

APPLICATION & ASSEMBLY INSTRUCTION

NAC3MX-W-TOP | powerCON® TRUE1® TOP

A APPLICATION INSTRUCTION

- Application other equipment:
- The powerCON° TRUE1° system is certified as a connector with breaking capacity according IEC 60320, VDE 0625.
- It is intended for use as an appliance coupler and interconnection coupler.
- It serves to supply power to an appliance and from an appliance to other equipment.
- To be installed by qualified person only.

CONNECTOR ASSIGNMENT:


powerCON° TRUE1° TOP line is full backward compatible with the preceding powerCON TRUE1 products.

Approval based:	VDE EN 60320-1	UL 60320-1 CAN/CSA-C22.2 No. 60320-1
Rating:	250 V ac / 16 A	250 V ac / 20 A
Cable Type:	H05VV-F3G 1.0 mm², Length max. 2 m H05VV-F3G 1.5 - 2.5 mm²	SJTOW, SJOOW 3 x 12 AWG
	H07RN-F3G 1.5 mm ²	
Cable O.D.:	6.0 - 12.0 mm	6.0 - 12.0 mm


The manufacturer of cord sets and of interconnection cord sets is responsible for the conformity assessment according to the applicable regulatory documents.

ASSEMBLY INFORMATION


BDA 542 Page 1


BDA 542 V4 Draft. Nr.: Update: 2023-06-28

Neutrik AG | LI-9494 Schaan

www.neutrik.com


Data subject to change without prior notice. © 2023 NEUTRIK®. NEUTRIK®, powerCON are registered trademark of Neutrik AG.