

Busbar systems for electrical distribution and motors starters

Type of product	Range	Pages
Presentation Lineryg BZ		B1/2
Multistandard power busbar Lineryg BZ	From 160 to 630 A	B1/4
Presentation Lineryg HK		B1/10
Multistandard hot-plug distribution system Lineryg HK	Up to 160 A	B1/12

Technical Data for Designers

B1/17

All Schneider Electric **distribution and connection systems** are brought together into a single brand name:
Lineryg

- Distribution blocks
- Device feeders
- Power busbars
- Hot plug busbar system
- Terminal blocks and bars.

Catalogue reference: **LVEYED13001EN**

Presentation - Linergy BZ

Linergy BZ, Multistandard power busbar system

Application: electrical distribution, up to 630 A

In enclosures, when space saving and fast connection are a strong requirement

Power busbar systems

Ideal for industrial process application

Advantages

- Considerable space saving: components are directly mounted on the busbar
- Quick connection, disconnection: a metal hook combines mechanical fastening and electrical connection
- Multi standard: conform to IEC and UL standards

Detailed view: back face of a mounting plate

- Mounting plates, for Compact NSX, Powerpact and GV5 circuit breakers
- Compatible with bars:
 - Height 12, 15, 20, 25 or 30 mm,
 - Width 5 or 10 mm

Presentation - Linergy BZ

Linergy BZ, Multistandard power busbar system

Application: power distribution to motor starters

In control switchboards, when space saving, quick mounting and replacement are required

Advantages

- Considerable space saving: components are directly mounted on the busbar
- Large choice of mounting plates (for GV2, GV3 motor circuit breakers and assemblies, GV5, TeSys U)
- Quick connection, disconnection (power off): clip-on mounting plates
- Vibration resistant busbar connections: no periodical re-tightening required

Detailed view: back face of a motor starter mounting plate

- A reliable electrical contact is ensured by copper blades
- The blue part locks the mounting plate on the busbar, compatibility is provided with the standard profiles:
 - Height 12, 15, 20, 25 or 30 mm,
 - Width 5 or 10 mm

Description - Linergy BZ

TeSys starters and bare devices

Plates for mounting on 60 mm busbar

Installation examples.

Description

The TeSys mounting plate system for busbars simplifies the installation of motor feeder components used in your electrical installations. Power distribution is performed by a busbar.

The mounting plates are fitted directly on this busbar, by snap-on mounting, thus implementing mechanical and electrical connection.

This system offers numerous benefits:

- space saving in cabinets
- fast, safe and reliable electrical and mechanical connection
- easy connection
- protection for users against electric shocks by direct contacts (IP20) by using busbars end covers
- equipment flexibility and modularity
- increased equipment availability: easier maintenance
- power supply without drilling (connectors) from 1.5 to 120 mm².

Busbars system

The busbar interaxis is 60 mm. Depending on the cross section of the bars, the busbar can withstand a maximum current of 630 A.

Note: The bars forming the busbar are not part of the TeSys LA9Z offer. They are not supplied by us. Their selection depends on the maximum current needed for your installation (see next page).

Support for 3P and 4P busbar (1)

These are available in 2 versions: three-pole and four-pole.

For applications having to comply with the UL standard, use the LA9ZX01508 support (3P only).

The mounting plates (2)

These allow mounting of the power feeder components consisting of:

- a GV2 motor circuit breaker, mounted alone or in conjunction with a TeSys K or TeSys D contactor
- a GV3 motor circuit breaker, mounted alone or in conjunction with a TeSys D contactor
- a TeSys U starter-controller
- a TeSys GV5 motor circuit breaker
- an LD63 integral contactor-circuit breaker
- a NSX100-250 or NSX400-630 A circuit breaker
- H/J/L PowerPact circuit breaker frame.

Accessories

Accessories complete the offer:

- covers (3) for 5 and 10 mm bars
- end covers (4)
- a base plate (5)
- 1P connectors (6)
- 3P connectors on mounting plate (7)
- a spring terminal 3P connection module (8).

Power busbar systems

LA9ZX01573 LA9ZX01495

LA9ZX01131 LA9ZX01485

LA9ZX01573 LA9ZX01508

IEC busbar supports and accessories

		Min. order qty	Unit reference
3-pole	For 12, 15, 20, 25, 30 x 5/10 mm busbars	10	LA9ZX01495
	End covers for 3-pole busbar support	10	LA9ZX01573
4-pole	For 12, 15, 20, 25, 30 x 5/10 mm busbars	10	LA9ZX01485
	End covers for 4-pole busbar support (5 left, 5 right)	10	LA9ZX01131

UL busbar supports and accessories

		Min. order qty	Unit reference
3-pole	For 12, 20, 30 x 5/10 mm busbars	10	LA9ZX01508
	Base plate 240 x 700	2	LA9ZX01515
	End covers for busbar support	10	LA9ZX01573

Other accessories

		Min. order qty	Unit reference
Covers, length 1 m			
	For 12-30 x 5 mm busbars	10	LA9ZX01244
	For 12-30 x 10 mm busbars	10	LA9ZX01245

TeSys starters and bare devices

Choice of mounting plates

PB112427_R_1.eps

LA9ZA32627

PB103841_R_1.eps

LV429372

PB103841_R_1.eps

LA9ZA32600

PB112432_R_1.eps

LV432624

For TeSys integral contactor-circuit breakers

Operating current AC-3 440 V	Protection by contactor-circuit breaker	Mounting plate l x h x d	Min. order qty	Unit reference
Mounting plate, 1-way				
63 A	LD1, LD4 LD●	108 x 260 x 63	1	LA9ZA32627

For TeSys GV5 motor circuit breakers

Operating current AC-3 440 V	Protection by contactor-circuit breaker	Mounting plate l x h x d	Min. order qty	Unit reference
Mounting plate, 1-way				
80 A	GV5	104 x 190 x 63	1	LV429372

For Compact NSX circuit breakers

Ratings		Mounting plate l x h x d	Min. order qty	Unit reference
100-250 A	Mounting plate for 3P circuit breakers	104 x 190 x 63	1	LV429372
	Mounting plate for 4P circuit breakers	139 x 251 x 63	1	LV429373
400-630 A	Mounting plate for 3P circuit breakers	139 x 270 x 63	1	LV432623
	Mounting plate for 4P circuit breakers	184 x 284 x 63	1	LV432624

For PowerPact 3P circuit breakers

Ratings		Mounting plate l x h x d	Min. order qty	Unit reference
60-100-150 A	Mounting plate for H frame circuit breakers	104 x 190 x 63	1	LA9ZA32600
250 A	Mounting plate for J frame circuit breakers	104 x 190 x 63	1	LV429372
250-400-600 A	Mounting plate for L frame circuit breakers	139 x 270 x 63	1	LV432623

Characteristics of busbar mounting plates

Type of mounting plate		LA9ZA32621 LA9ZA32622	LA9ZA32427 LA9ZA32428 LA9ZA32434 LA9ZA32623 LA9ZA32442 LA9ZA32443	LA9ZA32624 LA9ZA32625 LA9ZA32626 LA9ZA32627	LV429372 LV429373	LV432623 LV432624	LA9ZA32600
Degree of protection as per IEC 60529	IP	20					
Rated insulation voltage	V	690					
Permissible current	A	25	32	63	80-100-250	400-630	60-100-150
Peak rated current	kA	50	50 ⁽¹⁾	50	50	50	50
SCCR (UL) with Compact NSX circuit breaker protection	mm ²	The reinforced breaking capacity due to cascading in circuit breaker combination is maintained					
Conductor cross section (color: black)	mm ²	4	6	10	NA		
	AWG	12	10	8	NA		
Type of conductor insulating material	PVC	105°			NA		

(1) 35 kA with LUB12 for LA9ZA32427 and LA9ZA32428.

LA9ZA32443, LA9ZA32621

LA9ZA32434, LA9ZA32442

LA9ZA32622

LA9ZA32623

LA9ZA32427

LA9ZA32428

LA9ZA32624

LA9ZA32625

LA9ZA32626

For TeSys GV2 motor circuit breakers

Operating current AC-3 440 V	Protection by motor circuit breaker	For contactor	Mounting plate l x h x d	Min. order qty	Unit reference
Mounting plate, 1-way					
25 A	GV2 ME GV2 P GV2 LE	LC1 D LC1 K LP4 K06-K12	45 x 200 x 63	4	LA9ZA32621
32 A	GV2 LE		63 x 200 x 63	4	LA9ZA32443
Mounting plate, 2-way⁽³⁾					
25 A	GV2 ME GV2 P GV2 LE	LC1 D LC1 K LP4 K06-K12	90 x 200 x 63	2	LA9ZA32622
32 A	GV2 ME GV2 P GV2 LE	LC1 D	45 x 200 x 63	4	LA9ZA32434
			54 x 200 x 63	4	LA9ZA32442
			90 x 200 x 63	2	LA9ZA32623

TeSys U starter-controllers

Operating current AC-3 440 V	Protection by power base	Mounting plate l x h x d	Min. order qty	Unit reference
Mounting plate, 1-way				
32 A	LUB12, LUB32	45 x 200 x 63	4	LA9ZA32427
Mounting plate, 2-way				
32 A	LUB12, LUB32	45 x 260 x 63	4	LA9ZA32428

For TeSys GV3 motor circuit breakers

Operating current AC-3 440 V	Protection by power base	For contactor	Mounting plate l x h x d	Min. order qty	Unit reference
Mounting plate, 1-way⁽¹⁾					
63 A	GV3 P	–	54 x 200 x 63	4	LA9ZA32624
	GV3 P	LC1 D40A...65 A	54 x 260 x 63	4	LA9ZA32625
Mounting plate, 2-way^{(1) (2)}					
63 A	GV3 P	LC2 D40A...65 A	117 x 260 x 63	4	LA9ZA32626

(1) Contactor-circuit breaker combination without additional part.

(2) Use the LAD 9R3 kit for the execution of changeover contactors.

(3) Use the LAD 9R1 or LAD 9R1V kit for the execution of changeover contactors.

Note: the mounting plate rails can be shifted vertically in 1.25 mm increments.

TeSys starters and bare devices

Terminals, connection module

LA9ZX01285

LA9ZX01287

LA9ZX01413

LA9ZX01243

LA9ZX01563

Terminals				
	I max		Set of	Unit reference
One-pole for flat bars, 5 mm	270 A	Capacity 4-35 mm ²	50	LA9ZX01285
	400 A	Capacity 16-70 mm ²	25	LA9ZX01287
3P cover, width 84 mm			10	LA9ZX01413

Power busbar systems

Terminals on mounting plate				
	I max		Min. order qty	Unit reference
3P, on mounting plate + cover, for 12 x 5 to 30 x 10 busbars, width 81 mm	440 A	Capacity 35-120 mm ²	1	LA9ZX01243
3P, on mounting plate + cover, for 20 x 5 to 30 x 10 busbars, width 135 mm	560 A	Capacity 120-300 mm ²	1	LA9ZX01754

Connection module				
	I max		Min. order qty	Unit reference
3P, spring terminal connection + cover, for 12 x 5 to 30 x 10 busbars, width 20 mm	80 A	Capacity 1.5-16 mm ²	8	LA9ZX01563

Connection by connectors											
		LA9ZX01285		LA9ZX01287		LA9ZX01243		LA9ZX01563		LA9ZX01754	
		Min.	Max.	Min.	Max.	Min.	Max.	Min.	Max.	Min.	Max.
Flexible wire	mm ²	4	35	16	70	35	120	1.5	16	120	300
Multi-strand wire	mm ²	4	35	16	70	35	120	1.5	16	120	300
Rigid wire	mm ²	4	35	-	-	-	-	1.5	16	-	-
Tightening torque	N.m	... x 5		... x 5		... x 5-10		... x 5-10		... x 5-10	
Cover		LA9ZX01413		LA9ZX01413		Supplied without cover		Supplied without cover		Supplied without cover	

Presentation - Linergy HK

Linergy HK, Multistandard hot-plug busbar system

Application: electrical distribution, up to 160 A

Hot-plug distribution: when continuity of service is required

Power busbar systems

The busbar is supplied through the incoming circuit breaker

IPxxB: no finger access when socket is removed

Pluggable busbar for 1, 2, 3, 4 pole sockets

Pre-cabled sockets

Outgoers circuit breakers

Advantages

- Considerable time saving: stand alone busbar, fixed to the chassis with 2 screws
- Preserved continuity of service during modification: live connection, disconnection (off load)
- Wide adaptability: 6 busbar lengths from 344 to 1100 mm, 12 models of sockets
- Multi standard: conform to IEC and UL standards

Detailed view: pre cabled socket

- The assembling process and the technological choices ensure a long-lasting reliability
- Each wire is welded on a spring clip providing robustness to the socket and vibration resistant contacts

Presentation - Linergy HK

Linergy HK, Multistandard hot-plug busbar system

Application: electrical distribution to motor starters

When compactness and continuity of service are required

Power
busbar
systems

Advantages

- Space saving in compact enclosures: the total volume is reduced to that of the motor starter assemblies
- Preserved continuity of service during modification and maintenance: live connection, disconnection (off load)
- Wide adaptability: 6 busbar lengths from 344 to 1100 mm, 12 models of sockets, 23 mounting plates for motor starters up to 25 or 50 A

Detailed view: mounting plate back face

- Thanks to the plug and its pre-cabled wires the motor starter is safely assembled in the workshop, for immediate or later use.
- A piece of DIN profile rail is attached on the front face of the mounting plate for fastening the components.
- The metal mounting plate ensures a rigid and robust fastening on the omega rail.

DB404140 eps

The assembly of automated control and distribution panels requires the use of products that are not only safe but also simple and quick to mount and cable.

The Linergy HK pre-assembled busbar system meets all these criteria by incorporating prefabricated components which cater for 3 principal functions:

Carrying of electric current

By the pre-assembled 4-pole busbar system **1**, 160 A at 35 °C.

4-pole busbars can be used for 3-phase + Neutral or 3-phase + Common.

The busbars are available in 6 lengths: 344, 452, 560, 668, 992, 1100 mm.

An incoming supply terminal block **2** is located at the extreme left of the busbar.

"Knock-out" partitions allow connection of the power supply from above or below to connectors **3** which are protected by a removable cover **4**.

Upstream protection of the busbar is shown on page B1/20.

Current distribution

Tap-off units **5** (factory assembled) are available in 4 versions:

- 2-pole,
- 3-pole,
- 4-pole (3-phase + Neutral),
- 4-pole (3-phase + Common).

The tap-offs clip onto the busbar with instantaneous mechanical and electrical connection to the busbars.

2 ratings are available: 16 and 32 A.

The tap-off units ensure not only rapid mounting, but also a neat appearance for the power distribution system and complete safety when accessing under live circuit conditions.

Component mounting

Component mounting plates with incorporated tap-off allow mounting of and supply of power to components.

They are available in 25 A or 50 A ratings.

These mounting plates clip onto the mounting rail **11**, which also supports the busbar, and at the same time make electrical connection via the incorporated tap-off.

2 types of mounting plate are available:

- single plates **6** (height 105 mm), with bolt-on 35 mm wide rail **7**, which may be bolted on in one of two positions, allowing height adjustment of 10 mm.
- double plates **8** and **14** (height 190 mm), with two bolt-on, 35 mm wide rails **9** mounted on 100 mm fixing centres; each rail may be bolted on in one of 4 positions, allowing height adjustment in 10 mm steps. These plates are supplied with connectors **12** to allow wiring between control and protection devices.

Single mounting plates enable the following types of distribution:

- 2-pole (Ph + N) and (Ph + Ph)
- 3-pole,
- 4-pole (3 Ph + N or 3 Ph + common).

Double mounting plates enable the following types of distribution: 2-pole (Ph + N, Ph + Ph), 3-pole or 4-pole (3Ph+N and 3Ph + common).

Extension plates **10** can be bolted onto single and double mounting plates to enable mounting of wider components. Using a side stop **15** in conjunction with these extension plates also supports the Linergy HK busbar when used vertically.

A control terminal block **13** comprising a support plate bolted onto the single or double mounting plates and a 10-pole plug-in block, enables connection of the control circuit wires (c.s.a. 1.5 mm² max).

AK5 JB1●●

Busbars

The busbars can be screw-mounted onto any type of support. However, if it is to be used in conjunction with component mounting plates incorporating a tap-off, it is essential that it is mounted on the AM1 DL201 rail.
When mounting tap-offs, the rated operational current of the busbar should be taken into account: 160 A at 35 °C.

Number of conductors	Number of tap-offs at 18 mm intervals	Length mm	Suitable for mounting in enclosure width mm	Reference	Weight kg
4 ⁽¹⁾	12	344	600	AK5JB143	0.700
	18	452	800	AK5JB144	0.900
	24	560	800	AK5JB145	1.100
	30	668	800	AK5JB146	1.300
	48	992	1200	AK5JB149	1.900
	54	1100	1200	AK5JB1410	2.100

Removable power sockets

Use	Number of points used on the busbar system		Thermal current	Cable lengths	Min. order qty	Unit reference
	Width	A	A	mm		
Single-phase + Neutral	1	9 mm	16	200	6 ⁽²⁾	AK5PC12
			32	1000	6 ⁽²⁾	AK5PC32L
2-phase	1	18 mm	16	200	6 ⁽³⁾	AK5PC12PH
			32	1000	6 ⁽³⁾	AK5PC32LPH
3-phase	2	18 mm	16	200	6	AK5PC13
			32	250	6	AK5PC33
			1000	6	AK5PC33L	
3-phase + Neutral	2	18 mm	16	200	6	AK5PC14
			32	250	6	AK5PC34
			1000	6	AK5PC34L	
3-phase + common	2	18 mm	16	200	6	AK5PC131
			10 (common)			
			32	250	6	AK5PC331
			10 (common)			

AK5 PC12

AK5 PC14

AK5 GF1

Accessories

Description	Maximum no. of connections	C.s.a. mm ²	Sold in lots of	Unit reference
Cable guide	4	2.5 or 4	20	AK5GF1

⁽¹⁾ 4-pole: 3-phase + Neutral or 3-phase + Common.

⁽²⁾ Total of 6 sockets supplied: 2 sockets (N + L1), 2 sockets (N + L2). 2 sockets (N + L3).

⁽³⁾ Total of 6 sockets supplied: 2 sockets (L1 + L2), 2 sockets (L1 + L3). 2 sockets (L2 + L3).

⁽⁴⁾ Cut and drill to suit use.

FB112407_Reps

AK5 PA231

FB112408_Reps

AK5 PA242

FB503054_Reps

AM1DL201

Component mounting plates incorporating tap-off

Single plate (height 105 mm)

Use	No. of 18 mm points used on the busbar system	Phase	Thermal current A	Number of rails for component support	Min. order qty	Reference
Single-phase + neutral	3 (54 mm width)	Ph1+N	25	1	1	AK5PA211N1
		Ph2+N	25	1	1	AK5PA211N2
		Ph3+N	25	1	1	AK5PA211N3
2-phase	3	Ph1+Ph2	25	1	1	AK5PA211PH12
		Ph1+Ph3	25	1	1	AK5PA211PH13
		Ph2+Ph3	25	1	1	AK5PA211PH23
3-phase	3	–	25	1	1	AK5PA231
3-phase + common	3	–	25	1	1	AK5PA2311
3-phase + neutral	3	–	25	1	1	AK5PA241

Double plate (height 190 mm)

Prefabricated 25 A connectors are supplied for connecting the 2 protection and control devices.

Single-phase + neutral	3	Ph1+N	25	2	1	AK5PA212N1	
		Ph2+N	25	2	1	AK5PA212N2	
		Ph3+N	25	2	1	AK5PA212N3	
2-phase	3	Ph1+Ph2	25	2	1	AK5PA212PH12	
		Ph1+Ph3	25	2	1	AK5PA212PH13	
		Ph2+Ph3	25	2	1	AK5PA212PH23	
3-phase	3	–	25	2	1	AK5PA232	
		6 (108 mm width)	–	25	2	1	AK5PA232S
			–	50	1	1	AK5PA532
3-phase + neutral	3	–	25	2	1	AK5PA242	
3-phase + common	3	–	25 (10 common)	2	1	AK5PA2312	
		–	25 (10 common)	2	1	AK5PA2312S	
		–	50 (10 common)	1	1	AK5PA5312	
3-phase + neutral	6	–	50	1	1	AK5PA542	

Omega rail, width 75 mm

This rail is designed to accommodate the busbar system when it is used with Linergy HK mounting plates incorporating tap-offs. It supports the busbar system. The plates simply clip onto the rail.

Material and surface treatment	Depth	Length	Min. order qty	Reference	Weight
	mm	mm			kg
2 mm sheet steel	15	2000 ⁽⁴⁾	6	AM1DL201	3.000

DF52269.eps

AK5 BT01

DF52270.eps

AK5 SB1

Extension plates

These plates bolt onto the equipment support plates, after having removed them from the rails, to be able to mount wider components.

Use		Number of tap-offs at 18 mm intervals	Reference
For mounting plates incorporating tap-off	Single	4	AK5PE17
	Double	4	AK5PE27

Side stop (AK5 JB mounted vertically)

Use	Set of	Reference
For extension plate (for AK5PA●●●)	50	AK5BT01

Control terminal blocks

Description	Thermal current A	Set of	Reference
10-pole terminal blocks, for screwing onto plate AK5 PA●●●			
	10	10	AK5SB1

Accessories

Description	Marking	Set of	Reference
Strips of clip-in markers 10 identical numbers, signs or capital letters per strip	0...9	25	AB1R● ⁽¹⁾
	+	25	AB1R12
	-	25	AB1R13
	A...Z	25	AB1G● ⁽¹⁾

(1) Replace the ● in the selected reference with the number or letter required. Example: AB1R1 or AB1GA.

Note:

- if the equipment is wider than the mounting plate, an extension plate can be used to increase the width of the support plate.
- for upstream protection, see page B1/20.

Technical Data for Designers

Contents

Lineryg BZ:

- > characteristics B1/18
- > curves B1/19

Lineryg HK:

- > characteristics B1/20 and B1/21
- > dimensions B1/22 and B1/23

Power busbar systems

LA9ZX01495

LA9ZX01485

LA9ZX01508

General characteristics									
		LA9ZX01495 and LA9ZX01485 (IEC 6.439-1)							
Bar dimensions compatibility	mm	12 x 5	15 x 5	20 x 5	25 x 5	30 x 5	12 x 10	20 x 10	30 x 10
Max. rated operating current	A	200	250	320	400	450	360	520	630
Min. peak permissible rated current	kA	30	30	30	30	45	35	35	53
Distance max. between 2 busbars supports	mm	570	570	570	570	570	570	570	570
Degree of protection	IP	20 (with cover LA9ZX01244 or LA9ZX01245)							
Thermal resistance	°C	125							
Rated current frequency	Hz	50/60							
Rated insulation voltage	V	690							
Rated operating voltage	V	690							
		LA9ZX01508 (UL) 508 A							
Bar dimensions compatibility	mm	12 x 5	20 x 5	30 x 5	12 x 10	20 x 10	30 x 10		
Rated operating current	A	150	362	500	300	564	630		
I _{eff} (RMS) surge current	kA	18	18	22 - 25	18	18	22 - 25		
SCCR (protected by 250 A 480 V AC)	kA	65	-	-	65	-	-		
(protected by 250 A 600 V AC)		25	-	-	25	-	-		
Compact NSX circuit breaker)		-	65	65	-	65	65		
400 A 480 V AC		-	35	35	-	35	35		
500 A 480 V AC		-	-	65	-	-	65		
600 A 600 V AC		-	-	35	-	-	-		
600 A 480 V AC		-	-	50	-	-	50		
600 A 600 V AC		-	-	25	-	-	25		
SCCR (protected by fuses Class J or T ...)		100	100	100	100	100	100		
400 A 480 V AC		-	-	100	-	-	100		
500 A 480 V AC		-	-	100	-	-	100		
500 A 600 V AC		-	-	100	-	-	100		
Distance max. between 2 busbars supports (busbar protected)	mm	400	800	800	400	800	800		
Degree of protection	IP	20 (with cover LA9ZX01244 or LA9ZX01245)							
Thermal resistance	°C	125							
Rated current frequency	Hz	50/60							
Rated operating voltage	V	600							

Curves - Linergy BZ

TeSys starters and bare devices

Plates for mounting on busbars

Short-circuit withstand capability

Determining the spacing between busbar supports (LA9ZX01495 and LA9ZX01485), according to IEC 61439-1 ⁽¹⁾

⁽¹⁾ Depending on the short-circuit current.

Short-circuit strength diagram according to UL845 (LA9ZX01508)

Power busbar systems

Load resistance of busbar assemblies in IEC applications

For an ambient temperature of 35 °C and a busbar temperature of 65 °C

Cross section	mm ²	12 x 5	15 x 5	20 x 5	25 x 5	30 x 5	12 x 10	20 x 10	30 x 10
Permissible current	A	200	250	320	400	450	360	520	630

In the event of changes in climatic conditions, the following curve indicates the correction factor K_2 to be applied.

Example: In normal operating conditions, a tinned busbar of 30 x 10 can permanently withstand 630 A.

For a load of 800 A, the correction factor K_2 to be applied will be 1.3 ($\frac{800 \text{ A}}{630 \text{ A}}$). As a result, the temperature rise in the busbars will reach 82.5 °C.

Busbar system characteristics								
Conforming to standards			IEC 60439					
Product certifications			UL, CSA, DNV, LROS					
Degree of protection	Against access to live parts		IP XXB conforming to IEC 60529					
Flame resistance	Conforming to IEC 60695	°C	850 (incandescent wire)					
	Conforming to standard UL 94		V0					
Number of conductors	AK5 JB14●		4					
Supply current			~					
Rated operational frequency		Hz	50 or 60					
Rated operational current	Ambient temperature 35 °C	A	160					
	Coefficient K to be applied according to the ambient temperature	°C	35	40	45	50	55	60
		K	1	0.96	0.92	0.88	0.83	0.78
Rated insulation voltage	Conforming to IEC 60439-1	V	690					
	Conforming to UL and CSA	V	600					
Operational voltage			Off-load plugging-in and unplugging, with supply switched on					
	Conforming to IEC 60439-1	V	400					
	Conforming to UL, CSA	V	480					
			Plugging-in and unplugging, with supply switched off					
	Conforming to IEC 60439-1	V	690					
	Conforming to UL, CSA	V	600					
Maximum permissible peak current		kA	25					
Maximum let-through energy		A²s	1 x 10 ⁷					
Upstream short-circuit ⁽¹⁾ and overload protection	Type of protection		Schneider Electric circuit-breaker		Fuses			
			NSX 160 N	NSX 160 H	aM	gF		
	Rating	A	160	160	160	160		
	Prospective short-circuit current	kA	36	70	100	100		
	Operational current	A	160	160	160	160		
Cabling			Maximum c.s.a.		Minimum c.s.a.			
	Flexible cable with cable end	mm²	70		2.5			
	Solid cable	mm²	70		2.5			
	Tightening torque	Nm	10					
Mounting position	Horizontal or vertical ⁽²⁾		Fixing with screws provided					

(1) For conditions where conditional short-circuit current exceeds 25 kA.

(2) Using side stop AK5 BT01 on mounting plates AK5 PA.

Power distribution in control panels

Pre-assembled busbar system

Tap-off characteristics												
Type		AK5 PC12	AK5 PC12PH	AK5 PC13	AK5 PC14	AK5 PC131	AK5 PC32L	AK5 PC32LPH	AK5 PC33 PC33L	AK5 PC34 PC34L	AK5 PC331	
Conforming to standards		IEC 60439										
Product certifications		UL, LROS, CSA, DNV										
Degree of protection		Against access to live parts: IP XXB conforming to IEC 529										
Polarity		Phase + Neutral	Phase + Phase	3-phase	3-phase + Neutral	3-phase + Common	Phase + Neutral	Phase + Phase	3-phase	3-phase + Neutral	3-phase + Common	
Conductor c.s.a. (UL cables)	mm ²	2 x 2.5	2 x 2.5	3 x 2.5	4 x 2.5	3 x 2.5 1 x 1.5	2 x 4	2 x 4	3 x 4	4 x 4	3 x 4 1 x 1.5	
Conductor colours		Black Blue (Neutral)	Black	Black	Black Blue (Neutral)	Black White	Black Blue (Neutral)	Black	Black	Black Blue (Neutral)	Black White (Common)	
Permissible current	A	16	16	16	16	16 10 (Common)	32	32	32	32	32 10 (Common)	
Rated insulation voltage	V	690 conforming to IEC 60439-1										
Rated peak current	kA	6										
Maximum let-through energy	A ² s	100 000					200 000					
Type of conductor insulation		PVC 105 °C										

Power
busbar
systems

Tap-off characteristics									
Type		AK5 PA211N1 PA211N2 PA211N3 PA212N1 PA212N2 PA212N3	AK5 PA211PH12 PA211PH13 PA211PH23 PA212PH12 PA212PH13 PA212PH23	AK5 PA231 PA232 PA232S	AK5 PA241 PA242	AK5 PA2311 PA2312 PA2312S	AK5 PA532	AK5 PA542	AK5 PA5312
Conforming to standards		IEC 60439							
Product certifications		UL, LROS, CSA, DNV							
Degree of protection		Against access to live parts: IP XXB conforming to IEC 60529							
Polarity		Phase + Neutral	Phase + Phase	3-phase	3-phase + Neutral	3-phase + Common	3-phase	3-phase + Neutral	3-phase + Common
Conductor c.s.a. (UL cables)	mm ²	2 x 4	2 x 4	3 x 4	4 x 4	3 x 4 1 x 1.5	2 x (3 x 4)	2 x (4 x 4)	2 x (3 x 4) 1 x 1.5
Permissible current	A	25	25	25	25	25 10 (Common)	50	50	50 10 (Common)
Rated insulation voltage	V	690 conforming to IEC 60439-1							
Rated peak current	kA	6							
Maximum let-through energy	A ² s	200 000							
Type of conductor insulation		PVC 105 °C							

Characteristics of mounting rails AM1 DL201 and AM1 DL2017	
Type	Omega
 (width 75 mm, depth 15 mm)
Material	2 mm sheet steel
Surface treatment	Galvanized

Dimensions - Linergy HK

Power distribution in control panels

Pre-assembled busbar system

Power busbar systems

Busbars

AK5 JB●●●

AK5	a	G	No. of 18 mm points
JB143	344	330	12
JB144	452	438	18
JB145	560	546	24
JB146	668	654	30
JB149	992	978	48
JB1410	1100	1086	54

Busbar feed units

AK5 JB●●●

Installation of AK5 JB●●● busbar systems

Connection	C.s.a. in mm ²	
	min	max
Flexible cable with or without cable end	1 x 2.5 2 x 2.5	1 x 70 ⁽¹⁾ 2 x 35
Flexible bar	-	2 x (9 x 4)
Flexible bar + flexible cable with or without cable end	9 x 4 + 1 x 2.5	9 x 4 + 1 x 35

(1) Maximum c.s.a. or connection of conductor without cable end.

Removable power sockets 16 and 32 A

AK5 PC12●. AK5 PC32L●

AK5 PC●3. AK5 PC33L AK5 PC●4. AK5 PC34L AK5 PC●31

Mounting plates incorporating tap-offs, 25 A

AK5 PA2●1. AK5 PA2311. AK5 PA211●●●●

Single width extension plates

AK5 PE17

Note: It is recommended that the power sockets or the removable plates are connected as close as possible to the busbar feed unit.

(1) Can be fixed at 43 mm.

Dimensions - Linergy HK

Power distribution in control panels

Pre-assembled busbar system

Power busbar systems

Component mounting plates incorporating tap-off

AK5 PA232. AK5 PA2312. AK5 PA242

Double extension plate

AK5 PE27

Component mounting plates incorporating tap-off

AK5 PA232S. AK5 PA2312S

AK5 PA532. AK5 PA5312. AK5 PA542

Side stop

AK5 BT01

Control terminal block

AK5 SB1

(1) Can be fixed at 43 mm.

