

A major feature of the QUICKON feed-through
terminal blocks QTC 1,5 is their compact design.

The clear and space-saving front connection of the
QTC series offers additional space for wiring between
the cable ducts.

The dual jumper channel not only allows individual
chain bridging, but also reduction bridging from the
standard ST 2,5 to ST 35 terminal blocks. Potential
supply and distribution is easily implemented in this
way using RB ST... adapter bridges.

A special feature of the compact double-level version
QTTCB 1,5 is the dual jumper channel for each level.
This feature allows simultaneous bridging and testing.

The ground terminal blocks with the same shape and
pitch as QTC ... and QTTCB terminal blocks round off
the range.

Correct mechanic and electrical contacting is
guaranteed by simply snapping the terminal block onto
the DIN rail.

The QTC ... and QTTCB... ground terminal blocks
fulfill all requirements of IEC 60 947-7-2.

These are in particular:
– Low contact resistances,
– Corrosion-proof terminal points and PE feet,
– Green-yellow housing and
– Additional options for marking.

Fast Connection Feed-Through Terminal Blocks
QUICKON-QTC

Phoenix Contact GmbH & Co. KG • 32823 Blomberg, Germany
Phone +49 52 35 3-00 • Fax +49 52 35 3-4 12 00 • www.phoenixcontact.com

Local Contact: www.phoenixcontact.com/salesnetwork

 Technical data

Type Order No.

Pcs.
Pkt.

Terminal block,

for mounting on

3

 gray terminal width 5.2
blue

QTC 1,5 32 05 01 9 50
QTC 1,5 BU 32 05 02 2 50

(1)

End cover

 gray

D-QTC 1,5 32 05 16 1 50

(2)

Plug-in bridge,

 for 2-pos.
cross-connections in the 3-pos.
terminal center, 4-pos.
color: red 5-pos.

10-pos.
20-pos.

FBS 2-5

 I

max.

: 24 A

30 30 16 1 50
FBS 3-5

24 A

30 30 17 4 50
FBS 4-5

24 A

30 30 18 7 50
FBS 5-5

24 A

30 30 19 0 50
FBS 10-5

24 A

30 30 21 3 10
FBS 20-5

24 A

30 30 22 6 10

(3)

 Adapter bridge,

 for
connecting an ST... to QTC 1,5...

RB ST 6-(2,5/4) 30 30 86 0 50

(4)

 Partition plate,

 for
visual and electrical separation
of terminal groups, 2 mm thick

ATP-QTC 32 06 20 9 50

(5)

Test adapter,

 for 4 mm

∅

test plug PS
and 4 mm

∅

 safety test plugs,
making contact in the bridge shaft

PAI 4 30 30 92 5 10

(6)

2.3 mm

∅

 test plug

2

)

, consisting of
metal part and red insulating sleeve
(7)

Modular test plug,

can be labeled with ZBF 5

MPS-IH RD 02 01 67 6 10

PS-5 30 30 98 3 10

(8)

Double marker carrier,

 snaps into
QTC fast connection terminal blocks, gray
can be labeled with ZB 5 and ZBF 5

STP 5-2-ZB 30 37 64 3 100

(9)

Screwdriver,

 for
actuating the fast connection

SZF 1 - 0,6 x 3,5 12 04 51 7 10

(10)

Zack strip,

 flat,
for center and external labeling white

ZBF 5:UNBEDRUCKT 08 08 64 2 10

(11)

Zack strip,

10-section, for center labeling white

ZB 5:UNBEDRUCKT 10 50 00 4 10

Dimensions

Width / length / end cover width [mm] 5.2 / 58.8 / 2.2
Height (NS 35/7,5 / NS 35/15) [mm] 39.3 / 46.8

Technical data in accordance with IEC/ DIN VDE

Maximum load current / cross section [A] / [mm

2

] 17.5 / 1.5
Rated surge voltage / contamination class [kV] / – 8 / 3
Surge voltage category / insulation material group – / – III / I

Connection capacity

Core insulation PVC / PE

3

)
Single/multi/fine strand H05V-U/R/K // H07V-U/R/K [mm

2

] 0.5-1.0 // 1.5
Halogen-free H05Z-U/R/K // H07Z-U/R/K [mm

2

] 0.5-1.0 // 1.5
Fine strand/superfine strand (litz wires Ø

≥

 0.1 mm) [mm

2

] 0.25 - 0.34
(litz wires Ø

≥

 0.19 mm) AWG 24-16

Circuitry

min. 100x same cross section [mm

2

] 0.25-1.5

Insulating material

PA
Inflammability class in acc. with UL 94 V0

Approval data (UL and CSA/CUL)

Nominal voltage / current / conductor sizes UL: [V] / [A] / AWG applied for
CSA/CUL: [V] / [A] / AWG applied for

Fast Connection
Feed-Through Terminal Block
QTC 1,5

Phoenix Contact page 2 of 9

(IEC) rigid flexible I U
[mm

2

] solid stranded AWG [A] [V]

Connection data 0.25-1.5

1

) 0.25-1.5

1

) 24-16

1

) 17.5 800

1

) See below under "Technical data".

2

) Further colors are available on request.

3

) Further types of insulation on request.

 Technical data

Type Order No.

Pcs.
Pkt.

Terminal block,

for mounting on

3

 gray terminal width 5.2
blue

QTC 1,5-TWIN 32 05 04 8 50
QTC 1,5-TWIN BU 32 05 05 1 50

(1)

End cover

 gray

D-QTC 1,5-TWIN 32 05 19 0 50

(2)

End cover segment,

serves for covering
multi-conductor terminal blocks when gray
two-conductor terminal blocks are aligned

DS-QTC 1,5 32 05 20 0 50

(3)

Plug-in bridge,

 for 2-pos.
cross-connections in the 3-pos.
terminal center, 4-pos.
color: red 5-pos.

10-pos.
20-pos.

FBS 2-5

 I

max.

: 24 A

30 30 16 1 50
FBS 3-5

24 A

30 30 17 4 50
FBS 4-5

24 A

30 30 18 7 50
FBS 5-5

24 A

30 30 19 0 50
FBS 10-5

24 A

30 30 21 3 10
FBS 20-5

24 A

30 30 22 6 10

(4)

 Adapter bridge,

 for
connecting an ST... to QTC 1,5...

RB ST 6-(2,5/4) 30 30 86 0 50

(5)

 Partition plate,

 for
visual and electrical separation
of terminal groups, 2 mm thick

ATP-QTC TWIN 32 06 23 8 50

(6)

Test adapter,

 for 4 mm

∅

test plug PS
and 4 mm

∅

 safety test plugs,
making contact in the bridge shaft

PAI 4 30 30 92 5 10

(7)

2.3 mm

∅

 test plug

2

)

, consisting of
metal part and red insulating sleeve
(8)

Modular test plug,

can be labeled with ZBF 5

MPS-IH RD 02 01 67 6 10

PS-5 30 30 98 3 10

(9)

Double marker carrier,

 snaps into
QTC fast connection terminal blocks, gray
can be labeled with ZB 5 and ZBF 5

STP 5-2-ZB 30 37 64 3 100

(10)

Screwdriver,

 for
actuating the fast connection

SZF 1 - 0,6 x 3,5 12 04 51 7 10

(11)

Zack strip,

 flat, for center and external labeling white

(12)

Zack strip,

 10-section, for center labeling white

ZBF 5:UNBEDRUCKT 08 08 64 2 10

ZB 5:UNBEDRUCKT 10 50 00 4 10

Dimensions

Width / length / end cover width [mm] 5.2 / 76.4 / 2.2
Height (NS 35/7,5 / NS 35/15) [mm] 39.3 / 46.8

Technical data in accordance with IEC/ DIN VDE

Maximum load current / cross section [A] / [mm

2

] 17.5 / 1.5
Rated surge voltage / contamination class [kV] / – 8 / 3
Surge voltage category / insulation material group – / – III / I

Connection capacity

Core insulation PVC / PE

3

)
Single/multi/fine strand H05V-U/R/K // H07V-U/R/K [mm

2

] 0.5-1.0 // 1.5
Halogen-free H05Z-U/R/K // H07Z-U/R/K [mm

2

] 0.5-1.0 // 1.5
Fine strand/superfine strand (litz wires Ø

≥

 0.1 mm) [mm

2

] 0.25 - 0.34
(litz wires Ø

≥

 0.19 mm) AWG 24-16

Circuitry

min. 100x same cross section [mm

2

] 0.25-1.5

Insulating material

PA
Inflammability class in acc. with UL 94 V0

Approval data (UL and CSA/CUL)

Nominal voltage / current / conductor sizes UL: [V] / [A] / AWG applied for
CSA/CUL: [V] / [A] / AWG applied for

Fast Connection
Feed-Through Terminal Block
QTC 1,5-TWIN

Phoenix Contact page 3 of 9

(IEC) rigid flexible I U
[mm

2

] solid stranded AWG [A] [V]

Connection data 0.25-1.5

1

) 0.25-1.5

1

) 24-16

1

) 17.5* 800

1

) See below under "Technical data".
* The max. load current must not be exceeded by the total current of all connected

conductors.

2

) Further colors are available on request.

3

) Further types of insulation on request.

 Technical data

Type Order No.

Pcs.
Pkt.

Terminal block,

for mounting on

3

 gray terminal width 5.2
blue

QTC 1,5-QUATTRO 32 05 07 7 50
QTC 1,5-QUATTRO BU 32 05 08 0 50

(1)

End cover

 gray

D-QTC 1,5-QUATTRO 32 05 17 4 50

(2)

End cover segment,

serves for covering
multi-conductor terminal blocks when gray
two-conductor terminal blocks are aligned

DS-QTC 1,5 32 05 20 0 50

(3)

Plug-in bridge,

 for 2-pos.
cross-connections in the 3-pos.
terminal center, 4-pos.
color: red 5-pos.

10-pos.
20-pos.

FBS 2-5

 I

max.

: 24 A

30 30 16 1 50
FBS 3-5

24 A

30 30 17 4 50
FBS 4-5

24 A

30 30 18 7 50
FBS 5-5

24 A

30 30 19 0 50
FBS 10-5

24 A

30 30 21 3 10
FBS 20-5

24 A

30 30 22 6 10

(4)

 Adapter bridge,

 for
connecting an ST... to QTC 1,5...

RB ST 6-(2,5/4) 30 30 86 0 50

(5)

 Partition plate,

 for
visual and electrical separation
of terminal groups, 2 mm thick

ATP-QTC QUATTRO 32 06 22 5 50

(6)

Test adapter,

 for 4 mm

∅

test plug PS
and 4 mm

∅

 safety test plugs,
making contact in the bridge shaft

PAI 4 30 30 92 5 10

(7)

2.3 mm

∅

 test plug

2

)

, consisting of
metal part and red insulating sleeve
(8)

Modular test plug,

can be labeled with ZBF 5

MPS-IH RD 02 01 67 6 10

PS-5 30 30 98 3 10

(9)

Double marker carrier,

 snaps into
QTC fast connection terminal blocks, gray
can be labeled with ZB 5 and ZBF 5

STP 5-2-ZB 30 37 64 3 100

(10) Screwdriver, for
actuating the fast connection SZF 1 - 0,6 x 3,5 12 04 51 7 10

(11) Zack strip, flat, for center and external labeling white

(12) Zack strip, 10-section, for center labeling white

ZBF 5:UNBEDRUCKT 08 08 64 2 10

ZB 5:UNBEDRUCKT 10 50 00 4 10

Dimensions
Width / length / end cover width [mm] 5.2 / 94.0 / 2.2
Height (NS 35/7,5 / NS 35/15) [mm] 39.3 / 46.8
Technical data in accordance with IEC/ DIN VDE
Maximum load current / cross section [A] / [mm2] 17.5 / 1.5
Rated surge voltage / contamination class [kV] / – 8 / 3
Surge voltage category / insulation material group – / – III / I
Connection capacity
Core insulation PVC / PE 3)
Single/multi/fine strand H05V-U/R/K // H07V-U/R/K [mm2] 0.5-1.0 // 1.5
Halogen-free H05Z-U/R/K // H07Z-U/R/K [mm2] 0.5-1.0 // 1.5
Fine strand/superfine strand (litz wires Ø ≥ 0.1 mm) [mm2] 0.25 - 0.34

(litz wires Ø ≥ 0.19 mm) AWG 24-16
Circuitry
min. 100x same cross section [mm2] 0.25-1.5
Insulating material PA
Inflammability class in acc. with UL 94 V0
Approval data (UL and CSA/CUL)
Nominal voltage / current / conductor sizes UL: [V] / [A] / AWG applied for

CSA/CUL: [V] / [A] / AWG applied for

Fast Connection
Feed-Through Terminal Block
QTC 1,5-QUATTRO

Phoenix Contact page 4 of 9

(IEC) rigid flexible I U
[mm2] solid stranded AWG [A] [V]

Connection data 0.25-1.51) 0.25-1.51) 24-161) 17.5* 800
1) See below under "Technical data".
* The max. load current must not be exceeded by the total current of all connected

conductors.

2) Further colors are available on request.
3) Further types of insulation on request.

 Technical data
Type Order No. Pcs.

Pkt.

Terminal block,
for mounting on 3 gray terminal width 5.2

blue
QTTCB 1,5 32 05 11 6 50
QTTCB 1,5 BU 32 05 12 9 50

Terminal block,
as above, however, with equipotential gray terminal width 5.2
bonding between the levels, for mounting on 3

QTTCB 1,5-PV * 32 05 15 3 50

Terminal block,
as above, however, with diode 1N 4007 gray terminal width 5.2
from top to bottom, for mounting on 3

QTTCB 1,5-DIO/O-U 32 06 24 1 50

(1) End cover gray D-QTTCB 1,5 32 05 18 7 50

(2) Plug-in bridge, for 2-pos.
cross-connections in the 3-pos.
terminal center, 4-pos.
color: red 5-pos.

10-pos.
20-pos.

FBS 2-5 Imax.: 24 A 30 30 16 1 50
FBS 3-5 24 A 30 30 17 4 50
FBS 4-5 24 A 30 30 18 7 50
FBS 5-5 24 A 30 30 19 0 50
FBS 10-5 24 A 30 30 21 3 10
FBS 20-5 24 A 30 30 22 6 10

(3) Partition plate, for
visual and electrical separation
of terminal groups, 2 mm thick

ATP-QTTCB 32 06 23 8 50

(4) Test adapter, for 4 mm ∅ test plug PS
and 4 mm ∅ safety test plugs,
making contact in the bridge shaft

PAI 4 30 30 92 5 10

(5) 2.3 mm ∅ test plug 2), consisting of
metal part and red insulating sleeve
(6) Modular test plug, can be labeled with ZBF 5

MPS-IH RD 02 01 67 6 10

PS-5 30 30 98 3 10

(7) Double marker carrier, snaps into
QTC fast connection terminal blocks, gray
can be labeled with ZB 5 and ZBF 5

STP 5-2-ZB 30 37 64 3 100

(8) Screwdriver, for
actuating the fast connection SZF 1 - 0,6 x 3,5 12 04 51 7 10

(9) Zack strip, flat, for center and external labeling white

(10) Zack strip, 10-section, for center labeling white

ZBF 5:UNBEDRUCKT 08 08 64 2 10

ZB 5:UNBEDRUCKT 10 50 00 4 10

Dimensions
Width / length / end cover width [mm] 5.2 / 99.6 / 2.2
Height (NS 35/7,5 / NS 35/15) [mm] 49.9 / 47.5
Technical data in accordance with IEC/ DIN VDE
Maximum load current / cross section [A] / [mm2] 17.5 / 1.5
Rated surge voltage / contamination class [kV] / – 6 / 3
Surge voltage category / insulation material group – / – III / I
Connection capacity
Core insulation PVC / PE 3)
Single/multi/fine strand H05V-U/R/K // H07V-U/R/K [mm2] 0.5-1.0 // 1.5
Halogen-free H05Z-U/R/K // H07Z-U/R/K [mm2] 0.5-1.0 // 1.5
Fine strand/superfine strand (litz wires Ø ≥ 0.1 mm) [mm2] 0.25 - 0.34

(litz wires Ø ≥ 0.19 mm) AWG 24-16
Circuitry
min. 100x same cross section [mm2] 0.25-1.5
Insulating material PA
Inflammability class in acc. with UL 94 V0
Approval data (UL and CSA/CUL)
Nominal voltage / current / conductor sizes UL: [V] / [A] / AWG applied for

CSA/CUL: [V] / [A] / AWG applied for

Fast Connection Double-Level
Feed-Through Terminal Block
QTTCB 1,5

Phoenix Contact page 5 of 9

(IEC) rigid flexible I U
[mm2] solid stranded AWG [A] [V]

Connection data 0.25-1.51) 0.25-1.51) 24-161) 17.5 800
1) See below under "Technical data".
* The max. load current must not be exceeded by the total current of all connected

conductor.

2) Further colors are available on request.
3) Further types of insulation on request.

 Technical data
Type Order No. Pcs.

Pkt.

Terminal block,
for mounting on 3 green-yellow terminal width 5.2 QTC 1,5-PE 32 05 03 5 50

(1) End cover gray D-QTC 1,5 32 05 16 1 50

(2) Plug-in bridge, for 2-pos.
cross-connections in the 3-pos.
terminal center, 4-pos.
color: red 5-pos.

10-pos.
20-pos.

FBS 2-5 30 30 16 1 50
FBS 3-5 30 30 17 4 50
FBS 4-5 30 30 18 7 50
FBS 5-5 30 30 19 0 50
FBS 10-5 30 30 21 3 10
FBS 20-5 30 30 22 6 10

(3) Partition plate, for
visual and electrical separation
of terminal groups, 2 mm thick

ATP-QTC 32 06 20 9 50

(4) Test adapter, for 4 mm ∅ test plug PS
and 4 mm ∅ safety test plugs,
making contact in the bridge shaft

PAI 4 30 30 92 5 10

(5) 2.3 mm ∅ test plug 2), consisting of
metal part and red insulating sleeve
(6) Modular test plug, can be labeled with ZBF 5

MPS-IH RD 02 01 67 6 10

PS-5 30 30 98 3 10

(7) Double marker carrier, snaps into
QTC fast connection terminal blocks, gray
can be labeled with ZB 5 and ZBF 5

STP 5-2-ZB 30 37 64 3 100

(8) Screwdriver, for
actuating the fast connection SZF 1 - 0,6 x 3,5 12 04 51 7 10

(9) Zack strip, flat,
for center and external labeling white ZBF 5:UNBEDRUCKT 08 08 64 2 10

(10) Zack strip,
10-section, for center labeling white ZB 5:UNBEDRUCKT 10 50 00 4 10

Dimensions
Width / length / end cover width [mm] 5.2 / 58.8 / 2.2
Height (NS 35/7,5 / NS 35/15) [mm] 39.3 / 46.8
Technical data in accordance with IEC/ DIN VDE
Maximum load current / cross section [A] / [mm2] –
Rated surge voltage / contamination class [kV] / – 8 / 3
Surge voltage category / insulation material group – / – III / I
Connection capacity
Core insulation PVC / PE 3)
Single/multi/fine strand H05V-U/R/K // H07V-U/R/K [mm2] 0.5-1.0 // 1.5
Halogen-free H05Z-U/R/K // H07Z-U/R/K [mm2] 0.5-1.0 // 1.5
Fine strand/superfine strand (litz wires Ø ≥ 0.1 mm) [mm2] 0.25 - 0.34

(litz wires Ø ≥ 0.19 mm) AWG 24-16
Circuitry
min. 100x same cross section [mm2] 0.25-1.5
Insulating material PA
Inflammability class in acc. with UL 94 V0
Approval data (UL and CSA/CUL)
Nominal voltage / current / conductor sizes UL: [V] / [A] / AWG applied for

CSA/CUL: [V] / [A] / AWG applied for

Fast Connection
Ground Terminal Block
QTC 1,5-PE

Phoenix Contact page 6 of 9

(IEC) rigid flexible
[mm2] solid stranded AWG

Connection data 0.25-1.51) 0.25-1.51) 24-161)
1) See below under "Technical data".
Current carrying capacity of the mounting rails, see CLIPLINE catalog.

2) Further colors are available on request.
3) Further types of insulation on request.

 Technical data
Type Order No. Pcs.

Pkt.

Terminal block,
for mounting on 3 green-yellow terminal width 5.2 QTC 1,5-TWIN-PE 32 05 06 4 50

(1) End cover gray D-QTC 1,5-TWIN 32 05 19 0 50

(2) End cover segment, serves for covering
multi-conductor terminal blocks when gray
two-conductor terminal blocks are aligned

DS-QTC 1,5 32 05 20 0 50

(3) Plug-in bridge, for 2-pos.
cross-connections in the 3-pos.
terminal center, 4-pos.
color: red 5-pos.

10-pos.
20-pos.

FBS 2-5 30 30 16 1 50
FBS 3-5 30 30 17 4 50
FBS 4-5 30 30 18 7 50
FBS 5-5 30 30 19 0 50
FBS 10-5 30 30 21 3 10
FBS 20-5 30 30 22 6 10

(4) Partition plate, for
visual and electrical separation
of terminal groups, 2 mm thick

ATP-QTC TWIN 32 06 23 8 50

(5) Test adapter, for 4 mm ∅ test plug PS
and 4 mm ∅ safety test plugs,
making contact in the bridge shaft

PAI 4 30 30 92 5 10

(6) 2.3 mm ∅ test plug 2), consisting of
metal part and red insulating sleeve
(7) Modular test plug, can be labeled with ZBF 5

MPS-IH RD 02 01 67 6 10

PS-5 30 30 98 3 10

(8) Double marker carrier, snaps into
QTC fast connection terminal blocks, gray
can be labeled with ZB 5 and ZBF 5

STP 5-2-ZB 30 37 64 3 100

(9) Screwdriver, for
actuating the fast connection SZF 1 - 0,6 x 3,5 12 04 51 7 10

(10) Zack strip, flat, for center and external labeling white

(11) Zack strip, 10-section, for center labeling white

ZBF 5:UNBEDRUCKT 08 08 64 2 10

ZB 5:UNBEDRUCKT 10 50 00 4 10

Dimensions
Width / length / end cover width [mm] 5.2 / 76.4 / 2.2
Height (NS 35/7,5 / NS 35/15) [mm] 39.3 / 46.8
Technical data in accordance with IEC/ DIN VDE
Maximum load current / cross section [A] / [mm2] –
Rated surge voltage / contamination class [kV] / – 8 / 3
Surge voltage category / insulation material group – / – III / I
Connection capacity
Core insulation PVC / PE 3)
Single/multi/fine strand H05V-U/R/K // H07V-U/R/K [mm2] 0.5-1.0 // 1.5
Halogen-free H05Z-U/R/K // H07Z-U/R/K [mm2] 0.5-1.0 // 1.5
Fine strand/superfine strand (litz wires Ø ≥ 0.1 mm) [mm2] 0.25 - 0.34

(litz wires Ø ≥ 0.19 mm) AWG 24-16
Circuitry
min. 100x same cross section [mm2] 0.25-1.5
Insulating material PA
Inflammability class in acc. with UL 94 V0
Approval data (UL and CSA/CUL)
Nominal voltage / current / conductor sizes UL: [V] / [A] / AWG applied for

CSA/CUL: [V] / [A] / AWG applied for

Fast Connection
Ground Terminal Block
QTC 1,5-TWIN-PE

Phoenix Contact page 7 of 9

(IEC) rigid flexible
[mm2] solid stranded AWG

Connection data 0.25-1.51) 0.25-1.51) 24-161)
1) See below under "Technical data".
Current carrying capacity of the mounting rails, see CLIPLINE catalog.

2) Further colors are available on request.
3) Further types of insulation on request.

 Technical data
Type Order No. Pcs.

Pkt.

Terminal block,
for mounting on 3 green-yellow terminal width 5.2 QTC 1,5-QUATTRO-PE 32 05 09 3 50

(1) End cover gray D-QTC 1,5-QUATTRO 32 05 17 4 50

(2) End cover segment, serves for covering
multi-conductor terminal blocks when gray
two-conductor terminal blocks are aligned

DS-QTC 1,5 32 05 20 0 50

(3) Plug-in bridge, for 2-pos.
cross-connections in the 3-pos.
terminal center, 4-pos.
color: red 5-pos.

10-pos.
20-pos.

FBS 2-5 30 30 16 1 50
FBS 3-5 30 30 17 4 50
FBS 4-5 30 30 18 7 50
FBS 5-5 30 30 19 0 50
FBS 10-5 30 30 21 3 10
FBS 20-5 30 30 22 6 10

(4) Partition plate, for
visual and electrical separation
of terminal groups, 2 mm thick

ATP-QTC QUATTRO 32 06 22 5 50

(5) Test adapter, for 4 mm ∅ test plug PS
and 4 mm ∅ safety test plugs,
making contact in the bridge shaft

PAI 4 30 30 92 5 10

(6) 2.3 mm ∅ test plug 2), consisting of
metal part and red insulating sleeve
(7) Modular test plug, can be labeled with ZBF 5

MPS-IH RD 02 01 67 6 10

PS-5 30 30 98 3 10

(8) Double marker carrier, snaps into
QTC fast connection terminal blocks, gray
can be labeled with ZB 5 and ZBF 5

STP 5-2-ZB 30 37 64 3 100

(9) Screwdriver, for
actuating the fast connection SZF 1 - 0,6 x 3,5 12 04 51 7 10

(10) Zack strip, flat, for center and external labeling white

(11) Zack strip, 10-section, for center labeling white

ZBF 5:UNBEDRUCKT 08 08 64 2 10

ZB 5:UNBEDRUCKT 10 50 00 4 10

Dimensions
Width / length / end cover width [mm] 5.2 / 94.0 / 2.2
Height (NS 35/7,5 / NS 35/15) [mm] 39.3 / 46.8
Technical data in accordance with IEC/ DIN VDE
Maximum load current / cross section [A] / [mm2] –
Rated surge voltage / contamination class [kV] / – 8 / 3
Surge voltage category / insulation material group – / – III / I
Connection capacity
Core insulation PVC / PE 3)
Single/multi/fine strand H05V-U/R/K // H07V-U/R/K [mm2] 0.5-1.0 // 1.5
Halogen-free H05Z-U/R/K // H07Z-U/R/K [mm2] 0.5-1.0 // 1.5
Fine strand/superfine strand (litz wires Ø ≥ 0.1 mm) [mm2] 0.25 - 0.34

(litz wires Ø ≥ 0.19 mm) AWG 24-16
Circuitry
min. 100x same cross section [mm2] 0.25-1.5
Insulating material PA
Inflammability class in acc. with UL 94 V0
Approval data (UL and CSA/CUL)
Nominal voltage / current / conductor sizes UL: [V] / [A] / AWG applied for

CSA/CUL: [V] / [A] / AWG applied for

Fast Connection
Ground Terminal Block
QTC 1,5-QUATTRO-PE

Phoenix Contact page 8 of 9

(IEC) rigid flexible
[mm2] solid stranded AWG

Connection data 0.25-1.51) 0.25-1.51) 24-161)
1) See below under "Technical data".
Current carrying capacity of the mounting rails, see CLIPLINE catalog.

2) Further colors are available on request.
3) Further types of insulation on request.

 Technical data
Type Order No. Pcs.

Pkt.

Terminal block,
for mounting on 3 green-yellow terminal width 5.2 QTTCB 1,5-PE 32 05 13 2 50

(1) End cover gray D-QTTCB 1,5 32 05 18 7 50

(2) Plug-in bridge, for 2-pos.
cross-connections in the 3-pos.
terminal center, 4-pos.
color: red 5-pos.

10-pos.
20-pos.

FBS 2-5 30 30 16 1 50
FBS 3-5 30 30 17 4 50
FBS 4-5 30 30 18 7 50
FBS 5-5 30 30 19 0 50
FBS 10-5 30 30 21 3 10
FBS 20-5 30 30 22 6 10

(3) Partition plate, for
visual and electrical separation
of terminal groups, 2 mm thick

ATP-QTTCB 32 06 23 8 50

(4) Test adapter, for 4 mm ∅ test plug PS
and 4 mm ∅ safety test plugs,
making contact in the bridge shaft

PAI 4 30 30 92 5 10

(5) 2.3 mm ∅ test plug 2), consisting of
metal part and red insulating sleeve
(6) Modular test plug, can be labeled with ZBF 5

MPS-IH RD 02 01 67 6 10

PS-5 30 30 98 3 10

(7) Double marker carrier, snaps into
QTC fast connection terminal blocks, gray
can be labeled with ZB 5 and ZBF 5

STP 5-2-ZB 30 37 64 3 100

(8) Screwdriver, for
actuating the fast connection SZF 1 - 0,6 x 3,5 12 04 51 7 10

(9) Zack strip, flat, for center and external labeling white

(10) Zack strip, 10-section, for center labeling white

ZBF 5:UNBEDRUCKT 08 08 64 2 10

ZB 5:UNBEDRUCKT 10 50 00 4 10

Dimensions
Width / length / end cover width [mm] 5.2 / 99.6 / 2.2
Height (NS 35/7,5 / NS 35/15) [mm] 49.9 / 47.5
Technical data in accordance with IEC/ DIN VDE
Maximum load current / cross section [A] / [mm2] –
Rated surge voltage / contamination class [kV] / – 6 / 3
Surge voltage category / insulation material group – / – III / I
Connection capacity
Core insulation PVC / PE 3)
Single/multi/fine strand H05V-U/R/K // H07V-U/R/K [mm2] 0.5-1.0 // 1.5
Halogen-free H05Z-U/R/K // H07Z-U/R/K [mm2] 0.5-1.0 // 1.5
Fine strand/superfine strand (litz wires Ø ≥ 0.1 mm) [mm2] 0.25 - 0.34

(litz wires Ø ≥ 0.19 mm) AWG 24-16
Circuitry
min. 100x same cross section [mm2] 0.25-1.5
Insulating material PA
Inflammability class in acc. with UL 94 V0
Approval data (UL and CSA/CUL)
Nominal voltage / current / conductor sizes UL: [V] / [A] / AWG applied for

CSA/CUL: [V] / [A] / AWG applied for

Fast Connection
Ground Terminal Block
QTTCB 1,5-PE

Phoenix Contact page 9 of 9

(IEC) rigid flexible
[mm2] solid stranded AWG

Connection data 0.25-1.51) 0.25-1.51) 24-161)
1) See below under "Technical data".
Current carrying capacity of the mounting rails, see CLIPLINE catalog.

2) Further colors are available on request.
3) Further types of insulation on request.

T
N

R
 5

15
24

45
-0

0/
15

.0
3.

20
03



 P
ho

en
ix

 C
on

ta
ct

 2
00

3

