
BT – Barrier connection
 CLIPLINE complete

EN_HQ_Bro_IC_CLIPLINEcomplete-BT Rev02.indd 1 23.10.17 14:03

BT – Barrier connection
The barrier terminal block series combines the ring cable lug connection with the

advantages of the CLIPLINE complete terminal block system. The uniform system

accessories, such as the standardized plug-in bridges, provide considerable time savings

during wiring.

The BT barrier terminal blocks for DIN rail mounting and direct mounting are available

with various connection technologies and as hybrid versions. Combine the connection

technologies and benefit from the individual advantages for the control cabinet and

field connection.

BT barrier terminal blocks for DIN rail mounting

2 PHOENIX CONTACT

EN_HQ_Bro_IC_CLIPLINEcomplete-BT Rev02.indd 2 23.10.17 14:03

Designed by PHOENIX CONTACT

Connection Technology

Contents

Barrier connection technology –

Convenient to use,

high-performance connection 4

Quick and easy combination –

BT barrier terminal blocks with

Push-in and screw connection 6

Product overview

BT terminal blocks for

DIN rail mounting 8

BT terminal blocks for

direct mounting 12

Accessories 16

CLIP PROJECT

Planning and marking software 18

BT barrier terminal blocks for direct mounting

Find out more

with the web code
For detailed information, use the web codes provided

in this brochure. Simply enter # and the four-digit number

in the search field on our website.

 Web code: #1234 (example)

Or use the direct link:

phoenixcontact.net/webcode/#1234

PHOENIX CONTACT 3

EN_HQ_Bro_IC_CLIPLINEcomplete-BT Rev02.indd 3 23.10.17 14:04

Designed by PHOENIX CONTACT

Connection Technology

Maximum conductor pull-out

forces

The new Push-in connection technology,

requiring up to 50% lower conductor

insertion forces, achieves 145 N in the

conductor pull-out test of a 1.5 mm2

terminal block with a 1.0 mm2 conductor,

for example, where only 35 N is required

according to the standard.

Long-term contact stability

In a dual-chamber method, the barrier

terminal blocks are subjected to sudden

temperature changes from -60°C to +100°C.

They are designed for extreme durability

even under harsh temperature conditions.

Plastics as well as metal parts provide

sufficient safety reserves.

Reliable contact

The key role of the metal parts of electrical

connections becomes particularly apparent

in aggressive environments. A test method

describes a corrosion test in condensation

climates with an atmosphere that contains

sulfur dioxide. The barrier and Push-in

connection technology creates high-grade,

gas-tight connections that cannot be impaired

even by aggressive substances.

Barrier connection technology –
Convenient to use,
high-performance connection
Reliable in any application – the barrier connection technology is subjected to

tests which go beyond the basic standard, enabling it to be used in all sectors of

 industry, such as energy supply, transportation technology, and chemical as well

 as ship building industries.

Automatic screw centering, thanks to

optimum guidance in the terminal housing

4 PHOENIX CONTACT

EN_HQ_Bro_IC_CLIPLINEcomplete-BT Rev02.indd 4 23.10.17 14:04

Vibration-resistant contacting

The barrier and Push-in connection

 technologies are tested for maximum

 vibration and shock resistance. The test

runs in three axes through a frequency

range of 5 Hz to 150 Hz at a speed of up to

5.72 m/s2. Barrier terminal blocks meet this

stringent vibration and shock requirement.

Gas-tight contacting

A test method describes a corrosion test in

condensation climates with an atmosphere

containing salt mist and simulates the stresses

placed on the metal parts and contact points

in a maritime climate. The barrier and Push-in

connection technologies create high-grade,

gas-tight connections that cannot be impaired

even by aggressive substances.

High-performance contacting

Conductor contact points must, in practice,

also be capable of resisting short-circuit

currents until the relevant safety equipment

cuts off the current, without sustaining

any damage. Barrier hybrid terminal blocks

demonstrate maximum contact reliability,

even under extreme overload.

Screw connection principle

with captive, spring-guided

connection screw

High-quality hard-faced copper

alloys ensure lowest possible

contact resistances

The special contact springs

are manufactured from

high-quality spring steel.

They ensure maximum

contact and conductor

pull-out forces

The integrated levers enable you to release

connected conductors and connect stranded

conductors without ferrules using any type

of tool – easily and without direct contact

with live parts

Easy plug-in

bridge system

Vibration-proof and

maintenance-free screw

connection, thanks to

an integrated spring washer

PHOENIX CONTACT 5

EN_HQ_Bro_IC_CLIPLINEcomplete-BT Rev02.indd 5 23.10.17 14:04

Simple multi-conductor

connection

Do you have a variety of conductor

types or conductor cross sections?

Regardless of the connection type –

ring cable lug screw connection or

Push-in multi-conductor connection:

with the barrier terminal blocks, you

can connect up to four conductors

using single wiring for each terminal

block.

Easy potential distribution

Using two-pos. plug-in bridges, any number

of terminal blocks can be connected to form

a potential distribution block. Touch-proof

insertion bridges offer an additional bridging

option.

Quick and easy combination –
BT barrier terminal blocks with
Push-in and screw connection
Work conveniently: you can safely and easily connect conductors with the BT barrier

terminal blocks from Phoenix Contact. In combination with the Push-in connection

technology, the screw connection principle with spring-guided screw makes your wiring

quick and easy.

 Web code: #0558

6 PHOENIX CONTACT

EN_HQ_Bro_IC_CLIPLINEcomplete-BT Rev02.indd 6 23.10.17 14:04

http://www.phoenixcontact.net/webcode/#0558

Large-surface marking

Using continuous marker strips, the terminal

blocks can be marked across a large surface,

and each terminal point can be marked clearly.

The transparent design of the strips means

you retain a clear overview when bridging.

Integrated touch proofness

The BT terminal housings are touch-proof

which makes an additional terminal strip cover

unnecessary.

Easy testing

The 2.3 mm test connections that are easy

to access offer an easy testing option, e.g.

in the case of maintenance or service. More

complex testing tasks can be implemented

using alignable test plugs and test adapters.

They make contact in the bridge shaft.

Accessories

Uniform CLIPLINE complete system

accessories, such as bridge, marking and

test accessories.

PHOENIX CONTACT 7

EN_HQ_Bro_IC_CLIPLINEcomplete-BT Rev02.indd 7 23.10.17 14:04

Product overview
BT barrier terminal blocks for
DIN rail mounting
The terminal blocks are designed for DIN rail mounting without requiring tools.

Mount and slide them easily on any NS-35 DIN rails, thanks to their specially designed

locking foot. Remove them without any tools by tipping the terminal block slightly to

the side to unlock it and simply unsnapping it.

 Web code: #0558

8 PHOENIX CONTACT

EN_HQ_Bro_IC_CLIPLINEcomplete-BT Rev02.indd 8 23.10.17 14:04

http://www.phoenixcontact.net/webcode/#0558

Feed-through terminal blocks with screw connection (BT)

Type
Order

number
BT 1,25 3281122 BT 2,0 3281123 BT 3,5 3281124

Width / length / height NS 35/7.5 [mm] 7 / 42 / 33.5 8 / 42 / 33.5 10 / 46 / 38.2

Current / voltage
IEC // UL

[A] / [V] 17.5 / 690 // 10 / 600 24 / 690 // 15 / 600 32 / 690 // 30 / 600

Stranded [mm2] 0.14 – 1.5 0.14 – 2.5 0.14 – 4

AWG 26 – 16 26 – 14 26 – 10

Ring cable lug:
hole diameter / maximum width

[mm] 3.2 / 5.8 3.7 / 6.8 4.3 / 8.8

Connection screw thread [mm] M3 M3.5 M4

Type
Order

number
BT 5,5 3281133 BT 14 3281176

Width / length / height NS 35/7.5 [mm] 11 / 50.2 / 41 15 / 59 / 45.2

Current / voltage
IEC // UL

[A] / [V] 41 / 690 // 40 / 600 76 / 690 // 60 / 600

Stranded [mm2] 0.14 – 6 0.5 – 16

AWG 24 – 10 20 – 6

Ring cable lug:
hole diameter / maximum width

[mm] 4.3 / 9.8 5.1 / 12.7

Connection screw thread [mm] M4 M5

Can be easily snapped onto NS-35 DIN rails. Unlock the terminal block by tipping it slightly

to the side …

… and then simply remove it.

DIN rail mounting without tools

PHOENIX CONTACT 9

EN_HQ_Bro_IC_CLIPLINEcomplete-BT Rev02.indd 9 23.10.17 14:04

http://www.phoenixcontact.net/product/3281122
http://www.phoenixcontact.net/product/3281123
http://www.phoenixcontact.net/product/3281124
http://www.phoenixcontact.net/product/3281133
http://www.phoenixcontact.net/product/3281176

Feed-through terminal blocks with screw connection, open housing version (BTO)

Type
Order

number
BTO 1,25 3281100 BTO 2,0 3281107 BTO 3,5 3281114

Width / length / height NS 35/7.5 [mm] 7 / 42 / 33.5 8 / 42 / 33.5 10 / 46 / 38.2

Current / voltage
IEC // UL

[A] / [V] 17.5 / 690 // 10 / 600 24 / 690 // 15 / 600 32 / 690 // 30 / 600

Stranded / AWG [mm2] 0.14 – 1.5 0.14 – 2.5 0.14 – 4

AWG 26 – 16 26 – 14 26 – 10

Ring cable lug:
hole diameter / maximum width

[mm] 3.2 / 5.8 3.7 / 6.8 4.3 / 8.8

Connection screw thread [mm] M3 M3.5 M4

Type
Order

number
BTO 5,5 3281139 BTO 14 3281182 BTO 38 3281200

Width / length / height NS 35/7.5 [mm] 11 / 50.2 / 41 15 / 59 / 45.2 26 / 77.2 / 57.3

Current / voltage
IEC // UL

[A] / [V] 41 / 690 // 40 / 600 76 / 690 // 60 / 600 125 / 690 // 100 / 600

Stranded / AWG [mm2] 0.14 – 6 0.5 – 16 1.5 – 35

AWG 24 – 10 20 – 6 20 – 2

Ring cable lug:
hole diameter / maximum width

[mm] 4.3 / 9.8 5.1 / 12.7 8.4 / 23.7

Connection screw thread [mm] M4 M5 M8

BT barrier terminal blocks for DIN rail mounting

10 PHOENIX CONTACT

EN_HQ_Bro_IC_CLIPLINEcomplete-BT Rev02.indd 10 23.10.17 14:04

http://www.phoenixcontact.net/product/3281100
http://www.phoenixcontact.net/product/3281107
http://www.phoenixcontact.net/product/3281114
http://www.phoenixcontact.net/product/3281139
http://www.phoenixcontact.net/product/3281182
http://www.phoenixcontact.net/product/3281200

Hybrid terminal blocks with screw and Push-in multi-conductor connection (BTH)

Type
Order

number
 BTH 1,25 3281101 BTH 2,0 3281108 BTH 3,5 3281115

Width / length / height NS 35/7.5 [mm] 7 / 42 / 33.5 8 / 42 / 36.7 10 / 46 / 38.2

Current / voltage
IEC // UL

[A] / [V] 17.5 / 690 // 10 / 300 24 / 690 // 15 / 600 32 / 690 // 20 / 600

Screw Push-in Screw Push-in Screw Push-in

Stranded / solid [mm2] 0.14 – 1.5 / –
0.14 – 1.5 /
0.14 – 1.5

0.14 – 2.5 / –
0.14 – 2.5 /
0.14 – 2.5

0.14 – 4 / –
0.2 – 4 /
0.2 – 4

AWG 26 – 16 26 – 16 26 – 14 26 – 14 24 – 10 24 – 12

Ring cable lug:
hole diameter / maximum width

[mm] 3.2 / 5.8 – 3.7 / 6.8 – 4.3 / 8.8 –

Connection screw thread [mm] M3 – M3.5 – M4 –

Stranded with ferrule without /
with plastic sleeve

[mm2] –
0.14 – 1.5 /
0.14 – 0.75

–
0.14 – 1.5 /
0.14 – 1.5

–
0.25 – 2.5 /
0.14 – 2.5

Directly pluggable: solid [mm2] – 0.25 – 1.5 – 0.5 – 2.5 – 0.5 – 4.0

Directly pluggable: stranded with ferrules
without/with plastic sleeve [mm2]

–
0.25 – 1.5 /
0.25 – 0.75

–
0.34 – 2.5 /
0.34 – 1.5

–
0.5 – 2.5 /
0.5 – 2.5

Push-in multi-conductor terminal blocks of the same shape (BTP)

Type
Order

number
 BTP 1,25 3281102 BTP 2,0 3281109 BTP 3,5 3281116

Width / length / height NS 35/7.5 [mm] 7 / 42 / 33.5 8 / 42 / 36.7 10 / 46 / 38.2

Current / voltage
IEC // UL

[A] / [V] 17.5 / 690 // 10 / 300 24 / 690 // 15 / 600 32 / 690 // 20 / 600

Stranded / solid [mm2] 0.14 – 1.5 / 0.14 – 1.5 0.14 – 2.5 / 0.14 – 2.5 0.2 – 4 / 0.2 – 4

AWG 26 – 16 26 – 14 24 – 12

Stranded with ferrule without /
with plastic sleeve

[mm2] 0.14 – 1.5 / 0.14 – 0.75 0.14 – 1.5 / 0.14 – 1.5 0.25 – 2.5 / 0.14 – 2.5

Directly pluggable: solid [mm2] 0.25 – 1.5 0.5 – 2.5 0.5 – 4.0

Directly pluggable: stranded with ferrules
without/with plastic sleeve [mm2]

0.25 – 1.5 / 0.25 – 0.75 0.34 – 2.5/ 0.34 – 1.5 0.5 – 2.5/ 0.5 – 2.5

PHOENIX CONTACT 11

EN_HQ_Bro_IC_CLIPLINEcomplete-BT Rev02.indd 11 23.10.17 14:04

http://www.phoenixcontact.net/product/3281101
http://www.phoenixcontact.net/product/3281108
http://www.phoenixcontact.net/product/3281115
http://www.phoenixcontact.net/product/3281102
http://www.phoenixcontact.net/product/3281109
http://www.phoenixcontact.net/product/3281116

Product overview
BT...-F barrier terminal blocks
for direct mounting
Direct-mounted terminal blocks can be arranged in series in individual terminal block

bases and secured with the integrated flanges and cover flanges with no separation

loss. As an alternative, the terminal blocks can also be snapped onto NS 35 DIN rails.

 Web code: #0558

12 PHOENIX CONTACT

EN_HQ_Bro_IC_CLIPLINEcomplete-BT Rev02.indd 12 23.10.17 14:04

http://www.phoenixcontact.net/webcode/#0558

Individually assembled terminal blocks

featuring easy direct mounting.

To ensure optimal fixing stability, the terminal

blocks can be fixed anywhere within a

 terminal block without loss due to separation.

As an alternative, all terminal blocks

up to BT 14-F can be snapped onto NS-35

DIN rails, depending on the DIN rail fastening

screws.

Feed-through terminal blocks with screw connection (BT...-F)

Type
Order

number
BT 1,25-F 3281103 BT 2,0-F 3281110 BT 3,5-F 3281117

Width / length / height NS 35/7.5 [mm] 7 / 42 / 33.5 8 / 42 / 33.5 10 / 46 / 38.2

Current / voltage
IEC // UL

[A] / [V] 17.5 / 690 // 10 / 600 24 / 690 // 15 / 600 32 / 690 // 30 / 600

Stranded [mm2] 0.14 – 1.5 0.14 – 2.5 0.14 – 4

AWG 26 – 16 26 – 14 26 – 10

Ring cable lug:
hole diameter / maximum width

[mm] 3.2 / 5.8 3.7 / 6.8 4.3 / 8.8

Connection screw thread [mm] M3 M3.5 M4

Type
Order

number
BT 5,5-F 3281136 BT 14-F 3281179

Width / length / height NS 35/7.5 [mm] 11 / 50.2 / 41 15 / 59 / 45.2

Current / voltage
IEC // UL

[A] / [V] 41 / 690 // 40 / 600 76 / 690 // 60 / 600

Stranded [mm2] 0.14 – 6 0.5 – 16

AWG 24 – 10 20 – 6

Ring cable lug:
hole diameter / maximum width

[mm] 4.3 / 9.8 5.1 / 12.7

Connection screw thread [mm] M4 M5

Easy direct mounting

PHOENIX CONTACT 13

EN_HQ_Bro_IC_CLIPLINEcomplete-BT Rev02.indd 13 23.10.17 14:05

http://www.phoenixcontact.net/product/3281103
http://www.phoenixcontact.net/product/3281110
http://www.phoenixcontact.net/product/3281117
http://www.phoenixcontact.net/product/3281136
http://www.phoenixcontact.net/product/3281179

Feed-through terminal blocks with screw connection, open housing version (BTO...-F)

Type
Order

number
BTO 1,25-F 1012513 BTO 2,0-F 1012514 BTO 3,5-F 1012515

Width / length / height NS 35/7.5 [mm] 7 / 42 / 33.5 8 / 42 / 33.5 10 / 46 / 38.2

Current / voltage
IEC // UL

[A] / [V] 17.5 / 690 // 10 / 600 24 / 690 // 15 / 600 32 / 690 // 30 / 600

Stranded [mm2] 0.14 – 1.5 0.14 – 2.5 0.14 – 4

AWG 26 – 16 26 – 14 26 – 10

Ring cable lug:
hole diameter / maximum width

[mm] 3.2 / 5.8 3.7 / 6.8 4.3 / 8.8

Connection screw thread [mm] M3 M3.5 M4

Type Order number

 3-pos. block, with flange cover

 4-pos. block, with flange cover

BTO 5,5-F 3281142

BTO 14-F 3281185

BTO 38-F 3281205

BTO 38-3L-F 3281208

BTO 38-4L-F 3281211

Width / length / height NS 35/7.5 [mm] 11 / 50.2 / 41 15 / 59 / 45.2 26 / 77.2 / 51

Current / voltage
IEC // UL

[A] / [V] 41 / 690 // 40 / 600 76 / 690 // 60 / 600 125 / 690 // 100 / 600

Stranded [mm2] 0.14 – 6 0.5 – 16 1.5 – 35

AWG 24 – 10 20 – 6 20 – 2

Ring cable lug:
hole diameter / maximum width

[mm] 4.3 / 9.8 5.1 / 12.7 8.4 / 23.7

Connection screw thread [mm] M4 M5 M8

BT barrier terminal blocks for direct mounting

14 PHOENIX CONTACT

EN_HQ_Bro_IC_CLIPLINEcomplete-BT Rev02.indd 14 23.10.17 14:05

http://www.phoenixcontact.net/product/1012513
http://www.phoenixcontact.net/product/1012514
http://www.phoenixcontact.net/product/1012515
http://www.phoenixcontact.net/product/3281142
http://www.phoenixcontact.net/product/3281185
http://www.phoenixcontact.net/product/3281205
http://www.phoenixcontact.net/product/3281208
http://www.phoenixcontact.net/product/3281211

Hybrid terminal blocks with screw and Push-in multi-conductor connection (BTH...-F)

Type
Order

number
 BTH 1,25-F 3281104 BTH 2,0-F 3281111 BTH 3,5-F 3281118

Width / length / height NS 35/7.5 [mm] 7 / 42 / 33.5 8 / 42 / 36.7 10 / 46 / 38.2

Current / voltage
IEC // UL

[A] / [V] 17.5 / 690 // 10 / 300 24 / 690 // 15 / 600 32 / 690 // 20 / 600

Screw Push-in Screw Push-in Screw Push-in

Stranded / solid [mm2] 0.14 – 1.5 / –
0.14 – 1.5 /
0.14 – 1.5

0.14 – 2.5 / –
0.14 – 2.5 /
0.14 – 2.5

0.14 – 4 / –
0.2 – 4 /
0.2 – 4

AWG 26 – 16 26 – 16 26 – 14 26 – 14 24 – 10 24 – 12

Ring cable lug:
hole diameter / maximum width

[mm] 3.2 / 5.8 – 3.7 / 6.8 – 4.3 / 8.8 –

Connection screw thread [mm] M3 – M3.5 – M4 –

Stranded with ferrule without /
with plastic sleeve

[mm2] –
0.14 – 1.5 /
0.14 – 0.75

–
0.14 – 1.5 /
0.14 – 1.5

–
0.25 – 2.5 /
0.14 – 2.5

Directly pluggable: solid [mm2] – 0.25 – 1.5 – 0.5 – 2.5 – 0.5 – 4.0

Directly pluggable: stranded with ferrules
without/with plastic sleeve [mm2]

–
0.25 – 1.5 /
0.25 – 0.75

–
0.34 – 2.5 /
0.34 – 1.5

–
0.5 – 2.5 /
0.5 – 2.5

Push-in multi-conductor terminal blocks of the same shape (BTP...-F)

Type
Order

number
 BTP 1,25-F 3281105 BTP 2,0-F 3281112 BTP 3,5-F 3281119

Width / length / height NS 35/7.5 [mm] 7 / 42 / 33.5 8 / 42 / 36.7 10 / 46 / 38.2

Current / voltage
IEC // UL

[A] / [V] 17.5 / 690 // 10 / 300 24 / 690 // 15 / 600 32 / 690 // 20 / 600

Stranded / solid [mm2] 0.14 – 1.5 / 0.14 – 1.5 0.14 – 2.5 / 0.14 – 2.5 0.2 – 4 / 0.2 – 4

AWG 26 – 16 26 – 14 24 – 12

Stranded with ferrule without /
with plastic sleeve

[mm2] 0.14 – 1.5 / 0.14 – 0.75 0.14 – 1.5 / 0.14 – 1.5 0.25 – 2.5 / 0.14 – 2.5

Directly pluggable: solid [mm2] 0.25 – 1.5 0.5 – 2.5 0.5 – 4.0

Directly pluggable: stranded with ferrules
without/with plastic sleeve [mm2]

0.25 – 1.5 / 0.25 – 0.75 0.34 – 2.5 / 0.34 – 1.5 0.5 – 2.5 / 0.5 – 2.5

PHOENIX CONTACT 15

EN_HQ_Bro_IC_CLIPLINEcomplete-BT Rev02.indd 15 23.10.17 14:05

http://www.phoenixcontact.net/product/3281104
http://www.phoenixcontact.net/product/3281111
http://www.phoenixcontact.net/product/3281118
http://www.phoenixcontact.net/product/3281105
http://www.phoenixcontact.net/product/3281112
http://www.phoenixcontact.net/product/3281119

Mounting material

Description Type
Order

number

1
End bracket
with insulating housing

E/NS 35 N BK 0804271

2
Terminal strip marker
can be marked using insert strip ESL 44X7 0808244

KLM-A 1004348

3

DIN rail 35 x 7.5 mm / 2 meters in length
galvanized and thick layer passivated

Unperforated NS 35/7.5 UNPERF 2000 MM 0801681

Perforated NS 35/7.5 PERF 2000 MM 0801733

DIN rail 35 x 15 mm / 2 meters in length
galvanized and thick layer passivated

Unperforated NS 35/15 UNPERF 2000 MM 1201714

Perforated NS 35/15 PERF 2000 MM 1201730

4 DIN rail end cap
NS 35/7,5 CAP 1206560

NS 35/15 CAP 1206573

5 6 7

Terminal
block

Plug-in
bridge

Insertion bridge Terminating element

Description 2-pos. 2-pos. 3-pos. 5-pos. 10-pos. Cover
Cover flange,
direct mount.

BT 1,25…
FBS 2-3,5
3213014

– –
EB 5-7/BT
3281237

EB 10-7/
BT 3281239

D-BT 1,25
3281120

D-BT 1,25-F
1012516

BTH 1,25…
FBS 2-3,5
3213014

– –
EB 5-7/BT
3281237

EB 10-7/
BT 3281239

D-BT 1,25
3281120

D-BT 1,25-F
1012516

BTP 1,25…
FBS 2-3,5
3213014

– – – –
D-BT 1,25
3281120

D-BT 1,25-F
1012516

BTO 1,25…
FBS 2-3,5
3213014

– –
EB 5-7/BT
3281237

EB 10-7/
BT 3281239

D-BT 1,25
3281120

D-BT 1,25-F
1012516

BT 2,0…
FBS 2-3,5
3213014

– –
EB 5-8/BT
3281241

EB 10-8/BT
3281243

D-BT 1,25
3281120

D-BT 1,25-F
1012516

BTH 2,0…
FBS 2-3,5
3213014

– –
EB 5-8/BT
3281241

EB 10-8/BT
3281243

D-BT 1,25
3281120

D-BT 1,25-F
1012516

BTP 2,0…
FBS 2-3,5
3213014

– – – –
D-BT 1,25
3281120

D-BT 1,25-F
1012516

BTO 2,0…
FBS 2-3,5
3213014

– –
EB 5-8/BT
3281241

EB 10-8/BT
3281243

D-BT 1,25
3281120

D-BT 1,25-F
1012516

BT 3,5…
FBS 2-5
3030161

– –
EB 5-10/

BT 3281245
EB 10-10/BT

3281247
D-BT 3,5
3281121

D-BT 3,5-F
1012627

BTH 3,5…
FBS 2-5
3030161

– –
EB 5-10/

BT 3281245
EB 10-10/BT

3281247
D-BT 3,5
3281121

D-BT 3,5-F
1012627

BTP 3,5…
FBS 2-5
3030161

– – – –
D-BT 3,5
3281121

D-BT 3,5-F
1012627

BTO 3,5…
FBS 2-5
3030161

– –
EB 5-10/

BT 3281245
EB 10-10/BT

3281247
D-BT 3,5
3281121

D-BT 3,5-F
1012627

BT 5,5…
FBS 2-6
3030336

– – – –
D-BT 5,5
3281145

D-BT 5,5-F
3281148

BTO 5,5…
FBS 2-6
3030336

– – – –
D-BT 5,5
3281145

D-BT 5,5-F
3281148

BT 14…
FBS 2-8
3030284

– – – –
D-BT 14
3281188

D-BT 14-F
3281191

BTO 14…
FBS 2-8
3030284

– – – –
D-BT 14
3281188

D-BT 14-F
3281191

BTO 38…
FBS 2-12
3005950

EB 2-26/
BT 3281225

EB 3-26/
BT 3281227

– –
D-BTO 38
3281216

D-BTO 38-F
3281218

Note: The BTO 38-F (3281205) direct mount terminal block requires a flange cover on both sides.

BT accessories

16 PHOENIX CONTACT

EN_HQ_Bro_IC_CLIPLINEcomplete-BT Rev02.indd 16 23.10.17 14:05

http://www.phoenixcontact.net/product/0804271
http://www.phoenixcontact.net/product/0808244
http://www.phoenixcontact.net/product/1004348
http://www.phoenixcontact.net/product/0801681
http://www.phoenixcontact.net/product/0801733
http://www.phoenixcontact.net/product/1201714
http://www.phoenixcontact.net/product/1201730
http://www.phoenixcontact.net/product/1206560
http://www.phoenixcontact.net/product/1206573
http://www.phoenixcontact.net/product/3213014
http://www.phoenixcontact.net/product/3281237
http://www.phoenixcontact.net/product/3281239
http://www.phoenixcontact.net/product/3281120
http://www.phoenixcontact.net/product/1012516
http://www.phoenixcontact.net/product/3213014
http://www.phoenixcontact.net/product/3281237
http://www.phoenixcontact.net/product/3281239
http://www.phoenixcontact.net/product/3281120
http://www.phoenixcontact.net/product/1012516
http://www.phoenixcontact.net/product/3213014
http://www.phoenixcontact.net/product/3281120
http://www.phoenixcontact.net/product/1012516
http://www.phoenixcontact.net/product/3213014
http://www.phoenixcontact.net/product/3281237
http://www.phoenixcontact.net/product/3281239
http://www.phoenixcontact.net/product/3281120
http://www.phoenixcontact.net/product/1012516
http://www.phoenixcontact.net/product/3213014
http://www.phoenixcontact.net/product/3281241
http://www.phoenixcontact.net/product/3281243
http://www.phoenixcontact.net/product/3281120
http://www.phoenixcontact.net/product/1012516
http://www.phoenixcontact.net/product/3213014
http://www.phoenixcontact.net/product/3281241
http://www.phoenixcontact.net/product/3281243
http://www.phoenixcontact.net/product/3281120
http://www.phoenixcontact.net/product/1012516
http://www.phoenixcontact.net/product/3213014
http://www.phoenixcontact.net/product/3281120
http://www.phoenixcontact.net/product/1012516
http://www.phoenixcontact.net/product/3213014
http://www.phoenixcontact.net/product/3281241
http://www.phoenixcontact.net/product/3281243
http://www.phoenixcontact.net/product/3281120
http://www.phoenixcontact.net/product/1012516
http://www.phoenixcontact.net/product/3030161
http://www.phoenixcontact.net/product/3281245
http://www.phoenixcontact.net/product/3281247
http://www.phoenixcontact.net/product/3281121
http://www.phoenixcontact.net/product/1012627
http://www.phoenixcontact.net/product/3030161
http://www.phoenixcontact.net/product/3281245
http://www.phoenixcontact.net/product/3281247
http://www.phoenixcontact.net/product/3281121
http://www.phoenixcontact.net/product/1012627
http://www.phoenixcontact.net/product/3030161
http://www.phoenixcontact.net/product/3281121
http://www.phoenixcontact.net/product/1012627
http://www.phoenixcontact.net/product/3030161
http://www.phoenixcontact.net/product/3281245
http://www.phoenixcontact.net/product/3281247
http://www.phoenixcontact.net/product/3281121
http://www.phoenixcontact.net/product/1012627
http://www.phoenixcontact.net/product/3030336
http://www.phoenixcontact.net/product/3281145
http://www.phoenixcontact.net/product/3281148
http://www.phoenixcontact.net/product/3030336
http://www.phoenixcontact.net/product/3281145
http://www.phoenixcontact.net/product/3281148
http://www.phoenixcontact.net/product/3030284
http://www.phoenixcontact.net/product/3281188
http://www.phoenixcontact.net/product/3281191
http://www.phoenixcontact.net/product/3030284
http://www.phoenixcontact.net/product/3281188
http://www.phoenixcontact.net/product/3281191
http://www.phoenixcontact.net/product/3005950
http://www.phoenixcontact.net/product/3281225
http://www.phoenixcontact.net/product/3281227
http://www.phoenixcontact.net/product/3281216
http://www.phoenixcontact.net/product/3281218
http://www.phoenixcontact.net/product/3281205

6

1

7
11

12

10

13

4 3
2

5

8

9

8 9 10 11 12 13

Test plugs, 2-part
Test

adapters
Test
plugs

Marking material
Cover
profile

Screwdriver

 Metal part,
2.3 mm Ø

Insulating
sleeve, red

For test plugs
with 4 mm Ø

Center groove Lateral groove Length: 1 m

– – –
PS-3,5

3031010
TMT (EX9,5)R

0828295
TMT (EX6,2)R

0803063
–

SF-PH 2-100 S-VDE
1212694

MPS-MT
0201744

MPS-IH RD
0201676

–
PS-3,5

3031010
TMT (EX9,5)R

0828295
TMT (EX6,2)R

0803063
–

SF-PH 2-100 S-VDE
1212694

MPS-MT
0201744

MPS-IH RD
0201676

–
PS-3,5

3031010
TMT (EX9,5)R

0828295
TMT (EX6,2)R

0803063
–

SF-PH 2-100 S-VDE
1212694

– – –
PS-3,5

3031010
TMT (EX9,5)R

0828295
TMT (EX6,2)R

0803063
AP-BTO 1,25

3281125
SF-PH 2-100 S-VDE

1212694

– – –
PS-3,5

3031010
TMT (EX9,5)R

0828295
TMT (EX6,2)R

0803063
–

SF-PH 2-100 S-VDE
1212694

MPS-MT
0201744

MPS-IH RD
0201676

–
PS-3,5

3031010
TMT (EX9,5)R

0828295
TMT (EX6,2)R

0803063
–

SF-PH 2-100 S-VDE
1212694

MPS-MT
0201744

MPS-IH RD
0201676

– –
TMT (EX9,5)R

0828295
TMT (EX6,2)R

0803063
–

SF-PH 2-100 S-VDE
1212694

– – –
PS-3,5

3031010
TMT (EX9,5)R

0828295
TMT (EX6,2)R

0803063
AP-BTO 1,25

3281125
SF-PH 2-100 S-VDE

1212694

– –
PAI-4-N GY

3032871
PS-5

3030983
TMT (EX9,5)R

0828295
TMT (EX6,2)R

0803063
–

SF-PH 2-100 S-VDE
1212694

MPS-MT
0201744

MPS-IH RD
0201676

PAI-4-N GY
3032871

PS-5
3030983

TMT (EX9,5)R
0828295

TMT (EX6,2)R
0803063

–
SF-PH 2-100 S-VDE

1212694

MPS-MT
0201744

MPS-IH RD
0201676

PAI-4-N GY
3032871

PS-5
3030983

TMT (EX9,5)R
0828295

TMT (EX6,2)R
0803063

–
SF-PH 2-100 S-VDE

1212694

– –
PAI-4-N GY

3032871
PS-5

3030983
TMT (EX9,5)R

0828295
TMT (EX6,2)R

0803063
AP-BTO 3,5

3281127
SF-PH 2-100 S-VDE

1212694

– –
PAI-4-N GY

3032871
PS-6

3030996
TMT (EX9,5)R

0828295
TMT (EX6,2)R

0803063
–

SF-PH 2-100 S-VDE
1212694

– –
PAI-4-N GY

3032871
PS-6

3030996
TMT (EX9,5)R

0828295
TMT (EX6,2)R

0803063
AP-BTO 5,5/14

3281151
SF-PH 2-100 S-VDE

1212694

– –
PAI-4-N GY

3032871
PS-8

3031005
TMT (EX9,5)R

0828295
TMT (EX6,2)R

0803063
–

SF-PH 2-100 S-VDE
1212694

– –
PAI-4-N GY

3032871
PS-8

3031005
TMT (EX9,5)R

0828295
TMT (EX6,2)R

0803063
AP-BTO 5,5/14

3281151
SF-PH 2-100 S-VDE

1212694

– – – –
TMT (EX9,5)R

0828295
TMT (EX6,2)R

0803063
AP-BTO 38

3281221
SF-PH 2-100 S-VDE

1212694

PHOENIX CONTACT 17

EN_HQ_Bro_IC_CLIPLINEcomplete-BT Rev02.indd 17 23.10.17 14:05

http://www.phoenixcontact.net/product/3031010
http://www.phoenixcontact.net/product/0828295
http://www.phoenixcontact.net/product/0803063
http://www.phoenixcontact.net/product/1212694
http://www.phoenixcontact.net/product/0201744
http://www.phoenixcontact.net/product/0201676
http://www.phoenixcontact.net/product/3031010
http://www.phoenixcontact.net/product/0828295
http://www.phoenixcontact.net/product/0803063
http://www.phoenixcontact.net/product/1212694
http://www.phoenixcontact.net/product/0201744
http://www.phoenixcontact.net/product/0201676
http://www.phoenixcontact.net/product/3031010
http://www.phoenixcontact.net/product/0828295
http://www.phoenixcontact.net/product/0803063
http://www.phoenixcontact.net/product/1212694
http://www.phoenixcontact.net/product/3031010
http://www.phoenixcontact.net/product/0828295
http://www.phoenixcontact.net/product/0803063
http://www.phoenixcontact.net/product/3281125
http://www.phoenixcontact.net/product/1212694
http://www.phoenixcontact.net/product/3031010
http://www.phoenixcontact.net/product/0828295
http://www.phoenixcontact.net/product/0803063
http://www.phoenixcontact.net/product/1212694
http://www.phoenixcontact.net/product/0201744
http://www.phoenixcontact.net/product/0201676
http://www.phoenixcontact.net/product/3031010
http://www.phoenixcontact.net/product/0828295
http://www.phoenixcontact.net/product/0803063
http://www.phoenixcontact.net/product/1212694
http://www.phoenixcontact.net/product/0201744
http://www.phoenixcontact.net/product/0201676
http://www.phoenixcontact.net/product/0828295
http://www.phoenixcontact.net/product/0803063
http://www.phoenixcontact.net/product/1212694
http://www.phoenixcontact.net/product/3031010
http://www.phoenixcontact.net/product/0828295
http://www.phoenixcontact.net/product/0803063
http://www.phoenixcontact.net/product/3281125
http://www.phoenixcontact.net/product/1212694
http://www.phoenixcontact.net/product/3032871
http://www.phoenixcontact.net/product/3030983
http://www.phoenixcontact.net/product/0828295
http://www.phoenixcontact.net/product/0803063
http://www.phoenixcontact.net/product/1212694
http://www.phoenixcontact.net/product/0201744
http://www.phoenixcontact.net/product/0201676
http://www.phoenixcontact.net/product/3032871
http://www.phoenixcontact.net/product/3030983
http://www.phoenixcontact.net/product/0828295
http://www.phoenixcontact.net/product/0803063
http://www.phoenixcontact.net/product/1212694
http://www.phoenixcontact.net/product/0201744
http://www.phoenixcontact.net/product/0201676
http://www.phoenixcontact.net/product/3032871
http://www.phoenixcontact.net/product/3030983
http://www.phoenixcontact.net/product/0828295
http://www.phoenixcontact.net/product/0803063
http://www.phoenixcontact.net/product/1212694
http://www.phoenixcontact.net/product/3032871
http://www.phoenixcontact.net/product/3030983
http://www.phoenixcontact.net/product/0828295
http://www.phoenixcontact.net/product/0803063
http://www.phoenixcontact.net/product/3281127
http://www.phoenixcontact.net/product/1212694
http://www.phoenixcontact.net/product/3032871
http://www.phoenixcontact.net/product/3030996
http://www.phoenixcontact.net/product/0828295
http://www.phoenixcontact.net/product/0803063
http://www.phoenixcontact.net/product/1212694
http://www.phoenixcontact.net/product/3032871
http://www.phoenixcontact.net/product/3030996
http://www.phoenixcontact.net/product/0828295
http://www.phoenixcontact.net/product/0803063
http://www.phoenixcontact.net/product/3281151
http://www.phoenixcontact.net/product/1212694
http://www.phoenixcontact.net/product/3032871
http://www.phoenixcontact.net/product/3031005
http://www.phoenixcontact.net/product/0828295
http://www.phoenixcontact.net/product/0803063
http://www.phoenixcontact.net/product/1212694
http://www.phoenixcontact.net/product/3032871
http://www.phoenixcontact.net/product/3031005
http://www.phoenixcontact.net/product/0828295
http://www.phoenixcontact.net/product/0803063
http://www.phoenixcontact.net/product/3281151
http://www.phoenixcontact.net/product/1212694
http://www.phoenixcontact.net/product/0828295
http://www.phoenixcontact.net/product/0803063
http://www.phoenixcontact.net/product/3281221
http://www.phoenixcontact.net/product/1212694

Distributing DIN rails at one click

The configured terminal strips can be

distributed across several DIN rails in order

to determine the exact space requirements

for installation.

Auto-correction via mouse-click

The automatic correction function

checks the configured terminal strip and

 automatically adds any missing accessories.

2D and 3D design data are just one click away.

CLIP PROJECT

By integrating CLIP PROJECT in EPLAN P8,

terminal strips are automatically produced

from the circuit diagram in CLIP PROJECT.

The product data is written back to the

EPLAN parts lists using the two-way interface.

CLIP PROJECT –
Planning and marking software
CLIP PROJECT combines our proven planning software for terminal strip configuration

with a high-performance marking tool. Direct data exchange with all conventional CAE

programs, along with the creation of complete project documentation (such as order,

parts, structure, and mounting lists) are what make this configuration software unique.

And there’s more: with CLIP PROJECT you can also create marking for all of your

applications.

Guaranteed access to the latest software

version and the most up-to-date product

data at all times, as the comprehensive

CLIP PROJECT range is automatically

updated via the Internet.

 Web code: #1093

18 PHOENIX CONTACT

EN_HQ_Bro_IC_CLIPLINEcomplete-BT Rev02.indd 18 23.10.17 14:05

http://www.phoenixcontact.net/webcode/#1093

Simply place your order with

just one click

The terminal strips configured to your

specifications can be ordered using the

e-mail function. Phoenix Contact will supply

the terminal strips promptly. All that you

have to do is install them.

Our services for you

At Phoenix Contact, trendsetting products

are complemented by a comprehensive

range of services tailored to your needs.

This covers ready-made terminal strips,

junction boxes, as well as printed marking

materials.

Complete documents at one click

Complete documentation and an effective

3D preview are available for the quick and

error-free mechanical layout of the terminal

strips.

PHOENIX CONTACT 19

EN_HQ_Bro_IC_CLIPLINEcomplete-BT Rev02.indd 19 23.10.17 14:05

IC
 1

2
-1

7
.0

0
0
.L

3

M
N

R
 5

2
0
0
7
7
5
9
/2

0
1
7
-1

0
-1

5
/0

2

P
ri

n
te

d
 i
n
 G

e
rm

an
y

©
 P

H
O

E
N

IX
 C

O
N

T
A

C
T

 2
0
1
7

You will find our complete

 product range at:

phoenixcontact.com

In dialog with customers and partners worldwide

Phoenix Contact is a globally present, Germany-based market leader. Our group

is synonym for future-oriented components, systems, and solutions in the fields of

electrical engineering, electronics, and automation. A global network across more than

100 countries, and 15,000 employees ensure a close proximity to our

customers, which we believe is particularly important.

The wide variety of our innovative products makes

it easy for our customers to find future-oriented

solutions for different applications and industries.

We especially focus on the fields of energy,

infrastructure, process and factory automation.

PHOENIX CONTACT GmbH & Co. KG

Flachsmarktstraße 8

32825 Blomberg, Germany

Phone: +49 52 35 3-00

Fax: +49 52 35 3-4 12 00

E-mail: info@phoenixcontact.com

phoenixcontact.com

a close proximity to our

mportant.

makes

ted

ries.

n.
Cyprus

Uruguay

Slovenia

Greece
Macedonia

Montenegro
Kosovo

Bosnia and
Herzegovina

Serbia
Bulgaria Georgia

Azerbaijan

Lebanon

Saudi Arabia

Oman

Bahrain
Qatar

Bangladesh

Honduras

Ecuador

Venezuela

Peru

Bolivia

Paraguay

Nicaragua
Costa Rica

Panama

Guatemala

Iceland

Sri Lanka

Pakistan
Kuwait

Iran
Iraq

Jordan
Egypt

Tunisia

Morocco

Algeria

Kenya
Uganda

Tanzania

Namibia

Botswana

Zimbabwe

Mozambique
Zambia

NigeriaGhana
Cameroon

Mauritius

Moldova

Armenia
Portugal

Spain

France
Switzerland

Austria

Italy

Netherlands

Belgium

Luxembourg

Poland

Czech Republic

Slovakia

Hungary

Croatia Romania

United Kingdom

Ireland

Turkey

Israel

UAE

Vietnam

Philippines

Taiwan

Thailand

Singapore

New Zealand

Chile

Argentina

Colombia

Canada
Russia

Finland

Estonia

Latvia

Lithuania

Belarus

Ukraine

Sweden

Norway

Denmark

Kazakhstan

South Korea

Japan

Mexico

Brazil

Australia

Indonesia

Malaysia

India

South Africa

Myanmar

USA

China

Blomberg, Germany

EN_HQ_Bro_IC_CLIPLINEcomplete-BT Rev02.indd 20 23.10.17 14:05

http://www.phoenixcontact.com
http://www.phoenixcontact.com
mailto:info@phoenixcontact.com

