

A

Wire Termination

Wire-Nut® Wire Connectors

- Five color-coded models cover a full range of wire sizes from 22 - 8 AWG
- Fixed, square-wire spring creates its own threads – maintains a secure positive grip that will not relax over time
- No pre-twisting required – positive grip design provides fast, easy installation
- Deep, wide skirt helps protect against flash-over and turned-back strands for maximum dielectric protection
- Reusable for easy circuit changes and additions
- Tough, UL94V-2 flame-retardant shell rated at 105°C (221°F)
- UL Listed to 486C and CSA certified to C22.2 #188; comply with Federal Specification W-S-610E
- Classified in accordance with IEC Publications 998-2 and 998-2-4

Dimensions (Inches/mm)

Model	A	B	C	D	E
71B®	11/64 4.5	1/4 6.5	21/64 8	11/64 4.5	37/64 15
72B®	11/64 4.5	5/16 8	25/64 10	3/16 5	45/64 18
73B®	11/64 4.5	11/32 9	7/16 11	11/32 9	55/64 22
74B®	17/64 7	7/16 11	35/64 14	5/16 8	61/64 24
76B®	9/32 7	1/2 13	19/32 15	3/8 10	1-1/16 27

Model	Color	Wire Combination Range	Wire Combination Range (mm)	Quantity	Cat. No.
71B®	Gray	300V 22 to 16 AWG Min. 2 #22 – Max. 2 #16	300V ,34mm ² to 1,5mm ² Min. 2-,34mm ² Max. 3-1,5mm ²	Box of 100	30-071
				Carton of 1,000	30-171
				Keg of 25,000 (loose pack)	30-271
				Barrel of 150,000	30-871
72B®	Blue	300V 22 to 14 AWG Min. 2 #22 – Max. 3 #16	300V ,34mm ² to 2,5mm ² Min. 2-,34mm ² Max. 3-1,5mm ²	Box of 100	30-072
				Carton of 1,000	30-172
				Keg of 10,000 (loose pack)	30-272
				Barrel of 85,000	30-872
73B®	Orange	600V* 22 to 14 AWG Min. 1 #18 & 1 #20 Max. 4 #16 & 1 #20	600V* ,34mm ² to 2,5mm ² Min. 1-,75mm ² w/1-,50mm ² Max. 4-1,5mm ² w/1-,50mm ²	Box of 100	30-073
				Jar of 300	30-073J
				Carton of 1,000	30-173
				Keg of 10,000 (20 bags, 500 ea.)	30-273
74B®	Yellow	600V* 18 to 12 AWG Min. 2 #18 Max. 4 #14 & 1 #18	600V* ,75mm ² to 4,0mm ² Min. 2-,75mm ² Max. 4-2,5mm ² w/1-,75mm ²	Keg of 10,000 (loose pack)	30-673
				Barrel of 50,000	30-873
				Box of 100	30-074
				Jar of 175	30-074J
76B®	Red	600V* 18 to 10 AWG Min. 2 #14 Max. 2 #10 & 2 #12	600V* ,75mm ² to 6,0mm ² Min. 2-2,5mm ² Max. 2-6,0mm ² w/2-4,0mm ²	Carton of 1,000	30-174
				Keg of 5,000 (10 bags, 500 ea.)	30-274
				Keg of 10,000 (loose pack)	30-674
				Barrel of 35,000	30-874
				Box of 100	30-076
				Carton of 1,000	30-176
				Keg of 5,000 (20 bags, 250 ea.)	30-276
				Barrel of 15,000	30-876

*1,000V maximum in fixtures and signs

High Temperature Wire-Nut® Wire Connectors

All of the Wire-Nut® Wire Connector features plus:

- Black, thermoplastic shell specially designed to withstand the extreme heat build-up commonly found in high-wattage light fixtures and signs. UL Listed to 150°C (302°F)
- Four models to cover wire ranges from 22 through 12 AWG

Model	Color	Wire Combination Range	Wire Combination Range (mm)	Quantity	Cat. No.
71B®	Black	300V 22 to 16 AWG Min. 2 #22 Str Max. 2 #16	300V ,34mm² to 1,5mm² Min. 2-,34mm² Max. 2-,1,5mm²	Carton of 1,000	30-151
				Keg of 25,000 (loose pack)	30-251
72B®	Black	300V 22 to 14 AWG Min. 2 #22 Max. 3 #16	300V ,34mm² to 2,5mm² Min. 2-,34mm² Max. 3-,1,5mm²	Carton of 1,000	30-152
				Keg of 10,000 (loose pack)	30-252
73B®	Black	600V* 22 to 14 AWG Min. 1 #18 w/1 #20 Max. 4 #16 & 1 #20	600V* ,34mm² to 2,5mm² Min. 1-,75mm² w/1-,50mm² Max. 4-,1,5mm² w/1-,50mm²	Carton of 1,000	30-153
				Keg of 10,000 (loose pack)	30-253
59B™	Black	600V* 22 to 12 AWG Min. 2 #20 Max. 3 #14	600V* ,34mm² to 4,0mm² Min. 2-,5mm² Max. 3-,2,5mm²	Box of 100	30-059
				Carton of 1,000	30-159
				Keg of 5,000 (loose pack)	30-259

*1,000V maximum in fixtures and signs

Dimensions (Inches/mm)

Model	A	B	C	D	E
71B®	5/32	1/4	21/64	13/64	37/64
Black	4	6.5	8	5	15
72B®	13/64	5/16	25/64	15/64	45/64
Black	5	8	10	6	18
73B®	13/64	23/64	7/16	3/8	55/64
Black	5	9	11	9.5	22
59B™	13/64	13/32	31/64	37/64	1-1/16
Black	5	10	12	14.5	27

Wing-Nut® Wire Connectors

- Three color-coded models cover a full range of wire sizes from 18 through 6 AWG
- Specially designed contoured wings provide a secure grip for extra leverage on maximum wire combinations
- Live-action spring expands to accept wire shape and size with no pre-twisting required
- Square-wire spring threads directly onto conductors for fast, secure connections
- Deep skirt helps protect against flash-over and turned-back strands for maximum dielectric protection
- Easily removed for repeat usage on same size or larger wire combinations
- Tough, UL 94V-2 flame-retardant shell rated at 105°C (221°F)
- UL Listed to 486C and CSA Certified to C22.2 #188; comply with Federal Specification W-S-610E
- Classified in accordance with IEC Publications 998-2 and 998-2-4

Wire Connectors

Dimensions (Inches/mm)

Model	A	B	C	D	E
451°	15/64 6	11/32 9	11/16 18	5/16 8	1-1/64 26
452°	21/64 8.5	15/32 12	15/16 24	5/16 8	1-15/64 31.5
454°	7/16 11	5/8 16	1-3/16 30	13/32 10.5	1-15/32 37.5
92°	21/64 8.5	13/32 10.5	29/32 23	9/32 10	1-5/32 30

Model	Color	Wire Combination Range	Wire Combination Range (mm)	Quantity	Cat. No.
451°	Yellow	600V* 18 thru 10 AWG Min. 2 #18 Max. 3 #12	600V* ,75mm ² to 6,0mm ² Min. 2-,75mm ² Max. 3-4,0mm ²	Box of 100	30-451
				Jar of 225	30-451J
				Jar of 500	30-651J
				Carton of 1,000	30-551
				Keg of 5,000 (10 bags, 500 ea.)	30-651
452°	Red	600V* 18 thru 8 AWG Min. 2 #18 Max. 4 #10	600V* ,75mm ² to 10,0mm ² Min. 2-,75mm ² Max. 4-6,0mm ²	Barrel of 35,000	30-851
				Box of 100	30-452
				Jar of 300	30-452J
				Jar of 500	30-652J
				Carton of 1,000	30-552
454°	Blue	600V* 14 thru 6 AWG Min. 3 #12 Max. 1 #6 & 2 #8	600V* 2,5mm ² to 16,0mm ² Min. 3-4,0mm ² Max. 2-16,0mm ² w/1-4,0mm ²	Keg of 5,000 (10 bags, 500 ea.)	30-652
				Barrel of 25,000	30-852
				Box of 50	30-454
				Keg of 2,500 (25 bags, 100 ea.)	30-654

*1,000V maximum in fixtures and signs

Model	Wire Combinations
451 Yellow	Min 2 #18 ————— Max 3 #12
452 Red	Min 2 #18 ————— Max 4 #10 ————— Max 1 #6 & 2 #8
454 Blue	Min 3 #12 ————— Max 1 #6 & 2 #8

Greenie® Grounding Connector

- Designed for making ground connections and bonding non-metallic sheathed cable
- Contoured wings for maximum leverage
- Live-action, square-wire spring provides superior grounding connections
- Tough, UL 94V-2 flame-retardant shell
- UL Listed to 467 and CSA Certified to C22.2 #188; complies with Federal Specification W-S-610E

Model	Wire Combination Range	Wire Combination Range (mm)	Quantity	Cat. No.
92®	14 thru 10 AWG Min. 2 #14 Max. 3 #12 & 1 #14	2,5mm ² to 6,0mm ² Min. 2-2,5mm ² Max. 3-4,0mm ² w/1-2,5mm ²	Box of 100	30-092
			Jar of 150	30-092J
			Carton of 1,000	30-192
			Keg of 5,000 (10 bags, 500 ea.)	30-292

Greenie® Grounding Connector fully meets the intent of the N.E.C. and specifically aids in compliance with the following:

ARTICLE 250: GROUNDING

- 250-146 Connecting Receptacle Grounding Terminal to Box
- 250-148 Continuity and Attachment of Equipment Grounding Conductors to Boxes
 - (B) Grounding continuity
 - (D) Nonmetallic boxes

Twister® Wire Connectors

- Exceptional wire-range capacity – three models handle wire combinations from as small as 22 AWG to as large as 6 AWG
- Ribbed cap provides a secure grip and fast fingertip starts
- Swept wings offer extra leverage and less effort for large wire combinations
- Hexagonal shape accommodates standard nutdriver for tool installation
- Live-action, square-wire spring locks onto wire for safe, secure connections
- Deep skirt helps protect against flash-over and turned-back strands for maximum dielectric protection
- Tough, UL 94V-2 flame-retardant shell rated at 105°C (221°F)
- UL Listed to 486C and CSA Certified to C22.2 #188; comply with Federal Specification W-S-610E
- Classified in accordance with IEC Publications 998-2 and 998-2-4

Model	Color	Wire Combination Range	Wire Combination Range (mm)	Quantity	Cat. No.
340°	Lt. Blue	600V* 22 thru 10 AWG Min. 2 #22 Max. 3 #12	600V* ,34mm ² to 4,0mm ² Min. 2-,34mm ² Max. 3-4,0mm ²	Box of 100	30-340
				Bag of 500	30-640
				Jar of 500	30-640J
				Barrel of 35,000	30-840
341°	Tan	600V* 22 thru 8 AWG Min. 3 #22 Max. 3 #10	600V* ,34mm ² to 10,0mm ² Min. 3-,34mm ² Max. 3-6,0mm ²	Box of 50	30-141
				Box of 100	30-341
				Jar of 400	30-441J
				Jar of 750	30-341J
				Carton of 1,000	30-541
				Keg of 5,000 (10 bags, 500 ea.)	30-641
				Barrel of 25,000	30-841
342°	Gray	600V* 18 thru 8 AWG Min. 3 #14 Max. 2 #8 w/2 #12	600V* ,75mm ² to 10,0mm ² Min. 3-2,5mm ² Max. 2-10,0mm ² w/2-4,0mm ²	Box of 25	30-142
				Box of 50	30-342
				Keg of 2,500 (10 bags, 250 ea.)	30-642

*1,000V maximum in fixtures and signs

Combination	2#22	3#22	3#14	3 #12	3#10	2#12 w/2#8
Cir Mil Area	1,280 (.65mm ²)	1,920 (.97mm ²)	12,330 (6.24mm ²)	19,590 (9.93mm ²)	31,140 (15.78mm ²)	46,080 (23mm ²)
340°	[Diagram showing wire range for 340°]					
341°	[Diagram showing wire range for 341°]					
342°	[Diagram showing wire range for 342°]					

Dimensions (Inches/mm)

Model	A	B	C	D	E
340° Lt. Blue	5/16 7.8	3/8 9.5	39/64 15.2	27/64 10.6	63/64 24.9
341° Tan	17/64 7	29/64 11.5	23/32 18	23/64 9	1-1/8 28.5
342° Gray	3/8 9.5	9/16 20	1.0 25.5	13/32 10.5	1-19/64 33

Twister[®] PRO Wire Connector

- SureGrip™ overmolding provides better grip for improved leverage and more torque
- Comfortable swept wings designed to help reduce hand fatigue
- Expanding square-wire spring provides a secure connection every time
- Better grip and more leverage for faster connections with less effort

Molded vertical grooves provide maximum grip

Patented swept-wing SureGrip™ design

Exceptional wire range and capacity
 - Min. 2 #18
 - Max. 4 #10

Wire Connectors

Model	Color	Wire Combination Range	Wire Combination Range (mm)	Quantity	Cat. No.
344	Red/Gray	600V* 22 to 8 AWG Min. 2 #18 Max. 4 #10	600V* ,34mm ² to 10,0mm ² Min. 2-,75mm ² Max. 4-6,0mm ²	Tube of 25	30-144J
				Jar of 250	30-244J
				Jar of 500	30-644J

*1,000V maximum in fixtures and signs

Combination	Min. 2 #18	4 #14	5 #12	Max. 4 #10
344 [®]	[Progressive bar showing compatibility with wire combinations]			

Dimensions (Inches/mm)

Model	A	B	C	D	E
344 Red/Gray	11/32 8.8	1/2 12.7	15/16 23.5	7/16 10.7	1-1/4 31.8

WeatherProof™ and UnderGround™ Wire Connectors

- Silicone-based sealant protects against moisture and corrosion
- Easy to apply, pre-filled twist-on wire connectors
- UL Listed to 486D for use in damp/wet locations or direct burial
- Handles wire sizes from #20 to #6 copper conductors

WeatherProof™ – suitable for interior and exterior electrical connections exposed to rain or damp conditions.

UnderGround™ – suitable for use in a wide variety of direct burial and wet location electrical connections.

WeatherProof™ Wire Connectors

Model	Color	Wire Combination Range	Wire Combination Range (mm)	Quantity	Cat. No.
61	Blue/Orange	600V* 22 to 14 AWG Min. 2 #20 Max. 2 #14	600V* ,34mm ² to 4,0mm ² Min. 2-,5mm ² Max. 2-2,5mm ²	Card of 6	30-061
				Card of 25	30-161
				Box of 100	30-261
				Box of 1,000	30-361
62	Blue/Red	600V* 18 to 8 AWG Min. 2 #18 Max. 3 #10	600V* ,75mm ² to 10,0mm ² Min. 2-,75mm ² Max. 3-6,0mm ²	Card of 5	30-062
				Card of 20	30-162
				Box of 100	30-262
				Box of 1,000	30-362
63	Blue/Dr. Blue	600V* 16 to 6 AWG Min. 3 #14 Max. 2 #8 & 1 #10	600V* 1,5mm ² to 16,0mm ² Min. 3-2,5mm ² Max. 2-10,0mm ² w/1-6,0mm ²	Card of 3	30-063
				Card of 15	30-163
				Box of 100	30-263
				Box of 1,000 (yellow)	30-363

UnderGround™ Wire Connectors

Model	Color	Wire Combination Range	Wire Combination Range (mm)	Quantity	Cat. No.
60	Blue/Blue	600V* 20 to 10 AWG Min. 2 #20 Max. 1 #10 & 2 #12	600V* ,5mm ² to 6,0mm ² Min. 2-,5mm ² Max. 1-6,0mm ² w/2-4,0mm ²	Card of 2	30-060
				Card of 10	30-760
	Yellow			Box of 100	30-260
				Box of 1,000	30-360
64	Blue/Dk. Blue	600V* 18 to 8 AWG Min. 2 #18 Max. 3 #10	600V* ,75mm ² to 10,0mm ² Min. 2-,75mm ² Max. 3-6,0mm ²	Box of 1,000 (yellow)	30-360Y
				Card of 2	30-064
	Yellow			Card of 10	30-764
				Box of 50	30-264
		Box of 1,000	30-364		
			Box of 25 (yellow)	30-164Y	

*1,000V maximum in fixtures and signs

Dimensions (Inches/mm)

Model	A	B	C	D	E
61	3/16 (4,8)	5/16 (7,9)	21/32 (16,7)	13/32 (10,3)	29/32 (23,0)
62	9/32 (7,1)	1/2 (12,7)	15/16 (23,8)	19/32 (15,1)	1-11/32 (34,1)
63	3/8 (9,5)	19/32 (15,1)	1-1/16 (27,0)	23/32 (18,3)	1-19/32(40,5)
60	9/32 (7,1)	17/32 (13,5)	41/64 (16,2)	55/64 (22,0)	1-21/32 (42,0)
64	9/32 (7,1)	19/32 (15,1)	29/32 (23,0)	1-1/8 (28,6)	2-1/32 (51,6)

WARNING:

1. One time use only. Do not reuse.
2. Wiring must comply with all applicable electrical codes.
3. For use on copper wire only. Do not use on aluminum wire.
4. Not for use in continuous submersion applications.

Twister® Al/Cu Wire Connector

- Only aluminum-to-copper twist-on connector specifically designed to guarantee a secure connection while preventing aluminum corrosion
- Specially formulated corrosion-resistant compound cuts and penetrates corrosion build-up on aluminum conductors for increased conductivity and cooler connections
- Compact, one-piece design features ribbed cap, swept wings and hexagonal head for easy installation by hand or with standard nutdriver
- Live-action, square-wire spring expands and contracts with aluminum wire
- Deep skirt provides maximum dielectric strength
- Tough, UL 94V-2 flame-retardant shell rated at 105°C (221°F)
- Complies with N.E.C. Section #110-14(b) for aluminum-to-copper connections; UL Listed to 486C and CSA Certified to C22.2 #188; complies with Federal Specification W-S-610E
- UL Listed to 467 for grounding and bonding

Model	Color	Wire Combinations	Quantity	Cat. No.
65	Purple	1 #10 Al solid w/1 or 2 #10 Cu solid	Card of 2	30-065
		1 #10 Al w/1 or 2 #12 Cu		
		2 #10 Al solid w/1 #12 Cu	Card of 10	30-765
		1 #10 Al w/1 or 2 #14 Cu		
		2 #10 Al solid w/1 #14 Cu	Card of 25	30-165
		2 #12 Al solid w/1 #10 Cu		
1 #12 Al solid w/1 or 2 #10 Cu	Box of 100	30-265		
1 #12 Al stranded w/1 or 2 #10 Cu solid				
1 #12 Al w/1 or 2 #12 Cu				
2 #12 Al solid w/1 #12 Cu				
1 #12 Al w/1 or 2 #14 Cu				
2 #12 Al solid w/1 #14 Cu				
1 #10 Al w/1 or 2 #18 Cu				
2 #10 Al solid w/1 #18 Cu				
1 #12 Al w/1 or 2 #16 Cu				
2 #12 Al solid w/1 #16 Cu				
1 #10 Al w/1 or 2 #16 Cu	Carton of 1,000	30-365		
2 #10 Al solid w/1 #16 Cu				
1 #12 Al w/1 or 2 #18 Cu				
2 #12 Al solid w/1 #18 Cu				

600V maximum building wire; 1,000V signs or lighting fixtures

Wire Connector also listed as grounding equipment

Dimensions (Inches mm)

Model	A	B	C	D	E
65	$\frac{17}{64}$ 7	$\frac{13}{32}$ 10.5	$\frac{13}{16}$ 21	$\frac{35}{64}$ 14	$\frac{1-11}{32}$ 34

WARNING:

1. One time use only. Do not reuse connector.
2. Do not use on aluminum to aluminum wire combinations.
3. Wiring must comply with all applicable electrical codes.
4. Contact IDEAL for complete wire combination listing.

Wire-Nut® Wire Connector Sockets

- Speeds installation of Wire-Nut® Wire Connectors
- Fit any pneumatic or electric tool with a 1/4 in. chuck or drive socket

For Connector Model	Cat. No.
71B®, 71B® Black, 72B® & 72B® Black	30-903
73B® & 73B® Black	30-904
59B™	30-905
74B®, 76B® & 59B™	30-906

Wire-Nut® Wire Connector Wrench

- Speeds installation of Wire-Nut® Wire Connectors
- Excellent leverage helps reduce fatigue

For Connector Model	Cat. No.
73B®, 74B® & 76B®	H-632

Spin-Twist® Wire Connector Socket

- Speeds installation of IDEAL and BUCHANAN Wire Connectors
- For use with electric corded or cordless drill drivers
- 1/4 in. chuck fits most drills or drive sockets

For Connector Model	Cat. No.
Wire-Nut®, Wing-Nut®, Twister®, B-CAP® and WingTwist™	30-902

Twist-a-Nut™ 7-in-1 Screwdriver

- Facilitate installation of connectors
- Universal Wire-Nut® Wrench in handle
- Accepts most twist-on connectors

Description	Cat. No.
7-in-1 Twist-a-Nut™	35-908

Wire-Nut® Wire Connector Wrench/Screwdriver Combo

- Speeds installation of Wire-Nut® Wire Connectors
- Slotted-tip screwdriver with convenient connector-wrench socket in end of insulated handle

For Connector Model	Type	Cat. No.
74B® & 76B®	Mechanic – 1/4 in. x 4 in.	30-331
74B® & 76B®	Electrician – 3/16 in. x 6 in.	30-333

Nutmaster® Nutdrivers

- Speeds installation of Twister® Wire Connectors
- Nickel/chrome plated to resist rust and corrosion
- Cushioned rubber grip

For Connector Model	Cat. No.
341®	35-292
342®	35-295

Ratch Wrench

- Speeds installation of B-CAP® Wire Connectors
- Either end accepts 1/4-in. drive for tight-spot wire splicing

For Connector Model	Cat. No.
B1, B2 & B4	BR-5

High-Speed Wire Connector Chuck

- Cordless screwdriver adapter for installing B-CAP® Wire Connectors

For Connector Model	Cat. No.
B1, B2 & B4	HSC-1

Wire Termination

powerplug Luminaire Disconnect

- The first push-in disconnect to meet the new NEC and CEC code changes for non-residential fluorescent luminaires
- Perfect for OEM or retrofit lighting applications
- Meets UL and CSA finger-probe safety requirements
- Allows safe disconnect of hot and neutral ballast wiring

Both halves pass UL 2459 & CSA 182.3 finger probe requirements

Wire Connectors

Materials		Wire Range	
Housings:	Nylon	Solid	12 AWG – 18 AWG
Contacts:	Copper Alloy	Stranded	12 AWG – 14 AWG (19 strand or less)
Ratings		Stranded (Tin-Bonded)	12 AWG (19 strand or less) 14 AWG (19 strand or less) 16 AWG (26 strand or less) 18 AWG (16 strand or less)
Temperature:	105°C (221°F)	Agency Approvals	
Flammability:	UL 94V-0	UL 2459	CSA 182.3 RoHS Compliant
Current Interruption:	10 Cycles	Physical	
Max. Current Rating		Strip Length:	3/8" ± 1/16"
120V	3 Amps	Number of Circuits:	2 (3 circuit coming soon)
277V	1.3 Amps	Color:	Orange and White
347V	1 Amps	Mating/Unmating Force:	3-8 Pounds
480V	0.75 Amps	Patents Pending	
600V	0.60 Amps		

Listed Luminaire Disconnect 3HME

Model	Color	Wire Combination Range	Wire Combination Range (mm)	Quantity	Cat. No.
102	Orange	600V* 18 thru 12 AWG	600V* ,75mm ² to 24,0mm ²	Card of 25	30-372
				Jar of 75	30-382J
				Jar of 150	30-352J
				Box of 1,000	30-102

*1,000V maximum in fixtures and signs

In-Sure™ Push-In Wire Connectors

- No-twist connection reduces repetitive motion fatigue
 - Low insertion force for fast and easy connections
 - Compact size makes installation easy
 - Clear shell gives visual verification of connection
 - UL Listed to 486C and CSA Certified to C22.2 #188
 - UL 467 Listed for grounding and bonding applications
- Accepts the following copper wire sizes
 - **Solid**
#20 - #12 solid
 - **Stranded**
#16 - #14 (19 strand or less)
#18 (7 strand or less)
 - **Stranded (Tin Bonded)**
#14 - #12 (19 strand or less)
#16 (26 strand or less)
#18 (16 strand or less)

Wire Connectors

Model	Color	Ports	Length		Width		Height		Quantity	Cat. No.
			In.	mm	In.	mm	In.	mm		
84	Red	2	.355	9.02	.434	11.02	.729	18.52	Box of 100	30-084
									Jar of 300	30-084J
									Box of 1,000	30-184
									Box of 5,000	30-684
85	Orange	3	.355	9.02	.591	15.01	.729	18.52	Box of 100	30-085
									Jar of 250	30-085J
									Box of 1,000	30-185
									Box of 5,000	30-685
86	Yellow	4	.355	9.02	.748	18.99	.729	18.52	Box of 100	30-086
									Jar of 200	30-086J
									Box of 1,000	30-186
									Box of 4,000	30-686
87	Gray	5	.355	9.02	.907	23.03	.729	18.52	Box of 50	30-087
									Jar of 150	30-087J
									Box of 1,000	30-187
									Box of 5,000	30-687
88	Blue	6 Stacked	.607	15.42	.603	15.32	.729	18.52	Box of 50	30-088
									Jar of 100	30-088J
									Box of 1,000	30-188
									Box of 5,000	30-688
90	Black	8	.355	9.02	1.38	35.03	.717	18.21	Box of 50	30-090
									Jar of 100	30-090J
									Box of 1,000	30-190
									Box of 2,000	30-690

Installation as easy as 1-2-3...

COPPER TO COPPER ONLY. Do not use on aluminum.
 Temperature rating: 105°C (221°F) maximum
 600V maximum building wire, 1000V maximum signs or lighting fixtures

Term-a-Nut® Pigtail Wire Connectors

- Ultra-flexible 6-in. lead allows for easy positioning in outlet box – reduces stress on device, wires and connection
- Wide range of wire combinations – #18 through #12 solid or stranded conductors
- Brass adapter for strong, conductive transition from spring to lead wire
- Brass-alloy terminals with locking tabs for fast, efficient device connection
- UL 486A and UL 486C Listed and tested to CSA standard C22.2 #65 and C22.2 #188
- Wire Range: Red/Green Shell – Min. 2 #18 w/1 #14, Max. 4 #12

Shell Color	Wire Color	Terminal End	Quantity	Cat. No.
Red	White	#10 fork	25	30-3170
Red	White	#10 fork	10	30-3370
Red	Black	#10 fork	25	30-3171
Red	Black	#10 fork	10	30-3371
Red	White	Stripped end	25	30-3172
Red	Black	Stripped end	25	30-3173
Green	Green	#10 fork	25	30-3180
Green	Green	#10 fork	10	30-3380
MultiPak*	White/Black/Green	#10 fork	9	30-3181

*Includes 3 red shells w/white wire, 3 red shells w/black wire, and 3 green shells w/green wire.

Cu/Cu
Only

Wire Connectors

Grounding Connectors

- Term-a-Nut® grounding connectors address specific requirements for grounding to steel outlet boxes and wiring multiple devices
- UL Listed to UL486C and UL467 (grounding and bonding)

Term-a-Nut® Grounding Connector

Connects multiple grounding conductors to a device.

Term-a-Nut® Grounding Connector

Bonds the box to the grounding conductors.

Term-a-Nut® Grounding Connector

Connects grounding conductors to a device's grounding screw, connects grounding conductors to the mounting box and bonds the device to the box.

Term-a-Nut® Grounding Connectors	Quantity	Cat. No.	Fig.
Term-a-Nut® Grounding Connector, 12 AWG stranded, 6 in. tail w/#10 fork	Bag of 10	30-3380	A
Term-a-Nut® Grounding Connector, 12 AWG stranded, 6 in. tail w/#10 fork	Bag of 25	30-3180	A
Term-a-Nut® Grounding Connector, 12 AWG stranded, 6 in. tail w/#10 fork	Box of 100	30-3280	A
Term-a-Nut® Grounding Connector, 12 AWG stranded, 6 in. tail w/#10 fork	Box of 250	30-3680	A
Term-a-Nut® Grounding Connector, 12 AWG stranded w/#10 ring & ground screw	Bag of 25	30-3182	B
Term-a-Nut® Grounding Connector, 12 AWG stranded w/#10 ring & ground screw and 6 in. jumper w/#10 fork	Bag of 10	30-3386	C

Grounding Accessories

- Solid and stranded pigtail lead wires are convenient for stranded device grounding applications
- Grounding screws offer a unique thread-forming feature, plus combination hex, Phillips, slotted and Robertson tip

Grounding Tails - Stranded Wire

Stranded Wire Grounding Tails	Quantity	Cat. No.	Fig.
14 AWG stranded 7-3/4 in. tail w/#10 fork & 10 ring and ground screw	Bag of 25	30-3183	A
12 AWG stranded, 7-3/4 in. tail w/#10 fork & 10 ring and ground screw	Bag of 25	30-3184	B
12 AWG stranded, 7-3/4 in. tail w/#10 fork & 10 ring and ground screw	Bundle of 100	30-3284	B
12 AWG stranded, 2-wire tail joined w/#10 ring and ground screw, one stripped-end tail and one 10 fork tail	Bag of 25	30-3287	C
12 AWG stranded, 2-wire tail joined w/#10 ring and ground screw and two #10 fork tails	Bag of 25	30-3288	D
12 AWG stranded, 3-wire tail joined w/#10 ring and ground screw, one stripped-end tail and two 10 fork tails	Bag of 25	30-3289	E

Grounding Tails - Solid Wire

Solid Wire Grounding Tails	Quantity	Cat. No.	Fig.
14 AWG solid, 8 in. tail w/loop & ground screw and stripped end	Box of 50	30-3390	A
12 AWG solid, 8 in. tail w/loop & ground screw and stripped end	Box of 50	30-3392	B
12 AWG solid, 8 in. tail w/loop & ground screw and stripped end	Bundle of 50	30-3496	B
12 AWG solid, 10 in. tail w/loop & ground screw and stripped end	Bundle of 50	30-3394	C

Grounding Accessories

Miscellaneous Grounding Products	Quantity	Cat. No.	Fig.
Ground Screw, thread-forming, combination hex, Phillips, slotted and Robertson-tip	Pack of 50	30-3194	A
Ground Screw, thread-forming, combination hex, Phillips, slotted and Robertson-tip	Bag of 100	30-3294	A
Grounding clip – accepts 10, 12 or 14 AWG wire	Pack of 100	30-3395	B

Term-a-Nut® Terminal Wire Connectors

- No tools required – installs quickly without crimping – easily removed for quick changes
- Use with single or multiple wires – solid and/or stranded 22 to 12 AWG
- Highly conductive brass terminal and phosphor-bronze spring for maximum conductivity and smooth performance
- Tough, UL 94V-2 flame-retardant shell rated at 105°C (221°F)
- UL 486A and UL 486C Listed and tested to CSA C22.2 #65 and C22.2 #188

Terminal Configurations	Qty./Clamshell	Cat. No.
#10 fork	25	30-3004
#8 fork	25	30-3014
.250 in. disconnect	25	30-3006
#10 ring	25	30-3012
#8 ring	25	30-3010
Assortment	40/kit*	30-3901

*Kit contains 8 each: 30-3004, 30-3014, 30-3006, 30-3012 and 30-3010.

Crimp Terminals-Rings, Forks, Disconnects and Splices

- Butted seam-construction prevents splitting under maximum pressure
- Internal barrel serrations grip wires tightly to resist pull-out and reduce electrical resistance
- Tin-plated brass construction for corrosion resistance
- Shouldered barrel insulation quickly positions terminal for proper crimping
- Expanded insulation entry accommodates a wide variety of insulation diameters and provides additional insulation support
- Color-coded insulation and wire range stamped on terminal for easy identification

Vinyl Insulated Ring Terminals

Wire Range (AWG)	Wire Range (mm ²)	Stud Size (Inches)	Stud Size (mm)	Max. Wire Ins. Dia. (Inches)	Max. Wire Ins. Dia. (mm)	Dimensions (Inches)				Dimensions (mm)				Ctn. Qty.	Cat. No.	Ctn. Qty.	Cat. No.
						L	W	E	F	L	W	E	F				
22 – 18	0.5 – 1.0	6	3.7	.157	4.0	.764	.260	.394	.248	19.4	6.6	10.0	6.3	25	83-2121	—	—
		8	4.3			.819	.315	.394	.276	20.8	8.0	10.0	7.0	25	83-2131	—	—
		10	5.3			.819	.315	.394	.276	20.8	8.0	10.0	7.0	25	83-2141	—	—
		1/4	6.4			1.055	.457	.394	.433	26.8	11.6	10.0	11.0	25	83-2151	—	—
16 – 14	1.5 – 2.5	6	3.7	.177	4.5	.764	.260	.394	.248	19.4	6.6	10.0	6.3	25	83-2221	—	—
		8	4.3			.858	.335	.394	.307	21.8	8.5	10.0	7.8	25	83-2231	—	—
		10	5.3			.858	.374	.394	.287	21.8	9.5	10.0	7.3	25	83-2241	1,000	84-2241
		1/4	6.4			1.055	.472	.394	.433	26.8	12.0	10.0	11.0	25	83-2251	—	—
12 – 10	4.0 – 6.0	8	4.3	.248	6.3	1.047	.374	.512	.358	26.6	9.5	13.0	9.1	25	83-2331	—	—
		10	5.3			1.047	.374	.512	.358	26.6	9.5	13.0	9.1	25	83-2341	1,000	84-2341
		1/4	6.4			1.167	.472	.512	.413	29.5	12.0	13.0	10.5	25	83-2351	—	—
		5/16	8.4			1.339	.591	.512	.531	34.0	15.0	13.0	13.5	25	83-2361	—	—
		3/8	10.5			1.339	.591	.512	.531	34.0	15.0	13.0	13.5	25	83-2371	—	—

75° C/600 Volts max.

Wire Termination

Non-Insulated Ring Terminals

Wire Range (AWG)	Wire Range (mm ²)	Stud Size (Inches)	Stud Size (mm)	Dimensions (Inches)*				Dimensions (mm)**				Ctn. Qty.	Cat. No.	Ctn. Qty.	Cat. No.
				L	W	E	F	L	W	E	F				
22 - 18	0.5 - 1.0	8 10	4.3 5.3	.622	.315	.189	.276	15.8	8.0	4.8	7.0	25	83-0131	—	—
				.622	.315	.189	.276	15.8	8.0	4.8	7.0	25	83-0141	—	—
16 - 14	1.5 - 2.5	6	3.7	.567	.260	.189	.248	14.4	6.6	4.8	6.3	25	83-0221	—	—
		8	4.3	.661	.335	.189	.307	16.8	8.5	4.8	7.8	25	83-0231	—	—
		10	5.3	.661	.374	.189	.287	16.8	9.5	4.8	7.3	25	83-0241	1,000	84-0241
12 - 10	4.0 - 6.0	8	4.3	.772	.374	.236	.358	19.6	9.5	6.0	9.1	25	83-0331	—	—
		10	5.3	.772	.374	.236	.358	19.6	9.5	6.0	9.1	25	83-0341	1,000	84-0341
		1/4	6.4	.886	.472	.236	.413	22.5	12.0	6.0	10.5	25	83-0351	—	—
8	8.0	10	5.3	.937	.472	.337	.366	23.8	12.0	8.5	9.3	25	83-0421	—	—
		1/4	6.4	.937	.472	.337	.366	23.8	12.0	8.5	9.3	25	83-0431	—	—
		5/16	8.4	1.161	.591	.337	.543	29.8	15.0	8.5	13.8	25	83-0441	—	—
		3/8	10.5	1.161	.591	.337	.543	29.8	15.0	8.5	13.8	25	83-0451	—	—
6	14.0	10	5.3	1.173	.472	.413	.524	29.8	12.0	10.5	13.3	20	83-0511	—	—
		1/4	6.4	1.173	.472	.413	.524	29.8	12.0	10.5	13.3	20	83-0521	—	—
		5/16	8.4	1.280	.630	.413	.559	32.5	16.0	10.5	14.2	20	83-0531	—	—
		3/8	10.5	1.280	.630	.413	.559	32.5	16.0	10.5	14.2	20	83-0541	—	—
4	22.0	1/4	6.4	1.319	.650	.472	.531	33.5	16.5	12.0	13.5	20	83-0611	—	—
		5/16	8.4	1.319	.650	.472	.531	33.5	16.5	12.0	13.5	20	83-0621	—	—
		3/8	10.5	1.319	.650	.472	.531	33.5	16.5	12.0	13.5	20	83-0631	—	—

105°C/600 Volts max.

*Plus or minus .020 in.

**Plus or minus .50 in.

Listed 774A Cu Only Pressure Wire Connector

Vinyl Insulated Spade Terminals

Wire Range (AWG)	Wire Range (mm ²)	Stud Size (Inches)	Stud Size (mm)	Max. Wire Ins. Dia. (Inches)	Max. Wire Ins. Dia. (mm)	Dimensions (Inches)				Dimensions (mm)				Ctn. Qty.	Cat. No.	Ctn. Qty.	Cat. No.
						L	W	E	F	L	W	E	F				
22 - 18	0.5 - 1.0	6	3.7	.157	4.0	.827	.252	.394	.256	21.0	6.4	10.0	6.5	25	83-7111	1,000	84-7111
		8	4.3			.827	.283	.394	.256	21.0	7.2	10.0	6.5	25	83-7121	—	—
		10	5.3			.827	.374	.394	.256	21.0	9.5	10.0	6.5	25	83-7131	—	—
16 - 14	1.5 - 2.5	6	3.7	.177	4.5	.827	.236	.394	.256	21.0	6.0	10.0	6.5	25	83-7151	—	—
		8	4.3			.827	.283	.394	.256	21.0	7.2	10.0	6.5	25	83-7161	1,000	84-7161
		10	5.3			.827	.366	.394	.256	21.0	9.3	10.0	6.5	25	83-7171	1,000	84-7171
12 - 10	4.0 - 6.0	6	3.7	.248	6.3	1.004	.327	.512	.276	25.5	8.3	13.0	7.0	25	83-7201	—	—
		8	4.3			1.004	.283	.512	.357	25.5	9.0	13.0	7.0	25	83-7211	—	—
		10	5.3			1.004	.283	.512	.354	25.5	9.0	13.0	7.0	25	83-7221	500	84-7221
		1/4	6.4			1.240	.472	.512	.472	31.5	12.0	13.0	12.0	25	83-7231	—	—

75° C/600 Volts max.

Listed 774A Cu Only Pressure Wire Connector

Crimp Tools

#30-518 Tool w/die
#30-519 Replacement die

#83-005

#88-843

Insulated and Non-Insulated Terminals, Splices and Disconnects (#22 - #10 AWG) are UL Listed when used with IDEAL Crimp Tool #30-518 (Replacement Die #30-519).
Non-Insulated Ring Terminals (#8 - #4 AWG) are UL Listed when used with IDEAL Crimp Tool #83-005 or #88-843.
Non-Insulated Disconnects, Splices and Vinyl Insulated Parallel Splices (#22 - #10 AWG) are not UL Listed; recommended IDEAL Crimp Tool #30-518.
Non-Insulated Splices (#8 - #4 AWG) are not UL Listed, recommended IDEAL Crimp Tool #83-005 or #88-843.

Vinyl Insulated Snap Spade Terminals

Wire Range (AWG)	Wire Range (mm ²)	Stud Size (Inches)	Stud Size (mm)	Max. Wire Ins. Dia. (Inches)	Max. Wire Ins. Dia. (mm)	Dimensions (Inches)				Dimensions (mm)				Ctn. Qty.	Cat. No.
						L	W	E	F	L	W	E	F		
22 - 18	0.5 - 1.0	6	3.7	.134	4.0	.827	.252	.394	.256	21.0	6.4	10.0	6.5	25	83-7011 83-7021 83-7031
		8	4.3			.827	.283	.394	.256	21.0	7.2	10.0	6.5		
		10	5.3			.827	.319	.394	.256	21.0	8.1	10.0	6.5		
16 - 14	1.5 - 2.5	6	3.7	.161	4.5	.827	.236	.394	.256	21.0	6.0	10.0	6.5	25	83-7051 83-7061 83-7071
		8	4.3			.827	.319	.394	.256	21.0	8.1	10.0	6.5		
		10	5.3			.827	.319	.394	.256	21.0	8.1	10.0	6.5		
12 - 10	4.0 - 6.0	8	4.3	.248	6.3	.992	.327	.512	.276	25.2	8.3	13.0	7.0	25	83-7081 83-7091 83-7101
		10	5.3			.992	.354	.512	.276	25.2	9.0	13.0	7.0		
		1/4	6.4			1.240	.472	.512	.472	31.5	12.0	13.0	12.0		

75° C/600 Volts max.

Listed 774A Cu Only Pressure Wire Connector

Non-Insulated Spade Terminals

Wire Range (AWG)	Wire Range (mm ²)	Stud Size (Inches)	Stud Size (mm)	Dimensions (Inches)				Dimensions (mm)				Ctn. Qty.	Cat. No.	Ctn. Qty.	Cat. No.
				L	W	E	F	L	W	E	F				
22 - 18	0.5 - 1.0	6	3.7	.630	.252	.189	.256	16.0	6.4	4.8	6.5	25	83-6111 83-6121 83-6131	—	—
		8	4.3	.630	.283	.189	.256	16.0	7.2	4.8	6.5	25			
		10	5.3	.630	.319	.189	.256	16.0	8.1	4.8	6.5	25			
16 - 14	1.5 - 2.5	8	4.3	.630	.283	.189	.256	16.0	7.2	4.8	6.5	25	83-6161 83-6171	—	—
		10	5.3	.630	.366	.189	.256	16.0	9.3	4.8	6.5	25			
12 - 10	4.0 - 6.0	8	4.3	.728	.354	.236	.276	18.5	9.0	6.0	7.0	25	83-6211 83-6221 83-6231	—	—
		10	5.3	.728	.354	.236	.276	18.5	9.0	6.0	7.0	25			
		1/4	6.4	.965	.472	.236	.472	24.5	12.0	6.0	12.0	25			

105° C/600 Volts max.

Listed 774A Cu Only Pressure Wire Connector

Vinyl Insulated Multi-Stack Disconnects

Wire Range (AWG)	Wire Range (mm ²)	Tab Size (Inches)	Tab Size (mm)	Max. Wire Ins. Dia. (Inches)	Max. Wire Ins. Dia. (mm)	Dimensions (Inches)						Dimensions (mm)						Ctn. Qty.	Cat. No.
						L	B	W	F	W1	F1	L	B	W	F	W1	F1		
22 - 18	0.5 - 1.0	.250 x .032	6.35 x 0.8	.150	3.8	.886	.413	.260	.315	.250	.323	22.5	10.5	6.6	8.0	6.35	8.2	25	83-9611
16 - 14	1.5 - 2.5	.250 x .032	6.35 x 0.8	.185	4.7	.886	.413	.260	.315	.250	.323	22.5	10.5	6.6	8.0	6.35	8.2	25	83-9621
12 - 10	4.0 - 6.0	.250 x .032	6.35 x 0.8	.244	6.2	.945	.512	.260	.315	.250	.323	22.5	13.0	6.6	8.0	6.35	8.2	25	83-9631

75° C/300 Volts max.

Listed 774A Cu Only Pressure Wire Connector

Vinyl Insulated Female Disconnects

Wire Range (AWG)	Wire Range (mm ²)	Tab Size (Inches)	Tab Size (mm)	Max. Wire Ins. Dia. (Inches)	Max. Wire Ins. Dia. (mm)	Dimensions (Inches)				Dimensions (mm)				Ctn. Qty.	Cat. No.	Ctn. Qty.	Cat. No.
						L	B	W	F	L	B	W	L				
22 - 18	0.5 - 1.0	.110 x .020	2.8 x 0.5	.150	3.8	.728	.413	.126	.256	18.5	10.5	3.2	6.5	25	83-9511	—	—
16 - 14	1.5 - 2.5	.110 x .020	2.8 x 0.5	.185	4.7	.748	.413	.126	.256	19.0	10.5	3.2	6.5	25	83-9521	—	—
22 - 18	0.5 - 1.0	.187 x .020	4.75 x 0.5	.150	3.8	.764	.413	.197	.252	19.4	10.5	5.0	6.4	25	83-9541	—	—
16 - 14	1.5 - 2.5	.187 x .020	4.75 x 0.5	.185	4.7	.764	.413	.197	.252	19.4	10.5	5.0	6.4	25	83-9551	—	—
22 - 18	0.5 - 1.0	.250 x .032	6.35 x 0.8	.150	3.8	.819	.413	.260	.287	20.8	10.5	6.6	7.3	25	83-9571	—	—
16 - 14	1.5 - 2.5	.250 x .032	6.35 x 0.8	.185	4.7	.819	.413	.260	.287	20.8	10.5	6.6	7.3	25	83-9581	500	84-9581
14 - 12	2.5 - 4.0	.250 x .032	6.35 x 0.8	.244	6.2	.917	.512	.260	.287	23.3	13.0	6.6	7.3	25	83-9591	—	—
12 - 10	4.0 - 6.0	.250 x .032	6.35 x 0.8	.244	6.2	.917	.512	.260	.287	23.3	13.0	6.6	7.3	25	83-9601	—	—

75° C/300 Volts max.

Listed 774A Cu Only Pressure Wire Connector

Vinyl Insulated Male Disconnects

Wire Range (AWG)	Wire Range (mm ²)	Tab Size (Inches)	Tab Size (mm)	Max. Wire Ins. Dia. (Inches)	Max. Wire Ins. Dia. (mm)	Dimensions (Inches)				Dimensions (mm)				Ctn. Qty.	Cat. No.
						L	B	W	F	L	B	W	F		
22 - 18	0.5 - 1.0	.250 x .032	6.35 x 0.8	.150	3.8	.858	.413	.250	.303	21.8	10.5	6.35	7.7	25	83-9971
16 - 14	1.5 - 2.5	.250 x .032	6.35 x 0.8	.185	4.7	.858	.413	.250	.303	21.8	10.5	6.35	7.7	25	83-9981
12 - 10	4.0 - 6.0	.250 x .032	6.35 x 0.8	.244	6.2	.945	.512	.250	.303	24.0	13.0	6.35	7.7	25	83-9991

75° C/300 Volts max.

Listed 774A Cu Only Pressure Wire Connector

Non-Insulated Female Disconnects

Wire Range (AWG)	Wire Range (mm ²)	Tab Size (Inches)	Tab Size (mm)	Dimensions (Inches)				Dimensions (mm)				Ctn. Qty.	Cat. No.
				L	B	W	F	L	B	W	F		
22 - 18	0.5 - 1.0	.110 x .020	2.8 x 0.5	.630	.189	.126	.256	16.0	4.8	3.2	6.5	25	83-9411
16 - 14	1.5 - 2.5	.110 x .020	2.8 x 0.5	.630	.189	.126	.256	16.0	4.8	3.2	6.5	25	83-9421
22 - 18	0.5 - 1.25	.187 x .020	4.75 x 0.5	.630	.189	.197	.252	16.0	4.8	5.0	6.4	25	83-9441
16 - 14	1.5 - 2.5	.187 x .020	4.75 x 0.5	.630	.189	.197	.252	16.0	4.8	5.0	6.4	25	83-9451
22 - 18	0.5 - 1.25	.250 x .032	6.35 x 0.8	.630	.189	.260	.287	16.0	4.8	6.6	7.3	25	83-9471
16 - 14	1.5 - 2.5	.250 x .032	6.35 x 0.8	.630	.189	.260	.287	16.0	4.8	6.6	7.3	25	83-9481
12 - 10	4.0 - 6.0	.250 x .032	6.35 x 0.8	.728	.236	.260	.287	18.5	6.0	6.6	7.3	25	83-9501

105° C/300 Volts max.

Nylon Fully-Insulated Female Disconnects

Wire Range (AWG)	Wire Range (mm ²)	Tab Size (Inches)	Tab Size (mm)	Max. Wire Ins. Dia. (Inches)	Max. Wire Ins. Dia. (mm)	Dimensions (Inches)				Dimensions (mm)				Ctn. Qty.	Cat. No.	Ctn. Qty.	Cat. No.
						L	B	W	F	L	B	W	L				
22 - 18	0.5 - 1.0	.250 x .032	6.35 x 0.8	.150	3.8	.866	.433	.260	.287	22.0	11.0	6.6	7.3	25	83-9771	—	—
16 - 14	1.5 - 2.5	.250 x .032	6.35 x 0.8	.185	4.7	.866	.433	.260	.287	22.0	11.0	6.6	7.3	25	83-9781	1,000	84-9781
12 - 10	4.0 - 6.0	.250 x .032	6.35 x 0.8	.244	6.2	.945	.512	.260	.287	24.0	13.0	6.6	7.3	25	83-9791	500	84-9791

105° C/300 Volts max.

Listed 774A **Cu Only** Pressure Wire Connector

Nylon Fully-Insulated Male Disconnects

Wire Range (AWG)	Wire Range (mm ²)	Tab Size (Inches)	Tab Size (mm)	Max. Wire Ins. Dia. (Inches)	Max. Wire Ins. Dia. (mm)	Dimensions (Inches)				Dimensions (mm)				Ctn. Qty.	Cat. No.
						L	B	W	F	L	B	W	F		
22 - 18	0.5 - 1.0	.250 x .032	6.35 x 0.8	.150	3.8	.906	.433	.250	.303	23.0	11.0	6.35	7.7	25	83-9911
16 - 14	1.5 - 2.5	.250 x .032	6.35 x 0.8	.185	4.7	.945	.433	.250	.303	24.0	11.0	6.35	7.7	25	83-9921
12 - 10	4.0 - 6.0	.250 x .032	6.35 x 0.8	.244	6.2	.984	.512	.250	.303	25.0	13.0	6.35	7.7	25	83-9931

105° C/300 Volts max.

Listed 774A **Cu Only** Pressure Wire Connector

Vinyl Insulated Bullet Disconnects

Wire Range (AWG)	Wire Range (mm ²)	Max. Wire Ins. Dia. (Inches)	Max. Wire Ins. Dia. (mm)	Dimensions (Inches)				Dimensions (mm)				Ctn. Qty.	Cat. No.
				L	B	W	F	L	B	W	F		
22 - 18	0.5 - 1.0	.150	3.8	.846	.413	.157	.335	21.5	10.5	4.0	8.5	25	83-8001
16 - 14	1.5 - 2.5	.185	4.7	.846	.413	.157	.335	21.5	10.5	4.0	8.5	25	83-8011

75° C/300 Volts max.

Listed 774A **Cu Only** Pressure Wire Connector

Vinyl Fully-Insulated Receptacle Disconnects

Wire Range (AWG)	Wire Range (mm ²)	Max. Wire Ins. Dia. (Inches)	Max. Wire Ins. Dia. (mm)	Dimensions (Inches)				Dimensions (mm)				Ctn. Qty.	Cat. No.
				L	B	W	F	L	B	W	F		
22 - 18	0.5 - 1.0	.150	3.8	.917	.413	.153	.287	23.3	10.5	3.9	7.3	25	83-8101
16 - 14	1.5 - 2.5	.185	4.7	.917	.413	.153	.287	23.3	10.5	3.9	7.3	25	83-8111

75° C/300 Volts max.

Listed 774A **Cu Only** Pressure Wire Connector

Non-Insulated Flag Female Disconnect

Wire Range (AWG)	Wire Range (mm ²)	Tab Size (Inches)	Tab Size (mm)	Dimensions (Inches)				Dimensions (mm)				Ctn. Qty.	Cat. No.
				L	B	W	F	L	B	W	F		
16 – 14	1.5 – 2.5	.250 x .032	6.35 x 0.8	.551	.291	.260	.299	14.0	7.4	6.6	7.6	25	83-9401

105° C/300 Volts max.

Disconnect Adapter – Male to Female (2-1)

Tab Size (Inches)	Tab Size (mm ²)	Dimensions (Inches)		Dimensions (mm)		Ctn. Qty.	Cat. No.
		L	W	L	W		
.250 x .032	6.35 x 0.8	.551	.260	14.0	6.6	25	83-9801

105° C/300 Volts max.

Non-Insulated Butt Splices

Wire Range (AWG)	Wire Range (mm ²)	Dimensions (Inches)		Dimensions (mm)		Ctn. Qty.	Cat. No.	Ctn. Qty.	Cat. No.
		L	D	L	D				
22 – 18	0.5 – 1.0	.591	.130	15.0	3.3	25	83-9001	—	—
16 – 14	1.5 – 2.5	.591	.154	15.0	3.9	25	83-9011	—	—
12 – 10	4.0 – 6.0	.591	.213	15.0	5.4	25	83-9021	500	84-9021
8	8.0	.827	.276	21.0	7.0	25	83-9031	250	84-9031
6	14.0	1.024	.350	26.0	8.9	20	83-9041	—	—
4	22.0	1.142	.445	29.0	11.3	20	83-9051	—	—

105° C/600 Volts max.

Non-Insulated Parallel Splices

Wire Range (AWG)	Wire Range (mm ²)	Dimensions (Inches)		Dimensions (mm)		Ctn. Qty.	Cat. No.	Ctn. Qty.	Cat. No.
		L	D	L	D				
22 – 18	0.5 – 1.0	.315	.130	8.0	3.3	25	83-9071	—	—
16 – 14	1.5 – 2.5	.315	.154	8.0	3.9	25	83-9081	1,000	84-9081
12 – 10	4.0 – 6.0	.335	.213	8.5	5.4	25	83-9091	—	—

105° C/600 Volts max.

Vinyl Insulated Butt Splices

Wire Range (AWG)	Wire Range (mm ²)	Max. Wire Ins. Dia. (Inches)	Max. Wire Ins. Dia. (Inches)	Dimensions (Inches)		Dimensions (mm)		Ctn. Qty.	Cat. No.	Ctn. Qty.	Cat. No.
				L	D	L	D				
22 – 18	0.5 – 1.25	.157	4.0	.986	.067	24.6	1.7	25	83-9281	1,000	84-9281
16 – 14	1.5 – 2.5	.177	4.5	.986	.091	24.6	2.3	25	83-9291	1,000	84-9291
12 – 10	4.0 – 6.0	.248	6.3	1.043	.134	26.5	3.4	25	83-9301	500	84-9301

75° C/600 Volts max.

Listed 774A **Cu Only** Pressure Wire Connector

Vinyl Insulated Parallel Splices

Wire Range (AWG)	Wire Range (mm ²)	Max. Wire Ins. Dia. (Inches)	Max. Wire Ins. Dia. (mm)	Dimensions (Inches)		Dimensions (mm)		Ctn. Qty.	Cat. No.
				L	W	L	W		
22 – 18	0.5 – 1.0	.157	4.0	.512	.067	13.0	1.7	25	83-9351
16 – 14	1.5 – 2.5	.177	4.5	.512	.091	13.0	2.3	25	83-9361
12 – 10	4.0 – 6.0	.248	6.3	.591	.134	15.0	3.4	25	83-9371

75° C/600 Volts max.

Tap Splice Connectors

Wire Range (AWG)	Wire Range (mm ²)	Color	Dimensions (Inches)		Dimensions (mm)		Ctn. Qty.	Cat. No.
			L	W	L	W		
22 – 18	0.5 – 1.0	Red	1.063	.787	27.0	20.0	25	83-3261
16 – 14	1.5 – 2.5	Blue	1.063	.787	27.0	20.0	25	83-3271
12 – 10	4.0 – 6.0	Yellow	1.358	.807	34.5	20.5	25	83-3281

105° C/600 Volts max.

Terminal Strips

- Heavy-duty, corrosion-resistant screws, surface plates and optional hardware
- Accessory hardware provides a variety of termination options
- Available cover helps prevent contact with live terminals

89-200 Series Terminal Strips 30A/600V* UL/CSA

- .562 in. (14.28mm) center spacing
- Accepts wire sizes from 22 through 10 AWG Cu
- #8-32 phillslot, zinc-plated steel terminal screws (Recommended torque: 16 in. - lb.)

No. of Poles	Dimensions (Inches)		Cat. No.
	A	B	
2	2.13	1.69	89-202
3	2.69	2.25	89-203
4	3.25	2.81	89-204
6	4.37	3.94	89-206
8	5.50	5.06	89-208
10	6.62	6.19	89-210
12	7.75	7.31	89-212

*Max. electrical rating 30A/250V when used with optional quick-connects.

- Rugged polyester thermoplastic base (UL Rated 94V-O)
- Operating temperature rated from 130°C (260°F) to -40°C (-40°F)
- UL Recognized (E62622) and CSA Certified (LR15364)

89-300 Series Terminal Strips 15A/250V** UL, 15A/150V** CSA

- .375 in. (9.52mm) center spacing
- Accepts wire sizes from 22 through 14 AWG Cu
- #6-32 phillslot, zinc-plated steel terminal screws (Recommended torque: 9 in. - lb.)

No. of Poles	Dimensions (Inches)		Cat. No.
	A	B	
2	1.40	1.12	89-302
4	2.16	1.88	89-304
6	2.90	2.62	89-306
8	3.66	3.38	89-308
10	4.40	4.12	89-310
12	5.16	4.88	89-312

**Max. electrical rating 15A/125V when used with optional quick-connects.

89-400 Series Terminal Strips 20A/250V UL/CSA

- .437 in. (11.10mm) center spacing
- Accepts wire sizes from 22 through 12 AWG Cu
- #6-32 phillslot, zinc-plated steel terminal screws (Recommended torque: 9 in. - lb.)

No. of Poles	Dimensions (Inches)		Cat. No.
	A	B	
2	1.63	1.31	89-402
4	2.51	2.18	89-404
6	3.38	3.06	89-406
8	4.25	3.93	89-408
10	5.13	4.81	89-410
12	6.00	5.68	89-412

89-500 Series Terminal Strips 60A/600V* UL/CSA

- Available in standard or shorting-block style
- .625 in. (15.88mm) center spacing
- Accepts wire sizes from 22 through 6 AWG Cu
- #10-32 slotted, nickel plated brass terminal screws (Recommended torque: 20 in. - lb.)

Shorting Block

No. of Poles	Dimensions (Inches)		Standard Block Cat. No.	Shorting Block Cat. No.
	A	B		
4	3.75	2.87	89-504	89-505
6	5.00	4.12	89-506	89-507
8	6.25	5.37	89-508	89-509
12	8.75	7.87	89-512	89-513

*Max. electrical rating 60A/600V achieved only when used with #6 AWG copper wire crimped to ring terminal.

Covers

- Helps prevent contact with live terminals

No. of Circuits	For Use With Terminal Strip Series			
	89-200 Clear Cat. No.	89-300 Clear Cat. No.	89-400 Clear Cat. No.	89-500 Clear Cat. No.
2	89-233	89-334	89-434	—
3	89-234	—	—	—
4	89-235	89-335	89-435	89-514
6	89-236	89-336	89-436	89-516
8	89-237	89-337	89-437	89-518
10	89-238	89-338	89-438	—
12	89-239	89-339	89-439	89-520

Quick Connects

- Allows fast, flexible circuit changes

For Use With		Qty	Flat - None Cat. No.	Flat - Flat Cat. No.
Terminal Strip Series	Tab Size (Inches)			
89-300	.187 x .020	10 pcs.	89-314	89-317
89-200 & 89-400	.250 x .031	10 pcs.	89-414	89-417

Jumpers

- Provides easy connection of multiple circuits

For Use With	Center Spacing (Inches)	Qty.	Flat Slip-on Cat. No.	Over Barrier Slip-on Cat. No.	Flat 12-Circuit Cat. No.
Terminal Strip Series					
89-200	.562	10 pcs.	89-229	89-224	—
		100 pcs.	89-230	—	—
89-300	.375	10 pcs.	89-323	89-324	—
		100 pcs.	89-330	—	—
89-400	.437	10 pcs.	89-423	89-424	—
		100 pcs.	89-430	—	—
89-500	.625	2 pcs.	—	—	89-525

Barrier Strips

- Recessed screws and tubular contacts provide added safety and help prevent short circuits
- Tubular contacts connect stripped, un-terminated solid or stranded wire directly to each contact
- Integrated wire protectors prevent twisting and breakage of stranded wire during connection
- Modular 12-circuit design can be cut into smaller sections, or stacked end-to-end
- Rugged nylon construction, UL 94V2
- Operating temperature rated to 105°C (221°F)

Barrier Strips

Electrical Ratings	Wire Range (AWG)	No. of Circuits	Torque in.-lb.	Model No.	Dimensions (Inches)						Dimensions (mm)						Cat. No.
					A	B	C	D	E	F*	A	B	C	D	E	F**	
20A/600V UL	22 - 12	12	3.5	PA8DS	3.787	0.669	0.570	0.315	0.114	0.110	96.2	17.0	14.5	8.0	2.9	2.8	89-608
10A/400V CSA	20 - 18																
30A/600V UL	22 - 10	12	4.4	PA10DS	4.626	0.795	0.670	0.394	0.142	0.134	117.0	20.2	17.0	10.0	3.6	3.4	89-610
20A/400V CSA	18 - 14																
35A/600V UL/CUL	22 - 10	12	7.0	PA12DS	5.540	0.937	0.748	0.472	0.154	0.154	140.7	23.8	19.0	12.0	3.9	3.9	89-612
50A/600V UL/CUL	20 - 8	12	12.0	PA14DS	6.220	1.008	0.992	0.531	0.173	0.189	158.0	25.6	25.2	13.5	4.4	4.8	89-614

*Plus or minus .004 in.

**Plus or minus 0.1mm

Crimp Connectors

- Designed for making fast, permanent, pressure-type connections
- Long, zinc-plated steel sleeves maximize contact area with conductors
- Will not vibrate loose when securely crimped
- Steel crimp connectors are UL Listed to 486C and CSA Certified to C22.2 #188; comply with Federal Specification W-S-610E.

Steel Crimp Connectors

Model	Wire Combination Range	Quantity	Cat. No.
410	600V 18 thru 10 AWG Min. 1 #14 & 1 #18 Max. 2 #10 & 2 #14	Box of 100	30-410
		Carton of 1,000	30-510
		Keg of 10,000	30-610
411	600V 18 thru 8 AWG Min. 3 #12 Max. 4 #10	Box of 40	30-401
		Box of 50	30-411
		Carton of 1,000	30-511
412	600V 18 thru 4 AWG Min. 1 #14 & 1 #16 Max. 2 #8 & 1 #6	Box of 20	30-402
		Box of 50	30-412
		Carton of 1,000	30-512

Dimensions (Inches)

Model	A	B
410 Steel	3/8	13/64
411 Steel	5/8	1/4
412 Steel	51/64	19/64

IDEAL hand tools U.L. listed for Model 410, 411, 412.
Crimps: 30-420, 30-425, 30-429, 30-430.

Wrap-Cap® Insulators

- Provide high dielectric and physical protection for UL Listed, non-insulated pressure-type wire connectors
- Cap and loop design eliminates need for tape
- Unique design completely covers splice — insulates both around and between wires
- Reusable and easy to install
- UL Listed and CSA Certified for 600V maximum building wiring (1,000V maximum for fixtures and signs); temperature rated at 75°C (167°F) maximum

Model	Description	Quantity	Cat. No.
415	Insulator for Model 410 sleeves	Box of 20	30-405
		Box of 100	30-415
		Carton of 1,000	30-515
		Keg of 10,000	30-615
417	Insulator for Model 411 & 412 sleeves	Box of 10	30-407
		Box of 50	30-417
		Carton of 1,000	30-517

Dimensions (Inches)

Model	A	B	C	D
415	1/2	5/8	23/32	1-13/64
417	11/16	3/4	3/4	1-25/32

Pre-Insulated Crimp Connectors

- Three models cover a wide range of wire combinations from 22 AWG stranded through 8 AWG stranded
- Compact design fits easily into tight locations
- Flared skirt protects against turned-back strands
- Beveled opening eases wire entry
- UL Listed and CSA Certified for 600V maximum building wiring (1,000V maximum for fixtures and signs); temperature rated at 105°C (221°F) maximum

Model	Wire Combination Range	Quantity	Cat. No.
48	600V* Min. 2 #22 Max. 1 #14 w/2 #18	1,000	30-245
		10,000	30-645
49	600V* Min. 1 #22 w/1 #18 Max. 1 #12 w/1 #16	1,000	30-249
		10,000	30-649
NC-8	600V* Min. 4 #w16 Max. 1 #12 w/4 #14	1,000	30-148
		5,000	30-648

*1,000V maximum in fixtures and signs

Set-Screw Wire Connectors

- Eliminates need for restripping wire each time connection is disturbed
- Solid brass sleeves in three sizes handle 18 through 12 AWG wires
- Set-screw easily and securely applies maximum compression to conductors to ensure a vibration-resistant splice
- Permits fast visual inspection of splice
- Tough, flame-retardant shell rated at 150°C (302°F)
- UL Listed to 486C and CSA Certified to C22.2 #188 ; comply with Federal Specification W-S-610E

Model	Wire Combination Range	Quantity	Cat. No.
10	300V 22 thru 16 AWG Min. 1 #20 w/1 #22 Max. 2 #14 w/1 #16	Box of 100	30-210
		Carton of 1,000	30-310
11	600V 22 thru 14 AWG Min. 1 #14 w/1 #20 Max. 3 #14 w/2 #18	Box of 100	30-211
		Carton of 1,000	30-311
22	600V 20 thru 10 AWG Min. 1 #16 w/3 #18 Max. 2 #10 w/1 #12	Box of 100	30-222
		Carton of 1,000	30-322

Dimensions (Inches)

Model	Insert		Shell			
	A	B	C	D	E	
10	1/8	5/16	1/2	19/64	45/64	
11	3/16	3/8	33/64	13/32	63/64	
22	1/4	1/2	11/16	13/32	1-1/64	

Set-Screw Holder

- Convenient tool for holding and tightening set-screw connectors
- Accepts IDEAL Models 11 and 22 set-screw connectors

For Connector Models	Cat. No.
11 & 22	K-2422

Noalox® Anti-Oxidant

- Anti-oxidant and anti-seizing compound improves efficiency and service life of aluminum electrical applications
- Suspended zinc particles penetrate and cut aluminum oxide
- Provides additional inner-strand and inner-conductor current paths for improved conductivity and cooler connections
- Carrier material excludes air to prevent further oxidation
- For use with all types of pressure-type wire connectors including screw-on, tap, service entrance and split-bolt
- Reduces galling and seizing on aluminum conduit joints – promotes good ground continuity

Description	Cat. No.
1/2-oz. Tube	30-024
4-oz. Squeeze bottle	30-026
8-oz. Squeeze bottle	30-030
8-oz. Brush cap	30-031
1-gal. Bucket	30-032
5-gal. Bucket	30-040

Powr-Connect™ Mechanical Lugs

- Chamfered entry for faster, more reliable connections
- Uniform plating resists corrosion, reduces contact resistance and provides maximum conductivity
- UL Listed at 600V – acceptable for use through 2,000V
- Can be used through 8,000V if installed in accordance with National Electric Code Section 310-6 (UL Green Book)
- UL Listed to 486B for dual-rated connectors – UL Listed to 486A for copper connectors
- Meets ANSI C119.4 requirements

Dual-Rated (Al/Cu) Single-Barrel Connectors

- Electro tin-plated, high-strength aluminum alloy construction
- UL Listed to 486B (AL9CU)

Model	Wire Range	Dimensions (Inches)			Stud Size (In.)	Cat. No.
		L	W	H		
LA-50-1	6 – 14 AWG	1-1/16	3/8	1/2	1/4	87-002
Narrow type – special mounting requirements						
LA-2	2 – 14 AWG	1-5/32	1/2	9/16	1/4	87-005
LA-1/0	1/0 – 14 AWG	1-15/32	5/8	25/32	1/4	87-007
LA-1/0*	1/0 – 14 AWG	1-15/32	5/8	25/32	3/8	87-008
LA-2/0	2/0 – 14 AWG	1-15/32	5/8	25/32	1/4	87-009
LA-2/0*	2/0 – 14 AWG	1-15/32	5/8	23/32	3/5	87-010
LA-250	250 KCMIL – 6 AWG	2	1	1-1/8	5/16	87-011
LA-250*	250 KCMIL – 6 AWG	2	1	1-1/8	3/8	87-012
LA-350	350 KCMIL – 6 AWG	2-1/4	1-1/8	1-1/4	3/8	87-015
LA-350*	350 KCMIL – 6 AWG	2-1/4	1-1/8	1-1/4	1/2	87-016
LA-500	500 KCMIL – 4 AWG	2-13/16	1-1/4	1-9/16	3/8	87-017
LA-500*	500 KCMIL – 4 AWG	2-13/16	1-1/2	1-9/16	1/2	87-018

*Larger mounting hole

Dual-Rated (Al/Cu) Two-Barrel Connectors

- Electro tin-plated, high-strength aluminum alloy construction
- UL 486B Listed AL9CU

Model	Wire Range	Dimensions (Inches)			Stud Size (In.)	Cat. No.
		L	W	H		
L2A1-1/0	1/0 – 14 AWG (2)	1-15/32	1-1/8	25/32	1/4	87-040
L2A1-2/0	2/0 – 14 AWG (2)	1-15/32	1-1/4	25/32	1/4	87-042
L2A1-250	250 KCMIL – 6 AWG (2)	2-9/16	1-5/8	1-3/16	3/8	87-044
L2A1-350	350 KCMIL – 6 AWG (2)	2-7/8	1-15/16	1-1/4	1/2	87-046
L2A1-600	600 KCMIL – 2 AWG (2)	3-3/16	2-13/32	1-9/16	1/2	87-048

Dual-Rated (Al/Cu) Panel-Board Connectors

- Electro tin-plated, high-strength aluminum alloy construction
- UL Listed to 486B (AL9CU)

Mechanical Lugs

Model	Wire Range	Dimensions (Inches)			Stud Size (In.)	Cat. No.
		L	W	H		
PV2-600	600 KCMIL – 2 AWG	4-29/32	1-1/2	3	3/8	87-126
PV2-750	750 KCMIL – 1/0 AWG	4-29/32	1-9/16	3	3/8	87-129
PV3-600	600 KCMIL – 2 AWG	4-29/32	2-1/2	3	3/8	87-132
PV3-750	750 KCMIL – 1/0 AWG	4-29/32	2-27/32	3	3/8	87-135
PV4-600	600 KCMIL – 2 AWG	4-29/32	2-1/2	3	3/8	87-138
PV4-750	750 KCMIL – 3/0 AWG	4-29/32	2-27/32	3	3/8	87-141

Dual-Rated (Al/Cu) Splicer Reducers

- Electro tin-plated, high-strength aluminum alloy construction
- UL Listed to 486B (AL9CU)

Model	Wire Range	Dimensions (Inches)			Stud Size (In.)	Cat. No.
		L	W	H		
SR-2*	2 – 14 AWG	1-3/8	1/2	9/16	5/8	87-143
SR-1/0*	1/0 – 14 AWG	1-29/32	3/4	3/4	7/8	87-144
SR-250	250 KCMIL – 6 AWG	3-15/16	1	1-1/8	1-15/16	87-145

*Slotted screws

Powr-Connect™ Tap Connectors

Dual-Rated (Al/Cu) Parallel-Tap Connectors with Covers

- Electro tin-plated, high-strength aluminum alloy construction
- UL Listed to 486B (AL9CU) – 105°C, 600V max.

Insulating cover reduces installation cost

Model	Wire Range		Strip Length (In.)	Dimensions (Inches)			Cat. No.
	Main	Tap		L	W	H	
GP-2C	2 – 12 AWG	4 – 14 AWG	5/8	2-7/32	1-29/32	1-7/64	87-180
GP-1/0C	1/0 – 2 AWG	1/0 – 14 AWG	3/4	2-5/8	2-5/32	1-1/4	87-182
GP-250C	250 KCMIL – 1/0 AWG	250 KCMIL – 6 AWG	1-1/16	3-7/16	2-7/8	1-5/8	87-186
GP-350C	350 KCMIL – 4/0 AWG	350 KCMIL – 6 AWG	1-1/4	3-3/4	3-3/16	1-3/4	87-190
GP-500C	500 – 350 KCMIL	500 KCMIL – 2 AWG	1-3/8	4-3/8	3-5/16	2-3/32	87-194

Dual-Rated (Al/Cu) Parallel-Tap Connectors without Covers

- Electro tin-plated, high-strength aluminum alloy construction
- UL Listed to 486B (AL9CU)

Model	Wire Range		Strip Length (In.)	Dimensions (Inches)			Cat. No.
	Main	Tap		L	W	H	
GP-2	2 – 12 AWG	4 – 14 AWG	5/8	1-25/64	5/8	7/8	87-150
GP-1/0	1/0 – 2 AWG	1/0 – 14 AWG	3/4	1-3/4	3/4	1	87-152
GP-250	250 KCMIL – 1/0 AWG	250 KCMIL – 6 AWG	1-1/16	2-9/32	1-1/16	1-5/16	87-156

Insulating Covers for Parallel-Tap Connectors

- 600V maximum
- 105°C maximum temperature

Model	For Use With:	Color	Dimensions (Inches)			Cat. No.
			L	W	H	
GIC-2	87-150	Yellow	2-7/32	1-29/32	1-7/64	87-370
GIC-1/0	87-152	Gray	2-5/8	2-5/32	1-1/4	87-372
GIC-250	87-150	Red	3-7/16	2-7/8	1-5/8	87-374

Powr-Connect™ Grounding Connectors

- Designed to maintain proper contact and alignment between ground and wire rod

- Brass or plated screws for corrosion resistance
- High-strength copper alloy construction

Type K Split Bolts for Copper Connections

- High-strength copper alloy construction (nut, bolt and body)
- UL 486A Listed

Model	Range for Equal Run & Tap	Min. Tap with Max. Run	Cat. No.
K-8	8 str. – 10 str.	14 str.	87-651
K-6	6 sol. – 8 str.	14 str.	87-652
K-4	4 sol. – 8 str.	14 str.	87-653
K-3	2 sol. – 6 str.	14 str.	87-654
K-2	2 str. – 6 str.	14 str.	87-655
K-1/0	1/0 str. – 4 str.	14 str.	87-656
K-2/0	2/0 str. – 2 str.	14 str.	87-657
K-3/0	3/0 str. – 1 str.	8 sol.	87-658

Dual-Rated (Al/Cu) Type AS Split Bolts

- UL 486B Listed AL9CU

Model	Wire Range				Cat. No.
	Run		Tap		
	Max.	Min.	Max.	Min.	
AS-6	6 str.	10 sol.	6 str.	10 sol.	87-681
AS-4	4 str.	8 sol.	4 str.	10 sol.	87-682
AS-2	2 str.	6 sol.	2 str.	8 str.	87-683
AS-1/0	1/0 str.	2 compact	1/0 str.	8 sol.	87-685
AS-2/0	2/0 str.	2 compact	2/0 str.	8 str.	87-686
AS-4/0	4/0 str.	2 compact	4/0 str.	6 str.	87-687

Heavy-Duty Clamps

Model	Rod Dia. (In.)	Wire Range	Dimensions (Inches)			Cat. No.
			H	W	L	
WB58	5/8	1/0 – 8	2-1/8	7/8	1	87-958

High-Strength Ground Clamps

Model	Pipe Size (In.)	Wire Range	Dimensions (Inches)			Cat. No.
			H	W	L	
J	1/2 – 1	2 – 10	2-3/4	2-3/8	3/4	87-563
J2	1-1/4 – 2	2 – 10	3-3/4	3-5/8	7/8	87-564

Dual-Rated (Al/Cu) Street-Light Connector Kit with Cover

- UL 486A Listed (Lug only)

Model	Wire Range	No. of Cond.	Dimensions (Inches)			Cat. No.
			L	W	H	
SLK-1/0	1/0 – 14 AWG	3	2	1-3/16	2-3/16	88-100

Powr-Connect™ Mechanical Solderless Lugs

Single-Hole Solderless Lugs for Copper Conductors (Offset)

- Electrolytic copper construction
- UL 486A listed

Wire range and stud size identification

Slotted screw

Hex head bolt

Floating offset tang

Barrel collar ensures positive contact

Model	Wire Range	Stud Size (In.)	Dimensions (Inches)			Cat. No.
			L	W	H	
CF-25*	10 – 14 AWG	#8	1	5/16	3/8	87-700
CF-35	6 – 14 AWG	3/16	1-3/32	3/8	3/4	87-701
CF-70	4 – 14 AWG	1/4	1-5/16	1/2	13/16	87-702
CF-90	2 – 8 AWG	1/4	1-15/32	1/2	1	87-703
CF-125	1/0 – 2 AWG	1/4	1-13/16	5/8	1-11/32	87-704
CF-225	4/0 – 2 AWG	5/16	2-5/8	1	1-13/16	87-706

*Not CSA Certified

Single-Hole Solderless Lugs for Copper Conductors

- Electrolytic copper construction
- UL 486A Listed

Slotted screw

Tang staked to collar

Hex socket screw

Model	Wire Range	Stud Size (In.)	Dimensions (Inches)			Cat. No.
			L	W	H	
FT-65	6 – 14 AWG	3/16	1	3/8	3/4	87-736
FT-90	1/0 – 14 AWG	1/4	1-17/64	5/8	1	87-738

Dual-Rated (Al/Cu) Collar Connectors

Slotted wire screw

10-32 tapped mounting hole with 0.229 in. square boss for bottom mounting to electrical devices or bus bars

Model	Wire Range	Dimensions (Inches)			Cat. No.
		L	W	H	
CA-60**	2 – 14 AWG	9/16	15/32	15/32	87-583
CA-110*	1/0 – 14 AWG	19/32	17/32	5/8	87-585

*Successfully tested to AL9CU
**Successfully tested to AL7CU

Our **wedge-edge** expanding spring is specially designed for faster pull-up and quick connections. It also accommodates a wide range of wire gauges.

The **Buchanan C-24** Crimp Tool has an iron-clad reputation that's up to every job, every time. A patented four-way crimp ensures reliable connections, while the spring-loaded, cam-actuated design fits a wide range of connectors.

The comprehensive line of **Buchanan** sectional terminal blocks offers a wide range of block configurations, mounting options and contact styles accommodating wire sizes from 30 AWG to 250 MCM.

The **B2 B-CAP**® Wire Connector is the universal connector that accepts the widest range of wire combinations. Plus, the Classic Fin™ ergonomic design fits easily in tight electrical boxes.

(2) #18 stranded

(1) #14 solid

(1) #18 stranded
(2) #14 solid

(1) #14 solid
(2) #12 stranded

(2) #10 stranded

(3) #12 solid
(2) #14 solid

(5) #12 solid

B-CAP® Wire Connectors

- Three color-coded models cover a full range of wire sizes from 22 AWG through 6 AWG
- Classic Fin™ design provides secure grip for extra leverage on maximum wire combinations
- Live-action spring expands to accept wire shape and size – no pre-twisting required
- Square-wire spring threads directly onto conductors for fast, secure connections
- Deep skirt protects against flash-over and turned-back strands for maximum dielectric protection
- Easily removed for repeat usage on same size or larger wire combinations
- Tough, UL 94V-2 flame-retardant shell rated at 105°C (221°F)
- Green-B® designed for making ground connections and bonding non-metallic sheathed cable
- UL 486C Listed (Green-B® UL 467 Listed) and CSA 22.2 #188 Certified; comply with Federal Specification -S-610E

Twist-on Wire Connectors

Dimensions (Inches / mm)

Model	A	B
B1	$\frac{31}{32}$ 24.5	$\frac{15}{32}$ 12
B2	$\frac{1-5}{32}$ 29.5	$\frac{9}{16}$ 14
B4	$\frac{1-1}{2}$ 38	$\frac{3}{4}$ 19
BGR	$\frac{1-5}{32}$ 29.5	$\frac{9}{16}$ 14

Model	Color	Wire Combination Range (Inches)	Wire Combination Range (mm)	Quantity / Package	Cat. No.
B1	Yellow	600V* 22 to 10 AWG Min. 2 #18 Max. 3 #12	600V* ,34mm ² to 6,0mm ² Min. 2-,75mm ² Max. 3-4,0mm ²	100 / Box	B1-1
				250 / Jar	B1-250JR
				500 / Jar	B1-500JR
				2,500 / Bucket (5 bags, 500 ea.)	B1-25
				10,000 / Keg (20 bags, 500 ea.)	B1-B
				Barrel of 25,000	B1-SK
B2	Red	600V* 22 to 8 AWG Min. 2 #18 Max. 5 #12	600V* ,34mm ² to 10,0mm ² Min. 2-,75mm ² Max. 5-4,0mm ²	100 / Box	B2-1
				350 / Jar	B2-350JR
				500 / Jar	B2-500JR
				2,500 / Bucket (5 bags, 500 ea.)	B2-25
				10,000 / Keg (20 bags, 500 ea.)	B2-B
				Barrel of 25,000	B2-SK
B4	Blue-Gray	600V* 14 to 6 AWG Min. 2 #12 Max. 2 #6	600V* 2,5mm ² to 16,0mm ² Min. 2-4,0mm ² Max. 2-16,0mm ²	50 / Box	B4-1
				1,000 / Bucket (4 bags, 250 ea.)	B4-25
				2,500 / Keg (10 bags, 250 ea.)	B4-B
				50 / Box	BGR-1
BGR	Green	14 to 10 AWG Min. 2 #14 Max. 5 #12	2,5mm ² to 6,0mm ² Min. 2-2,5mm ² Max. 5-4,0mm ²	2,500 / Bucket (10 bags, 250 ea.)	BGR-25
				5,000 / Keg (20 bags, 250 ea.)	BGR-B

*1,000V maximum in fixtures and signs

WireTwist™ Wire Connectors

- Five color-coded models cover common construction wire ranges
- Ribbed cap provides positive grip for fast, easy installation
- Fixed, square-wire spring threads itself creating a secure pressure grip
- Deep, wide-throated skirt protects against flash-over and turned-back strands for maximum dielectric protection
- Tough, UL 94V-2 flame-retardant shell rated at 105°C (221°F)
- UL 486C Listed and CSA 22.2 #188 Certified

Dimensions (Inches / mm)

Model	A	B
WT1	$\frac{37}{64}$ 15	$\frac{21}{64}$ 8
WT2	$\frac{45}{64}$ 18	$\frac{25}{64}$ 10
WT3	$\frac{55}{64}$ 22	$\frac{7}{16}$ 11
WT4	$\frac{61}{64}$ 24	$\frac{35}{64}$ 14
WT6	$\frac{1-1}{16}$ 27	$\frac{21}{32}$ 17

Twist-on Wire Connectors

Model	Color	Wire Combination Range (Inches)	Wire Combination Range (mm)	Quantity / Package	BUCHANAN Cat. No.	IDEAL Cat. No.
WT1	Gray	300V 22 to 14 AWG Min. 3 #22 Max. 2 #16	300V ,34mm ² to 2,5mm ² Min. 3-,34mm ² Max. 2-1,5mm ²	100 / Box	WT1-1	30-WT1C
				500 / Bag	WT1-B	30-WT1B
				50,000 / Barrel	—	30-891
WT2	Blue	300V 22 to 14 AWG Min. 3 #20 Max. 3 #16	300V ,34mm ² to 2,5mm ² Min. 3-,50mm ² Max. 3-1,5mm ²	100 / Box	WT2-1	30-WT2C
				500 / Bag	WT2-B	30-WT2B
				50,000 / Barrel	—	30-892
WT3	Orange	600V* 22 to 14 AWG Min. 2 #18 Max. 2 #14	600V* ,34mm ² to 2,5mm ² Min. 2-,75mm ² Max. 2-2,5mm ²	100 / Box	WT3-1	30-WT3C
				500 / Bag	WT3-B	30-WT3B
				50,000 / Barrel	—	30-893
WT4	Yellow	600V* 22 to 10 AWG Min. 3 #20 Max. 2 #12	600V* ,75mm ² to 6,0mm ² Min. 3-,50mm ² Max. 2-4,0mm ²	100 / Box	WT4-1	30-WT4C
				500 / Bag	WT4-B	30-WT4B
				30,000 / Barrel	—	30-894
WT6	Red	600V* 20 to 8 AWG Min. 2 #14 Max. 4 #12	600V* ,50mm ² to 10,0mm ² Min. 2-2,5mm ² Max. 4-4,0mm ²	100 / Box	WT6-1	30-WT6C
				250 / Bag	WT6-B	30-WT6B
				20,000 / Barrel	—	30-896

*1,000V maximum in fixtures and signs

**Includes 5 each of WT1, WT2, WT3, WT4 and WT6 WireTwist™ Wire Connectors

WingTwist™ Wire Connectors

- Four color-coded models cover common construction wire ranges; green model designed for ground connections
- Unique contoured wing design acts as built-in wrench providing maximum torque with minimum effort
- Fixed, square-wire spring threads itself creating secure pressure grip
- Deep, wide-throated skirt protects against flash-over and turned-back strands for maximum dielectric protection
- Tough, UL 94V-2 flame retardant shell rated at 105°C (221°F)
- UL 486C Listed (WGR UL 467 Listed) and CSA C22.2 #188 Certified

Tough, flame-retardant shell

Fixed square-wire spring

Deep, wide skirt

Built-in contoured wings

Dimensions (Inches/mm)

Model	A	B
WT51	$\frac{1-1/32}{26}$	$\frac{23/32}{18}$
WT52	$\frac{1-1/4}{32}$	$\frac{29/32}{23}$
WT53	$\frac{1-5/16}{33}$	$\frac{1}{25}$
WT54	$\frac{1-9/16}{40}$	$\frac{1-15/64}{31}$
WGR	$\frac{1-5/32}{29.5}$	$\frac{7/8}{22}$

Twist-on Wire Connectors

Model	Color	Wire Combination Range (Inches)	Wire Combination Range (mm)	Quantity / Package	BUCHANAN Cat. No.	IDEAL Cat. No.
WT51	Yellow	600V* 18 to 10 AWG Min. 2 #18 Max. 3 #12	600V* ,75mm ² to 6,0mm ² Min. 2-,75mm ² Max. 3-4,0mm ²	100 / Box	WT51-1	30-WT51C
				500 / Bag	WT51-B	30-WT51B
				500 / Jar	WT51-500JR	30-WT51J
				25,000 / Barrel	WT51-SK	30-886
WT41	Tan	600V* 22 to 10 AWG Min. 2 #20 Max. 3 #10 Solid	600V* ,34mm ² to 6,0mm ² Min. 2-0,5mm ² Max. 3-6,0mm ²	100 / Box	WT41-1	30-WT41C
				500 / Bag	WT41-B	30-WT41B
				500 / Jar	WT41-500JR	30-WT41J
				25,000 / Barrel	WT41-SK	30-885
WT52	Red	600V* 18 to 10 AWG Min. 2 #14 Max. 5 #12	600V* ,75mm ² to 6,0mm ² Min. 2-2,5mm ² Max. 5-4,0mm ²	100 / Box	WT52-1	30-WT52C
				500 / Bag	WT52-B	30-WT52B
				500 / Jar	WT52-500JR	30-WT52J
				25,000 / Barrel	WT52-SK	30-887
WT54	Blue	600V* 14 to 6 AWG Min. 3 #12 Max. 2 #6	600V* 2,5mm ² to 16,0mm ² Min. 3-4,0mm ² Max. 2-16,0mm ²	50 / Box	WT54-1	30-WT54C
				100 / Bag	WT54-B	30-WT54B
WGR	Green	14 to 10 AWG Min. 2 #14 Max. 5 #12	2,5mm ² to 6,0mm ² Min. 2-2,5mm ² Max. 5-4,0mm ²	50 / Box	WGR-1	30-WGRC
				250 / Bag	WGR-B	30-WGRB
				500 / Jar	WGR-500JR	30-WGRJ
				25,000 / Barrel	WGR-SK	30-890
WT5	Assortment**	See WT51 & WT52 above	See WT51 & WT52 above	(75 Yellow, 75 Red)/Jar	WT5152JR	—

*1,000V maximum in fixtures and signs

**Includes 75 each of WT51 and WT52 WingTwist™ Wire Connectors

Splice Cap Crimp Connectors

- Designed for making fast, permanent, pressure-type connections
- Solid copper sleeves require less crimping pressure
- Resist corrosion in harsh environments
- Tin-plated steel sleeves also available
- UL 486C Listed and CSA C22.2 #188 Certified; comply with Federal Specification W-S-61D

Description	Wire Combination Range (Inches)	Quantity / Package	Cat. No.
Copper Crimp Connector	600V* 18 to 10 AWG Min. 2 #18 Max. 4 #12	100 / Box	2006S
		1,000 / Bag	2006SB
Copper Crimp Connector	600V* 14 to 4 AWG Min. 2 #10 Max. 2 #6	50 / Box	2011S
		500 / Bag	2011SB

*1,000V maximum in fixtures and signs

Four-Way Crimp Tool

- Patented design ensures even compression and reliable connectors
- Spring-loaded, cam-actuated plungers
- Fingertip adjustment for different connector sizes

Description	Cat. No.
Four-Way Crimp Tool	C-24

Splice Cap Insulators

- Convenient, safe and fast installation
- Snap-on nylon construction
- Rated at 105°C (221°F) – 600V (1,000V maximum in fixtures and signs)

For Connector Model	Quantity / Package	Cat. No.
2006S & 2008S	100 / Box	2007
	1,000 / Bag	2007B
2011S	50 / Box	2014
	500 / Bag	2014B

Termend® Lugs

- Convenient, safe and fast installation
- One size fits 16 AWG through 8 AWG solid or stranded wire
- Available in ring, spade and locking spade

Tongue Type	Stud Size	Quantity / Package	Cat. No.
Ring	10	50 / Box	16-8-10
Ring	1/4	50 / Box	16-8-1/4
Spade	10	50 / Box	16-8-10S
Locking Spade	10	50 / Box	16-8-10L

B-TAP® Insulation-Piercing Tap Connectors

- Eliminates split bolts and tape
- Easy two-minute installation requires only box/socket wrench
- Installs on energized systems eliminating costly power shutdowns
- Self-sealing, grease-filled end-cap ensures safe, weather-tight connection
- Unique turbo spacer keeps connector wide open for quick and easy installation
- Torque-regulating nut breaks off when proper tension is reached
- Full-line is 600V dual-rated, 194°F (90°C)

B-Tap® Wire Range Chart

Cat. No.		Wire Size																		
		14	12	10	8	6	4	3	2	1	1/0	2/0	3/0	4/0	250	300	350	400	500	750
BTC1/0-10	Main: 1/0 - 8																			
	Tap: 2 - 10																			
BTC2/0-14	Main: 2/0 - 4																			
	Tap: 10 - 14																			
BTC4/0-4	Main: 4/0 - 2																			
	Tap: 4/0 - 4																			
BTC4/0-10	Main: 4/0 - 3																			
	Tap: 2 - 10																			
BTC4/0-6	Main: 4/0 - 2																			
	Tap: 2/0 - 6																			
BTC250-4	Main: 250 - 1																			
	Tap: 4/0 - 4																			
BTC350-1/0	Main: 350 - 1/0																			
	Tap: 350 - 1/0																			
BTC500-4	Main: 500 - 2/0																			
	Tap: 4/0 - 4																			
BTC500-1/0	Main: 500 - 4/0																			
	Tap: 350 - 1/0																			
BTC500-14	Main: 750 - 3/0																			
	Tap: 10 - 14																			
BTC750-250	Main: 750 - 250																			
	Tap: 500 - 250																			

Main —
Tap —

Conductor Range		Voltage Rating	Dimensions (Inches)			Socket Size (Inches)	Torque (In. Lbs.)	No. of Bolts	Cat. No.
Run	Tap		A	B	C				
1/0-8	2-10 ¹	600V	3.1	1.8	2.2	1/2	80	1	BTC1/0-10
2/0-4	10-14 ²	600V	3.1	1.8	2.2	1/2	80	1	BTC2/0-14
4/0-2	4/0-4	600V	4.4	2.4	3.2	1/2	160	1	BTC4/0-4
4/0-3	2-10 ³	600V	3.1	1.8	2.2	1/2	125	1	BTC4/0-10
4/0-2	2/0-6	600V	3.5	2.2	2.5	1/2	160	1	BTC4/0-6
250-1	4/0-4	600V	3.5	2.2	2.5	1/2	160	1	BTC250-4
350-1/0	350-1/0	600V	4.5	3	3.9	5/8	330	2	BTC350-1/0
500-2/0	4/0-4	600V	4.5	3	3.9	5/8	330	2	BTC500-4
500-4/0	350-1/0	600V	4.5	3	3.9	5/8	330	2	BTC500-1/0
750-3/0	10-14 ⁴	600V	3.7	2.5	2.2	1/2	80	1	BTC500-14
750-250	500-250	600V	4.7	3.4	4.75	5/8	330	2	BTC750-250
Assortment*									BTCA-2

* Includes BTC 1/0-10, BTC 2/0-14, BTC 4/0-2, BTC 4/0-10, BTC 4/0-6, BTC 250-4, BTC 350-1/0, BTC 500-4 & BTC 500-1/0

¹ Tap #2 - #10 Cu solid/stranded; #2 - #10 Al stranded

² Tap #10 - #14 Cu solid/stranded; #10 - #14 Al stranded

³ Tap #2 - #10 Cu solid/stranded; #2 - #8 Al stranded

⁴ Tap #10 - #14 Cu solid/stranded; #10 - #12 Al stranded

Waterproof Breakaway Steeltight Connector & Splice Insulating Kits

- Safe and easy installation in five minutes or less
- No special equipment necessary – requires only a knife, wire stripper and crimp tool
- Unique wire entry port, cut-off design accommodates industry’s widest range of insulation diameters
- Fewer parts than competitive brands for better waterproof protection
- Built-in break-away design eliminates de-energization of complete circuits
- Safely separates upon impact without breaking wires – eliminates potential danger and electrical shock (breakaway models)
- Unique 2-in-1 one-piece crimp barrel accommodates industry’s widest range of conductors (breakaway models)
- Spring-loaded contacts compensate for thermal expansion to maintain integrity of waterproof connection (breakaway models)

Streetlight Kits

Application Guide

Examples of Several Kit Configurations

For Poles with Transformer Bases, Standard Bases and Junction Boxes

Underground Feed Phase to Phase

Configurations

- D65 dual in-line for phases and two 84 or 84S kits for taps
- Two 82 or 82S Y-Tap Kits for phases and taps
- Two BTS4 B-CAP® Twist & Seal Wire Connectors

Comments

Recommended
Cost-effective
Non-breakaway, small gauge (8 AWG and above).
See Wire Connector section.

Underground Feed Phase to Neutral

Configurations

- D65PN dual in-line for phase and neutral and Two 84 or 84S kits for tap
- One 82 or 82S Y-Tap Kit for phase and tap and one 83 or 83S Y-Tap Kit for neutral and tap
- Two BTS4 B-CAP® Twist and Seal Wire Connectors

Comments

Recommended configuration
Cost-effective
Non-breakaway, small gauge (8 AWG and above).
See Wire Connector section.

For Lights Mounted to Utility Poles, etc...

Overhead Feed

- Two B-Tap® Insulation Piercing Connectors for phase and/or tap (for insulated conductors only)

Recommended configuration, see B-Tap® Insulation Piercing Connectors in this catalog.

Ordering Information

Use the following chart and table to determine the correct part number by choosing model, line side, and load side ordering codes from the shaded columns. See example below, right (Page A-45).

Breakaway In-Line Kits

MODEL

Application	Electrical Rating	Ordering Code
In-Line Neutral Non-Fused Breakaway	30 Amp 600 Volt	20 –
In-Line Phase Fused Breakaway	1/10-30 Amp 600 Volt	65 –
Dual In-Line Phase Fused Breakaway	1/10-30 Amp 600 Volt	D65 –
Dual In-Line Phase & Neutral Fused Breakaway	1/10-30 Amp Phase 30 Amp Neutral 600 Volt	D65PN –

Breakaway Y-Tap Kits

Application	Electrical Rating	Ordering Code
Crimped Phase Fused Tap & Run	1/10-30 Amp 600 Volt	82 –
Crimp Neutral Non-Fused Tap & Run	125 Amp Line 30 Amp Load 600 Volt	83 –
Set Screw Phase Fused Tap & Run	1/10-30 Amp 600 Volt	82S –
Set Screw Neutral Non-Fused Tap & Run	70 Amp Line 30 Amp Load 600 Volt	83S –

Y-Splice Kits

Application	Electrical Rating	Ordering Code
Crimp Splice Tap & Run	150 Amp 600 Volt	84 –
Set Screw Splice Tap & Run	70 Amp 600 Volt	84S –

Excerpts of the 1996 NEC Tables 5 & 5A Dimensions of Insulated Conductors and Fixture Wires									
Size (AWG)	Approx. Diameter in Inches for Insulation Types:						Approx. Diameter in Inches for Compact AL with Insulation Types:		
	RH	RHW-2,RHW	TW	THW,THW-2	THWN,THWN-2	XHHW,XHHW-2	THW,THHW	THHN	XHHW
14	0.163	0.193	0.133	0.163	0.111	0.133	–	–	–
12	0.182	0.212	0.152	0.182	0.130	0.152	–	–	–
10	0.236	0.236	0.176	0.206	0.164	0.176	–	–	–
8	0.326	0.326	0.236	0.266	0.216	0.236	0.255	–	0.224
6	0.364	0.364	0.304	0.304	0.254	0.274	0.290	0.240	0.260
4	0.412	0.412	0.352	0.352	0.324	0.322	0.335	0.305	0.305
3	0.440	0.440	0.380	0.380	0.352	0.350	–	–	–
2	0.472	0.472	0.412	0.412	0.384	0.382	0.390	0.360	0.360
1	0.582	0.582	0.492	0.492	0.446	0.442	0.465	0.415	0.415
1/0	0.622	0.622	0.532	0.532	0.486	0.482	0.500	0.450	0.450

National Electric Code®, Copyright © 1996, National Fire Protection Association, Quincy MA 02269

Streetlight Kits

Wire Termination

LINE SIDE			
Insulation Diameter Range (Inches)	Stranded* Conductor Size (AWG)	Type	Ordering Code (CHOOSE 1)
.120-.430	12-6	Copper Crimp	U -
	12-6	Aluminum Crimp	UA -
	4 or 2	Copper Crimp	LC -
	4 or 2	Aluminum Crimp	LA -

LOAD SIDE				
Insulation Diameter Range (Inches)	Equivalent Conductor (See Table)	Stranded* Conductor Size (AWG)	Type	Ordering Code (CHOOSE 1)
.120-.430	1	12-6	Copper Crimp	U
		12-6	Aluminum Crimp	UA
		4 or 2	Copper Crimp	LC
		4 or 2	Aluminum Crimp	LA

NOTE: It is not necessary to use the load side ordering code if it is the same as the line side code, i.e., a 65U-U is ordered as a 65U.

Insulation Diameter Range (Inches)	Ordering Code (CHOOSE 1)	Stranded* Conductor Size (AWG)	Type	Ordering Code (CHOOSE 1)	Insulation Diameter Range (Inches)	Equivalent Conductor (See Table)	Stranded* Conductor Size (AWG)	Type	Ordering Code (CHOOSE 1)
.155-.430	ADB	10	Copper Crimp	6 -	.120-.430	1	12-6	Copper Crimp	C
		8	Copper Crimp	4 -			12-6	Aluminum Crimp	A
		6	Copper Crimp	3 -			4 or 2	Copper Crimp	LC
		4	Copper Crimp	2 -				4 or 2	Aluminum Crimp
.420-.785	EAFB	2	Copper Crimp	1 -	.120-.430	1	12-6	Aluminum Crimp	A
		1	Copper Crimp	0 -			4 or 2	Copper Crimp	LC
		1/0	Copper Crimp	10 -			4 or 2	Aluminum Crimp	LA
		10	Copper Crimp	6 -					
.155-.430	ADB	10	Terminal Block with Set Screws Copper or Alum. Conductors	1 -	.120-.430	1	12-6	Copper Crimp	C
		8		1 -			12-6	Aluminum Crimp	A
		6		1 -			4 or 2	Copper Crimp	LC
		4		1 -			4 or 2	Aluminum Crimp	LA
.420-.785	EAFB	2	Copper or Alum. Conductors	1 -	.120-.430	1	12-6	Aluminum Crimp	A
		1	Copper or Alum. Conductors	10 -			4 or 2	Copper Crimp	LC
		1/0	Copper or Alum. Conductors	10 -			4 or 2	Aluminum Crimp	LA
		10	Copper or Alum. Conductors	10 -					

Insulation Diameter Range (Inches)	Ordering Code (CHOOSE 1)	Stranded* Conductor Size (AWG)	Type	Ordering Code (CHOOSE 1)	Insulation Diameter Range (Inches)	Equivalent Conductor (See Table)	Conductor Size (AWG)	Type	Ordering Code (CHOOSE 1)
.155-.430	ADB	10	Copper Crimp	6 -	.120-.430	1	10	Copper Crimp	6
		8	Copper Crimp	4 -			8	Copper Crimp	4
		6	Copper Crimp	3 -			6	Copper Crimp	3
		4	Copper Crimp	2 -			4	Copper Crimp	2
.420-.785	EAFB	2	Copper Crimp	1 -	.120-.430	1	2	Copper Crimp	1
		1	Copper Crimp	0 -			1	Copper Crimp	0
		1/0	Copper Crimp	10 -					
		10	Copper Crimp	6 -					
.155-.430	ADB	10	Terminal Block with Set Screws Copper or Alum. Conductors	1 -	.120-.430	1	10-2	Terminal Block Copper or Aluminum Conductors	N/A
		8		1 -					
		6		1 -					
		4		1 -					
.420-.785	EAFB	2	Copper or Alum. Conductors	1 -	.120-.430	1	10-2	Terminal Block Copper or Aluminum Conductors	N/A
		1	Copper or Alum. Conductors	10 -					
		1/0	Copper or Alum. Conductors	10 -					
		10	Copper or Alum. Conductors	10 -					

LR32565

NOTE:
Fused kits require a 13/32" x 1 1/2" fuse. **DO NOT USE GLASS OR INDICATING TYPES.**
Waterproof or direct burial wire is recommended. **THHN is NOT recommended.**

* For solid wire: 14-4 AWG, use codes U, UA, C, or A. 2 AWG, use codes LC or LA.

Example:

A Y-Tap Kit with set screws for a 2 AWG phase line side conductor with a diameter of .472" and a 10 AWG copper load side conductor is ordered as an 82S-EAFB1-C.

Terminal Blocks

BUCHANAN CONSTRUCTION PRODUCTS, INC. offers the industry's most comprehensive and accommodating line of terminal blocks. BUCHANAN terminal blocks make wiring jobs simpler and allow easy ready hook-up of wires from different components or areas throughout a structure.

- Wide range of configurations to solve virtually any wiring need
- Wide wire ranges – 30 AWG to 250 KCMIL (MCM)
- Easy installation – connect and disconnect quickly making them perfect for maintenance and troubleshooting applications
- Versatile, accommodating sectional design
- Three housing options to meet your specific applications – nylon, phenolic and polyester
- Wide selection of contact types
- Full line of accessories for easy customization

100 Series - Miniature (High Density)

These miniature terminal blocks fit on a much smaller channel to save valuable panel space or can be surface mounted directly to the panel. Miniature blocks accept wire as large as 12 AWG.

- No wire crimping required – clamp contacts hold wire from 30 AWG to 12 AWG better than crimp-on terminals
- Saves installation time and cost – tubular clamp contacts supplied with captive screws backed out
- Nylon housing for rugged applications
- Positive stop prevents wire from being inserted too far and prevents screw from being tightened on insulation; easy access contact provides safe, reliable and cost-effective connection
- Quick installation and change – additional sections may be added or removed without removing channel mounting screw
- Matte-finish area for marking directly on block

Catalog Number - 100 Series	125	115	End Section	
			130	120
Mounting Style	Direct Mount (Flat Base)	Channel Mount (Dovetail Base)	Direct Mount (Flat Base)	Channel Mount (Dovetail Base)

WIRE RANGE: Solid or Stranded

Tubular Clamp

1 #12 AWG, 1 #14 AWG, 1 to 3 #16 AWG, 1 to 5 #18 AWG, 1 to 6 #20 AWG, 1 to 7 #22 AWG

Terminal Block Specifications

100 Series	125	115
Housing Material	Nylon	
Maximum Service Temperature	125°C (257°F)	
Flammability	UL94V2	
Wire Strip Length (in.)	5/16	
Torque (lbs.)	6-9	
UL Rating	28A @ 300V	
Wire Range (AWG) Solid & Stranded	30-12	
Pitch (in.)	0.25	
Terminals per foot	48	

Miniature - Single Tier HIGH DENSITY

Flat Base

$$C = .29 + (.25 \times N)$$

$$L = .51 + (.25 \times N)$$

On Miniature #12 Channel:

$$CCH = 1.00 + (.25 \times A)$$

$$LCH = 1.35 + (.25 \times A)$$

A = N when N is even

A = N + 1 when N is odd

N = Number of Miniature Sections

Dovetail Base

$$C = .35 + (.25 \times N)$$

$$L = .50 + (.25 \times N)$$

On Standard #60 Channel:

$$CCH = 2.00 + (.25 \times A)$$

$$LCH = 2.75 + (.25 \times A)$$

N = Number of Single Tier Sections

On Miniature #12 Channel:

$$CCH = 1.00 + (.25 \times A)$$

$$LCH = 1.35 + (.25 \times A)$$

A = N when N is even

A = N + 1 when N is odd

N = Number of Miniature Sections

900 Series Medium Duty

This family of polyester blocks is ideal for high temperature applications. The rugged material withstands temperatures up to 302°F (150°C)

- Three contact styles cover broad wire range – accept single wire or combinations from 22 AWG to 8 AWG solid or stranded
- Rated at 15A to 50A per circuit
- Flat base models mount directly to surfaces; dovetail base models mount on stranded channel
- Only one end section needed per block assembly
- Readily identifiable circuits - write directly on matte surface of block
- Sections snap-fit with Heavy Duty, Intermediate Heavy Duty and Fuse blocks

Specifications

Center-to-Center Spacing: .375 in.

Voltage Rating: 600 Volt max., Current: 50 Amp max.

Ampacity: #8 - #22 AWG

Catalog Number	921	0921	924	0924	925	0925	930	0930
Mounting Style	Direct Mount (Flat Base)	Channel Mount (Dovetail Base)	Direct Mount (Flat Base)	Channel Mount (Dovetail Base)	Direct Mount (Flat Base)	Channel Mount (Dovetail Base)	End Section (Direct Mount)	End Section (Channel Mount)
Ampacity	15A		50A		30A		—	—
Contact Type	Strap Screw		Tubular Screw		Tubular Clamp		—	—
Screw Type	6-32 Combo Head		10-32 Combo Head		10-32 Combo Head		—	—
Screw Torque	12 in./lbs.		8 in./lbs.		8 in./lbs.		—	—
Wire Range (AWG)	#14 to #22		#8 to #22		#10 to #22		—	—

Housing Material	Polyester (gray)
Contact Material	Copper Alloy, Zinc Plated
Screw Material	Steel, Zinc Plated
Maximum Service Temperature	150°C (302°F)
Flammability	UL94V-0 Rated

WIRE RANGE: Solid or Stranded

Strap Screw

1 #22 to 1 #14 AWG

Tubular Screw

1 #8 AWG, 1 #10 AWG, 1 to 3 #12 AWG, 1 to 4 #14 AWG, 1 to 4 #16 AWG, 1 to 5 #18 AWG, 1 to 10 #22 AWG

Tubular Clamp

1 #10 AWG, 1 or 2 #12 AWG, 1 to 3 #14 AWG, 1 to 4 #16 AWG, 1 to 5 #18 AWG, 1 to 10 #22 AWG

Terminal Blocks

900 Series

Strap Screw

Direct Mount (Flat Base)

Channel Mount (Dovetail Base)

Tubular Screw/Tubular Clamp

Direct Mount (Flat Base)

Channel Mount (Dovetail Base)

End Section

Direct Mount (Flat Base)

Channel Mount (Dovetail Base)

200 Series - Nylon HEAVY DUTY

This compact design, heavy-duty line accepts single wire or combinations up to 4 AWG, solid or stranded.; 600V UL and NEMA rating.

- 138 circuits per 6 foot length
- Three contact styles conservatively rated from 35A to 85A per circuit
- Two-way flat-base models surface mount directly to the panel or snap-on miniature channel; dovetail base models mount on standard channel
- Only one end section needed per block assembly
- Readily identifiable circuits – mark directly on painted surface of block sections or use removable marking tape
- Nylon housing for more rugged applications
- Sections snap-fit with Phenolic Heavy Duty, Intermediate Heavy Duty and Fuse blocks

Specifications

Center-to-Center Spacing: .50 in. CL: 24 circuits per foot.

Voltage Rating: Blocks meet 600V creepage and clearance requirements of NEMA, UL and CSA for general industrial control equipment and panelboards. Withstand voltages greatly in excess of IEEE switchgear standards for 750V.

Ampacity: For a single 4 AWG wire, the maximum amperage recommended is 85A.

Catalog Number	241	0241	242	0242	243	0243	250	0250
Mounting Style	Direct Mount (Flat Base)	Channel Mount (Dovetail Base)	Direct Mount (Flat Base)	Channel Mount (Dovetail Base)	Direct Mount (Flat Base)	Channel Mount (Dovetail Base)	End-Section (Direct Mount)	End-Section (Channel Mount)
Ampacity	35A		85A		65A		—	—
Contact Type	Strap Screw		Tubular Screw		Tubular Clamp		—	—
Screw Type	10-32 Slotted Binding Head		1/4-28 Slotted Headless		1/4-28 Slotted Headless		—	—
Wire Range (AWG)	#22 to #10		#18 to #4		#18 to #6		—	—
Wire Strip Length	—		1/2 in.		1/2 in.		—	—

Housing Material	Nylon, Type 6/6 unfilled
Contact Material	Copper / Copper Alloy
Screw Material	Steel Plated
Maximum Service Temperature	125°C (257°F)
Breakdown Voltage AC, 60Hz	7000V
Dielectric Strength (RH40% at sea level)	470-385 V/mil thickness (per ASTM D149)
UL High Voltage Arc Testing (in./min.)	0.1 - .35
Water Absorption (24 hrs. % weight gain)	1.5%
Flammability	94V-2 (per UL94)
Chemical Resistance	Resistant to aromatic hydrocarbons, strong alkalis
Radiation Resistance (ergs g⁻¹ C)	8 x 10 ⁷

WIRE RANGE: Solid or Stranded

Strap Screw

1 #22 to 1 #10 AWG

Tubular Screw

1 #4 AWG, 1 #6 AWG, 1 or 2 #8 AWG, 1 to 4 #10 AWG, 1 to 5 #12 AWG, 1 to 6 #14 AWG, 1 to 6 #16 AWG, 1 to 8 #18 AWG

Tubular Clamp

1 #6 AWG, 1 or 2 #8 AWG, 1 to 3 #10 AWG, 1 to 4 #12 AWG, 1 to 4 #14 AWG, 1 to 6 #16 AWG, 1 to 8 #18 AWG

LR25557

E63810

200 Series - Nylon HEAVY DUTY

Flat Base (Direct Mount)

$$C = .56 + (.50 \times N)$$

$$L = .78 + (.50 \times N)$$

N = Number of circuits

Flat Base Mounted on #12 Miniature Channel

$$LCH = 1.85 + (.50 \times N)$$

$$CCH = 1.50 + (.50 \times N)$$

N = Number of Circuits

Dovetail Base Mounted on Standard #60 Channel

$$LCH = .303 + (.50 \times N)$$

$$CCH = 2.28 + (.50 \times N)$$

N = Number of circuits

200 Series - Phenolic HEAVY DUTY

The family of phenolic heavy duty blocks is ideal for high temperature, high current applications. The rugged material withstands temperatures up to 302°F (150°C).

- Sturdy block accepts single wire or combinations up to 4 AWG solid or stranded
- 122 circuits per 6 foot length
- Three contact styles conservatively rated to 35A to 85A
- Only one end section needed per block assembly
- Readily identifiable circuits – mark directly on painted marking surface or use removable marking strip
- Sections snap-fit with Nylon Heavy Duty, Intermediate Heavy Duty and Fuse Blocks

Specifications

Center-to-Center Spacing: .56 in. CL: 20 circuits per foot.

Voltage Rating: Blocks meet 600V creepage and clearance requirements of NEMA, UL and CSA for general industrial control equipment and panelboards. Withstand voltages greatly in excess of IEEE switchgear standards for 750V.

Ampacity: For a single 4 AWG wire, the maximum amperage recommended is 85A.

Catalog Number	221	0221	222	0222	223	0223	230	0230
Mounting Style	Direct Mount (Flat Base)	Channel Mount (Dovetail Base)	Direct Mount (Flat Base)	Channel Mount (Dovetail Base)	Direct Mount (Flat Base)	Channel Mount (Dovetail Base)	End-Section (Direct Mount)	End-Section (Channel Mount)
Ampacity	35A		85A		65A		—	—
Contact Type	Strap Screw		Tubular Screw		Tubular Clamp		—	—
Screw Type	10-32 Slotted Binding Head		1/4-28 Slotted Headless		1/4-28 Slotted Headless		—	—
Wire Range (AWG)	#22 to #10		#18 to #4		#18 to #6		—	—
Wire Strip Length	—		1/2 in.		1/2 in.		—	—

Housing Material	Phenolic, Filled, Flame retardant
Contact Material	Copper / Copper Alloy
Screw Material	Steel Plated
Maximum Service Temperature	150°C (302°F)
Breakdown Voltage AC, 60Hz	7000V
Dielectric Strength (RH40% at sea level)	300V/mil thickness (per ASTM D149)
UL High Voltage Arc Testing (in./min.)	.49 - .59
Water Absorption (24 hrs. % weight gain)	45% (per ASTM D570)
Flammability	94V-1 (per UL94)
Chemical Resistance	Resistant to acids, alkalies, aliphatic hydrocarbons and ketones (per ASTM D5343)
Radiation Resistance (ergs g⁻¹ C)	2.7 x 10 ⁶ min.

WIRE RANGE: Solid or Stranded

Strap Screw

1 #18 to 1 #8 AWG

Tubular Screw

1 #4 AWG, 1 #6 AWG, 1 or 2 #8 AWG, 1 to 4 #10 AWG, 1 to 5 #12 AWG, 1 to 6 #14 AWG, 1 or 6 #16 AWG, 1 to 8 #18 AWG

Tubular Clamp

1 #6 AWG, 1 or 2 #8 AWG, 1 to 3 #10 AWG, 1 to 4 #12 AWG, 1 to 4 #14 AWG, 1 to 6 #16 AWG, 1 to 8 #18 AWG

LR25557

E63810

200 Series - Phenolic HEAVY DUTY

Flat Base (Direct Mount)

$$C = .59 + (.57 \times N)$$

$$L = .81 + (.57 \times N)$$

N = Number of circuits

Dovetail Base Mounted on Standard #60 Channel

$$C_{CH} = 2.31 + (.57 \times N)$$

$$L_{CH} = 3.06 + (.57 \times N)$$

N = Number of circuits

Nylon INTERMEDIATE HEAVY DUTY

The 800 Series line of 600V blocks is conservatively rated up to 150A for a single 1/0 AWG copper wire.

- Exceptionally compact block accepts single wire or combinations up to 1/0 AWG
- 92 circuits per 6 foot length
- Tubular screw contact style accepts AWG sizes from 12 to 1/0, solid or stranded
- Two-way mounting base fits standard channel or mounts directly to flat surfaces
- Only one end section needed per block assembly
- Readily identifiable circuits – write directly on painted marking surface or use removable vinyl marking strip
- Nylon housing for rugged applications, 7/16 -20 slotted headless screws
- Snap-fit with Heavy-Duty Nylon and Phenolic and Fuse Blocks

Specifications

Center-to-Center Spacing: .75 in. CL: 16 circuits per foot.

Voltage Rating: Blocks meet 600V creepage and clearance requirements of NEMA, UL and CSA standards for general industrial control equipment and panelboards. Withstand voltages greatly in excess of IEEE switchgear standards for 750V.

Ampacity: For a single 1/0 AWG copper wire, the maximum amperage recommended is 150A.

Catalog Number	824	830
Mounting Style	Two-Way Mounting Base	End Section
Ampacity	150A	—
Contact Type	Tubular Screw	—
Screw Type	7/16-20 Slotted Headless	—
Wire Range (AWG)	12 to 1/0	—
Wire Strip Length	11/16 in.	—

Housing Material	Nylon, Type 6/6 Unfilled
Contact Material	Copper
Screw Material	Steel, Zinc-Plated
Maximum Service Temperature	125°C (257°F)
Breakdown Voltage AC, 60Hz	8800V
Dielectric Strength (RH40% at sea level)	470-385V/mil thickness (per ASTM D149)
UL High Voltage Arc Testing (in./min.)	.01 - .35
Water Absorption (24 hrs. % weight gain)	1.5%
Flammability	94V-2
Chemical Resistance	Resistant to aromatic hydrocarbons, strong alkalis
Radiation Resistance (ergs g ⁻¹ C)	8 x 10 ⁷

WIRE RANGE: Solid or Stranded

Tubular Screw

1 #1/0 AWG, 1 #1 AWG, 1 #2 AWG, 1 or 2 #4 AWG, 1 to 3 #6 AWG, , 2, 3 or 5 #8 AWG, 1 to 6 #10 AWG, 1 to 7 #12 AWG

LR25557 E63810

Phenolic HEAVY DUTY

Flat Base (Direct Mount)

$$C = .59 + (.75 \times N)$$

$$L = .81 + (.75 \times N)$$

N = Number of circuits

Dovetail Base Mounted on Standard #60 Channel

$$CCH = 2.31 + (.75 \times N)$$

$$LCH = 3.06 + (.75 \times N)$$

N = Number of circuits

Phenolic ULTRA HEAVY DUTY - 250 KCMIL (MCM)

This Ultra Heavy Duty line is rated up to 255 amps with a single 250 KCMIL conductor.

- Compact block accepts wire sizes up to 2/0 or 250 KCMIL (MCM)
- 57 circuits per 6 foot length
- Tubular screw contact style for maximum electrical rating
- Block mounts directly on flat surface or standard channel
- Only one end section needed per block assembly
- Readily identifiable circuits – write directly on painted marking area or use removable vinyl marking strip
- Hex socket screws allow maximum torque when using large wire sizes
- High current capacity snap-fit sectional blocks do not snap-fit with other block styles

Specifications

Center-to-Center Spacing: 1.19 in. CL: 9 circuits per foot.

Voltage Rating: Blocks meet 600V creepage and clearance requirements of NEMA, UL and CSA for general industrial control equipment and panelboards. Withstand voltages greatly in excess of IEEE switchgear standards for 750V.

Ampacity: For a single 250 KCMIL wire, the maximum amperage recommended is 255A.

Catalog Number	426	427	430
Mounting Style	Two-Way Mounting Base	Two-Way Mounting Base	End-Section
Ampacity	175A	255A	—
Contact Type	Tubular Screw	Tubular Screw	—
Screw Type	1/2-30 Hex Socket	3/4-16 Hex Socket	—
Wire Range (AWG)	#12-2/0	#6-250 KCMIL/MCM	—
Wire Strip Length	1 in.	1 in.	—

Housing Material	Phenolic, Filled, Flame retardant
Contact Material	Copper
Screw Material	Steel Plated
Maximum Service Temperature	150°C (302°F)
Breakdown Voltage AC, 60Hz	10000V
Dielectric Strength (RH40% at sea level)	300V/mil thickness (per ASTM D149)
UL High Voltage Arc Testing (in./min.)	.49 - .58
Water Absorption (24 hrs. % weight gain)	0.45% (per ASTM D570)
Flammability	94V-1 (per UL94)
Chemical Resistance	Resistant to acids, alkalis and aliphatic, hydrocarbons and ketones (per ASTM D543)
Radiation Resistance (ergs g ⁻¹ C)	2.7 x 10 ⁶ min.

WIRE RANGE: Solid or Stranded

Tubular Screw

1 #2/0 AWG, 1 #1/0 AWG, 1 #1 AWG, 1 or 2 #2 AWG, 1 to 3 #4 AWG, 1 to 3 #6 AWG, 1 to 4 #8 AWG, 1 to 6 #10 AWG, 2 to 8 #12 AWG

Tubular Screw

1 #250 KCMIL, 1 #4/0 AWG, 1 #3/0 AWG, 1 or 2 #2/0 AWG, 1 or 2 #1/0 AWG, 1 or 2 #1 AWG, 1 to 3 #2 AWG, 1 to 4 #4 AWG, 1 to 5 #6 AWG

LR25557

E63810

Phenolic HEAVY DUTY

Flat Base Mounted on Standard #60 Channel

$$C = 1.19 + (1.19 \times N)$$

$$L = 1.40 + (1.19 \times N)$$

$$CCH = 2.90 + (2.90 \times N)$$

$$LCH = 3.65 + (3.65 \times N)$$

N = Number of circuits

Terminal Blocks

Nylon Fuse Blocks

- Provide in-line circuit protection for any circuit or group of circuits
- Three contact styles for terminated or unterminated wire are conservatively rated to 30A
- Remove, check and replace fuses safely and quickly
- Switch-action fuse blocks open circuits before fuse can be removed or installed
- Good circuit density when mounted adjacently – 91 circuits per 6 foot length
- Nylon housing for more rugged applications
- Dovetail base mounts on standard channel; can also be mounted on flat surfaces
- Only one end section needed per block assembly
- Open or close several circuits simultaneously – holes in puller handles allow use of nylon “ganging” rods
- Readily identifiable circuits – mark directly on white, matte-surface puller assembly, marking tab on block or use removable marking tape
- Sections snap-fit with Heavy Duty and Intermediate Heavy Duty Blocks

Specifications

Center-to-Center Spacing: .75 in. CL: 16 circuits per foot.

Voltage Rating: Blocks meet 600V creepage and clearance requirements of NEMA, UL and CSA for general industrial control equipment and panelboards. Withstand voltages greatly in excess of IEEE switchgear standards for 750V.

Ampacity: Fuse blocks, 30A

Fuse Size: Any 13/32 in. x 1-1/2 in. ferrule-type cartridge fuse up to 30A, indicating, which meets Mil. Spec. F-15160 is recommended.

Catalog Number	0311	0318	0312	0380
Mounting Style	Channel Mount (Dovetail Base)	Channel Mount (Dovetail Base)	Channel Mount (Dovetail Base)	End-Section
Ampacity	30A	30A	30A	—
Contact Type	Strap Screw	Strap Clamp	Tubular Screw	—
Screw Type	10-32 Binding Head	8-32 Pan Head w/Clamp	1/4-28 Set Screw	—
Wire Range (AWG)	#22 to #8	#18 to #8	#18 - #8	—
Wire Strip Length	—	1/2 in.	1/2 in.	—

Housing Material	Nylon
Contact Material	Aluminum Alloy
Screw Material	Steel Plated
Maximum Service Temperature	125°C (257°F)
Breakdown Voltage AC, 60Hz	7400V
Dielectric Strength (RH40% at sea level)	470-385V/mil thickness (per ASTM D149)
UL High Voltage Arc Testing (in./min.)	.01 - .35
Water Absorption (24 hrs. % weight gain)	1.5% (per ASTM D570)
Flammability	94V-2 (per UL94)
Chemical Resistance	Resistance to aromatic hydrocarbons, strong alkalis
Radiation Resistance (ergs g ⁻¹ C)	8 x 10 ⁷

WIRE RANGE: Solid or Stranded

Tubular Screw

1 #1/0 AWG, 1 #1 AWG, 1 #2 AWG, 1 or 2 #4 AWG, 1 to 3 #6 AWG, , 2, 3 or 5 #8 AWG, 1 to 6 #10 AWG, 1 to 7 #12 AWG

Nylon Fuse Blocks

Dovetail Base Mounted on Standard #60 Channel (may also be mounted direct)

$$C = .56 + (.75 \times N)$$

$$L = .78 + (.75 \times N)$$

$$CCH = 2.28 + (.75 \times N)$$

$$LCH = 3.03 + (.75 \times N)$$

N = Number of circuits

Phenolic Fuse Blocks

- Provide in-line circuit protection for any circuit or group of circuits
- Three contact styles for terminated or unterminated wire are conservatively rated to 30A
- Remove, check and replace fuses safely and quickly – switch-action fuse blocks open circuits before fuse can be removed or installed
- Good circuit density when mounted adjacently – 91 circuits per 6 foot length
- Use in high temperature applications – phenolic housing withstands temperatures up to 302°F (150°C)
- Flat base models for surface mounting, dovetail base models for standard channel
- Only one end section needed per block assembly
- Open or close several circuits simultaneously – holes in puller handles allow use of nylon “ganging” rods
- Readily identifiable circuits – mark directly on white, matte-surface puller assembly, marking tab on block or use removable marking tape
- Sections snap-fit with Heavy Duty and Intermediate Heavy Duty Blocks

Specifications

Center-to-Center Spacing: .75 in. CL: 16 circuits per foot.

Voltage Rating: Blocks meet 600V creepage and clearance requirements of NEMA, UL and CSA for general industrial control equipment and panelboards. Withstand voltages greatly in excess of IEEE switchgear standards for 750V.

Ampacity: Fuse blocks, 30A

Fuse Size: Any 13/32 in. x 1-1/2 in. ferrule-type cartridge fuse up to 30A, indicating or non-indicating, which meets MIL. Spec. F-15160 is recommended.

Catalog Number	351	0351	358	0358	352	0352	330	0330
Mounting Style	Direct Mount (Flat Base)	Channel Mount (Dovetail Base)	Direct Mount (Flat Base)	Channel Mount (Dovetail Base)	Direct Mount (Flat Base)	Channel Mount (Dovetail Base)	End-Section (Direct Mount)	End-Section (ChannelMount)
Ampacity	30A		30A		30A		—	—
Contact Type	Strap Screw		Strap Clamp		Tubular Screw		—	—
Screw Type	10-32 Binding Head		8-32 Pan Head w/Clamp		1/4-28 Set Screw		—	—
Wire Range (AWG)	#22 to #8		#18 to #8		#18 - #8		—	—
Wire Strip Length	—		1/2 in.		1/2 in.		—	—

Housing Material	Phenolic, Filled, Flame retardant
Contact Material	Copper alloy
Screw Material	Steel Plated
Maximum Service Temperature	150°C (302°F)
Breakdown Voltage AC, 60Hz	8400V
Dielectric Strength (RH40% at sea level)	300V/mil thickness (per ASTM D149)
UL High Voltage Arc Testing (in./min.)	.49 - .58
Water Absorption (24 hrs. % weight gain)	0.45% (per ASTM D570)
Flammability	94V-1 (per UL94)
Chemical Resistance	Resistance to acids, alkalis and aliphatic hydrocarbons and ketones (per ASTM D543)
Radiation Resistance (ergs g⁻¹ C)	2.7 x 10 ⁷ min.

WIRE RANGE: Solid or Stranded

Tubular Screw, Cat. No. 362 and 0362

1 #4 AWG, 1 #6 AWG, 1 or 2 #8 AWG, 1 to 4 #10 AWG, 1 to 5 #12 AWG, 1 to 6 #14 AWG, 1 to 6 #16 AWG, 1 to 8 #18 AWG

LR25557

E63810

Phenolic Fuse Blocks

Flat Base (Direct Mount)

$$C = .59 + (.75 \times N)$$

$$L = .81 + (.75 \times N)$$

N = Number of circuits

Dovetail Base Mounted on Standard #60 Channel

$$CCH = 2.31 + (.76 \times N)$$

$$LCH = 3.06 + (.76 \times N)$$

N = Number of circuits

Phenolic One Piece

Traditional standard in the heavy industrial, rail transport, utility and traffic control industries. The rugged, one-piece construction finds wide application in dirty and fibration-prone environments.

- Two, four, six, eight and twelve circuit models
- Strap screw contacts accept wire 8 AWG and smaller and are rated to 50 Amps
- Dovetail base mounts on standard size channel
- Pilot point screws with strap screw contacts speed installation time
- Easily identifiable circuits with use of plain white marking strip
- No assembly required - each block is a single, easily installed unit

Specifications

Center-to-Center Spacing: .63 in. CL

Voltage Rating: Blocks meet 600V creepage and clearance requirements of NEMA, UL and CSA for general industrial control equipment and panelboards. Withstand voltages greatly in excess of IEEE switchgear standards for 750V.

Ampacity: For a single 8 AWG wire, the maximum amperage recommended is 50A.

Catalog Number	B102	B104	B106	B108	B112
Mounting Style	Two-Way Mounting Base	Two-Way Mounting Base	Two-Way Mounting Base	Two-Way Mounting Base	Two-Way Mounting Base
Number of Circuits	2	4	6	8	12
Ampacity	50A	50A	50A	50A	50A
Contact Type	Strap Screw (Steel)	Strap Screw (Steel)	Strap Screw (Steel)	Strap Screw (Steel)	Strap Screw (Steel)
Screw Type	10-32 Binding Head	10-32 Binding Head	10-32 Binding Head	10-32 Binding Head	10-32 Binding Head
Wire Range (AWG)	#18 to #8	#18 to #8	#18 to #8	#18 to #8	#18 to #8

Housing Material	Phenolic, Filled, Flame retardant
Contact Material	Copper / Copper Alloy
Screw Material	Steel Plated
Maximum Service Temperature	150°C (302°F)
Dielectric Strength (RH40% at sea level)	300V/mil thickness (per ASTM D149)
UL High Voltage Arc Testing (in./min.)	.49 - .58
Water Absorption (24 hrs. % weight gain)	0.45% (per ASTM D570)
Flammability	94V-1 (per UL94)
Chemical Resistance	Resistance to acids, alkalies and aliphatic hydrocarbons and ketones (per ASTM D543)
Radiation Resistance (ergs g⁻¹ C)	2.7 x 10 ⁷ min.

WIRE RANGE: Solid or Stranded
Strap Screw
1 #18 AWG through 1 #8 AWG

Dimensions

No. of Circuits	C	L
2	1.63	2.0
4	2.88	3.25
6	4.13	4.50
8	5.38	5.75
12	7.88	8.25

Phenolic One Piece

Dovetail Base Mounted on Standard #60 Channel Strap Screw (Steel)

No. of Circuits	C	L
2	1.63	2.0
4	2.88	3.25
6	4.13	4.50
8	5.38	5.75
12	7.88	8.25

Mounting Channels

Mounting Channels	Length	Cat. No.	For use with:
Miniature Channel	3 ft.	12	Heavy Duty (200 Series)
Steel Channel	6 ft. 3 ft.	60 63	Medium Duty (900 Series) Heavy Duty (200 Series) Intermediate Heavy Duty (800 Series) Ultra Heavy Duty (400 Series) Fuse Blocks (300 Series)
Steel Channel (Breakaway)	3 ft.	60B36	Medium Duty (900 Series) Heavy Duty (200 Series) Intermediate Heavy Duty (800 Series) Ultra Heavy Duty (400 Series) Fuse Blocks (300 Series)
Aluminum Channel (Pre-punched)	6 ft. 3 ft.	64 67	Medium Duty (900 Series) Heavy Duty (200 Series) Intermediate Heavy Duty (800 Series) Ultra Heavy Duty (400 Series) Fuse Blocks (300 Series)

Channel Clamps

Channel Clamps	Cat. No.	For use with:
Miniature Clamp	11	High Density Miniature (100 Series) Heavy Duty (200 Series)
Snap-in Clamp	62	High Density Miniature (100 Series) Medium Duty (900 Series) Heavy Duty (200 Series) Intermediate Heavy Duty (800 Series) Ultra Heavy Duty (400 Series) Fuse Blocks (300 Series)
Universal Clamp	68	High Density Miniature (100 Series) Medium Duty (900 Series) Heavy Duty (200 Series) Intermediate Heavy Duty (800 Series) Ultra Heavy Duty (400 Series) Fuse Blocks (300 Series)
Universal Clamp	61	High Density Miniature (100 Series) Medium Duty (900 Series) Heavy Duty (200 Series) Intermediate Heavy Duty (800 Series) Ultra Heavy Duty (400 Series) Fuse Blocks (300 Series)

Accessories

Covers

Description	Cat. No.	Available for:
Terminal Block	13	High Density Miniature (100 Series)
	23	Heavy Duty (200 Series) Heavy Duty-Phenolic (200 Series)
	71	Medium Duty (900 Series)

Jumpers

Jumper for Tubular Contacts

Jumper for Strap Screw

Snap-apart Jumper

Description	Cat. No.	Available for:
Jumpers for Tubular Contacts	41	Heavy Duty-Phenolic (200 Series)
	42	Heavy Duty (200 Series)
	43	Heavy Duty-Phenolic (200 Series)
	70	Medium Duty (900 Series)
	73	Medium Duty (900 Series)

