

INTERSOC-R™

fast, reliable, adaptable

modular
desk power

COMPLETE SOLUTIONS FOR DEMANDING ENVIRONMENTS

Intersoc-R is a modular desk power system designed to meet the demands of modern workplaces for faster and more adaptable solutions.

Designed with speed of installation and flexibility in mind, Intersoc-R's modular configuration enables thousands of different combinations to be made - providing solutions for every installation requirement.

- Modular system - rapid configuration and easy workstation relocation
- Push-fit connection - modules can simply be disconnected and additional modules inserted
- Busbar interconnection - no need for wiring
- Easily adapted to meet the changing demands of the workplace

The next GENERATION of power distribution

Available in standard and clean earth versions, with fixed or rotatable socket options and a safe shuttered electrical connection, Intersoc-R is the next generation of power distribution...

- Simple push-fit, module connection with auto-lock mechanism creates robust joints and makes installation quicker and easier
- 32 A system with safe shuttered electrical connections for additional safety, meets the requirements of BS 7671 : 2008 (including section 543.7)
- MCB, RCD and RCBO modules, with reversible hinged covers, provide a full range of circuit protection options
- 2, 3 or 4 gang British standard socket modules with fixed or rotatable, fused or unfused (BS 6396) sockets options - all the options you need to meet the requirements of any installation
- Outgoing connections: flexible interlink or end cap with ST or GST options

NEW Intersoc On-desk

Personal power and data system

Find out more
on page 46

Intersoc-R™ desk modules

electrical supply

Dimensions and technical information **p. 42-45**

Intersoc-R features fast modular connection with push-fit auto lock mechanism, safe shuttered electrical connections and a robustly designed rigid joint between modules. Available in standard and clean earth versions
Independently approved by Intertek. Complies with BS 5733 and the relevant parts of BS 1363 part 2. Manufactured in an approved ISO 9001 : 2008 facility. Meets the requirements of BS 7671 : 2008 + AMD 3 : 2015 for high integrity earthing (section 543.7)

Pack	Cat. Nos.	32 A pre-wired feed modules
		Standard earth tap-offs (E24 - White tap-off)
1	IAB311A	3 m unfused metal tap-off Cat. No. DP1332
1	IAB312A	5 m unfused metal tap-off Cat. No. DP1532
1	IAB315A	3 m 13 A fused 543.7 metal tap-off Cat. No. DP1327
1	IAB316A	5 m 13 A fused 543.7 metal tap-off Cat. No. DP1527
		Low noise / clean earth tap-offs (E25 - Green tap-off)
1	IAC311A	3 m unfused metal tap-off Cat. No. JP2332
1	IAC312A	5 m unfused metal tap-off Cat. No. JP2532
1	IAC315A	3 m 13 A fused 543.7 metal tap-off Cat. No. JP2327
1	IAC316A	5 m 13 A fused 543.7 metal tap-off Cat. No. JP2527
		Auxiliary earth tap-offs (E28 - Red tap-off)
1	IAF311A	3 m unfused metal tap-off Cat. No. YP5332
1	IAF312A	5 m unfused metal tap-off Cat. No. YP5532
1	IAF315A	3 m 13 A fused 543.7 metal tap-off Cat. No. YP5327
1	IAF316A	5 m 13 A fused 543.7 metal tap-off Cat. No. YP5527

Pack	Cat. Nos.	32 A re-wirable feed modules
1	IAB301A	Standard earth (for flexible conduit)
1	IAC301A	Low noise (for flexible conduit)

Pack	Cat. Nos.	32 A feed units with in-built Neutrik connectors
1	IAB301E	Standard earth
1	IAC301E	Low noise

Pack	Cat. Nos.	32 A tap-offs pre-wired to Neutrik connectors
		Standard earth tap-offs (E24)
1	IAB311E	3 m unfused metal tap-off Cat. No. DP1332
1	IAB312E	5 m unfused metal tap-off Cat. No. DP1532
1	IAB315E	3 m 13 A fused 543.7 metal tap-off Cat. No. DP1327
1	IAB316E	5 m 13 A fused 543.7 metal tap-off Cat. No. DP1527
		Low noise / clean earth tap-offs (E25)
1	IAC311E	3 m unfused metal tap-off Cat. No. JP2332
1	IAC312E	5 m unfused metal tap-off Cat. No. JP2532
1	IAC315E	3 m 13 A fused 543.7 metal tap-off Cat. No. JP2327
1	IAC316E	5 m 13 A fused 543.7 metal tap-off Cat. No. JP2527

Pack	Cat. Nos.	16 A feed modules pre-wired to 13 A fused plug
1	IAB002A	With 2 m 1.5 mm ² cable
1	IAB003A	With 3 m 1.5 mm ² cable
1	IAB005A	With 5 m 1.5 mm ² cable
		16 A rewirable feed modules
1	IAB201A	Rewirable feed module (for cable)
		16 A feed units with in-built GST connector
1	IAB660B	Compact feed module with male GST connector
1	IAB201B	Feed module with male GST and earth bond lead
		16 A pre-wired connection leads
		13 A fused plug pre-wired to GST connector
1	IAB002B	With 2 m 1.5 mm ² cable
1	IAB003B	With 3 m 1.5 mm ² cable
1	IAB005B	With 5 m 1.5 mm ² cable
		GST to GST connection leads
1	IAB610BB	1 m length
1	IAB620BB	2 m length
1	IAB630BB	3 m length

Intersoc-R™ desk modules

protection, BS sockets, end caps and interlinks

IAC502R

IAB402A

IAZ001A

IAB703A

IAB533F

IAB450A

IAB610B

IAB600B

IAB504R

Dimensions and technical information p. 42-45

The BS version is available with fixed or rotatable sockets. Individually fused sockets are available to meet the requirements of BS 6396 : 2008 (5 x 20 mm anti-surge ceramic fuses)

A wide range of interconnection solutions are available. When 16 A cabling interconnection is used with 32 A under desk solutions, suitable de-rating protection devices must be incorporated to protect the cables

All protection and switching modules, end caps and interlinks are universally compatible with standard and clean earth / low noise systems

Pack	Cat. Nos.	Protection and switching modules
1	IAB401A	With 13 A fuse
1	IAB402A	With 13 A fuse and sw/neon
1	IAB403A	With 13 A fuse and neon
1	IAB404A	32 A max. single isolation module
1	IAB405A	With 30 mA RCD
1	IAB408A	With neon indicator
1	IAB420A	With 16 A MCB
1	IAB430A	With 20 A MCB
1	IAB440A	With 32 A MCB
1	IAB450A	With 16 A RCBO
1	IAB460A	With 20 A RCBO
1	IAB470A	With 32 A RCBO

Pack	Cat. Nos.	Socket modules – standard (grey sockets)
		2 gang unfused
1	IAB502F	Fixed sockets
1	IAB502R	Rotatable sockets
		2 gang individually fused
1	IAB532F	3·15 A – fixed sockets
1	IAB532R	3·15 A – rotatable sockets
		3 gang unfused
1	IAB503F	Fixed sockets
1	IAB503R	Rotatable sockets
		3 gang individually fused
1	IAB533F	3·15 A – fixed sockets
1	IAB533R	3·15 A – rotatable sockets
		4 gang unfused
1	IAB504F	Fixed sockets
1	IAB504R	Rotatable sockets
		4 gang individually fused
1	IAB534F	3·15 A – fixed sockets
1	IAB534R	3·15 A – rotatable sockets

Pack	Cat. Nos.	Socket modules – low noise / clean earth (green sockets)
		2 gang unfused
1	IAC502F	Fixed sockets
1	IAC502R	Rotatable sockets
		2 gang individually fused
1	IAC532F	3·15 A – fixed sockets
1	IAC532R	3·15 A – rotatable sockets

Pack	Cat. Nos.	Socket modules – low noise / clean earth (green sockets) (continued)
		3 gang unfused
1	IAC503F	Fixed sockets
1	IAC503R	Rotatable sockets
		3 gang individually fused
1	IAC533F	3·15 A – fixed sockets
1	IAC533R	3·15 A – rotatable sockets
		4 gang unfused
1	IAC504F	Fixed sockets
1	IAC504R	Rotatable sockets
		4 gang individually fused
1	IAC534F	3·15 A – fixed sockets
1	IAC534R	3·15 A – rotatable

Pack	Cat. Nos.	End cap
1	IAZ001A	Blank end cap

Pack	Cat. Nos.	Intersoc to Intersoc pre-wired interconnection
		16 A
1	IAB603A	0·3 m length
1	IAB605A	0·5 m length
1	IAB610A	1 m length
1	IAB620A	2 m length
1	IAB630A	3 m length
1	IAB650A	5 m length
		32 A
1	IAB703A	0·3 m length
1	IAB705A	0·5 m length
1	IAB710A	1 m length
1	IAB720A	2 m length
1	IAB730A	3 m length
1	IAB750A	5 m length

Pack	Cat. Nos.	Power out end caps 16 A
		Without flex
1	IAB600B	End cap with female GST connector
1	IAB600C	End cap with female ST connector
		With flex to female GST connector
1	IAB610B	1 m length
1	IAB620B	2 m length
1	IAB630B	3 m length

Intersoc-R™ desk modules

technical information

■ Under-desk dimensions (mm)

Compact and GST feed unit

Feed unit

Blank end cap

GST interconnect male

2 socket module¹

3 socket module¹

4 socket module¹

Fixed – end view

Rotatable – end view

MCB, RCD protection module¹

Protection module

Interconnection

¹ : 84.5 mm depth

■ Testing and accreditation

Intertek

Independently approved by Intertek
Complies with BS 5733 and relevant parts of BS 1363-2
Manufactured within an approved ISO 9001 : 2008 and
ISO 14001 : 2004 facility
Assessed quality assurance certificate No. 2029

Electrical test data

Rated current	up to 32 A
Rated voltage	250 V ~
Frequency	50/60 Hz

Conductor resistance at 20°C

	Fixed	Rotatable
2 socket module	0.8 mΩ	0.9 mΩ
4 socket module	1.6 mΩ	1.7 mΩ

Volt drop Live and neutral

2 socket module	1.5 m V/A
4 socket module	3.0 m V/A
Protection module	4.0 m V/A
	(depending on device)
In-feeds :	
16 A	4.0 m V/A
+1.5 mm ²	29 m V/A/m
32 A	2.0 m V/A
+4 mm ²	11 m V/A/m
Interconnections :	
16 A/32 A	2.0 m V/A
+1.5 mm ²	29 m V/A/m
+4 mm ²	11 m V/A/m

Earth fault loop impedance

2 socket module	1.5 mΩ
4 socket module	3.0 mΩ
Protection module	4.0 mΩ
	(depending on device)
In-feeds :	
16 A	2.0 mΩ
+1.5 mm ²	29 mΩ/m
32 A	2.0 mΩ
+4 mm ²	11 mΩ/m
Interconnections :	
16 A/32 A	4.0 m V/A
+1.5 mm ²	29 mΩ/m
+4 mm ²	11 mΩ/m

Mechanical data

Number of conductors	3
Busbar conductor cross-sectional area	5 mm ²
16 A rewirable in-feed terminal capacity	10 mm ²
32 A rewirable in-feed terminal capacity	10 mm ²

■ British Standards

BS 6396 : 2008 Electrical Systems in Office Furniture and Educational Furniture Specification

BS 7671 : 2008 incorporating amendment No. 3 : 2015. Requirements for Electrical Installation (IET Wiring Regulations 17th Edition)

Electricity at Work Regulations 1989

Health & Safety Legislation

Below is a brief outline of the main criteria within the standards :

BS 6396 : 2008 was published with regard to the use of electrical equipment within general office and educational furniture. This standard sets out in its scope the use and testing of electrical socket outlets and associated wiring when used together with a 13 A BS 1363 fused plug for mains supply and makes provision for the routing of cables through furniture

For compliance with this standard, socket outlet configurations of up to 4 outlets should be individually fused at 5 A and up to 6 outlets individually fused at 3.15 A

A note on individual socket fusing – BS 6396 Compliance :

The standard requires individual socket fusing (as per the table below)

Total number of sockets	Individually fused at
2, 3 or 4 sockets	5 A
5 or 6 sockets	3.15 A

Meets the requirements of BS 7671 : 2008

The Health and Safety Executive states that installations which conform to the standards laid down in BS 7671 : 2008 are regarded by the HSE as likely to achieve conformity with the relevant parts of the Electricity at Work Regulations 1989

Special note should be taken of regulation 543.7 within BS 7671 : 2008 - Earthing requirements for the installation of equipment having high protective conductor currents

Regulation 543.7 has particular importance when there is a requirement for a quantity of information technology equipment being supplied from a final circuit in a location where the sum of their protective currents exceeds 10 mA in normal use. Due to current in the protective conductor arising from the use of IT equipment, there is a requirement to provide mechanically protected 4 mm² conductor (543.7.1.103 (ii)). Intersoc achieves this when wired in accordance with the installation sheets by providing mechanically protected 5 mm² protective conductors within the product

Material specification

Module housing	heat resistant ABS
Socket outlets	polycarbonate
Busbars	high conductivity copper CW004A (C101)
Other metalwork	phosphor bronze CW451K (PB102), CW452K (PB103)
	brass CW507L (CZ107), CW508L (CZ108)
	high conductivity copper CW004A (C101) ¹

1 : European grades with nearest British Standard shown in brackets

All dimensions (mm) are nominal

Intersoc-R™ desk modules

installation and configuration

■ Installation

To connect and disconnect Intersoc modules

1. Connection / disconnection to be made by a competent person
2. Before connecting modules ensure they are the correct way up and in line
3. Push modules together one at a time
4. Modules self-lock when fully pushed together
5. To disconnect modules slide green latch to unlock module and pull apart
6. Always end module run with blank end cap or interconnect

To fix modules to surface

1. Insert through all fixing holes no. 8 pozi-pan screw or M4 bolt to required length
2. Tighten screw / bolt down to mounting surface

■ Product configuration

1. Select the type of distribution system - standard, or low noise / clean earth
 2. Select the means of powering the system - cable or powertrack tap-off
 3. Select the type of in-feed module to match the cable capacity - 16 A or 32 A
 4. Select the means of protection
 5. Select the number of socket modules from the 2, 3 or 4 gang range (individually fused or unfused)
 6. Select fixed or rotatable sockets
 7. Select the interconnection units if required
 8. Finish system with the end cap
- (All modules push fit and lock together on-site or can be factory assembled to customer requirement)

