

WWW.CABLEJOINTS.CO.UK
THORNE & DERRICK UK
 TEL 0044 191 490 1547 FAX 0044 477 5371
 TEL 0044 117 977 4647 FAX 0044 977 5582
 WWW.THORNEANDDERRICK.CO.UK

- For copper to copper connections
- Bolt and nut of high strength corrosion-resistant bronze alloy
- Pressure bar is copper through 40H; copper alloy is used for 350 KCMIL and above
- Bolt and nut of hex design up to 350 KCMIL
- Tested and Listed to U.L. 486A requirements

TYPE H

TYPE H – HIGH STRENGTH SPLIT BOLT CONNECTORS

Cat. No.	Conductor Range (AWG or KCMIL)		Dimensions (in.)			
	Range for Equal Main and Tap	Min. Tap with One Max. Main	A	B	C	D
9H	10 str.—12 sol.	14 sol.	3/8	.146	1/2	25/32
8H	8 str.—10 sol.	14 sol.	3/8	.146	1/2	25/32
8H3*	8 str.—12 sol.	16 str.	3/8	.146	1/2	29/32
6H	6 sol.—8 sol.	14 sol.	15/32	.170	21/32	31/32
6H3*	6 sol.—10 sol.	16 str.	15/32	.170	21/32	1 1/8
4H	4 sol.—8 sol.	14 sol.	17/32	.235	23/32	1 1/16
4H3*	4 sol.—8 sol.	16 str.	17/32	.235	23/32	1 9/32
3H	3 sol.—8 sol.	16 str.	17/32	.235	23/32	1 1/16
3H3*	4 str.—8 sol.	16 str.	17/32	.235	23/32	1 9/32
2H	2 sol.—6 sol.	14 sol.	19/32	.271	25/32	1 1/4
2H3*	2 sol.—6 sol.	14 sol.	19/32	.271	25/32	1 15/32
1H	2 str.—6 sol.	14 sol.	11/16	.330	7/8	1 11/32
1H3**	2 str.—6 sol.	14 sol.	11/16	.330	7/8	1 5/8
10H	1/0 str.—4 sol.	14 sol.	3/4	.385	1 5/16	1 19/32
20H	2/0 str.—2 sol.	14 sol.	7/8	.443	1 1/16	1 13/16
30H	4/0 str.—2 sol.	6 sol.	1	.580	1 5/16	2 5/32
40H	250 KCMIL—1 str.	8 sol.	1	.580	1 5/16	2 5/32
350M	350 KCMIL-250 KCMIL	1/0 str.	1 5/16	.717	1 21/32	2 11/16
500M	500 KCMIL-400 KCMIL	2/0 str.	1 1/2	.842	1 7/8	3 3/32
750M	750 KCMIL-600 KCMIL	4/0 str.	1 15/16	1.029	2 1/4	3 21/32
1000M	1000 KCMIL-800 KCMIL	4/0 str.	2 1/4	1.185	2 17/32	4 1/32

* Will accommodate 3 wires of maximum size

** Will accommodate 3 #2 str. wires

The H3 bolts are not U.L. Listed or CSA Certified.

U.L. recognizes solid and stranded conductor configurations for sizes #8 and smaller and stranded configurations only for sizes #6 and larger.

- For use on copper, aluminum and ACSR conductors
- Most connectors are U.L. Listed and CSA Certified for copper conductor only
- Bolt and pressure bar of copper alloy completely tin plated
- Contoured spacer of electrolytic copper up through 4/0; bronze alloy 350 and above, all tin plated
- Blackburn Contax recommended when used on aluminum conductor

TYPE HPS

TYPE HPS – PLATED SPLIT-BOLT CONNECTORS WITH SPACER

Cat. No.	Conductor Range (AWG or KCML)			Dimensions (in.)			
	Range for Equal Main and Tap	Range for Equal Main and Tap	Min. Tap with One Max. Main	A	B	C	D
	ACSR	Copper or Aluminum					
9HPS	–	10 str.–12 sol.	12 sol.	3/8	.146	1/2	29/32
8HPS	–	8 str.–12 sol.	12 sol.	3/8	.146	1/2	29/32
6HPS	8	6 sol.–12 sol.	12 sol.	15/32	.170	21/32	1 1/8
4HPS	6–8	4 sol.–12 sol.	12 sol.	17/32	.235	23/32	1 9/32
2HPS	4–8	2 sol.–8 sol.	8 sol.	19/32	.271	25/32	1 15/32
1HPS	2–8	1 str.–8 sol.	8 sol.	11/16	.330	7/8	1 5/8
10HPS	1–6	1/0 str.–6 sol.	6 sol.	3/4	.385	15/16	1 13/16
20HPS	1/0–6	2/0 str.–6 str.	6 sol.	7/8	.443	1 1/16	2 1/16
40HPS	4/0–4	4/0 str.–4 sol.	4 sol.	1	.580	1 5/16	2 15/32
350HPS	266.8–1/0	350 KCML–1/0 str.	2 sol.	1 5/16	.717	1 21/32	2 11/16
500HPS*	397.5–1/0	500 KCML–1/0 str.	1/0 str.	1 1/2	.842	1 7/8	3 1/32
750HPS*	666.6–4/0	750 KCML–4/0 str.	2/0 str.	1 15/16	1.029	2 1/4	3 21/32
1000HPS*	900–477	1000 KCML–500 KCML	4/0 str.	2 1/4	1.185	2 17/32	4 1/32

* Not CSA Certified. U.L. 486A

Mechanical Connectors

- For use on combinations of copper, aluminum and ACSR conductors
- Bolt and pressure bar of high strength copper alloy completely tin plated; spacer and washer of electrolytic copper up through 4/0; bronze alloy 350 and above, all tin plated
- Contoured spacer and bell mouth washer distributes pressure over large area of conductor
- Large contoured spacer provides wide separation between copper and aluminum conductors
- Blackburn Contax recommended when used with aluminum conductor

TYPE HPW

TYPE HPW – PLATED SPLIT-BOLT CONNECTORS W/SPACER & WASHER

Cat.No.	Conductor Range (AWG or KCML)			Dimensions (in.)			
	Range for Equal Main and Tap	Range for Equal Main and Tap	Min. Tap with One Max. Main	A	B	C	D
	ACSR	Copper or Aluminum					
6HPW	8	6 sol.–12 sol.	12 sol.	15/32	.170	21/32	1 1/8
4HPW	6–8	4 sol.–12 sol.	12 sol.	17/32	.235	23/32	1 9/32
2HPW	4–8	2 sol.–8 sol.	8 sol.	19/32	.271	25/32	1 15/32
1HPW	2–8	1 str.–8 sol.	8 sol.	11/16	.330	7/8	1 5/8
10HPW	1–6	1/0 str.–6 sol.	6 sol.	3/4	.385	15/16	1 13/16
20HPW	1/0–6	2/0 str.–6 sol.	6 sol.	7/8	.443	1 1/16	2 1/16
40HPW	4/0–4	4/0 str.–4 sol.	4 sol.	1	.580	1 5/16	2 15/32

CONNECTORS

Split Bolt Connectors

- Accommodates all aluminum and copper conductor combinations
- 6 bolts cover the range from #10 to 4/0 AWG
- Can be installed with standard wrenches
- Corrosion resistant tin plated aluminum
- Tested and listed to U.L. 486B, 90°C requirements

TYPE APS

TYPE APS – ALUMINUM DUAL-RATED SPLIT BOLTS

Cat. No.	Conductor Range Equal Main & Tap	Dimensions (in.)				
		A	B	C	D	E
APS06	6-10 str	17/32	.21	23/32	1.27	1 1/4
APS04	4-10 str	19/32	.27	25/32	1.48	1 1/4
APS02	2-8 str	11/16	.33	7/8	1.63	1 1/4
APS11	1/0-4 str	7/8	.44	1 1/8	2.07	1 1/2
APS21	2/0-4 str	7/8	.44	1 1/8	2.07	1 1/2
APS41	4/0-2 str	1	.57	1 1/4	2.47	1 23/32
APS350*	350 KCMIL-4 str	1 1/16	.70	1 11/16	3.36	2 1/4
APS500*	500 KCMIL-2 str	1 11/16	.84	2	3.62	2 5/8

* Square head design not CSA certified

Mechanical
Connectors

- For all aluminum applications
- Bolt, nut, pressure bar and contoured spacer of aluminum alloy
- Large contoured spacer gives wide separation
- Nut anodized to prevent thread galling
- Blackburn Contax recommended when used on aluminum conductor

TYPE AAW

TYPE AAW – ALUMINUM SPLIT-BOLT CONNECTORS W/SPACER AND WASHERS

Cat. No.	Conductor Range (AWG)			Dimensions (in.)			
	Range for Equal Main and Tap	Range for Equal Main and Tap	Min. Tap with One Max. Main				
	ACSR	Aluminum		A	B	C	D
6AAW	6-8	4 sol.-8 sol.	10 sol.	17/32	.236	23/32	1 1/32
4AAW	4-8	2 sol.-8 sol.	8 sol.	19/32	.272	25/32	1 15/32
2AAW	2-8	1 str.-8 sol.	8 sol.	1 1/16	.330	7/8	1 5/8
1AAW	1-4	1/0 str.-2 sol.	4 sol.	7/8	.443	1 1/8	2 1/16
10AAW	1/0-4	2/0 str.-2 sol.	4 sol.	7/8	.443	1 1/8	2 1/16
40AAW	4/0-4	4/0 str.-4 sol.	4 sol.	1	.580	1 1/4	2 15/32

- Bolt, nut and washer of high-strength aluminum alloy; pressure bar and contoured spacer of electrolytic copper
- Spacer is completely tin plated
- Bolt and nut are anodized to prevent seizing of threads and reduce galvanic corrosion when in contact with copper conductor
- Contoured spacer and bell mouth washer distributes pressure over large area of conductor
- Blackburn Contax recommended with this connector

TYPE CA

TYPE CA – ALUMINUM SPLIT-BOLT CONNECTORS W/SPACER AND WASHERS

Cat. No.	Conductor Range (AWG)		Dimensions (in.)			
	Range for Equal Main and Tap	Min. Tap with One Max. Main				
	Copper or Aluminum		A	B	C	D
6CA	4 sol.—6 sol.	4 sol.—12 sol.	$\frac{17}{32}$.236	$\frac{23}{32}$	$1\frac{9}{32}$
4CA	2 sol.—4 sol.	2 sol.—10 sol.	$\frac{19}{32}$.272	$\frac{25}{32}$	$1\frac{15}{32}$
2CA	1 str.—4 sol.	1 str.—8 sol.	$\frac{11}{16}$.330	$\frac{7}{8}$	$1\frac{5}{8}$
1CA	1/0 str.—2 sol.	1/0 str.—6 sol.	$\frac{7}{8}$.443	$1\frac{1}{8}$	$2\frac{1}{16}$
10CA	2/0 str.—2 sol.	2/0 str.—6 sol.	$\frac{7}{8}$.443	$1\frac{1}{8}$	$2\frac{1}{16}$
40CA	4/0 str.—2/0 sol.	4/0 str.—4 sol.	1	.580	$1\frac{1}{4}$	$2\frac{15}{32}$

Mechanical Connectors

Application

The Blackburn line of Service Post Connectors is designed for applications including steel structure, fence post or transformer grounding involving one or two cables. Service Posts can also be used to tap one or two cables from bus bar.

Construction and Ratings

Bolts used in the Service Post are machined from high conductivity bronze alloy while the nuts are cold-formed from high strength, corrosion resistant copper alloy. Pressure bars are copper through 4/0 size, while copper alloy is used for 350 mcm size and above. Bolts and nuts are of the traditional Blackburn hex design for easy installation.

Service Post Connectors are available in sizes accommodating AWG copper conductor ranges of #12-500 KCMIL stranded (4mm^2 - 240mm^2) and #12-#2 solid (4mm^2 - 35mm^2).

The line includes single conductor and double conductor connectors.

- For copper to copper connections
- For grounding of steel structures, fence posts, transformers using one or two cables
- For tapping one or two cables from bus bar
- Hex design bolts are machined from high conductivity bronze alloy
- Nuts and pressure bars are cold-formed from high-strength copper or copper alloy
- U.L. 486A and U.L. 467 Listed

TYPE SP – SINGLE AND DOUBLE CONDUCTOR SHORT STUD

Conductor Range AWG mm ²				Maximum Diameter Range (in.)	Cat. No.		Stud Size	Dimensions (in.)					
Stranded		Solid			SP-D	SP-S		A	AA	B	C	D	E
max.	min.	max.	min.										
8	12	8	12	.146-.080	SP0DS	SP0SS	¼—20 x ½	1 ¹ / ₁₆	1 ³ / ₁₆	1	5 ⁵ / ₆₄	1 ¹ / ₃₂	½
—	4mm ²	10mm ²	4mm ²										
7	10	6	10	.170-.102	SP1DS	SP1SS	¼—20 x ½	1 ³ / ₁₆	3 ¹ / ₃₂	1	5 ⁵ / ₆₄	1 ¹ / ₃₂	2 ¹ / ₃₂
10mm ²	6mm ²	10mm ²	6mm ²										
5	10	4	10	.217-.102	SP2DS	SP2SS	5 ¹ / ₁₆ —18 x 5 ⁸ / ₁₆	1 ⁵ / ₁₆	1 ¹ / ₈	1	5 ⁵ / ₆₄	1 ¹ / ₃₂	2 ³ / ₃₂
16mm ²	6mm ²	16mm ²	6mm ²										
3	10	2	10	.271-.102	SP3DS	SP3SS	¾—16 x 5 ⁸ / ₁₆	1	1 ¹ / ₄	1 ¹ / ₈	6 ¹ / ₆₄	5 ¹ / ₈	2 ⁵ / ₃₂
25mm ²	6mm ²	35mm ²	6mm ²										
1	8	2	8	.332-.128	SP4DS	SP4SS	¾—16 x 5 ⁸ / ₁₆	1 ¹ / ₁₆	1 ³ / ₈	1 ¹ / ₈	6 ¹ / ₆₄	1 ¹ / ₁₆	7 ¹ / ₈
35mm ²	6mm ²	35mm ²	10mm ²										
1/0	2	2	—	.385-.258	SP5DS	SP5SS	½—13 x ¾	1 ¹ / ₄	1 ¹ / ₃₂	1 ¹ / ₄	1 ⁵ / ₆₄	¾	1 ⁵ / ₁₆
50mm ²	35mm ²	35mm ²	—										
2/0	2	2	—	.443-.258	SP6DS	SP6SS	½—13 x ¾	1 ¹ / ₃₂	1 ¹ / ₁₆	1 ¹ / ₄	1 ⁵ / ₆₄	7 ¹ / ₈	1 ¹ / ₁₆
70mm ²	35mm ²	35mm ²	—										
4/0	1	—	—	.570-.289	SP8DS	SP8SS	¾—11 x 1	1 ¹ / ₁₆	2 ¹ / ₁₆	1 ¹ / ₂	1 ¹⁹ / ₆₄	1	1 ¹ / ₁₆
95mm ²	35mm ²	—	—										
350	1/0	—	—	.715-.373	SP9DS	SP9SS	¾—11 x 1	2	2 ³ / ₄	1 ¹ / ₂	1 ¹⁹ / ₆₄	1 ¹ / ₁₆	1 ¹ / ₁₆
150mm ²	70mm ²	—	—										
500	3/0	—	—	.840-.464	SP10DS	SP10SS	¾—10 x 1 ¹ / ₄	2 ¹ / ₄	3 ³ / ₈	1 ¹ / ₂	1 ³¹ / ₆₄	1 ¹ / ₂	1 ¹ / ₈
240mm ²	95mm ²	—	—										

Single Conductor
Short Stud

Double Conductors
Short Stud

TYPE SP

Single Conductor
Long Stud

Double Conductors
Long Stud

Mechanical
Connectors

TYPE SP – SINGLE AND DOUBLE CONDUCTOR LONG STUD

Conductor Range AWG mm ²				Maximum Diameter Range (in.)	Cat. No.		Stud Size	Dimensions (in.)					
Stranded		Solid			SP-D	SP-S		A	AA	B	C	D	E
max.	min.	max.	min.										
8	12	8	12	.146-.080	SP0DL	SP0SL	¼—20 x 1	1 ¹ / ₁₆	1 ³ / ₁₆	1	5 ⁵ / ₆₄	1 ⁵ / ₃₂	½
—	4mm ²	10mm ²	4mm ²										
7	10	6	10	.170-.102	SP1DL	SP1SL	¼—20 x 1	1 ³ / ₁₆	3 ¹ / ₃₂	1	5 ⁵ / ₆₄	1 ⁵ / ₃₂	2 ¹ / ₃₂
10mm ²	6mm ²	10mm ²	6mm ²										
5	10	4	10	.217-.102	SP2DL	SP2SL	5 ¹ / ₁₆ —18 x 1	1 ⁵ / ₁₆	1 ¹ / ₈	1	5 ³ / ₆₄	1 ⁷ / ₃₂	2 ³ / ₃₂
16mm ²	6mm ²	16mm ²	6mm ²										
3	10	2	10	.271-.102	SP3DL	SP3SL	¾—16 x 1½	1	1¼	1½	6 ¹ / ₆₄	5 ¹ / ₈	2 ⁵ / ₃₂
25mm ²	6mm ²	35mm ²	6mm ²										
1	8	2	8	.332-.128	SP4DL	SP4SL	¾—16 x 1½	1¼	1¾	1½	6 ¹ / ₆₄	1 ¹ / ₁₆	7 ¹ / ₈
35mm ²	6mm ²	35mm ²	10mm ²										
1/0	2	2	—	.385-.258	SP5DL	SP5SL	½—13 x 1¼	1¼	1 ¹⁹ / ₃₂	1¼	1 ¹ / ₆₄	¾	1 ⁵ / ₁₆
50mm ²	35mm ²	35mm ²	—										
2/0	2	2	—	.443-.258	SP6DL	SP6SL	½—13 x 1¼	1 ¹³ / ₃₂	1 ¹³ / ₁₆	1¼	1 ¹ / ₆₄	7 ¹ / ₈	1 ¹ / ₁₆
70mm ²	35mm ²	35mm ²	—										
4/0	1	—	—	.570-.289	SP8DL	SP8SL	5 ¹ / ₈ —11 x 1½	1 ¹ / ₁₆	2 ¹ / ₁₆	1½	1 ¹ / ₆₄	1	1 ¹ / ₁₆
95mm ²	35mm ²	—	—										
350	1/0	—	—	.715-.373	SP9DL	SP9SL	5 ¹ / ₈ —11 x 1½	2	2¾	1½	1 ¹ / ₆₄	1 ¹ / ₁₆	1 ¹ / ₁₆
150mm ²	70mm ²	—	—										
500	3/0	—	—	.840-.464	SP10DL	SP10SL	¾—10 x 1¾	2¼	3¾	1½	1 ³ / ₆₄	1½	1¾
240mm ²	95mm ²	—	—										

CONNECTORS

Mechanical Service Entrance Connectors

- Service entrance connectors with bodies and screws of high-strength copper alloy; NPW is tin plated
- Type NPW has phosphor bronze washer, tin plated to protect conductor and distribute pressure
- Type NPW can be used on ACSR conductor
- Slotted hex head screw

TYPES N, NPW

TYPES N & NPW – SERVICE ENTRANCE CONNECTORS

Cat. No.	Conductor Range (AWG)				Dimensions (in.)				Bolt Head	
	ACSR		Copper		A	B	C	H		
	max.	min.	max.	min.						
10N	10NPW	—	—	10 str.	14 sol.	$\frac{3}{8}$.337	.156	.562	$\frac{9}{32}$
6N	6NPW	8	8	6 str.	10 sol.	$\frac{7}{16}$.415	.191	.656	$\frac{5}{16}$
4N	4NPW	6	8	4 str.	6 sol.	$\frac{1}{2}$.515	.243	.775	$\frac{3}{8}$
—	2NPW	4	8	2 str.	6 sol.	$2\frac{1}{32}$.643	.304	.970	$\frac{1}{8}$

Type N

Type NPW

- A combination aerial cable neutral parallel groove connector and dead-ending clamp that accommodates up to four service drops
- Used in situations where house is not adjacent to pole
- Taps may be installed later independent of existing connections
- Castings are of high strength aluminum alloy; hardware is galvanized steel; one piece construction

TYPE MS

TYPE MS – NEUTRAL SPAN CLAMP

Cat. No.	Conductor Range			
	ACSR		AWG	
	Main	Tap	Main	Tap
MS4	4/0—4	1/0—6	4/0 str.—2 sol.	1/0 str.—6 sol.

GET A GRIP! With our new bronze vise type connectors that come in numerous sizes and offer a wide variety of features which will save you time and money.

Blackburn® Bronze ViseLock Connectors

- Create a superior electrical connection
- Eliminate the need for costly or heavy tools
- Install fast and easy
- Make a permanent connection
- Easily installed with live line tools

Advantages

- Vibration resistant
- Easy to install without cross-threading
- V-Grooves for easy conductor alignment
- Increased bolt strength due to a full thread engagement design
- The high pressure - torque ratio assures a low electrical resistance connection
- Helps to reduce your inventory by accepting a wide range of conductors

Specification Information

- Bellcore Approved
- Silicon Bronze material (CDA956000) for higher yield strength
- Superior Electrical Performance
- ANSI Standards

Focus Applications

- Distribution Loads
- Service Bonding
- Tap Connections
- Ground Connections
- Also has a grounding capability with a variety of Cable Tray, Channel and Strut applications

VISELCK™

Mechanical
Connectors

CROSS REFERENCE INFORMATION

Blackburn Cat. No.	2 Conductors Wire Range*			Inner Ctn. Qty.	Master Ctn. Qty.	Competitor Cross Ref.	
	Max.	Min.	Decimal (in.)			FARGO	RELIABLE
VGC68	#6 SOL	#10 SOL	.162-.101	50	250	GC-5006	BVC-6
VGC68SH	#6 SOL	#10 SOL	.162-.101	50	250	GC-5006SH	-
VGC44	#4 STR.	#8 SOL	.232-.128	50	250	GC-5004	BVC-4
VGC23	#2 SOL	#6 SOL	.286 - .162	50	250	GC-5002	BVC-2
VGC12	#2 STR.	#5 SOL	.320-.181	50	250	GC-5002S	BVC-2S
VGC2010	1/0 STR.	#4 SOL	.390-.204	50	250	GC-5020	BVC-20
VGC3020	2/0 STR.	#3 SOL	.438-.229	25	125	GC-5020S	BVC-20S
VGC4040	4/0 STR.	#1 SOL	.552-.289	25	125	GC-5040	BVC-40

*Wire range indicates each connector's ability to accommodate two wires of the same size shown in the "MAX" or "MIN" columns.

CONNECTORS

Parallel Groove Connectors

- For use on copper, aluminum and ACSR conductors
- Order pre-filled with oxide inhibitor for use on copper to aluminum
- Clamps are high-strength, heat treated cast aluminum alloy
- Galvanized steel carriage bolt, nut and lockwasher are standard; for hex head bolts add suffix 3

TYPE PAA

Cast PAA

PAA339

TYPE PAA – ONE & TWO-BOLT ALUMINUM PARALLEL GROOVE CLAMPS

Cat. No.		Conductor Range				Conductor Diameter				Dimensions (in.)				Bolt Size
		Main		Tap		Main		Tap		F	H	L	W	
Standard	Prefilled	ACSR	AL/CU	ACSR	AL/CU	max.	min.	max.	min.					
	PAA29	2—6	2 str.—6 sol.	2—6	2 str.—6 sol.	.316	.162	.316	.162	9/16	1 13/16	1 13/32	1 3/8	5/16
PAA4	PAA49	1/0—6	1/0 str.—6 sol.	1/0—6	1/0 str.—6 sol.	.398	.162	.398	.162	9/16	2 7/32	1 3/16	1 1/2	3/8
PAA5	PAA59	1/0—8	1/0 str.—8 sol.	1/0—8	1/0 str.—8 sol.	.398	.128	.398	.128	9/16	2 7/32	1 11/32	1 1/2	3/8
PAA6	PAA69	1/0—8	2/0 str.—8 sol.	1/0—8	2/0 str.—8 sol.	.414	.128	.414	.128	9/16	2 7/32	1 3/8	1 5/8	3/8
PAA10†	PAA109	336.4—1/0 1/0—6 AR	400—1/0 str. 1/0—6 AR	1/0—8	1/0 str.—8 sol.	.741	.368	.398	.128	9/16	2 15/32	2	1 3/4	3/8
PAA12	PAA129	4/0—2	4/0 str.—2 sol.	4/0—2	4/0 str.—2 sol.	.563	.258	.563	.258	3/4	2 1/4	2	2	1/2
PAA400*	PAA4009*	336.4—1/0 1/0—6 AR	400—1/0 str. 1/0—6 AR	336.4—1/0	400—1/0 str.	.741	.368	.741	.368	3/4	3 3/4	3 3/4	2 1/2	1/2

* PAA 400 and 4009 are two bolt clamps.

AR = Over armor rod

† RUS Listed.

- Aluminum body cast around pronged copper liner effectively seals out moisture
- Corrosion resistant; copper conductor is in contact with copper aluminum conductor surrounded by aluminum; clamp provides wide physical separation of conductors reducing possibility of galvanic corrosion; aluminum bodies are pressure cast of corrosion resistant alloy; steel bolt and lockwasher are galvanized, and the nut is nickel plated
- One piece construction; no loose parts to assemble during installation; copper inserts always face each other; carriage bolts furnished standard
- For hex head bolt add suffix 3

TYPE PAC

TYPE PAC – ALUMINUM PARALLEL GROOVE CLAMPS WITH COPPER LINER

Cat. No.		Conductor Range			Conductor Diameter		Dimensions (in.)		
		Main	AL	Tap Copper	Main	Tap	H	W	L
Standard	Prefilled	ACSR	AL	Tap Copper	max.	min.			
PAC345#	PAC3459	1/0—8	1/0 str.—8 sol.	1/0 str.—8 sol.	.398-.128	.373-.128	2 7/32	1 17/32	1 1/4
PAC7†	PAC79	336.4—1/0 1/0—6 AR	400—2/0 str. 1/0—6 AR	1/0 str.—8 sol.	.741-.398	.373-.128	2 15/32	1 5/8	1 7/8

† RUS Listed.

- Extruded parallel groove clamps for use on aluminum to aluminum or aluminum to copper connections with oxide inhibitor
 - Tin plating (-P) or wax dip (-6) must be specified for non-oxide inhibitor filled connectors
 - Standard PAE clamp is supplied with contax (-9) and galvanized steel hardware
 - All connectors can be installed with live line tools
 - Options:
 - 7 Aluminum hardware
 - P Tin plating
 - 6 Wax dip for oxide protection
- Example: Cat. Number for PAE 2121 with Contax and aluminum hardware is PAE-2121-79

TYPE PAE

Mechanical Connectors

TYPE PAE – PARALLEL GROOVE CLAMPS, EXTRUDED TYPE

Cat. No.	Conductor Range		Conductor Diameter (in.)				Fig.	Dimensions (in.)						Galvanized Steel Bolt Thd. Size.	Aluminum Bolt Thd. Size
	Main	Tap	Main		Tap			H	W	L	F	B	A		
PAE-335	1/0 str.—6 sol.	1/0 str.—6 sol.	.398	.162	.398	.162	??	1 ¹ / ₁₆	1 ¹ / ₂	1 ¹ / ₄	9 ¹ / ₁₆	—	—	??	??
PAE-2121-9†	2/0 ACSR—6 sol. 6 AR	2/0 ACSR—6 sol. 6 AR	.447	.162	.447	.162	1	2	1 ¹ / ₈	1 ³ / ₈	9 ¹ / ₁₆	7 ¹ / ₈	—	3 ¹ / ₈ —16 UNC	3 ¹ / ₈ —16 UNC
PAE-4141-9†	4/0 ACSR—2 sol. 4-6 AR	4/0 ACSR—2 sol. 4-6 AR	.563	.258	.563	.258	1	2	2	1 ¹ / ₈	9 ¹ / ₁₆	7 ¹ / ₈	—	3 ¹ / ₈ —16 UNC	3 ¹ / ₈ —16 UNC
PAE-3921-9-2	397.5 ACSR—3/0 str. 2/0—6 AR	2/0 str.—6 sol. 6 AR	.743	.464	.414	.162	2	2 ⁹ / ₁₆	2 ¹ / ₄	1 ⁵ / ₈	3 ¹ / ₄	1 ¹ / ₈	—	1 ¹ / ₂ —13 UNC	1 ¹ / ₂ —13 UNC
PAE-9941-9	1000 KCMIL—397.5 ACSR 336.4—2/0 AR	4/0 ACSR—2 sol. 4-6 AR	1.152	.743	.563	.258	3	2 ¹³ / ₁₆	2 ⁵⁹ / ₆₄	2 ¹ / ₄	3 ¹ / ₄	—	—	1 ¹ / ₂ —13 UNC	1 ¹ / ₂ —13 UNC
PAE-3931-9-2	397.5 ACSR—3/0 str. 2/0—6 AR	3/0 ACSR—2 str. 6 AR	.743	.464	.502	.292	4	2 ⁹ / ₁₆	2 ⁹ / ₁₆	3 ³ / ₈	3 ¹ / ₄	—	1 ¹ / ₄	1 ¹ / ₂ —13 UNC	1 ¹ / ₂ —13 UNC
PAE-3939-9-2	397.5 ACSR—3/0 str. 2/0—6 AR	397.5 ACSR—3/0 str. 2/0—6 AR	.743	.464	.743	.464	5	2 ⁹ / ₁₆	2 ⁹ / ₁₆	3 ³ / ₈	3 ¹ / ₄	—	1 ¹ / ₄	1 ¹ / ₂ —13 UNC	5 ¹ / ₈ —11 UNC
PAE-9921-9	1000 KCMIL—397.5 ACSR 336.4—2/0 AR	2/0 str.—6 sol. 6 AR	1.152	.743	.414	.162	3	2 ¹³ / ₁₆	2 ⁹ / ₁₆	2 ¹ / ₄	3 ¹ / ₄	—	—	1 ¹ / ₂ —13 UNC	5 ¹ / ₈ —11 UNC
PAE-9939-9	1000 KCMIL—397.5 ACSR 336.4—2/0 AR	397.5 ACSR—3/0 str. 2/0—6 AR	1.152	.743	.743	.464	4	2 ⁹ / ₁₆	3 ⁷ / ₆₄	3 ¹ / ₂	3 ¹ / ₄	—	1 ¹ / ₂	1 ¹ / ₂ —13 UNC	5 ¹ / ₈ —11 UNC
PAE-9999-9	1000 KCMIL—397.5 ACSR 336.4—2/ AR	1000 KCMIL—397.5 ACSR 336.4—2/0 AR	1.152	.743	1.152	.743	6	2 ¹³ / ₁₆	3 ¹ / ₂	6	3 ¹ / ₄	—	2	1 ¹ / ₂ —13 UNC	5 ¹ / ₈ —11 UNC

† RUS Listed.

- A copper alloy parallel groove clamp; hex head bolts with square shank of silicon bronze, spring washers also of silicon bronze
- Square shank bolts prevent turning while tightening
- Contour of casting permits use of socket wrench if desired
- Large contact area increases conductance
- No special tools required
- Not recommended for aluminum conductor

TYPE PC

TYPE PC – TWO-BOLT PARALLEL GROOVE CLAMP

Cat. No.	Conductor Range AWG or KCMIL				Conductor Diameter (in.)			
	Main		Tap		A		B	
	max.	min.	max.	min.	max.	min.	max.	min.
PC250	250 str.	4 sol.	250 str.	4 sol.	.575	.204	.575	.204

- Cast of high strength copper alloy
- Furnished with silicon bronze hex washer head bolt
- Parallel groove design; no need to remove bolt for installation
- Only one size for all requirements from No. 8 solid copper to 1/0 ACSR or 2/0 copper
- Available plated, unplated or with plating in one groove

TYPE K – JUMPER CLAMPS

Cat. No.	Plated Groove		Copper Groove	
	Max.	Min.	Max.	Min.
K1	1/0 ACSR 2 SCG amerductor 7/16 galv. strand	6 ACSR 12SCG amerductor 8 solid iron	2/0 str. copper 7/16 Copperweld* 2A Copperweld*	8 solid copper 9-12D Copperweld* etc.

Plated with plating removed from one groove. For use with aluminum, amerductor, or galvanized steel strand to copper or copper bonded steel wires.

Cat. No.	Either Groove	
	Max.	Min.
K2	1/0 ACSR 2 SCG amerductor 7/16 galvanized steel strand	6 ACSR 12 SCG amerductor 8 solid iron

Clamp plated. For use with amerductor, aluminum, or galvanized steel stranding.

Cat. No.	Either Groove	
	Max.	Min.
K3	2/0 str. copper 7/16 copperweld* 2A copperweld*	8 solid copper 9 1/2 D copperweld* etc.

Clamp, not plated. For copper to copper connections.

* Trademark of Copperweld.

TYPE K

- Performs as a splice or tap for non-tension applications up to 600 Volts depending on the size of the connector
- Eliminates need for conductor insulation stripping
- Self-insulated for hot line applications
- No taping required after installation
- For copper to copper, copper to aluminum and aluminum to aluminum applications
- U.L. 486B Listed AL9CU (90°C rated)
- For use on insulated conductor only
- Six connector line covers the range from #10-500 KCMIL

TYPE IPC

TYPE IPC – TALON™ INSULATION PIERCING CONNECTORS

Cat. No.	AL or CU Conductor Range AWG/mm ²		No. Bolts	Fig	Dimensions (in.)		
	Main	Tap			W	H	L
IPC1102*	1/0—8 50—6	2—8 35—6	1	1	2 ⁹ / ₁₆	2	1 ¹⁷ / ₃₂
IPC4111	4/0—1/0 95—50	1/0—6 50—16	2	2	2 ¹ / ₂	3	1 ¹⁹ / ₃₂
IPC4141	4/0—1/0 95—50	4/0—1/0 95—50	2	2	2 ⁵ / ₈	3 ¹ / ₄	1 ²⁹ / ₃₂
IPC5041*	500—350 240—185	4/0—4 90—25	1	1	2	2 ¹ / ₂	2 ¹ / ₈
IPC3535	350—4/0 185—95	350—4/0 185—95	2	2	2 ¹ / ₁₆	2 ¹ / ₂	2 ¹ / ₈
IPC3541	350—4/0 185—95	4/0—10 95—6	1	1	2 ³ / ₄	3	2 ⁵ / ₈

* 600 Volt Rating (All others 300 Volt).

Fig. 1

Fig. 2

Mechanical Connectors

- Takes up to 4 taps; taps may be added later without interrupting service or removing cover
- Stainless steel hardware may be tightened with 1" wrench or with hexagonal Allen wrench, provided with each standard package
- Impact resistant cover and clamp clearly marked with easy to read cable ranges
- Extended insulating shields make cable stripping easier
- Prefilled with Blackburn Contax

TYPE PT

TYPE PT – INSULATED PHASE LINE CONNECTORS

Cat. No.	Number of Taps	Conductor Range			
		Main		Tap	
		AWG	ACSR	AWG	ACSR
PT49	4	4/0 str.—2 str.	2/0—2	1/0 str.—6 sol.	2-6

CONNECTORS

Two-Bolt Connectors

- Castings and bolts of high-strength copper alloy
- Cap is removable; neoprene washers capture each bolt in bottom casting, aiding installation
- U.L. 486A Listed for copper conductor only

TYPE 2B

TYPE 2B – TWO-BOLT CONNECTOR WITHOUT SPACER

Cat. No.	Conductor Range (AWG or KCMIL)				Conductor Diameter (B)		Bolt Head	Dimensions (in.)		
	Main		Tap		max.	min.		L	H	D
	max.	min.	max.	min.						
2B10	1/0 str.	2 str.	1/0 str.	10 sol.	.746	.394	1/2	1 5/16	1 3/4	5/16
2B20BB	2/0 str.	2 str.	2/0 str.	8 sol.	.838	.420	1/2	1 5/16	1 3/4	5/16
2B40	4/0 str.	1/0 str.	4/0 str.	6 sol.	1.056	.530	9/16	1 23/32	1 3/4	3/8
2B350	350 KCMIL	4/0 str.	350 KCMIL	4 sol.	1.362	.726	3/4	2 1/8	2	1/2
2B500	500 KCMIL	350 KCMIL	500 KCMIL	4 sol.	1.626	.883	3/4	2 1/4	2 1/2	1/2
2B800	800 KCMIL	600 KCMIL	800 KCMIL	2 sol.	2.062	1.149	3/4	2 1/2	2 3/4	1/2
2B1000	1000 KCMIL	750 KCMIL	1000 KCMIL	2 sol.	2.304	1.255	15/16	2 31/32	2 3/4	5/8

U.L. 486A

Mechanical Connectors

- Castings and bolts of high-strength copper alloy
- One piece construction
- Free bolt is held in place with neoprene washer during installation
- One extra length bolt allows top casting to swing free over two conductors of maximum range
- U.L. 486A Listed for copper conductor only

TYPE 2BX

TYPE 2BX – ONE-PIECE TWO-BOLT CONNECTOR WITHOUT SPACER

Cat. No.	Conductor Range (AWG or KCMIL)				Conductor Diameter (B)		Bolt Head	Dimensions (in.)		
	Main		Tap		max.	min.		L	H	D
	max.	min.	max.	min.						
2B10X	1/0 str.	2 str.	1/0 str.	10 sol.	.746	.394	1/2	1 5/16	1 1/2	5/16
2B20X	2/0 str.	2 str.	2/0 str.	8 sol.	.838	.420	1/2	1 5/16	1 1/2	5/16
2B40X	4/0 str.	1/0 str.	4/0 str.	6 sol.	1.056	.530	9/16	1 23/32	1 1/8	3/8
2B350X	350 KCMIL	4/0 str.	350 KCMIL	4 sol.	1.362	.726	3/4	2 1/8	2 1/4	1/2
2B500X	500 KCMIL	350 KCMIL	500 KCMIL	4 sol.	1.626	.883	3/4	2 1/4	2 1/2	1/2
2B800X	800 KCMIL	600 KCMIL	800 KCMIL	2 sol.	2.062	1.149	3/4	2 1/2	2 3/4	1/2
2B1000X	1000 KCMIL	750 KCMIL	1000 KCMIL	2 sol.	2.304	1.255	15/16	2 31/32	3 1/4	5/8

U.L. 486A

- U.L. 486A Listed for copper conductor only
- For use on copper conductors only
- Castings and bolts of high-strength copper alloy; spacer of ductile, high-conductivity copper alloy
- One-piece construction; contoured spacer is ringed and swings easily over the conductor

TYPE 2BW

TYPE 2BW – ONE PIECE TWO-BOLT CONNECTOR WITH SPACER

Cat. No.	Conductor Range (AWG or KCMIL)				Conductor Diameter				Bolt Head	Dimensions		
	Main		Tap		A		B			L	H	E
	max.	min.	max.	min.	max.	min.	max.	min.				
2B10W	1/0 str.	2 str.	1/0 str.	10 sol.	.373	.292	.373	.102	1/2	1 5/16	1 5/8	5/16
2B20W	2/0 str.	2 str.	2/0 str.	8 sol.	.419	.292	.419	.128	1/2	1 5/16	1 5/8	5/16
2B40W	4/0 str.	1/0 str.	4/0 str.	6 sol.	.528	.368	.528	.162	9/16	1 23/32	2 1/8	3/8
2B350W	350 KCMIL	4/0 str.	350 KCMIL	4 sol.	.681	.522	.681	.204	3/4	2 1/8	2 1/2	1/2
2B500W	500 KCMIL	350 KCMIL	500 KCMIL	4 sol.	.813	.679	.813	.204	3/4	2 1/4	2 3/4	1/2
2B800W	800 KCMIL	600 KCMIL	800 KCMIL	2 sol.	1.031	.891	1.031	.258	3/4	2 1/2	3 1/4	1/2
2B1000W	1000 KCMIL	750 KCMIL	1000 KCMIL	2 sol.	1.152	.997	1.152	.258	15/16	2 31/32	3 3/4	5/8

Mechanical Connectors

- U.L. 486A Listed for copper conductor only
- For use on copper, aluminum and ACSR conductors
- Tin Plated

TYPE 2BPW

TYPE 2BPW – ONE PIECE TWO-BOLT CONNECTOR WITH SPACER

Cat. No.	Conductor Range (AWG or KCMIL)				Conductor Dia.				Bolt Head	Dimensions		
	Main		Tap		A		B			L	H	E
	max.	min.	max.	min.	max.	min.	max.	min.				
2B10PW	1/0-2	1/0-6	1/0 str.	10 sol.	0.398	0.292	0.398	0.102	1/2	1 5/16	1 5/8	1/16
2B20PW	2/0-2	2/0-6	2/0 str.	8 sol.	0.447	0.292	0.447	0.128	1/2	1 5/16	1 5/8	5/16
2B40PW	4/0-1/0	4/0-6	4/0 str.	6 sol.	0.563	0.368	0.563	0.162	9/16	1 23/32	2 1/8	3/8
2B350PW	350-4/0	350-4	350	4 sol.	0.680	0.522	0.680	0.204	3/4	2 1/8	2 1/2	1/2
2B500PW	397.5-336.4	397.5-4	500	4 sol.	0.813	0.679	0.813	0.204	3/4	2 1/4	2 3/4	1/2
2B800PW	666.6-397.5	666.6-2	800	2 sol.	1.031	0.891	1.031	0.258	3/4	2 1/2	3 1/4	1/2
2B1000PW	900-666.6	900-2	1000	2 sol.	1.162	0.997	1.162	0.258	15/16	2 31/32	3 3/4	5/8

CONNECTORS

Cross Tap Clamps / Dead-End Clamp

- A multi-purpose connector; castings of copper alloy; bolts of silicon bronze
- Design allows for free wrench rotation which speeds installation
- For tin-plated style add suffix P to Cat. Number – e.g. XT12P

TYPE XT

TYPE XT – CLAMP FOR TEE TAP, CROSS, PARALLEL & END-TO-END CONNECTORS

Cat. No.	Conductor Range (AWG or KCMIL)				Conductor Diameter				Dim. (in.)			Bolt Size
	Main		Tap		A		B		L	H	W	
	max.	min.	max.	min.	max.	min.	max.	min.				
XT12	4/0 str.	1 str.	2 str.	6 sol.	.528	.328	.292	.162	1½	1 ¹³ / ₁₆	1½	5 ¹ / ₁₆
XT13	4/0 str.	1 str.	4/0 str.	1 str.	.528	.328	.528	.328	1 ⁷ / ₈	2	1 ⁷ / ₈	3 ³ / ₈
XT21	500 KCMIL	250 KCMIL	2 str.	6 sol.	.813	.574	.292	.162	2 ¹ / ₁₆	2 ³ / ₁₆	1 ¹ / ₂	3 ³ / ₈
XT22	500 KCMIL	250 KCMIL	4/0 str.	1 str.	.813	.574	.528	.328	2 ¹ / ₈	2 ³ / ₁₆	2 ⁷ / ₈	3 ³ / ₈
XT23*	500 KCMIL	250 KCMIL	500 KCMIL	250 KCMIL	.813	.574	.813	.574	2 ¹ / ₈	2 ³ / ₁₆	2 ¹ / ₂	3 ³ / ₈
XT33*	1000 KCMIL	500 KCMIL	500 KCMIL	250 KCMIL	1.152	.811	.813	.574	2 ¹ / ₄	3	2 ¹ / ₁₆	3 ³ / ₈
XT34*	1000 KCMIL	500 KCMIL	1000 KCMIL	500 KCMIL	1.152	.811	1.152	.811	2 ¹ / ₁₆	3 ³ / ₈	2 ¹ / ₁₆	7 ¹ / ₁₆

* 4 bolt clamps

- Top and bottom pressure pads cast of high strength, heat treated, aluminum silicon alloy
- Extra long separating spacer of highly conductive aluminum; spacer interlocks with U bolt – will not drop out
- Spring action counteracts cold flow
- No special tools required for installation
- Suitable for deadend loop connections
- Hardware of high-strength galvanized steel
- For use on copper, aluminum and ACSR conductors
- Order pre-filled with oxide inhibitor (suffix 9) for use on aluminum to copper

TYPE DLC

TYPE DLC – SINGLE U BOLT ALUMINUM FITTINGS

Cat. No.	Conductor Range				Conductor Diameter				Dimensions (in.)				
	ACSR		AWG or KCMIL		A		B		W	L	H	F	E
	Main	Tap	Main	Tap	max.	min.	max.	min.					
DLC2106†	2/0—6	2/0—6	2/0 str.—6 sol.	2/0 str.—6 sol.	.447	.162	.447	.162	1 ⁷ / ₈	1½	3 ¹ / ₄	9 ¹ / ₁₆	3 ³ / ₈
DLC23†	4/0—1 2—6 AR	4/0—1/0	266.8—1/0 str.	266.8—1/0 str.	.563	.368	.609	.368	2 ³ / ₈	2 ⁷ / ₈	4	3 ¹ / ₄	½
DLC25	336.4—1/0 1/0—6 AR	336.4—1/0 1/0—6 AR	397.5—1/0 str.	397.5—1/0 str.	.684	.368	.743	.368	2 ³ / ₈	3 ³ / ₁₆	4	3 ¹ / ₄	½

† RUS listed

- Eye-bolt coated with high temperature grease, assuring easy turning in all weather conditions
- Available prefilled with oxide-inhibiting Contax and individually packaged; add suffix 9 to Cat. Number
- HLC2108 Series is for 2/0 – 8 main line conductor
- HLC3974 Series is for 397.5 KCMIL – 6 main line conductor

TYPE HLC – HOT LINE CLAMPS (PROTECTED THREAD)

Cat. No.	For Wire Combination	Conductor Range			
		Main		Tap	
		ACSR	AWG or KCMIL	ACSR	AWG
Bronze Body HLC2108†	Copper to Copper	—	2/0—8	—	2/0
Plated Bronze Body HLC2108P	General Purpose	2/0—6	2/0—8	2/0—6	2/0—8
Plated Aluminum Body HLC2108AP9	General Purpose	2/0—6	2/0—8	2/0—6	2/0—8
Bronze Body HLC3974	Copper to Copper	—	400—6 sol.	—	4/0—6 sol.
Plated Bronze Body HLC3974P	General Purpose	—	400—6 sol.	3/0—6	4/0—6 sol.
Plated Aluminum Body HLC3974AP	General Purpose	397.5—6	400—6 sol.	3/0—6	4/0—6 sol.

† RUS Listed.

TYPE HLC

- Incorporates the superior design features of parallel groove clamps, time-proven for their reliable performance
- Protected threads; wide temperature range lubricant prevents seizing
- Tap wire positively secured to clamp during installation and removal by hex head bolt and pressure pad; main and tap clamped securely as clamp is tightened
- Available prefilled with Contax, add suffix 9
- Copper clamps are for use on copper conductors only

Fig. 1

Fig. 2

Fig. 3

TYPE PGH

TYPE PGH – CENTER BOLT PARALLEL GROOVE HOT TAP CLAMPS

Cat. No.	Pre-filled	Conductor Range				Conductor Diameter				Center Bolts No. Dia.	Fig.	Dimensions (in.)			
		Main		Tap		Main		Tap				W	H	L	
		ACSR	AWG	ACSR	AWG	max.	min.	max.	min.						
Aluminum Clamps															
PGH29		2/0—8	2/0 str.—8 sol.	1/0—8	1/0 str.—8 sol.	.447	.128	.398	.128	1	1/2	1	2 3/8	5 3/4	2 3/8
PGH4	PGH49	397.5—6 2/0—6 AR	450—4 sol.	3/0—6	4/0 str.—6 sol.	.781	.198	.528	.162	1	1/2	1	3 5/16	6 5/16	2 7/16
	PGH69	874—4/0 397.5 18/1—2 AR	1000—4/0 str.	266—6	300—6 sol.	1.152	.522	.657	.162	2	1/2	2	4	6 3/4	4 1/4
	PGH6129*	874—4/0 397.5 18/1—2 AR	1000—4/0 str.	266—6	300—6 sol.	1.152	.522	.657	.162	1	1/2	3	3 5/8	6 3/4	3 1/16
Copper Clamps															
PGH3	PGH39	—	2/0 str.—8 sol.	—	2/0 str.—8 sol.	.419	.419	.128	.128	1	7/16	1	2 3/8	5 1/4	1 1/4

* PGH6129 has two hex head bolt and pressure pad tap conductor retainers.

AR—with Armor Rod.

CONNECTORS

Ground Clamp Adapter / Multi-Bolt Connectors

The Ground Clamp Adapter (GCA) allows temporary ground installation without the use of bucket trucks or the need for climbing poles. This new method makes temporary grounding and jumpering safer, easier than ever, and is a useful alternative when unusual circumstances exist for which the other two methods are not possible or feasible.

Features and Benefits:

- Eliminates problems with unsafe pole conditions (unstable, leaning, wet or icy, cracked or broken, weathered poles)
- Eliminates pole “cut-outs”
- Eliminates additional equipment associated training requirements
- Decreases installation cost
- Optimizes crew utilization and provides faster system restoration

TYPE GCA

- Cap and pressure plate of cast aluminum alloy; spacer of high conductivity aluminum
- High strength aluminum alloy bolts and lock washers prevent seizing
- One piece construction eliminates loose parts during installation
- For use on copper, aluminum and ACSR conductors
- Factory filled with Contax oxide inhibitor

TYPES 4B, 6B

TYPES 4B, 6B – ONE PIECE MULTI-BOLT CONNECTORS

Cat. No.	Conductor Range				Conductor Diameter				Dimensions (in.)						No. of Bolts
	ACSR		AWG or KCMIL		A		B		W	F	H	T	L	E	
	Main	Tap	Main	Tap	max.	min.	max.	min.							
4B29	4/0—4	4/0—4	250—2 str.	250—2 sol.	.575	.250	.575	.250	2 ⁵ / ₁₆	5/8	3 ⁹ / ₁₆	1 ¹ / ₃₂	3 ¹ / ₄	7/16	4
4B49	397.5—1/0	397.5—1/0	477—1/0 str.	477—1/0 str.	.795	.368	.795	.368	2 ³ / ₄	3/4	4 ⁵ / ₁₆	1 ¹³ / ₃₂	4 ³ / ₄	1/2	4
6B89	795—300	795—300	800—350	800—336.4	1.108	.679	1.108	.679	3 ¹ / ₂	1 ¹⁵ / ₁₆	5 ⁹ / ₆₄	7/16	6 ³ / ₄	5/8	6

The high quality and built-in flexibility of the new Blackburn® AMT Connectors reduce the cost of field installations on splices, taps, and terminations. They're easy and quick to install, and provide superior insulation that lasts the life of the connection.

Features and Benefits:

- PVC insulation eliminates insulation failures and reduces outage costs
- UV resistant material
- Compact design provides space efficiencies
- UL Listed

TYPE AMT

Fig.1

Fig. 2

Fig.3

Fig. 4

Fig. 5

AMT CONNECTORS

Cat. No.	Description	Fig.	UPC	Std. Ctn.
AMTD50066	Insulated Six Hole Both Sides For 500-#6 AWG	5	783786-25947	10
AMTD50065	Insulated Five Hole Both Sides For 500-#6 AWG	5	783786-25946	10
AMTD50064	Insulated Four Hole Both Sides For 500-#6 AWG	5	783786-25945	10
AMTD50063	Insulated Three Hole Both Sides For 500-#6 AWG	5	783786-25944	10
AMT500	Insulated Two Hole Same Side For 500-#6 AWG	2	783786-25925	25
AMTD350106	Insulated Six Hole Both Sides For 350-#10 AWG	5	783786-25943	10
AMTD350105	Insulated Five Hole Both Sides For 350-#10 AWG	5	783786-25942	10
AMTD350104	Insulated Four Hole Both Sides For 350-#10 AWG	5	783786-25941	25
AMTD350103	Insulated Three Hole Both Sides For 350-#10 AWG	5	783786-25940	25
AMTS350106	Insulated Six Hole Same Side For 350-#10 AWG	4	783786-25937	10
AMTS350105	Insulated Five Hole Same Side For 350-#10 AWG	4	783786-25936	10
AMTS350104	Insulated Four Hole Same Side For 350-#10 AWG	4	783786-25935	25
AMTS350103	Insulated Three Hole Same Side For 350-#10 AWG	4	783786-25934	25
AMT350	Insulated Two Hole Same Side For 350-#10 AWG	2	783786-25924	25
AMTS250108	Insulated Eight Hole Same Side For 250-#10 AWG	4	783786-25933	10
AMTD250106	Insulated Six Hole Both Sides For 250-#10 AWG	5	783786-25939	10
AMTD250105	Insulated Five Hole Both Sides For 250-#10 AWG	5	783786-25938	10
AMTD250104	Insulated Four Hole Both Sides For 250-#10 AWG	5	783786-25927	25
AMTD250103	Insulated Three Hole Both Sides For 250-#10 AWG	5	783786-25926	25
AMTT250	Insulated Two Hole Opposite Sides for 250-#10 AWG	3	783786-25923	25
AMT250	Insulated Two Hole Same Side for 250-#10 AWG	2	783786-25922	25
AMTS414	Insulated Four Hole Same Side for #4-#14 AWG	4	783786-25932	25
AMTTC4	Insulated Two Hole Opposite Sides for #4-#14 AWG	3	783786-25919	25
AMTC4	Insulated Two Hole Same Side for #4-#14 AWG	2	783786-25917	25
AMTT20	Insulated Two Hole Opposite Sides for 2/0-#14 AWG	3	783786-25921	25
AMT20	Insulated Two Hole Same Side for 2/0-#14 AWG	2	783786-25920	25
AMTSR500	Insulated Aluminum Splice 500-#10 AWG	1	783786-25931	25
AMTSR350	Insulated Aluminum Splice 350-#6 AWG	1	783786-25930	25
AMTSR250	Insulated Aluminum Splice 250-#6 AWG	1	783786-25929	25
AMTSR10	Insulated Aluminum Splice 1/0-#14 AWG	1	783786-25928	2

Copper Mechanical Connectors

- For copper conductors
- Screws are plated steel
- Compact design
- Add suffix P to cat. number for tin plating
- One-piece construction for strength and durability
- Excellent for confined quarters
- Cat. Nos. L400 and L650 are cast from high strength bronze alloy
- Cat. Nos. L35, L70, L125 and L250 are cold forged from pure electrolytic copper with 99% conductivity

TYPE L – SINGLE CONDUCTOR, ONE HOLE MOUNT

Cat. No.		Conductor Range		Dimensions (in.)							
Socket	Hex	max.	min.	L	W	H	F	D	J	E	G
L35*	—	8 str.	14 sol.	13/16	3/8	3/8	3/32	13/64	11/64	13/64	1/2
L70*	—	4 str.	14 sol.	1 1/8	17/32	35/64	3/32	9/32	9/32	9/32	21/32
L125	L125H	1/0 str.	8 sol.	1 1/2	47/64	3/4	3/32	3/8	27/64	21/64	27/32
L250	L250H	250 KCMIL	6 str.	1 61/64	15/16	1 1/16	1/8	29/64	5/8	13/32	1 3/32
L400BB	L400H	500 KCMIL	4/0 str.	3	1 13/32	1 15/32	9/32	5/8	7/8	9/16	1 5/8
L650	L650H	1000 KCMIL	500 KCMIL	4	2	2 3/16	17/32	3/4	1 1/4	9/16	2

* Sizes L35 and L70 have screwdriver slot head screws only.
U.L. 486A

- Cast from high strength bronze alloy
- For use where large contact area is required to provide a more secure mounting

TYPE L – SINGLE CONDUCTOR, TWO HOLE MOUNT

Cat. No.		Conductor Range		Dimensions (in.)								
Socket	Hex	max.	min.	L	W	H	F	D	K	E	G	J
L1252	L1252H	1/0 str.	4 str.	2 13/16	25/32	13/16	3/16	7/16	1	11/32	2	27/64
L2502	L2502H	250 KCMIL	1/0 str.	3	1 1/16	1 1/32	15/64	7/16	1	13/32	1 7/8	5/8
L4002	L4002H	500 KCMIL	4/0 str.	3 3/8	1 13/32	1 15/32	5/16	7/16	1	13/32	1 15/16	57/64
L6502	L6502H	1000 KCMIL	500 KCMIL	4 19/16	2	2	3/8	9/16	1 1/2	9/16	2 3/4	1 1/4

U.L. 486A

- Conveniently terminates parallel conductors

TYPE TL

TYPE TL – TWO CONDUCTOR, TWO HOLE MOUNT

Cat. No.	Conductor Range		Dimensions (in.)									
	Socket	Hex	max.	min.	L	W	H	F	D	K	E	G
TL250	TL250H	250 KCMIL	1/0 str.	4 ⁵ / ₁₆	1 ⁷ / ₈	9 ³ / ₃₂	5 ⁵ / ₈	9 ⁹ / ₁₆	1 ³ / ₄	1 ¹ / ₁₆	3 ³ / ₁₆	5 ⁵ / ₈
TL400	TL400H	500 KCMIL	4/0 str.	4 ³ / ₄	2 ⁹ / ₁₆	1 ³ / ₃₂	1 ¹ / ₁₆	9 ⁹ / ₁₆	1 ³ / ₄	1 ⁹ / ₁₆	3	7 ⁷ / ₈
TL650	TL650H	1000 KCMIL	500 KCMIL	5 ⁹ / ₁₆	3 ¹ / ₄	9 ⁹ / ₁₆	5 ⁵ / ₈	9 ⁹ / ₁₆	1 ³ / ₄	2 ³ / ₁₆	3 ³ / ₈	1 ¹ / ₄

Four hole NEMA tang on TL650.
U.L. 486A

Mechanical Connectors

- Cast of high strength copper alloy
- Plated steel socket head set screws

TYPE S

TYPE S – COPPER END-TO-END SPLICE CONNECTOR

Cat. No.	Conductor Range		Dimensions (in.)				
	max.	min.	L	W	H	J	I
S100BB	1 str.	4 sol.	1 ¹ / ₁₆	5 ⁵ / ₈	1 ¹ / ₁₆	3 ³ / ₈	1 ⁵ / ₁₆
S225BB*	4/0 str.	1 str.	2 ³ / ₁₆	2 ⁷ / ₃₂	3 ¹ / ₃₂	9 ⁹ / ₁₆	1 ³ / ₁₆
S400BB	500 KCMIL	4/0 str.	2 ⁷ / ₈	1 ³ / ₁₆	1 ⁵ / ₁₆	7 ⁷ / ₈	1 ⁵ / ₈

* Not U.L. Listed.

- Uniquely designed pressure bar and notched v-bottom collar provide a vise-like grip between conductor and terminal
- U.L. 486A tested for copper conductor
- Made of electrolytic seamless copper
- Screws are zinc plated steel

TYPE STC

TYPE STC – COPPER SINGLE CONDUCTOR, ONE HOLE MOUNT (STRAIGHT TANG)

Cat. No.	Fig. No.	Conductor Range		Dimensions (in.)					
		max.	min.	L	W	H	F	E	D
STC1014*	1	10 AWG	14 AWG	1	5/16	1/2	5/64	5/32	3/16
STC0614	2	6 str.	14 AWG	1 9/64	3/8	1 1/16	5/64	1 3/64	7/32
STC0414	2	4 str.	14 AWG	1 1/4	1/2	2 7/32	3/32	1 7/64	1/4
STC0208	3	2 str.	8 str.	1 15/32	1/2	3 1/32	3/32	1 7/64	1/4
STC1102	3	1/0 str.	2 str.	1 15/16	5/8	1 1/4	1/8	1 7/64	7/16
STC3104	3	3/0 str.	4 str.	2 1/4	3/4	1 9/16	1/8	1 3/32	7/16
STC4102	3	4/0 str.	2 str.	2 3/8	1	1 21/32	1/8	1 1/32	1/2
STC3511	3	350 KCMIL	1/0 str.	3 1/4	1	1 5/8	3/16	1 3/32	5/8
STC5011	3	500 KCMIL	1/0 str.	3 7/8	1 1/2	1 13/16	3/16	1 3/32	1 5/16
STC9960	3	1000 KCMIL	600 KCMIL	5	2	2 5/8	1/4	1 7/32	1 1/8

* Not CSA Listed.

Fig. 1

Fig. 2

Fig. 3

TYPE BTC

TYPE BTC – COPPER SINGLE CONDUCTOR, ONE HOLE MOUNT (OFFSET TANG)

Cat. No.	Fig. No.	Conductor Range		Dimensions (in.)					
		max.	min.	L	W	H	F	E	D
BTC1014*	1	10 AWG	14 AWG	1	5/16	4 3/64	5/64	5/32	3/16
BTC0614	2	6 str.	14 AWG	1 3/32	3/8	2 5/32	5/64	1 3/64	7/32
BTC0208	2	2 str.	8 str.	1 15/32	1/2	2 7/32	3/32	1 7/64	1/4
BTC1102	3	1/0 str.	2 str.	1 25/32	5/8	1 13/32	1/8	1 7/64	7/16
BTC3104	3	3/0 str.	4 str.	2 3/64	3/4	1 9/16	1/8	1 3/32	7/16
BTC4102	3	4/0 str.	2 str.	2 9/16	1	1 61/64	1/8	1 1/32	1/2
BTC3511	3	350 KCMIL	1/0 str.	3 1/4	1	2 1/2	3/16	1 3/32	5/8
BTC5011	3	500 KCMIL	1/0 str.	4 1/4	1 1/2	2 21/32	3/16	1 3/32	1 5/16
BTC9960	3	1000 KCMIL	600 KCMIL	4 3/4	2	3 9/16	1/4	1 7/32	1 1/8

*Not CSA Listed.

Fig. 1

Fig. 2

Fig. 3

Thomas & Betts' Anti-Rotational Connectors are designed with a rib on the bottom that keeps the connectors from turning, so there's no need to apply excessive torque and there's no danger of loosening connectors. The unique "no turn" rib provides a secure connection that eliminates conductor pinching that results from connector movement.

The "no turn" design feature solves a unique problem for electricians and installers. Larger conductors tend to get damaged in overtorque conditions, and connectors are prone to loosen in applications where there is vibration such as motor loads. Inspectors and local standards boards are requiring electricians and installers to make provisions to eliminate these conditions, and Blackburn® Anti-Rotational Connectors are the solution.

TYPE ADR – AR

Mechanical
Connectors

ANTI-ROTATIONAL CONNECTOR

Cat. No.	Description	Std./Outer Net Each	Wt./100	UPC	Fig.
ADR21-AR	2/0-14AWG, ¼ Bolt Hole	25/250	3.48	78378661008	Fig.1
ADR30-AR	300MCM-6AWG, 5/16 Bolt Hole	25/250	10	78378661016	Fig.1
ADR35-AR	350MCM-6AWG, 5/16 Bolt Hole	12/120	15	78378661019	Fig.1
ADR60-AR	600MCM-2AWG, ½ Bolt Hole	6/60	37.5	78378661031	Fig.1
ADR35-21-AR	350MCM-6AWG, 3/8 Bolt Hole	6/60	29.7	78378614979	Fig.2
ADR60-21-AR	600MCM-2AWG, ½ Bolt Hole	4/40	75.1	78378614978	Fig.2

Fig. 1

Fig. 2

- For copper and aluminum conductors
- Easy installation – no special tools required
- Tin plated for low contact resistance
- U.L. 486B tested, AL9CU Rated
- All aluminum bodies
- Slotted screw on lugs up through 2/0 str.; 5/16 socket screw on sizes 250 through 350 KCMIL; 3/8 hex socket on sizes 500 KCMIL and above
- Rated to 90°C

Mechanical Connectors

TYPE ADR

TYPE ADR – ALCÜL™ SINGLE CONDUCTOR, ONE-HOLE MOUNT

Cat. No.	Conductor Range (AL or CU)		Dimensions (in.)						
	max.	min.	L	W	H	D	E	F	G
ADR6	6 str.	14 AWG	1 ³ / ₆₄	1/2	3 ¹ / ₆₄	15 ¹ / ₆₄	1/4	5 ¹ / ₆₄	43 ¹ / ₆₄
ADR2	2 str.	14 AWG	1 ⁵ / ₃₂	1/2	9 ¹ / ₁₆	19 ¹ / ₆₄	1/4	7 ¹ / ₆₄	11 ¹ / ₁₆
ADR11	1/0 str.	14 AWG	1 ¹⁵ / ₃₂	5/8	2 ⁵ / ₃₂	7 ¹ / ₁₆	1/4	3 ¹ / ₁₆	27 ¹ / ₃₂
ADR21	2/0 str.	14 AWG	1 ¹⁵ / ₃₂	5/8	2 ⁵ / ₃₂	7 ¹ / ₁₆	1/4	3 ¹ / ₁₆	27 ¹ / ₃₂
ADR25	250 KCMIL	6 str.	2	1	1 ¹ / ₈	15 ¹ / ₃₂	5 ¹ / ₁₆	1/4	1
ADR30	300 KCMIL	6 str.	2	1	1 ¹ / ₈	15 ¹ / ₃₂	5 ¹ / ₁₆	1/4	1
ADR35	350 KCMIL	6 str.	2 ¹ / ₄	1 ¹ / ₈	1 ¹ / ₄	1 ¹ / ₂	3 ¹ / ₈	1/4	1 ¹ / ₈
ADR50	500 KCMIL	4 str.	2 ¹³ / ₁₆	1 ¹ / ₂	1 ⁹ / ₁₆	3 ¹ / ₄	3 ¹ / ₈	5 ¹ / ₁₆	1 ¹⁹ / ₃₂
ADR60	600 KCMIL	2 str.	3 ³ / ₁₆	1 ¹ / ₂	1 ⁹ / ₁₆	1 ³ / ₁₆	3 ¹ / ₈	7 ¹ / ₁₆	1 ¹³ / ₁₆
ADR6004*	600 KCMIL (2) 250 KCMIL	4 str. (2) 1/0 str.	2 ¹³ / ₁₆	1 ³ / ₈	1 ¹³ / ₁₆	5 ¹ / ₈	3 ¹ / ₈	5 ¹ / ₁₆	1 ¹ / ₂
ADR80	800 KCMIL	300 KCMIL	3 ³ / ₈	1 ³ / ₄	1 ¹⁵ / ₁₆	7 ¹ / ₈	5 ¹ / ₈	1/2	1 ³ / ₄
ADR99	1000 KCMIL	500 KCMIL	3 ³ / ₈	1 ³ / ₄	1 ¹⁵ / ₁₆	7 ¹ / ₈	5 ¹ / ₈	1/2	1 ³ / ₄

* Not U.L. or CSA Listed.

TYPE ADR – ALCÜL™ SINGLE CONDUCTOR, TWO-HOLE MOUNT*

Cat. No.	Conductor Range (AL or CU)		Dimensions (in.)						
	max.	min.	L	W	H	D	E	F	G
ADR35-12#	350 KCMIL	6 str.	4 ¹ / ₄	1 ¹ / ₄	1 ³ / ₈	5 ¹ / ₈	1/2	5 ¹ / ₁₆	3
ADR60-12D	600 KCMIL	2 str.	5 ⁵ / ₁₆	1 ¹ / ₂	1 ¹ / ₂	5 ¹ / ₈	1/2	3 ¹ / ₈	3 ¹ / ₁₆
ADR80-12D	800 KCMIL	300 KCMIL	6 ³ / ₁₆	1 ³ / ₄	1 ¹ / ₈	5 ¹ / ₈	1/2	9 ¹ / ₁₆	3 ¹ / ₁₆
ADR99-12D	1000 KCMIL	500 KCMIL	6 ³ / ₁₆	1 ³ / ₄	1 ¹ / ₈	5 ¹ / ₈	1/2	9 ¹ / ₁₆	3 ¹ / ₁₆

* NEMA spacing: 1³/₄" centers

U.L. Listed.

Connectors accommodating conductors 600 KCMIL and larger have double row of set screws (D suffix).

TYPE ADR

TYPE ADR – ALCÜL™ SINGLE CONDUCTOR, SWITCHGEAR MOUNT*

Cat. No.	Conductor Range (AL or CU)		Dimensions (in.)						
	max.	min.	L	W	H	D	E	F	G
ADR25-12S	250 KCMIL	3/0 str.	3	1	1 ³ / ₁₆	1 ¹ / ₂	3 ³ / ₈	1 ¹ / ₄	2
ADR35-12S	350 KCMIL	4 str.	4 ¹ / ₁₆	1 ¹ / ₄	1 ⁹ / ₁₆	2 ³ / ₃₂	1 ¹ / ₂	7 ¹ / ₁₆	3 ⁵ / ₁₆
ADR50-12S	500 KCMIL	400 KCMIL	4 ¹ / ₁₆	1 ¹ / ₄	1 ⁹ / ₁₆	2 ³ / ₃₂	1 ¹ / ₂	7 ¹ / ₁₆	3 ⁵ / ₁₆
ADR80-12DS	800 KCMIL	300 KCMIL	6 ³ / ₁₆	1 ⁵ / ₈	1 ⁷ / ₈	2 ³ / ₃₂	1 ¹ / ₂	9 ¹ / ₁₆	3 ⁷ / ₁₆
ADR99-12DS	1000 KCMIL	350 KCMIL	6 ³ / ₁₆	1 ⁵ / ₈	1 ⁷ / ₈	2 ³ / ₃₂	1 ¹ / ₂	9 ¹ / ₁₆	3 ⁷ / ₁₆

* NEMA Spacing: 1¹/₄" centers except ADR25-12S: 1" centers.
Connectors accommodating conductors 600 KCMIL and larger have double row of set screws (-D suffix).

TYPE ADR – ALCÜL™ TWO CONDUCTOR, ONE-HOLE MOUNT

Cat. No.	Conductor Range (AL or CU)		Dimensions (in.)							
	max.	min.	L	W	H	D	E	F	G	I
ADR11-21	1/0 str.	14 AWG	1 ¹⁵ / ₃₂	1 ⁷ / ₃₂	2 ⁵ / ₃₂	7 ¹ / ₁₆	1 ¹ / ₄	3 ¹ / ₁₆	2 ⁷ / ₃₂	3 ⁵ / ₆₄
ADR21-21*	2/0 str.	14 AWG	1 ¹⁵ / ₃₂	1 ¹ / ₄	2 ⁵ / ₃₂	2 ⁷ / ₆₄	1 ¹ / ₄	3 ¹ / ₁₆	2 ⁷ / ₃₂	2 ¹ / ₃₂
ADR25-21	250 KCMIL	6 str.	2 ⁹ / ₁₆	1 ⁴ / ₆₄	1 ³ / ₁₆	7 ⁷ / ₈	3 ³ / ₈	1 ¹ / ₄	1 ⁹ / ₁₆	1 ³ / ₁₆
ADR35-21	350 KCMIL	6 str.	2 ⁷ / ₈	1 ⁵⁹ / ₆₄	1 ¹ / ₄	7 ⁷ / ₈	1 ¹ / ₂	1 ¹ / ₄	1 ³ / ₄	6 ¹ / ₆₄
ADR60-21	600 KCMIL	2 str.	3 ³ / ₁₆	2 ¹³ / ₃₂	1 ⁹ / ₁₆	5 ⁵ / ₈	1 ¹ / ₂	7 ¹ / ₁₆	1 ¹³ / ₁₆	1 ⁷ / ₃₂
ADR80-21	800 KCMIL	300 KCMIL	3 ³ / ₈	3 ³ / ₁₆	1 ¹⁵ / ₁₆	7 ⁷ / ₈	5 ⁵ / ₈	1 ¹ / ₂	1 ³ / ₄	1 ⁵ / ₈
ADR99-21	1000 KCMIL	500 KCMIL	3 ³ / ₈	3 ³ / ₁₆	1 ¹⁵ / ₁₆	7 ⁷ / ₈	5 ⁵ / ₈	1 ¹ / ₂	1 ³ / ₄	1 ⁵ / ₈

* Not CSA Listed.
U.L. 486B
AL9CU

TYPE ADR

TYPE ADR

Mechanical
Connectors

TYPE ADR – ALCÜL™ TWO CONDUCTOR, TWO-HOLE MOUNT*

Cat. No.	Conductor Range (AL or CU)		Dimensions (in.)							
	max.	min.	L	W	H	D	E	F	G	I
ADR35-22**	350 KCMIL	6 str.	4 1/4	2 19/64	1 3/8	5/8	1/2	5/16	3	1 7/32
ADR60-22D	600 KCMIL	2 str.	5 5/16	2 3/4	1 1/2	5/8	1/2	3/8	3 1/16	1 7/16
ADR80-22D	800 KCMIL	300 KCMIL	6 3/16	3 1/2	1 7/8	5/8	1/2	9/16	3 7/16	1 13/16
ADR99-22D	1000 KCMIL	500 KCMIL	6 3/16	3 1/2	1 7/8	5/8	1/2	9/16	3 7/16	1 13/16

* NEMA Spacing: 1 3/4" centers.

** U.L. Listed.

Connectors accommodating conductors 600 KCMIL and larger have double row of set screws (D suffix).

U.L. 486B, AL9CU

TYPE ADR

TYPE ADR – ALCÜL™ THREE CONDUCTOR, TWO-HOLE MOUNT**

Cat. No.	Conductor Range (AL or CU)		Dimensions (in.)							
	max.	min.	L	W	H	D	E	F	G	I
ADR02-32	2 str.	14 AWG	2 3/16	1 5/8	5/8	1 1/32	5/16	3/16	1 11/16	9/16
ADR11-32	1/0 str.	14 AWG	2 29/32	2	7/8	1 1/32	3/8	1/4	2 5/32	45/64
ADR31-32*	3/0 str..	6 str.	4	2 13/16	1 3/16	5/8	1/2	5/16	3	3 1/32
ADR25-32*	250 KCMIL	6 str.	4 3/16	2 13/16	1 1/4	5/8	1/2	1/4	3 1/16	3 3/32
ADR35-32*	350 KCMIL	6 str.	4 3/16	3 3/16	1 1/4	5/8	1/2	1/4	3 1/16	1 1/32
ADR50-32*	500 KCMIL	4 str.	4 11/16	3 3/4	1 9/16	5/8	1/2	7/16	3 5/16	1 1/4
ADR60-32D	600 KCMIL	2 str.	5 5/16	4 3/16	1 1/2	5/8	1/2	3/8	3 1/16	1 7/16
ADR80-32*	800 KCMIL	300 KCMIL	6 3/16	4 1/2	1 7/8	5/8	1/2	9/16	3 7/16	1 9/16
ADR99-32*	1000 KCMIL	500 KCMIL	6 3/16	4 3/4	1 7/8	5/8	1/2	9/16	3 7/16	1 41/64

* U.L. Listed.

** NEMA Spacing: 1 3/4" centers except ADR02-32; 7/8" centers and ADR11-32; 1" centers.

Connectors accommodating conductors 600 KCMIL and larger have double row of set screws (D suffix).

U.L. 486B, AL9CU

TYPE ADR

TYPE ADR – ALCÜL™ THREE CONDUCTOR, FOUR-HOLE MOUNT**

Cat. No.	Conductor Range (AL or CU)		Dimensions (in.)							
	max.	min.	L	W	H	D	E	F	G	I
ADR02-34	2 str.	14 AWG	2 ³ / ₁₆	1 ⁵ / ₈	5/8	1 ¹ / ₃₂	5/16	3/16	1 ¹ / ₁₆	9/16
ADR11-34	1/0 str.	14 AWG	2 ²⁹ / ₃₂	2	7/8	1 ¹ / ₃₂	3/8	1/4	2 ⁵ / ₃₂	4 ⁵ / ₆₄
ADR31-34*	3/0 str.	6 str.	4	2 ¹³ / ₁₆	1 ³ / ₁₆	5/8	1/2	5/16	3	3 ¹ / ₃₂
ADR25-34*	250 KCMIL	6 str.	4 ³ / ₁₆	2 ¹³ / ₁₆	1 ¹ / ₄	5/8	1/2	1/4	3 ¹ / ₁₆	3 ¹ / ₃₂
ADR35-34*	350 KCMIL	6 str.	4 ³ / ₁₆	3 ³ / ₁₆	1 ¹ / ₄	5/8	1/2	1/4	3 ¹ / ₁₆	1 ¹ / ₃₂
ADR50-34*	500 KCMIL	4 str.	4 ¹ / ₁₆	3 ³ / ₄	1 ⁹ / ₁₆	5/8	1/2	7/16	3 ⁵ / ₁₆	1 ¹ / ₄
ADR60-34D	600 KCMIL	2 str.	5 ⁵ / ₁₆	4 ³ / ₁₆	1 ¹ / ₂	5/8	1/2	3/8	3 ¹ / ₁₆	1 ⁷ / ₁₆
ADR80-34*	800 KCMIL	300 KCMIL	6 ³ / ₁₆	4 ¹ / ₂	1 ⁷ / ₈	5/8	1/2	9/16	3 ⁷ / ₁₆	1 ⁹ / ₁₆
ADR99-34*	1000 KCMIL	500 KCMIL	6 ³ / ₁₆	4 ³ / ₄	1 ⁷ / ₈	5/8	1/2	9/16	3 ⁷ / ₁₆	1 ⁴ / ₆₄

* U.L. Listed.

** NEMA Spacing: 1³/₄" centers except ADR02-34; 7/8" centers and ADR11-34; 1" centers.

Connectors accommodating conductors 600 KCMIL and larger have double row of set screws (D suffix).

U.L. 486B

AL9CU

TYPE ADR

TYPE ADR – ALCÜL™ FOUR CONDUCTOR, FOUR-HOLE MOUNT*

Cat. No.	Conductor Range (AL or CU)		Dimensions (in.)							
	max.	min.	L	W	H	D	E	F	G	I
ADR25-44	250 KCMIL	6 str.	4	4 ¹ / ₁₆	1 ³ / ₁₆	5/8	1/2	5/16	3	1 ³ / ₆₄
ADR35-44	350 KCMIL	6 str.	4 ¹ / ₄	4 ²³ / ₃₂	1 ³ / ₈	5/8	1/2	5/16	3	1 ⁷ / ₃₂
ADR60-44D	600 KCMIL	2 str.	5 ⁵ / ₁₆	5 ⁵ / ₈	1 ¹ / ₂	5/8	1/2	3/8	3 ¹ / ₁₆	1 ⁷ / ₁₆
ADR80-44D	800 KCMIL	350 KCMIL	6 ³ / ₁₆	7 ¹ / ₈	1 ⁷ / ₈	5/8	1/2	9/16	3 ⁷ / ₁₆	1 ¹³ / ₁₆

* NEMA Spacing: 1³/₄" centers.

Connectors accommodating conductors 600 KCMIL and larger have double row of set screws (D suffix).

TYPE ADR

Mechanical
Connectors

TYPE ASL – ALCÜL™ TWO CONDUCTOR, ONE-HOLE MOUNT

Cat. No.	Conductor Range (AL or CU)		Dimensions (in.)					Mtg. Hole Dia.
	max.	min.	L	W	H	D	F	
ASL30-21	300 KCMIL	6 str.	3	1 1/8	2	15/32	1/2	5/16

TYPE ASL

TYPE ASL – ALCÜL™ TWO CONDUCTOR, TWO-HOLE MOUNT

Cat. No.	Conductor Range (AL or CU)		Dimensions (in.)				
	max.	min.	L	W	H	D	F
ASL60-22	600 KCMIL	2 str.	4 29/32	1 1/2	3	3/4	3/8
ASL75-22	600 KCMIL	3/0 str.	4 29/32	1 1/2	3	3/4	3/8

U.L. 486B
AL9CU

TYPE ASL

TYPE ASL – ALCÜL™ THREE CONDUCTOR, TWO-HOLE MOUNT

Cat. No.	Conductor Range (AL or CU)		Dimensions (in.)						
	max.	min.	L	W	H	F	D	I	
ASL30-21	600 KCMIL	2 str.	4 ²⁹ / ₃₂	2½	3	¾	⅜	17/ ₃₂	
ASL75-32	750 KCMIL	3/0 str.	4 ²⁹ / ₃₂	2 ²⁷ / ₂₁	3	¾	⅜	15/ ₁₆	

TYPE ASL

TYPE ASL – ALCÜL™ FOUR CONDUCTOR, TWO-HOLE MOUNT

Cat. No.	Conductor Range (AL or CU)		Dimensions (in.)						
	max.	min.	L	W	H	F	D	I	
ASL60-42	600 KCMIL	2 str.	4 ²⁹ / ₃₂	2½	3	¾	⅜	17/ ₃₂	
ASL75-42	750 KCMIL	3/0 str.	4 ²⁹ / ₃₂	2 ²⁷ / ₂₁	3	¾	⅜	15/ ₁₆	

TYPE ASL

Mechanical
Connectors

TYPE ASR – ALCÜL™ SPLICER REDUCER W/SOLID BARRIER WIRE STOP

Cat. No.	Conductor Range (AL or CU)		Dimensions (in.)			
	max.	min.	L	W	H	I
ASR0214*	2 str.	14 AWG	1¼	33/64	39/64	21/32
ASR1114*	1/0 str.	14 AWG	1½	39/64	23/32	51/64
ASR2506	250 KCMIL	6 str.	2½	55/64	31/32	17/64
ASR3506	350 KCMIL	6 str.	2¾	1½	1½	1¼
ASR7525**	750 KCMIL	250 KCMIL	6¼	1½	1¾	1½

* Slotted screws

** Two set screws per end. Not CSA Certified.

U.L. 486B

AL9CU

TYPE ASR

- Recognized component in accordance with U.L. 486B standard – 90°C rating
- Anti-rotational boss

TYPE BX – ALCÜL™ RECTANGULAR CONNECTORS

Cat. No.	Conductor Range		Style & Size of Boss	Boss Hole Tapped	Dimensions (in.)		
	max.	min.			L	W	H
BX0214	2	14CU 12AL	Square .229 in.	10-32	15/32	15/32	9/16
BX1114	1/0	14CU 12AL	Square .229 in.	10-32	5/8	17/32	39/64

TYPE BX

TIGHTENING TORQUE VALUES FOR ALUMINUM DUAL RATED SOCKET SCREW CONNECTORS

AWG or Circular Mil Size	Tightening Torque in in-lb		AWG or Circular Mil Size	Tightening Torque in in-lb	
	Screw Driver	Wrench		Screw Driver	Wrench
12	20	75	4/0	—	200
10	20	75	250	—	250
8	20	75	350	—	250
6	35	100	500	—	300
4	35	100	600	—	300
2	50	125	700	—	300
1	50	125	750	—	300
1/0	50	150	800	—	400
2/0	50	150	1000	—	400
3/0	—	200			