

AC Line Filters

Catalog Numbers 2198-DBR20-F, 2198-DBR40-F, 2198-DBR90-F, 2198-DBR200-F, 2198-DB08-F, 2198-DB20-F, 2198-DB42-F, 2198-DB80-F, 2198-DB290-F

Topic	Page
About the AC Line Filters	1
Before You Begin	1
Install the AC Line Filter	2
Wire the AC Line Filter	2
AC Line Filter Dimensions	4
AC Line Filter Specifications	9
Additional Resources	10

About the AC Line Filters

This publication provides wiring and installation instructions for the AC line filters used with the Kinetix® 5500 and Kinetix 5700 servo drive systems and the Kinetix 5700 iTRAK® power supply. For more information on installing and wiring your Kinetix 5500 or Kinetix 5700 drive system, refer to the drive-family user manual listed in Additional Resources on [page 10](#).

Before You Begin

For general guidelines when laying out your panel and mounting your AC line filter, refer to the System Design for Control of Electrical Noise Reference Manual, publication [GMC-RM001](#).

For guidelines specific to your application, refer to your drive-family user manual listed in Additional Resources on [page 10](#).

ATTENTION: To avoid personal injury or damage to equipment due to hazardous voltages, follow these guidelines when installing your AC line filter. NEC and local regulations always take precedence:

- Disconnect mains power before installation.
- Verify that the rated voltage is compatible with the local supply voltage.
- Connect the earth ground connection first.

Install the AC Line Filter

Mount the line filter to the cabinet panel with hardware as specified in the table below.

AC Line Filter Cat. No.		Mounting Bolts	Torque Value N-m (lb-in)
2198-DBR20-F	2198-DB08-F	M5 (#10-32)	2.0 (17.7)
	2198-DB20-F		
2198-DBR40-F	2198-DB42-F	M6 (1/4x20)	4.5 (39.8)
2198-DBR90-F	2198-DB80-F		
2198-DBR200-F	–		
–	2198-DB290-F	M10 (3/8x16)	30 (266)

See the System Design for Control of Electrical Noise Reference Manual, publication [GMC-RM001](#), for proper high-frequency (HF) bonding techniques to improve overall system performance.

Wire the AC Line Filter

Wire must be copper with 75 °C (167 °F) minimum rating. Phasing of main AC power is arbitrary and earth ground connection is required to improve safety and proper operation.

IMPORTANT The National Electrical Code and local electrical codes take precedence over the values and methods provided.
 When wiring the line filter for single-phase operation (Kinetix 5500 drives only), do not make connections to the L3 terminals. Line and load designations must be observed to meet product specifications.

AC Line Filter Wiring Examples (Kinetix 5500 drives)

AC Line Filter Wiring Examples (Kinetix 5700 drives)

AC Line Filter Wiring Specifications

AC Line Filter Cat. No.	Signal	Recommended ⁽¹⁾ Wire Size mm ² , AWG	AC Line Filter Strip Length mm (in.)	Terminal Torque Values N·m (lb·in)
2198-DB08-F ⁽²⁾	L1, L1' L2, L2' L3, L3'	0.5...6 (20...10)	7.5 (0.30)	0.8 (7.1)
2198-DBR20-F 2198-DB20-F		2.5...10 (14...8)	9.0 (0.35)	2.0 (17.7)
2198-DBR40-F 2198-DB42-F			12.0 (0.47)	1.9 (16.8)
2198-DBR90-F 2198-DB80-F		2.5...35 (14...0)	18.0 (0.71)	4.5 (39.8)
2198-DBR200-F		21.1...120 (4...250 kcmil)	27.0 (1.06)	12 (106)
2198-DB290-F		Bus-bar ⁽³⁾	N/A	30 (266)

(1) The wire size of the input power wiring depends on the system configuration. Consult your machine builder, the NEC, and applicable local codes.

(2) Applies to installations with single-phase or three-phase input power.

(3) Apply crimp eyelet terminals to lug connections by using the supplier-recommended tooling.

AC Line Filter Dimensions

AC Line Filter Dimensions (catalog number 2198-DB08-F)

Dimensions are in mm (in.).

AC Line Filter Dimensions (catalog number 2198-DB20-F)

Dimensions are in mm (in.).

AC Line Filter Dimensions (catalog number 2198-DB42-F)

Dimensions are in mm (in.).

AC Line Filter Dimensions (catalog number 2198-DB80-F)

AC Line Filter Dimensions (catalog number 2198-DB290-F)

AC Line Filter Dimensions (catalog number 2198-DBR20-F)

AC Line Filter Dimensions (catalog number 2198-DBR40-F)

AC Line Filter Dimensions (catalog number 2198-DBR90-F)

AC Line Filter Dimensions (catalog number 2198-DBR200-F)

AC Line Filter Specifications

AC Line Filter Cat. No.	Voltage ⁽¹⁾ Rating, max	Current Rating A @ 50 °C (122 °F)	Power Loss @ Rated Current W	Leakage Current, typ mA	Weight, approx kg (lb)	Operating Temperature
2198-DBR20-F	528V AC single and three-phase 50/60 Hz	20	4.2	30	1.0 (2.20)	0...50 °C (32...122 °F)
2198-DBR40-F		40	9.6		3.3 (7.28)	
2198-DBR90-F		90	16.8	34.0	4.1 (9.04)	
2198-DBR200-F		200	34.5	46.0	7.2 (15.87)	
2198-DB08-F	528V AC single and three-phase 50/60 Hz	7.5	3.6	2.5	0.77 (1.70)	0...50 °C (32...122 °F)
2198-DB20-F		20	5.1	5.2	1.63 (3.59)	
2198-DB42-F		42	14.7	4.0	2.70 (5.95)	
2198-DB80-F		80	18.3	13.0	3.95 (8.71)	
2198-DB290-F		290	32.7	19.4	4.20 (9.26)	

(1) SCCR rating = 200 kA.

Mounting Clearance Specifications

Minimum clearance on either side of the Bulletin 2198 AC line filters is 50 mm (1.97 in.). When line filter units are positioned side-by-side on the panel, only 50 mm (1.97 in.) is required between them.

(1) Clearance required at the terminals for NEC specified bend radius depending on the wire size in use.

Additional Resources

These documents contain additional information concerning related products from Rockwell Automation.

Resource	Description
Kinetix 5700 Servo Drives User Manual, publication 2198-UM002	Provides detailed information on installing, configuring, starting, troubleshooting and integration with Logix 5000 controllers.
Kinetix 5500 Servo Drives User Manual, publication 2198-UM001	
iTRAK System User Manual, publication 2198T-UM001	
System Design for Control of Electrical Noise Reference Manual, publication GMC-RM001	Information, examples, and techniques designed to minimize system failures caused by electrical noise.
Industrial Automation Wiring and Grounding Guidelines, publication 1770-4.1	Provides general guidelines for installing a Rockwell Automation industrial system.
Product Certifications website, rok.auto/certifications	Provides declarations of conformity, certificates, and other certification details.

You can view or download publications at <http://www.rockwellautomation.com/global/literature-library/overview.page>.

Notes:

Rockwell Automation Support

Use the following resources to access support information.

Technical Support Center	Knowledgebase Articles, How-to Videos, FAQs, Chat, User Forums, and Product Notification Updates.	https://rockwellautomation.custhelp.com/
Local Technical Support Phone Numbers	Locate the phone number for your country.	http://www.rockwellautomation.com/global/support/get-support-now.page
Direct Dial Codes	Find the Direct Dial Code for your product. Use the code to route your call directly to a technical support engineer.	http://www.rockwellautomation.com/global/support/direct-dial.page
Literature Library	Installation Instructions, Manuals, Brochures, and Technical Data.	http://www.rockwellautomation.com/global/literature-library/overview.page
Product Compatibility and Download Center (PCDC)	Get help determining how products interact, check features and capabilities, and find associated firmware.	http://www.rockwellautomation.com/global/support/pcdc.page

Documentation Feedback

Your comments will help us serve your documentation needs better. If you have any suggestions on how to improve this document, complete the How Are We Doing? form at http://literature.rockwellautomation.com/idc/groups/literature/documents/du/ra-du002_-en-e.pdf.

At the end of its life, this equipment should be collected separately from any unsorted municipal waste.

Rockwell Automation maintains current product environmental information on its website at <http://www.rockwellautomation.com/rockwellautomation/about-us/sustainability-ethics/product-environmental-compliance.page>.

Allen-Bradley, iTRAK, Kinetix, Rockwell Automation, and Rockwell Software are trademarks of Rockwell Automation, Inc. Trademarks not belonging to Rockwell Automation are property of their respective companies.

Rockwell Otomasyon Ticaret A.Ş., Kar Plaza İş Merkezi E Blok Kat:6 34752 İçerenköy, İstanbul, Tel: +90 (216) 5698400
www.rockwellautomation.com

Power, Control and Information Solutions Headquarters

Americas: Rockwell Automation, 1201 South Second Street, Milwaukee, WI 53204-2496 USA, Tel: (1) 414.382.2000, Fax: (1) 414.382.4444
Europe/Middle East/Africa: Rockwell Automation NV, Pegasus Park, De Kleetlaan 12a, 1831 Diegem, Belgium, Tel: (32) 2 663 0600, Fax: (32) 2 663 0640
Asia Pacific: Rockwell Automation, Level 14, Core F, Cyberport 3, 100 Cyberport Road, Hong Kong, Tel: (852) 2887 4788, Fax: (852) 2508 1846

Publication 2198-IN003C-EN-P - October 2018

Supersedes Publication 2198-IN003B-EN-P - March 2015

Copyright © 2018 Rockwell Automation, Inc. All rights reserved. Printed in the U.S.A.