier	19
Comb-type Busbar & Accessories	20
NEW! Centre-feed Unit -- 4000A	21 - 23
Technical Specifications / Short Circuit Ratings	25 - 30
Application Information	31 - 32
Part Number Index	33 - 36

page 5

page 5,6

page 7

page 11

page 12

page 13

page 15

page 14

page 14

page 9

page 9

page 17, 18, 19

page 10

page 21

1

NEW! 60mm-system compact

60mm-system Technology

Many applications do not require the higher ampere ratings of the classic 60mm system. As a result, Wöhner developed the 60mm system compact which features many of the same benefits of the proven classic system, in a space saving design. This compact system provides all of the UL508 component listings of the classic system. It excels with optimized performance, global usability (in compliance with both IEC and UL standards) and considerable space savings.

Where the classic system excels with a high current rating, substantial short-circuit strength and a wide variety of components, the compact system is the ideal solution for lower-level performance with tight space constraints. It has been developed to take the place of our outdated 40mm-system (which could not satisfy the UL508 arcing distances).

The new 60mm-system compact, with an installation height of 160mm, is ideal for current ratings of up to 360A. It takes up 20% less height than the classic system. Built only for busbar dimensions of 12x5mm and 12x10mm, this system features UL listings to the 508A standard. It utilizes the 60mm busbar spacing. As a result, most classic system adapters can also be mounted on the compact system structure, adding to the system versatility.

60mm System Compact							
Type	Connection	Terminal Space	For Use Up To	Pack size	Weight	UL508A	Part No.
	min. - max. AWG / mm ²	W x H (mm)	max ampacity		lbs./ea.		
Busbar support, 3-pole							
for flat busbars 12 x 5 and 12 x 10, with end cover				10	.015	cULus	01272
Busbars							
flat busbars 12 x 5, 2.40m long, tin-plated			150A	1	2.84	cULus	01618
flat busbars 12 x 10, 2.40m long, tin-plated			186A	1	5.64		01623
Reserve section cover							
longitudinal profile, 1.10m long				2	1.44	cULus	01314
mount for longitudinal profile 01314				10	0.09	cULus	01317
Universal conductor terminals							
for 5mm flat busbars	16 - 6 AWG	7.5 x 7.5	180A	100	0.05	cULus	01284
	12 - 2 AWG	10.5 x 11	270A	50	0.10		01285
	6 - 2/0 AWG	14 x 14	400A	25	0.16		01287
for 10mm flat busbars	16 - 6 AWG	7.5 x 7.5	180A	100	0.05		01289
	12 - 2 AWG	10.5 x 11	270A	50	0.10		01290
	6 - 2/0 AWG	14 x 14	400A	25	0.17		01292
CRITO®ProfiClip, brace terminals							
for 12-20 x 5-10 flat busbars	6 AWG - 300 MCM 16 - 150 mm ²	20 x 22	480A	6	0.22	cULus	01135
Connection terminal plate, 3-pole							
for round conductor 35-150mm ² and flex. Cu. to 10 x 20 x 1		20 x 22	480A	1	1.27	cULus	01165
EQUES®EasyConnector, busbar adapter							
32A, 1 mounting rail, 45 x 160mm				4	0.44	cULus	32590
63A, 1 mounting rail, 54 x 160mm				4	0.48		32591

NEW CrossLink® Technology

This growing family of fuse holders, fusible switches, non-fused switches and adapters provide versatility of design for equipment manufacturers. Equipment can be designed using North American style fusible protection, and when it is determined that the machine will ship to Europe or Asia, the circuit protection can be easily changed or upgraded to a fuse standard (or circuit breaker) more appropriate for the location. The base adapter mounts directly to the 60mm busbar structure and serves as a touchsafe cover for any unused sections of the system (also serving as space for system expansion). Fuse holders, fuse disconnectors, fusible switches, non-fused switches or circuit breakers connect to these base adapters utilizing the same connection footprint. CrossLink Technology provides OEM designers a level of electrical system versatility never seen before.

QUADRON® CrossLinkCarrier – developed for UL Class J 100A frame size and Class NH00 (and 00C) up to 160A; fuse holders mount to a 106mm wide base adapter. Expanded to the UL Class J 200A and Class NH1 up to 250A; fuse holders mount to a 184mm wide base adapter.

QUADRON® CrossLinkBreaker – developed as a covered upgrade to the NH00 Carrier, the integral fuse puller doubles as a touchsafe cover. Available for NH00 (and 00C) up to 160A on a 106mm wide base adapter; expanded to NH1 up to 250A on a 184mm wide base adapter.

QUADRON® CrossLink Switch (fusible) – available today for NH00 (and 00C) up to 125A (on a 106mm wide base adapter) and NH1 up to 250A (on a 184mm wide base adapter). Can be applied as a main overcurrent protection device or a branch circuit protection device. Available with direct handle or through-the-door shaft and handle construction. (Consult the factory for the various models.)

QUADRON® CrossLink Switch (non-fused) – available today in a 160A (106mm wide) and 320A (184mm wide) sizes. Options include top or bottom connections for main or branch circuit wiring. Also available with direct handle or through-the-door shaft and handle construction. (Not all options are shown below, consult the factory for the various models.)

QUADRON® CrossLinkCarrier Class J, bus-mounted fuse holder with integral cover, bottom/top connection, 3-pole

Type	Rated current/ rated voltage	WxH	Pack Size	Weight	UL508	Part No.
Class J 100A, AWG 14 - 2/0 str.	100A / 600V AC	106 x 200	1	2.84		33402
Class J 200A, AWG 6 - 350MCM str.	200A / 600V AC	184 x 221	1	7.50		33403

QUADRON® CrossLinkCarrier Class NH, bus-mounting fuse base, bottom/top connection, 3-pole

NH00, box terminal 70/95mm ²	160A / 690V AC	106x200	1	1.92		03199
NH00, box terminal 70/95mm ²	160A / 690V AC	106x200	1	2.20		33198
NH1, screw connection M10	250A / 690V AC	184x221	1	7.50		33601

QUADRON® CrossLinkSwitch Class NH, bus-mounted, direct handle*, fusible switch, 3-pole

NH00, bottom box terminal 70/95mm ²	160A / 690V AC	106x200	1	4.83		33500
NH1, bottom screw connection M10	250A / 690V AC	184 x 221	1	12.50		33510

* consult the factory for exterior handle switching options.

QUADRON® CrossLinkSwitch, bus-mounted, direct handle*, non-fused disconnect switch, 3-pole

160A non-fused switch, bottom 70/95mm ²	160A / 690V AC	106 x 200	1	4.76		33540
320A non-fused switch, M10 Top	320A / 690V AC	184 x 221	1	12.46		33550
320A non-fused switch, M10 Bottom	320A / 690V AC	184 x 221	1	12.94		33551

* consult the factory for exterior handle switching options.

QUADRON® CrossLink Adapter, blank adapter for 106mm CrossLink devices, touchsafe cover for future expansion option

spare adapter for 33402, 03199 and 33198		106 x 200	1	0.80		32594
--	--	-----------	---	------	--	-------

Safe simple power distribution in a time and space-saving design.

The 60mm busbar system has undergone dramatic enhancements and innovation since 2005. The advent of UL508A, the Underwriters Laboratories Inc. safety standard for Industrial Control Panels, has prompted us to continue our development of innovative designs with a particularly close eye on the North American marketplace. These efforts have resulted in the introduction of a power distribution system focused on electrical safety as well as dramatic space-saving design. Our large and versatile selection of system components can be applied to traditional motor control, motor control through power electronics as well as power distribution to solid state control components.

Since 2008, many items are now UL Listed under the NMTR category for Power Circuit and Motor-Mounted Apparatus. Systems can now be designed using UL Listed components without an additional "procedure described" entry in the file of the system integrator; and without any "condition of acceptability." Detailed information on this topic can be found in the appendix of this catalog.

HIGHLIGHTS:

- Modular power distribution system — design to suit.
- Space savings design may allow you to move to a smaller enclosure.
- Components to solve wire bending radius issues.
- Power distribution structure that spans a distance through the enclosure.
- Components to mount on top of the busbar structure.
- Parts are designed for versatility — one part can serve two purposes.
- Eliminates point-to-point wiring on the primary side of motor starter components.
- Eliminates power distribution blocks and lengths of duct.

APPLICATIONS:

- Mounting platform for IEC Motor Controls.
- Power distribution for VFDs and soft starters.
- Mounting for main MCCBs
- Mounting for branch MCCBs
- Adapters for ABB, Allen-Bradley, Cutler-Hammer, GE, Merlin Gerin, Moeller, Siemens and Square-D.
- Mounting for UL Class J, CC and 10x38mm fuses.
- Mounting for International fuses — French Cylindrical, German NH, D and DO-type.
- Connection sets for AWG or flat flexible busbars.
- Centre-feeding for extended ampere range — up to 4000A.

RATINGS:

- Tinned Copper Busbar:
12x5mm Bar: 150 amps
20x5mm Bar: 362 amps
30x5mm Bar: 500 amps
12x10mm Bar: 186 amps
20x10mm Bar: 564 amps
30x10mm Bar: 756 amps
500mm² TT: 1200 amps
720mm² TT: 1400 amps
1140mm² TTT: 1800 amps
- 600Volts, AC and DC
- SCCR values up to 100kA

UL FILE INFORMATION:

- UL File E123577— NMTR, NMTR2
- UL File E230163— IZLT, IZLT2
- UL File E197039— QEUY2

The 60mm busbar system can be segmented into 5 component categories:

Tinned Copper Busbar and Supports – The rigid copper conductors of the 60mm system will span a distance – either horizontally or vertically – through the electrical enclosure or closet. Six sizes of rectangular bar can be mounted in a universal busbar support to distribute up to 756 amps of current at up to 600 volts. The solution can be applied for both AC and DC systems. Three sizes of profile busbars – in double-T and triple-T configurations – can be used to distribute up to 1,800 amps of current at 600 volts. Higher current levels can be achieved with some basic design considerations. Spacing of the busbar supports will be determined by the available fault current and the current limiting capabilities of your overcurrent protection devices. Drill and tap the panel for the busbar supports and all other components fasten securely to the structure – saving time and labor.

Touch-safe Insulating Covers – The system adapters that mount to the busbar structure serve to cover the rigid copper conductors. Unused sections of busbar can be covered with touch-safe insulators – by phase conductor or by covering all phases together – to protect the system from unintentional contact. These covers can be added to a system design to allow for easy addition of branch circuits to a power distribution panel at a future date. Simply trim the covers from the system and add new adapters for additional branch circuits.

Power Connections – Using connection sets or individual connection terminals, we can introduce power to the busbar structure using round AWG wire up to 600MCM or two parallel flat flexible busbars up to 100x10mm. These connection methods can also be used to tap power from the busbars to feed branch circuits. Round wires are subject to wire bending space constraints under UL508A Section 25.3. The use of flat flexible busbar connections can solve these space issues.

Component Adapters – Mounting components to the busbar structure is quick and easy and eliminates drilling and tapping the panel for individual components or DIN rails. **EQUES PowerConnectors** are configured specifically for a wide variety of the industries leading manufacturers of molded case circuit breakers. View the table of manufacturers on page 16 of this catalog. Molded case breakers can be mounted for use as a main overcurrent protection device – eliminating the need for a connection set – or for use as a branch circuit protection device. **EQUES EasyConnectors & EQUES MotorControllers** are DIN rail mounting platforms for IEC Motor Control components or any other DIN mountable device.

Fuseholders – In addition to our extensive offering of mounting adapters for European fuses we have developed busbar mounted fuse holders for UL Class J, Class CC and midget (1-1/2" x 13/32") fuses. Our DIN mounted fuse holders for ferrule fuses are easily applied to the **EQUES EasyConnector** adapters or to DIN rail in the panel. The **AMBUS EasyLiner** offers space savings in a busbar mounting for midget and Class CC fuses. UL Class J busbar adapters are available for 30A and 60A ferrule size fuses and 100A, 200A and 400A blade sized fuses. These blade fuse holders are also available in panel mount designs and offer integral touchsafe covers.

5 Copper Conductors

60mm-system classic

Standard Flat copper busbars, tin-plated, shorter lengths on request

Dimension	Current Capacity UL (IEC)	UL508A	47.2" (1.2m) per piece		94.5" (2.4m) per piece	
			Part No.	Weight lbs./ea.	Part No.	Weight lbs./ea.
12x5	150A (200A)	c ^{UL} us	0161812	1.41	01618	2.82
20x5	362A (320A)		0162012	2.35	01620	4.70
30x5	500A (450A)		0162212	3.52	01622	7.05
12x10	186A (360A)	c ^{UL} us	0162312	2.82	01623	5.65
20x10	564A (520A)		0162412	4.71	01624	9.42
30x10*	756A (630A)		0162512*	7.05	01625*	14.10

* also available in 141.7" (3.6m) lengths

Profile Section copper busbars, shorter lengths on request

Dimension	Current Capacity UL (IEC)	UL508A	94.5" (2.4m) per piece		141.7" (3.6m) per piece	
			Part No.	Weight lbs./ea.	Part No.	Weight lbs./ea.
TT, 500mm ²	1200A (1250A)	c ^{UL} us	01609	22.97	01224	34.45
TTT, 720mm ²	1400A (1600A)		01608	33.88	01190	50.82
TTT, 1140mm ²	1800A* (2500A)		01187	53.89	01227	80.39
TCC, 1600mm ²	2480A		01610	74.96		

* TTT section busbar is UL rated for 2000A within 31.5" (800mm) of the primary power connection. part no 01204 (21.14 lbs./ea.)

Flexible busbars, plain and tinned Cu, insulated, 2000mm (78.75") long

Dimension	Rated Current 75° C	Cross Section mm ²	Pack Size	Weight* lbs/ea.	Tinned	UL508A	Plain
3 x 9 x 0.8 mm	141A	21.6	1	0.84	01083		01054
6 x 9 x 0.8 mm	210A	43.2	1	1.69	01084		01194
4 x 13 x 0.5 mm	166A	26	1	1.17			01322
6 x 13 x 0.5 mm	207A	39	1	1.53	01146		01050
4 x 15.5 x 0.8 mm	244A	49.6	1	1.94	01089		01196
6 x 15.5 x 0.8 mm	306A	74.4	1	2.91	01090		01035
10 x 15.5 x 0.8 mm	411A	124	1	4.86	01091		01583
3 x 20 x 1 mm	286A	60	1	2.35	01062		01027
6 x 20 x 1 mm	418A	120	1	4.70	01063		01028
10 x 20 x 1 mm	560A	200	1	7.83	01064		01029
4 x 24 x 1 mm	383A	96	1	3.76			01253
5 x 24 x 1 mm	433A	120	1	4.70	01075		01611
6 x 24 x 1 mm	479A	144	1	5.64			01255
8 x 24 x 1 mm	562A	192	1	7.57			01323
10 x 24 x 1 mm	637A	240	1	9.40	01076		01184
5 x 32 x 1 mm	540A	160	1	5.61	01095		01612
10 x 32 x 1 mm	783A	320	1	12.53	01096		01613
5 x 40 x 1 mm	644A	200	1	7.83	01097		01614
6 x 40 x 1 mm	708A	240	1	9.40			01256
10 x 40 x 1 mm	922A	400	1	15.66	01099		01615
5 x 50 x 1 mm	770A	250	1	9.79	01112		01060
8 x 50 x 1 mm	975A	400	1	17.03			01343
10 x 50 x 1 mm	1089A	500	1	19.59	01113		01509
5 x 63 x 1 mm	929A	315	1	12.34			01324
10 x 63 x 1 mm	1296A	630	1	24.67	01123		01510
10 x 80 x 1 mm	1556A	800	1	31.33			01061
10 x 100 x 1 mm	1848A	1000	1	39.16			01273

* The weight specified is the pure copper weight, it does not include the weight of the insulation.

01515	01625	01508	01231	01608	01232
					01187
					01601
01573	01234		01099	01097	01303

Standard Busbar support, suitable for busbars 12, 20, 30 x 5/10

Dimension	Pack Size	Weight lbs./ea.	UL508A	Part No.
3-pole UL busbar support, with internal screw holes, suitable for busbars 12, 20, 30 x 5/10	10	0.31		01508
18mm 3-pole Standoff, for 01508, alternative to base plate	10	0.20		01358
1-pole support, suitable for busbars 12, 20, 30 x 5/10*	1	0.13		01601
UL busbar support, suitable for busbars 12, 20, 30 x 5/10	10	0.30		01357
18mm 4-pole Standoff, for 01357, alternative to base plate	10	0.59		01359
End cover, for covering busbar ends, use with 01508	10	0.04		01573

* 01601 includes earth and neutral labels

Profile Busbar support and End Cover, for double-T and triple-T sections

Type	Pack Size	Weight lbs./ea.	UL508A	Part No.
Double-T, 1-pole, without end cover	10	0.35		01876
Double-T, 3-pole, without end cover	3	1.30		01231
Triple-T, 1-pole, without end cover	4	0.42		01132
Triple-T, 3-pole, without end cover	2	1.53		01232
End Cover for 01231 and 01232	4	0.11		01234

Base plate, for UL busbar support 01508, 01231, 01232

Type	Pack Size	Weight lbs./ea.	UL508A	Part No.
240 x 1100	2	1.62		01518
240 x 700	2	1.03		01515

Holder, for laminated flexible busbars

Type	Pack Size	Weight lbs./ea.	Part No.
for up to 10mm lamination packs	4	0.10	01303

4 supports fasten to one 35mm symmetric DIN mounting rail 1 DIN 35mm mounting rail (EN 60715) are required to fix a 3-pole connection

01537
01754
01243
01240
01563

CRITO®ProfiLiner, connection module for 12 - 30 x 5/10mm, three-pole, shock-protected

Connection	WxH	For use	Pack Size	Weight lbs./ea.	UL508A	Part No.
AWG		up to max				
AWG 16 - 4	20x200	80A	8	0.40	cULus	01563

Connecting terminal plate, for 12 - 30 x 5/10mm, double-T and triple-T, 3-pole, with cover cap

AWG 10 - 1/0, s(r), f, f+AE, la. Cu 6 x 9 x 0.8	54x200	300A	1	0.99	cULus	01240
AWG 2 - 250MCM, s(r), f, f+AE, la. Cu 6 / 10 x 15.5 x 0.8	81x200	440A	1	1.18		01243

Connecting terminal plate, for 12 - 30 x 5/10mm, double-T and triple-T, 3-pole, with cover cap

Cu and Al* AWG 3/0 - 350MCM, s(r), s(s), f	135x200	460A	1	2.91	cULus	01199
Cu and Al* 300 - 600MCM, s(r), s(s), f	135x200	560A	1	3.65		01754
for la. Cu up to 32 x 20**	135x200	800A	1	3.18		01753

*not maintenance-free when aluminium conductors are used. **observe minimum terminal space.

Connection Set, 3-pole, for 20 – 30 x 5/10mm, double-T and triple-T, without cover cap

Connection	WxH	For use	Pack Size	Weight lbs./ea.	UL508A	Part No.
		up to max				
Cu and Al* AWG 4/0 - 600MCM, s(r), s(s), f	≥153x184	560A	1	3.42	cULus	01537
Flat busbars up to 32 x 20mm	≥153x184	800A	1	2.92		

*not maintenance-free when aluminium conductors are used

Connection Set, 4-pole, for 20 – 30 x 5/10mm, double-T and triple-T, without cover cap

Cu and Al* AWG 4/0 - 600MCM, s(r), s(s), f	≥204x244	560A	1	4.62	cULus	01147
Flat busbars up to 32 x 20mm	≥204x244	800A	1	3.96		01162

*not maintenance-free when aluminium conductors are used

Accessories

Type	Pack Size	Weight lbs./ea.	UL508A	Part No.
Individual replacement covers for the terminals in 01240	3	0.01	cULus	01300
Individual replacement covers for the terminals in 01243	3	0.01		01301

01555
01554
01136
01025
01237
01026
01252

Busbar Cover

Type	Pack Size	Weight lbs./ea.	UL508A	Part No.
for 12 – 30 x 5, 1m long	10	0.19	cULus	01244
for 12 – 30 x 10, 1m long	10	0.22		01245
for double-T and triple-T, 1m long	5	0.84		01252
for 12 x 5, 1m long	10	0.07		78463

Reserve section cover, 3-pole

cover section, 1100mm long, can only be used with mount no. 01026	2	1.65	cULus	01025
mount for cover section no. 01025	10	0.09		01026

can be used for systems with 12 - 30 x 5/10mm busbars, double-T and triple-T

System cover, 3-pole

holder set (left + right) for cover sections, 3-pole	1	0.40	cULus	01136
front cover section (3-pole), 1100mm long, can only be used with holder no. 01136	1	0.99		01554
Top/bottom cover section, 1100mm long, can only be used with holder no. 01136 or 01137	2	0.60		01555

can be used for systems with 12 - 30 x 5/10mm busbars, double-T and triple-T

System cover, 4-pole

holder set (left + right) for cover sections, 4-pole	1	0.46	cULus	01137
front cover section (4-pole), 1100mm long, can only be used with holder no. 01137	1	1.28		01599
top/bottom cover section, 1100mm long, can only be used with holder no. 01136 or 01137	2	0.60		01555

can be used for systems with 12 - 30 x 5/10mm busbars, double-T and triple-T

Compartment section, for adjusting the installation depth in double-T and triple-T busbar systems

48mm deep, 2.4m long	1	1.54		01236
76mm deep, 2.4m long	1	2.31		01237
106mm deep, 2.4m long	1	3.08		01238

Cover cap, 3-pole, can also be used as reserve section cover

Type WxHxD	For Busbars	Pack Size	Weight lbs./ea.	UL508A	Part No.
135 x 200 x 90	20 – 30 x 5/10, double-T and triple-T	1	0.65	cULus	01756
180 x 200 x 90	12 – 30 x 5/10, double-T and triple-T	1	0.73		01539
228 x 200 x 90	30 x 5/10, double-T and triple-T	1	0.82		01596
250 x 200 x 90	12 – 30 x 5/10, double-T and triple-T	1	0.86		01540
270 x 200 x 90	20 – 30 x 5/10, double-T and triple-T	1	1.42		01757

Cover cap, 4-pole, can also be used as reserve section cover

228 x 260 x 90	12 – 30 x 5/10, double-T and triple-T	1	0.99	cULus	01597
----------------	---------------------------------------	---	------	-------	-------

01318
01292
01290
01289
01829
01145
01827

Universal conductor terminal

Busbars	Connection	Terminal Space	For Use	Pack Size	Weight	UL508A	Part No.
	AWG min. – max.	WxH	up to max.		Lbs./Ea.		
5mm flat busbars	AWG 16-6	7.5 x 7.5	180A	100	0.05	cULus	01284
	AWG 12-2	10.5 x 11	270A	50	0.10		01285
	AWG 6-2/0	14 x 14	400A	25	0.16		01287
	AWG 6-250MCM	17 x 15	440A	25	0.23		01068
10mm flat busbars	AWG 16-6	7.5x7.5	180A	100	0.05	cULus	01289
	AWG 12-2	10.5x11	270A	50	0.10		01290
10mm, double-T and triple-T	AWG 6-2/0	14x14	400A	25	0.17	cULus	01292
	AWG 6-250MCM	17x15	440A	25	0.24		01203

CRITO®ProfiClip, brace terminals

Busbars		For Use	Pack Size	Weight	UL508A	Part No.
		up to max.		Lbs./Ea.		
20 x 5 – 30 x 10, double-T and triple-T	for flat busbars up to 30 x 20	750A	6	0.67	cULus	01319
	Cu and Al* AWG 3/0 - 350MCM	500A	6	0.69		01318
	for flat busbars up to 32 x 20	800A	3	0.76		01759
	Cu and Al* 250MCM - 600MCM	600A	3	0.94		01760

* not maintenance-free when aluminium conductors are used

Busbar connector, for same-size busbars

Busbars	Length	System	For use	Pack Size	Weight	UL508A	Part No.
		Spacing	up to max.		Lbs./Ea.		
12 – 20 x 5 / 10	55	5-10	630A	12	0.42	cULus	01166
	150	100-110	630A	3	1.15		01193
20 – 30 x 5 / 10	40	9-20	630A	6	0.51	cULus *	01990
	40	13-20	630A	6	0.55		01823
	95	50-60	630A	3	1.20		01141
	150	100-110	630A	3	1.91		01886
double-T section	50	9-20	1600A	6	1.09	cULus	01827
	95	50-60	1600A	3	2.07		01145
	150	100-110	1600A	3	3.21		01829
triple-T section	95	50-60	2500A	3	2.65	cULus	01274
	150	100-110	2500A	3	3.92		01275

* UL recognized when used with 01360, 01361 & 01362

Set of separators for UL butt connections, 3 poles, including support

Connection cross-section	Width	Pack Size	Weight	UL508A	Part No.
			Lbs./Ea.		
Phase separator for 01166, 01990, 01823, 01827*	105	1	0.38		01360
Phase separator for 01141, 01145, 01274*	145	1	0.43		01361
Phase separator for 01193, 01886, 01829, 01275	200	1	0.48		01362

*The separators must be shortened according to the depth of the various connections

01907
01906
01185
01092
01094

Profile terminal, for double-T section bars

Connection cross-section	Terminal Space	For Use	Pack Size	Weight	UL508A	Part No.
	WxH	up to max.		Lbs./Ea.		
320 – 800mm ²	41 x 20 – 42	1600A	3	1.47		01185
500 – 750mm ²	51 x 5 – 28	1600A	3	1.55		01906
600 – 900mm ²	64 x 5 – 28	1600A	3	1.85		01907
500 – 1000mm ²	51 x 20 – 42	1600A / 2000A*	3	1.62		01936
600 – 1200mm ²	64 x 20 – 42	1600A / 2000A*	3	1.89		01911
800 – 1600mm ²	81 x 20 – 42	1600A / 2500A*	3	2.22		01934
1000 – 2000mm ²	101 x 20 – 42	1600A / 2500A*	3	2.50		01935

for connecting flat busbars and flexible copper busbars

* for centre feeding

Profile terminal, for triple-T section bars

320 – 860mm ²	41 x 23 – 45	1600A	3	2.31		01513
500 – 1260mm ²	64 x 23 – 45	2500A	3	2.73		01008
1200 – 3600mm ²	101 x 23 – 45	3200A	3	3.80		01186

CRITO®PowerClip, brace terminal for busbars 30 x 10 and section busbars

Busbars	Terminal Space	For Use	Pack Size	Weight	UL508A	Part No.
	WxH	up to max.		Lbs./Ea.		
30 x 10, double-T and triple-T profile	55 x 28	1600A / 2000A*	3	1.17		01069
	68 x 28	1600A / 2000A*	3	1.39		01070
	105 x 28	1600A / 2800A*	3	1.85		01071

for the connection of flat and flexible copper busbars

*in case of centre feed

Connection terminal

Busbars	Terminal Space	For Use	Pack Size	Weight	UL508A	Part No.
	WxH	up to max.		Lbs./Ea.		
30 x 10, double-T and triple-T section	3/0 - 600MCM	630A	3	1.89		01094
	40 x 25	1250A	3	1.80		01092

32421
32416
32404
32400

EQUES® MotorController 25A, busbar adapter with leads AWG12 (4mm²)

Model	Adapter width	Adapter length	Pack Size	Weight lbs./ea.	UL508A	Part No.
16A, 2 mounting rails, conductors 2.5mm ² , 125mm long	45	200	4	0.94	cULus	32401
2 mounting rails		200	4	0.94		32400
2 mounting rails		260	4	0.99		32402

EQUES® MotorController 32A, busbar adapter with leads AWG10 (6mm²)

2 mounting rails	54	200	4	1.08	cULus	32404
2 mounting rails	54	260	4	1.20		32408

EQUES® MotorController 45A, busbar adapter with leads AWG8 (10mm²)

2 mounting rails	54	200	4	1.16	cULus	32412
2 mounting rails	54	260	4	1.25		32416

EQUES® MotorController empty, busbar adapter without electrical contacts

2 mounting rails	45	200	4	0.77	cULus	32420
2 mounting rails	54	200	4	0.85		32421
2 mounting rails	45	260	4	0.80		32425
2 mounting rails	54	260	4	0.93		32426
side-mounted module, connectable on both sides	9	200	10	0.09		32964

Microswitch, to interrupt the coil current

1N/C, 250V, 5A			10	0.02q	cULus	32956
----------------	--	--	----	-------	-------	-------

All adapters for busbars 12 - 30 x 5/10mm, double-T and triple-Tsection.

Accessories EQUES® Technology

mounting rail	45		10	0.03	cULus	32947
mounting rail	54		10	0.03		32948
mounting rail	63		10	0.04		32949
mounting rail	72		10	0.04		32950
mounting rail	81		10	0.05		32951
mounting rail end stop			50	0.00		32969
connecting element			50	0.00		32954
8-pole, 250V, plug-in connector with mount	45		10	0.07		32511
10-pole, 250V, plug-in connector with mount	54		10	0.16		32513

32472
32421
32443
32442
32439
32432
32430

EQUES® EasyConnector 25A, busbar adapter with leads AWG 12 (4mm²)

Type	Adapter width	Adapter length	Pack Size	Weight lbs./ea.	UL508A	Part No.
1 mounting rail	45	200	4	0.72	cULus	32430
2 mounting rails	45	200	4	0.72		32431
2 mounting rails	90	200	2	1.26		32432
2 mounting rails	45	260	4	0.79		32433

EQUES® EasyConnector 25A, busbar adapter, with AWG 10 (6mm²) terminals, without leads

2 mounting rails	45	200	4	0.71	cULus	32436
2 mounting rails	45	260	4	0.77		32439

EQUES® EasyConnector 32A, busbar adapter with leads AWG 10 (6mm²)

1 mounting rail	54	200	4	0.81	cULus	32441
2 mounting rails	54	200	4	0.84		32442
1 mounting rail	63	200	4	0.92		32443
1 mounting rail	72	200	4	0.97		32444
2 mounting rails	81	200	4	1.09		32446
2 mounting rails	54	260	4	0.95		32449

EQUES® EasyConnector 63A, busbar adapter with leads AWG 8 (10mm²)

1 mounting rail	54	200	4	0.86	cULus	32454
2 mounting rails	54	200	4	0.90		32455
1 mounting rail	63	200	4	0.99		32456
1 mounting rail	72	200	4	1.05		32457
2 mounting rails	81	200	4	1.13		32459
2 mounting rails	54	260	4	0.95		32461

EQUES® EasyConnector 80A, busbar adapter, with AWG 6 (16mm²) terminals, without leads

1 mounting rail	54	200	4	0.82	cULus	32466
2 mounting rails	54	200	4	0.86		32467
1 mounting rail	72	200	4	0.99		32469
2 mounting rail	54	260	4	0.96		32472
UL terminal cap for 32436 and 32439	45		4	0.02		32973
UL terminal cap for 32466, 32467, 32469 and 32472	54		4	0.02		32974

Earth/neutral adapter module, with AWG 6 (16mm²) terminals, top and bottom

for EEC adaptors, connectable on both sides	18	260	4	0.31	cULus	32146
---	----	-----	---	------	-------	-------

32478
32486
32168
32214

EQUES® EasyConnector

Type	Adapter width	Adapter length	Pack Size	Weight lbs./ea.	UL508A	Part No.
32A, special type with spring terminals AWG 16-10 at front, 1 mounting rail	45	200	4	0.72		32486
32A, special type with spring terminals AWG 16-10 at front, 2 mounting rails	45	200	4	0.78		32487

EQUES® EasyConnector empty, busbar adapter without electrical contacts

universal	45	200	4	0.55		32477
universal	54	200	4	0.61		32478
universal	45	260	4	0.61		32484
universal	54	260	4	0.65		32485
side-mounted module, connectable on both sides	9	200	10			32963

Universal busbar adapter

Type	Adapter width	Adapter length	Pack Size	Weight lbs./ea.	UL508	Part No.
200A top connection to system	108	222	1	1.85		32214
200A bottom connection to system	108	222	1	1.89		32215
250A top connection to system	110	320	1	3.53		32168
250A bottom connection to system	110	320	1	3.61		32216

for all commercially available switchgear with M4 fixing screws (see accessories for M5 and M6 screws)

Accessories for universal busbar adapters

M5 slide nut for 32214, 32215, 32168 and 32216	4	0.01		32937
M6 slide nut for 32214, 32215, 32168 and 32216	4	0.01		32938

Universal busbar adapter, 630A

32004 and 32910 are required for Moeller NZM 9

33402
31970
31967
31958

AMBUS®EasyLiner, bus-mounting fuse holder, 3-pole

Type	Width	Rated current/ Rated voltage	Pack Size	Weight	UL508A	Part No.
Midget 10 x 38mm	27	32A / 690V	1	0.41		31954
Midget 10 x 38mm with LED	27	32A / 690V	1	0.41		31955
30A Class CC	27	30A / 600V	1	0.41		31958
30A Class CC with LED	27	30A / 600V	1	0.41		31959

QUADRON®J-Carrier, complete solution on busbar adapter, 3-pole

Class J, 30A	108	30A / 600V	1	2.42	UL508A	31967
Class J, 30A, with LED	108	30A / 600V	1	2.42		31968
Class J, 60A	126	60A / 600V	1	2.88		31969
Class J, 60A, with LED	126	60A / 600V	1	2.88		31970

QUADRON®J-Carrier, Class J bus-mounting fuse base, connection bottom or top, 3-pole

Class J, 100A	184	100A / 600V	1	7.22	UL508A	33309
Class J, 200A	210	200A / 600V	1	9.90		33310
Class J, 400A	256	400A / 600V	1	15.18		33311

for busbars 12 - 30x10, double-T and triple-T. Conversion kit no. 33148 is required for mounting 33309 and 33310 onto 5mm busbars.

QUADRON® CrossLink Carrier Class J, connection bottom or top, 3-pole

Class J, 100A	106	100A / 600V	1	2.20	UL508A	33402
Class J, 200A	106	200A / 600V	1	8.58		33403

* Consult factory regarding availability

32157
32140
32570

EQUES® Power Connector, busbar adaptor, terminal pitch 23 – 30mm

Type	Adaptor	Adaptor	Pack Size	Weight	UL508A	Part No.
	length	width		lbs./ea.		
160 A For Allen-Bradley 140U-H, bottom	200	90	1	1.78		32571
125 A For Allen-Bradley 140U-H, top	200	90	1	1.78		32577
160A for ABB T-max 1, T-max 2, GE FD160, Merlin Gerin NS80	200	90	1	1.78		32575
125A for Allen-Bradley 140-CMN	200	90	1	1.78		32549
160A for Moeller NZM1	200	90	1	1.78		32570
100A for Siemens S3, ABB MS49x	200	72	1	1.47		32981

EQUES® Power Connector, busbar adaptor, terminal pitch 35 – 36mm

250A for Allen-Bradley 140U-J	192	106	1	1.98		32137
250A for ABB T-max 4	240	105	1	2.70		32601
250A for Merlin Gerin NS100, NS250, GE FD250	192	106	1	2.06		32156
200A for Moeller NZM7	192	106	1	1.96		32016
250A for Moeller NZM2-XKR4	192	106	1	1.98		32140
160A for Siemens 3VL1, 3VL2	172	108	1	1.32		32109
250A for Siemens 3VL3	172	108	1	1.45		32110
250A for Terasaki XS250, Mitsubishi NF250, connection top	240	105	1	2.24		32592
160A for Siemens 3VL1 UL	192	106	1	2.10		32976
250A for Siemens 3VL2, 3VL3 UL	192	108	1	2.10		32977

EQUES® Power Connector, busbar adaptor, terminal pitch 43 - 45mm

600A for allen-Bradley 140U-K, -L	272	140	1	8.27		32138
580A for ABB T-max 5	300	140	1	5.57		32593
570A for Merlin Gerin NS400, NS630	272	140	1	4.66		32157
550A for Moeller NZM3-XKR130	272	140	1	4.66		32170
400A for Siemens 3VL4	295	140	1	5.71		32975

EQUES® Power Connector, busbar adaptor, terminal pitch 63mm

600A for Siemens 3VL5	325	184	1	6.07		32980
-----------------------	-----	-----	---	------	--	-------

EQUES® Power Connector – MCCB Mounting Reference							
Manufacturer	Model	Connection	Dimension	Pack Size	Weight	UL508A	Part No.
ABB	T-max 1	Top	200x90	1	1.78	cULus	32575
	T-max 2	Top	200x90	1	1.78		32575
	T-max 4	Top/Bottom	240x105	1	2.70		32601
	T-max 5	Top/Bottom	300x140	1	5.57		32593
	MS49x	Top	200x72	1	1.47		32981
Allen-Bradley	140-CMN	Top	200x90	1	1.79	cULus	32549
	140U-H	Top	200x90	1	1.85		32577
	140U-H	Bottom	200x90	1	1.85		32571
	140U-J	Top/Bottom	192x106	1	1.98		32137
	140U-K	Top/Bottom	272x140	1	4.67		32138
	140U-L	Top/Bottom	272x140	1	4.67		32138
Cuttler-Hammer	EG-Frame	Top	200x90	1	1.85	cULus	32577
	EG-Frame	Bottom	200x90	1	1.85		32571
	JG-Frame	Top/Bottom	192x106	1	1.98		32137
	K-Frame	Top/Bottom	272x140	1	4.67		32138
	LG-Frame	Top/Bottom	272x140	1	4.67		32138
GE	FD160	Top	200x90	1	1.79	cULus	32575
	FE250	Top/Bottom	192x106	1	2.07		32156
Merlin Gerin	NS80	Top	200x90	1	1.79	cULus	32575
	NS100	Top/Bottom	192x106	1	2.07		32156
	NS250	Top/Bottom	192x106	1	2.07		32156
	NS400	Top/Bottom	272x140	1	4.91		32157
	NS630	Top/Bottom	272x140	1	4.91		32157
Mitsubishi	NF250	Top	240x105	1	2.25	cULus	32592
Moeller	NZM1	Top	200x90	1	1.79	cULus	32570
	NZM2-XKR4	Top/Bottom	192x106	1	1.99		32140
	NZM3-XKR130	Top	272x140		5.116		32170
Siemens	3VL1	Top/Bottom	192x106	1	2.10	cULus	32976
	3VL2	Top/Bottom	192x106	1	2.10		32977
	3VL3	Top/Bottom	192x106	1	2.10		32977
	3VL4	Top/Bottom	295x140	1	4.90		32975
	ED**	Top	200x90	1	1.85		32577
	ED**	Bottom	200x90	1	1.85		32571
	EG	Top	200x90	1	1.85		32577
	EG	Bottom	200x90	1	1.85		32571
	NG**	Top	200x90	1	1.85		32577
	NG**	Bottom	200x90	1	1.85		32571
	S3	Top	200x72	1	1.47		32981
Square D (PowerPact)	3VL5	Top/Bottom	325x184	1	6.08	cULus	32980
	H-Frame*	Top/Bottom	192x106	1	2.07		32140*
	J-Frame	Top/Bottom	192x106	1	2.07		32156
Terasaki	D-Frame	Top/Bottom	272x140	1	4.91	cULus	32157
	XS250	Top	240x105	1	2.25		32592

*Requires US76490 mounting hardware.

**Minor drilling and tapping required

17 AMBUS®EasySwitch For Class CC & Midget (10x38) Fuses

UL US LISTED

31298
31297
31296
31295

AMBUS®EasySwitch Class CC, standard model

Size	Rated current / rated voltage	Connection	Type	Width mm	Weight lbs./ea.	UL	Part No.
Class CC	30A/ 600V	1 wire: AWG 18 – 4 2 wires: AWG 18 – 6	1-pole	18	0.15	UL US	31295
			2-pole	36	0.29		31296
			3-pole	54	0.44		31297

Model with LED open-fuse indicator

Class CC	30A/ 110-600V	1 wire: AWG 18 – 4 2 wires: AWG 18 – 6	1-pole	18	0.15	UL US	31298
			2-pole	36	0.29		31299
			3-pole	54	0.44		31300
Class CC	30A/ 12-72V	1 wire: AWG 18 – 4 2 wires: AWG 18 – 6	1-pole	18	0.15		31929

AMBUS®EasySwitch Midget Fuse (10x38), standard model

Size	Rated current / rated voltage	Connection	Type	Width mm	Weight lbs./ea.	UL	Part No.
Midget (10x38)	32A / 690V	1 wire: AWG 18 – 4 2 wires: AWG 18 – 6	1-pole	18	0.14	UL US	31110
			2-pole	36	0.29		31112
			3-pole	54	0.42		31113

Model with LED open-fuse indicator

Midget (10x38)	32A / 110-690V	1 wire: AWG 18 – 4 2 wires: AWG 18 – 6	1-pole	18	0.15	UL US	31130
			2-pole	36	0.30		31132
			3-pole	54	0.46		31133
Midget (10x38)	32A / 12 - 72V	1 wire: AWG 18 – 4 2 wires: AWG 18 – 6	1-pole	18	0.15		31930 31930

Solar power model

Midget (10x38)	32A / 1000V DC	1 wire: AWG 18 – 4 2 wires: AWG 18 – 6	1-pole	18	0.16	UL US	31971
Midget (10x38)	32A / 400-1000V DC with LED indicator	1 wire: AWG 18 – 4 2 wires: AWG 18 – 6	1-pole	18	0.20		31973

*Not intended as a load-break switching device. Do not operate under load.

** The value for the maximum permitted operating voltage, in accordance with the IEC 60947-3 is only valid when the device is used as a fuse holder **without a load-switching function**.

Fuses available upon request.

AMBUS®EasySwitch, holder for cylindrical fuses, model for semiconductor fuses

Size	Rated Current	Connection	Type	Width	Pack Size	Weight	UL	Part No.
	Rated Voltage			mm		lbs./ea.		
10x38	32A / 800V	AWG 18 - 4	1-pole	18	12	0.14	cULus	31275
			2-pole	36	6	0.28		31276
			3-pole	54	4	0.42		31277
14x51	50A / 800V	AWG 14 - 2	1-pole	27	6	0.21	cULus	31278
			2-pole	54	3	0.44		31279
			3-pole	81	2	0.67		31280
22x58	125A / 800V	AWG 10 - 1/0	1-pole	36	6	0.35	cULus	31281
			2-pole	72	3	0.71		31282
			3-pole	108	2	1.07		31283

Model with LED open-fuse indicator for 110 - 800V AC/DC

14x51	50A / 800V	AWG 14 - 2	1-pole	27	6	0.22	cULus	31135
			3-pole	81	2	0.67		31138
22x58	125A / 800V	AWG 10 - 1/0	1-pole	36	6	0.35	cULus	31140
			3-pole	108	2	1.07		31143

AMBUS®EasySwitch, holder for cylindrical fuses, standard version with pilot switch

14x51	50A / 800V	AWG 14 - 2	1-pole	27	6	0.26	cULus	31940
			2-pole	54	3	0.52		31972
			3-pole	81	2	0.76		31941
22x58	125A / 800V	AWG 10 - 1/0	1-pole	36	6	0.40	cULus	31942
			2-pole	72	3	0.81		31957
			3-pole	108	2	1.19		31943

*Not intended as a load-break switching device. Do not operate under load.

** The value for the maximum permitted operating voltage, in accordance with the IEC 60947-3 is only valid when the device is used as a fuse holder **without a load-switching function**.

Fuses available upon request.

AMBUS® J-Carrier, Class J fuse holder, standard model

Size	Rated current / rated voltage	Connection	Type	Width mm	Weight lbs./ea.	UL	Part No.
30A Class J	30A / 600V	1 wire: AWG 18 – 4 2 wires: AWG 18 – 6	1-pole	36	0.35	cUL US	31284
			2-pole	72	0.71		31285
			3-pole	108	1.07		31287
60 A Class J	60A / 600V	1 wire: AWG 18 – 4 2 wires: AWG 18 – 6	1-pole	40	0.40	cUL US	31920
			2-pole	80	0.81		31921
			3-pole	120	1.23		31922

Model with LED open-fuse indicator

30A Class J	30A / 600V	1 wire: AWG 18 – 4 2 wires: AWG 18 – 6	1-pole	36	0.35	cUL US	31932
			2-pole	72	0.71		31933
			3-pole	108	1.07		31934
60 A Class J	60A / 600V	1 wire: AWG 18 – 4 2 wires: AWG 18 – 6	1-pole	40	0.40	cUL US	31923
			2-pole	80	0.81		31924
			3-pole	120	1.23		31925

QUADRON® J-Carrier, Class J fuse holder

100A Class J	100A / 600V	AWG 10-2/0	3-pole	184	4.79	cUL US	33306
200A Class J	200A/ 600V	AWG 8-300MCM	3-pole	210	7.46		33307
400A Class J	400A/ 600V	AWG 4-600MCM	3-pole	256	12.98		33308

Fuses available upon request

*Not intended as a load-break switching device. Do not operate under load.

US LISTED

31549
31548
31267

Comb-type busbar, 690V AC, 1m long

Model	Supply	Cross Section	Pack size	Weight	Part No.
	side/center	mm ²		lbs./ea.	
1-pole, insulated, bridge, pitch 18mm*	100A/200A	25	10	1.05	31548
2-pole, insulated, bridge, pitch, 18mm*	100A/200A	25	10	1.60	31561
3-pole, insulated, bridge, pitch 18mm*	100A/200A	25	10	2.49	31549

* Any Holder rated for: 690V AC, IEC/EN -- 480V AC, UL/CSA

* Wöhner Holders rated for: 600V AC, UL/CSA Listed

Connection terminal, for comb-type busbar 690V AC

Type	Connection	Pack size	Weight	Part No.
			lbs./ea.	
for 1- and 3-pole comb-type busbars	AWG 10 - 2	10	.08	31550

End Cap for comb-type busbar 690V AC

Type	Pack size	Weight	Part No.
for 3-pole comb-type busbars	20	.004	31552

Connection sets, for customized combinations of multi-pole units

Model	Pack size	Weight	Part No.
		lbs./ea.	
8x31, 2-pole, 10x38, 2-pole	1	0.06	31267
8x31, 3-pole, 10x38, 3-pole	1	0.08	31268
8x31, 4-pole, 10x38, 4-pole	1	0.11	31524

Each set allows you to create ten 2, 3 or 4 pole combinations

The Centre-feed Unit construction is designed to connect multiple, traditional AWG cables per phase to a busbar structure for compact, space saving, power distribution. It serves as a transition point from a facility's AWG cabling (field installed) to the space saving construction of insulated flat flexible busbars within the equipment. The system end supports are designed to handle Wöhner's various busbar cross sectional dimensions -- from 30x10 (rectangular profile) bars to our double-T and triple-T profile bars. These busbars are UL listed to 2000 amps, and through center-feeding design, can be used to connect up to 4000 amps of current.

The Centre-feed Unit system uses standard 60mm system connectors to fasten up to 600MCM round cables and parallel 100x10mm flat flexible busbars to the rigid busbar structure. These standard 60mm system fasteners eliminate the drilling associated with custom fabricated busbar solutions, saving engineering, fabrication and installation time. Each of these busbar connectors are purchased individually, so custom connection assemblies will suit each specific application and can be modified quickly and easily.

The new TCC section busbars developed for Centre-feed Unit applications provide even more connection options. One side of the busbar construction uses Wöhner's traditional 30x10 fasteners for AWG cables or flat flexible busbars. These connectors ensure secure and fast connections that can be easily retrofitted and do not require drilling. Two other surfaces of the TCC busbar construction allow rigid or flat flexible busbars to be bolted to the busbar structure. This construction allows for busbars to be connected on 3 surfaces of the Centre-feed Unit assembly.

System benefits

- Compact power distribution
- Safe secure delivery of currents up to 4000A
- Short Circuit Current Rating of 110kA
- Drill-free assembly
- Direct connection of conductors with the aid of CRITO® Power Clips and Profile Terminals
- Supports multiple incoming connections of Al or Cu up to 600MCM
- Supports multiple outgoing connections up to 1x100x10mm² flat flexible busbar and up to 600MCM American Wire Gauge
- Choice of 3 or 4 pole construction for customizable solutions

35005
01318
01911
35005

Centre-feed unit, kit (without cable and bus connectors)

Cabinet	Busbar Size	Assembly Dimensions			Pack Size	Weight	UL508A	Part No.
Width		Height	Width	Depth		lbs./ea.		
600mm	Double-T, 500mm ² , 1250A	11.8" (300mm)	23.1" (580mm)	14.0" (356mm)	1	31.55	c ^{UL} us	35007
	Double T, 720mm ² , 2000A				1	37.75		35005
	Triple-T, 1140mm ² , 3200A				1	48.40		35015
800mm	Double-T, 500mm ² , 1250A	11.8" (300mm)	31.0" (787mm)	14.0" (356mm)	1	37.75	c ^{UL} us	35006
	Double T, 720mm ² , 2000A				1	54.74		35004
	Triple-T, 1140mm ² , 3200A				1	64.68		35016

Basic system: 2 busbar supports, 6 fixing brackets with screws, 3 busbars, 8 safety cover standoffs

Centre-feed unit, separate components

Type	Pack Size	Weight	UL508A	Part No.
	lbs./ea.			
outer busbar support, universal, including fixing materials	2	10.08	c ^{UL} us	35008
mid-support, double-T busbars, 4-pole, including fixing materials	1	10.08		35009
mid-support, double and triple-T busbars, 3-pole, including fixing materials	1	10.08		35001
standoffs for safety cover, including screw	4	0.03		35017
double-T busbar, 500mm ² , 1250A, 450mm long	1	4.37		01225
double-T busbar, 720mm ² , 2000A, 450mm long	1	6.34		01226
triple-T busbar, 1140mm ² , 3200A, 450mm long	1	6.40		01838
double-T busbar, 500mm ² , 1250A, 650mm long	1	9.22		01831
double-T busbar, 720mm ² , 2000A, 650mm long	1	10.21		01188
triple-T busbar, 1140mm ² , 3200A, 650mm long	1	14.79		01189

CRITO®ProfiClip, brace terminals

Busbars	For Use	Pack Size	Weight	UL508A	Part No.
	up to max.	Lbs./Ea.			
20 x 5 – 30 x 10, double-T and triple-T	for flat busbars up to 30 x 20	750A	6	0.67	c ^{UL} us
	Cu and Al* AWG 3/0 - 350MCM	500A	6	0.69	
	for flat busbars up to 32 x 20	800A	3	0.76	
	Cu and Al* AWG 250MCM - 600MCM	600A	3	0.94	

CRITO®PowerClip, brace terminal for busbars 30 x 10 and section busbars

Busbars	Terminal Space	For Use	Pack Size	Weight	UL508A	Part No.
	WxH	up to max.	Lbs./Ea.			
30 x 10, double-T and triple-T profile	55 x 28	1600A / 2000A*	3	1.17	c ^{UL} us	01069
	68 x 28	1600A / 2000A*	3	1.39		01070
	105 x 28	1600A / 2800A*	3	1.85		01071

01378
01379
01380
01760
01369

Busbar holder, 1-pole, side connection

Type	Pack Size	Weight	Part No.
for 30x10, double-T , triple-T and TCC section busbars, 7.5mm insulation between busbar and mounting plate	lbs./ea		
	6	0.25	01369

Profile Section Cu Busbar

Type	Length	Cross Section	Pack Size	Weight	Part No.
TCC section busbars, plain	0.492m	mm ²	1	lbs./ea.	
	0.692m	1600	1	15.43	01377
	2.400m	1600	1	21.27	01378
				74.96	01610

for 30x10, double-T and triple-T busbars see pages 5 and 22

Terminal stud with nut and spring washer for TCC section busbars

Type	For Length	Cross Section	Pack Size	Weight	Part No.
hammer-head, can be retro-fitted	10-25	mm ²	12	lbs./ea.	
hexagonal	10-40	M10 x 45	12	0.11	01379
		M12 x 60	12	0.20	01380

CRITO®ProfiClip, brace terminals

For busbars	Connection	For Use	Pack Size	Weight	UL508A	Part No.
	up to max.			Lbs./Ea.		
20 x 5 - 30 x 10, double-T, triple-T and TCC section busbars	for flat busbars up to 30x10	750A	6	0.67	cULus	01319
	Cu and Al* 3/0 to 350MCM	500A	6	0.69		01318
	for flat busbars up to 32x20	800A	3	0.76		01759
	Cu and Al* 250 to 600MCM	600A	3	0.94		01760

CRITO®PowerClip, brace terminals for the connection of flat and flexible copper busbars

For busbars	Terminal Space	For Use	Pack Size	Weight	UL508A	Part No.
	WxH	up to max.		Lbs./Ea.		
30 x 10, double-T and triple-T and TCC section busbars	55 x 28	1600A / 2000A*	3	1.17	cULus	01069
	68 x 28	1600A / 2000A*	3	1.39		01070
	105 x 28	1600A / 2800A*	3	1.85		01071

* in a center feeding application

Wohner USA provides applications assistance upon request. Tell us about your system requirements by answering the following 7 questions. We can provide a recommended layout and quotation for the system you describe. Email us at qcq@woehner.com

System Design Considerations	Parameters	*Example	Enter Feedback Here
Q1: What is the system voltage and wiring configuration? Wöhner systems can be designed for both AC and DC voltages up to 1000 V. We can incorporate busbars and supports for 1, 2, 3, 4 or 5 wire systems.	1 bar - Ground 2 bars - DC 3 bars - 3Ø 4 bars - 3Ø + N 5 bars - 3Ø + N + G	480 VAC, 3Ø	
Q2: What is the total current requirement of the system? Wöhner systems utilize 4 standard gauges of busbar for systems up to 756 A and 3 special profile busbars for systems up to 1800 A. With design considerations, we can achieve current rating up to 4000 A.	12 x 5 - 150A 20 x 5 - 362A 30 x 5 - 500A 30 x 10 - 756A TT500 - 1,200A TT720 - 1,400A TTT - 1,800A	400 amps	
Q3: What is the main over-current protection device and where is it mounted? Identifying the make and model of the fuses, the fusible switch, the molded case circuit breaker or the lack of a main over-current device (main lug only) will allow us to recommend the most space saving design.	I.D. Make and Model	C-H LG-frame MCCB Busbar mounted	
Q4: Size, count and construction of incoming cables? Wöhner systems can accommodate up to 600 MCM cables (420 A). For higher current ratings we will use parallel AWG conductors or propose insulated flat flexible busbar.	AWG # 16 to 600 MCM or Flat Flex	AWG 600 MCM, one per phase into lugs on C-H LG breaker	
Q5: Define the system branch circuits? A Wöhner system is best suited to applications with at least 4 branch circuits – the more the better. It's all about power distribution to the branch circuits.	MCCBs IEC Motor Controls DIN Power Devices Fused Circuits Power Taps	4 x 25 HP MCP 1 x 15 HP MCP 1 x 5 HP MCP 1 x 50 HP MCP	
Q6: Any size or space limitations? The busbar system may allow you to fit your system into a smaller, less expensive enclosure. It's a great way to beat the competition on system size and labor.	Enclosure H x W x D Panel H x W Vertical or Horizontal Shipping Splits	36" x 30" x 10" NEMA 4	
Q7: Other considerations? Does the system need to be UL 508 compliant? Has a required SCCR been determined? Any international listings needed?	UL 508 IEC Up to 100 kA SCCR	UL 508	

Based on the control system requirements described in the questionnaire above, a layout can be developed in a 2 dimensional CAD format (or 3D by request). From this layout we will compile the necessary bill of materials to create the assembly. A quotation for this Wöhner bill of material will be made in the format shown here. CAD assemblies can be provided upon purchase of the system. Create your own CAD assemblies by downloading the system elements from the Wöhner web site (www.woehner.com).

Wöhner USA
1 Lafayette Road
Hampton, NH 03842

SAMPLE OF LAYOUT, DESIGN AND LIST PRICE QUOTE

September 1, 2010

QTY	CATALOG NUMBER	DESCRIPTION	COMMENTS	LIST PRICE	EXTENDED LIST PRICE
3	01508	Universal busbar support	Busbar support	\$ 33.09	\$ 99.27
2	01573	end cover, for busbar support	Busbar support end cover	\$ 12.68	\$ 25.76
1	01622	busbar, 500 A, length 2.40 m, tinned, 30 x 5	Busbar can be cut to length by Wöhner	\$ 810.44	\$ 810.44
1	32138	570A Adapter to mount C-H LG-Frame breaker	Mounts C-H LG-frame breaker	\$ 259.64	\$ 259.64
4	32455	adapter EEC 63 A, 2 adjustable mounting rails, standard version, 54 x 200	Mounts 25 hp Combo	\$ 62.13	\$ 248.52
2	32431	adapter EEC 25 A, 2 adjustable mounting rails, standard version, 45 x 200	Mounts 5 & 15 hp Combo	\$ 47.94	\$ 95.88
1	32469	adapter EEC 80 A, 1 adjustable mounting rail, standard version, 72 x 200	Paired w/ 2x 32478, mounts 50 hp Combo	\$ 85.52	\$ 85.52
2	32478	adapter EEC, 2 adjustable mounting rails, standard version, 54 x 200	Paired w/ 32469, mounts 50 hp Combo	\$ 46.86	\$ 93.72
1	01515	bottom trough UL, 240 x 700	UL bottom trough	\$ 57.72	\$ 57.72
					TOTAL \$ 1,776.47

Disclaimer:

This drawing is a suggested arrangement of the Wöhner Busbar System, based on unverified application requirements. The acceptability of this system for the eventual application is the sole responsibility of the panel builder.

Main Overcurrent Protection Device:

Parallel feed with round conductors.

- For ampere ratings above 420A.

Standard feed using flexible busbar.

- Saves connection space on busbar system.
- Solves wire bend radius issues.

MCCB mounted on the busbar system.

- Most space saving design.
- Backfeeding orientation possible depending on the MCCB.

p. 7

Standard feed from a fusible switch.

- Achieves higher SCCR values.
- Use AWG or flexible busbar connections.

Branch Circuit Options:

MCCBs mounted on busbar system.

- Compact design.
- No line side wiring required.
- Up to 630A MCCBs
- Backfeeding orientation possible depending on the MCCB.

Combination motor controller.

- Up to 80 amp branch circuits.
- Fusible or circuit breaker assemblies.

Reversing motor controller.

- Up to 80 amp branch circuits.
- Fusible or circuit breaker assemblies.

One and two pole device mounting.

- DIN rail mount up to 80 amps.
- Terminal type adapters.
- Choose phase connections for load balance.
- Fusible or circuit breaker assemblies

3-pole round conductor power taps.

- Up to 600MCM.

3-pole flexible busbar power taps.

- Up to 2x32x10mm.

Universal terminals and covers.

- Round conductor up to 600MCM.
- Flexible busbar up to 2x100x10mm.
- Ring lug connection option.
- Ground and neutral terminals
- Touchsafe covers.

Monter controller adapter.

- Disconnect under load using microswitch assembly.
- Touchsafe design with component face plate removed.
- Mount for low voltage control wiring.

UL Class CC and Midget fuseholders

- 1, 2 and 3 pole devices.
- Busbar and panel mountings.
- Up to 1000V DC for photovoltaic applications

UL Class J, 30 and 60 amp fuseholders.

- 1, 2 and 3 pole devices.
- Busbar and panel mountings.

CrossLink Carrier, UL Class J 100A

- Compact, space saving design.
- Touchsafe design.
- Integrated fuse puller.
- See NEW Crosslink family.

UL Class J, 200 & 400 amp fuseholders.

- Busbar and panel mountings.
- Touchsafe cover included.

Other Considerations:

Horizontal or vertical busbar orientation.

- Vertical orientation saves space.
- Consider heat effect on vertically mounted components.

Busbar butt connections.

- Splicing splits
- Assemblies greater than 2400mm.
- Phase barriers.
- Touchsafe covers.

Multiple busbar runs.

- Flexible busbar or AWG feed-through.
- Compact design in narrow enclosures.

Center feeding design.

- For higher current applications.
- Requires balanced loads on either side of parallel connections.
- Design systems up to 4000A.

27 Technical Specifications

Short Circuit Current Ratings (SCCR)

Unprotected System:

Bus bar (cross section)	Busbar Rating		SCCR	Max support spacing*
01618 (12x5mm)	150A, 600VAC		18kA	400mm
01623 (12x10mm)	150A, 600VAC		18kA	400mm
01620 (20x5mm)	362A, 600VAC		18kA	400mm
01624 (20x10mm)	564A, 600VAC		18kA	400mm
01622 (30x5mm)	500A, 600VAC		22kA	400mm
01622 (30x5mm)	500A, 600VAC		25kA	250mm
01625 (30x10mm)	756A, 600VAC		25kA	400mm
01625 (30x10mm)	756A, 600VAC		25kA	250mm

60mm Busbar System –

Support spacing & SCCR values – 01508 (S620-L) with rectangular busbars

Circuit Breaker Protected System (Any DIVQ/7):

Bus bar (cross section) 480VAC	Busbar Current	Max CB Rating	SCCR	Max support spacing*
01618 (12x5mm)	150A	250A	65kA	800mm*
01623 (12x10mm)	150A	250A	65kA	800mm*
01620 (20x5mm)	362A	400A	65kA	800mm*
01624 (20x10mm)	564A	400A	65kA	800mm
01622 (30x5mm)	500A	400A	65kA	800mm
01625 (30x10mm)	756A	400A	65kA	800mm
01625 (30x10mm)	756A	600A	50kA	800mm
600VAC				
01618 (12x5mm)	150A	250A	25kA	800mm
01623 (12x10mm)	150A	250A	25kA	800mm
01620 (20x5mm)	362A	400A	35kA	800mm
01624 (20x10mm)	564A	400A	35kA	800mm
01622 (30x5mm)	500A	600A	25kA	800mm
01625 (30x10mm)	756A	400A	35kA	800mm
01625 (30x10mm)	756A	600A	25kA	800mm

Fuse Protected System:

Bus bar (cross section) 480VAC	Busbar Current	Max Fuse Rating	SCCR	Max support spacing*
01618 (12x5mm)	150A	400A - J, T, RK1	100kA	800mm*
01623 (12x10mm)	150A	400A - J, T, RK1	100kA	800mm*
01620 (20x5mm)	362A	400A - RK1	100kA	800mm*
01620 (20x5mm)	362A	500A - J, T	100kA	800mm*
01624 (20x10mm)	564A	400A - RK1	100kA	800mm
01624 (20x10mm)	564A	500A - J, T	100kA	800mm
01622 (30x5mm)	500A	400A - RK1	100kA	800mm
01622 (30x5mm)	500A	500A - J, T	100kA	800mm
01625 (30x10mm)	756A	400A - RK1	100kA	800mm
01625 (30x10mm)	756A	600A - J, T	100kA	800mm
600VAC				
01618 (12x5mm)	150A	100A - RK1	100kA	800mm*
01618 (12x5mm)	150A	175A - J, T	100kA	800mm*
01623 (12x10mm)	150A	100A - RK1	100kA	800mm*
01623 (12x10mm)	150A	175A - J, T	100kA	800mm*
01620 (20x5mm)	326A	200A - RK1	100kA	800mm*
01620 (20x5mm)	326A	400A - J, T	100kA	800mm*
01624 (20x10mm)	564A	200A - RK1	100kA	800mm
01624 (20x10mm)	564A	400A - J, T	100kA	800mm
01622 (30x5mm)	500A	400A - RK1	100kA	800mm
01622 (30x5mm)	500A	500A - J, T	100kA	800mm
01625 (30x10mm)	756A	400A - RK1	100kA	800mm
01625 (30x10mm)	756A	450A - J, T	100kA	800mm

* consideration should be made for mechanical support of the devices mounted to the busbar system.

Technical Specifications

Short Circuit Current Ratings (SCCR)

(28)

Unprotected System:

Bus bar (cross section)	Busbar Rating		SCCR	Max support spacing*
01609 (500mm ²)	1200A, 600VAC		25kA	700mm
01609 (500mm ²)	1200A, 600VAC		30kA	400mm
01608 (720mm ²)	1400A, 600VAC		25kA	700mm
01608 (720mm ²)	1400A, 600VAC		30kA	400mm

Circuit Breaker Protected System (Any DIVQ/7):

Bus bar (cross section) 480VAC	Busbar Current	Max CB Rating	SCCR	Max support spacing*
01609 (500mm ²)	800A	800A	65kA	800mm
01608 (720mm ²)	800A	800A	65kA	800mm
600VAC				
01609 (500mm ²)	800A	800A	30kA	800mm
01608 (720mm ²)	800A	800A	30kA	800mm

60mm Busbar System –
Support spacing & SCCR values – 01231 (S630-L) with profile busbars

Fuse Protected System:

Bus bar (cross section) 480VAC	Busbar Current	Max Fuse Rating	SCCR	Max support spacing*
01609 (500mm ²)	800A	800A - T	100kA	800mm
01609 (500mm ²)	800A	600A - RK1	100kA	800mm
01608 (720mm ²)	800A	800A - T	100kA	800mm
01608 (720mm ²)	800A	600A - RK1	100kA	800mm
600VAC				
01609 (500mm ²)	800A	600A - J, T	100kA	800mm
01609 (500mm ²)	800A	400A - RK1	100kA	800mm
01608 (720mm ²)	800A	600A - J, T	100kA	800mm
01608 (720mm ²)	800A	400A - RK1	100kA	800mm

Unprotected System:

Bus bar (cross section)	Busbar Rating		SCCR	Max support spacing*
01609 (500mm ²)	1200A, 600V		25kA	700mm
01609 (500mm ²)	1200A, 600V		30kA	400mm
01608 (720mm ²)	1400A, 600V		25kA	700mm
01608 (720mm ²)	1400A, 600V		30kA	400mm

Circuit Breaker Protected System (Any DIVQ/7):

Bus bar (cross section) 480VAC	Busbar Rating	Max CB Rating	SCCR	Max support spacing*
01609 (500mm ²)	1200A, 480V	1200A	42kA	610mm

Centre-Feed Unit –
Support spacing & SCCR values – Z1140-L with profile busbars

Fuse Protected System:

Bus bar (cross section) 480VAC	Busbar Rating	Max Fuse Rating	SCCR	Max support spacing*
01608 (720mm ²)	1600A, 600V	1600A - L	100kA	610mm

(29) Technical Specifications

Short Circuit Current Ratings (SCCR)

Unprotected System:

Connection Set	Busbar Rating	SCCR	Max support spacing*
01240 (300A)	600VAC	10kA	533
01243 (440A)	600VAC	10kA	533

Circuit Breaker Protected System (Any DIVQ/7):

Connection Set 480VAC	Rating [A/V]	Max CB Rating	SCCR	Max support spacing*
01243 (440A)	400A	400A	65kA	800mm
01243 (440A)	600A	600A	50kA	800mm
01537 (560A)	400A	400A	65kA	800mm
600VAC				
01243 (440A)	400A	400A	35kA	800mm
01243 (440A)	600A	600A	35kA	800mm
01537 (560A)	400A	400A	35kA	800mm

Fuse Protected System:

Connection Set 480VAC	Rating [A]	Max Fuse Rating	SCCR	Max support spacing*
01243 (440A)	400A	400A - RK1	100kA	800mm
01243 (440A)	600A	600A - J, T	100kA	800mm
01537 (560A)	400A	400A - RK1	100kA	800mm
01537 (560A)	500A	500A - J, T	100kA	800mm
600VAC				
01243 (440A)	400A	400A - RK1	100kA	800mm
01243 (440A)	500A	500A - J, T	100kA	800mm
01537 (560A)	200A	200A - RK1	100kA	800mm
01537 (560A)	300A	300A - J, T	100kA	800mm

60mm Busbar System –
60mm Busbar System – Connection Sets

Technical Specifications

Short Circuit Current Ratings (SCCR)

(30)

Circuit Breaker Protected System (Any DIVQ/7):

Adapter 480VAC	Rating [A]	Max CB Rating	SCCR	Max support spacing*
EPC60160-L (32570, Moeller NZM1)	160A	125A	35kA	400mm
60250.1-L (32137, A-B 140U-J)	250A	250A	65kA	400mm
60250.1-L (32137, A-B 140U-J)	250A	250A	65kA	800mm
60630.1-L (32138, A-B 140U-K, -L)	630A	600A	65kA	400mm
60630.1-L (32138, A-B 140U-K, -L)	630A	400A	65kA	800mm
60630.1-L (32138, A-B 140U-K, -L)	630A	600A	50kA	800mm
600VAC				
60250.1-L (32137, A-B 140U-J)	250A	250A	50kA	400mm
60250.1-L (32137, A-B 140U-J)	250A	250A	25kA	800mm
60630.1-L (32138, A-B 140U-K, -L)	630A	600A	50kA	400mm
60630.1-L (32138, A-B 140U-K, -L)	630A	400A	35kA	800mm
60630.1-L (32138, A-B 140U-K, -L)	630A	600A	25kA	800mm

60mm Busbar System –
EQUES PowerConnectors

Unprotected System:

Adapter	Rating [A/V]		SCCR	Max support spacing*
EEC6025-L	25A, 600VAC		5kA	400mm
EMC6025-L	25A, 600VAC		5kA	400mm
EEC6032-L	32A, 600VAC		5kA	400mm
EMC6032-L	32A, 600VAC		5kA	400mm
EMC6045-L	45A, 600VAC		7.5kA	400mm
EEC6063-L	63A, 600VAC		7.5kA	400mm
EEC6080-L	80A, 600VAC		10kA	400mm

60mm Busbar System –
EQUES EasyConnector & EQUES MotorController

(31) Flat Flexible Busbar Current Ratings Heat Rise (Ambient temperature of 35°C)‡

Part Number (Plain)	Part Number (Tinned)	Size	10°C	20°C	30°C	40°C	50°C	60°C	70°C
01054	01083	9x0.8x3	59	92	119	141	162	180	196
01194	01084	9x0.8x6	88	137	176	210	240	266	291
01322		13x0.5x4	69	108	140	166	190	211	231
01050	01146	13x0.5x6	87	135	174	207	237	263	288
01196	01089	15.5x0.8x4	102	159	205	244	279	310	339
01035	01090	15.5x0.8x6	128	199	257	306	350	389	424
01583	01091	15.5x0.8x10	172	268	345	411	470	523	571
01027	01062	20x1x3	119	186	240	286	326	363	396
01028	01063	20x1x6	174	272	351	418	477	531	580
01029	01064	20x1x10	234	365	470	560	640	711	777
01253		24x1x4	160	250	322	383	438	487	532
01611	01075	24x1x5	181	282	363	433	494	550	600
01255		24x1x6	200	312	402	479	547	608	664
01323		24x1x8	234	366	471	562	641	712	779
01184	01076	24x1x10	266	415	534	637	727	809	883
01612	01095	32x1x5	226	352	453	540	617	686	749
01613	01096	32x1x10	327	510	657	783	894	995	1086
01614	01097	40x1x5	269	420	541	644	736	818	894
01256		40x1x6	296	461	594	708	809	900	982
01615	01099	40x1x10	385	601	774	922	1053	1171	1279
01060	01112	50x1x5	322	502	646	770	880	978	1068
01343		50x1x8	407	635	818	975	1114	1238	1352
01509	01113	50x1x10	455	709	914	1089	1244	1383	1510
01324		63x1x5	388	605	779	929	1061	1179	1288
01510	01123	63x1x10	541	844	1088	1296	1481	1646	1798
01061		80x1x10	649	1012	1305	1556	1777	1976	2157
01273		100x1x10	771	1203	1550	1848	2110	2347	2562

‡ Wöhner flat flexible busbar is insulated for 105°C -- size to the terminal rating of the application.

Allowable Ampacities – Insulated Copper Wire

Bend Radius – Terminal to Wall

AWG to mm²

AWG	NEC Table 310-16			Wires per terminal				Diameter-In.	Metric XR	AWG
	60°C	75°C	90°C	1 Wire	2 Wires	3 Wires	≥4 Wires			
18			14					0.046	0.75	18
16			18					0.058	1.5	16
14	20 †	20 †	25 †					0.073	2.5	14
12	25 †	25 †	30 †					0.092	4	12
10	30	35 †	40 †					0.116	6	10
8	40	50	55					0.146	10	8
6	55	65	75					0.184	16	6
4	70	85	95					0.232	25	4
3	85	100	110					0.260		3
2	95	115	130					0.292	35	2
1	110	130	150					0.332		1
1/0		150	170	5"	5"	7"		0.373		1/0
2/0		175	195	6"	6"	7-1/2"		0.419	70	2/0
3/0		200	225	7"	7"	8"		0.470	95	3/0
4/0		230	260	7"	7"	8-1/2"		0.825		4/0
250kcmil		255	290	8"	8"	9"	10"	0.575	120	250kcmil
300		285	320	10"	10"	11"	12"	0.630	150	300
350		310	350	12"	12"	13"	14"	0.681	185	350
400		335	380	12"	12"	14"	15"	0.728		400
500		380	430	12"	12"	15"	16"	0.813	240	500
600		420	475	14"	16"	18"	19"	0.893	300	600

† unless otherwise specifically permitted elsewhere in the code, the overcurrent protection for conductor types marked with an obelisk (†) shall not exceed the following:
14AWG - 15A, 12AWG - 20A, and 10 AWG - 30A.

Full Load Current for 3Ø Motors

Motor HP	FLA 230V	FLA 380V	FLA 460V	FLA 575V
1/2	2.2	1.3	1.1	0.9
3/4	3.2	1.7	1.6	1.3
1	4.2	2.7	2.1	1.7
1-1/2	6.0	3.6	3.0	2.4
2	6.8	4.1	3.4	2.7
3	9.6	5.8	4.8	3.9
5	15.2	9.2	7.6	6.1
7-1/2	22.0	13.3	11	9
10	28	17	14	11
15	42	25	21	17
20	54	33	27	22
25	68	41	34	27
30	80	48	40	32
40	104	68	52	41
50	130	79	65	52
60	154	93	77	62
75	192	116	96	77
100	248	150	124	99
125	312	186	156	125
150	360	218	180	144
200	480	291	240	192
250			302	242
300			361	289

Minimum Fuse Sizing: 125% of motor full load current

Typical Fuse Sizing: 150% of motor full load current

Primary Full Load Current for 3Ø Transformers

KVA	FLA 240V	FLA 480V	FLA 600V
3	7.2	3.6	2.9
5	12	6	4.8
7-1/2	18	9	7.2
9	22	11	9
15	36	18	14
30	72	36	29
45	108	54	43
75	180	90	72
100	241	120	96
112-1/2	271	135	108
150	361	180	144
225	541	271	217
300	722	361	189
500	1203	601	481

Fuse Sizing: Primary Fusing Only

Transformer	Maximum Primary Fuse
Primary Current	Rating (%)
≥9	125* (NEC) / 150* (CEC)
2 to 9	167
<2	300

*may increase to the next higher std. fuse size

Fuse Sizing: Primary and Secondary Fusing

Transformer	Maximum Fuse Rating (%)		
	Secondary Current		Primary
Secondary Current	Primary	Secondary	
≥9 Amps	NEC	CEC	
<9 Amps	250	300	125*
	250	300	167

*may increase to the next higher std. fuse size

Relevant Conversion Formulas

Length, Distance

To:	mm	in	ft
From:			
mm		/ 25.4	/ 304.8
in	x 25.4		/ 12
ft	x 304.8	x 12	

Torque

To:	Nm	lb-in.	lb-ft
From:			
Nm		x 8.85666	/ 1.35491
lb-in	/ 8.85666		/ 12
lb-ft	x 1.35491	x 12	

Part Number	Page Number	Type Number	Listing c N us	Listing c U us	Listing UL508A
01008	10	HH64.2	•	•	
01025	8	C025-L		•	•
01026	8	C026-L		•	•
01027	5	3x20x1	•		
01028	5	6x20x1	•		
01029	5	10x20x1	•		
01035	5	6x15.5x0.8	•		
01050	5	6x13x0.5	•		
01054	5	3x9x0.8	•		
01060	5	5x50x1	•		
01061	5	10x80x1	•		
01062	5	3x20x1	•		
01063	5	6x20x1	•		
01064	5	10x20x1	•		
01068	9	524	•		•
01069	10,22	CPC50	•		•
01070	10,22	CPC63	•		•
01071	10,22	CPC100	•		•
01075	5	5x24x1	•		
01076	5	10x24x1	•		
01083	5	3x9x0.8	•		
01084	5	6x9x0.8	•		
01089	5	4x15.5x0.8	•		
01090	5	6x15.5x0.8	•		
01091	5	10x15.5x0.8	•		
01092	10				
01094	10				
01095	5	5x32x1	•		
01096	5	10x32x1	•		
01097	5	5x40x1	•		
01099	5	10x40x1	•		
01112	5	5x50x1	•		
01113	5	10x50x1	•		
01123	5	10x63x1	•		
01132	6	S645	waiting approval		
01135	1	515		•	•
01136	8	TC60-L		•	•
01137	8	TC60-L		•	•
01141	9	LV30	•*		•
01145	9	LVH	•*		•
01146	5	6x13x0.5	•		
01147	7	M300		•	•
01162	7	M3210		•	•
01165	1	M150		•	•
01166	9	LV20	•*		•
01184	5	10x24x1	•		
01186	10	HH101.2	•		•
01187	5	HH1140-L		•	•
01190	5	H720-L		•	•

Part Number	Page Number	Type Number	Listing c N us	Listing c U us	Listing UL508A
01193	9	LV20	•*		
01194	5	6x9x0.8	•		
01196	5	4x15.5x0.8	•		
01199	7				
01203	9	528	•		•
01204	5	30x10-L		•	•
01224	5	H500-L		•	•
01225	22				
01226	22				
01227	5	HH1140-L		•	•
01231	6	S630-L		•	•
01232	6	S640		•	•
01234	6	234-L		•	•
01236	8				
01237	8				
01238	8				
01240	7	240-L		•	•
01243	7	243-L		•	•
01244	8	C30x5-L		•	•
01245	8	C30x10-L		•	•
01252	8	CHH-L		•	•
01253	5	4x24x1	•		
01255	5	6x24x1	•		
01256	5	6x40x1	•		
01272	1	S612		•	•
01273	5	10x100x1	•		
01274	9	LVHH	•*		•
01275	9	LVHH	•*		•
01284	1,9	521	•		
01285	1,9	522	•		
01287	1,9	523	•		
01289	1,9	525	•		
01290	1,9	526	•		
01292	1,9	527	•		
01300	7	240		•	•
01301	7	243		•	•
01303	6				
01314	1	C314		•	•
01317	1	C317		•	•
01318	9,22	518	•		
01319	9,22	519	•		
01322	5	4x13x0.5	•		
01323	5	8x24x1	•		
01324	5	5x63x1	•		
01343	5	8x50x1	•		
01357	6	S62015			
01359	6	D620			
01360	9	P620	•		•
01361	9	P620	•		•

• approved

•* UL recognized when used with 01360, 01361 and 01362

Part Number	Page Number	Type Number	Listing c TM NUS	Listing c ^{UL} NUS	Listing UL508A
01362	9	P620	•		•
01369	23				
01377	23	TCC			
01378	23	TCC			
01379	23				
01380	23				
01508	6	S620-L		•	•
01509	5	10x50x1	•		
01510	5	10x63x1	•		
01513	10	HH41.2	•		•
01515	6	B620-L		•	•
01518	6	B620-L		•	•
01537	7	M300-L		•	•
01538	7	M3210		•	•
01539	8	CTC60-L		•	•
01540	8	CTC60-L		•	•
01554	8	C60.1-L		•	•
01555	8	C60.2-L		•	•
01563	7	CPL16		•	•
01573	6	511-L		•	•
01583	5	10x15.5x0.8	•		
01596	8	CTC60-L		•	•
01597	8	CTC60-L		•	•
01599	8	C60.1-L		•	•
01601	6		•		•
01608	5,22	H720-L		•	•
01609	5,22	H500-L		•	•
01610	5, 23	TCC			
01611	5	5x24x1	•		
01612	5	5x32x1	•		
01613	5	10x32x1	•		
01614	5	5x40x1	•		
01615	5	10x40x1	•		
01618	1,5	12x5-L		•	•
0161812	5	12x5-L		•	•
01620	5	20x5-L		•	•
0162012	5	20x5-L		•	•
01622	5	30x5-L		•	•
0162212	5	30x5-L		•	•
01623	1	12x10-L		•	•
0162312	5	12x10-L		•	•
01624	5	20x10-L		•	•
0162412	5	20x10-L		•	•
01625	5	30x10-L		•	•
0162512	5	30x10-L		•	•
01753	7				
01754	7	413	•		
01756	8	512-L		•	•
01757	8	513-L		•	•

• approved

* UL recognized when used with 01360, 01361 and 01362

Part Number	Page Number	Type Number	Listing c TM NUS	Listing c ^{UL} NUS	Listing UL508A
01759	9,22	530	•		•
01760	9,22	529	•		•
01823	9	LV30	•*		•
01827	9	LVH	•*		•
01829	9	LVH	•*		•
01831	22				
01838	22				
01876	6	876	•		•
01886	9	LV30	•*		•
01906	10	H51.1	•		•
01907	10	H64.1	•		•
01911	10	H64.2	•		•
01934	10	H81.2	•		•
01935	10	H101.2	•		•
01936	10	H51.2	•		•
01990	9	LV30	•*		•
03199	2				
31110	17	AES 10x38	•		•
31112	17	AES 10x38	•		•
31113	17	AES 10x38	•		•
31130	17	AES 10x38	•		•
31132	17	AES 10x38	•		•
31133	17	AES 10x38	•		•
31135	18	AES 14x51	•		•
31138	18	AES 14x51	•		•
31140	18	AES 22x58	•		•
31143	18	AES 22x58	•		•
31267	20				
31268	20				
31275	18	AES 10x38	•		•
31276	18	AES 10x38	•		•
31277	18	AES 10x38	•		•
31278	18	AES 14x51	•		•
31279	18	AES 14x51	•		•
31280	18	AES 14x51	•		•
31281	18	AES 22x58	•		•
31282	18	AES 22x58	•		•
31283	18	AES 22x58	•		•
31284	19	AJC 30		•	
31285	19	AJC 30		•	•
31287	19	AJC 30		•	•
31295	17	AES CC		•	•
31296	17	AES CC		•	•
31297	17	AES CC		•	•
31298	17	AES CC		•	•
31299	17	AES CC		•	•
31300	17	AES CC		•	•
31524	20				
31548	20	CTB25-118		•	•
31549	20	CTB25-318		•	•

Part Number	Page Number	Type Number	Listing	Listing	Listing
			cULus	cULus	UL508A
31550	20				
31561	20	CTB25-218		•	
31552	20				
31920	19	AJC 60		•	•
31921	19	AJC 60		•	•
31922	19	AJC 60		•	•
31923	19	AJC 60		•	•
31924	19	AJC 60		•	•
31925	19	AJC 60		•	•
31929	17	AES CC		•	•
31930	17	AES 10x38			
31932	19	AJC 30		•	•
31933	19	AJC 30		•	•
31934	19	AJC 30		•	•
31940	18	AES 14x51	•		•
31941	18	AES 14x51	•		•
31942	18	AES 14x51	•		•
31943	18	AES 14x51	•		•
31954	14	AEL10x38		•	•
31955	14	AEL10x38		•	•
31957	18	AES 22x58	•		•
31958	14	AEL CC		•	•
31959	14	AEL CC		•	•
31967	14	EEC6032AJC30		•	•
31968	14	EEC6032AJC30		•	•
31969	14	EEC6032AJC30		•	•
31970	14	EEC6032AJC30		•	•
31971	17	AES 10x38			
31972	18	AES 14x51	•		•
31973	17				
32004	13				
32016	15			•	•
32109	15		•		•
32110	15		•		•
32137	15,16			•	•
32138	15,16			•	•
32140	15,16	60250.1-L		•	•
32146	12			•	•
32156	15,16	60250.1-L		•	•
32157	15,16	60630.1-L		•	•
32168	13	60250	•		
32170	15, 16	60630.1-L		•	•
32214	13	60200	•		
32215	13	60200	•		
32216	13	60250	•		
32400	11	EMC6025-L		•	•
32401	11	EMC6025-L		•	•
32402	11	EMC6025-L		•	•
32404	11	EMC6032-L		•	•
32408	11	EMC6032-L		•	•
32412	11	EMC6045-L		•	•

• approved

* UL recognized when used with 01360, 01361 and 01362

Part Number	Page Number	Type Number	Listing	Listing	Listing
			cULus	cULus	UL508A
32416	11	EMC6045-L		•	•
32420	11	EMC6000-L		•	•
32421	11	EMC6000-L		•	•
32425	11	EMC6000-L		•	•
32426	11	EMC6000-L		•	•
32430	12	EEC6025-L		•	•
32431	12	EEC6025-L		•	•
32432	12	EEC6025-L		•	•
32433	12	EEC6025-L		•	•
32436	12	EEC6025-L		•	•
32439	12	EEC6025-L		•	•
32441	12	EEC6032-L		•	•
32442	12	EEC6032-L		•	•
32443	12	EEC6032-L		•	•
32444	12	EEC6032-L		•	•
32446	12	EEC6032-L		•	•
32449	12	EEC6032-L		•	•
32454	12	EEC6063-L		•	•
32455	12	EEC6063-L		•	•
32456	12	EEC6063-L		•	•
32457	12	EEC6063-L		•	•
32459	12	EEC6063-L		•	•
32461	12	EEC6063-L		•	•
32466	12	EEC6080-L		•	•
32467	12	EEC6080-L		•	•
32469	12	EEC6080-L		•	•
32472	12	EEC6080-L		•	•
32477	13	EEC6000-L		•	•
32478	13	EEC6000-L		•	•
32484	13	EEC6000-L		•	•
32485	13	EEC6000-L		•	•
32486	13				
32487	13				
32511	11			•	•
32513	11			•	•
32549	15,16	EPC60160-L		•	•
32570	15,16	EPC60160-L		•	•
32571	15, 16	EPC60160-L		•	•
32575	15,16	EPC60160-L		•	•
32577	15, 16	EPC60160-L		•	•
32590	1	EEC6032		•	•
32591	1	EEC6063		•	•
32592	15,16			•	•
32593	15, 16			•	•
32594	2				
32601	15, 16			•	•
32910	13				
32911	13				
32937	13				
32938	13				
32947	11	TS35-L		•	•

Part Number	Page Number	Type Number	Listing c N US	Listing c U US	Listing UL508A
32948	11	TS35-L		•	•
32949	11	TS35-L		•	•
32950	11	TS35-L		•	•
32951	11	TS35-L		•	•
32954	11	X-L		•	•
32956	11			•	•
32963	13			•	•
32964	11			•	•
32969	11			•	•
32973	12	EEC25-L		•	•
32974	12	EEC80-L		•	•
32975	15,16	60630.1-L		•	•
32976	15,16	60250.1-L		•	•
32977	15,16	60250.1-L		•	•
32980	15,16				
32981	15, 16				
33198	2				
33306	19	JC100		•	•
33307	19	JC200		•	•
33308	19	JC400		•	•
33309	14	JC100B		•	•
33310	14	JC200B		•	•
33311	14	JC400B		•	•
33402	2,14	QCC-Class J 100A	•		•
33403	2,14				
33405	2,14	QCC-Class J 100A	•		•
33406	14				
33500	2				
33510	2				
33540	2				
33550	2				
33551	2				
33601	2				
35001	22	Z1140-L			
35004	22				
35005	22				
35006	22				
35007	22				
35008	22	Z1140-L			
35009	22	Z1140-L			
35015	22				
35016	22				
35017	22				
78463	8	C12x5			

wöhner®
ALLES MIT SPANNUNG

Wöhner USA

1 Lafayette Rd Hampton, NH 03842.

Telephone (603) 926-1095 • Fax (603) 926-0870 • www.woehner.com

Wöhner GmbH & Co. KG

Mönchrödener Straße 10, D-96472 Rödental, Germany

GERMAN to ENGLISH translation:

1. ALLES MIT... -- everything with ...
2. ...SPANNUNG -- multiple meanings... voltage, excitement and suspense
3. Wöhner -- the surname of our founder and owner -- we're a family business (since 1929)
4. ... when translating the GERMAN ö to ENGLISH it becomes oe -- thus @woehner.com