

PCB Terminal Blocks and Pluggable Connectors for Power Electronics

More Power on Your PCB

MORE POWER ON YOUR PCB

More Power no Longer Means More Space

The trend toward electronic miniaturization requires that both power and signal levels be integrated on PCBs. This results in increased power density, requiring connection technologies and pluggable connectors suited for both compact and high-performance PCB terminal blocks.

Connection technology is also a basic criterion for selecting the right terminal block in demanding applications, such as power supplies, frequency inverters or servo drives. Additional decisive factors include simple and easy operation, as well as wiring flexibility.

Every Advantage - All in One

WAGO combines all these criteria into a comprehensive and varied range of PCB terminal blocks

for power electronics. WAGO's PCB terminal blocks are rated for 4 mm², 6 mm² and 16 mm² conductor cross-sections and can be operated either with or without a tool.

The WAGO MCS MAXI 16 Pluggable Connector has a conductor size of 16 mm² (6 AWG). Integrated levers enable intuitive actuation without tools for simple, secure in-hand wiring.

The blocks also offer a unique space-saving feature: Beyond their nominal cross-section, the PCB terminal blocks and pluggable connectors connect most solid and fine-stranded conductors up to the next larger cross-section size. This saves space on the PCB and reduces device connection costs.

Thanks to WAGO's innovative spring pressure connection technology, the WAGO PCB Terminal Blocks for all applications ideally blend ergonomics and safety. Push-in CAGE CLAMP® enables solid and ferruled conductors to be connected by simply pushing them into the unit, while guaranteeing secure and maintenance-free connections for all conductor types. Furthermore, our products are not only simple and easy to use, but also offer maximum wiring flexibility.

Advantages:

- Comprehensive product line ranging from 0.2 to 25 mm²
- Push-in CAGE CLAMP® termination
- Wider conductor range and higher current carrying capacity
- Conductor connection and mating direction both horizontal and vertical to the PCB
- Testing both parallel and perpendicular to conductor entry

Learn more at:

www.wago.com/powerelectronics

PCB TERMINAL BLOCKS WITH **Push-in CAGE CLAMP®**

2624, 2626, 2636 Series

WAGO's PCB terminal blocks with Push-in CAGE CLAMP® are ideal for compact device connections. They are compatible with existing industrial solutions and can be perfectly integrated into both space-limited and panel feedthrough applications.

Push-in CAGE CLAMP® is suitable for all conductor types and enables solid and ferruled conductors to be connected by simply pushing them into the unit. Tool-actuated termination is performed parallel to conductor entry. WAGO's PCB terminal blocks terminate conductors both horizontally and vertically to the PCB. Furthermore, they can be tested both parallel and perpendicular to conductor entry.

Advantages:

- Ideal for panel feedthrough and spacerestricted applications
- Compatibility with existing industrial
- For applications complying with EN and

Conductor Ranges:

[mm ²]	0.2	0.34	0.5	0.75	1.5	2.5	4	6	10	16	25	[mm ²]
2624 Series	All cond	uctor type	es				"s" +	"f-st"				Pin spacing: 5 / 7.5 / 11.5 mm
2626 Series	All conductor types "s" + "f-st"								Pin spacing: 7.5 mm			
2636 Series	All conductor types							"f-st"	Pin spacing: 10 mm			
[AWG]	24	22	20	18	16	14	12	10	8	6	4	[AWG]

All conductor types including ferruled without restriction

"s" Only solid conductors

"f-st" Only fine-stranded conductors

PCB TERMINAL BLOCKS WITH **Push-in CAGE CLAMP® AND LEVER**

2604, 2606, 2616 Series

WAGO's lever-equipped PCB terminal block variants offer faster and easier wiring. They combine a compact design, high current carrying capacity and the advantages of Push-in CAGE CLAMP® with the benefits of intuitive lever operation. The lever permits 100% tool-free operation and provides a secure connection when the easy-touse lever closes the clamping unit. The lever also clearly locks in position (open/close) with a tactile and audible click. WAGO's PCB terminal blocks with levers terminate conductors both horizontally and vertically to the PCB. Furthermore, they can be tested both parallel and perpendicular to conductor entry.

Advantages:

- Faster and easier wiring
- Tool-free, intuitive lever operation
- Secure connection via easy and effortless lever actuation into closed position
- Lever clearly locks in position (open/close)

Conductor Ranges:

[mm ²]	0.2	0.34	0.5	0.75	1.5	2.5	4	6	10	16	25	[mm²]
2604 Series	All cond	uctor type	es				"s" + "f-st"					Pin spacing: 5 / 7.5 / 11.5 mm
2606 Series	All conductor types "s" + "f-st"								Pin spacing: 7.5 mm			
2616 Series	All conductor types						"f-st"	Pin spacing: 10 mm				
[AWG]	24	22	20	18	16	14	12	10	8	6	4	[AWG]

All conductor types including ferruled without restriction "s" Only solid conductors

"f-st" Only fine-stranded conductors

- PCB terminal block (4 mm²) with tool operation and Push-in CAGE CLAMP®
- Straight or angled type
- Ideal for panel feedthrough applications via operation parallel to conductor entry

Push-in termination of solid conductors

Insert fine-stranded conductors and remove all conductor types via operating tool.

PCB terminal block for panel feed-through connections

2624 Series								
Pin spacing	5 mm	7.5 m	m 11.5 mm	Conductor D	Data			
Ratings per	IEC/EN 6	0664-1		Connection	Connection technology		Push-in CAGE CLAMP®	
Nominal voltage (III / 3)	320 V	630 \	/ 1000 V	Conductor resolid	ange:	0.2 6 mm²		
Rated voltage (III / 2)	400 V	630 \	/ 1000 V	Conductor refine-strande		0.2 6 mm²		
Nominal voltage (II / 2)	630 V	1000	V 1000 V	Conductor refine-strande		0.25 2.5 mr (with insulated ferru		
Rated surge voltage	4 kV	6 kV	8 kV	Conductor refine-strande		0.25 2.5 mm (with uninsulated fem		
Rated current	32 A			AWG		24 10		
UL 1059 / Use Group C		26 A 150 \	26 A 600 V	Strip length		10 12 mm		
Pole No.	Item No.							
Pin spacing	5 mm		7.5 mm	11.5 mm	5 mm	7.5 mm	11.5 mm	
	Angled				Straight			
1	2624-110	01			2624-3101			
2	2624-110)2	2624-1302	2624-1502	2624-3102	2624-3302	2624-3502	
3	2624-110	03	2624-1303	2624-1503	2624-3103	2624-3303	2624-3503	
4	2624-110)4	2624-1304	2624-1504	2624-3104	2624-3304	2624-3504	
5	2624-110)5	2624-1305	2624-1505	2624-3105	2624-3305	2624-3505	
6	2624-110	06	2624-1306	2624-1506	2624-3106	2624-3306	2624-3506	
7	2624-110	07	2624-1307	2624-1507	2624-3107	2624-3307	2624-3507	
8	2624-110	08	2624-1308	2624-1508	2624-3108	2624-3308	2624-3508	
9	2624-110	9	2624-1309	2624-1509	2624-3109	2624-3309	2624-3509	
10	2624-111	10	2624-1310	2624-1510	2624-3110	2624-3310	2624-3510	
11	2624-111	11	2624-1311	2624-1511	2624-3111	2624-3311	2624-3511	
	2624-111		2624-1312	2624-1512	2624-3112	2624-3312	2624-3512	

Footprint (top view)

Learn more at:

www.wago.com/2624

- PCB terminal block (4 mm²) with lever and Push-in CAGE CLAMP®
- 100% tool-free operation
- Connection is secured when easy-to-use lever is lowered into closed position
- Lever clearly locks in position (open/close)
- Straight or angled type

Push-in termination of solid conductors

Insert fine-stranded conductors – and remove all conductors – via operating tool.

PCB terminal block for power supplies

2604 Series									
Pin spacing	5 mm	7.5 m	nm	11.5 mm	Conductor Da	ata			
Ratings per	IEC/EN 6	0664-1	ı		Connection t	echnology	Push-in CAGE CLAMP®		
Nominal voltage (III / 3)	320 V	630 \	V	1000 V	Conductor ra solid	inge:	0.2 4 mm²		
Rated voltage (III / 2)	400 V	630 \	V	1000 V	Conductor ra		0.2 4 mm²		
Nominal voltage (II / 2)	630 V	1000) V	1000 V	Conductor ra fine-stranded		0.25 2.5 mm ² (with insulated ferrule)		
Rated surge voltage	4 kV	6 kV		8 kV	Conductor range: fine-stranded			0.25 2.5 mm ² (with uninsulated ferrule)	
Rated current	32 A				AWG		2412		
UL 1059 / Use Group C		20 A 300 \		20 A 600 V	Strip length		9 11 mm		
Pole No.	Item No.								
Pin spacing	5 mm		,	7.5 mm	11.5 mm	F	·····		
					11.511111	5 mm	7.5 mm	11.5 mm	
	Angled			7.5 11111	11.511111	Straight	7.5 mm	11.5 mm	
1	Angled 2604-110)1			11.511111		7.5 mm	11.5 mm	
1 2				4-1302	2604-1502	Straight	2604-3302	11.5 mm 2604-3502	
	2604-110)2	260			Straight 2604-3101			
2	2604-110 2604-110)2	260 260	4-1302	2604-1502	Straight 2604-3101 2604-3102	2604-3302	2604-3502	
2	2604-110 2604-110 2604-110)2)3)4	260 260 260	4-1302 4-1303	2604-1502 2604-1503	Straight 2604-3101 2604-3102 2604-3103	2604-3302 2604-3303	2604-3502 2604-3503	
2 3 4	2604-110 2604-110 2604-110 2604-110)2)3)4	260 260 260 260	4-1302 4-1303 4-1304	2604-1502 2604-1503 2604-1504	Straight 2604-3101 2604-3102 2604-3103 2604-3104	2604-3302 2604-3303 2604-3304	2604-3502 2604-3503 2604-3504	
2 3 4 5	2604-110 2604-110 2604-110 2604-110)2)3)4)5	260 260 260 260 260	4-1302 4-1303 4-1304 4-1305	2604-1502 2604-1503 2604-1504 2604-1505	Straight 2604-3101 2604-3102 2604-3103 2604-3104 2604-3105	2604-3302 2604-3303 2604-3304 2604-3305	2604-3502 2604-3503 2604-3504 2604-3505	
2 3 4 5	2604-110 2604-110 2604-110 2604-110 2604-110	02 03 04 05 06	260 260 260 260 260 260	4-1302 4-1303 4-1304 4-1305 4-1306	2604-1502 2604-1503 2604-1504 2604-1505 2604-1506	Straight 2604-3101 2604-3102 2604-3103 2604-3104 2604-3105 2604-3106	2604-3302 2604-3303 2604-3304 2604-3305 2604-3306	2604-3502 2604-3503 2604-3504 2604-3505 2604-3506	
2 3 4 5 6 7	2604-110 2604-110 2604-110 2604-110 2604-110 2604-110	02 03 04 05 06 07	260 260 260 260 260 260	4-1302 4-1303 4-1304 4-1305 4-1306 4-1307	2604-1502 2604-1503 2604-1504 2604-1505 2604-1506 2604-1507	Straight 2604-3101 2604-3102 2604-3103 2604-3104 2604-3105 2604-3106 2604-3107	2604-3302 2604-3303 2604-3304 2604-3305 2604-3306 2604-3307	2604-3502 2604-3503 2604-3504 2604-3505 2604-3506 2604-3507	
2 3 4 5 6 7	2604-110 2604-110 2604-110 2604-110 2604-110 2604-110 2604-110	02 03 04 05 06 07 08	260 260 260 260 260 260 260	4-1302 4-1303 4-1304 4-1305 4-1306 4-1307 4-1308	2604-1502 2604-1503 2604-1504 2604-1505 2604-1506 2604-1507 2604-1508	Straight 2604-3101 2604-3102 2604-3103 2604-3104 2604-3105 2604-3106 2604-3107	2604-3302 2604-3303 2604-3304 2604-3305 2604-3306 2604-3307 2604-3308	2604-3502 2604-3503 2604-3504 2604-3505 2604-3506 2604-3507 2604-3508	
2 3 4 5 6 7 8 9	2604-110 2604-110 2604-110 2604-110 2604-110 2604-110 2604-110	02 03 04 05 06 07 08	2600 2600 2600 2600 2600 2600 2600 2600	4-1302 4-1303 4-1304 4-1305 4-1306 4-1307 4-1308 4-1309	2604-1502 2604-1503 2604-1504 2604-1505 2604-1506 2604-1507 2604-1508 2604-1509	Straight 2604-3101 2604-3102 2604-3103 2604-3104 2604-3105 2604-3106 2604-3107 2604-3108 2604-3109	2604-3302 2604-3303 2604-3304 2604-3305 2604-3306 2604-3307 2604-3308 2604-3309	2604-3502 2604-3503 2604-3504 2604-3505 2604-3506 2604-3507 2604-3508 2604-3509	
2 3 4 5 6 7 3 9	2604-110 2604-110 2604-110 2604-110 2604-110 2604-110 2604-110 2604-110	02 03 04 05 06 07 08 09	2600 2600 2600 2600 2600 2600 2600 2600	4-1302 4-1303 4-1304 4-1305 4-1306 4-1307 4-1308 4-1309 4-1310	2604-1502 2604-1503 2604-1504 2604-1505 2604-1506 2604-1507 2604-1508 2604-1509 2604-1510	Straight 2604-3101 2604-3102 2604-3103 2604-3105 2604-3106 2604-3107 2604-3108 2604-3109 2604-3110	2604-3302 2604-3303 2604-3304 2604-3305 2604-3306 2604-3307 2604-3308 2604-3309 2604-3310	2604-3502 2604-3503 2604-3504 2604-3505 2604-3506 2604-3507 2604-3508 2604-3510	

Learn more at:

www.wago.com/2604

- PCB terminal block (6 mm²) with tool operation and Push-in CAGE CLAMP®
- Straight or angled type
- Ideal for panel feedthrough applications via operation parallel to conductor entry

Push-in termination of solid conductors

Insert fine-stranded conductors and remove all conductor types via operating tool.

PCB terminal block for panel feed-through connections

2626 Series				
Pin spacing	7.5 mm	Conductor D	ata	
Ratings per	IEC/EN 60664-1	Connection t	echnology	Push-in CAGE CLAMP®
Nominal voltage (III / 3)	800 V	Conductor ra	inge:	0.2 10 mm²
Rated voltage (III / 2)	1000 V	Conductor ra		0.2 10 mm²
Nominal voltage (II / 2)	1000 V	Conductor ra		0.25 6 mm ² (with insulated ferrule)
Rated surge voltage	8 kV	Conductor ra		0.25 6 mm² (with uninsulated ferrule)
Rated current	41 A	AWG		248
UL 1059 / Use Group C*	35 A 600 V	Strip length		13 15 mm
Pole No.	Item No.			
	Angled		Straight	
1	2626-1101		2626-3101	
2	2626-1102/0020-0000		2626-3102/0	020-0000
3	2626-1103/0020-0000		2626-3103/0	020-0000
4	2626-1104/0020-0000		2626-3104/0	020-0000
5	2626-1105/0020-0000		2626-3105/0	020-0000
6	2626-1106/0020-0000		2626-3106/0	020-0000
7	2626-1107/0020-0000		2626-3107/0	020-0000
8	2626-1108/0020-0000		2626-3108/0	020-0000
			2626-3109/0	020-0000
9	2626-1109/0020-0000			
9	2626-1109/0020-0000 2626-1110/0020-0000		2626-3110/0	020-0000

Footprint (top view)

Learn more at: www.wago.com/2626

- PCB terminal block (6 mm²)
 with lever and Push-in CAGE CLAMP®
- 100% tool-free operation
- Connection is secured when easy-to-use lever is lowered into closed position
- Lever clearly locks in position (open/close)
- Straight or angled type

Push-in termination of solid conductors

Insert fine-stranded conductors – and remove all conductors – via operating tool.

PCB terminal block for power supplies

2606 Series				
Pin spacing	7.5 mm	Conductor Dat	ta	
Ratings per	IEC/EN 60664-1	Connection ted	chnology	Push-in CAGE CLAMP®
Nominal voltage (III / 3)	800 V	Conductor ran	ge:	0.2 10 mm²
Rated voltage (III / 2)	1000 V	Conductor ran	ge:	0.2 10 mm²
Nominal voltage (II / 2)	1000 V	Conductor ran	ge:	0.25 6 mm² (with insulated ferrule)
Rated surge voltage	8 kV	Conductor ran	ge:	0.25 6 mm² (with uninsulated ferrule)
Rated current	41 A	AWG		248
UL 1059 / Use Group C*	31 A 600 V	Strip length		11 13 mm
Pole No.	Item No.			
	Angled		Straight	
1	2606-1101		2606-3101	
2	2606-1102/0020-0000		2606-3102/0	020-0000
3	2606-1103/0020-0000		2606-3103/0	020-0000
4	2606-1104/0020-0000		2606-3104/0	020-0000
5	2606-1105/0020-0000		2606-3105/0	020-0000
6	2606-1106/0020-0000		2606-3106/0	020-0000
7	2606-1107/0020-0000		2606-3107/0	020-0000
8	2606-1108/0020-0000		2606-3108/0	020-0000
9	2606-1108/0020-0000 2606-1109/0020-0000		2606-3108/0 2606-3109/0	
				020-0000
9	2606-1109/0020-0000		2606-3109/0	020-0000 020-0000

Footprint (top view)

Learn more at: www.wago.com/2606

UL/CSA approval pending

- PCB terminal block (16 mm²) with tool operation and Push-in CAGE CLAMP®
- Straight or angled type
- Ideal for panel feedthrough applications via operation parallel to conductor entry

Push-in termination of solid conductors

Insert fine-stranded conductors and remove all conductor types via operating tool.

PCB terminal block for panel feed-through connections

2636 Series				
Pin spacing	10 mm	Conductor Data	1	
Ratings per	IEC/EN 60664-1	Connection tecl	hnology	Push-in CAGE CLAMP®
Nominal voltage (III / 3)	1000 V	Conductor rang solid	e:	0.75 16 mm²
Rated voltage (III / 2)	1000 V	Conductor rang fine-stranded	e:	0.75 25 mm²
Nominal voltage (II / 2)	1000 V	Conductor range: fine-stranded Conductor range: fine-stranded		0.75 16 mm ² (with insulated ferrule)
Rated surge voltage	8 kV			0.75 16 mm² (with uninsulated ferrule)
Rated current	76 A	AWG		184
UL 1059 / Use Group C*	66 A 600 V	Strip length		18 20 mm
Pole No.	Item No.			
	Angled	s	Straight	
1	2636-1101	2	636-3101	
2	2636-1102/0020-0000	2	636-3102/0	020-0000
3	2636-1103/0020-0000	2	636-3103/0	020-0000
4	2636-1104/0020-0000	2	636-3104/0	020-0000
5	2636-1105/0020-0000	2	636-3105/0	020-0000
6	2636-1106/0020-0000	2	636-3106/0	020-0000
7	2636-1107/0020-0000	2	636-3107/0	020-0000
8	2636-1108/0020-0000	2	636-3108/0	020-0000
9	2636-1109/0020-0000	2	636-3109/0	020-0000
10	2636-1110/0020-0000	2	:636-3110/0	020-0000
11	2636-1111/0020-0000	2	:636-3111/0	020-0000
12	2636-1112/0020-0000	2	636-3112/0	020-0000
JL/CSA approval pending				

Footprint (top view)

Learn more at: www.wago.com/2636

UL/CSA approval pending

- PCB terminal block (16 mm²) with lever and Push-in CAGE CLAMP®
- 100% tool-free operation
- Connection is secured when easy-to-use lever is lowered into closed position
- Lever clearly locks in position (open/close)
- Straight or angled type

Push-in termination of solid conductors

Insert fine-stranded conductors – and remove all conductors – via operating tool.

PCB terminal block for power supplies

2616 Series				
Pin spacing	10 mm	Conductor Da	ata	_
Ratings per	IEC/EN 60664-1	Connection to	echnology	Push-in CAGE CLAMP®
Nominal voltage (III / 3)	1000 V	Conductor ra solid	nge:	0.75 16 mm²
Rated voltage (III / 2)	1000 V	Conductor ra fine-stranded		0.75 25 mm²
Nominal voltage (II / 2)	1000 V	Conductor range: fine-stranded Conductor range: fine-stranded		0.75 16 mm ² (with insulated ferrule)
Rated surge voltage	8 kV			0.75 16 mm² (with uninsulated ferrule)
Rated current	76 A	AWG		184
UL 1059 / Use Group C*	66 A 600 V	Strip length		18 20 mm
Pole No.	Item No.			
	Angled		Straight	
1	2616-1101		2616-3101	
2	2616-1102/0020-0000		2616-3102/0	0020-0000
3	2616-1103/0020-0000		2616-3103/0	0020-0000
4	2616-1104/0020-0000		2616-3104/0	0020-0000
5	2616-1105/0020-0000		2616-3105/0	0020-0000
6	2616-1106/0020-0000		2616-3106/0	0020-0000
7	2616-1107/0020-0000		2616-3107/0	0020-0000
8	2616-1108/0020-0000		2616-3108/0	0020-0000
9	2616-1109/0020-0000		2616-3109/0	0020-0000
10	2616-1110/0020-0000		2616-3110/0	0020-0000
			0040 0444/0	2000 0000
11	2616-1111/0020-0000		2616-3111/0	0020-0000

Footprint (top view)

Learn more at: www.wago.com/2616

LEVERAGE CONVENIENCE

Pluggable PCB Connectors with Levers – Connect Conductors up to 25 mm² (4 AWG)

For wiring sub-assemblies in the field, highly accessible and simple-to-operate connection points are essential. WAGO is literally leveraging its expertise with the MCS MAXI 16 by offering the world's first pluggable connectors with a lever for intuitive, tool-free handling. With this feature, connectors can be wired in-hand, easily and quickly. Furthermore, simply lowering the lever always ensures a reliable contact.

Both wire-to-wire and wire-to-board versions of pluggable PCB connectors are available and designed for a nominal cross-section of 16 mm² (6 AWG). The top advantage where space is at a premium: Beyond their specific nominal cross-section, the PCB terminal blocks connect most solid and fine-stranded conductors up to the next larger cross-section size. The pluggable connectors are equipped with Push-in CAGE CLAMP® technology for all conductor types, allowing direct

insertion of solid and fine-stranded conductors with ferrules.

Flexible Coding - Fast Adaptation

The coding of the new MCS MAXI 16 pluggable connectors brings additional benefits: They are coded internally, simplifying individual coding changes – even when the pluggable connector is already installed in the enclosure. Complicated adjustments to the enclosure cutout are no longer required. Another unique feature is the ability to quickly and easily recode when plugged in.

To keep installation simple and minimize the number of assemblies, the male and female headers come in the same symmetrically formed coding finger.

100% Safety

As with all MCS products, the new pluggable connectors also provide 100% protection against mismating to ensure maximum safety for field wiring. The integrated protective contact caps within the interface of the male header ensure additional user safety when unplugged.

Yet another highlight: An optional interlock enables fast, reliable connection and also prevents accidental disconnection.

Advantages:

- Easy in-hand wiring via lever actuation
- Tool-free, intuitive lever operation
- Product portfolio from 0.75 to 25 mm² (18–4 AWG)
- Push-in CAGE CLAMP® termination
- Wider conductor range and higher current carrying capacity
- 100% protected against mismating
- Coding and locking options available

Learn more at:

www.wago.com/powerelectronics

1-CONDUCTOR FEMALE CONNECTORS WITH LEVERS

- Female connectors with levers and Push-in CAGE CLAMP®
- Variants with and without locking
- Insert solid and fine-stranded ferruled conductors via push-in termination
- Test slot 0° and 90° to conductor entry
- Secure connection via simple, effortless lever actuation into closed position

832-110x Series				
Pin spacing	10.16 mm	Conductor D	Data	
Ratings per	IEC/EN 60664-1	Connection	technology	Push-in CAGE CLAMP®
Nominal voltage (III / 3)	1000 V	Conductor r solid	ange:	0.75 16 mm²
Rated voltage (III / 2)	1000 V	Conductor r fine-strande		0.75 25 mm²
Nominal voltage (II / 2)	1000 V	Conductor r fine-strande		0.75 16 mm²
Rated surge voltage	8 kV	Conductor r fine-strande		0.75 16 mm ² (with uninsulated ferrule)
Rated current	76 A	AWG		184
		Strip length		18 20 mm
Pole No.	Item No.			
	1-conductor female con	nector; light gray		female connector; levers; light gray
2	832-1102		832-1102/03	7-000
3	832-1103		832-1103/03	7-000
4	832-1104		832-1104/03	7-000
5	832-1105		832-1105/03	7-000
6	832-1106		832-1106/03	7-000

T = Pin spacing $L = T \times P + 1.3$

Learn more at: www.wago.com/832

1-CONDUCTOR MALE CONNECTORS WITH LEVERS

- Male connectors with levers and Push-in CAGE CLAMP®
- For wire-to-wire applications
- Insert solid and fine-stranded ferruled conductors via push-in termination
- Test slot 0° and 90° to conductor entry
- Secure connection via simple, effortless lever actuation into closed position

832-120x Series			
Pin spacing	10.16 mm	Conductor Data	
Ratings per	IEC/EN 60664-1	Connection technology	Push-in CAGE CLAMP®
Nominal voltage (III / 3)	1000 V	Conductor range: solid	0.75 16 mm²
Rated voltage (III / 2)	1000 V	Conductor range: fine-stranded	0.75 25 mm²
Nominal voltage (II / 2)	1000 V	Conductor range: fine-stranded	0.75 16 mm ² (with insulated ferrule)
Rated surge voltage	8 kV	Conductor range: fine-stranded	0.75 16 mm² (with uninsulated ferrule)
Rated current	76 A	AWG	184
		Strip length	18 20 mm
Pole No.	Item No.		
	1-conductor male connector;	light gray	
2	832-1202		
3	832-1203		
4	832-1204		
5	832-1205		
6	832-1206		

Learn more at: www.wago.com/832

THT MALE HEADERS

- Soldered male headers may be mounted horizontally or vertically via straight or angled solder pins
- Three solder pins per pole provide high electrical and mechanical stability
- Increased contact safety in pin array (IP2XB)

MCS MAXI 16 is ideal for enclosure cutouts.

Easy coding thanks to symmetrical coding keys in both male and female connectors

Coding star (item no. 832-500)

832-36xx Series			
Pin spacing	10.16 mm	Solder Pin Data	
Ratings per	IEC/EN 60664-1	Solder pin length	4 mm
Nominal voltage (III / 3)	800 V	Solder pin dimensions	1.2 x 1.2 mm
Rated voltage (III / 2)	1000 V	Drilled hole diameter with tolerance	1.7 ^{+0.1} mm
Nominal voltage (II / 2)	1000 V		
Rated surge voltage	8 kV		
Rated current	76 A		
Pole No.	Item No.		
	THT male header; with straight solder pins; light gray	THT male header; with solder pins angled upwards; light gray	THT male header; with sol- der pins angled downwards; light gray
2	with straight solder pins;	solder pins angled upwards;	der pins angled downwards;
2 3	with straight solder pins; light gray	solder pins angled upwards; light gray	der pins angled downwards; light gray
	with straight solder pins; light gray 832-3602	solder pins angled upwards; light gray	der pins angled downwards; light gray 832-3642
3	with straight solder pins; light gray 832-3602 832-3603	solder pins angled upwards; light gray 832-3622 832-3623	der pins angled downwards; light gray 832-3642 832-3643

T = Pin spacing $L = T \times P + 1.3$

Footprint (top view)

Footprint (top view)

Footprint (top view)

Cutouts f	or ma	le hea	ders	with
solder pir	าร			

Cutout for male headers with solder pins (with locking device)

Pole No.	х
2	24.1
3	34.2
4	44.4
5	54.6
6	64.7

Learn more at: www.wago.com/832

SYSTEM HIGHLIGHTS

Lever Actuation

Easy in-hand wiring via lever actuation

Fast and easy in-hand wiring

Locking Levers

Easy and secure plugging with automatic locking; the optional locking prevents accidental disconnection.

Easy and intuitive disconnection via innovative locking

Coding

Easy coding thanks to symmetrical coding keys in both male and female connector

Recoding even when plugged in

WAGO Kontakttechnik GmbH & Co. KG

 Postfach 2880 · 32385 Minden, Germany
 Headquarters
 +49 571/887 - 0

 Hansastraße 27 · 32423 Minden
 Sales
 +49 571/887 - 222

 info@wago.com
 Orders
 +49 571/887 - 44333

 www.wago.com
 Fax
 +49 571/887 - 8 44169

 ${\sf WAGO}\ is\ a\ registered\ trademark\ of\ WAGO\ Verwaltungsgesells chaft\ mbH.}$

"Copyright – WAGO Kontakttechnik GmbH & Co. KG – All rights reserved. The content and structure of the WAGO websites, catalogs, videos and other WAGO media are subject to copyright. Distribution or modification to the contents of these pages and videos is prohibited. Furthermore, the content may neither be copied nor made available to third parties for commercial purposes. Also subject to copyright are the images and videos that were made available to WAGO Kontakttechnik GmbH & Co. KG by third parties."