

Bus Bars

1489-M Bus Bars

Phase	No. of Pins	No. of Circuit Breakers	Pkg Qty.	Cat. No. ★‡
1-Phase	6	6	10	1489-AMCL106
	12	12	10	1489-AMCL112
	18	18	10	1489-AMCL118
2-Phase	6	3	10	1489-AMCL206
	12	6	10	1489-AMCL212
	18	9	10	1489-AMCL218
3-Phase	6	2	10	1489-AMCL306
	12	4	10	1489-AMCL312
	18	6	10	1489-AMCL318

★ cULus, UL 508, EN 60947-1, CE Marked

‡ Maximum of three bus bars allowed

1489-M Bus Bar Accessories

Description	Pkg. Qty.	Cat. No. ★
Terminal Power Feed, 35 mm ²	10	1489-AMCLT35
Dedicated Power Feed, 50 mm ²	10	1489-AMCLT50D
Protective Shroud (for unused pins)	10	1489-AMCLPS

★ cULus, UL 508, EN 60947-1, CE Marked


Bus Bar Approximate Dimensions

Note: Dimensions are shown in millimeters (inches). Dimensions are not intended for manufacturing purposes.

3-Phase Bus Bars


