

EB-44 Earthing and Neutral Busbar – EB44 (568660)

ERICO Connecting, Earthing and Neutral Busbars are used to connect several earthing conductors within a panel and can be used in a variety of different applications including switchgear and control equipment, electrical equipment, for wind and solar power generation and in data centers.

- Use to connect several earthing conductors within a panel
- Chamfered holes allow for easy connections
- Mounting slots for universal fixing to copper busbar, directly to rails or spacers
- Rigid bar
- Mounting kits available for stacking busbars or fixing to DIN rail
- RoHS compliant

Part Number	EB44
Article Number	568660
Material	Brass
Number of Connections	44
Conductor Size, IEC	[1] 16 - 35 mm ² Stranded [6] 4 - 16 mm ² Stranded [21] 2.5 - 6 mm ² Stranded [16] 1.5 - 4 mm ² Stranded
Ferrule Conductor Size, IEC	[1] 10 - 35 mm ² [6] 2.5 - 16 mm ² [21] 1.5 - 6 mm ² [16] 0.75 - 4 mm ²
Conductor Size, UL	[1] #6 - #4 Stranded [6] #12 - #4 Stranded [21] #14 - #8 Stranded [16] #16 - #10 Stranded

Part Number	EB44
Depth (D)	13 mm
Height (H)	13 mm
Width (W)	462 mm
Thickness (T)	5 mm
A	376 mm
B	43 mm
X	6.2 x 7 mm
Unit Weight	0.3 kg
Complies With	IEC® 61439.1
Certifications	CE cULus EAC 0234268 (Russian Federation) RoHS
Standard Packaging Quantity	1 pc
UPC	78285662260
EAN-13	8711893052916

IEC is a registered trademark of the International Electrotechnical Commission. UL, UR, cUL, cUR, cULus and cURus are registered certification marks of UL LLC.

WARNING

Pentair products shall be installed and used only as indicated in Pentair's product instruction sheets and training materials. Instruction sheets are available at erico.pentair.com and from your Pentair customer service representative. Improper installation, misuse, misapplication or other failure to completely follow Pentair's instructions and warnings may cause product malfunction, property damage, serious bodily injury and death and/or void your warranty.

© 2016 Pentair All rights reserved

Pentair, CADDY, CADWELD, CRITEC, ERICO, ERIFLEX, ERITECH and LENTON are owned by Pentair or its global affiliates.

All other trademarks are the property of their respective owners. Pentair reserves the right to change specifications without prior notice.