

ZS10 Screw Clamp Terminal Blocks Feed-through

- Save space by connecting conductors up to 10 mm² (without insulated ferrule, CB certified) 6 AWG in just 8 mm 0.315 in spacing,
- Perfectly adapted to solar applications: voltage is rated 1000 V AC / DC IEC.

Ordering Details

Color		Туре	Order Code	EAN Code	Pack ^(ing)	Weight
						(1 pce) g
Grey		ZS10	1SNK508010R0000	3472595080106	50	14.10
Blue	50	ZS10-BL	1SNK508020R0000	3472595080205	50	14.10
Orange		ZS10-OR	1SNK508030R0000	3472595080304	50	14.10
Yellow		ZS10-YL	1SNK508060R0000	3472595080601	50	14.10
Green		ZS10-GN	1SNK508061R0000	3472595080618	50	14.10
Red		ZS10-RD	1SNK508062R0000	3472595080625	50	14.10
Purple	8	ZS10-PR	1SNK508063R0000	3472595080632	50	14.10
Brown	8	ZS10-BR	1SNK508064R0000	3472595080649	50	14.10
White		ZS10-WH	1SNK508065R0000	3472595080656	50	14.10
Black		ZS10-BK	1SNK508066R0000	3472595080663	50	14.10

Declarations and Cortificates

C€	IEC TECHE	RoHS	c FM °us	GD	EHLEx	€x>	<u>IECE×</u>
CE	CB	RoHS	USR CNR		EAC Ex	ATEX	IECEx

BR-Ex e II	c SU us Haz Loc	® BV	Rina	DNV		ATEX Declaration
------------	---------------------------	---------	------	-----	--	------------------

Declarations and Cer	tificates CE				1		1 CNIF	022510	OL 14.0*		
	CB							016101			
RoHS		RoHS						023049			
RoHS c XX	USR (D16104			
USTICNE	USK	>INIX					IOINL	710104	UAUZ		
•	CSA					•	1SN[D16107	0A02*		
ERC EX	EAC E										
(Ex) ATEX	ATEX							016200			
IECE _X IECEX	IECEx							016200			
∑ ™	BR-Ex							016104			
e ∓Xu s Haz Loc		CNR Haz I	Loc					016104			
BV BV	BV							016107			
Fins.	RINA							016108			
DV/	DNV						1SNE	D16108	7A02*		
Atex Declaration	Atex D	Declaration	า				ISNE	022508	5C10*		
Explosive Atmosp	ohere: ATE	X Classif	ication		ls:						
Group Category					Protection	n ivietnoa					
IM2 II 2 GD Ex eb I/II/III	С				Ex e: incr	eased security	/				
In the presence of explo	sive dust atm	osphere, terr	minal blocks are	to be ir	nstalled in o	ertified enclos	sure II	2D			
General Information											
The following information must b			guarantee the terr			l, mechanical ar	nd envi	ronmental	performanc	e	1
Protection	IEC 60947-	I IP20		NEI	MA 1						
Rail	T	TH 35-7.5	, TH 35-15								
Wire stripping length		12 mm	0.472 in								
		Screw clar	тр		ew rail cont		Disc	onnect de	evice		
Operating tool		Flat screw	driver	<u> </u>		,					
2,1 2 3, 22		4 mm	0.157 in								
Torque		1.3 N.m	11.5 N.m								
Torquo		± 0.3 N.m									
Material Charification				L							
Material Specification Insulating material	13							Polyamio	de		
CTI								600 V			
Flammability							UL94				
. Id.IIII.dz III.y		=				NF F 1					
		-		Ne	odlo flamo	test:C 60615	_11_5	Complia	nt		
				INE	seule Hallle	169110 00010	-11-3	Compila	111		
Connecting capacity	per clamp			Screv	v clamp						
1 Rigid - Solid / Stranded cor	nductor —	Norme Value	0.5 10 mi	m²	2/	. 6 AWG				┼	
		Norme	0.0 10 1111		24	. JAWG				+	
1 Flexible conductor		Value	0.5 10 mi	m²	+		1			1	
1 Flexible conductor with nor)	Norme	Manufacturer		Manufa	acturer data				1	
insulated ferrule		Value	0.5 10 mi			. 8 AWG	1			1	
1 Flexible conductor with inst	ulated	Norme	Manufacturer			acturer data	1			+	
formula		Volue	0.5.6.mm		I .	10 000	1			+-	

The "Connecting capacity with ferrule" data is guaranteed with ABB crimping tool PS-3 (crimping capacity up to 10 mm²).

0.5 ... 6 mm²

A5-B5

IEC 60947-1

Ø Max.

24 ... 10 AWG

5.2 mm

0.205 in

Manufacturer data

7.5 mm

0.295 in

As part of its on-going product improvement, ABB reserves the right to modify the characteristics or the products described in this document. The information given is not contractual. For further details please contact the ABB company marketing these products in your country.

Value

insulation maximum outer diameter

Ferrule maximum outer diameter or conductor

ferrule

Gauge

Multi Connecting capacity per clamp

2 Rigid - Solid / Stranded	Norme			
conductors	Value	0.5 4 mm²	20 12 AWG	
2 Flexible conductors	Norme			
2 Flexible Colluctors	Value	0.5 4 mm²		
2 Flexible conductors with twin	Norme	Manufacturer data	Manufacturer data	
ferrule	Value	0.5 4 mm²	20 12 AWG	

Don't mix solid and flexible conductors in the same clamp

Don't mix solid or flexible conductors of different sizes in the same clamp

The "Connecting capacity with ferrule" data is guaranteed with ABB crimping tool PS-3 (crimping capacity up to 10 mm²)

Cross section

Rated cross section		10 mm²		6 AWG
Maximum Cross section	Manufacturer data	10 mm ²	Manufacturer data	6 AWG

Electrical characteristics Current

Rated current				57 A	
	Field and factory wiring Cat.2		UL 1059	42 A	
	Factory wiring Cat.1		UL 1059	42 A	
			CSA-C-22.2 n°158	42 A	
Maximum Exe current			IEC/EN 60079-7	57 A	
Rated short-time withstand current 1 s (Icw)				1200 A	
Short-time withstand current		0.5 s	Manufacturer data	2508 A	
		5 s	Manufacturer data	798 A	
		10 s	Manufacturer data	570 A	
		30 s	Manufacturer data	285 A	
		1 min	Manufacturer data	228 A	
Rated short-circuit withstand current			UL 1059		
Max. current (45° temperature increase) / Max. cross section (mm²) Manufacturer dat			Manufacturer data	57 A	10 mm ²
Maximum short circuit current (1s)			Manufacturer data	1200 A	•

Short Circuit Current Rating (SCCR) SA UL 1059 supplement

SCCR		UL 1059	100 kA
With the following configurations:			
	Suitable conductor wire range		14 6 AWG
	Maximum voltage		600 V
	Fuse class / Max. amp. Rating	J	110 A
		Т	110 A
		RK1	100 A
		RK5	30 A
		G	60 A
		CC	30 A

Voltage

Rated voltage	IEC 60947-1	1000 V
Rated voltage	UL 1059	600 V
Use Group	UL 1059	B, C
Rated voltage	CSA-C-22.2 n°158	600 V
Rated voltage Ex e	IEC/ EN 60079-7	693 V
Rated impulse withstand voltage	IEC 60947-1	8000 V
Dielectric test voltage	IEC 60947-1	2200 V
Pollution degree	IEC 60947-1	3
Overvoltage category	IEC 60947-1	III

3

Temperature range

Ambient temperature min/max	Storage	-55 +110 °C	-67 +230 °F
	Installing	-5 +40 °C	+23 +104 °F
	Service	-55 +110 °C	-67 +230 °F

Current Derating curve for continuous service temperature

Dissipated power

Maximum dissipated power at rated current	IEC 60947-1	1.8 W
Maximum dissipated power at maximum Exe current	IEC 60079-7	

Rated power dissipation at an ambient temperature of 23 °C - IEC 60947-7-3

tatoa powor alcorpation at an ambient temperature of 20 °C 120 00041 7 °C					
Separate arrangement / Overload and short-circuit protection					
Separate arrangement / Exclusive short-circuit protection					
Compound arrangement / Overload and short-circuit protection	17171717171				
Compound arrangement / Exclusive short-circuit protection					

Environmental Characteristics Additional climatic tests

Dry heat		ompliant	
	Conditions	Temperature	+100 °C
		Duration of test	96 h
Cyclic damp heat		IEC 60068-2 30	Compliant
	Conditions	Temperature	+55 °C
		Relative humidity	
		Number of cycles (1 cycle = 24h)	2
Cold		IEC 60068-2 1	Compliant
	Conditions	Temperature	-40 °C
		Duration of test	96 h
Damp heat steady state		IEC 60068-2-78	
	Conditions	Temperature	
		Relative humidity	
		Duration of test	

Corresion

Corrosion			
Salt mist		IEC 60068-2 11	Compliant
	Conditions	Duration of test	96 h
		Concentration	5 %
SO2		ISO 6988	Compliant
	Conditions	Duration of test	48 h
		Concentration	0.2 dm ³
Flowing mixed gas corrosion test		IEC 60068-2 60	Compliant
	Conditions	Number of the test method	3
		Duration of test	21 j

As part of its on-going product improvement, ABB reserves the right to modify the characteristics or the products described in this document. The information given is not contractual. For further details please contact the ABB company marketing these products in your country.

Vibrations and shocks

Sinusoidal vibrations		IEC 60068-2-6 Compliant
	Conditions	Frequency range 10 55 Hz
		Number of cycles 10
		Acceleration 10 m/s ²
Functional random vibrations		IEC 61373
Category 1 Class B 3 axes	Conditions	Duration of test
		Frequency range
		Acceleration
Long life testing at increased random vibrations		IEC 61373
Category 1 Class B 3 axes	Conditions	Duration of test
		Frequency range
		Acceleration
Shock		IEC 61373
Category 1 Class B 3 axes	Conditions	Duration of test
		Acceleration

ZS10 Terminal Block Accessories Compatibility Some accessories may modify the terminal block's rating. See complete information in

Terminal Block Markers	MG-CPM 13 MC812 MC812-YL MC812PA UMH PROCAP8	1SNB041791R0612 1SNK160000R0000 1SNK160004R0000 1SNK169999R0000 1SNK900611R0000	1680 22 22 22 20	g (1 pce) 0.273 10.00 10.00 14.00	
	MC812 MC812-YL MC812PA UMH PROCAP8	1SNK160000R0000 1SNK160004R0000 1SNK169999R0000 1SNK900611R0000	22 22 20	10.00 10.00	
	MC812-YL MC812PA UMH PROCAP8	1SNK160004R0000 1SNK169999R0000 1SNK900611R0000	22 20	10.00	
	MC812PA UMH PROCAP8	1SNK169999R0000 1SNK900611R0000	20		
	UMH PROCAP8	1SNK900611R0000		14.00	
	PROCAP8		10		
		4011/0000400000	10	0.20	
		1SNK900613R0000	20	1.00	
	SAT8	1SNK900616R0000	5	6.00	
2 Mounting Rails	PR3.G2	1SNA164800R0300	2	718.00	
	PR4	1SNA168500R1200	2	915.00	
	PR5	1SNA168700R2200	2	700	
	PR30	1SNA173220R0500	2	328.00	
	PR3.Z2	1SNA174300R1700	2	718.00	
B End Sections	ES4	1SNK505910R0000	20	2.20	
End Stops	BAM4	1SNK900001R0000	50	14.00	
·	BAZ1	1SNK900002R0000	50	5.30	
Circuit Separators	CS	1SNK900101R0000	20	0.20	
	CS-R1	1SNK900103R0000	20	5.20	
Test Connectors	TC5	1SNK900200R0000	10	5.20	
	TC5-R1	1SNK900201R0000	10	5.20	
7 Test Adapters	TP2	1SNK900203R0000	20	1.70	
·	TP4	1SNK900205R0000	20	2.40	
3 Cross Spacing Jumpers	JB85-3	1SNK900603R0000	10	2.80	
Protecting Covers	СО	1SNK900604R0000	1	300.00	
C	PL8	1SNK900620R0000	10	2.60	
0 Protecting Cover Kits	KCO	1SNK900624R0000	1	47.80	
1 Tools	PS-3	1SNK900650R0000	1	380.00	
12 Jumper Bars	JB8-2	1SNK908302R0000	50	2.70	
	JB8-3	1SNK908303R0000	50	4.10	
	JB8-4	1SNK908304R0000	50	5.60	
	JB8-5	1SNK908305R0000	40	7.00	
	JB8-10	1SNK908310R0000	20	14.20	
3 Spacers	ES-TC8	1SNK900104R0000	10	1.40	

As part of its on-going product improvement, ABB reserves the right to modify the characteristics or the products described in this document. The information given is not contractual. For further details please contact the ABB company marketing these products in your country.

1SNK161004D0201 - PDF

Contact us

ABB France
Electrification Products Division
PG Connection
3, rue Jean Perrin
F-69687 Chassieu cedex / France

Tel. +33 (0)4 7222 1722 Fax +33 (0)4 7222 1935 Note

We reserve the right to make technical changes or modify the contents of this document without prior notice. With regard to purchase orders, the agreed particulars shall prevail. ABB does not accept any responsibility whatsoever for potential errors or possible lack of information in this document.

We reserve all rights in this document and in the subject matter and illustrations contained therein. Any reproduction, disclosure to third parties or utilization of its contents – in whole or in parts – is forbidden without prior written consent of ABB.

Copyright© 2011 ABB All rights reserved