
The best solution for every connection

Power Distribution and Connection
UL Approved Products

www.ftg-usa.com

2 3

UL 508 Busbar System

 	For connection of UL 1077 Miniature Circuit Breakers
	Also approved for use with UL512 Fuseholders
	�1P, 2P and 3P Configurations with or without

Auxiliary Switch
	Voltage ratings: 1P 600 V AC /1000 DC
		 2+3P 600 V AC / DC
	Available in 80 A and 100 A Ratings
	�Center Feed rating up to 200 A (two incoming

terminals per phase required)

	�Feeder Terminal Options allow for Top
or Bottom Feed

	Cuttable Design allows for maximum flexibility
	�Finger Safe Design with Available Protective Caps

for unused terminals

Flexibility, Reliability and Safety for UL applications – UL508 Busbars allow for fast, compact and secure wiring of
UL1077 Miniature Circuit Breakers or UL512 Fuseholders. Feeder Terminals and Accessories fit any mounting configuration.
Wiring errors are eliminated and hotspots are greatly reduced due to loose wiring connections.

 | Connecting Visions

Wires vs Busbar

1 Device with traditional cabling | 2 Device with UL busbar | 3 Bottom Feed for panels with space limitations | 4 Center Feed increases amperage capability

1

3

2

4

www.ftg-usa.com

4 5

UL 508 Busbar System

for use with ... ABL Sursum’s V-EA and MA series, ABB’s S20x, S200P, DL16, and
E90 series, Cutler-Hammer’s WMS series, Techna’s jtecUL series, Altech’s R series,
Moeller’s Xpol PLSM series, Schrack’s L7, L7-Q, BM017, BM018, and BM019 se-
ries, Siemens 5SX2, 5SY4, 5SY6, 5SY7, 5SY8, 5SP4 series, Woehner’s JC100, JC200,
JC400, AJC30, AES CC, AJC60, AEL CC, AES10x38, AES14x51, AES22x58, Rockwell
Automation’s 1492 series, Sprecher and Schuh’s Type FHL8 series, and L8 series,
Weidmüller’s SUxxxxAC, SAU, SNS, and SST series, Siemens Cat Nos. 3NC109,
3NC149, 3NC229, 3NW7 and, Cooper Bussmann’s CH series, Edison Fuse Inc’s EMH
series Cat Nos EMHCC1D, EMHCC1DI, EMHCC2D, EMHCC2DI, EMHCC3D, EMHC-
C3DI, EHM1DU, EHM1DIU, EHM2DU, EHM2DIU, EHM3DU, EHM3DIU, EHM4DU,
EHM4DIU, and EHM1DI-48U, LittelFuse POWR-SAFE LPSC, LPHV, LFPHV, and LPSM
Series Fuseholders, GE E2000 series, Mersen’s USCC, and USM series, ETI’s PCF, and
VLC series, and Scheider Electric’s C60 Multi 9, DF8, DF10, DF14, DF22 E-T-A 4230
series / File E67320 WEG Electric Corp: UMBW-1 series / File E468808 Shanghai
Lianxin Electrical Co. Ltd: NDB2T-63 series without feeder spacing adaptors) / File
E300669 Rockwell Automation / Allen-Bradley: 1492-D series / File E65138 DF S
A 460xxx, 480xxx, 48510x, 48511x series / File E193529 48515x, 48518x, 48519x
series / E359201 SIBA GmbH 5103605 series / File E186970

Voltage Ratings Single Phase 2 and 3 Phase

Max AC Voltage 600 V AC

Max DC Voltage 1000 V DC 600 V DC

Current ratings End Feed Center Feed

Max Current 18mm2
Cross Section

80 A 160 A *

Max Current 25mm2
Cross Section

100 A 200 A *

Protection Class IP 20

KA Rating (J Fuse) 100 KA

18 mm² 3 fuse 175 A

25 mm² 3 fuse 200 A

* Note: Two 115A Feeder Terminals required per phase

802-150S

802-ESB50UL

BRB 5W

802-180

 | Connecting Visions

UL 508 busbars

Part # # Poles # Pins Cross section Aux Switch Spacing Max Amperage Max Voltage
Pitch

1P18L06S0U50

1

6 18mm² 80A 80 A /18 mm² 600 V AC / 1000 V DC 17,8 mm

1P25L06S0U50 6 25mm² 100A 100 A / 25 mm² 600 V AC / 1000 V DC 17,8 mm

1P18L12S0U50 12 18mm² 80A 80 A /18 mm² 600 V AC / 1000 V DC 17,8 mm

1P25L12S0U50 12 25mm² 100A 100 A / 25 mm² 600 V AC / 1000 V DC 17,8 mm

1P18K57S0U50 57 18mm² 80A 80 A /18 mm² 600 V AC / 1000 V DC 17,8 mm

1P25K57S0U50 57 25mm² 100A 100 A / 25 mm² 600 V AC / 1000 V DC 17,8 mm

2P18L12S0U50

2

12 18mm² 80A 80 A /18 mm² 600 V AC / 600 V DC 17,8 mm

2P25L12S0U50 12 25mm² 100A 100 A / 25 mm² 600 V AC / 600 V DC 17,8 mm

2P18L56S0U50 56 18mm² 80A 80 A /18 mm² 600 V AC / 600 V DC 17,8 mm

2P25L56S0U50 56 25mm² 100A 100 A / 25 mm² 600 V AC / 600 V DC 17,8 mm

3P18L12S0U50

3

12 18mm² 80A 80 A /18 mm² 600 V AC / 600 V DC 17,8 mm

3P25L12S0U50 12 25mm² 100A 100 A / 25 mm² 600 V AC / 600 V DC 17,8 mm

3P18L57S0U50 57 18mm² 80A 80 A /18 mm² 600 V AC / 600 V DC 17,8 mm

3P25L57S0U50 57 25mm² 100A 100 A / 25 mm² 600 V AC / 600 V DC 17,8 mm

Busbar with Aux Switch Spacing after each Phase Sequence

1P18K37N0U50
1

37 18mm² 80A 80 A /18 mm² 600 V AC / 1000 V DC 27,0 mm

1P25K37N0U50 37 25mm² 100A 100 A / 25 mm² 600 V AC / 1000 V DC 27,0 mm

2P18L46S2U50
2

46 18mm² 80A 80 A /18 mm² 600 V AC / 600 V DC 17,8 mm

2P25L46S2U50 46 25mm² 100A 100 A / 25 mm² 600 V AC / 600 V DC 17,8 mm

3P18L48S2U50
3

48 18mm² 80A 80 A /18 mm² 600 V AC / 600 V DC 17,8 mm

3P25L48S2U50 48 25mm² 100A 100 A / 25 mm² 600 V AC / 600 V DC 17,8 mm

Consult factory for additional aux switch configurations.

UL 508 Busbar Accessories	 Feeder Terminal Selection

Part # Description

802-150S

Feeder Terminal 115 A802-153S

802-180

802-ESB50UL Direct Feed Feeder Terminal 115 A

ESB95-3UL Three Phase Direct Feed Incoming
Terminal 200 A

A69 Endcover for Single Phase Busbar

A7 Endcover for 2-3 Phase Busbar

BRB5W Protective Caps (5 caps)

Product Selection UL 508

Terminal for
2 and 3 Phase
Part # 802-153S

Blatt/ page

Oberflaechenbehandlung
surface treatment

Allgemeintoleranz
general tolerances

Stand
State

Änderung
Revision

Datum
Date

Name
Name

Werkstoffbezeichnung
material designation

Artikel- Nr.
articel- no.

Volumen [mm³]
volume [mm ³]

Oberflächen [mm²] / Querschnittsfläche (mm²)
surface [mm ²] / cross section [mm²]

Gewicht [g]
weight [g]

CAD errechneter Wert / CAD calculated value

-

FTG Göhringer GmbH Teile- Nr.:
Part No.:

Zeichnungs- Nr.:
Drawing no.:

E11.613- 003- 01

Teile- Benennung:
Part name.:

MontageplanDatum
Date
Bearb.
Autor

31.08.2011
A.Reis

Gepr.
Checked
Norm
Standard

Maßstab:
scale:

2
A2

1:1

D

G

F

E

1 2 3 4 5 6 7 8

D

E

F

G

H

1 5 6 7

W
ei

te
rg

ab
e

so
wi

e
Ve

rv
ie

lf
ae

lt
ig

un
g,

 V
er

ar
be

itu
ng

 u
nd

/o
de

r
Be

ar
be

itu
ng

di
es

es
 D

ok
um

en
te

s,
 V

er
we

rt
un

g
un

d
Mi

tt
ei

lu
ng

 s
ei

ne
s

In
ha

lt
es

 s
in

d
ve

rb
ot

en
,

so
we

it
ni

ch
t

au
sd

ru
ec

kl
ich

 g
es

ta
tt

et
. Z

uw
id

er
ha

nd
lu

ng
en

ve
rp

fl
ich

te
n

zu
 S

ch
ad

en
er

sa
tz

. A
lle

 R
ec

ht
e

fü
r

de
n

Fa
ll

de
r

Pa
te

nt
-,

Ge
br

au
ch

sm
us

te
r-

 o
de

r
Ge

sc
hm

ac
ks

mu
st

er
ei

nt
ra

gu
ng

 v
or

be
ha

lt
en

.

Th
e

pa
ss

in
g

on
,

as
 w

el
l

as
 t

he
 c

op
yi

ng
, d

is
tr

ib
ut

io
n

an
d/

or
 a

da
pt

io
n

of
 t

hi
s

do
cu

me
nt

,
ex

pl
oi

ta
tio

n
an

d
co

mm
un

ica
tio

n
of

 it
s

co
nt

en
ts

wi
th

ou
t

ex
pr

es
se

d
au

th
or

is
at

io
n

is
 p

ro
hi

bi
te

d.
 C

on
tr

av
en

tio
n

en
ta

ils
lia

bi
lit

y
fo

r
th

e
pa

ym
en

t
of

 d
am

ag
es

. A
ll

rig
ht

s
re

se
rv

ed
 in

 t
he

 e
ve

nt
of

 a
 p

at
en

t,
ut

ili
ty

 m
od

el
 o

r
or

na
me

nt
al

 d
es

ig
n

re
gi

st
ra

tio
n.

C

B

A

2 3 4

A

B

C

9 10 11 12

8A
us

ga
be

 /
 Is

su
e:

 3
1.0

8.
20

11
 1

5:
14

* Mitteneinspeisung möglich mit 802- ESB50UL

Terminal for
Single Phase
Part # 802-153S

Blatt/ page

Oberflaechenbehandlung
surface treatment

Allgemeintoleranz
general tolerances

Stand
State

Änderung
Revision

Datum
Date

Name
Name

Werkstoffbezeichnung
material designation

Artikel- Nr.
articel- no.

Volumen [mm³]
volume [mm ³]

Oberflächen [mm²] / Querschnittsfläche (mm²)
surface [mm ²] / cross section [mm²]

Gewicht [g]
weight [g]

CAD errechneter Wert / CAD calculated value

-

FTG Göhringer GmbH Teile- Nr.:
Part No.:

Zeichnungs- Nr.:
Drawing no.:

E11.613- 003- 01

Teile- Benennung:
Part name.:

MontageplanDatum
Date
Bearb.
Autor

31.08.2011
A.Reis

Gepr.
Checked
Norm
Standard

Maßstab:
scale:

2
A2

1:1

D

G

F

E

1 2 3 4 5 6 7 8

D

E

F

G

H

1 5 6 7

W
ei

te
rg

ab
e

so
wi

e
Ve

rv
ie

lf
ae

lt
ig

un
g,

 V
er

ar
be

itu
ng

 u
nd

/o
de

r
Be

ar
be

itu
ng

di
es

es
 D

ok
um

en
te

s,
 V

er
we

rt
un

g
un

d
Mi

tt
ei

lu
ng

 s
ei

ne
s

In
ha

lt
es

 s
in

d
ve

rb
ot

en
,

so
we

it
ni

ch
t

au
sd

ru
ec

kl
ich

 g
es

ta
tt

et
. Z

uw
id

er
ha

nd
lu

ng
en

ve
rp

fl
ich

te
n

zu
 S

ch
ad

en
er

sa
tz

. A
lle

 R
ec

ht
e

fü
r

de
n

Fa
ll

de
r

Pa
te

nt
-,

Ge
br

au
ch

sm
us

te
r-

 o
de

r
Ge

sc
hm

ac
ks

mu
st

er
ei

nt
ra

gu
ng

 v
or

be
ha

lt
en

.

Th
e

pa
ss

in
g

on
,

as
 w

el
l

as
 t

he
 c

op
yi

ng
, d

is
tr

ib
ut

io
n

an
d/

or
 a

da
pt

io
n

of
 t

hi
s

do
cu

me
nt

,
ex

pl
oi

ta
tio

n
an

d
co

mm
un

ica
tio

n
of

 it
s

co
nt

en
ts

wi
th

ou
t

ex
pr

es
se

d
au

th
or

is
at

io
n

is
 p

ro
hi

bi
te

d.
 C

on
tr

av
en

tio
n

en
ta

ils
lia

bi
lit

y
fo

r
th

e
pa

ym
en

t
of

 d
am

ag
es

. A
ll

rig
ht

s
re

se
rv

ed
 in

 t
he

 e
ve

nt
of

 a
 p

at
en

t,
ut

ili
ty

 m
od

el
 o

r
or

na
me

nt
al

 d
es

ig
n

re
gi

st
ra

tio
n.

C

B

A

2 3 4

A

B

C

9 10 11 12

8A
us

ga
be

 /
 Is

su
e:

 3
1.0

8.
20

11
 1

5:
14

* Mitteneinspeisung möglich mit 802- ESB50UL

Blatt/ page

Oberflaechenbehandlung
surface treatment

Allgemeintoleranz
general tolerances

Stand
State

Änderung
Revision

Datum
Date

Name
Name

Werkstoffbezeichnung
material designation

Artikel- Nr.
articel- no.

Volumen [mm³]
volume [mm ³]

Oberflächen [mm²] / Querschnittsfläche (mm²)
surface [mm ²] / cross section [mm²]

Gewicht [g]
weight [g]

CAD errechneter Wert / CAD calculated value

-

FTG Göhringer GmbH Teile- Nr.:
Part No.:

Zeichnungs- Nr.:
Drawing no.:

E11.613- 003- 01

Teile- Benennung:
Part name.:

MontageplanDatum
Date
Bearb.
Autor

31.08.2011
A.Reis

Gepr.
Checked
Norm
Standard

Maßstab:
scale:

2
A2

1:1

D

G

F

E

1 2 3 4 5 6 7 8

D

E

F

G

H

1 5 6 7

W
ei

te
rg

ab
e

so
wi

e
Ve

rv
ie

lf
ae

lt
ig

un
g,

 V
er

ar
be

itu
ng

 u
nd

/o
de

r
Be

ar
be

itu
ng

di
es

es
 D

ok
um

en
te

s,
 V

er
we

rt
un

g
un

d
Mi

tt
ei

lu
ng

 s
ei

ne
s

In
ha

lt
es

 s
in

d
ve

rb
ot

en
,

so
we

it
ni

ch
t

au
sd

ru
ec

kl
ich

 g
es

ta
tt

et
. Z

uw
id

er
ha

nd
lu

ng
en

ve
rp

fl
ich

te
n

zu
 S

ch
ad

en
er

sa
tz

. A
lle

 R
ec

ht
e

fü
r

de
n

Fa
ll

de
r

Pa
te

nt
-,

Ge
br

au
ch

sm
us

te
r-

 o
de

r
Ge

sc
hm

ac
ks

mu
st

er
ei

nt
ra

gu
ng

 v
or

be
ha

lt
en

.

Th
e

pa
ss

in
g

on
,

as
 w

el
l

as
 t

he
 c

op
yi

ng
, d

is
tr

ib
ut

io
n

an
d/

or
 a

da
pt

io
n

of
 t

hi
s

do
cu

me
nt

,
ex

pl
oi

ta
tio

n
an

d
co

mm
un

ica
tio

n
of

 it
s

co
nt

en
ts

wi
th

ou
t

ex
pr

es
se

d
au

th
or

is
at

io
n

is
 p

ro
hi

bi
te

d.
 C

on
tr

av
en

tio
n

en
ta

ils
lia

bi
lit

y
fo

r
th

e
pa

ym
en

t
of

 d
am

ag
es

. A
ll

rig
ht

s
re

se
rv

ed
 in

 t
he

 e
ve

nt
of

 a
 p

at
en

t,
ut

ili
ty

 m
od

el
 o

r
or

na
me

nt
al

 d
es

ig
n

re
gi

st
ra

tio
n.

C

B

A

2 3 4

A

B

C

9 10 11 12

8A
us

ga
be

 /
 Is

su
e:

 3
1.0

8.
20

11
 1

5:
14

* Mitteneinspeisung möglich mit 802- ESB50UL

Terminal for
Single Phase
Part # 802-150S

Terminal installed behind Busbar
allows for reduced depth

Terminal installed front of Busbar
allows for reduced height

Terminal for
2 and 3 Phase
Part # 802-180

Blatt/ page

Oberflaechenbehandlung
surface treatment

Allgemeintoleranz
general tolerances

Stand
State

Änderung
Revision

Datum
Date

Name
Name

Werkstoffbezeichnung
material designation

Artikel- Nr.
articel- no.

Volumen [mm³]
volume [mm ³]

Oberflächen [mm²] / Querschnittsfläche (mm²)
surface [mm ²] / cross section [mm²]

Gewicht [g]
weight [g]

CAD errechneter Wert / CAD calculated value

-

FTG Göhringer GmbH Teile- Nr.:
Part No.:

Zeichnungs- Nr.:
Drawing no.:

E11.613- 003- 01

Teile- Benennung:
Part name.:

MontageplanDatum
Date
Bearb.
Autor

31.08.2011
A.Reis

Gepr.
Checked
Norm
Standard

Maßstab:
scale:

2
A2

1:1

D

G

F

E

1 2 3 4 5 6 7 8

D

E

F

G

H

1 5 6 7

W
ei

te
rg

ab
e

so
wi

e
Ve

rv
ie

lf
ae

lt
ig

un
g,

 V
er

ar
be

itu
ng

 u
nd

/o
de

r
Be

ar
be

itu
ng

di
es

es
 D

ok
um

en
te

s,
 V

er
we

rt
un

g
un

d
Mi

tt
ei

lu
ng

 s
ei

ne
s

In
ha

lt
es

 s
in

d
ve

rb
ot

en
,

so
we

it
ni

ch
t

au
sd

ru
ec

kl
ich

 g
es

ta
tt

et
. Z

uw
id

er
ha

nd
lu

ng
en

ve
rp

fl
ich

te
n

zu
 S

ch
ad

en
er

sa
tz

. A
lle

 R
ec

ht
e

fü
r

de
n

Fa
ll

de
r

Pa
te

nt
-,

Ge
br

au
ch

sm
us

te
r-

 o
de

r
Ge

sc
hm

ac
ks

mu
st

er
ei

nt
ra

gu
ng

 v
or

be
ha

lt
en

.

Th
e

pa
ss

in
g

on
,

as
 w

el
l

as
 t

he
 c

op
yi

ng
, d

is
tr

ib
ut

io
n

an
d/

or
 a

da
pt

io
n

of
 t

hi
s

do
cu

me
nt

,
ex

pl
oi

ta
tio

n
an

d
co

mm
un

ica
tio

n
of

 it
s

co
nt

en
ts

wi
th

ou
t

ex
pr

es
se

d
au

th
or

is
at

io
n

is
 p

ro
hi

bi
te

d.
 C

on
tr

av
en

tio
n

en
ta

ils
lia

bi
lit

y
fo

r
th

e
pa

ym
en

t
of

 d
am

ag
es

. A
ll

rig
ht

s
re

se
rv

ed
 in

 t
he

 e
ve

nt
of

 a
 p

at
en

t,
ut

ili
ty

 m
od

el
 o

r
or

na
me

nt
al

 d
es

ig
n

re
gi

st
ra

tio
n.

C

B

A

2 3 4

A

B

C

9 10 11 12

8A
us

ga
be

 /
 Is

su
e:

 3
1.0

8.
20

11
 1

5:
14

* Mitteneinspeisung möglich mit 802- ESB50UL

www.ftg-usa.com

6 7

UL 489 Busbar System

 	�For Connection of UL489 Miniature Circuit Breakers
	1P, 2P and 3P Configurations
	115 A Current Rating
	Voltage Ratings: 1P 1000 V AC / DC
		 2+3P 600 V AC / DC
	Center Feed rating up to 115 A
	�Feeder Terminal Options allow

for Top or Bottom Feed Standard
	�6, 12 and 18 Pin Standard Lengths
	�Busbars may be overlapped for additional length
	�Finger Safe Design with Available Protective Caps

for unused terminals

Reliability and Safety are a must for UL489 applications – UL489 Busbars assure secure wiring of UL489 Miniature Circuit
Breakers. Busbars are Pre-Cut for fast and easy installation. Feeder Terminals and Accessories fit any mounting configuration.
Wiring errors are eliminated and potential for hotspots are greatly reduced.

 | Connecting Visions

1 Interior view of the 489 Busbar, which are available in 1, 2 and 3-phase versions (Note: UL489 Busbars are not allowed to saw!) | 2 Power is supplied using connection terminals
3 Overlapping connection for maximum flexibility | 4 The contact protection caps ensure maximum finger safety

1

3

2

4

www.ftg-usa.com

8 9

UL 489 Busbar System

Z2

BRU3

SW4

802-094802ESB50UL489

for use with ... L Series, manufactured by Altech Corp; WMTB Series, manu-
factured by Eaton; 4230 Series by E-T-A, UMBW-4 Series by WEG electric Group,
NDB2T-63 Series (without feeder spacing adaptors) by shanghai Lianxin Electrical
Co., Ltd.1489 Series, Rockwell Automation; L9 Series, Sprecher + Schuh; BRxxxxAC,
BAU, BNS, BST Series, Weidmüller; Multi-9 C60N UL 489 Series, manufactured by
Merlin Gerin; S200U ,S200UP, S200U DC, SU200M, and SU200MR Series, manu-
factured by ABB Inc; Types 1B, 1C, 1D, 2B, 2C, 2D, 3B, 3C or 3D, manufactured by
ABL Sursum Bayerische Elektrozubehoer GmbH, when mounted in an enclosure
with minimum dimensions of 18 by 18 by 6.25 inches. 5SJ4 Series, manufactured
by Siemens Energy and Automation Inc; Cat. No. FAZ, manufactured by Moeller
Gebaudeautomation GmbH; 1489-A Series, manufactured by Rockwell Automati-
on/Allen-Bradley, when mounted in an enclosure with minimum dimensions of 30
by 30 by 10 inches.” E-T-A 4230 series / File E67320 WEG Electric Corp: UMBW-1
series / File E468808 Shanghai Lianxin Electrical Co. Ltd: NDB2T-63 series without
feeder spacing adaptors) / File E300669 Rockwell Automation / Allen-Bradley:
1492-D series / File E65138 DF S A 460xxx, 480xxx, 48510x, 48511x series / File
E193529 48515x, 48518x, 48519x series / E359201 SIBA GmbH 5103605 series /
File E186970

Voltage Ratings Single Phase 2 and 3 Phase

Max AC Voltage 1000 V AC 600 V AC

Max DC Voltage 1000 V DC 600 V DC

Current ratings End Feed Center Feed

Max Current 16mm2
Cross Section

115 A 115 A 

Protection Class IP 20

KA Rating (J Fuse) 100KA

18 mm² 3 fuse 175 A

25 mm² 3 fuse 200 A

 | Connecting Visions

Product Selection UL 489

Types
	 Part # # poles # pins Cross section Max

Amperage
Max

Voltage
Pitch

	 ULC106A16

1

6 16 mm2

115A

1000 V AC / DC

17,6 mm

	 ULC112A16 12 16 mm2

	 ULC118A16 18 16 mm2

	 ULC206A16

2

6 16 mm2

600 V AC / DC	 ULC212A16 12 16 mm2

	 ULC218A16 18 16 mm2

	 ULC306A16

3

6 16 mm2

600 V AC / DC	 ULC312A16 12 16 mm2

	 ULC318A16 18 16 mm2

UL489 Busbar Accessories
	 Part # 	 description cross

section
wire size Cu max. voltage max. current (w/60°)

conductors
ma. current (w/75°)
conductors

	 802-094 	 Feeder Terminal, pin 	 35mm² 14 AWG - 2 AWG 1000V AC/DC 95A 150A

	 802-ESB50UL489 	 direct feeder 	 50mm² 14 AWG - 1 AWG 1000V AC/DC 110A 115 A

	 BRU3 	 3 Protective Caps 	 - - - - -

If Aux Switch Spacing is needed use ULCut Busbar

802ESB50UL489802-094

www.ftg-usa.com

10 11

ULcut Busbar System
The first Cuttable UL489 busbar – Allows maximum Flexibility for wiring
of UL489 Miniature Circuit Breakers. No special tools are required
for cutting of this easy to assemble busbar. Just saw and add endcaps.

First cuttable

UL 489 busbar

 	�For Connection of UL489 Miniature Circuit Breakers
	�1P, 2P and 3P Configurations with and

without Auxilary Switch
	�Design allows a broad selection of breaker pitch
	�Available in 80 A and 100 A Ratings
	Voltage Ratings: 1P 1000 V AC / DC
		 2+3P 600 V AC / DC
	�Center Feed rating up to 200 A

(two 115 A terminals required per phase)

	�Feeder Terminal Options allow
for Top or Bottom Feed Standard

	�Cuttable Design allows for maximum flexibility
and less waste

	�Finger Safe Design with Available Protective Caps
for unused terminals

 | Connecting Visions

1 Busbar can be cut to individually required length for maximum flexibility | 2 Cleaning the cut face | 3 End cap attached for maximum finger safety | 4 Fixing the busbar on the device
5 Tightening the connection terminal | 6 Application of contact protection cap

1

4

2 3

5 6

www.ftg-usa.com

12 13

ULcut Busbar System

for use with ... L Series, manufactured by Altech Corp; WMTB Series, manu-
factured by Eaton; 4230 Series by E-T-A, UMBW-4 Series by WEG electric Group,
NDB2T-63 Series (without feeder spacing adaptors) by shanghai Lianxin Electrical
Co., Ltd.1489 Series, Rockwell Automation; L9 Series, Sprecher + Schuh; BRxxxxAC,
BAU, BNS, BST Series, Weidmüller; Multi-9 C60N UL 489 Series, manufactured by
Merlin Gerin; S200U ,S200UP, S200U DC, SU200M, and SU200MR Series, manu-
factured by ABB Inc; Types 1B, 1C, 1D, 2B, 2C, 2D, 3B, 3C or 3D, manufactured by
ABL Sursum Bayerische Elektrozubehoer GmbH, when mounted in an enclosure
with minimum dimensions of 18 by 18 by 6.25 inches. 5SJ4 Series, manufactured
by Siemens Energy and Automation Inc; Cat. No. FAZ, manufactured by Moeller
Gebaudeautomation GmbH; 1489-A Series, manufactured by Rockwell Automati-
on/Allen-Bradley, when mounted in an enclosure with minimum dimensions of 30
by 30 by 10 inches.” E-T-A 4230 series / File E67320 WEG Electric Corp: UMBW-1
series / File E468808 Shanghai Lianxin Electrical Co. Ltd: NDB2T-63 series without
feeder spacing adaptors) / File E300669 Rockwell Automation / Allen-Bradley:
1492-D series / File E65138 DF S A 460xxx, 480xxx, 48510x, 48511x series / File
E193529 48515x, 48518x, 48519x series / E359201 SIBA GmbH 5103605 series /
File E186970

Voltage Ratings Single Phase 2 and 3 Phase

Max AC Voltage 1000 V AC 600 V AC

Max DC Voltage 1000 V DC 600 V DC

Current ratings End Feed Center Feed

Max Current 18mm2
Cross Section

80 A 160 A *

Max Current 25mm2
Cross Section

100 A 200 A *

Protection Class IP 20

KA Rating (J Fuse) 140 KA

18 mm² 3 fuse 175 A

25 mm² 3 fuse 200 A

* Note: Two 115A Feeder Terminals required per phase

 | Connecting Visions

Product Selection ULcut

Types

Part # # Poles # Pins Cross section Max Amperage Max Voltage Pitch

ULC112A18A

1

12 18 mm2 80A

1000 V AC/DC

17,6 mm

ULC112A25A 12 25 mm2 100A

ULC157A18A 57 18 mm2 80A

ULC157A25A 57 25 mm2 100A

ULC212A18A

2

12 18 mm2 80A

600 V AC/DC

ULC212A25A 12 25 mm2 100A

ULC256A18A 56 18 mm2 80A

ULC256A25A 56 25 mm2 100A

ULC312A18A

3

12 18 mm2 80A

ULC312A25A 12 25 mm2 100A

ULC357A18A 57 18 mm2 80A

ULC357A25A 57 25 mm2 100A

Busbar with Aux Switch Spacing after each Phase Sequence

ULC137A18H1FA
1

37 18 mm2 80A
1000 V AC/DC

17,6 mm

ULC137A25H1FA 37 25 mm2 100A

ULC210A18H1PA

2

10 18 mm2 80A

600 V AC/DC

ULC210A25H1PA 10 25 mm2 100A

ULC246A18H1PA 46 18 mm2 80A

ULC246A25H1PA 46 25 mm2 100A

ULC309A18H1PA

3

9 18 mm2 80A

ULC309A25H1PA 9 25 mm2 100A

ULC348A18H1PA 48 18 mm2 80A

ULC348A25H1PA 48 25 mm2 100A

Consult factory for additional aux switch configurations.

ULCut busbar Accessories

Part # Description

802-307 Feeder Terminal 115 A

BRU3V Protective Caps (3 caps)

A68 Endcover

802-ESB50UL489 Feeder Terminal 110 A

802ESB50UL489802-307

www.ftg-usa.com

14 15

Power Distribution Blocks

	Suitable for Copper and Aluminum wires
	Plated Aluminum Construction
	Touchsafe Construction
	DIN Rail or Surface mount
	Hex Screw Input Connection
	Hex Screw Output Connection

Touchsafe construction and suitable for Aluminum or Copper Wires
allow for maximum safety and flexibility. DIN Rail or Surface Mount makes
installation fast and easy.

 | Connecting Visions

For Aluminum and Copper connections

Part # # Poles Amp Rating Line Load

Qty Wire range Qty Wire range

38641

1P

115 A 1
2 - 8 AWG

6 4 - 14 AWG
4 - 14 AWG

38676 115 A 1 2 - 8 AWG 10 4 - 14 AWG

38674 175 A 1 2/0 - 8 AWG 10 4 - 14 AWG

38632 175 A 1 2/0 - 8 AWG 6 4 - 14 AWG

38620 255 A 1 250 kcmil - 2 AWG

2 2 - 14 AWG

5 6 - 14 AWG

4 8 - 14 AWG

38675
3P

115 A 1 2 - 8 AWG 6 4 - 14 AWG

38673 175 A 1 2/0 - 8 AWG 6 4 - 14 AWG

Aluminum PDB Selection*

* Brass PDBs with other incoming and outgoing arrangements are available. Consult factory for details.

www.ftg-usa.com

16 17

ø5 mm

 3 mm

	� Adjustable Dial allows for Selection of L1–L2–L3
phase designation

	� Color Marking Plates in Green, Blue or Red
	� Simple and secure DIN rail locking clip

allows easy mounting on DIN Rail
	� Incoming Cable Safety Slide assures IP20 protection

with all conductor sizes
	� Connection Clip included with each PDB

for Multipole applications
	 Suitable for Aluminum and Copper conductors

PDB+
Engineering Excellence meets Modern Design! The new FTG single pole compact
Power Distribution Block includes many new innovative refinements including Selec-
table Phase Identification, Color Marking Plates, Simple and Secure DIN Mounting
Clip, Incoming Cable Safety Slide, and Connection Clip for multipole applications.

Technical Data	
UL Rating	 UL Listed to1953 file QPQS - E483207
UL Voltage Rating	 1000 V AC  / DC
PDB Block Material	 Tin plated Aluminum
Suitable Conductors	 Copper or Aluminum
Housing Color	 light grey / dark grey

Single Pole Power Distribution Blocks

Part # Amp
Rating

Line Load Dimensions In (mm) Mounting In (mm)

Conductors Conductor Range # Conductors Conductor Range H W D A B

38680 85 A Cu
65 A Al

1 #3 - #14 6 #8 - #14 1.93
(49)

1.417
(36)

3.524
(89.5)

0.914
(23.2)

3.118
(79.2)38680C*

38682 115 A Cu
90 A Al

1 #1 - #14 6 #4 - #14 1.93
(49)

1.417
(36)

3.524
(89.5)

0.914
(23.2)

3.118
(79.2)38682C*

38684 175 A Cu
135 A Al

1 #2/0 - #14 4 #2 - #14 2.09
(53)

1.417
(36)

3.898
(99)

0.914
(23.2)

3.492
(88.7)38684C*

38686 255 A Cu
205 A Al

1 #250 kcmil - #2 6 #2 - #14 2.39
(60.7)

2.126
(54)

4.488
(114)

1.622
(41.2)

4.063
(103.7)38686C*

38688 380 A Cu
310 A Al

1 #500 kcmil - #2/0 6 #2 - #14 2.39
(60.7)

2.126
(54)

4.488
(114)

1.622
(41.2)

4.063
(103.7)38688C*

* Add “C” to PDB+ part # to include Blue, Red and Green Marking Plates (1 each) with the PDB, or order Marking Plates separately using parts# on page 17

38680 38682 38684 38686 38688

Part # 38680 38682 38684 38686 38688

The PDB+ have been investigated for high short circuit current ratings according to IEC. They have a 100 kA SCCR rating with specific overcurrent protection device.

Fuse class & Amp RK5 100 A RK5 100 A RK5 200 A RK5 200 A RK5 200 A

RK1 100 A RK1 100 A RK1 200 A RK1 400 A RK1 400 A

J 100 A J 200 A J 200 A J 400 A J 450 A

Short circuit resistance

 | Connecting Visions

1 Safe mounting on DIN Rail through DIN Rail locking clip | 2 Safety Slide assures IP20 protection with all conductor sizes | 3 Integrated, adjustable phase marking
4 Connection Clips secure single pole PDBs for multiphase applications

43

21

38682 + C38BL 38680 + C38RT 38684  + C38GN

Part # Description

C38BL 10 x Marking plate blue 

C38RT 10 x Marking plate red 

C38GN 10 x Marking plate green 

Marking Plates

Other colours of
the marking plates
available.

www.ftg-usa.com

18 19

PDB 400 A
The PDB 400 A Power Distribution Block is the perfect solution for Solar Combiner
Box Applications. With 1500 V UL approval and a maximum current of 800 A for
aluminium and copper wires, the PDB 400 A has the ratings required for the Solar
Industry. Easy and quick mounting on DIN rail or directly to a mounting plate
provides flexibility and security.

Technical data	
Max. operating voltage	 1500 V AC/DC
Max. operating current	 800 A
Suitable Conductors	 solid / stranded
PDB Block Material 	 tin plated Aluminum	
Housing Color	 light grey / dark grey

Part#	
Cover	 #38687	
Power Distribution Block	 #38689	
PDB with cover	 #38690

Blatt/ page

Ober�aechenbehandlung
surface treatment

Allgemeintoleranz
general tolerances

Stand
State

Änderung
Revision

Datum
Date

Name
Name

Werksto�bezeichnung
material designation

Artikel-Nr.
articel-no.

Volumen [mm³]
volume [mm ³]

Ober�aechen [mm²] / Querschnitts�äche (mm²)
surface [mm ²] / cross section [mm²]

Gewicht [g]
weight [g]

CAD errechneter Wert / CAD calculated value

Teile-Nr.:
Part No.:

Zeichnungs-Nr.:
Drawing no.:

Teile-Benennung:
Part name.:

Datum
Date

Bearb.
Autor

Gepr.
Checked
Norm
Standard

Maßstab:
scale:

ISO 2768-1
cK

Verteiler
38690

820-181-01.06

1:1

19.06.2017
M.Schmid

A2

6

38690

Friedrich Göhringer
Elektrotechnik GmbH

D

G

F

E

87654321

D

E

F

G

H

1 765

W
ei

te
rg

ab
e

so
wi

e
Ve

rv
ie

lf
ae

lt
ig

un
g,

 V
er

ar
be

itu
ng

 u
nd

/o
de

r
Be

ar
be

itu
ng

di
es

es
 D

ok
um

en
te

s,
 V

er
we

rt
un

g
un

d
Mi

tt
ei

lu
ng

 s
ei

ne
s

In
ha

lt
es

 s
in

d
ve

rb
ot

en
,

so
we

it
ni

ch
t

au
sd

ru
ec

kl
ich

 g
es

ta
tt

et
. Z

uw
id

er
ha

nd
lu

ng
en

ve
rp

fl
ich

te
n

zu
 S

ch
ad

en
er

sa
tz

. A
lle

 R
ec

ht
e

fü
r

de
n

Fa
ll

de
r

Pa
te

nt
-,

Ge
br

au
ch

sm
us

te
r-

 o
de

r
Ge

sc
hm

ac
ks

mu
st

er
ei

nt
ra

gu
ng

 v
or

be
ha

lt
en

.

Th
e

pa
ss

in
g

on
,

as
 w

el
l

as
 t

he
 c

op
yi

ng
,

di
st

rib
ut

io
n

an
d/

or
 a

da
pt

io
n

of
 t

hi
s

do
cu

me
nt

, e
xp

lo
ita

tio
n

an
d

co
mm

un
ica

tio
n

of
 it

s
co

nt
en

ts
wi

th
ou

t
ex

pr
es

se
d

au
th

or
is

at
io

n
is

 p
ro

hi
bi

te
d.

 C
on

tr
av

en
tio

n
en

ta
ils

lia
bi

lit
y

fo
r

th
e

pa
ym

en
t

of
 d

am
ag

es
. A

ll
rig

ht
s

re
se

rv
ed

 in
 t

he
 e

ve
nt

of
 a

 p
at

en
t,

 u
til

ity
 m

od
el

 o
r

or
na

me
nt

al
 d

es
ig

n
re

gi
st

ra
tio

n.

C

B

A

432

A

B

C

2111019

8A
us

ga
be

 /
 Is

su
e:

 1
9.

06
.2

01
7

 1
4:

26

Ø5,50

Blatt/ page

Ober�aechenbehandlung
surface treatment

Allgemeintoleranz
general tolerances

Stand
State

Änderung
Revision

Datum
Date

Name
Name

Werksto�bezeichnung
material designation

Artikel-Nr.
articel-no.

Volumen [mm³]
volume [mm ³]

Ober�aechen [mm²] / Querschnitts�äche (mm²)
surface [mm ²] / cross section [mm²]

Gewicht [g]
weight [g]

CAD errechneter Wert / CAD calculated value

Teile-Nr.:
Part No.:

Zeichnungs-Nr.:
Drawing no.:

Teile-Benennung:
Part name.:

Datum
Date

Bearb.
Autor

Gepr.
Checked
Norm
Standard

Maßstab:
scale:

ISO 2768-1
cK

Verteiler
38690

820-181-01.06

1:1

19.06.2017
M.Schmid

A2

6

38690

Friedrich Göhringer
Elektrotechnik GmbH

D

G

F

E

87654321

D

E

F

G

H

1 765

W
ei

te
rg

ab
e

so
wi

e
Ve

rv
ie

lf
ae

lt
ig

un
g,

 V
er

ar
be

itu
ng

 u
nd

/o
de

r
Be

ar
be

itu
ng

di
es

es
 D

ok
um

en
te

s,
 V

er
we

rt
un

g
un

d
Mi

tt
ei

lu
ng

 s
ei

ne
s

In
ha

lt
es

 s
in

d
ve

rb
ot

en
,

so
we

it
ni

ch
t

au
sd

ru
ec

kl
ich

 g
es

ta
tt

et
. Z

uw
id

er
ha

nd
lu

ng
en

ve
rp

fl
ich

te
n

zu
 S

ch
ad

en
er

sa
tz

. A
lle

 R
ec

ht
e

fü
r

de
n

Fa
ll

de
r

Pa
te

nt
-,

Ge
br

au
ch

sm
us

te
r-

 o
de

r
Ge

sc
hm

ac
ks

mu
st

er
ei

nt
ra

gu
ng

 v
or

be
ha

lt
en

.

Th
e

pa
ss

in
g

on
,

as
 w

el
l

as
 t

he
 c

op
yi

ng
,

di
st

rib
ut

io
n

an
d/

or
 a

da
pt

io
n

of
 t

hi
s

do
cu

me
nt

, e
xp

lo
ita

tio
n

an
d

co
mm

un
ica

tio
n

of
 it

s
co

nt
en

ts
wi

th
ou

t
ex

pr
es

se
d

au
th

or
is

at
io

n
is

 p
ro

hi
bi

te
d.

 C
on

tr
av

en
tio

n
en

ta
ils

lia
bi

lit
y

fo
r

th
e

pa
ym

en
t

of
 d

am
ag

es
. A

ll
rig

ht
s

re
se

rv
ed

 in
 t

he
 e

ve
nt

of
 a

 p
at

en
t,

 u
til

ity
 m

od
el

 o
r

or
na

me
nt

al
 d

es
ig

n
re

gi
st

ra
tio

n.

C

B

A

432

A

B

C

2111019

8A
us

ga
be

 /
 Is

su
e:

 1
9.

06
.2

01
7

 1
4:

26

Ø5,50

Blatt/ page

Ober�aechenbehandlung
surface treatment

Allgemeintoleranz
general tolerances

Stand
State

Änderung
Revision

Datum
Date

Name
Name

Werksto�bezeichnung
material designation

Artikel-Nr.
articel-no.

Volumen [mm³]
volume [mm ³]

Ober�aechen [mm²] / Querschnitts�äche (mm²)
surface [mm ²] / cross section [mm²]

Gewicht [g]
weight [g]

CAD errechneter Wert / CAD calculated value

Teile-Nr.:
Part No.:

Zeichnungs-Nr.:
Drawing no.:

Teile-Benennung:
Part name.:

Datum
Date

Bearb.
Autor

Gepr.
Checked
Norm
Standard

Maßstab:
scale:

ISO 2768-1
cK

Verteiler
38690

820-181-01.06

1:1

19.06.2017
M.Schmid

A2

6

38690

Friedrich Göhringer
Elektrotechnik GmbH

D

G

F

E

87654321

D

E

F

G

H

1 765

W
ei

te
rg

ab
e

so
wi

e
Ve

rv
ie

lf
ae

lt
ig

un
g,

 V
er

ar
be

itu
ng

 u
nd

/o
de

r
Be

ar
be

itu
ng

di
es

es
 D

ok
um

en
te

s,
 V

er
we

rt
un

g
un

d
Mi

tt
ei

lu
ng

 s
ei

ne
s

In
ha

lt
es

 s
in

d
ve

rb
ot

en
,

so
we

it
ni

ch
t

au
sd

ru
ec

kl
ich

 g
es

ta
tt

et
. Z

uw
id

er
ha

nd
lu

ng
en

ve
rp

fl
ich

te
n

zu
 S

ch
ad

en
er

sa
tz

. A
lle

 R
ec

ht
e

fü
r

de
n

Fa
ll

de
r

Pa
te

nt
-,

Ge
br

au
ch

sm
us

te
r-

 o
de

r
Ge

sc
hm

ac
ks

mu
st

er
ei

nt
ra

gu
ng

 v
or

be
ha

lt
en

.

Th
e

pa
ss

in
g

on
,

as
 w

el
l

as
 t

he
 c

op
yi

ng
,

di
st

rib
ut

io
n

an
d/

or
 a

da
pt

io
n

of
 t

hi
s

do
cu

me
nt

, e
xp

lo
ita

tio
n

an
d

co
mm

un
ica

tio
n

of
 it

s
co

nt
en

ts
wi

th
ou

t
ex

pr
es

se
d

au
th

or
is

at
io

n
is

 p
ro

hi
bi

te
d.

 C
on

tr
av

en
tio

n
en

ta
ils

lia
bi

lit
y

fo
r

th
e

pa
ym

en
t

of
 d

am
ag

es
. A

ll
rig

ht
s

re
se

rv
ed

 in
 t

he
 e

ve
nt

of
 a

 p
at

en
t,

 u
til

ity
 m

od
el

 o
r

or
na

me
nt

al
 d

es
ig

n
re

gi
st

ra
tio

n.

C

B

A

432

A

B

C

2111019

8A
us

ga
be

 /
 Is

su
e:

 1
9.

06
.2

01
7

 1
4:

26

Ø5,50

Wire Range
	Line: 2 Studs M10 x 35mm
	  Suitable for listed lugs or copper bars
	  Lugs must fit on M10 studs, 1.55" (39mm)
 	 max width
	Load: 24x #6 - 14 AWG Copper wire
 	 #6 - 10 AWG Aluminum wire

Technical Ratings
	 1500V per UL 1059 Class E and CSA 22.2 No. 158,
	 Class C requirements
	 600V per UL 1059 Commercial appliances (class B),
	 industrial general (class C), industrial devices having limited
 	 ratings (class D) requirements
	 600V per CSA 22.2 No 158 Commercial appliances (class B), 	
	 Industrial devices having limited ratings (class D), special
 	 components (class E)
	 Short Circuit Current Rating (SCCR) of 10.000A
	 CU 9 - 90°C connector terminal rating

UL Listing
	 Tested for 1500V AC/DC, rated to UL 1059 File No. E98082

 | Connecting Visions

Power Distribution Block 400 A for Solar Systems

REACh

www.ftg-usa.com

20 21

Auxigaine

Auxigaine is a modular wiring system containing up to six
conductors in one space saving rail assembly. Simply
cut the standard 1.9 meter insulation and conductors to
desired length, insert into bar holders, and attach
supply and outgoing connectors. Mounting plates and
accessories allow for maximum mounting flexibility.

	�600 V AC Rating
	�Mount up to 6 conductors in

one assembly length
	Standard lengths up to 1.9 meters
	�Fast on Terminals for quick

connections

Auxigaine offers maximum flexibility with space for up to six conductors in one modular system.
Fast-on connections allow for fast easy wiring.
Field modifiable conductors and housings make installation a snap.

 | Connecting Visions

1 Cut Insulation Sheet to length | 2 Cut Conductor to length | 3 Insert Conductor into Insulation Sheet | 4 Insert Insulation Caps

1

3

2

4

www.ftg-usa.com

22 23

  1 Insulation Sheet

  2 � Conductor

  3 � Insulation Cap

 4 Contact Safety Device

 5 � Base-mount Housing Support

 6 � Mounting Bracket

7 � End Fitting

8 � Input Connector

  9 � Output Connector

Auxigaine

 | Connecting Visions

Auxigaine Set

Picture Part # Conductors Amp Rating Lenght Material Qty

1
1219001LBI0SH 1

25 A 1900 mm Plain brass 10 pieces
1219002LBI0SH 2

2
1219001CEI0SH 1

63 A 1900 mm Tinned copper 10 pieces
1219002CEI0SH 2

3
1219001CEJ0SH 1

80 A 1900 mm Tinned copper 10 pieces
1219002CEJ0SH 2

Part # Conductors Amp Rating Lenght

ST42000/32

6 25 A

390 mm

ST42001/32 590 mm

ST42002/32 790 mm

ST42003/32 990 mm

ST42004/32 1190 mm

ST42000/63

6 63 A

390 mm

ST42001/63 590 mm

ST42002/63 790 mm

ST42003/63 990 mm

ST42004/63 1190 mm

ST42000/100

6 80 A

390 mm

ST42001/100 590 mm

ST42002/100 790 mm

ST42003/100 990 mm

ST42004/100 1190 mm

Part # Conductors Amp Rating Lenght Hole spacing lugs

ST42005/32

2

25 A

199 mm 188 mm 12
ST42005/63 63 A

ST42005/100 80 A

ST42005/125 125 A

Part # Conductors Amp Rating Lenght lugs

ST42005/32D

2

32 A

199 mm 12
ST42005/63D 63 A

ST42005/100D 100 A

ST42005/125D 125 A

Auxigaine with insulation | profile halogen-free

Auxigaine Set Distribution bar pre-installed on DIN rail | not UL-proofed

Auxigaine Set Auxigaine bar with end insulating supports | not UL-proofed

Auxigaine Set Auxigaine bar with DIN rail adapter | not UL-proofed

1 2 3

Auxigaine Pre-built sets are available. Consult factory for details. Note Pre-built sets are not UL Approved.

www.ftg-usa.com

24 25

Auxigaine Accessories

40017V2 19BSA

End support

with DIN rail adapter
Packaging unit: 10 pieces

Supply connector

125 A, UL90 A, CSA 100 A, incl. end sleeves
Packaging unit: 10 pieces

17BS  

End insulating support

with screw M4 x 25mm
Packaging unit: 10 pieces

17SR35

Mounting plate for DIN rail

steel, with 2 screws M4 x 30mm
Packaging unit: 10 pieces

19FT3V  

Bar holder

with 2 screws M4 x 30mm for 3 rails
Packaging unit: 10 pieces

For up to three housings / six conductors

17EET  

Labelling set

for bar holder 19FT3V
Packaging unit: 50 pieces

19PJI

Contact Safety Device

Packaging unit: 10 pieces

17FG1  

Bar holder

with 1 screw M4 x 30mm for one rail
Packaging unit: 10 pieces

For one housing / two conductors
17BIO  

Insulation cap

Packaging unit: 50 pieces

 | Connecting Visions

40023 Colour: blue

40024 Colour: black

Outgoing Connector

Version: 63 A
Length: 120mm

Cross-section: 2 x 4  mm²

Configuration: 2 x quick disconnect | 1 x ferrule

Packaging unit: 10 pieces

not UL-proofed

ST60FE0200B Colour: blue

ST60FE0200S Colour: black

Outgoing Connector

Version: 36 A
Length: 200mm

Cross-section: 6 mm²

Configuration: 1 x quick disconnect | 1 x ferrule

Packaging unit: 10 pieces

not UL-proofed

Further versions on request.

ST25FE0120B Colour: blue

ST25FE0120S Colour: black

Outgoing Connector

Version: 20 A
Length: 120mm

Cross-section: 2.5 mm²

Configuration: 1 x quick disconnect | 1 x ferrule

Packaging unit: 10 pieces

not UL-proofed

ST25FE0200B Colour: blue

ST25FE0200S Colour: black

Outgoing Connector

Version: 20 A
Length: 200mm

Cross-section: 2.5 mm²

Configuration: 1 x quick disconnect | 1 x ferrule

Packaging unit: 10 pieces

not UL-proofed

ST60FE0120B Colour: blue

ST60FE0120S Colour: black

Outgoing Connector

Version: 36 A
Length: 120mm

Cross-section: 6 mm²

Configuration: 1 x quick disconnect | 1 x ferrule

Packaging unit: 10 pieces

not UL-proofed

17S90

Mounting bracket

steel, galvanised, 90° angle
Packaging unit: 10 pieces

17S180

Mounting bracket

steel, galvanised, 180°
Packaging unit: 10 pieces

17S60

Mounting bracket

steel, galvanised, 60° angle
Packaging unit: 10 pieces

Auxigaine Wiring System

Rated Current:
30 A with 10 AWG wire
20 A with 12 AWG wire
15 A with 14 AWG wire
10 A with 16 AWG wire

80 A
40 A

40 A

www.ftg-usa.com

26 27

Busbars for Motor Protection Switches

 �3 Phase Busbar for Motor Protection Switches
 Compact Construction
 �Pre-assembled for 2, 3, 4, and 5 Devices
 Finger Safe Design with Available Protective Caps
 for unused terminals
 Stackable for use with more than 5 Devices

Motor Protection Switches (MPS) are used in many electric motor installations
where protective devices are required. MPS Busbars are a perfect connection
solution for applications where multiple Motor Protection Switches are installed.
MPS busbars provide one common feed for up to five or more Motor Protective
Switches resulting in faster and more compact wiring.

 | Connecting Visions

Technical Data

Cross section 10mm² 16mm²

U max. IEC 690V AC / UL 600V AC

I max. IEC 63A / UL 65A IEC 80A / UL 80A

Protection Class IP20

Product Selection
Busbars for Motor Protection switches

www.ftg-usa.com

UL approbation for ABB, Eaton, Siemens and Factory
Mation devices. UL pending for further brands - please
contact us for more information!

Part # Cross
section

Pitch Number
of poles

Number
of lugs 

Module width
No. of Aux Switches

Length Rated current  MOQ

*10 mm² - insulation color: black

MSV G45–14–2ABK 10 mm² 14 mm 3 6 45 mm | 1/2 aux 87 mm 63 A 10

MSV G45–14–3ABK 10 mm² 14 mm 3 9 45 mm | 1/2 aux 132 mm 63 A 10

MSV G45–14–4ABK 10 mm² 14 mm 3 12 45 mm | 1/2 aux 177 mm 63 A 10

MSV G45–14–5ABK 10 mm² 14 mm 3 15 45 mm | 1/2 aux 222 mm 63 A 10

MSV G54–14–2ABK 10 mm² 14 mm 3 6 54 mm | 1 aux 96 mm 63 A 10

MSV G54–14–3ABK 10 mm² 14 mm 3 9 54 mm | 1 aux 150 mm 63 A 10

MSV G54–14–4ABK 10 mm² 14 mm 3 12 54 mm | 1 aux 204 mm 63 A 10

MSV G54–14–5ABK 10 mm² 14 mm 3 15 54 mm | 1 aux 258 mm 63 A 10

MSV G63–14–2ABK 10 mm² 14 mm 3 6 63 mm | 2 aux 105 mm 63 A 10

MSV G63–14–3ABK 10 mm² 14 mm 3 9 63 mm | 2 aux 168 mm 63 A 10

MSV G63–14–4ABK 10 mm² 14 mm 3 12 63 mm | 2 aux 231 mm 63 A 10

MSV G63–14–5ABK 10 mm² 14 mm 3 15 63 mm | 2 aux 294 mm 63 A 10

*16 mm²- insulation color: black

MS G45–14–3ABK 16 mm² 14 mm 3 9 45 mm | 1/2 aux 132 mm 80 A 10

MS G45–14–4ABK 16 mm² 14 mm 3 12 45 mm | 1/2 aux 177 mm 80 A 10

MS G45–14–5ABK 16 mm² 14 mm 3 15 45 mm | 1/2 aux 222 mm 80 A 10

MS G54–14–3ABK 16 mm² 14 mm 3 9 54 mm | 1 aux 150 mm 80 A 10

MS G54–14–4ABK 16 mm² 14 mm 3 12 54 mm | 1 aux 204 mm 80 A 10

MS G54–14–5ABK 16 mm² 14 mm 3 15 54 mm | 1 aux 258 mm 80 A 10

MS G63–14–3ABK 16 mm² 14 mm 3 9 63 mm | 2 aux 168 mm 80 A 10

Feed-in terminal blocks

MSV GE1-14-25A 14-4 AWG 14 mm 3 3 45 mm - 63 A 10

MSV GE1-14-25BK 14-4 AWG 14 mm 3 3 45 mm - 63 A 10

MSV GE2-14 12-4 AWG 14 mm 3 3 54 mm - 63 A 10

Protection cover

MSV B54 Protection cover for unused lugs 50

MSV/MS*14-2ABK MSV/MS*14-3ABK MSV/MS*14-4ABK MSV/MS*14-5ABK MSV GE1-14-25* MSV B54

01
.2

01
9

| ©
 2

01
9

Fr
ie

dr
ic

h
Gö

hr
in

ge
r E

le
kt

ro
te

ch
ni

k
Gm

bH
 |

Su
bj

ec
t t

o
te

ch
ni

ca
l m

od
ifi

ca
tio

ns
 a

nd
 e

rr
or

s.

FTG - Friedrich Göhringer
Elektrotechnik GmbH
Gerwigstrasse 8
DE-78098 Triberg
Germany
Phone +49 (0) 7722 96 36 0
Fax 	 +49 (0) 7722 96 36 36
www.ftg-usa.com

