

9/2	Introduction
9/3	General data on 8WA
9/9	8WA through-type terminals ¹⁾
9/15	8WA N-conductor isolating and branch terminals
9/17	8WA Insta or three-tier terminals
9/19	8WA two-tier terminals
9/21	8WA two-tier terminals with electronic components
9/23	8WA diode and isolating terminals
9/24	8WA terminals for components
9/25	8WA fuse terminals
9/26	8WA through-type terminals with soldered and plug-in connection
9/27	8WA measuring transformer terminals
9/32	8WA transformer terminals

¹⁾ Also available as a PE version

9

More technical product information:

Service&Support Portal:

www.support.automation.siemens.com

Product List: Technical specifications

Entry List: Updates / Downloads / FAQ / Manuals / Operating instructions / Characteristic curves / Certificates

Introduction

Overview

Devices
8WA throu

Page

Function

General data on 8WA

Overview

Terminal strips with different terminal blocks: 8WA1 011-1DG11 terminal blocks, 8WA1 011-1NG31 N-conductor isolating terminals with feeder terminal for N-busbar 6 × 6 mm, 8WA1 011-1PG00 PE terminals, 8WA1 011-1SF12 fuse terminals, and various two-tier terminals. The EN 50022-35-compliant standard mounting rail serves as the PE bar.

Terminal blocks are used for the space-saving connection of incoming and outgoing cables in switchboards and distribution boards.

Standards

EN 60664-1, EN 60999 and IEC 60 947-7-1 or IEC 60 947-7-2.

The terminals are finger-safe acc. to IEC 60529 and DIN EN 50274 (except for bare terminals and solder connections). Through-type terminals are resistant to earthquakes according to IEC 60068-2-6.

Rated short-time withstand current

Our screw terminals are able to withstand a rated short-time current corresponding to a current density of 120 $\rm A/mm^2$ specific to the nominal cross-section for a duration of one second.

Colored terminal blocks

With colored wiring according to EN 60204-1, the connecting level can also be included in the colored markings:

- Red for control circuits with AC current
- · Blue for control circuits with DC current or neutral conductor
- Orange for interlock circuits with AC or DC current which are fed from outside and are live when the main switch is turned off
- Green-yellow through-type terminals for protective conductors (without connection to the support rail).

Design

The terminal blocks are insulated at both ends, with the exception of two-tier, flat and bolt-type terminals, which are insulated on one side only.

The insulating material for terminal sizes up to 70 mm² is made of thermoplast, polyamide 6.6.

The materials used are environment-friendly: For example, they are cadmium-free and contain no halogens or silicone.

The plastics used are flame-retardant and self-extinguishing according to EN 60695-2-2, VDE 0471, Part 2-2 and UL 94 V-2.

Clamping methods

The terminals are designed so that when the terminal screws are tightened, any tensile stress which occurs causes elastic deformation of the terminal bodies. This compensates for any creepage of the clamping conductor. Deformation of the thread part prevents loosening of the clamping screw, even in the event of heavy mechanical and thermal strain (e. g. vibration stress of 10 g or thermal cycles).

The following clamping methods are used: terminal body with pressure plate for terminal sizes 16, 35 and 70 mm². Strain-relief clamps for terminal sizes 2.5, 4 and 6 mm². Screw with connection disk for fuse terminals and component terminals.

Terminal size

The terminal size corresponds to the nominal cross-section. According to EN 60947-7-1, a finely stranded copper conductor of nominal cross-section can be connected to any clamping point with or without end sleeve.

Mounting

The terminals are snapped onto 35 mm support rails according to IEC 60715 TH35 and secured against movement using end retainers.

A lateral mounting tolerance of 0.2 mm must be maintained between the terminals.

Conductor connection

Except for flat and bolt-type versions, all terminal bodies are designed so that solid, stranded and finely stranded conductors with or without end sleeves (according to DIN 46228) can be securely clamped (please observe cross-section).

Damage to the clamped conductors is prevented by pressure plates or strain-relief clamps. For the conductor cross-sections when 1 or 2 conductors are connected, see technical specifications.

General data on 8WA

Connection of aluminum conductors

Siemens screw terminals are suitable for connecting aluminum conductors provided there is compliance with the normal processing guidelines, i.e. the brushing and greasing of the conductors before connection.

After a few days, the connection should be tightened again for safety reasons.

 $\ensuremath{\mathsf{8WA1}}\xspace$ through-type terminal with screw terminal at both ends, sectional view

PE and PEN terminals

In switchgear and controlgear systems the support rails for the terminal blocks are frequently used as protective ground busbars. The PE terminals establish the connection to the support rail.

The fact that there is no separate PE busbar means the PE terminals, the insulated main conductor terminals and N-conductor isolating terminals can be arranged according to user requirements. This makes the individual circuits clearly manageable.

The bare 8WA1 010-1PH01 PE terminals are primarily used for connecting the shields of shielded cables. They are normally mounted on a standard mounting rail, which is supported by an 8WA1 857 insulation carrier and which is equipped with only one PE terminal for connection to the PE conductor.

Accessories

Parallel connection bars

The connection bars are screwed into the terminals from above and allow parallel connection of up to 10 terminals up to terminal size 35 mm². The 10-pole connection bars can be shortened as required. On 70 mm² terminals the connection bars are two-pole.

Barriers

Barriers are yellow in color and project beyond the contours of the terminals. They serve the visual separation of groups of terminals, the electrical isolation of adjacent connection bars and the improvement of the rated insulation voltage for soldered and plug-in connections.

Insulation plates

8WA1 825 and 8WA1 822-7TK00 insulation plates can be used with different terminals for providing electrical insulation between connection bars.

Test sockets and plugs

The 8WA1 854 test sockets for \varnothing 2.3 test plugs and reduction plugs with a \varnothing 4 mm hole can be screwed into some terminals in place of the connection bars.

Disconnecting links

The 8WA1 865 disconnecting links provide a detachable connection between two adjacent terminals sizes 2.5 to 6 mm².

Covers with lightning symbol

The purpose of these covers is to identify the power input terminals. At the same time, they provide additional touch protection.

End retainers and end labeling plates

End retainers are available in thermoplastic or galvanized and chromated steel. The end labeling plate can be fitted in an 8WA1 808 end retainer or, in any of three positions, in an 8WA1 805 end retainer.

Technical specifications

Continuous load at increased ambient temperatures

The 8WA1 terminal blocks can withstand an uninterrupted current at ambient temperatures of up to +55 °C. At higher ambient temperatures, a current reduction according to the following formula is required:

 $I_{\text{th2'}} = I_{\text{th2}} \cdot k$

Clamping points

- I_{th2} = Uninterrupted current according to selection tables, relative to the nominal cross-section
- Ith2' = Uninterrupted current at increased ambient temperature

 $k^{\prime\prime}$ = Derating factor according to table

Ambient temperature	Derating factor <i>k</i>
60 °C	0.94
65 °C	0.88
70 °C	0.82
75 °C	0.75
80 °C	0.67
85 °C	0.58
90 °C	0.47
95 °C	0.33

The highest permissible clamping point overtemperature of 45 K specified in IEC 60947-7-1 is not exceeded at an ambient temperature of up to 100 $^{\circ}$ C.

Standard mounting rails as PEN rails

Only use Cu busbars.

They must have the same current carrying capacity as protective conductor busbars.

PEN busbars must carry only terminals and no devices.

Standard mounting rails as protective conductor busbars

Protective conductors with a larger cross-section than the protective conductor busbar, and with the same conductivity, can be connected to standard mounting rails that are also protective conductor busbars and carry current only under fault conditions.

Standard mount- ing rail acc. to EN 50022-35 and IEC 60715 TH35	Material	Туре	Max. permissible cross-section of connected pro- tective conductor mm ²
35 × 7.5	Steel	5ST1 141	16
	Steel, perforated	5ST1 145	16
Similar to 35×15	Steel	5ST1 142	35
	Steel		50
	Copper	8WA7 551	150 ¹⁾

¹⁾ With 8WA1 010-1PQ00 terminal connection of up to 95 mm² finely stranded or 120 mm² stranded.

Terminal size	Type ¹⁾	Thread diameter of terminal screws	Screwdriver blades acc. to DIN 5264 Form B	Tightening torque = test torque acc. to DIN VDE 0609 and DIN VDE 0611	Tensile forces acc. to IEC 60947-1 at max. conductor connection	Stripped length
				Nm	N	mm
1.5	8WA1 011SF, 8WA1 011-1EE00	M3.5	0.8 × 4	0.8	40	10
2.5	8WA1 1, 8WA1 011-1BF11, 8WA1 011-1EF	M2.5 and M3	0.5 × 3	0.5	50	11
	8WA1011F	M2.5	0.8 × 4	0.5	50	11
4	8WA1 011 G 8WA2 867	M3 M3.5	0.8 × 4	0.5 0.8 1	60	11
6	8WA1 2, 8WA1 011 H	M3.5	0.8 × 4	0.8	80	11
16	8WA1 4, 8WA1 011 K	M4	0.8 × 4	1.2	100	13
25	8WA2 868	M5	1.2 × 6.5	2	135	
35	8WA1 5, 8WA1 011 M 8WA2 870	M6	1.2 × 6.5	2.5 2.5 3	190	17
50	8WH1 000-0AN00, 8WH1 000-0AN01, 8WH1 000-0CN07	M6	1.2 × 8	6 8		24
	8WH1 070-0AN00	M6		3 7		6 25
70	8WA16	M8	4 hexagon socket-head	6	285	25
95	8WA1 010-1PQ00	M8	6 hexagon socket-head	15 20		30
	8WH1 000-0AQ00, 8WH1 000-0AQ01	M8	6 hexagon socket-head	15 20		33
	8WH1 000-0CQ07	M8	6 hexagon socket-head	15 20		30
	8WH1 070-0AQ00	M8		6 15		16 25
	8WH1 060-0AQ00	M8		25 30		29
150	8WH1 000-0AS0.	M10	8 hexagon socket-head	25 30		40
	8WH1 070-0AS00	M10		10 18		10 18
	8WH1 060-0AS00	M10		25 30		34
240	8WH1 000-0AU0.	M10	10 hexagon socket-head	30 35		40
	8WH1 060-0AU00	M10		30 35		34

1) Tightening torque also applicable for accessories (socket, connection bars, etc.).

General data on 8WA

Rated impulse withstand voltage of terminal blocks

Values dependent on the mains rated voltage \leq rated insulation voltage of terminal block; excerpt from EN 60947-1, table H.1.

Terminal blocks are tested acc. to overvoltage category III.

Rated mains voltage (≤ rated insulating voltage of the device)	Maximum rated operating voltage to ground	Preferred values for rated impulse withstand voltage as 1.2/50 μs pulse Overvoltage category				
RMS value V AC	RMS value V AC or V DC	l kV	ll kV	lli kV	IV kV	
	50	330	500	800	1500	
66/115	100	500	800	1500	2500	
120/208 127/220	150	800	1500	2500	4000	
230/400 277/480	300	1500	2500	4000	6000	
400/690	600	2500	4000	6000	8000	
1000	1000	4000	6000	8000	12000	

Connection

Terminal	Туре	Smallest	Smallest conductor cross-section						Largest conductor cross-section				
size		Solid	Stranded	Finely stranded		tranded with eve ¹⁾	Solid	Stranded	Finely stranded		stranded with eve ¹⁾		
mm²		mm²	mm²	mm²	mm²	Size	mm²	mm²	mm²	mm²	Size		
Single-c	onductor connection												
1.5	8WA1 011SF , 8WA1 011-1EE00	1			0.75	0.75 10	2.5			1.5	1.5 10		
2.5	8WA1 211, 8WA1 011F	0.25 ²⁾	0.5	0.5	0.5	0.5 10	4	2.5	2.5	2.5	2.5 12 ⁴⁾		
	8WA1 011-3JF	0.25 ²⁾	0.5	0.5	0.5	0.5 10	4	2.5	2.5	2.5	2.5 7		
	8WA1 501, 8WA1 511, 8WA1 011-1EF	0.25 ²⁾	0.5	0.5	0.5	0.5 10	4	2.5	2.5	2.5	1.5 10		
4	8WA9 200	0.5	1.5	1.5	0.75	0.75 10	6	4	4	4	4		
	8WA2 86. feeder terminal	1	1.5	1.5	0.75	0.75 10	6	4	4	4	4 12 ⁴⁾		
	8WA1 011G	0.5	1.5	0.5	0.75	0.75 10	6	4	4	4	4 12 ⁴⁾		
6	8WA1 011-1.H	0.75	1.5	1.5	0.5	0.5 10	10	6	6	6	6 12		
	8WA1 010-1PH01	0.5	1.5	1.5	0.5	0.5 10	10	6	6	6	6 15		
16	8WA1 204, 8WA1 304, 8WA1 011-1BK11	1.5	2.5	2.5	1	1 10 ³⁾	16	25	16	16	16 12		
	8WA1 604, 8WA1 011-1NK02 8WA1 011-1PK00 8WA2 86. feeder terminal	1.5 1.5 1.5	2.5 2.5 2.5	4 4 4	1.5 1.5 2.5	1 10 ³⁾ 1.5 7 ⁶⁾ 2.5 12	16 16 16	25 25 16	16 16 10	16 16 10	16 12 16 15 10 12		
25	8WH1 060-0AL00			4	4				25	25			
35	8WA1 205, 8WA1 305, 8WA1 011-1BM11	4	10	6	6	6 15	16 ⁵⁾	50	35	35	35 18 ⁷⁾		
	8WA1 011-1PM00 8JH4 114 feeder terminal 8WA2 870	4 6 6	10 10 10	10 16 16	6 6 6	6 15 6 15 6 15	16 ⁵⁾ 16 16	50 35 35	35 25 25	25 25 25	25 15 25 15 25 15		
50	8WH1 000-0AN00 8WH1 000-0AN01 8WH1 000-0CN07			10 10 25	10 10 25				50 50 50	50 50 50			
	8WH1 070-0AN00			6 ¹⁾						35 ¹⁾			
	8WH1 060-0AN00			25	25				50	50			
70	8WA1 206	10	16	16	16	16 12 ⁶⁾	95	95	95				
95	8WA1 010-1PQ00		50	50				95	95				
	8WH1 000-0AQ00			35	35				95	95			
	8WH1 000-0AQ01			35	35				95	95			
	8WH1 000-0CQ07			35	35				35	95 a = 1)			
	8WH1 070-0AQ00				16 ¹⁾					35 ¹⁾			
	8WH1 060-0AQ00			35	35				95	95			
150	8WH1 000-0AS00, 8WH1 000-0AS01			50	50				150	150			
	8WH1 060-0AS00			50	50				150	150			
240	8WA1 011-1DU							240	240				
	8WH1 000-0AU00, 8WH1 000-0AU01			70	70				185	185			
	8WH1 060-0AU00												

 End sleeves acc. to DIN 46228 Sheet 1 without insulation. Size corresponds to sleeve nominal size. 7) Voltage reduction to 630 V required.

 $^{2)}$ 0.12/0.25 mm 2 corresponds to Ø 0.4/0.6 mm.

- $^{3)}$ For 0.75 mm² conductors, use end sleeves 1-10 and press on with insert E1 or PZ 1.5.
- ⁴⁾ At voltages > 500 V, shorten end sleeves with inserted conductor to 10 mm before pressing on.

 $^{5)}$ Tested up to 16 mm $^{2}.$

⁶⁾ Fit and press on two end sleeves one after the other (up to stop).

9

General data on 8WA

Terminal	Туре	Smallest conductor cross-section						conductor	cross-sec	tion	
size	Solid Stranded Finely Finely stranded with stranded end sleeve ¹⁾		Solid	Stranded	Finely stranded		randed with ve ¹⁾				
mm²		mm²	mm²	mm²	mm²	Size	mm²	mm²	mm²	mm²	Size
	e connection, 2 conductors ea ectangular sleeves must be ins				n end sle	eves					
1.5	8WA1 011 SF, -1EE00	2 × 1				1 10 ³⁾	2 × 2.5			-	1.5 10
2.5	8WA1 211, 8WA1 011F	2 × 0.12 ²⁾	2 × 0.5	2 × 0.5	2×0.5^{9}	0.75 6	2×0.75	2 × 0.5	2 × 0.5	2 × 1.5 ⁹⁾	1.5 10
	8WA1 501, 8WA1 511, 8WA1 011-1EF	2 × 0.12 ²⁾	2 × 0.5	2 × 0.25			2 × 0.75	2 × 0.5	2 × 0.75		
4	8WA1 011G, -1DG11 8WA1 011-2DG11 8WA1 011-6DG11, top 8WA1 011-6DG11, bottom 8WA1 011-1PG00 8WA1 011-1PG11, -1NG01	2×0.5 2×0.5 2×0.5 2×0.5 2×0.5 2×0.5 2×0.5	2 × 1 2 × 1 2 × 1 2 × 1 2 × 1 2 × 1 2 × 1	2 × 1 2 × 1 2 × 1 2 × 1 2 × 1 2 × 1 2 × 1	2×0.5 2×0.5 2×0.5 2×0.5 2×0.5 2×0.5 2×0.5	0.5×10 0.5×10 0.5×10 0.5×10 0.5×10 0.5×10 0.5×10	2×1.5 2×1 2×1.5 2×1 2×1 2×1.5 2×1.5	2×1.5 2×1.5 2×1.5 2×1.5 2×1.5 2×1.5 2×1.5	2×1.5 2×1.5 2×1.5 2×1.5 2×1.5 2×1.5 2×1.5	2×1.5 2×1 2×1 2×1 2×1 2×1 2×1	1.5 10 1 10 1 10 1 10 1 10 1 10 1 10
6	8WA1 011-1 . H, -3DH21 8WA1 010-1PH01	2 × 0.5 2 × 0.5	2 × 0.75 2 × 0.75	2 × 0.75 2 × 0.75	2 × 0.5 2 × 0.5	0.5 × 10 0.5 × 10	2 × 1.5 2 × 1.5	2 × 1.5 2 × 1.5	2 × 1.5 2 × 1.5	2 × 1.5 2 × 0.75	1.5 10 1 10
16	8WA1 204, 8WA1 304, 8WA1 604, 8WA1 011-1BK11 8WA1 734	2 × 1 2 × 2.5	2 × 2.5 	2 × 2.5 	2 × 1 2 × 1.5	1 10 1.5 7 ⁶⁾	2 × 4 2 × 4	2 × 4 2 × 4	2 × 4 2 × 4	2 × 4 2 × 4	4 12 4 12
35	8WA1 205, 8WA1 305, 8WA1 011-1BM11, 8WA1 735	2 × 4	2 × 10	2 × 6	2 × 6	6 15	2 × 10	2 × 10	2 × 10	2 × 10	10 15
50	8WH1 000-0AN00, 8WH1 000-0AN01, 8WH1 000-0CN07	2 × 10	2 × 10	2 × 10	2 × 10		2 × 35	2 × 35	2 × 35	2 × 35	
70	8WA1 206	2 × 10	2 × 10	2 × 10	2 × 10	10 12 ⁶⁾	2 × 16	2 × 16	2 × 16	2 × 16	16 12 ⁷⁾
95	8WH1 000-0AQ00, 8WH1 000-0AQ01, 8WH1 000-0CQ07	2 × 25	2 × 25	2 × 25	2 × 25		2 × 35	2 × 35	2 × 35	2 × 35	
150	8WH1 000-0AS00, 8WH1 000-0AS01	2 × 25	2 × 25	2 × 25	2 × 25		2 × 50	2 × 50	2 × 50	2 × 50	
240	8WH1 000-0AU00, 8WH1 000-0AU01	2 × 35	2 × 35	2 × 35	2 × 35		2 × 95	2 × 95	2 × 95	2 × 95	

 End sleeves acc. to DIN 46228 Sheet 1 without insulation. Size corresponds to sleeve nominal size.

 $^{2)}\,$ 0.12/0.25 mm 2 corresponds to Ø 0.4/0.6 mm.

 $^{3)}$ For 0.75 mm^2 conductors, use end sleeves 1-10 and press on with insert E1 or PZ 1.5.

 $^{\rm 4)}$ At voltages > 500 V, shorten end sleeves with inserted conductor to 10 mm before pressing on.

 $^{5)}$ Tested up to 16 mm $^{2}.$

⁶⁾ Fit and press on two end sleeves one after the other (up to stop).

⁷⁾ Voltage reduction to 630 V required.

Conductor cross-sections to AWG "American Wire Gauge"

AWG No.	Wire diameter	Cross-section	AWG No.	Wire diameter	Cross-section	AWG No.	Wire diameter	Cross-section
	mm	mm²		mm	mm²		mm	mm²
30	0.254	0.051	18	1.024	0.82	6	4.115	13.30
29	0.287	0.065	17	1.151	1.04	5	4.620	16.77
28	0.320	0.081	16	1.290	1.31	4	5.189	21.15
27	0.363	0.102	15	1.450	1.65	3	5.827	26.66
26	0.404	0.128	14	1.628	2.08	2	6.543	33.62
25	0.455	0.163	13	1.829	2.63	1	7.348	42.41
24	0.511	0.205	12	2.052	3.31	1/0	8.252	53.52
23	0.574	0.259	11	2.304	4.17	2/0	9.266	67.43
22	0.643	0.33	10	2.588	5.26	3/0	10.404	85.01
21	0.724	0.41	9	2.906	6.63	4/0	11.684	107.21
20	0.813	0.52	8	3.268	8.37	5/0		135.35
19	0.912	0.65	7	3.665	10.55	6/0		170.50

General data on 8WA

🖲 and 워 rating

Terminal size	Туре	CSA rating AWG	Rated current	Rated voltage U _e	UR rating AWG	Rated current I _n	Rated voltage <i>U</i> e
mm²			A	v		A	v
1.5	8WA1 011-1SF12	18-14	6.3	600	18-14	6.3	600
	8WA1 011-1SF24, -2SF24, -4SF24	14	1		14-12	1	AC240/DC60
	8WA1 011-1SF25, -2SF25, -4SF25	14	2		14-12	2	AC240/DC60
	8WA1 011-1SF26, -2SF26, -4SF26 8WA1 011-1SF27, -2SF27, -4SF27 8WA1 011-1SF28, -2SF28, -4SF28	14 14 14	4 6 10		14-12 14-12 14-12	4 6 10	AC240/DC60 AC240/DC60 AC240/DC60
2.5	8WA1 011-1BF21, -1BF22, -1BF23, -1PF11	18-12	25	600	22-12	26	600
	8WA1 011-1DF11, -3DF21, -0DF21, -0DF22	18-12	25	600	22-12	26	600
	8WA1 011-1NF01, -1NF02	22-12	26	600	22-12	26	600
	8WA1 011-3JF				22-12	26	300
	8WA1 011-1PF00, 8WA1 011-1PF01	22-12			22-12		
	8WA1 501	22-12	10	300 D	22-12	10	300
4	8WA1 011-1PG00, 8WA1 011-1PG01	18-10			18-10		
	8WA1 011-1BG11, -1BG21, -1BG22	18-10	40	600	18-10	35	600
	8WA1 011-1DG11, -3DG21, -0DG21, -0DG22	18-10	40	600	18-10	35	600
	8WA1 011-1NG31, -1NG32	18-10	40	600	18-10	35	600
	8WA1 011-1PG11	18-10	40	600			
	8WA1 011-2BG11, -2DG11	18-10	40	300	18-10	35	600
	8WA1 011-6BG11, -6DG11	18-10	40	300	18-10	35	600
	8WA1 011-6EG				18-10	34	300
	8WA9 200	18-10	25	300	18-10	26	600
6	8WA1 011-1PH00				14-8		
	8WA1 011-1BH23, -1PH11	16-10	35	600	14-8	44	600
	8WA1 011-1DH11, -3DH21	16-8	35	600	14-8	44	600
	8WA1 011-1NH01, -1NH02	14-8	44	600	14-8	44	600
	8WA1 011-1MH10, -1MH11, -1MH15	16-10	35/40	600/300 C/D	14-8	44	600/300
	8WA1 232				¹⁾	24	600
16	8WA1 011-1BK11	14-6	70	600	12-4	79	600
	8WA1 011-1NK02				12-4	73	300
	8WA1 011-1PK00	12-4			12-4		
	8WA1 012-1DK10					79	600
	8WA1 204, 8WA1 304	14-6	70	600	12-4	79	600
	8WA1 604				12-4	73	300
25	8WH1 060-0AL00	6-4	100	600	6-4	85	600
35	8WA1 011-1BM11	12-2	100	600	10-1	120	600
	8WA1 011-1PM00	10-1			10-1		
	8WA1 205, 8WA1 305	12-2	100	600	10-1	120	600
50	8WH1 000-0AN00, 8WH1 000-0AN01	6-0	125	600	6-0	150	600
	8WH1 000-0CN07 8WH1 060-0AN00	 6-0	 125	 600	6-1 6-0	150	600
70	8WA1 012-1DP14	2/0-1	170	600	6-3/0		600
	8WA1 206	8-1/0	150	600	8-3/0	220	600
95	8WH1 000-0AQ00, 8WH1 000-0AQ01 8WH1 000-0CQ07	1-000 2-4	220	600	2-000 2-4	230	600
	8WH1 060-0AQ00	2-000	200	600	2-000	230	600
150	8WH1 000-0AS0, 8WH1 000-0AS01	2 - 300 kcmil	275	600	2 - 300 kcmil	285	600
	8WH1 060-0AS00	2 - 300 kcmil	275	600	2 - 300 kcmil	285	600
240	8WH1 000-0AU00, 8WH1 000-0AU01	0 - 500 kcmil	400	600	0 - 500 kcmil	380	600
	8WH1 000-0AU00	0 - 500 kcmil	400	600	0 - 500 kcmil	380	600

1) Plug-in connection

8WA through-type terminals

Selection and ordering data

	Version			Order No.	MOQ*
	General details Thermoplastic insulating body Screw terminal at both ends Enclosed at both ends 				
	Note	Section	Page		
	For labeling accessories, see	Accessories	8/2		
Terminal size 2.5 mm ²					
	Through-type terminals, terminal size 2.5 mm ² • Rated uninterrupted current 24 A • Rated insulation voltage 800 V • Mounting width 6 mm • Terminal height 26 mm • Terminal length 41 mm • ₩ AWG 22-12 • @ AWG 18-12 Versions				
8WA1 011-1DF11					
	 Single terminals Beige Blue Red Orange Yellow Black Green 			8WA1 011-1DF11 8WA1 011-1BF23 8WA1 011-1BF21 8WA1 011-1BF22 8WA1 011-1BF26 8WA1 011-1BF24 8WA1 011-1BF25	100 units 50 units 50 units 50 units 50 units 50 units 50 units
8WA1 011-3DF21	Terminal blocks Beige, 3-pole, width 18 mm Beige, 10-pole, width 61 mm, with designation 1	. 10		8WA1 011-3DF21 8WA1 011-0DF22	10 units 20 units
And the state of t	- Beige, 10-pole, width 61 mm, without inscription	0	D	8WA1 011-0DF21	20 units
Ninitian .	Accessories • Covers - With lightning symbol, for terminal size 1.5 to 2.5	Section Accessories	Page 9/13	8WA1 810	50 units
8WA1 011-0DF21	mm ² - White, facility for inscription, for terminal size 1.5 to 2.5 mm ²	Accessories	9/13	8WA1 860	50 unit
	 For connection bars Transparent, for terminal size 2.5 to 6 mm² White, facility for inscription, for terminal size 2.5 to 6 mm² 	Accessories Accessories	9/13 9/13	8WA1 822-7AX01 8WA1 822-7AX03	10 unit 10 unit
	• Jumpers, for terminal size 2.5 mm ²	Accessories	9/13	8WA1 822-7VF01	50 unit
	Test sockets	Accessories	9/14	8WA1 854	100 unit
	Disconnecting links	Accessories	9/14	8WA1 865	50 unit
	Note				
	Between terminals with terminal sizes 2.5 and 6 mm ² , that are required.	wo 8WH1 820	barriers		
	 Insulation plates, for terminal size 2.5 to 6 mm² Connection bars, for terminal size 2.5 mm² For two terminals For three terminals 	Accessories Accessories Accessories	9/14 9/14	8WA1 825 8WA1 895 8WA1 896	50 unit 50 unit 50 unit
	- For four terminals - For ten terminals	Accessories Accessories	9/14 9/14	8WA1 897 8WA1 898	20 unit: 10/200 unit:
	• Barriers, for terminal size 1.5 to 4 mm^2	Accessories		8WA1 820	50 unit
SIEMENS NUT IFTI	PE through-type terminals, terminal size 2.5 mm ² • Green/yellow • Mounting width 6 mm • Terminal height 26 mm • Terminal length 51 mm Versions				
	One screw terminal			8WA1 011-1PF01	50 units
8WA1 011-1PF01	Two screw terminals			8WA1 011-1PF00	50 units
	Accessories	Section	Page		
	Barriers, for terminal size 1.5 to 4 mm ²	Accessories	9/14	8WA1 820	50 units

	Version			Order No.	MOQ*
Terminal size 4 mm ²					
SIEMENS 8WA1 011-10C11 4mm ² 750V	 Through-type terminals, terminal size 4 mm² Rated uninterrupted current 32 A Rated insulation voltage 800 V Mounting width 6.5 mm Terminal height 30 mm Terminal length 41 mm TAWG 18-10 CAWG 18-10 				
	Versions				
8WA1 011-1DG11	• Single terminals - Beige - Blue - Red			8WA1 011-1DG11 8WA1 011-1BG11 8WA1 011-1BG21	100 units 50 units 50 units
	- Orange - Black			8WA1 011-1BG22 8WA1 011-1BG24	50 units 50 units
	 Terminal blocks Beige, 3-pole, width 19.5 mm Beige, 10-pole, width 65.5 mm, labeled 1 10 Beige, 10-pole, width 65.5 mm, without inscription 	on		8WA1 011-3DG21 8WA1 011-0DG22 8WA1 011-0DG21	10 units 20 units 20 units
8WA1 011-0DG21	Accessories	Section	Page		
	 Covers With lightning symbol, for terminal size 4 and 6 mm² 	Accessories	9/13	8WA1 811	50 units
	 White, facility for inscription, for terminal size 4 and 6 mm² For connection bars 	Accessories	9/13	8WA1 862	50 units
	 Transparent, for terminal size 2.5 to 6 mm² White, facility for inscription, for terminal size 2.5 to 6 mm² 	Accessories Accessories		8WA1 822-7AX01 8WA1 822-7AX03	10 units 10 units
	• Jumpers, for terminal size 4 mm ²	Accessories	9/13	8WA1 822-7VG00	50 units
	Terminal strips	Accessories	9/14	8WA1 741-2X	5 units
	Test sockets	Accessories	9/14	8WA1 854	100 units
	Disconnecting links	Accessories	9/14	8WA1 865	50 units
	Note				
	Between terminals with terminal sizes 2.5 and 6 $\mathrm{mm^2}, \mathrm{tr}$ are required.	wo 8WH1 820	barriers		
	 Insulation plates, for terminal size 2.5 to 6 mm² Connection bars, for terminal size 4 mm² 	Accessories	9/14	8WA1 825	50 units
	- For two terminals	Accessories		8WA1 850	50 units
	- For three terminals - For four terminals	Accessories Accessories		8WA1 851 8WA1 852	50 units 20 units
	- For ten terminals	Accessories		8WA1 853	10 units
	• Barriers, for terminal size 1.5 to 4 mm ²	Accessories	9/14	8WA1 820	50 units
SIEMENS BWA1 011-1PG01 4.4901	PE through-type terminals, terminal size 4 mm ² • Green/yellow • Mounting width 7.2 mm • Terminal height 30 mm • Terminal length 51 mm • SN @ Versions				
	One screw terminal			8WA1 011-1PG01	50 units
8WA1 011-1PG01	Two screw terminals			8WA1 011-1PG00	50 units
	Accessories	Section	Page		
	Barriers, for terminal size 1.5 to 4 mm ²	Accessories	9/14	8WA1 820	50 units

	Version			Order No.	MOQ*
Terminal size 6 mm ²					
SIEMENS	 Through-type terminals, terminal size 6 mm² Rated uninterrupted current 41 A Rated insulation voltage 800 V Mounting width 8 mm Terminal height 33 mm Terminal length 41 mm TA AWG 14-8 AWG 16-8 				
7 R	Versions				
8WA1 011-1DH11	 Single terminals Beige Blue Black 			8WA1 011-1DH11 8WA1 011-1BH23 8WA1 011-1BH24	50 units 50 units 50 units
A CARACTERIST	 Terminal blocks Beige, 3-pole, width 24.5 mm 			8WA1 011-3DH21	20 units
	Accessories	Section	Page		
	Covers With lightning symbol, for terminal size 4 to 6 mm ²	Accessories	9/13	8WA1 811	50 units
8WA1 011-3DH21	 White, facility for inscription, for terminal size 4 and 6 mm² 	Accessories	9/13	8WA1 862	50 units
	 For connection bars, transparent, for terminal size 2.5 to 6 mm² 	Accessories	9/13	8WA1 822-7AX01	10 units
	• Jumpers, for terminal size 6 mm ²	Accessories	9/13	8WA1 822-7VH00	50 units
	Test sockets	Accessories	9/14	8WA1 854	100 units
	Disconnecting links	Accessories	9/14	8WA1 865	50 units
	Note Between terminals with terminal sizes 2.5 and 6 mm ² , t are required.	wo 8WH1 820	barriers		
	 Insulation plates, for terminal size 2.5 to 6 mm² 	Accessories	9/14	8WA1 825	50 units
	 Connection bars, for terminal size 6 mm² For two terminals For three terminals For four terminals For ten terminals 	Accessories Accessories Accessories Accessories Accessories	9/14 9/14 9/14 9/14	8WA1 885 8WA1 886 8WA1 887 8WA1 888	50 units 50 units 20 units 10 units
	• Barriers, for terminal size 6 and 16 mm ²	Accessories	9/14	8WA1 821	50 units
	PE through-type terminals, terminal size 6 mm ² , one screw terminal • Bare • Mounting width 6 mm • Terminal height 25 mm • Terminal length 44 mm • Also for use as shield terminal			8WA1 010-1PH01	50 units
	Accessories	Section	Page		
8WA1 010-1PH01	Barriers, for terminal size 6 and 16 mm ²	Accessories	9/14	8WA1 821	50 units
SIEMENS awar on-read amm ²	PE through-type terminals, terminal size 6 mm², two screw terminals ● Green/yellow ● Mounting width 8 mm ● Terminal height 33 mm ● Terminal length 51 mm ● FN @			8WA1 011-1PH00	50 units
	Accessories	Section	Page		
8WA1 011-1PH00	Barriers, for terminal size 6 and 16 mm ²	Accessories	9/14	8WA1 821	50 units

	Version			Order No.	MOQ*
	Version			Order No.	MOQ
Terminal size 16 mm ²					
SIEMENS 8WA1 24 16mmc7/02756V	 Through-type terminals, terminal size 16 mm² Rated uninterrupted current 76 A Rated insulation voltage 800 V Mounting width 10 mm Terminal height 38 mm Terminal length 41 mm SN AWG 12-4 S AWG 14-6 				
	Versions				
8WA1 204	 Single terminals Beige Blue Terminal blocks 			8WA1 204 8WA1 011-1BK11	20 units 10 units
TTE	- 3-pole, width 30 mm Accessories	Section	Page	8WA1 304	20 units
	Covers	Section	гауе		
Pirt	 With lightning symbol, for terminal size 16 mm² White, facility for inscription, for terminal size 16 mm² 	Accessories Accessories		8WA1 812 8WA1 892	50 units 50 units
8WA1 304	 For connection bars, transparent, for terminal size 16 and 35 mm² 	Accessories	9/13	8WA1 822-7AX02	10 units
	• Insulation plates, for terminal size 16 and 35 mm ²	Accessories	9/14	8WA1 822-7TK00	50 units
	 Connection bars, for terminal size 16 mm² For two terminals For three terminals For tour terminals For ten terminals Barriers, for terminal size 6 and 16 mm² 	Accessories Accessories Accessories Accessories Accessories	9/14 9/14 9/14	8WA1 842 8WA1 845 8WA1 848 8WA1 848 8WA1 802 8WA1 821	20 units 20 units 10 units 10 units 50 units
	PE through-type terminals and through-type PEN to			8WA1 011-1PK00	25 units
BWA1 734	 Green/yellow for I = 76 A Mounting width 12 mm Terminal height 38 mm Terminal length 53 mm Two screw terminals SN @ 				
8WA1 011-1PK00	Accessories	Section	Page		
Terminal size 35 mm ²	Barriers, for terminal size 6 and 16 mm ²	Accessories	9/14	8WA1 821	50 units
SIEMENS BINAT AGS ISEMMER MER PONY	Through-type terminals, terminal size 35 mm ² Rated uninterrupted current 125 A Rated insulation voltage 800 V Mounting width 16 mm Terminal height 50 mm Terminal length 53 mm MAWG 10-1 AWG 12-2 Versions				
	Single terminals Beige			8WA1 205	20 units
8WA1 205	- Blue - Terminal blocks - 3-pole, width 48 mm			8WA1 205 8WA1 011-1BM11 8WA1 305	10 units 20 units 20 units
(Filter)	Accessories	Section	Page	6WA1 303	20 units
	Covers With lightning symbol, for terminal size 35 mm ² White, facility for inscription, for terminal size 35	Accessories Accessories	9/13 9/13	8WA1 813 8WA1 893	50 units 50 units
90/01 205	mm ² - For connection bars, transparent, for terminal size 16 and 35 mm ²	Accessories	9/13	8WA1 822-7AX02	10 units
8WA1 305	 Insulation plates, for terminal size 16 and 35 mm² 	Accessories	9/14	8WA1 822-7TK00	50 units
	 Connection bars, for terminal size 35 mm² For two terminals For three terminals 	Accessories Accessories		8WA1 828 8WA1 803	20 units 20 units
	- For ten terminals	Accessories	9/14	8WA1 804	10 units
	Barriers, for terminal size 35 mm ²	Accessories	9/14	8WA1 823	25 units

	Version		Order No.	MOQ*
53 BWA 735 Ren	PE through-type terminals and through-type PEI size 35 mm ² Green/yellow for <i>I</i> = 125 A Mounting width 16 mm Terminal height 50 mm Terminal length 53 mm Two screw terminals SN €		8WA1 011-1PM00	25 units
in n'	Accessories	Section Page		
8WA1 011-1PM00	Barriers, for terminal size 35 mm ²	Accessories 9/14	8WA1 823	25 units
Terminal size 70 mm	2			
	Through-type terminals, terminal size 70 mm ² • Rated uninterrupted current 192 A • Rated insulation voltage 800 V • Mounting width 25 mm • Terminal height 64.5 mm • Terminal length 73.5 mm • ¶ AWG 8-3/0 • € AWG 8-1/0			
A IC SAME ON	Versions		014/4 200	10/00 upito
8WA1 206	Beige Blue		8WA1 206 8WA1 011-1BP11	10/60 units 10 units
	Accessories	Section Page		
	 Covers, with lightning symbol, for terminal size 70 mm² 	Accessories 9/13	8WA1 814	50 units
	 Connection bars, for terminal size 70 mm², 	Accessories 9/14	8WA1 216	20 units
	for 2 terminals • Barriers, for terminal size 70 mm ²	Accessories 9/14	8WA1 824	25 units
Accessories				
	Covers			
4	Versions With lightning symbol For terminal size 1.5 2.5 mm ² For terminal sizes 4 and 6 mm ²		8WA1 810 8WA1 811	50 units 50 units 50 units
8WA1 810	 For terminal size 16 mm² For terminal size 35 mm² For terminal size 70 mm² 		8WA1 812 8WA1 813 8WA1 814	50 units 50 units 50 units
12 12	 White, facility for inscription For terminal size 1.52.5 mm² For terminal sizes 4 and 6 mm² For terminal size 16 mm² For terminal size 35 mm² 		8WA1 860 8WA1 862 8WA1 892 8WA1 893	50 units 50 units 50 units 50 units
8WA1 860 8WA1 822-7AX01	 For connection bars, transparent For terminal size 2.5 6 mm² For terminal sizes 16 and 35 mm² 		8WA1 822-7AX01 8WA1 822-7AX02	10 units 10 units
	\bullet For connection bars, white, facility for inscription, 2.5 to 6 $\rm mm^2$	for terminal size	8WA1 822-7AX03	10 units
	Jumpers For connection bars			
TT	Versions			
	For terminal size 2.5 mm ²		8WA1 822-7VF01	50 units
	 For terminal size 4 mm² For terminal size 6 mm² 		8WA1 822-7VG00 8WA1 822-7VH00	50 units 50 units
8WA1 822-7VF01				
5WA1 808	End retainers, thermoplastic Width 10 mm		8WA1 808	50 units

	Version	Order No.	MOQ*
	VC131011		INICQ
8WA1741-2X	Terminal strips • 6-pole • Labeled 1 to 6	8WA1 741-2X	5 units
8WA1 854	Test sockets • Ø 2.3 mm • Up to 10 A • Terminal size 2.5 to 6 mm ²	8WA1 854	100 units
8WA1 868	Test plugs • For 8WA1 and 8WA2 terminals with 2.3 mm Ø hole or 8WA1 854, 8WA1 884 test sockets • Uninterrupted current 10 A Versions • Red • Blue	8WA1 868 8WA1 870	10 units 10 units
8WA1 865	Disconnecting links Up to 32 A Note Between terminals with terminal sizes 2.5 and 6 mm ² , two 8WH1 820 barriers are required.	8WA1 865	50 units
8WA1 825	Insulation plates Versions • For terminal size 2.5 6 mm ² • For terminal sizes 16 and 35 mm ²	8WA1 825 8WA1 822-7TK00	50 units 50 units
8WA1 895	Connection bars Versions Versions For terminal size 2.5 mm² - For two terminals - For two terminals - For thore terminals - For terminals - For terminals - For two terminals	8WA1 895 8WA1 896 8WA1 897 8WA1 897 8WA1 850 8WA1 851 8WA1 852 8WA1 853 8WA1 853 8WA1 885 8WA1 885 8WA1 886 8WA1 888 8WA1 888 8WA1 842 8WA1 845 8WA1 845 8WA1 845 8WA1 803 8WA1 804 8WA1 216	50 units 50 units 20 units 10/200 units 50 units 50 units 20 units 50 units 50 units 20 units 20 units 10 units 10 units 10 units 20 units 20 units 10 units 20 units 10 units 20 units
8WA1 820	For terminal size 1.5 4 mm ² For terminal sizes 6 and 16 mm ² For terminal size 35 mm ² For terminal size 70 mm ²	8WA1 820 8WA1 821 8WA1 823 8WA1 824	50 units 50 units 25 units 25 units

8WA N-conductor isolating and branch terminals

Overview

N-conductor isolating terminals permit an insulation test to be performed without disconnecting the neutral conductor according to DIN VDE 0108 and DIN VDE 0100 (Standards for the erection of power installations).

The branch terminals are used for the connection of lines (L), for example for power supplies, to the 6 mm \times 6 mm busbar.

Selection and ordering data

The rated voltage between two branch terminals (1 slide open) is 289 V.

When they are used as shield terminals according to DIN VDE 0160, they provide isolation between the central reference point (shield connection conductor) and the PE conductor.

Selection and orderin	guada				
	Version			Order No.	MOQ*
	 General details 1 screw terminal and connection to the neut mm busbar acc. to DIN 1761 Insulating body made of blue or beige them Enclosed at both ends Note 		mm × 6 Page		
	For labeling accessories, see	Accessories	10/2		
Terminal size 2.5 mm ²	1 of 10001119 000000100, 000	710000001100	10/2		
8WA1 011-1NF01	 N-conductor isolating terminal, terminal si Blue Rated uninterrupted current 24 A Rated insulation voltage 500 V Mounting width 6 mm Terminal height 35 mm Terminal length 55 mm With built-in test socket in the fixed part of t MWG 22-12 & AWG 22-12 			8WA1 011-1NF01	50 units
	Accessories	Section	Page		
	 Covers, for connection bars N-busbars, 6 mm × 6 mm Label holders 	Accessories Accessories Accessories	9/16	8WA1 822-7AX00 8GF9 324-2 3TX4 210-0J	10 units 10 units 100 units
	 Branch terminals, terminal size 2.5 mm² Beige Isolating distance 400 V Mounting width 6 mm Terminal height 35 mm Terminal length 55 mm With built-in test socket in the fixed part of t Isolating distance M AWG 22-12 & AWG 22-12 	he terminal		8WA1 011-1NF02	50 units
	Accessories	Section	Page		
	 Covers, for connection bars N-busbars, 6 mm × 6 mm Label holders 	Accessories Accessories Accessories	9/16 9/16 9/16	8WA1 822-7AX00 8GF9 324-2 3TX4 210-0J	10 units 10 units 100 units
Terminal size 4 mm ²					
With the frame 8WA1 011-1NG31	 N-conductor isolating terminal, terminal si Blue Rated uninterrupted current 32 A Rated insulation voltage 500 V Mounting width 6.5 mm Terminal height 35 mm Terminal length 55 mm With built-in test socket in the fixed part of t M AWG 18-10 AWG 18-10 			8WA1 011-1NG31	50 units
	Accessories	Section	Page		
	 Covers, for connection bars Feeder terminals, for N-busbars N-busbars, 6 mm × 6 mm Label holders 	Accessories Accessories Accessories Accessories	9/16 9/16	8WA1 822-7AX00 8WA2 867 8GF9 324-2 3TX4 210-0J	10 units 50 units 10 units 100 units

8WA N-conductor isolating and branch terminals

	Version			Order No.	MOQ*
Terminal size 6 mm ²					
8WA1 011-1NH01	N-conductor isolating terminals, terminal • Blue • Rated uninterrupted current 41 A • Rated insulation voltage 500 V • Mounting width 8 mm • Terminal height 35 mm • Terminal length 55 mm • With built-in test socket in the fixed part of • SL AWG 14-8 • @ AWG 14-8	the terminal	Desc	8WA1 011-1NH01	50 units
	Accessories • Covers, for connection bars • N-busbars, 6 mm × 6 mm	Accessories Accessories	Page 9/16 9/16	8WA1 822-7AX00 8GF9 324-2	10 units 10 units
Terminal size 16 mm ²	Label holders	Accessories	9/16	3TX4 210-0J	100 units
	N-conductor isolating terminals, terminal ● Blue ● Rated uninterrupted current 76 A ● Rated insulation voltage 500 V ● Mounting width 10 mm ● Terminal height 35 mm ● Terminal length 55 mm ● Terminal length 55 mm	size 16 mm²		8WA1 604	50 units
8WA1 604	Accessories	Section	Page		
	 Covers, for connection bars Feeder terminals, for N-busbars N-busbars, 6 mm × 6 mm Label holders 	Accessories Accessories Accessories Accessories	9/16	8WA1 822-7AX00 8WA2 868 8GF9 324-2 3TX4 210-0J	10 units 50 units 10 units 100 units
	Branch terminals, terminal size 16 mm ² • Beige • Isolating distance 400 V • Mounting width 10 mm • Isolating distance • N AWG 12-4			8WA1 011-1NK02	50 units
	Accessories • Covers, for connection bars • N-busbars, 6 mm × 6 mm	Section Accessories Accessories	Page 9/16 9/16	8WA1 822-7AX00 8GF9 324-2	10 units
Accessories	Label holders	Accessories	9/16	3TX4 210-0J	100 units
8WA1 822-7AX00	Covers, for connection bars • Not for 8WA1 604 and 8WA1 011-1NK02 • Length 155 mm			8WA1 822-7AX00	10 units
	Feeder terminals, for N-busbars • 6 × 6 mm and 10 × 3 mm • Bare Versions				
	• Rated uninterrupted current 32 A,			8WA2 867	50 units
8WA2 870 / 868 / 867	for connection of up to 4 mm ² • Rated uninterrupted current 76 A,			8WA2 868	50 units
	 for connection of up to 25 mm² Rated uninterrupted current 125 A, for connection of up to 35 mm² 			8WA2 870	50 units
	 N-busbars, 6 mm × 6 mm Rated uninterrupted current 125 A 1109 mm long For four-field Note Prices apply for orders from € 25.00. For ording charge of € 2.50 net will be added. 	ers below € 25.00, a p	process-	8GF9 324-2	10 units
8GF9 324-2	Label holders			3TX4 210-0J	100 units

8WA Insta or three-tier terminals

Overview

The Insta or three-tier terminals incorporate up to 3 different terminal functions in one insulating body of 6 mm width. The width of 3 Insta terminals corresponds to the modular width of 18 mm standardized in distribution board assembly. Tools are required to remove the terminals from the support rail

All clamping points for incoming and outgoing cables have a cutout for an 8WA8 8.. label. The protective conductor connections are already marked green-yellow and the neutral conductor connections blue.

The N-busbar has the same position for Insta terminals and Nonductor isolating terminals. This allows, for example, the use of a 16 mm² N-conductor isolating terminal as an infeed for the N-busbar.

8WA1 011-3JF16, -3JF17 and -3JF18 allow the N-busbar to be routed with a mounting depth of 42.5 mm.

PE, L, NT Insta terminal

The 8WA1 011-3JF20 terminal is the basic version for AC circuits. It comprises:

- Protective conductor connection
- Through-type connection for one phase conductor
- Neutral conductor connection that can be isolated from the 6 mm × 6 mm N-busbar.

s

PE, L, N Insta terminals

If no neutral conductor isolation is required, the 8WA1 011-3JF17 terminal is used:

- Protective conductor connection
- Through-type connection for one phase conductor
- Through-type connection for the neutral conductor

PE, L, L Insta terminal

Design of 8WA1 011-3JF16 terminal as previous version. Instead of the through-type connection for the neutral conductor, a through-type connection for a second phase conductor is fitted.

L, L Insta terminal

8AW1 011-3JF18 terminal contains two through-type connections for two phase conductors. These are generally used for three-phase outgoing lines.

Selection and orderin	g data					
	Version				Order No.	MOQ*
	General details • Thermoplastic insulating bo • Screw terminal at both end • Enclosed at both ends • Neutral terminal, 6 mm × 6	s	connection			
	Note		Section	Page		
	For labeling accessories, see	Э	Accessories			
Terminal size 2.5 mm ²						
8WA1 011-3JF16	 Insta terminals, terminal siz Rated uninterrupted current Rated insulation voltage 400 V between phase condition 250 V between phase and distance Mounting width 6 mm Terminal height 42.5 mm Terminal length 87 mm Screw terminals at both endition SM AWG 22-12 	it 24 A nductors I protective conductors	and for neutral	isolating		
	-	Гуре				
	•	PE, L, L			8WA1 011-3JF16	50 units
	PE	PE, L, N			8WA1 011-3JF17	50 units
		_, L			8WA1 011-3JF18	50 units
	PE	PE, L, NT			8WA1 011-3JF20	50 units
	Accessories		Section	Page		
	Barriers, for Insta terminals, to measuring transformer termin		d Accessories	-	8WA1 822-7TH00	50 units

8WA Insta or three-tier terminals

	Version	Order No.	MOQ*	
			mod	
Accessories				
	Covers			
	Up to three terminals side-by-side			
	Versions With lightning symbol, for terminal size 4 and 6 mm ²	8WA1 811	50 units	
	 White, facility for inscription, for terminal size 4 and 6 mm² 	8WA1 862	50 units	
	 For connection bars, for terminal size 2.5 to 6 mm² Transparent 	8WA1 822-7AX01	10 units	
	- White	8WA1 822-7AX03	10 units	
9 0	Feeder terminals, for N-busbars • 6 mm × 6 mm and 10 mm × 3 mm			
	Bare			
	Versions			
	Connection up to 4 mm ² Connection up to 25 mm ²	8WA2 867 8WA2 868	50 units 50 units	
8WA2 870 / 868 / 867	Connection up to 35 mm ²	8WA2 870	50 units	
	End retainers, thermoplastic	8WA1 808	50 units	
	Width 10 mm			
8WA1 808				
	Device labels	3TX4 210-0H	100 units	
	For end retainer, blank label			
8	Insulation carriers, for mounting insulated support rails	8WA1 857	20 units	
L				
8WA1 857				
	Blank labels	8WA8 848-2AY	100 units	
	For terminal marking			
	N-busbars, 6 mm × 6 mm	8GF9 324-2	10 units	
	 Rated uninterrupted current 125 A 1109 mm long 			
	For four-field			
	Note			
12-10	Prices apply for orders from € 25.00. For orders below € 25.00, a process-			
	ing charge of € 2.50 net will be added.			
8GF9 324-2				
	Connection bars, for Insta terminals			
	Versions			
	For two terminals	8WA1 822-7VF02	50 units	
	 For three terminals For four terminals 	8WA1 822-7VF03 8WA1 822-7VF04	50 units 20 units	
	For ten terminals	8WA1 822-7VF10	10 units	
	Barriers, for Insta terminals, terminal size 2.5 mm ² and measuring	8WA1 822-7TH00	50 units	
	transformer terminals, terminal size 6 mm ²			

8WA two-tier terminals

Overview

Two-tier terminals are a compact form of the terminal blocks. They are therefore open on one side. They can contain two connecting cables with two connections each or they can be laid out as terminal blocks with four connections on the same potential.

An advantage is the standardized front for mounting, linking and labeling.

Technical specifications

	Rated voltage		
	AC	DC	
Between connection bars • With insulation plate • With end plate or barrier • With disconnecting link opened	400 V 800 V 500 V	450 V 900 V 600 V	
For alternately bent soldering tags	400 V	450 V	
For adjacent terminals with soldering tags and insulated plugs	250 V	300 V	

Selection and ordering data

	Version			Order No.	MOQ*
	General details Thermoplastic insulating body 				
	Screw terminal at both ends				
	Note	Section	Page		
	For labeling accessories, see	Accessories	10/2		
Terminal size 4 mm ²					
	Two-tier terminals, terminal size 4 mm ² • Rated uninterrupted current 32 A • Rated insulation voltage 690 V (with end plate 800 V) • Mounting width 6.5 mm • Terminal height 45 mm • Terminal length 64 mm • TA AWG 18-10 • © AWG 18-10				
8WA1 011-6DG11	Versions				
	 Beige 1-pole 2-pole, with two isolated connections Blue 			8WA1 011-6DG11 8WA1 011-2DG11	50 units 50 units
	 - 1-pole - 2-pole, with two isolated connections 			8WA1 011-6BG11 8WA1 011-2BG11	50 units 50 units
- AMA	Accessories	Section	Page		
8WA1 011-2DG11	 Covers With lightning symbol, for terminal size 4 and 6 mm² White, facility for inscription, for terminal size 4 and 6 mm² 			8WA1 811 8WA1 862	50 units 50 units
	 For connection bars, for terminal size 2.5 to 6 mm², transparent 	Accessories	9/20	8WA1 822-7AX01	10 units
	 Jumpers For upper tier of 2-pole terminals For lower tier of 1 and 2-pole terminals 	Accessories Accessories	9/20 9/20	8WA1 822-7VG00 8WA1 822-7VG01	50 units 50 units
	• Spacer sleeves	Accessories	9/20	8WA1 822-7VH11	100 units
	• End plates	Accessories	9/20	8WA1 817	50 units
	 Test sockets For upper tier of 2-pole terminals For lower tier of 1 and 2-pole terminals 	Accessories Accessories	9/20 9/20	8WA1 854 8WA1 884	100 units 100 units
	Disconnecting links	Accessories	9/20	8WA1 865	50 units
	 Insulation plates For upper tier of 2-pole terminals For lower tier of 1 and 2-pole terminals 	Accessories Accessories		8WA1 825 8WA1 825	50 units 50 units
	 Connection bars For upper tier of 2-pole terminals For two terminals For three terminals For four terminals For to terminals For lower tier of 1 and 2-pole terminals For two terminals For ten terminals For two terminals For two terminals For terminals 	Accessories Accessories Accessories Accessories Accessories Accessories	9/20 9/20	8WA1 850 8WA1 851 8WA1 852 8WA1 853 8WA1 853 8WA1 835 8WA1 838	50 units 50 units 20 units 10 units 50 units 10 units
	Barriers	Accessories	9/20	8WA1 823	25 units

8WA two-tier terminals

	Version	Orden Ne	100*
	Version	Order No.	MOQ*
Accessories			
Accessones	Covers		
	Versions		
8WA1 811	• With lightning symbol, for terminal size 4 and 6 mm ²	8WA1 811	50 units
8WA1 862	• White, facility for inscription, for terminal size 4 and 6 mm ²	8WA1 862	50 units
	• For connection bars, for terminal size 2.5 to 6 mm ² , transparent	8WA1 822-7AX01	10 units
8WA1 822-7AX01	Jumpers		
	For connection bars For terminal size 4 mm ²		
	For terminal size 4 mm ² Versions		
	For upper tier of 2-pole terminals	8WA1 822-7VG00	50 units
	For lower tier of 1 and 2-pole terminals	8WA1 822-7VG01	50 units
	End plates, for two-tier terminals	8WA1 817	50 units
11r	Test sockets Ø 2.3 mm		
	Versions		
8WA1 854	For upper tier of 2-pole terminals	8WA1 854	100 units
	For lower tier of 1 and 2-pole terminals Accessories	8WA1 884	100 units
	Spacer sleeves • For lower tier of 1 and 2-pole terminals • Suitable for 2.3 mm test socket	8WA1 822-7VH11	100 units
	Disconnecting links	8WA1 865	50 units
TT	For upper tier of 2-pole terminals Note The terminals must be fitted with end plates and must be fitted with the end plates facing each other.		
8WA1 865			
8WA1 825	Insulation plates, for terminal size 2.5 to 6 mm ²	8WA1 825	50 units
	Connection bars		
	Versions		
	 For upper tier of 2-pole terminals For two terminals 	8WA1 850	50 units
	- For three terminals - For four terminals	8WA1 851 8WA1 852	50 units 20 units
	- For ten terminals	8WA1 853	10 units
	 For lower tier of 1 and 2-pole terminals For two terminals 	8WA1 835	50 units
	- For ten terminals Barriers	8WA1 838 8WA1 823	10 units 25 units
8WA1 823	Darrier 3	0WA1 023	25 units

8WA two-tier terminals with electronic components

	Version			Order No.	MOQ*
	General details • Thermoplastic insulating body • Screw terminal at both ends • Open on one side • Beige				
	Note	Section	Page		
	For labeling accessories, see	Accessories	10/2		
erminal size 4 mm ²					
WA1 011-6EG20	 Diode terminals, terminal size 4 mm² Rated insulation voltage 250 V Mounting width 6.5 mm Terminal height 45 mm Terminal length 64 mm N AWG 18-10 Jumpering not supported 				
	Туре				
	Rated uninterrupted current 32/1 A			8WA1 011-6EG20	10 units
	Rated uninterrupted current 32/1 A			8WA1 011-6EG21	10 units
	Rated uninterrupted current 1 A			8WA1 011-6EG22	10 units
	Rated uninterrupted current 32/1 A			8WA1 011-6EG23	10 units
	Rated uninterrupted current 32/1 A			8WA1 011-6EG24	10 units
	Accessories	Section	Page		
	End plates, for two-tier terminals	Accessories	9/22	8WA1 817	50 units

8WA two-tier terminals with electronic components

	Version			Order No.	MOQ*
	Terminals with red LED, terminal size 4 mm ² • Rated uninterrupted current 32 A • Rated insulation voltage 24 V DC • Mounting width 6.5 mm • Terminal height 45 mm • Terminal length 64 mm • ₩ AWG 18-10				
	Туре				
1 2 3 4	Without diode for current limitation			8WA1 011-6EG25	10 units
	With diode for current limitation			8WA1 011-6EG26	10 units
	Accessories	Section	Page		
	End plates, for two-tier terminals	Accessories	9/22	8WA1 817	50 units
	Zener diode terminals, terminal size 4 mm ² • Mounting width 6.5 mm • Terminal height 45 mm • Terminal length 64 mm • \mathbf{N} AWG 18-10 • Let-through current 0.25 A • Avalanche voltage U _Z = 2.4 V, ±5 %			8WA1 011-6EG44	10 units
	Accessories	Section	Page		
	End plates, for two-tier terminals	Accessories	9/22	8WA1 817	50 units
Accessories					
	End plates, for two-tier terminals			8WA1 817	50 units

8WA diode and isolating terminals

Selection and ordering data

	Version			Order No.	MOQ
	General details				
	 Thermoplastic insulating body Enclosed at both ends 				
	Note	Section	Page		
	For labeling accessories, see	Accessories	10/2		
erminal size 2.5 mm ²					
	Diode terminals, terminal size 2.5 mm ² • Rated insulation voltage 250 V U _{RRM} • Mounting width 6 mm • Terminal height 26 mm • Terminal length 41 mm • Screw terminals at both ends with test option • Rated uninterrupted current 1 A • Peak blocking voltage 1000 V	s for Ø 2.3 mm test	plug	8WA1 011-1EF20	5 uni
	Accessories	Section	Page		
WA1 011-1EF20	Test plugs	Accessories		8WA1 868	10 unit
₩A1 011-1EF20	• Barriers, for terminal size 1.5 to 4 mm ²	Accessories	9/23	8WA1 820	50 uni
\$ 8WA1 501 2.5mm ² 380V	 Rated insulation voltage 380 V AC, 450 V DC (with alternate outgoing soldering tags) Open isolating distance 380 V AC, 450 V D For use of barriers up to 750 V AC, 900 V D Mounting width 6 mm Terminal height 29 mm Terminal length 41 mm With 2 holes for Ø 2.3 mm test plug With screw terminals at both ends 	С			
	Note				
WA1 501	Through-type terminals with sectionalizing feat the current path without disconnection of cond terminal screws allow actions, such as the mea or connection of an ammeter to the circuit. The reduces the conductor cross-section by one le	uctors. The sockets suring of the loop re use of connection	s of the esistance		
	Accessories	Section	Page		
	 Test plugs, red Barriers, for terminal size 1.5 to 4 mm² 	Accessories Accessories		8WA1 868 8WA1 820	10 uni 50 uni
Accessories		///////////////////////////////////////	0/20	••••••••	oo un
	Test plugs Red			8WA1 868	10 un
WA1 868					
	Barriers, for terminal size 1.5 to 4 mm ²			8WA1 820	50 uni

8WA1 820

9

8WA terminals for components

Selection and ordering data

	Version			Order No.	MOQ*
	General details • Terminals for components • Screw terminal at both ends for 2 conduct • Plugs with PCB for components • Enclosed at both ends	ors each			
	Note	Section	Page		
Terminal size 1.5 mm ²	For labeling accessories, see	Accessories	10/2		
STIENTENSE WAY OF SA	Terminals for components, terminal size 1. • Rated uninterrupted current 6.3 A • Rated insulation voltage 500 V • Mounting width 10 mm • Terminal height 40 mm • Terminal height 40 mm • Terminal length 57 mm • For self-fitting with components • To next terminal, determined internally three			8WA1 011-1EE00	5/50 units
8WA1 011-1EE00	Plugs for components, terminal size 1.5 m Rated uninterrupted current 6.3 A Rated insulation voltage 500 V Mounting width 10 mm Plug height 29 mm Plug length 41 mm With PCB and inscription label (20 mm × 9)			8WA1 822-7EE00	1 unit
Plugs, fully equipped, example	_				

Dimensional drawings

Space for components

8WA fuse terminals

Overview

8WA1 011-1SF12 fuse terminals are used to protect control circuits against short-circuits.

The fuse terminals are intended for 5 mm \times 20 mm and 5 mm \times 25 mm G fuse links up to 6.3 A and 250 V and for bridging links up to 16 A and 800 V and have a mounting for a replacement fuse link.

The fuse terminals are suitable for fuse links, sizes $1/4"\times1", 1/4"\times1^{11}/4"$ (6.3 mm \times 32 mm) to 6.3 A and 250 V.

Fuse terminals are positive opening fuse-disconnectors.

The fuse links must be replaced at zero voltage. Finger safety is ensured in both closed and open positions.

The LED indicates the status of the disconnected fuse (residual current from 2 mA to 5 mA), but not if the plug is removed (floating).

The double connection is designed so that two conductors with different cross-sections can also be securely connected.

The fixing base of the G fuse terminal allows both centered and recessed mounting, allowing the unhindered routing of a $6 \text{ mm} \times 6 \text{ mm}$ N-busbar. The G fuse terminal can therefore be joined into a single group with the other terminals of a branch.

Selection and ordering data

	Version			Order No.	MOQ*
	0				
	General details With thermoplastic insulating body Screw terminal at both ends for 2 conducto Enclosed at both ends 	ors each			
	Note	Section	Page		
	For labeling accessories, see	Accessories	10/2		
Terminal size 1.5 mm ²					_
515 M ENS 516 M ENS	Fuse terminals, terminal size 1.5 mm ² Rated uninterrupted current 6.3 A when usi Rated uninterrupted current 16 A when usi Rated insulation voltage 250 V when using Mounting width 10 mm Terminal height 42 mm Terminal length 57 mm Open isolating distance 500 V Table AWG 18-14	ng the bridging link sing fuses			
	Versions				
	For G-fuse Without LED With LED 24 V AC/DC With LED 48 V AC/DC With LED 230 V AC/DC With LED 230 V AC/DC			8WA1 011-1SF12 8WA1 011-1SF13 8WA1 011-1SF14 8WA1 011-1SF15	10 units 10 units 10 units 10 units
8WA1 011-1SF13	- Without LED - With LED 24 V AC/DC - With LED, 120 V AC/110 V DC			8WA1 011-1SF30 8WA1 011-1SF31 8WA1 011-1SF32	10 units 10 units 10 units
Accessories					
	G fuse links				
8WA1 822-7EF16	DIN 41660 Versions				
6WA1 622-7EF 10	Quick-response, high breaking capacity A Rated uninterrupted current 1.6 A Rated uninterrupted current 1.5 A			8WA1 822-7EF16 8WA1 822-7EF18 8WA1 822-7EF21	10/200 units 10 units 10 units
	 Rated uninterrupted current 4 A Rated uninterrupted current 6.3 A 			8WA1 822-7EF23 8WA1 822-7EF25	10 units 10 units
	 Slow-response, low breaking capacity Rated uninterrupted current 1 A Rated uninterrupted current 1.6 A Rated uninterrupted current 2.5 A 			8WA1 822-7EF76 8WA1 822-7EF78 8WA1 822-7EF81	10 units 10 units 10 units
	 Rated uninterrupted current 4 A Rated uninterrupted current 6.3 A 			8WA1 822-7EF83 8WA1 822-7EF85	10 units 10 units
	Bridging links 5 mm × 25 mm			8WA1 891	10 units

8WA through-type terminals with soldered and plug-in connection

Selection and ordering data

	Version			Order No.	MOC
	General detailsWith thermoplastic insulating body				
	 Enclosed at both ends 				
	Note	Section	Page		
	For labeling accessories, see	Accessories	10/2		
Terminal size 1.5 mm ²					
BWA1 221	 Through-type terminals, terminal size 1.5 m Beige Rated uninterrupted current 18 A Rated insulation voltage 380 V AC, 450 V DC minals; when using barriers up to 800 V Mounting width 5.5 mm Terminal height 26 mm Terminal length 41 mm 		nged ter-	8WA1 221	50 uni
	Soldered connection at both ends	Section	Daga		
	Accessories • Covers	Section	Page		
	 - With lightning symbol - White, facility for inscription - Barriers, for terminal size 1.5 to 4 mm² 	Accessories Accessories Accessories		8WA1 810 8WA1 860 8WA1 820	50 uni 50 uni 50 uni
Terminal size 6 mm ²					
	 Through-type terminals, terminal size 6 mm with plug-in terminal Beige Rated uninterrupted current 16 A per clamp Rated insulation voltage 400 V, when using Mounting width 8 mm Flat connection at both ends Four flat-type connections 6.3 0.8 mm 	ing point	,	8WA1 232	50 uni
	Accessories	Section	Page		
3WA1 232	 Covers With lightning symbol White, facility for inscription Connection bars For two terminals For ten terminals Barriers, for terminal size 6 to 16 mm² 	Accessories Accessories Accessories Accessories Accessories	9/26 9/26 9/26	8WA1 811 8WA1 862 8WA1 822-7VH12 8WA1 822-7VH20 8WA1 821	50 uni 50 uni 50 uni 10 uni 50 uni
3WA1 232					
Accessories					
	Covers		_		
4	Versions				
WA1 811	 With lightning symbol For terminal size 1 2.5 mm² For terminal size 6 mm² White, facility for inscription 			8WA1 810 8WA1 811	50 uni 50 uni
	 For terminal size 1 2.5 mm² For terminal size 6 mm² 			8WA1 860 8WA1 862	50 un 50 un
ÎÎ.	Connection bars, for through-type termina plug-in connection Versions	l, terminal size 6 mn	n², with		
WA1 822-7VH12	For two terminalsFor ten terminals			8WA1 822-7VH12 8WA1 822-7VH20	50 uni 10 uni
	Barriers				
	Versions				
5-7	 For terminal size 1.5 4 mm² For terminal size 6 16 mm² 			8WA1 820 8WA1 821	50 uni 50 uni

8WA measuring transformer terminals

Overview

Measuring transformer terminals can be used for testing and isolating circuits in switchboards, control rooms, etc. without interrupting operation.

The isolating and instrument isolating terminals contain an isolating device in the through-type connection. The isolating device permits electrical separation between the input and output of a terminal

Test sockets for plugs with a diameter of 4 mm can be screwed into the front side of the through-type and isolating terminals. The rated insulation voltage between colored test sockets is 125 V. The rated insulation voltage between test sockets and connection bars not connected to the terminal is 16 V (circuit 3, terminals 3 and 5).

Two adjacent terminals can be connected in parallel with the disconnecting link. The disconnecting link can be operated in any position of the isolating device.

Instrument set for one transformer

The instrument set for one transformer makes the basic circuit of the transformer terminal blocks clear. This basic circuit is also included in much larger instrument sets, which is extended by adding on equivalent circuits. Links between the basic circuits provide many kinds of testing facilities, parallel outgoing lines to other measuring devices, connection of test equipment, etc.

Instrument set for three transformers

The simplest version of an instrument set for a three-phase circuit consists of three basic circuits strung together without any continuing links or extensions. Instead of isolating terminals 1, 3 and 5, less expensive through-type terminals can also be used.

On the other hand, it is also possible to use instrument isolating terminals for this purpose so that the terminal versions are all the same.

Instrument set for three transformers with neutral point

The instrument set with a neutral point is an extension of the previous circuit. Four instead of six lines are sufficient for connecting it with the measuring devices. The neutral point is produced on the measuring instruments on the one hand, and using a shortened 8WA1 822-7VH10 connection bar on the other. The instrument isolating terminal 1 is connected to the neutral point using a connecting comb.

Note

The introduction of the 8WA1 011-1MH10 through-type terminals and their associated disconnecting links has made it considerably easier to configure terminal sets for current transformers. Instead of the 12 isolating or instrument isolating terminals used previously, now only 4 instrument isolating terminals and 3 through-type terminals are required.

Instrument set with test facility

This instrument set represents a significant enhancement over previous types. In normal operation, terminals 2, 5 and 8 are closed. For testing a measuring instrument (e.g. a plotter), these terminals are opened and terminals 3, 6 and 9 are closed in order to feed in a test signal. The transformers first have to be short-circuited with the disconnecting links between terminals 1-2, 4-5 and 7-8. Wire jumpers connect terminals 1, 4 and 7 with the neutral point. It is formed in terminals 10, 11, 12 and 13 with an 8WA1 887 connection bar.

Number required for

(2)

3

3

2

3

(3)

3

4

2

1 b)

3

(4)

7

3

3

3

1

3

4

(1)

1

Connection option for measuring transformer terminals (instrument sets)

Selection and ordering data

	Version			Order No.	MOQ*
	 General details With thermoplastic insulating body Screw terminals at both ends and two holes for test Ø 4 mm test plug, insulated at both ends Enclosed at both ends 	sockets for			
	Note	Section	Page		
	For labeling accessories, see	Accessories	10/2		
erminal size 6 mm ²					
WA1 011-1MH10	Through-type terminals, terminal size 6 mm ² • Rated uninterrupted current 41 A • Rated insulation voltage 500 V • Mounting width 8 mm • Terminal height 33 mm • Terminal length 83 mm • Without test sockets • M AWG 14-8 • @ AWG 16-10			8WA1 011-1MH10	20 units
	Accessories	Section	Page		
	Covers, for connection bars Transparent White, facility for inscription	Accessories Accessories	9/30 9/30	8WA1 822-7AX01 8WA1 822-7AX03	10 units 10 units
ypical circuit diagram	 Test sockets Rated voltage between test socket and bypassed connection bar: 16 V, recessed Rated voltage between two test sockets: 125 V Green Black Red 	Accessories	9/30 9/30 9/30	8WA1 822-7PH00 8WA1 822-7PH03 8WA1 822-7PH06 8WA1 822-7PH08	50 units 50 units 50 units 50 units
3WA1 011-1MH10	Test plugs		9/30	8WA1 868	10 units
	Disconnecting links		9/30	8WA1 822-7VH01	50 unit
	 Insulation plates, for terminal size 2.5 to 6 mm² 		9/30	8WA1 825	50 unit
	 Connection combs 10-pole for measuring transformer terminals, can be shortened as required 2-pole 	Accessories	9/31 9/31	8WA7 163 8WA1 822-7VH22	10 unit
	 Connection bars, for terminal size 6 mm² Two terminals Three terminals Four terminals Ten terminals Unmounted for ten terminals Barriers, for Insta terminals, terminal size 2.5 mm² and measuring transformer terminals, terminal size 6 mm² 	Accessories Accessories Accessories Accessories Accessories Accessories	9/31 9/31 9/31 9/31 9/31	8WA1 885 8WA1 885 8WA1 887 8WA1 888 8WA1 822-7VH10 8WA1 822-7TH00	50 units 50 units 20 units 10 units 50 units 50 units

8WA measuring transformer terminals

	Version			Order No.	MOQ*
8WA1 011-1MH11	Isolating terminals, terminal size 6 mm ² • Rated uninterrupted current 41 A • Rated insulation voltage 500 V • Mounting width 8 mm • Terminal height 33 mm • Terminal length 83 mm • Without test sockets • N AWG 14-8 • @ AWG 16-10			8WA1 011-1MH11	20 units
	Accessories	Section	Page		
	Covers, for connection bars Transparent White, facility for inscription	Accessories Accessories	9/30 9/30	8WA1 822-7AX01 8WA1 822-7AX03	10 units 10 units
Typical circuit diagram	 Test sockets Rated voltage between test socket and bypassed connection bar: 16 V, recessed Rated voltage between two test sockets: 125 V 	Accessories	9/30	8WA1 822-7PH00	50 units
NSH0_00027 8WA1 011-1MH11	• Green • Black • Red	Accessories Accessories Accessories	9/30 9/30 9/30	8WA1 822-7PH03 8WA1 822-7PH06 8WA1 822-7PH08	50 units 50 units 50 units
	Test plugs	Accessories	9/30	8WA1 868	10 units
	Disconnecting links	Accessories	9/30	8WA1 822-7VH01	50 units
	• Insulation plates, for terminal size 2.5 to 6 mm ²	Accessories	9/30	8WA1 825	50 units
	 Connection combs 10-pole for measuring transformer terminals, can be shortened as required 2-pole		9/31 9/31	8WA7 163 8WA1 822-7VH22	10 units
	 Connection bars, for terminal size 6 mm² Two terminals Three terminals Four terminals 	Accessories Accessories Accessories	9/31 9/31 9/31	8WA1 885 8WA1 886 8WA1 887	50 units 50 units 20 units
	- Ten terminals - Unmounted for ten terminals	Accessories Accessories	9/31 9/31	8WA1 888 8WA1 822-7VH10	10 units 50 units
	• Barriers, for Insta terminals, terminal size 2.5 mm ² and measuring transformer terminals, terminal size 6 mm ²	Accessories	9/31	8WA1 822-7TH00	50 units

8WA measuring transformer terminals

	Version			Order No.	MOQ*
8WA1 011-1MH15	Instrument isolating terminals, terminal size 6 mm • Mounting width 8 mm • Terminal height 33 mm • Terminal length 83 mm • Open isolating distance • With recessed test sockets • NAWG 14-8 • © AWG 16-10	2		8WA1 011-1MH15	20 units
	Accessories	Section	Paga		
	Covers, for connection bars - Transparent White, facility for inscription	Accessories Accessories	Page 9/30 9/30	8WA1 822-7AX01 8WA1 822-7AX03	10 units
Typical circuit diagram	 Test sockets Rated voltage between test socket and bypassed connection bar: 16 V, recessed Rated voltage between two test sockets: 125 V 			8WA1 822-7PH00	50 units
NSH0_00028	• Green • Black • Red -	Accessories Accessories Accessories	9/30 9/30	8WA1 822-7PH03 8WA1 822-7PH06 8WA1 822-7PH08	50 units 50 units 50 units
8WA1 011-1MH15	• Test plugs	Accessories		8WA1 868	10 units
	Disconnecting links	Accessories		8WA1 822-7VH01	50 units
	 Insulation plates, for terminal size 2.5 to 6 mm² 	Accessories	9/30	8WA1 825	50 units
	 Connection combs 10-pole for measuring transformer terminals, can be shortened as required 	Accessories	9/31	8WA7 163	10 units
	 2-pole Connection bars, for terminal size 6 mm² 	Accessories	9/31	8WA1 822-7VH22	10 units
	- Two terminals	Accessories		8WA1 885	50 units
	- Three terminals - Four terminals	Accessories Accessories		8WA1 886 8WA1 887	50 units 20 units
	- Ten terminals	Accessories		8WA1 888	10 units
	- Unmounted for ten terminals	Accessories	9/31	8WA1 822-7VH10	50 units
	 Barriers, for Insta terminals, terminal size 2.5 mm² and measuring transformer terminals, terminal size 6 mm² 	Accessories	9/31	8WA1 822-7TH00	50 units
Accessories	Covers, for connection bars For through-type terminals, size 2.5 to 6 mm ² Versions • Transparent • White, facility for inscription	_	_	8WA1 822-7AX01 8WA1 822-7AX03	10 units 10 units
	Test sockets				
	Ø 4 mm		_		
W	Versions Rated voltage between test socket and bypassed or recessed	connection ba	r: 16 V,	8WA1 822-7PH00	50 units
8WA1 822-7PH00	 Rated voltage between two test sockets: 125 V Green Black Red 			8WA1 822-7PH03 8WA1 822-7PH06 8WA1 822-7PH08	50 units 50 units 50 units
8WA1 822-7PH03					
	Test plugs Red			8WA1 868	10 units
8WA1 868	B 1 (1) (1)				
8WA1 822-7VH01	Disconnecting links Rated insulation voltage with disconnecting link open VDE 0110: 125 V Gr. C or 250 V Gr. B	according to	DIN	8WA1 822-7VH01	50 units
	Insulation plates, for terminal size 2.5 to 6 mm ²			8WA1 825	50 units

9

9/30

8WA measuring transformer terminals

	Version	Order No.	MOQ*
	Connection combs For inserting in the clamping points Versions		
8WA7 163	 10-pole for measuring transformer terminals, can be shortened as required 2-pole 	8WA7 163 8WA1 822-7VH22	10 units 10 units
J 8WA1 885	Connection bars, for terminal size 6 mm ² Versions • Two terminals • Three terminals • Four terminals • Ten terminals • Unmounted for ten terminals	8WA1 885 8WA1 886 8WA1 887 8WA1 888 8WA1 888 8WA1 822-7VH10	50 units 50 units 20 units 10 units 50 units
8WA1 822-7TH00	Barriers, for Insta terminals, terminal size 2.5 mm ² and measuring transformer terminals, terminal size 6 mm ²	8WA1 822-7TH00	50 units

8WA transformer terminals

Overview

The 8WA9 200 terminals are used for transformers and rectifiers.

The terminals are insulated at both ends and are finger-safe to DIN VDE 0106 Part 100.

The normal labeling accessories can be used to label the transformer terminals.

In addition to the screw connection, the 8WA9 terminals have a 6.3-0.8 flat connector. The soldered connection is protected by a hinged cover following soldering on of the conductor.

 Retainer for 2 mm x 10 mm mounting rail
 Soldered connection

3 Hinged cover

Selection and ordering data

	Version			Order No.	MOQ*
Terminal size 4 mm ²					
WA9 200 (side view)	Transformer terminals, terminal size 4 mm²• Enclosed at both ends• Beige• Rated uninterrupted current 24 A• Rated insulation voltage acc. to DIN VDE 01• (\emptyset , 600 V to C Group D• Mounting width 7.5 mm• Terminal height 34 mm• Terminal height 34 mm• Terminal height 927 mm• With insulating body• Made of molded thermoplastic• For 2 mm × 10 mm mounting rail• Screw terminal:• Solid 0.5 mm² up to 6 mm²• Finely stranded with or without end sleeve• Stripped length 10 mm• Flat connector: 6.3-0.8• Solid up to Ø 3 mm• Finely stranded up to 2.5 mm²• Stripped length 7 mm• C 110 AWG, Tu 18-10 AWG			8WA9 200	100 units
	Accessories	Section	Page		
	 Labeling strips Blank Any inscription 	Accessories Accessories	9/32 9/32	8WA8 848-2AY 8WA8 847-0XA	100 units 100 units
Accessories					
	Labeling strips				
	Versions				
	BlankAny inscription			8WA8 848-2AY 8WA8 847-0XA	100 units 100 units