
Features & Benefi ts:
•	 Modular	sizing	and	common	interconnection

height:	Easily	linked	with	other	Pro	Installer	

Busbars	and	Fuseholders	to	save	installation	

time	and	space

•	 Compact	footprint	saves	space

•	 Clean	installation-all	cables	can	be	run	from

one	side	of	the	Z-bar

•	 Innovative	clear	covers	insulate/protect	on	three

sides,	with	“snap	outs”	for	extra	cable	access

as	required

•	 Label	recess	on	cover	allows	fi	tting	up	to	½”

width	(12.7mm)	printed	labels	from	handheld

label	printers

•	 Insert	moulded	studs	offer	superior	mechanical	

strength

•	 Designed	for	the	harsh	marine	environment

•	 Scalable:	Link	additional	Z-bars	together	for	

extra	capacity

Specifi cations:
•	 4x	6mm	(1/4”)	studs

•	 10,	or	18	x	4mm	(5/32”)	terminals	with	captive

lock	washers

•	 200A	maximum	per	bar	(2x	200A)

•	 50	VDC

•	 High	temperature,	fi	bre	reinforced	plastic	base	

provides	strength	and	chemical	resistance

•	 Clear	polycarbonate	cover

•	 Tinned	CDA102	copper	conductors,	stainless

steel	studs,	screws,	and	nuts	for	longevity	in	

the	marine	environment

•	 All	threads	are	metric

•	 Studs	have	anti-seize	lubrication	applied	to

prevent	thread	galling

Z-Busbar Range

www.bepmarine.com | www.mastervolt.com | www.marinco.com

777-Z10W-200 10 Way, Z-Busbar, 2x 200A

777-Z18W-200 18 Way, Z-Busbar, 2x 200A

Modular

Footprint

Z10W-1.0x

Z18W-1.5x

0.5x

Installation Options:

1. Choose mounting location in dry, interior location

2. Select screws for mounting, 5mm (3/16”).

Use only panhead or similar screws

3. Screw busbar into chosen location

IMPORTANT! Read before installing

• Use only “plastic safe” corrosion inhibiting sprays. Do not wipe

solvents/petrochemicals onto the clear polycarbonate covers.

These chemicals can affect the plastic, resulting in deteriorated

properties such as opacity, and brittleness

• Ensure all cables are sized correctly for the loads they carry.

Please refer to the BEP website (www.bepmarine.com)

to calculate correct cable sizes

• Ensure electrical connections are correctly tightened! Loose, high power connections are capable of

damaging equipment or starting See torque on facing page, alternatively use a ring

spanner of the correct size and tighten until until firm

Separated: No Z-Link used, upper and lower bars are isolated e.g. positive and negative

Choice of cable entry: For cable entry from both sides (cables to low bar from one side,

to high bar from opposite side), turn the upper bar around first

 a. Remove nuts on upper bar

 b. Remove Z-Link if fitted

 c. Remove upper bar, rotate 180 degrees, and

 d. Replace/retighten nuts and Z-Link

 e. Score with cutter, and remove snap-off skirt from cover (see back page)

Standard: upper and lower bars connected with Z-Link 1

2

3

Installation Instructions:

5mm (3/16”)

Plastic safe

Petroleum
based
solvents

Panhead
Cheesehead
Sockethead

Installation Options:

1. Choose mounting location in dry, interior location

2. Select screws for mounting, 5mm (3/16”).

Use only panhead or similar screws

3. Screw busbar into chosen location

IMPORTANT! Read before installing

• Use only “plastic safe” corrosion inhibiting sprays. Do not wipe

solvents/petrochemicals onto the clear polycarbonate covers.

These chemicals can affect the plastic, resulting in deteriorated

properties such as opacity, and brittleness

• Ensure all cables are sized correctly for the loads they carry.

Please refer to the BEP website (www.bepmarine.com)

to calculate correct cable sizes

• Ensure electrical connections are correctly tightened! Loose, high power connections are capable of

damaging equipment or starting See torque on facing page, alternatively use a ring

spanner of the correct size and tighten until until firm

Separated: No Z-Link used, upper and lower bars are isolated e.g. positive and negative

Choice of cable entry: For cable entry from both sides (cables to low bar from one side,

to high bar from opposite side), turn the upper bar around first

 a. Remove nuts on upper bar

 b. Remove Z-Link if fitted

 c. Remove upper bar, rotate 180 degrees, and

 d. Replace/retighten nuts and Z-Link

 e. Score with cutter, and remove snap-off skirt from cover (see back page)

Standard: upper and lower bars connected with Z-Link 1

2

3

Installation Instructions:

5mm (3/16”)

Plastic safe

Petroleum
based
solvents

Panhead
Cheesehead
Sockethead

Cable Entry Same Side Cable Entry Both Sides
(Rotate Top Bar 180°)

 TORQUE

Z-Link

Force

4. If using Z-link with upper and lower bars

connected, ensure the Z-link is to studs at

the end where power supply cable is attached

5. If using upper and lower bars isolated (no Z -link),

 lower bar stud connections then ensure

that insulating caps are replaced before

power supply to the upper bar

6. Ensure that spring washers are in place beneath

cable retaining nuts

7. Recommended and maximum torques:

- 6mm (1/4”) studs: 6.0 Nm (4.4 lbf)

- 4mm (5/32”) screws: 1.5Nm (1.1 lbf)

8. Ensure all four stud nuts are tight, as they

secure the individual busbars

6.0 Nm
(4.4 lbf)

Supply Cable Lug

< 200A

< 200A

 TORQUE

Z-Link

Force

4. If using Z-link with upper and lower bars

connected, ensure the Z-link is to studs at

the end where power supply cable is attached

5. If using upper and lower bars isolated (no Z -link),

 lower bar stud connections then ensure

that insulating caps are replaced before

power supply to the upper bar

6. Ensure that spring washers are in place beneath

cable retaining nuts

7. Recommended and maximum torques:

- 6mm (1/4”) studs: 6.0 Nm (4.4 lbf)

- 4mm (5/32”) screws: 1.5Nm (1.1 lbf)

8. Ensure all four stud nuts are tight, as they

secure the individual busbars

6.0 Nm
(4.4 lbf)

Supply Cable Lug

< 200A

< 200A

Installation Options:

1. Choose mounting location in dry, interior location

2. Select screws for mounting, 5mm (3/16”).

Use only panhead or similar screws

3. Screw busbar into chosen location

IMPORTANT! Read before installing

• Use only “plastic safe” corrosion inhibiting sprays. Do not wipe

solvents/petrochemicals onto the clear polycarbonate covers.

These chemicals can affect the plastic, resulting in deteriorated

properties such as opacity, and brittleness

• Ensure all cables are sized correctly for the loads they carry.

Please refer to the BEP website (www.bepmarine.com)

to calculate correct cable sizes

• Ensure electrical connections are correctly tightened! Loose, high power connections are capable of

damaging equipment or starting See torque on facing page, alternatively use a ring

spanner of the correct size and tighten until until firm

Separated: No Z-Link used, upper and lower bars are isolated e.g. positive and negative

Choice of cable entry: For cable entry from both sides (cables to low bar from one side,

to high bar from opposite side), turn the upper bar around first

 a. Remove nuts on upper bar

 b. Remove Z-Link if fitted

 c. Remove upper bar, rotate 180 degrees, and

 d. Replace/retighten nuts and Z-Link

 e. Score with cutter, and remove snap-off skirt from cover (see back page)

Standard: upper and lower bars connected with Z-Link 1

2

3

Installation Instructions:

5mm (3/16”)

Plastic safe

Petroleum
based
solvents

Panhead
Cheesehead
Sockethead

 TORQUE

Z-Link

Force

4. If using Z-link with upper and lower bars

connected, ensure the Z-link is to studs at

the end where power supply cable is attached

5. If using upper and lower bars isolated (no Z -link),

 lower bar stud connections then ensure

that insulating caps are replaced before

power supply to the upper bar

6. Ensure that spring washers are in place beneath

cable retaining nuts

7. Recommended and maximum torques:

- 6mm (1/4”) studs: 6.0 Nm (4.4 lbf)

- 4mm (5/32”) screws: 1.5Nm (1.1 lbf)

8. Ensure all four stud nuts are tight, as they

secure the individual busbars

6.0 Nm
(4.4 lbf)

Supply Cable Lug

< 200A

< 200A

 TORQUE

x2 T
ORQUE

 TORQUE

x2

 TORQUE

10. Fit cover

11. Ensure that cables are securely

 fastened and strain relieved

• Then snap-off the section to be removed

 (Bend both ways).

9. To remove snap-out sections of cover

 for additional cable access

 • use a sharp knife to scratch/score

 twice along the snap-off line

Product Dimensions (mm) Dimensions (Inches) Weight (Grams) Weight (oz)

10 Way Z-Bar 98 x 49 x 51mm 3.9” x 1.9” x 2.0” 203g 7.2 oz

18 Way Z-Bar 147 x 49 x 51mm 5.8” x 1.9” x 2.0” 280g 9.9 oz

BEWARE: PLEASE TAKE CARE

WITH CRAFT KNIFES.

9.	 To	remove	snap-out	sections	of	cover	for		

	 additional	cable	access

	 	 •	 Use	a	sharp	knife	to	scratch/score		 	

	 	 	 twice	along	the	snap-off	line

	 	 	 BEWARE:	PLEASE	TAKE	CARE	WITH		

	 	 	 CRAFT	KNIVES

	 	 •	 Then	snap-off	section	to	be	removed	

	 	 	 (Bend	both	ways).

10.	Fit	Cover

11.	Ensure	that	cables	are	securely	fastened	and		

	 strain	relieved	as	per	ABYC/ISO	or	other		

	 applicable	standards

18
 W

ay
 Z

-B
ar

10
 W

ay
 Z

-B
ar

