
293

P
o

w
e
r

D
istrib

u
tio

n
&

 T
e
rm

in
a
l

B
lo

c
k
s

Power Distribution &
Terminal Blocks
Section Contents Page
SSeelleeccttiioonn ttaabbllee ffoorr SSCCCCRR PPDDBBss && PPoowweerr
tteerrmmiinnaall bblloocckkss .. 229944
PPoowweerr ddiissttrriibbuuttiioonn bblloocckkss
Series PDBFS enclosed, with high SCCR295
Series PDB with high SCCR . 296
PPoowweerr tteerrmmiinnaall bblloocckkss
Series 163 . 297-298

Series 11675 2- to 12-Pole quick-connect 299

Series 11725 2- to 4-Pole quick-connect 299

Series 160, 162, 163 & 165 . 299
SSeerriieess 116622,, 116633 && 116655 ppoowweerr ssttuudd tteerrmmiinnaall bblloocckkss 330000
SSeerriieess 116600,, 116622,, 116633 && 116655 ppoowweerr sspplliicceerr bblloocckkss 330000
SSeerriieess 1144000022 BBaarrrriieerr tteerrmmiinnaall bblloocckkss 330011
SSeerriieess 1144000044 DDeeaadd ffrroonntt tteerrmmiinnaall bblloocckk 330011

For product data sheets, visit www.cooperbussmann.com/datasheets/ulcsa229944

Power Distribution & Terminal Blocks

Selection Table for SCCR Power Distribution Blocks and
Power Terminal Blocks

Short-Circuit Current Rated Power Distribution
Blocks
Cooper Bussmann offers three distinctly different styles of
short-circuit current rated power distribution blocks (PDBs)
and power terminal blocks (PTBs) to match different
application needs. The differences are whether the power
distribution blocks are enclosed or not, and whether they are
UL1953 Listed PDBs or UL1059 Recognized PTBs, which
have different minimum spacing requirements. The table on
this page can assist in the selection of the right series for
your application requirements.

Why these are important?
Assembly short-circuit current ratings (SCCRs) are now
required in the 2008 NEC® and UL 508A Listed Industrial

Control Panels. Marking the SCCR on Industrial Control
Panels (NEC® 409.110), Industrial Machinery Electrical
Panels (NEC® 607.3(A)), and HVAC equipment (NEC®
440.4(B)) is now required by the National Electrical Code.
PDBs or PTBs not marked with a SCCR, typically are the
weakest link and may limit an assembly to no more than 10kA
SCCR. The PDBFS and PDB Series have increased spacing
required where used in feeder circuits in equipment listed to
UL508A (UL1059 PTBs must be evaluated for proper spac-
ings). Also, for building wiring systems, the PDBFS Series
and PDB Series power distribution blocks can be used to
meet the new 2008 NEC® requirements in section 376.56(B)
for PDBs in wireways.

Industrial Industrial

Control Control HVAC Wireways

Description Catalog High Spacing** Panels Panels UL NEC®

Page UL Enclosed SCCR* 1” Air UL 508A UL 508A 1995 376.56(B)

2” Surface Branch Feeder (Requires

Circuit Circuit UL 1953)

Series PDBFS 295 UL 1953 Listed Yes† Yes Yes Yes Yes Yes Yes

Yes
Series PDB 296 UL 1953 Listed No*** Yes Yes Yes Yes Yes w/optional

cover

Selection Table

†IP20 finger-safe under specific conditions, see datasheet 1149.
*When protected by proper fuse class with maximum ampere rating specified or less.
** See PDB Spacing Requirements for Equipment table below.
***Optional covers are available. Not IP20, but provide a safety benefit.
****No, except: Yes, if single pole units installed with proper spacings.

Spacing between Spacing between
live parts of live parts and

UL Standard opposite polarity grounded parts
or enclosure

@600V

508A Feeder
Circuits

508A Branch
Circuits

1995 HVAC

Through air Over surface
@600V @600V

1˝ 2˝ 1˝
3⁄8˝ 1⁄2˝ 1⁄2˝
3⁄8˝ 1⁄2˝ 1⁄2˝

Note: Refer to Specific UL standards for complete spacing details.

PDB & PTB Minimum Spacing

Requirements for Equipment

Data Sheet: 1049

Series PDBFS

Series PDB

For product data sheets, visit www.cooperbussmann.com/datasheets/ulcsa 229955

P
o

w
e
r

D
istrib

u
tio

n
&

 T
e
rm

in
a
l

B
lo

c
k
s

Power Distribution & Terminal Blocks

Series PDBFS of Power Distribution Blocks

Feature/Benefits
• Enclosed, safer
installation; IP20
finger-safe under specific
conditions

• High short-circuit current
ratings up to 200kA:
PDBs do not have to be
the weak link in achieving
high SCCR for an
industrial control panel

• Small footprint saves
panel space

• Listed to UL 1953 which has minimum spacing
requirements at 600V of at least 1” through air and 2” over
surface required for feeders in UL 508A Industrial Control
Panels

• For 2D CAD drawings visit www.cooperbussmann.com

Agency/Standards
• UL Listed 1953, Guide QPQS, File E256146
• CSA Certified, Class 6228-01, File 15364
• IEC 60947-7-1
• IEC 60529, IP20 (finger-safe) under specific wiring

conditions

Electrical
• 600Vac/dc (UL 1953), 690Vac/dc (IEC)
• IP20 finger-safe under specific conditions
• Short-circuit current ratings up to 200kA, see table
• Ampacities up to 760 amps
• Cu wire range 14 AWG to 500 kcmil or 2.5 to 240 mm2

Mechanical
• DIN rail or panel mount; PDBFS330 & PDBFS504 panel

mount only
• Captive termination screws; screws do not get misplaced
• Wire ready: captive termination screws shipped backed out

to save time on conductor installations
• Sliding DIN rail latch for easy mounting
• Single pole, gang mountable for multiple pole applications

with interlocking dovetail accessory (optional)
• Flammability, UL 94V0
• Tin-plated Al connectors suitable for Cu conductors
• Elongated hole for panel mounting; easier mounting with

greater flexibility in matching up with drilled panel holes
• Part 2A1279: Interlocking dovetail pin accessory

One pin interlocks two units, two pins to interlock three units
• DIN rail end anchors required to prevent damage to block

when torquing

Data Sheet: 1049

Terminal Copper Conductor Capability Short-Circuit Current Rating Data

Line Load Configuration Conductors Max Fuse Class & Amp**

Catalog

Number Openings per Pole Line Load J T RK1 RK5

(All Single
Amps Wire Range Wire Range

AWG or AWG or LPJ JJS LPS-RK FRS-R
SCCR

Pole) Line Load kcmil kcmil JJN LPN-RK FRN-R

PDBFS204 175A
2/0 to 8 AWG 2/0 to 8 AWG

2/0 to 8 2/0 to 8 200 200 100 60 200kA
70 to 10 mm2 70 to 10 mm2

2/0 to 8 AWG 4 to 14 AWG 4 to 12 200 200 100 60 200kA
PDBFS220 175A 70 to 10 mm2 25 to 2.5 mm2 2/0 to 8

14
175 175 100 60 100kA
200 200 100 60 50kA

350kcmil to 6 AWG 350kcmil to 6 AWG
PDBFS303 310A 185 to 16 mm2 185 to 16 mm2 350 to 6 350 to 6 400 400 200 100 200kA

500kcmil to 6 AWG 2 to 14 AWG
2 to 6 400 400 200 100 200kA

PDBFS330 380A
240 to 16 mm2 35 to 2.5 mm2

500 to 6
8 to 14

200 200 100 30 50kA
175 175 100 30 100kA

300kcmil to 4 AWG 4 to 14 AWG
300 4 to 8 600 600 400 200 200kA

PDBFS377 570A
150 to 12 mm2 25 to 2.5 mm2 250 to 4

4 600 600 400 200 50kA
6 to 14 200 200 100 30 50kA

PDBFS500 620A
350kcmil to 4 AWG 350kcmil to 4 AWG 350 350 600 600 400 200 200kA

185 to 12 mm2 185 to 12 mm2

300 to 4 300 to 4 600 800* 600 200 100kA

500kcmil to 6 AWG 500kcmil to 6 AWG 500 500
600 800* 600 400 200kA

PDBFS504 760A
240 to 16 mm2 240 to 16 mm2

600 800* 600 600 100kA

400 to 6 400 to 6 600 600 400 200 100kA

Ampacities 75ºC per NEC® Table 310.16 and UL 508A Table 28.1
*Class L 800A (KRP-C 800_SP) or less fuses suitable for this particular SCCR case.
** Class G 60A (SC-60) or less or Class CC 30A (LP-CC-30, FNQ-R-30, KTK-R-30) or less are suitable for all SCCRs in this table.

Series PDBFS

Electrical

For product data sheets, visit www.cooperbussmann.com/datasheets/ulcsa229966

Power Distribution & Terminal Blocks

Series PDB of Power Distribution Blocks

Feature/Benefits
• High short-circuit current ratings up to 200kA. These

PDBs do not have to be the weak link in achieving high
SCCR for an industrial control panel

• Listed to UL 1953 which has minimum spacing
requirements at 600V of at least 1” through air and 2” over
surface required for feeder in UL 508A Industrial Control
Panels

• For 2D CAD drawings visit www.cooperbussmann.com

Agency/Standards
• UL Listed 1953, Guide QPQS, File E256146

Electrical
• 600Vac/dc (UL 1953)
• Short-circuit current ratings up to 200kA, see table
• Wire range 14 AWG to 350 kcmil Cu
• Spacing between uninsulated opposite polarities or ground

meets UL 1953 which requires at least 1” through air and
2” over surface

• Ratings available with circuit breakers

Mechanical
• Panel mount
• Flammability, UL 94V0
• Tin-plated Al connectors suitable for Cu conductors

Terminal Copper Conductor Capability Short-Circuit Current Rating Data

Line Load Configuration Conductors Max Fuse Class & Amp*

Catalog

Number Openings per Pole Line Load J T RK1 RK5

Amps Wire Range Wire Range
AWG or AWG or LPJ JJS LPS-RK FRS-R

SCCR

- Pole Line Load kcmil kcmil JJN LPN-RK FRN-R

PDB204-1
PDB204-3

175A 2/0 - 8 AWG 2/0 - 8 AWG 2/0 - 8 2/0 - 8 200 200 200 60 200kA

4 - 12 200 200 200† 60† 200kA
PDB220-1

175A 2/0 - 8 AWG 4 - 14 AWG 2/0 - 8
14

175† 175† 100† 60† 100kA
PDB220-3

200† 200† 100† 60† 50kA

PDB280-1
175A 2/0 - 8 AWG 1/4-20 X 3/4 STUD 2/0 - 8 Stud 200 200 100 60 200kA

PDB280-3

PDB321-1
4 -12

400 400 200† 100† 200kA
PDB321-2 175A 2/0 - 8 AWG 4 - 14 AWG 2/0 - 8 400† 400† 400† 100† 100kA
PDB321-3 14 175† 175† 100† 60† 100kA

PDB323-1
400 400 200† 100† 200kA

PDB323-3
310A 300kcmil - 4 AWG 4 - 12 AWG 300 - 4

4 - 8
400† 400† 400† 100† 100kA

10 - 12 175† 175† 100† 60† 100kA

PDB370-1
4 - 8 400 400 200† 100† 200kA

PDB370-3
310A 350kcmil - 4 AWG 4 - 14 AWG 350 - 4

10 - 14
400† 400† 400† 100† 100kA
175† 175† 100† 60† 100kA

PDB371-1 1/0 - 6 400 400 200† 100† 200kA

PDB371-3
310A 350kcmil - 4 AWG

(6) 2 - 12 AWG
350 - 4 400† 400† 400† 100† 100kA

(3) 1/0-12
8 - 12 175† 175† 100† 60† 100kA

Ampacities 75ºC per NEC® Table 310.16 and UL508A Table 28.1
* Class G 60A (SC-60) or less or Class CC 30A (LP-CC-30, FNQ-R-30_SP, KTK-R-30) or less are suitable for all these SCCR in this table.
† Higher SCCR may be available, check data sheet 1149.

Series PDB

Data Sheet: 1049

Optional covers
Covers are ordered for each individual pole, i.e., three
1-pole covers for 3-pole block, see table A.
Except PDB321 blocks have one cover for 1, 2 or 3 pole
versions, see table B.

Table A Table B
Block Cover Block Cover
PDB2XX-(pole): CPB162-1 PDB321-1 CPDB-1
PDB3XX-(pole): CPDB-1 PDB321-2 CPDB-2

PDB321-3 CPDB-3

For product data sheets, visit www.cooperbussmann.com/datasheets/ulcsa 229977

P
o

w
e
r

D
istrib

u
tio

n
&

 T
e
rm

in
a
l

B
lo

c
k
s

Power Distribution & Terminal Blocks

163 Series
Replaces Cooper Bussmann®

164 Series

Specifications
Description: Power terminal
block.

Dimensions: See Dimensions
illustrations.

Construction: Tin-plated
aluminum connectors.

Poles: 1- to 3-Poles, See
Catalog Numbers table on the
following page.

Wire Range: See Catalog
Numbers table on the following
page.

Ratings:

Volts: — 600Vac/dc

Amps: — See catalog Numbers table on the following page.

SCCR:— 10kA per UL 508A table SB4.1

Agency Information: CE, UL Recognized: Guide XCFR2,
UL E221592, General Industrial Class per UL1059, CSA
Certified: CSA LR15364
Flammability Rating: UL 94V0

Dimensions

Series 163 Power Terminal Blocks

1-pole
1.96"

2-pole
3.58"

3-pole
5.20"

.31"

1.62"
3.25"

Mtg. hole 0.21 x 0.41,
c'bore 0.42 x 0.62 x 0.12 deep

3.32"0.97"

4.00" 3.37"

Supplied with (4) #4 thread-cutting
 screws assembled as shown

Textured surface for marking

CPDB-1 (single pole) 2.10"
CPDB-2 (two pole) 3.72"
CPDB-3 (three pole) 5.34"

4.14"

(See Following Page for Ratings)
Data Sheet: 1049

Series 163 Power Terminal Blocks

Catalog Numbers
Basic
Catalog Wire Size Amps/
Numbers (Poles) Lineside (Poles) Loadside Pole Line/Load

16301* 250kcmil-6 AWG Cu Only 250kcmil-6 AWG Cu Only 255

16303 350kcmil-6 AWG Cu-Al 350kcmil-6 AWG Cu-Al 310

16306 500kcmil-6 AWG Cu-Al 500kcmil-6 AWG Cu-Al 380

16321 2/0-14 AWG CU, 2/0-8Al (6)4-14 AWG Cu, 4-8 AWG Al 175

16323 350kcmil-6 AWG Cu-Al (6)4-14 AWG Cu, 4-12 AWG Al 310

16325 (2)2/0-14 AWG Cu, 2/0-8 AWG Al (6)4-14 AWG Cu, 4-8 AWG Al 350

16330 500kcmil-6 AWG Cu-Al (6) 2-14 AWG Cu, 2-12 AWG Al 380

16332 350kcmil-6 AWG Cu-Al (3) 2-14 AWG Cu, 2-8 AWG Al 310
(2) 1/0-14 AWG Cu, 1/0-8 AWG Al

16335 500kcmil-6 AWG Cu-Al (3) 2-14 AWG Cu, 2-8 AWG Al 380
(2) 1/0-14 AWG Cu, 1/0-8 AWG Al

16370 350kcmil-6 AWG Cu-Al (12)4-14 AWG Cu, 4-12 AWG Al 310

16371 350kcmil-6 AWG Cu-Al (6) 2-14 AWG Cu, 2-8 AWG Al 310
(3) 1/0-14 AWG Cu, 1/0-8 AWG Al

16372 350kcmil-6 AWG Cu-Al (21) 10-14 AWG Cu, 10 AWG Al 310

16373 350kcmil-6 AWG Cu-Al (14) 10-14 AWG Cu, 10 AWG Al 310
(3) 1/0-14 AWG Cu-Al

16375 600kcmil-2 AWG Cu-Al (12)4-14 AWG Cu, 4-12 AWG Al 420

16376 600kcmil-2 AWG Cu-Al (6) 2-14 AWG Cu, 2-8 AWG Al 420
(3) 1/0-14 AWG Cu, 1/0-8 AWG Al

16377 (2)300kcmil-4 AWG Cu-Al (12)4-14 AWG Cu, 4-12 AWG Al 570

16378 500kcmil-6 AWG Cu-Al Stud Size (2) 1/4-20 x 1 380

16383 500kcmil-6 AWG Cu-Al Stud Size (1) 3/8-16 x 1 380

16390 3⁄8-16 x 11⁄8 Stud Size 3⁄8-16 x 11⁄8 Stud Size 250

16394 1⁄2-13 x 11⁄16 Stud Size 1⁄2-13 x 11⁄16 Stud Size 400

16395 3⁄8-16 x 17⁄16 Stud Size (2) 1⁄4-20 x 9⁄16 Stud Size 310
*Copper connectors for use with copper wire only.

Ordering Information
163 Series blocks are available in 1-, 2- or 3-poles. To order: Basic Catalog Number + Number of poles.

Examples: 16301-1 = one-pole block

16301-3 = three-pole block

Data Sheet: 1049

For product data sheets, visit www.cooperbussmann.com/datasheets/ulcsa298

Power Distribution & Terminal Blocks

For product data sheets, visit www.cooperbussmann.com/datasheets/ulcsa 299

P
o

w
e
r

D
istrib

u
tio

n
&

 T
e
rm

in
a
l

B
lo

c
k
s

Power Distribution & Terminal Blocks

Power Terminal Blocks

Series 11725
Specifications
Description: Screw
connection line side, (4) 0.250"
quick-connect load side power
terminal block.

Poles: 2-, 3- or 4-poles.

Wire Range: 2 – 14 AWG
Cu/8 AWG Al.

Ratings:

Volts: — 600Vac/dc

Amps: — Up to 70A

SCCR:— 10kA per UL 508A table SB4.1

Agency Information: CE, UL Guide XCFR2, E62622;
CSA LR15364.

Torque Rating: 45 lb-in max.

Catalog Numbers
CCaattaalloogg
NNuummbbeerrss PPoolleess
11725-2 2
11725-3 3
11725-4 4

Series 11675
Specifications
Description: Screw
connection line side, (3)
0.250" quick-connect
load side power
terminal block.

Poles:
2- to 12-poles.

Wire Range:
8 – 14 AWG Cu.

Ratings:

Volts: — 250Vac/dc

Amps: — Up to 40A

SCCR:— 10kA per UL 508A table SB4.1

Agency Information: CE, Guide XCFR2, UL E62622;
CSA LR15364.

Torque Rating: 9 lb-in max.

Catalog Numbers
CCaattaalloogg CCaattaalloogg
NNuummbbeerrss PPoolleess NNuummbbeerrss PPoolleess
11675-2 2 11675-8 8
11675-3 3 11675-9 9
11675-4 4 11675-10 10
11675-5 5 11675-11 11
11675-6 6 11675-12 12
11675-7 7

Data Sheets: 1117 (Series 160, 162, 165); 1148 (Series 163)

Series 160, 162, 163
& 165
Specifications
Description: Power
terminal blocks.

Construction: Molded black
thermoplastic.

Wire Range: See Catalog
Numbers table.

Poles:
Series 160: 2-, 3- or 4-poles

Series 162, 163 and 165: 1-, 2- or 3-poles

Ratings:

Volts: — 600Vac/dc

Amps: — Up to 1520A

SCCR:— 10kA per UL 508A table SB4.1

Agency Information: CE, Guide XCFR2, UL E221592
General Industrial Class per UL 1059; CSA Class 6228-01,
File 53787.

Flammability Rating: UL 94V0.

Catalog Numbers
CCoonnnneeccttoorr

CCaattaalloogg LLiinnee LLooaadd MMaatteerriiaall && AAggeennccyy
NNuummbbeerrss CCoonnnneeccttiioonn CCoonnnneeccttiioonn AAmmppaacciittyy IInnffoorrmmaattiioonn
16021* 2/0-#14Cu, 2/0-#8Al (6)#4-#14Cu, #4-#8Al 175A UL/CSA
16023* 350kcmil-#6Cu/Al (6)#4-#14Cu, #4-#12Al 310A UL/CSA
16220 2/0-#14Cu, 2/0-#8Al (4)#4-#14Cu, #4-#8Al 175A UL/CSA
16321 2/0-#14Cu, 2/0-#8Al (6)#4-#14Cu, #4-#8Al 175A UL/CSA
16323 350kcmil-#6Cu/Al (6)#4-#14Cu, #4-#12Al 310A UL/CSA
16325 (2)2/0-#14Cu, 2/0-#8Al (6)#4-#14Cu, #4-#8Al 350A UL/CSA
16330 500kcmil-#6Cu/Al (6)#2-#14Cu, #2-#12Al 380A UL/CSA
16332 350kcmil-#6Cu/Al (3)#2-#14Cu, #2-#8Al 310A UL/CSA

(2)1/0-#14Cu, 1/0-#8Al
16335 500kcmil-#6Cu/Al (3)#2-#14Cu, #2-#8Al 380A UL/CSA

(2)1/0-#14Cu, 1/0-#8Al
16370 350kcmil-#6Cu/Al (12)#4-#14Cu, #4-#12Al 310A UL/CSA
16371 350kcmil-#6Cu/Al (6)#2-#14Cu, #2-#8Al 310A UL/CSA

(3)1/0-#14Cu, 1/0-#8Al
16372 350kcmil-#6Cu/Al (21)#10-#14Cu, #10Al 310A UL/CSA
16373 350kcmil-#6Cu/Al (3)1/0-#14Cu/Al 310A UL/CSA

(14)#10-#14Cu, #10Al
16375 600kcmil-#2Cu/Al (12)#4-#14Cu, #4-#12Al 420A UL/CSA
16376 600kcmil-#2Cu/Al (6)#2-#14Cu, #2-#8Al 420A UL/CSA

(3)1/0-#14Cu, 1/0-#8Al
16377 (2)300kcmil-#4Cu/Al (12)#4-#14Cu, #4-#12Al 570A UL/CSA
16400 (4)500kcmil-#6Cu/Al (22)#2-#14Cu/Al 1520A UL/CSA
16528 (2)600kcmil-#2Cu/Al (4)3/0-#6Cu/Al 840A UL/CSA

(4)#4-#14Cu/Al
16530 (2)500kcmil-#6Cu/Al (12)#4-#14Cu/Al 760A UL/CSA
16541 (1)500kcmil-#6Cu/Al (21)#6-#14Cu/Al 380A UL/CSA
*160 Series Bases have mounting holes outside the barriers. Other bases (162 through 165)
have mounting holes within barriers. See Data Sheet for dimensional drawings.

How To Order
Catalog Number + # of Poles

Example: 16021 – 3 (complete part number)

Optional Covers:
160 Series: CPB160 - (pole)
162 Series: CPB162 - (pole)
163 Series: CPDB- (pole)
165 Series: CPDB165 (1 for each pole)

For product data sheets, visit www.cooperbussmann.com/datasheets/ulcsa300

Power Distribution & Terminal Blocks

Power Terminal Blocks: Stud & Splicer

Data Sheets: 1117 (Series 162, 165); 1148 (Series 163)

Series 162, 163 & 165
Specifications
Description: Power stud
terminal blocks.

Construction: Molded black
thermoplastic.

Poles: 1-, 2- or 3-poles.

Wire Range: See Catalog
Numbers table.

Ratings:

Volts: — 600Vac/dc

Amps: — Up to 760A

SCCR:— 10kA per UL 508A
table SB4.1

Agency Information: CE,
Guide XCFR2, UL E221592
General Industrial Class per UL
1059; CSA Class 6228-01, File 53787.

Flammability Rating:
UL 94V0.

Stud Block Catalog Numbers
CCoonnnneeccttoorr

CCaattaalloogg LLiinnee LLooaadd MMaatteerriiaall && AAggeennccyy
NNuummbbeerrss CCoonnnneeccttiioonn ((PPoolleess)) CCoonnnneeccttiioonn ((PPoolleess)) AAmmppaacciittyy IInnffoorrmmaattiioonn
Connector to Stud
16280 2/0-#14Cu-Al 1⁄4-20 X 3⁄4 Stud Al-175A UL —
16281 2/0-#14Cu-Al 1⁄4-20 Tapped hole Al-175A UL —
16378 500kcmil-#6Cu-Al (2)1⁄4-20 x 1 Stud Al-380A UL CSA
16383 500kcmil-#6Cu-Al (1)3⁄8-16 x 1 Stud Al-380A UL CSA
16582 (2)500kcmil-#6Cu-Al (2)3⁄8-16 x 15⁄8 Stud Al-760A UL CSA
Stud to Stud
16290 1⁄4-20 x 3⁄4 Stud 1⁄4-20 x 3⁄4 Stud Cu-175A UL —
16390 3⁄8-16 x 11⁄8 Stud 3⁄8-16 x 11⁄8 Stud Cu-250A UL CSA
16394 1⁄2-13 x 11⁄16 Stud 1⁄2-13 x 11⁄16 Stud Cu-400A UL CSA
16395 3⁄8-16 x 17⁄16 Stud (2)1⁄4-20 x 9⁄16 Stud Cu-310A UL CSA
16591 3⁄8-16 x 17⁄16 Stud (2)3⁄8-16 x 17⁄16 Stud Cu-400A UL CSA
16593 1⁄2-13 X 1 Stud 1⁄2-13 X 1 Stud Cu-600A UL CSA
Nuts are not supplied with blocks

How To Order
Catalog Number + # of Poles

Example: 16000 – 3 (complete part number)

Optional Covers:
160 Series: CPB160 - (pole)
162 Series: CPB162 - (pole)
163 Series: CPDB - (pole)
165 Series: CPDB165 (1 for each pole) - new style

CPB165 - (pole) - old style

Series 160, 162,
163 & 165
Specifications
Description: Power
splicer
terminal blocks.

Construction: Molded
black thermoplastic.

Wire Range: See
Catalog Numbers table.

Poles: Series 160: 2-, 3- or 4-poles

Series 162, 163 and 165: 1-, 2- or 3-poles

Ratings:

Volts: — 600Vac/dc

Amps: — Up to 620A

SCCR:— 10kA per UL 508A table SB4.1

Agency Information: CE, Guide XCFR2, UL E221592
General Industrial Class per UL 1059; CSA Class 6228-01,
File 53787.

Flammability Rating: UL 94V0.

Catalog Numbers
CCoonnnneeccttoorr

CCaattaalloogg LLiinnee LLooaadd MMaatteerriiaall && AAggeennccyy
NNuummbbeerrss CCoonnnneeccttiioonn CCoonnnneeccttiioonn AAmmppaacciittyy IInnffoorrmmaattiioonn
16000* 2/0-#8Cu/Al 2/0-#8Cu/Al Al-175A UL
16003* 250kcmil-#6Cu Only 250kcmil-#6Cu Only Cu-255A UL
16005* 350kcmil-#6Cu/Al 350kcmil-#6Cu/Al Al-310A UL
16200 #2-#14Cu, #2-#8Al #2-#14Cu, #2-#8Al Al-115A UL
16201 1/0-#14Cu Only 1/0-#14Cu Only Cu-150A UL
16204 2/0-#8Cu/Al 2/0-#8Cu/Al Al-175A UL
16301 250kcmil-#6Cu Only 250kcmil-#6Cu Only Cu-255A UL/CSA
16303 350kcmil-#6Cu/Al 350kcmil-#6Cu/Al Al-310A UL/CSA
16306 500kcmil-#6Cu/Al 500kcmil-#6Cu/Al Al-380A UL/CSA
16500 (2)350kcmil-#4Cu/Al (2)350kcmil-#4Cu/Al Al-620A UL/CSA
16504 (2)500kcmil-#6Cu/Al (2)500kcmil-#6Cu/Al Al-760A UL/CSA
*160 Series Bases have mounting holes outside the barriers. Other bases (162 through 165)
have mounting holes within barriers. See Data Sheet for dimensional drawings.

How To Order
Catalog Number + # of Poles

Example: 16000 – 3 (complete part number)

Optional Covers:
160 Series: CPB160 - (pole)
162 Series: CPB162 - (pole)
163 Series: CPDB - (pole)

Data Sheets: 1117 (Series 160, 162, 165); 1148 (Series 163)

For Short-circuit current rated stud power distribution
blocks, go to the Series PDB and Series 162 & 163
with high SCCR.

For Short-circuit current rated and/or finger-safe
splicer blocks, go to the Series PDBFS, Series PDB or
Series 162 & 163 with high SCCR.

For product data sheets, visit www.cooperbussmann.com/datasheets/ulcsa 301

P
o

w
e
r

D
istrib

u
tio

n
&

 T
e
rm

in
a
l

B
lo

c
k
s

Power Distribution & Terminal Blocks

Series 14004
Specifications
Description: Dead
front terminal block.

Poles: 2 to 12 poles.

Wire Range:
4 – 14 AWG Cu/8
AWG Al.

Ratings:

Volts: — 600Vac/dc

Amps: — 90A

SCCR:— 10kA per UL 508A table SB4.1

Agency Information: CE, Guide XCFR2, UL E62622;
CSA LR15364.

Marking: Marking strip optional, consult factory.

Catalog Numbers
CCaattaalloogg CCaattaalloogg
NNuummbbeerrss PPoolleess NNuummbbeerrss PPoolleess
14004-2 2 14004-8 8
14004-3 3 14004-9 9
14004-4 4 14004-10 10
14004-5 5 14004-11 11
14004-6 6 14004-12 12
14004-7 7

Series 14002
Specifications
Description: Barrier
terminal block.

Poles: 2- to 6-poles.

Wire Range: 2 – 14
AWG Cu/8 AWG Al.

Ratings:

Volts: — 600Vac/dc

Amps: — 115A

SCCR:— 10kA per
UL 508A table SB4.1

Agency Information: CE, Guide XCFR2, UL E62622;
CSA LR15364.

Torque Ratings*: 2-3, 50 lb-in; 4-6, 45 lb-in; 8, 40 lb-in;
10-14, 35 lb-in.
*Consult factory for torque ratings for CP and Q options.

Marking: Marking strip optional, consult factory.

Options For Load Side Connector
CP: Sems pressure plate, rated 60A, 600V

Q: Quick-Connect, rated 50A, 600V

To order options, enter letter code in front of Catalog
Number: i.e., CP14002-2.

Catalog Numbers
CCaattaalloogg CCaattaalloogg
NNuummbbeerrss PPoolleess NNuummbbeerrss PPoolleess
14002-2 2 14002-5 5
14002-3 3 14002-6 6
14002-4 4

Power Terminal Blocks: Barrier & Dead Front

302

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

 Eaton:

 CP14002-2 CP14002-5

http://www.mouser.com/Bussmann
http://www.mouser.com/access/?pn=CP14002-2
http://www.mouser.com/access/?pn=CP14002-5

