
Mechanical Connectors — Quick ReferenceC-16

Split-Bolt Connectors..C-17–C-19

Service Post Connectors...C-20–C-21

Parallel Groove Connectors...C-22

Insulated Conductor Connectors...C-23

Two-Bolt Connectors ..C-24–C-25

AMT Connectors ...C-26–C-31

Power Distribution Blocks...C-32–C-33

Anti-Rotational Connectors...C-34

Dual-Rated Mechanical Connectors................................C-35–C-41

Copper Mechanical ConnectorsC-42–C-43

LOCKTITE® Connectors — Code Copper Conductor
(for 600V)..C-44–C-50

Tap Connectors — Code Copper ConductorC-50

Mechanical

M
echanical

United States
Tel: 901.252.8000

800.816.7809
Fax: 901.252.1354

Technical Services
Tel: 888.862.3289

www.tnb.com

Mechanical Connectors — Quick Reference

M
ec

ha
ni

ca
l

Type H, HPS, HPW

Copper
Split-Bolt Connectors
See Pages C-17–C-18

Type APS, AAW, CA

Aluminum
Split-Bolt Connectors
See Pages C-18–C-19

Type SP

Service Post
Connectors

See Pages C-20–C-21

ViceLock™

See Page C-22

Type IPC

Insulation
Piercing Connectors
See Page C-23

Type 2B, 2BX, 2BW,
2BPW

Two-Bolt Connectors
See Pages C-24–C-25

AMT

AMT Connectors
See Pages C-26–C-31

PDS

Power
Distribution Blocks
See Pages C-32–C-33

Copper
Mechanical Connectors
See Page C-42

Type S

Copper Splice
See Page C-42

Type STC, BTC

Copper
Mechanical Connectors
See Page C-43

UFSK, DBSK

Direct-Burial
Splice Kits
See Page C-43

Type ADR

Dual-Rated
Mechanical Connectors
See Pages C-34–C-38

Type ASL

Dual-Rated
Mechanical Connectors
See Pages C-38–C-39

Type ASR

Splicer Reducer
See Page C-40

Type BX

Rectangular Connectors
See Page C-40

Type GP, GT

Aluminum
Parallel Tap Connectors
See Pages C-40–C-41

Type TC

Insulating Covers
See Page C-41

LOCKTITE®

LOCKTITE® Connectors

See Page C-44–C-50

Tap

Tap Connectors
See Page C-50

Type L, TL

C-16

United States
Tel: 901.252.8000

800.816.7809
Fax: 901.252.1354

Technical Services
Tel: 888.862.3289

www.tnb.com

Split-Bolt Connectors

For copper-to-copper connections.

• Bolt and nut of high-strength
corrosion-resistant bronze alloy

• Pressure bar is copper through 40H,
copper alloy for 350 kcmil and above

• Bolt and nut of hex design
up to 350 kcmil

• Tested and Listed to UL486C, UL467
for grounding and for direct burial
through Cat. No. 40H

M
echanical

CONDUCTOR RANGE (AWG OR KCMIL)
RANGE FOR MIN. TAP
EQUAL MAIN WITH ONE DIMENSIONS (IN.)

CAT. NO. AND TAP MAX. MAIN A B C D

9H 10 Str.–12 Sol. 14 Sol. 3⁄8 .146 1⁄2 25⁄32

8H 8 Str.–10 Sol. 14 Sol. 3⁄8 .146 1⁄2 25⁄32

8H3* 8 Str.–12 Sol. 16 Str. 3⁄8 .146 1⁄2 29⁄32

6H 6 Sol.–8 Sol. 14 Sol. 15⁄32 .170 21⁄32
31⁄32

6H3* 6 Sol.–10 Sol. 16 Str. 15⁄32 .170 21⁄32 11⁄8
4H 4 Sol.–8 Sol. 14 Sol. 17⁄32 .235 23⁄32 11⁄16

4H3* 4 Sol.–8 Sol. 16 Str. 17⁄32 .235 23⁄32 19⁄32

3H 3 Sol.–8 Sol. 16 Str. 17⁄32 .235 23⁄32 11⁄16

3H3* 4 Str.–8 Sol. 16 Str. 17⁄32 .235 23⁄32 19⁄32

2H 2 Sol.–6 Sol. 14 Sol. 19⁄32 .271 25⁄32 11⁄4
2H3* 2 Sol.–6 Sol. 14 Sol. 19⁄32 .271 25⁄32 115⁄32

1H 2 Str.–6 Sol. 14 Sol. 11⁄16 .330 7⁄8 111⁄32

1H3** 2 Str.–6 Sol. 14 Sol. 11⁄16 .330 7⁄8 15⁄8
10H 1/0 Str.–4 Sol. 14 Sol. 3⁄4 .385 15⁄16 119⁄32

20H 2/0 Str.–2 Sol. 14 Sol. 7⁄8 .443 11⁄16 113⁄16

30H 4/0 Str.–2 Sol. 6 Sol. 1 .580 15⁄16 25⁄32

40H 250 kcmil–1 Str. 8 Sol. 1 .580 15⁄16 25⁄32

350M 350 kcmil–250 kcmil 1/0 Str. 15⁄16 .717 121⁄32 211⁄16

500M 500 kcmil–400 kcmil 2/0 Str. 11⁄2 .842 17⁄8 31⁄32

750M 750 kcmil–600 kcmil 4/0 Str. 115⁄16 1.029 21⁄4 321⁄32

1000M 1,000 kcmil–800 kcmil 4/0 Str. 21⁄4 1.185 217⁄32 41⁄32

* Will accommodate 3 wires of maximum size. The H3 bolts are not UL Listed or CSA Certified.

** Will accommodate 3 #2 Stranded wires. UL recognizes solid and stranded conductor configurations for sizes
#8 and smaller and stranded configurations only for sizes #6 and larger.

CONDUCTOR RANGE (AWG OR KCMIL)
RANGE FOR RANGE FOR MIN. TAP
EQUAL MAIN EQUAL MAIN WITH ONE

AND TAP AND TAP MAX. MAIN DIMENSIONS (IN.)
CAT. NO. ACSR COPPER OR ALUMINUM A B C D

9HPS — 10 Str.–12 Sol. 12 Sol. 3⁄8 .146 1⁄2 29⁄32

8HPS — 8 Str.–12 Sol. 12 Sol. 3⁄8 .146 1⁄2 29⁄32

6HPS 8 6 Sol.–12 Sol. 12 Sol. 15⁄32 .170 21⁄32 11⁄8
4HPS 6–8 4 Sol.–12 Sol. 12 Sol. 17⁄32 .235 23⁄32 19⁄32

2HPS 4–8 2 Sol.–8 Sol. 8 Sol. 19⁄32 .271 25⁄32 115⁄32

1HPS 2–8 1 Str.–8 Sol. 8 Sol. 11⁄16 .330 7⁄8 15⁄8
10HPS 1–6 1/0 Str.–6 Sol. 6 Sol. 3⁄4 .385 15⁄16 113⁄16

20HPS 1/0–6 2/0 Str.–6 Str. 6 Sol. 7⁄8 .443 11⁄16 21⁄16

40HPS 4/0–4 4/0 Str.–4 Sol. 4 Sol. 1 .580 15⁄16 215⁄32

350HPS 266.8–1/0 350 kcmil–1/0 Str. 2 Sol. 15⁄16 .717 121⁄32 211⁄16

500HPS* 397.5–1/0 500 kcmil–1/0 Str. 1/0 Str. 11⁄2 .842 17⁄8 31⁄32

750HPS* 666.6–4/0 750 kcmil–4/0 Str. 2/0 Str. 115⁄16 1.029 21⁄4 321⁄32

1000HPS* 900–477 1,000 kcmil–500 kcmil 4/0 Str. 21⁄4 1.185 217⁄32 41⁄32

* Not CSA Certified. UL 486A

• Bolt and pressure bar of copper
alloy, completely tin plated for corrosion
resistance

• Contoured spacer of electrolytic
copper up through 4/0, bronze alloy
for 350 kcmil and above, all tin plated

• Most connectors are UL Listed and
CSA Certified for copper conductor only

• Blackburn Contax® paste recommended
when used on aluminum conductor

Type H — High Strength
Split-Bolt Connectors

For use on copper, aluminum and ACSR conductors.

Type HPS — Plated Split-Bolt Connectors with Spacer

C-17

United States
Tel: 901.252.8000

800.816.7809
Fax: 901.252.1354

Technical Services
Tel: 888.862.3289

www.tnb.com

Split-Bolt Connectors

Type HPW — Plated Split-Bolt Connectors with Spacer and Washer
For combinations of copper, aluminum and ACSR conductors.

Type APS — Aluminum Dual-Rated Split Bolts

• 6 bolts cover range from #10 to 4/0 AWG

• Install with standard wrenches

• Corrosion-resistant tin-plated aluminum

• Tested and Listed to UL® 486B, 90° C requirements

M
ec

ha
ni

ca
l

CONDUCTOR RANGE (AWG)
RANGE FOR EQUAL RANGE FOR EQUAL MIN. TAP WITH

MAIN AND TAP MAIN AND TAP ONE MAX. MAIN DIMENSIONS (IN.)
CAT. NO. ACSR COPPER OR ALUMINUM A B C D

6HPW 8 6 Sol.–12 Sol. 12 Sol. 15⁄32 .170 21⁄32 11⁄8
4HPW 6–8 4 Sol.–12 Sol. 12 Sol. 17⁄32 .235 23⁄32 19⁄32

2HPW 4–8 2 Sol.–8 Sol. 8 Sol. 19⁄32 .271 25⁄32 115⁄32

1HPW 2–8 1 Str.–8 Sol. 8 Sol. 11⁄16 .330 7⁄8 15⁄8
10HPW 1–6 1/0 Str.–6 Sol. 6 Sol. 3⁄4 .385 15⁄16 113⁄16

20HPW 1/0–6 2/0 Str.–6 Sol. 6 Sol. 7⁄8 .443 11⁄16 21⁄16

40HPW 4/0–4 4/0 Str.–4 Sol. 4 Sol. 1 .580 15⁄16 215⁄32

CONDUCTOR RANGE DIMENSIONS (IN.)
CAT. NO. EQUAL MAIN & TAP A B C D E

APS06 6–10 Str. 17⁄32 .21 23⁄32 1.27 11⁄4
APS04 4–10 Str. 19⁄32 .27 25⁄32 1.48 11⁄4
APS02 2–8 Str. 11⁄16 .33 7⁄8 1.63 11⁄4
APS11 1/0–4 Str. 7⁄8 .44 11⁄8 2.07 11⁄2
APS21 2/0–4 Str. 7⁄8 .44 11⁄8 2.07 11⁄2
APS41 4/0–2 Str. 11⁄8 .54 11⁄2 2.47 1.55
APS350* 350 kcmil–4 Str. 17⁄16 .70 111⁄16 3.36 21⁄4
APS500* 500 kcmil–2 Str. 111⁄16 .84 2 3.62 25⁄8

* Square head design not CSA certified

Accommodates all aluminum and copper conductor combinations.

• Bolt and pressure bar of high-strength
copper alloy completely tin plated

• Spacer and washer of electrolytic copper up through
4/0, bronze alloy 350 kcmil and above, all tin plated

• Contoured spacer and bell mouth washer distribute
pressure over large area of conductor

• Large contoured spacer provides wide separation
between copper and aluminum conductors

• Blackburn Contax® paste recommended when
used with aluminum conductor

C-18

United States
Tel: 901.252.8000

800.816.7809
Fax: 901.252.1354

Technical Services
Tel: 888.862.3289

www.tnb.com

Split-Bolt Connectors

M
echanical

Type AAW — Aluminum Split-Bolt Connectors with Spacer and Washers
• Bolt, nut, pressure bar and contoured spacer of aluminum alloy

• Large contoured spacer provides wide separation

• Nut anodized to prevent thread galling

• Blackburn Contax® paste recommended when used on aluminum conductor

For all aluminum applications.

Type CA — Aluminum Split-Bolt Connectors with Spacer and Washer
• Bolt, nut and washer made of high-strength aluminum alloy

• Pressure bar and contoured spacer made of electrolytic copper

• Spacer is completely tin plated

• Bolt and nut are anodized to prevent seizing of threads and
reduce galvanic corrosion when in contact with copper conductor

• Blackburn Contax® paste recommended with this connector

Contoured spacer and bell-mouth washer distribute
pressure over large area of conductor.

CONDUCTOR RANGE (AWG)
RANGE FOR EQUAL RANGE FOR EQUAL MIN. TAP WITH

MAIN AND TAP MAIN AND TAP ONE MAX. MAIN DIMENSIONS (IN.)
CAT. NO. ACSR ALUMINUM A B C D

6AAW 6–8 4 Sol.–8 Sol. 10 Sol. 17⁄32 .236 23⁄32 19⁄32

4AAW 4–8 2 Sol.–8 Sol. 8 Sol. 19⁄32 .272 25⁄32 115⁄32

2AAW 2–8 1 Str.–8 Sol. 8 Sol. 11⁄16 .330 7⁄8 15⁄8
1AAW 1–4 1/0 Str.–2 Sol. 4 Sol. 7⁄8 .443 11⁄8 21⁄16

10AAW 1/0–4 2/0 Str.–2 Sol. 4 Sol. 7⁄8 .443 11⁄8 21⁄16

40AAW 4/0–4 4/0 Str.–4 Sol. 4 Sol. 1 .580 11⁄4 215⁄32

CONDUCTOR RANGE (AWG)
RANGE FOR MIN. TAP
EQUAL MAIN WITH ONE

AND TAP MAX. MAIN DIMENSIONS (IN.)
CAT. NO. COPPER OR ALUMINUM A B C D

6CA 4 Sol.–6 Sol. 4 Sol.–12 Sol. 17⁄32 .236 23⁄32 19⁄32

4CA 2 Sol.–4 Sol. 2 Sol.–10 Sol. 19⁄32 .272 25⁄32 115⁄32

2CA 1 Str.–4 Sol. 1 Str.–8 Sol. 11⁄16 .330 7⁄8 15⁄8
1CA 1/0 Str.–2 Sol. 1/0 Str.–6 Sol. 7⁄8 .443 11⁄8 21⁄16

10CA 2/0 Str.–2 Sol. 2/0 Str.–6 Sol. 7⁄8 .443 11⁄8 21⁄16

40CA 4/0 Str.–2/0 Sol. 4/0 Str.–4 Sol. 1 .580 11⁄4 215⁄32

C-19

United States
Tel: 901.252.8000

800.816.7809
Fax: 901.252.1354

Technical Services
Tel: 888.862.3289

www.tnb.com

Service Post Connectors

M
ec

ha
ni

ca
l

Single- and Double-Conductor Service Post Connectors, Short Stud
CONDUCTOR RANGE

AWG MAXIMUM
MM2 DIAMETER

CAT. NO. STRANDED SOLID RANGE DIMENSIONS (IN.)
SP-D SP-S MAX. MIN. MAX. MIN. (IN.) STUD SIZE A AA B C D E

SP0DS SP0SS 8 12 8 12 .146–.080 1⁄4–20 x 1⁄2 11⁄16
13⁄16

1⁄2 55⁄64
15⁄32

1⁄2
— 4mm2 10mm2 4mm2

SP1DS SP1SS 7 10 6 10 .170–.102 1⁄4–20 x 1⁄2 13⁄16
31⁄32

1⁄2 55⁄64
15⁄32

21⁄32

10mm2 6mm2 10mm2 6mm2

SP2DS SP2SS 5 10 4 10 .217–.102 5⁄16–18 x 5⁄8 15⁄16 11⁄8 5⁄8 53⁄64
17⁄32

23⁄32

16mm2 6mm2 16mm2 6mm2

SP3DS SP3SS 3 10 2 10 .271–.102 3⁄8–16 x 5⁄8 1⁄2 11⁄4 5⁄8 61⁄64
5⁄8 25⁄32

25mm2 6mm2 35mm2 6mm2

SP4DS SP4SS 1 8 2 8 .332–.128 3⁄8–16 x 5⁄8 11⁄16 13⁄8 5⁄8 61⁄64
11⁄16

7⁄8
35mm2 6mm2 35mm2 10mm2

SP5DS SP5SS 1/0 2 2 — .385–.258 1⁄2–13 x 3⁄4 11⁄4 119⁄32
3⁄4 15⁄64

3⁄4 15⁄16

50mm2 35mm2 35mm2 —
SP6DS SP6SS 2/0 2 2 — .443.258 1⁄2–13 x 3⁄4 113⁄32 113⁄16

3⁄4 15⁄64
7⁄8 11⁄16

70mm2 35mm2 35mm2 —
SP8DS SP8SS 4/0 1 — — .570–.289 5⁄8–11 x 1 19⁄16 21⁄16 1 119⁄64 1 15⁄16

95mm2 35mm2 — —
SP9DS SP9SS 350 1/0 — — .715–.373 5⁄8–11 x 1 2 23⁄4 11⁄4 119⁄64 15⁄16 111⁄16

150mm2 70mm2 — —
SP10DS SP10SS 500 3/0 — — .840–.464 3⁄4–10 x 11⁄4 21⁄4 31⁄8 13⁄4 131⁄64 11⁄2 17⁄8

240mm2 95mm2 — —

Single-Conductor
Short Stud

Double-Conductors
Short Stud

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

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

For grounding of steel structures, fence posts

Service Post Connectors
• For copper-to-copper connections

• For tapping one or two cables from bus bar

• Hex design bolts machined from
high-conductivity bronze alloy

• Nuts and pressure bars cold-formed
from high-strength copper or copper alloy

C-20

United States
Tel: 901.252.8000

800.816.7809
Fax: 901.252.1354

Technical Services
Tel: 888.862.3289

www.tnb.com

Service Post Connectors

M
echanical

Single-Conductor
Long Stud

Double-Conductors
Long Stud

Single- and Double-Conductor Service Post Connectors, Long Stud
CONDUCTOR RANGE

AWG MAXIMUM
MM2 DIAMETER

CAT NO. STRANDED SOLID RANGE DIMENSIONS (IN.)
SP-S SP-D MAX. MIN. MAX. MIN. (IN.) STUD SIZE A AA B C D E

SP0SL SP0DL 8 12 8 12 .146–.080 1⁄4–20 x 1 11⁄16
13⁄16 1 55⁄64

15⁄32
1⁄2

— 4mm2 10mm2 4mm2

SP1SL SP1DL 7 10 6 10 .170–.102 1⁄4–20 x 1 13⁄16
31⁄32 1 55⁄64

15⁄32
21⁄32

10mm2 6mm2 10mm2 6mm2

SP2SL SP2DL 5 10 4 10 .217–.102 5⁄16–18 x 1 15⁄16 11⁄8 1 53⁄64
17⁄32

23⁄32

16mm2 6mm2 16mm2 6mm2

SP3SL SP3DL 3 10 2 10 .271–.102 3⁄8–16 x 11⁄8 1 11⁄4 11⁄8 61⁄64
5⁄8 25⁄32

25mm2 6mm2 35mm2 6mm2

SP4SL SP4DL 1 8 2 8 .332–.128 3⁄8–16 x 11⁄8 11⁄16 13⁄8 11⁄8 61⁄64
11⁄16

7⁄8
35mm2 6mm2 35mm2 10mm2

SP5SL SP5DL 1/0 2 2 — .385–.258 1⁄2–13 x 11⁄4 11⁄4 119⁄32 11⁄4 15⁄64
3⁄4 15⁄16

50mm2 35mm2 35mm2 —
SP6SL SP6DL 2/0 2 2 — .443.258 1⁄2–13 x 11⁄4 113⁄32 113⁄16 11⁄4 15⁄64

7⁄8 11⁄16

70mm2 35mm2 35mm2 —
SP8SL SP8DL 4/0 1 — — .570–.289 5⁄8–11 x 11⁄2 19⁄16 21⁄16 11⁄2 119⁄64 1 15⁄16

95mm2 35mm2 — —
SP9SL SP9DL 350 1/0 — — .715–.373 5⁄8–11 x 11⁄2 2 23⁄4 11⁄2 119⁄64 15⁄16 111⁄16

150mm2 70mm2 — —
SP10SL SP10DL 500 3/0 — — .840–.464 3⁄4–10 x 13⁄4 21⁄4 31⁄8 11⁄2 131⁄64 11⁄2 17⁄8

240mm2 95mm2 — —

or transformers using one or two cables.

• Available in sizes for #12 – 500 kcmil stranded and #12 – #2 solid copper conductor

• Available in both single- and double-conductor versions

• UL 486A and UL 467 Listed

C-21

United States
Tel: 901.252.8000

800.816.7809
Fax: 901.252.1354

Technical Services
Tel: 888.862.3289

www.tnb.com

Parallel Groove Connectors

Blackburn® Bronze
ViceLock® Connectors

• Offer superior electrical performance

• Make a permanent connection

• Vibration-resistant

• Install quickly and easily with no need
for special or heavy tools

• Can be installed with live line tools

• V-grooves enable easy conductor alignment

• Simple to install without cross-threading

• Full thread engagement design increases bolt strength

• High-pressure/torque ratio ensures a low electrical
resistance connection

• Helps reduce inventory by accepting a wide range
of conductors

Specifications
• Silicon bronze material (CDA956000)

for higher yield strength

• Large sizes include stainless steel hardware

• Bellcore approved

Typical Applications
• Distribution loads

• Service bonding

• Tap connections

• Ground connections

• Also has grounding capability with a variety
of cable tray, channel and strut applications

Create a superior electrical connection — while saving time and money.

M
ec

ha
ni

ca
l

2 CONDUCTORS WIRE RANGE* INNER MASTER COMPETITOR CROSS REF.
CAT. NO. MAX. MIN. DECIMAL (IN.) CTN. QTY. CTN. QTY. FARGO RELIABLE

VGC68 #6 Sol. #10 Sol. .162–.101 50 250 GC-5006 BVC-6
VGC68SH #6 Sol. #10 Sol. .162–.101 50 250 GC-5006SH —
VGC44 #4 Str. #8 Sol. .232–.128 50 250 GC-5004 BVC-4
VGC23 #2 Sol. #6 Sol. .286–.162 50 250 GC-5002 BVC-2
VGC12 #2 Str. #5 Sol. .320–.181 50 250 GC-5002S BVC-2S
VGC2010 1/0 Str. #4 Sol. .390–.204 50 250 GC-5020 BVC-20
VGC3020 2/0 Str. #3 Sol. .438–.229 25 125 GC-5020S BVC-20S
VGC4040 4/0 Str. #1 Sol. .552–.289 25 125 GC-5040 BVC-40

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

C-22

United States
Tel: 901.252.8000

800.816.7809
Fax: 901.252.1354

Technical Services
Tel: 888.862.3289

www.tnb.com

Insulated Conductor Connectors

M
echanical

C-23

United States
Tel: 901.252.8000

800.816.7809
Fax: 901.252.1354

Technical Services
Tel: 888.862.3289

www.tnb.com

No need to strip conductor insulation or use tape after installation.
Type IPC — Talon Insulation Piercing Connectors

• For copper-to-copper, copper-to-aluminum and aluminum-
to-aluminum applications (insulated conductor only)

• Performs as splice or tap for non-tension applications
up to 600 volts, depending on size of connector

• Self-insulated for hot line applications

• 6 sizes cover range from #10–500 kcmil

• UL 486B Listed AL9CU (90° C rated)

Fig. 1 Fig. 2

AL OR CU
CONDUCTOR RANGE

AWG/MM 2 NO. DIMENSIONS (IN.)
CAT. NO. MAIN TAP BOLTS FIG. W H L

1/0–8 2–8
IPC1102* 50–6 35–6

1 1 29⁄16 2 117⁄32

4/0–1/0 1/0–6
IPC4111 95–50 50–16

2 2 21⁄2 3 119⁄32

4/0–1/0 4/0–1/0
IPC4141 95–50 95–50

2 2 25⁄8 31⁄4 129⁄32

500–350 4/0–4
IPC5041* 240–185 90–25

1 1 2 21⁄2 21⁄8

350–4/0 350–4/0
IPC3535 185–95 185–95

2 2 21⁄16 21⁄2 21⁄8

350–4/0 4/0–10
IPC3541 185–95 95–6

1 1 23⁄4 3 25⁄8

* 600V Rating (All others 300V).

®

®-

Two-Bolt Connectors

M
ec

ha
ni

ca
l

CONDUCTOR RANGE(AWG OR KCMIL) CONDUCTOR
MAIN TAP DIAMETER (B) BOLT DIMENSIONS (IN.)

CAT. NO. MAX. MIN. MAX. MIN. MAX. MIN. HEAD L H D

2B10X 1/0 Str. 2 Str. 1/0 Str. 10 Sol. .746 .394 1⁄2 15⁄16 11⁄2 5⁄16

2B20X 2/0 Str. 2 Str. 2/0 Str. 8 Sol. .838 .420 1⁄2 15⁄16 11⁄2 5⁄16

2B40X 4/0 Str. 1/0 Str. 4/0 Str. 6 Sol. 1.056 .530 9⁄16 123⁄32 17⁄8 3⁄8
2B350X 350 kcmil 4/0 Str. 350 kcmil 4 Sol. 1.362 .726 3⁄4 21⁄8 21⁄4 1⁄2
2B500X 500 kcmil 350 kcmil 500 kcmil 4 Sol. 1.626 .883 3⁄4 21⁄4 21⁄2 1⁄2
2B800X 800 kcmil 600 kcmil 800 kcmil 2 Sol. 2.062 1.149 3⁄4 21⁄2 23⁄4 1⁄2
2B1000X 1000 kcmil 750 kcmil 1000 kcmil 2 Sol. 2.304 1.255 15⁄16 231⁄32 31⁄4 5⁄8

UL 486A

CONDUCTOR RANGE (AWG OR KCMIL) CONDUCTOR
MAIN TAP DIAMETER (B) BOLT DIMENSIONS (IN.)

CAT. NO. MAX. MIN. MAX. MIN. MAX. MIN. HEAD L H D

2B10 1/0 Str. 2 Str. 1/0 Str. 10 Sol. .746 .394 1⁄2 15⁄16 13⁄4 5⁄16

2B20BB 2/0 Str. 2 Str. 2/0 Str. 8 Sol. .838 .420 1⁄2 15⁄16 11⁄4 5⁄16

2B40 4/0 Str. 1/0 Str. 4/0 Str. 6 Sol. 1.056 .530 9⁄16 123⁄32 13⁄4 3⁄8
2B350 350 kcmil 4/0 Str. 350 kcmil 4 Sol. 1.362 .726 3⁄4 21⁄8 2 1⁄2
2B500 500 kcmil 350 kcmil 500 kcmil 4 Sol. 1.626 .883 3⁄4 21⁄4 21⁄2 1⁄2
2B800 800 kcmil 600 kcmil 800 kcmil 2 Sol. 2.062 1.149 3⁄4 21⁄2 21⁄2 1⁄2
2B1000 1000 kcmil 750 kcmil 1000 kcmil 2 Sol. 2.304 1.255 15⁄16 231⁄32 23⁄4 5⁄8

UL 486A

• Single-piece construction

• Castings and bolts of high-strength copper alloy

• Neoprene washer holds free bolt in place during installation

• UL 486A Listed for copper conductor only

Neoprene washers capture bolts in bottom casting for easy installation.
Type 2B — Two-Bolt Connectors without Spacer

Extra-long bolt enables top casting to swing free over
two conductors of maximum range.

Type 2BX — One-Piece Two-Bolt Connectors without Spacer

• Castings and bolts of high-strength copper alloy

• Removable cap

• UL 486A Listed for copper conductor only

C-24

United States
Tel: 901.252.8000

800.816.7809
Fax: 901.252.1354

Technical Services
Tel: 888.862.3289

www.tnb.com

Two-Bolt Connectors

M
echanical

• For use on copper conductors only

• Single-piece construction spacer

• Castings and bolts made of high-
strength copper alloy

• Spacer made of ductile, high-
conductivity copper alloy

• UL 486A Listed for copper
conductor only

CONDUCTOR RANGE (AWG OR KCMIL) CONDUCTOR DIAMETER
MAIN TAP A B BOLT DIMENSIONS (IN.)

CAT. NO. MAX. MIN. MAX. MIN. MAX. MIN. MAX. MIN. HEAD L H E

2B10W 1/0 Str. 2 Str. 1/0 Str. 10 Sol. .373 .292 .373 .102 1⁄2 15⁄16 15⁄8 5⁄16

2B20W 2/0 Str. 2 Str. 2/0 Str. 8 Sol. .419 .292 .419 .128 1⁄2 15⁄16 15⁄8 5⁄16

2B40W 4/0 Str. 1/0 Str. 4/0 Str. 6 Sol. .528 .368 .528 .162 9⁄16 123⁄32 21⁄8 3⁄8
2B350W 350 kcmil 4/0 Str. 350 kcmil 4 Sol. .681 .522 .681 .204 3⁄4 21⁄8 21⁄2 1⁄2
2B500W 500 kcmil 350 kcmil 500 kcmil 4 Sol. .813 .679 .813 .204 3⁄4 21⁄4 23⁄4 1⁄2
2B800W 800 kcmil 600 kcmil 800 kcmil 2 Sol. 1.031 .891 1.031 .258 3⁄4 21⁄2 31⁄4 1⁄2
2B1000W 1000 kcmil 750 kcmil 1000 kcmil 2 Sol. 1.152 .997 1.152 .258 15⁄16 231⁄32 33⁄4 5⁄8

Ringed, contoured spacer swings easily over conductor.

Type 2BW — Two-Bolt Connector with Spacer

For use on copper, aluminum and ACSR conductors.

Type 2BPW —Two-Bolt Connector with Spacer
• Single-piece construction spacer

• UL 486A Listed for copper conductor only

CONDUCTOR RANGE (AWG OR KCMIL) CONDUCTOR DIAMETER
MAIN TAP A B BOLT DIMENSIONS (IN.)

CAT. NO. MAX. MIN. MAX. MIN. MAX. MIN. MAX. MIN. HEAD L H E

2B10PW 1/0–2 1/0–6 1/0 Str.–2 Str. 1/0 Str.–2 Sol. 0.398 0.292 0.398 0.102 1⁄2 15⁄16 15⁄8 5⁄16

2B20PW 2/0–2 2/0–6 2/0 Str.–2 Str. 1/0 Str.–2 Sol. 0.447 0.292 0.447 0.128 1⁄2 15⁄16 15⁄8 5⁄16

2B40PW 4/0–1/0 4/0–6 4/0 Str.–1/0 Str. 4/0 Str.–1/0 Sol. 0.563 0.368 0.563 0.162 9⁄16 123⁄32 21⁄8 3⁄8
2B350PW 350–4/0 350–4 350–4/0 350–4 Sol. 0.680 0.522 0.680 0.204 3⁄4 21⁄8 21⁄2 1⁄2
2B500PW 397.5–336.4 397.5–4 500–350 500–4 Sol. 0.813 0.679 0.813 0.204 3⁄4 21⁄4 23⁄4 1⁄2
2B800PW 666.6–397.5 666.6–2 800–600 800–2 Sol. 1.031 0.891 1.031 0.258 3⁄4 21⁄2 31⁄4 1⁄2
2B1000PW 900–666.6 900–2 1000–750 1000–2 Sol. 1.162 0.997 1.162 0.258 15⁄16 231⁄32 33⁄4 5⁄8

C-25

United States
Tel: 901.252.8000

800.816.7809
Fax: 901.252.1354

Technical Services
Tel: 888.862.3289

www.tnb.com

AMT Connectors

M
ec

ha
ni

ca
l

AMT Aluminum Splice
CAT. NO. FIGURE NO. OF PORTS WIRE RANGE LENGTH WIDTH HEIGHT HEX SIZE STD. PKG. QTY.

AMTSR10 1 — 1/0–14 STR. 3.25 0.94 1.63 3⁄16 4
AMTSR250 1 — 250MCM–6 STR. 3.96 1.19 2.17 5⁄16 4
AMTSR350 1 — 350MCM–6 STR. 4.43 1.31 2.62 5⁄16 2
AMTSR500 1 — 500MCM–4 STR. 5.38 1.44 3.03 3⁄8 2
AMTSR750 1 — 750MCM–250MCM 7.25 1.75 3.16 1⁄2 2

AMT Splice Offset
CAT. NO. FIGURE NO. OF PORTS WIRE RANGE LENGTH WIDTH HEIGHT HEX SIZE STD. PKG. QTY.

AMTTC4 3 2 4–14 STR. 1.24 1.25 1.42 1⁄8 12
AMTT10 3 2 1/0–14 STR. 1.63 1.63 1.63 3⁄16 6
AMTT20 3 2 2/0–14 STR. 1.41 1.50 1.35 Slotted Screw 25
AMTT30 3 2 3/0–6 STR. 1.89 1.68 1.86 3⁄16 6
AMTT250 3 2 250MCM–10 STR. 2.03 2.63 2.2 5⁄16 25

Fig.1 Fig.3 Fig. 5Fig. 2 Fig. 4

• PVC insulation eliminates insulation failures
and reduces outage costs

• UV-resistant material

• Compact design provides space efficiencies

• UL Listed

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

Superior connections with lower
installation costs.
AMT Connectors

NEW!NEW!

C-26

United States
Tel: 901.252.8000

800.816.7809
Fax: 901.252.1354

Technical Services
Tel: 888.862.3289

www.tnb.com

AMT Connectors

M
echanical

C-27

United States
Tel: 901.252.8000

800.816.7809
Fax: 901.252.1354

Technical Services
Tel: 888.862.3289

www.tnb.com

AMT Multi-Port Connector “Same Side”
NO. OF WIRE HEX STD.

CAT. NO. FIG. PORTS RANGE LENGTH WIDTH HEIGHT SIZE PKG. QTY.

SlottedAMTC4 2 2 4–14 STR. 1.11 1.10 1.35 Screw 25

AMTS4142 2 2 4–14 STR. 1.24 1.22 1.42 1⁄8 12
AMTS4143 4 3 4–14 STR. 1.7 1.22 1.42 1⁄8 12
AMTS4144 4 4 4–14 STR. 2.16 1.22 1.42 1⁄8 6
AMTS4145 4 5 4–14 STR. 2.61 1.22 1.42 1⁄8 6
AMTS4146 4 6 4–14 STR. 3.07 1.22 1.42 1⁄8 6
AMTS4147 4 7 4–14 STR. 3.53 1.22 1.42 1⁄8 4
AMTS4148 4 8 4–14 STR. 3.99 1.22 1.42 1⁄8 4
AMTS4149 4 9 4–14 STR. 4.45 1.22 1.42 1⁄8 4
AMTS41410 4 10 4–14 STR. 4.9 1.22 1.42 1⁄8 4
AMTS41411 4 11 4–14 STR. 5.36 1.22 1.42 1⁄8 3
AMTS41412 4 12 4–14 STR. 5.82 1.22 1.42 1⁄8 3
AMTS41413 4 13 4–14 STR. 6.28 1.22 1.42 1⁄8 2
AMTS41414 4 14 4–14 STR. 6.74 1.22 1.42 1⁄8 2
AMTS10142 2 2 1/0–14 STR. 1.67 1.53 1.63 3⁄16 12
AMTS10143 4 3 1/0–14 STR. 2.29 1.53 1.63 3⁄16 12
AMTS10144 4 4 1/0–14 STR. 2.92 1.53 1.63 3⁄16 6
AMTS10145 4 5 1/0–14 STR. 3.54 1.53 1.63 3⁄16 6
AMTS10146 4 6 1/0–14 STR. 4.17 1.53 1.63 3⁄16 6
AMTS10147 4 7 1/0–14 STR. 4.79 1.53 1.63 3⁄16 4
AMTS10148 4 8 1/0–14 STR. 5.42 1.53 1.63 3⁄16 4
AMTS10149 4 9 1/0–14 STR. 6.04 1.53 1.63 3⁄16 4
AMTS101410 4 10 1/0–14 STR. 6.67 1.53 1.63 3⁄16 4
AMTS101411 4 11 1/0–14 STR. 7.29 1.53 1.63 3⁄16 3
AMTS101412 4 12 1/0–14 STR. 7.92 1.53 1.63 3⁄16 3
AMTS101413 4 13 1/0–14 STR. 8.54 1.53 1.63 3⁄16 2
AMTS101414 4 14 1/0–14 STR. 9.17 1.53 1.63 3⁄16 2
AMT20 2 2 2/0–14 STR. 1.41 1.10 1.35 5⁄16 25
AMTS3062 2 2 3/0–6 STR. 1.89 1.58 1.86 3⁄16 12
AMTS3063 4 3 3/0–6 STR. 2.65 1.58 1.86 3⁄16 6
AMTS3064 4 4 3/0–6 STR. 3.42 1.58 1.86 3⁄16 6
AMTS3065 4 5 3/0–6 STR. 4.18 1.58 1.86 3⁄16 4
AMTS3066 4 6 3/0–6 STR. 4.95 1.58 1.86 3⁄16 4
AMTS3067 4 7 3/0–6 STR. 5.71 1.58 1.86 3⁄16 3
AMTS3068 4 8 3/0–6 STR. 6.48 1.58 1.86 3⁄16 3
AMTS3069 4 9 3/0–6 STR. 7.24 1.58 1.86 3⁄16 3
AMTS30610 4 10 3/0–6 STR. 8 1.58 1.86 3⁄16 2
AMTS30611 4 11 3/0–6 STR. 8.77 1.58 1.86 3⁄16 2
AMTS30612 4 12 3/0–6 STR. 9.54 1.58 1.86 3⁄16 2
AMTS30613 4 13 3/0–6 STR. 10.3 1.58 1.86 3⁄16 2
AMTS30614 4 14 3/0–6 STR. 11.07 1.58 1.86 3⁄16 2
AMT250 2 2 250MCM–10 STR. 2.03 2.00 2.20 5⁄16 25
AMTS25062 4 2 250MCM–6 STR. 2.17 1.91 2.17 5⁄16 6
AMTS25063 4 3 250MCM–6 STR. 3.07 1.91 2.17 5⁄16 6
AMTS25064 4 4 250MCM–6 STR. 3.96 1.91 2.17 5⁄16 6
AMTS25065 4 5 250MCM–6 STR. 4.85 1.91 2.17 5⁄16 4
AMTS25066 4 6 250MCM–6 STR. 5.75 1.91 2.17 5⁄16 4
AMTS25067 4 7 250MCM–6 STR. 6.64 1.91 2.17 5⁄16 3
AMTS25068 4 8 250MCM–6 STR. 7.53 1.91 2.17 5⁄16 3
AMTS25069 4 9 250MCM–6 STR. 8.42 1.91 2.17 5⁄16 3

continued on next page

Fig.1

Fig.3

Fig. 5

Fig. 2

Fig. 4

AMT Connectors (continued)

M
ec

ha
ni

ca
l

AMT Multi-Port Connector “Same Side” (continued)
NO. OF WIRE HEX STD.

CAT. NO. FIG. PORTS RANGE LENGTH WIDTH HEIGHT SIZE PKG. QTY.

AMTS250610 4 10 250MCM–6 STR. 9.32 1.91 2.17 5⁄16 2
AMTS250611 4 11 250MCM–6 STR. 10.21 1.91 2.17 5⁄16 2
AMTS250612 4 12 250MCM–6 STR. 11.1 1.91 2.17 5⁄16 2
AMTS250613 4 13 250MCM–6 STR. 12 1.91 2.17 5⁄16 1
AMTS250614 4 14 250MCM–6 STR. 12.89 1.91 2.17 5⁄16 1
AMT350 2 2 350MCM–10 STR. 2.35 2.13 2.63 5⁄16 25
AMTS35062 2 2 350MCM–6 STR. 2.51 2.03 2.62 5⁄16 4
AMTS35063 4 3 350MCM–6 STR. 3.56 2.03 2.62 5⁄16 4
AMTS35064 4 4 350MCM–6 STR. 4.61 2.03 2.62 5⁄16 3
AMTS35065 4 5 350MCM–6 STR. 5.66 2.03 2.62 5⁄16 3
AMTS35066 4 6 350MCM–6 STR. 6.71 2.03 2.62 5⁄16 2
AMTS35067 4 7 350MCM–6 STR. 7.76 2.03 2.62 5⁄16 2
AMTS35068 4 8 350MCM–6 STR. 8.81 2.03 2.62 5⁄16 2
AMTS35069 4 9 350MCM–6 STR. 9.86 2.03 2.62 5⁄16 2
AMTS350610 4 10 350MCM–6 STR. 10.91 2.03 2.62 5⁄16 2
AMTS350611 4 11 350MCM–6 STR. 11.96 2.03 2.62 5⁄16 1
AMTS350612 4 12 350MCM–6 STR. 13.01 2.03 2.62 5⁄16 1
AMTS350613 4 13 350MCM–6 STR. 14.06 2.03 2.62 5⁄16 1
AMTS350614 4 14 350MCM–6 STR. 15.11 2.03 2.62 5⁄16 1
AMT500 2 2 500MCM–6 STR. 2.62 2.16 2.91 3⁄8 25
AMTS50042 2 2 500MCM–4 STR. 2.97 2.28 3.04 3⁄8 3
AMTS50043 4 3 500MCM–4 STR. 4.12 2.28 3.04 3⁄8 3
AMTS50044 4 4 500MCM–4 STR. 5.28 2.28 3.04 3⁄8 3
AMTS50045 4 5 500MCM–4 STR. 6.44 2.28 3.04 3⁄8 2
AMTS50046 4 6 500MCM–4 STR. 7.59 2.28 3.04 3⁄8 2
AMTS50047 4 7 500MCM–4 STR. 8.75 2.28 3.04 3⁄8 2

AMTS50048 4 8 500MCM–4 STR. 9.9 2.28 3.04 3⁄8 2
AMTS50049 4 9 500MCM–4 STR. 11.06 2.28 3.04 3⁄8 2
AMTS500410 4 10 500MCM–4 STR. 12.22 2.28 3.04 3⁄8 1
AMTS500411 4 11 500MCM–4 STR. 13.37 2.28 3.04 3⁄8 1
AMTS500412 4 12 500MCM–4 STR. 14.53 2.28 3.04 3⁄8 1
AMTS500413 4 13 500MCM–4 STR. 15.68 2.28 3.04 3⁄8 1
AMTS500414 4 14 500MCM–4 STR. 16.84 2.28 3.04 3⁄8 1
AMTS7502502 4 2 750MCM–250MCM 3.47 2.75 3.31 1⁄2 3
AMTS7502503 4 3 750MCM–250MCM 4.89 2.75 3.31 1⁄2 3
AMTS7502504 4 4 750MCM–250MCM 6.32 2.75 3.31 1⁄2 2
AMTS7502505 4 5 750MCM–250MCM 7.74 2.75 3.31 1⁄2 1
AMTS7502506 4 6 750MCM–250MCM 9.16 2.75 3.31 1⁄2 1
AMTS7502507 4 7 750MCM–250MCM 10.58 2.75 3.31 1⁄2 1
AMTS7502508 4 8 750MCM–250MCM 12 2.75 3.31 1⁄2 1
AMTS7502509 4 9 750MCM–250MCM 13.43 2.75 3.31 1⁄2 1
AMTS75025010 4 10 750MCM–250MCM 14.85 2.75 3.31 1⁄2 1
AMTS75025011 4 11 750MCM–250MCM 16.27 2.75 3.31 1⁄2 1
AMTS75025012 4 12 750MCM–250MCM 17.69 2.75 3.31 1⁄2 1
AMTS75025013 4 13 750MCM–250MCM 19.11 2.75 3.31 1⁄2 1
AMTS75025014 4 14 750MCM–250MCM 20.54 2.75 3.31 1⁄2 1

Fig.1

Fig.3

Fig. 5

Fig. 2

Fig. 4

C-28

United States
Tel: 901.252.8000

800.816.7809
Fax: 901.252.1354

Technical Services
Tel: 888.862.3289

www.tnb.com

AMT Connectors (continued)

M
echanical

AMT Multi-Port Connector “Double” Both Sides
NO. OF WIRE HEX STD.

CAT. NO. FIG. PORTS RANGE LENGTH WIDTH HEIGHT SIZE PKG. QTY.

AMTD4142 5 2 4–14 STR. 1.24 1.25 1.42 1⁄8 12
AMTD4143 5 3 4–14 STR. 1.7 1.25 1.42 1⁄8 12
AMTD4144 5 4 4–14 STR. 2.16 1.25 1.42 1⁄8 6
AMTD4145 5 5 4–14 STR. 2.61 1.25 1.42 1⁄8 6
AMTD4146 5 6 4–14 STR. 3.07 1.24 1.42 1⁄8 6
AMTD4147 5 7 4–14 STR. 3.53 1.25 1.42 1⁄8 4
AMTD4148 5 8 4–14 STR. 3.99 1.25 1.42 1⁄8 4
AMTD4149 5 9 4–14 STR. 4.45 1.25 1.42 1⁄8 4
AMTD41410 5 10 4–14 STR. 4.9 1.25 1.42 1⁄8 4
AMTD41411 5 11 4–14 STR. 5.36 1.25 1.42 1⁄8 3
AMTD41412 5 12 4–14 STR. 5.82 1.25 1.42 1⁄8 3
AMTD41413 5 13 4–14 STR. 6.28 1.25 1.42 1⁄8 2
AMTD41414 5 14 4–14 STR. 6.74 1.25 1.42 3⁄16 2
AMTD10142 5 2 1/0–14 STR. 1.67 1.63 1.63 3⁄16 12
AMTD10143 5 3 1/0–14 STR. 2.29 1.63 1.63 3⁄16 12
AMTD10144 5 4 1/0–14 STR. 2.92 1.63 1.63 3⁄16 6
AMTD10145 5 5 1/0–14 STR. 3.54 1.63 1.63 3⁄16 6
AMTD10146 5 6 1/0–14 STR. 4.17 1.63 1.63 3⁄16 6
AMTD10147 5 7 1/0–14 STR. 4.79 1.63 1.63 3⁄16 4
AMTD10148 5 8 1/0–14 STR. 5.42 1.63 1.63 3⁄16 4
AMTD10149 5 9 1/0–14 STR. 6.04 1.63 1.63 3⁄16 4
AMTD101410 5 10 1/0–14 STR. 6.67 1.63 1.63 3⁄16 4
AMTD101411 5 11 1/0–14 STR. 7.29 1.63 1.63 3⁄16 3
AMTD101412 5 12 1/0–14 STR. 7.92 1.63 1.63 3⁄16 3
AMTD101413 5 13 1/0–14 STR. 8.54 1.63 1.63 3⁄16 2
AMTD101414 5 14 1/0–14 STR. 9.17 1.63 1.63 3⁄16 2
AMTD3062 5 2 3/0–6 STR. 1.89 1.68 1.86 3⁄16 6
AMTD3063 5 3 3/0–6 STR. 2.65 1.68 1.86 3⁄16 6
AMTD3064 5 4 3/0–6 STR. 3.42 1.68 1.86 3⁄16 6
AMTD3065 5 5 3/0–6 STR. 4.18 1.68 1.86 3⁄16 4
AMTD3066 5 6 3/0–6 STR. 4.95 1.68 1.86 3⁄16 4
AMTD3067 5 7 3/0–6 STR. 5.71 1.68 1.86 3⁄16 3
AMTD3068 5 8 3/0–6 STR. 6.48 1.68 1.86 3⁄16 3
AMTD3069 5 9 3/0–6 STR. 7.24 1.68 1.86 3⁄16 3
AMTD30610 5 10 3/0–6 STR. 8.01 1.68 1.86 3⁄16 2
AMTD30611 5 11 3/0–6 STR. 8.77 1.68 1.86 3⁄16 2
AMTD30612 5 12 3/0–6 STR. 9.54 1.68 1.86 3⁄16 2
AMTD30613 5 13 3/0–6 STR. 10.3 1.68 1.86 3⁄16 2
AMTD30614 5 14 3/0–6 STR. 11.07 1.68 1.86 3⁄16 2
AMTD25062 5 2 250MCM–6 STR. 2.17 2.13 2.17 5⁄16 6
AMTD25063 5 3 250MCM–6 STR. 3.07 2.13 2.17 5⁄16 6
AMTD25064 5 4 250MCM–6 STR. 3.96 2.13 2.17 5⁄16 6
AMTD25065 5 5 250MCM–6 STR. 4.85 2.13 2.17 5⁄16 4
AMTD25066 5 6 250MCM–6 STR. 5.75 2.13 2.17 5⁄16 4
AMTD25067 5 7 250MCM–6 STR. 6.64 2.13 2.17 5⁄16 3
AMTD25068 5 8 250MCM–6 STR. 7.53 2.13 2.17 5⁄16 3
AMTD25069 5 9 250MCM–6 STR. 8.42 2.13 2.17 5⁄16 3
AMTD250610 5 10 250MCM–6 STR. 9.32 2.13 2.17 5⁄16 2
AMTD250611 5 11 250MCM–6 STR. 10.21 2.13 2.17 5⁄16 2
AMTD250612 5 12 250MCM–6 STR. 11.1 2.13 2.17 5⁄16 2
AMTD250613 5 13 250MCM–6 STR. 12 2.13 2.17 5⁄16 1
AMTD250614 5 14 250MCM–6 STR. 12.89 2.13 2.17 5⁄16 1

continued on next page

Fig.1

Fig.3

Fig. 5

Fig. 2

Fig. 4

C-29

United States
Tel: 901.252.8000

800.816.7809
Fax: 901.252.1354

Technical Services
Tel: 888.862.3289

www.tnb.com

AMT Connectors (continued)

M
ec

ha
ni

ca
l

AMT Multi-Port Connector “Double” Both Sides (continued)
NO. OF WIRE HEX STD.

CAT. NO. FIG. PORTS RANGE LENGTH WIDTH HEIGHT SIZE PKG. QTY.

AMTD35062 5 2 350MCM–6 STR. 2.51 2.25 2.62 5⁄16 4
AMTD35063 5 3 350MCM–6 STR. 3.56 2.25 2.62 5⁄16 4
AMTD35064 5 4 350MCM–6 STR. 4.61 2.25 2.62 5⁄16 3
AMTD35065 5 5 350MCM–6 STR. 5.67 2.25 2.62 5⁄16 3
AMTD35066 5 6 350MCM–6 STR. 6.71 2.25 2.62 5⁄16 3
AMTD35067 5 7 350MCM–6 STR. 7.76 2.25 2.62 5⁄16 2
AMTD35068 5 8 350MCM–6 STR. 8.81 2.25 2.62 5⁄16 2
AMTD35069 5 9 350MCM–6 STR. 9.86 2.25 2.62 5⁄16 2
AMTD350610 5 10 350MCM–6 STR. 10.91 2.25 2.62 5⁄16 2
AMTD350611 5 11 350MCM–6 STR. 11.96 2.25 2.62 5⁄16 1
AMTD350612 5 12 350MCM–6 STR. 13.01 2.25 2.62 5⁄16 1
AMTD350613 5 13 350MCM–6 STR. 14.06 2.25 2.62 5⁄16 1
AMTD350614 5 14 350MCM–6 STR. 15.11 2.25 2.62 5⁄16 1
AMTD50042 5 2 500MCM–4 STR. 2.97 2.63 3.04 3⁄8 3
AMTD50043 5 3 500MCM–4 STR. 4.12 2.63 3.04 3⁄8 3
AMTD50044 5 4 500MCM–4 STR. 5.28 2.63 3.04 3⁄8 3
AMTD50045 5 5 500MCM–4 STR. 6.44 2.63 3.04 3⁄8 2
AMTD50046 5 6 500MCM–4 STR. 7.59 2.63 3.04 3⁄8 2
AMTD50047 5 7 500MCM–4 STR. 8.75 2.63 3.04 3⁄8 2
AMTD50048 5 8 500MCM–4 STR. 9.9 2.63 3.04 3⁄8 2
AMTD50049 5 9 500MCM–4 STR. 11.06 2.63 3.04 3⁄8 2
AMTD500410 5 10 500MCM–4 STR. 12.22 2.63 3.04 3⁄8 1
AMTD500411 5 11 500MCM–4 STR. 13.37 2.63 3.04 3⁄8 1
AMTD500412 5 12 500MCM–4 STR. 14.53 2.63 3.04 3⁄8 1
AMTD500413 5 13 500MCM–4 STR. 15.68 2.63 3.04 3⁄8 1
AMTD500414 5 14 500MCM–4 STR. 16.84 2.63 3.04 3⁄8 1
AMTD7502502 5 2 750MCM–250MCM 3.47 3.25 3.31 1⁄2 3
AMTD7502503 5 3 750MCM–250MCM 4.89 3.25 3.31 1⁄2 3
AMTD7502504 5 4 750MCM–250MCM 6.32 3.25 3.31 1⁄2 2
AMTD7502505 5 5 750MCM–250MCM 7.74 3.25 3.31 1⁄2 1
AMTD7502506 5 6 750MCM–250MCM 9.16 3.25 3.31 1⁄2 1
AMTD7502507 5 7 750MCM–250MCM 10.58 3.25 3.31 1⁄2 1
AMTD7502508 5 8 750MCM–250MCM 12 3.25 3.31 1⁄2 1
AMTD7502509 5 9 750MCM–250MCM 13.43 3.25 3.31 1⁄2 1
AMTD75025010 5 10 750MCM–250MCM 14.85 3.25 3.31 1⁄2 1
AMTD75025011 5 11 750MCM–250MCM 16.27 3.25 3.31 1⁄2 1
AMTD75025012 5 12 750MCM–250MCM 17.69 3.25 3.31 1⁄2 1
AMTD75025013 5 13 750MCM–250MCM 19.11 3.25 3.31 1⁄2 1
AMTD75025014 5 14 750MCM–250MCM 20.54 3.25 3.31 1⁄2 1

Fig.1

Fig.3

Fig. 5

Fig. 2

Fig. 4

C-30

United States
Tel: 901.252.8000

800.816.7809
Fax: 901.252.1354

Technical Services
Tel: 888.862.3289

www.tnb.com

AMT Connectors (continued)

M
echanical

AMT Mountable Multi-Port Connector “Double” Both Sides
NO. OF WIRE HEX STD.

CAT. NO. FIG. PORTS RANGE LENGTH WIDTH HEIGHT SIZE PKG. QTY.

AMTDM3062 5 2 3/0–6 STR. 3.42 1.68 1.86 3⁄16 6
AMTDM3063 5 3 3/0–6 STR. 4.18 1.68 1.86 3⁄16 4
AMTDM3064 5 4 3/0–6 STR. 4.95 1.68 1.86 3⁄16 4
AMTDM3065 5 5 3/0–6 STR. 5.71 1.68 1.86 3⁄16 3
AMTDM3066 5 6 3/0–6 STR. 6.48 1.68 1.86 3⁄16 3
AMTDM3067 5 7 3/0–6 STR. 7.24 1.68 1.86 3⁄16 3
AMTDM3068 5 8 3/0–6 STR. 8.01 1.68 1.86 3⁄16 2
AMTDM3069 5 9 3/0–6 STR. 8.77 1.68 1.86 3⁄16 2
AMTDM30610 5 10 3/0–6 STR. 9.54 1.68 1.86 3⁄16 2
AMTDM30611 5 11 3/0–6 STR. 10.3 1.68 1.86 3⁄16 2
AMTDM30612 5 12 3/0–6 STR. 11.07 1.68 1.86 3⁄16 2
AMTDM25062 5 2 250MCM–6 STR. 3.96 2.13 2.17 5⁄16 6
AMTDM25063 5 3 250MCM–6 STR. 4.85 2.13 2.17 5⁄16 4
AMTDM25064 5 4 250MCM–6 STR. 5.73 2.13 2.17 5⁄16 4
AMTDM25065 5 5 250MCM–6 STR. 6.64 2.13 2.17 5⁄16 3
AMTDM25066 5 6 250MCM–6 STR. 7.53 2.13 2.17 5⁄16 3
AMTDM25067 5 7 250MCM–6 STR. 8.42 2.13 2.17 5⁄16 3
AMTDM25068 5 8 250MCM–6 STR. 9.32 2.13 2.17 5⁄16 2
AMTDM25069 5 9 250MCM–6 STR. 10.21 2.13 2.17 5⁄16 2
AMTDM250610 5 10 250MCM–6 STR. 11.1 2.13 2.17 5⁄16 2
AMTDM250611 5 11 250MCM–6 STR. 12 2.13 2.17 5⁄16 1
AMTDM250612 5 12 250MCM–6 STR. 12.89 2.13 2.17 5⁄16 1
AMTDM35062 5 2 350MCM–6 STR. 4.61 2.25 2.62 5⁄16 3
AMTDM35063 5 3 350MCM–6 STR. 5.67 2.25 2.62 5⁄16 3
AMTDM35064 5 4 350MCM–6 STR. 6.71 2.25 2.62 5⁄16 3
AMTDM35065 5 5 350MCM–6 STR. 7.76 2.25 2.62 5⁄16 2
AMTDM35066 5 6 350MCM–6 STR. 8.81 2.25 2.62 5⁄16 2
AMTDM35067 5 7 350MCM–6 STR. 9.86 2.25 2.62 5⁄16 2
AMTDM35068 5 8 350MCM–6 STR. 10.91 2.25 2.62 5⁄16 2
AMTDM35069 5 9 350MCM–6 STR. 11.96 2.25 2.62 5⁄16 1
AMTDM350610 5 10 350MCM–6 STR. 13.01 2.25 2.62 5⁄16 1
AMTDM350611 5 11 350MCM–6 STR. 14.06 2.25 2.62 5⁄16 1
AMTDM350612 5 12 350MCM–6 STR. 15.11 2.25 2.62 5⁄16 1
AMTDM50042 5 2 500MCM–4 STR. 5.25 2.63 3.04 3⁄8 3
AMTDM50043 5 3 500MCM–4 STR. 6.44 2.63 3.04 3⁄8 2
AMTDM50044 5 4 500MCM–4 STR. 7.59 2.63 3.04 3⁄8 2
AMTDM50045 5 5 500MCM–4 STR. 8.75 2.63 3.04 3⁄8 2
AMTDM50046 5 6 500MCM–4 STR. 9.9 2.63 3.04 3⁄8 2
AMTDM50047 5 7 500MCM–4 STR. 11.06 2.63 3.04 3⁄8 2
AMTDM50048 5 8 500MCM–4 STR. 12.22 2.63 3.04 3⁄8 1
AMTDM50049 5 9 500MCM–4 STR. 13.37 2.63 3.04 3⁄8 1
AMTDM500410 5 10 500MCM–4 STR. 14.53 2.63 3.04 3⁄8 1
AMTDM500411 5 11 500MCM–4 STR. 15.68 2.63 3.04 3⁄8 1
AMTDM500412 5 12 500MCM–4 STR. 16.84 2.63 3.04 3⁄8 1
AMTDM7502502 5 2 750MCM–250MCM 6.32 3.25 3.31 1⁄2 2
AMTDM7502503 5 3 750MCM–250MCM 7.74 3.25 3.31 1⁄2 1
AMTDM7502504 5 4 750MCM–250MCM 9.16 3.25 3.31 1⁄2 1
AMTDM7502505 5 5 750MCM–250MCM 10.58 3.25 3.31 1⁄2 1
AMTDM7502506 5 6 750MCM–250MCM 12 3.25 3.31 1⁄2 1
AMTDM7502507 5 7 750MCM–250MCM 13.43 3.25 3.31 1⁄2 1
AMTDM7502508 5 8 750MCM–250MCM 14.85 3.25 3.31 1⁄2 1
AMTDM7502509 5 9 750MCM–250MCM 16.27 3.25 3.31 1⁄2 1
AMTDM75025010 5 10 750MCM–250MCM 17.69 3.25 3.31 1⁄2 1
AMTDM75025011 5 11 750MCM–250MCM 19.11 3.25 3.31 1⁄2 1
AMTDM75025012 5 12 750MCM–250MCM 20.54 3.25 3.31 1⁄2 1

Fig.1

Fig.3

Fig. 5

Fig. 2

Fig. 4

C-31

United States
Tel: 901.252.8000

800.816.7809
Fax: 901.252.1354

Technical Services
Tel: 888.862.3289

www.tnb.com

Power Distribution Blocks

M
ec

ha
ni

ca
l

Power Distribution Blocks
Features
• Insulated housing provides

fast, clean, safe installation
and controlled dielectric
strength

• Grooved contact surfaces
penetrate conductor oxides
for best contact

• Easily installed and position-
locked with DIN rail or
screw mounting

• Requirements of a specific
apparatus may restrict the
number of conductors

• Usually a maximum of three
adjacent standard cross-
sections in one space

• In general, the conductors
connected to one conductor
space of a connector must
be of the same type

• Table values require careful
installation

• We recommend use of ferrules
when using fine-stranded
conductors

• After installation, check that all
conductors are pressed into
a connection

• The nominal current of the power
distribution blocks must not be
exceeded

• According to some installation
standards, each incoming and
outgoing protection and neutral
conductor in a panel must have
its own separate power distribution
blocks

• The conductor numbers below
refer only to industrially installed
power distribution blocks (internal
connections in a panel)

Conductor Table
Conductors that can be used with the Power Distribution Blocks —
number, cross-section and type.

AWG/
CAT. NO. KCMIL 8 6 4 3 2 1 1/0 2/0 3/0 4/0 250 300 350 400 500

Al 1 1 1 1 1
Cu 1 1 1 1 1

PDS610
Cu 2
Cu 3
Al 1 1 1 1 1
Cu 1 1 1 1 1

PDS3610
Cu 2
Cu 3
Al 1 1 1 1 1 1 1 1
Cu 1 1 1 1 1 1 1 1

PDS440
Cu 2 2 2 2
Cu 3
Al 1 1 1 1 1 1 1 1
Cu 1 1 1 1 1 1 1 1

PDS2300
Cu 2 2 2
Cu 3
Al 1 1 1 1 1 1 1
Cu 1 1 1 1 1 1 1

PDS30500
Cu 2 2 2 2
Cu 3 3 3
Al 1 1 1 1 1
Cu 1 1 1 1 1

PDS2610
Cu 2
Cu 3
Al 1 1 1 1 1 1 1 1
Cu 1 1 1 1 1 1 1 1

PDS2440
Cu 2 2 2 2
Cu 3
Al 1 1 1 1 1 1 1 1
Cu 1 1 1 1 1 1 1 1

PDS22300
Cu 2 2 2
Cu 3
Al 1 1 1 1 1 1 1
Cu 1 1 1 1 1 1 1

PDS230500
Cu 2 2 2 2
Cu 3 3 3

Blackburn Power Distributon Blocks are suitable for all panel building applications and
various terminal enclosure solutions; for extending or branching the cables or changing
the conductor type.

• Max. Voltage: 600V

• Max. Temperature: 80˚ C

• Flammability Rating: V-2 (UL94)

• Standards & Testing:

UL1059, Category XCFR2, File
Number E66436; SFS 2663;
VDE 0220, Teil 1/11.71, Teil 2/11.71,
SEN 241510, SEN 245012;
IEC 61238 class B

. Specifications

Terminal Blocks
• One-pole feedthrough

terminal blocks
• Three-pole version

(Cat. No. PDS3610)
supports three-phase systems

• Designed for connecting
or extending both aluminum
and copper conductors

Tapping Blocks
• One pole, four identical terminals
• Suitable for extending or

branching both aluminum
and copper conductors

Cross-sections of conductors (AWG/kcmil) and number of conductors/space
The conductor numbers below refer only to industrially installed

Tapping BlocksTerminal Blocks

Typical Applications
• Ideal for OEM use in electrical, electronics, panel, switchboard,

switchgear, automation and control manufacturing

• Also suitable for industrial/commercial retrofit contractors,
installation technicians, maintenance and service providers

• Use in distribution panels, control boxes, automation products,
ESS centers and more

C-32

United States
Tel: 901.252.8000

800.816.7809
Fax: 901.252.1354

Technical Services
Tel: 888.862.3289

www.tnb.com

Power Distribution Blocks (continued)

M
echanical

ALLEN HEX
WIRE MAX. TIGHTENING SOCKET HEAD OVERALL PKG.

CAT. NO. RANGE CURRENT TORQUE TERMINAL SCREW MOUNTING DIMENSIONS COLOR QTY.

Terminal Blocks

PDS610 1/0 – 6 AWG 150A Cu/ 90 lb.-in. 5mm Top Hat rail 0.7"W x 1.9"H x 1.7"D Gray 30
Cu or Al 120A Al

PDS610B 1/0 – 6 AWG 150A Cu/ 90 lb.-in. 5mm Top Hat rail 0.7"W x 1.9"H x 1.7"D Blue 30
Cu or Al 120A Al

PDS610G 1/0 – 6 AWG 150A Cu/ 90 lb.-in. 5mm Top Hat rail 0.7"W x 1.9"H x 1.7"D Yellow-Green 30
Cu or Al 120A Al

PDS3610 1/0 – 6 AWG 150A Cu/ 90 lb.-in. 5mm Top Hat rail 1.9"W x 1.9"H x 1.7"D Gray 30
Cu or Al 120A Al

PDS440 4/0 – 4 AWG 230A Cu/ 126 lb.-in. 5mm Top Hat rail 0.9"W x 3.4"H x 1.9"D Gray 30
Cu or Al 180A Al or screw

PDS440B 4/0 – 4 AWG 230A Cu/ 126 lb.-in. 5mm Top Hat rail 0.9"W x 3.4"H x 1.9"D Blue 30
Cu or Al 180A Al or screw

PDS440G 4/0 – 4 AWG 230A Cu/ 126 lb.-in. 5mm Top Hat rail 0.9"W x 3.4"H x 1.9"D Yellow-Green 30
Cu or Al 180A Al or screw

PDS2300 300 – 2 AWG 285A Cu/ 216 lb.-in. 8mm Top Hat rail 1.2"W x 3.7"H x 2.3"D Gray 30
Cu or Al 230A Al or screw

PDS2300B 300 – 2 AWG 285A Cu/ 216 lb.-in. 8mm Top Hat rail 1.2"W x 3.7"H x 2.3"D Blue 30
Cu or Al 230A Al or screw

PDS2300G 300 – 2 AWG 285A Cu/ 216 lb.-in. 8mm Top Hat rail 1.2"W x 3.7"H x 2.3"D Yellow-Green 30
Cu or Al 230A Al or screw

PDS30500 500 – 3/0 380A Cu/ 360 lb.-in. 8mm Screw 1.5"W x 5.1"H x 2.6"D Gray 30
AWG Cu or Al 310A Al

PDS30500B 500 – 3/0 380A Cu/ 360 lb.-in. 8mm Screw 1.5"W x 5.1"H x 2.6"D Blue 30
AWG Cu or Al 310A Al

PDS30500G 500 – 3/0 380A Cu/ 360 lb.-in. 8mm Screw 1.5"W x 5.1"H x 2.6"D Yellow-Green 30
AWG Cu or Al 310A Al

Tapping Blocks

PDS2610 1/0 – 6 AWG 150A Cu/ 90 lb.-in. 5mm Top Hat Rail 1.2"W x 1.9"H x 1.7"D Gray 30
Cu or Al 120A Al

PDS2610B 1/0 – 6 AWG 150A Cu/ 90 lb.-in. 5mm Top Hat Rail 1.2"W x 1.9"H x 1.7"D Blue 30
Cu or Al 120A Al

PDS2610G 1/0 – 6 AWG 150A Cu/ 90 lb.-in. 5mm Top Hat Rail 1.2"W x 1.9"H x 1.7"D Yellow-Green 30
Cu or Al 120A Al

PDS2440 4/0 – 4 AWG 230A Cu/ 126 lb.-in. 5mm Top Hat rail 1.7"W x 3.4"H x 1.9"D Gray 30
Cu or Al 180A Al or screw

PDS2440B 4/0 – 4 AWG 230A Cu/ 126 lb.-in. 5mm Top Hat rail 1.7"W x 3.4"H x 1.9"D Blue 30
Cu or Al 180A Al or screw

PDS2440G 4/0 – 4 AWG 230A Cu/ 126 lb.-in. 5mm Top Hat rail 1.7"W x 3.4"H x 1.9"D Yellow-Green 30
Cu or Al 180A Al or screw

PDS22300 300 – 2 AWG 285A Cu/ 216 lb.-in. 8mm Top Hat rail 2"W x 3.7"H x 2.3"D Gray 30
Cu or Al 230A Al or screw

PDS22300B 300 – 2 AWG 285A Cu/ 216 lb.-in. 8mm Top Hat rail 2"W x 3.7"H x 2.3"D Blue 30
Cu or Al 230A Al or screw

PDS22300G 300 – 2 AWG 285A Cu/ 216 lb.-in. 8mm Top Hat rail 2"W x 3.7"H x 2.3"D Yellow-Green 30
Cu or Al 230A Al or screw

PDS230500 500 – 3/0 380A Cu/ 360 lb.-in. 8mm Screw 2.5"W x 5.1"H x 2.6"D Gray 30
AWG Cu or Al 310A Al

PDS230500B 500 – 3/0 380A Cu/ 360 lb.-in. 8mm Screw 2.5"W x 5.1"H x 2.6"D Blue 30
AWG Cu or Al 310A Al

PDS230500G 500 – 3/0 380A Cu/ 360 lb.-in. 8mm Screw 2.5"W x 5.1"H x 2.6"D Yellow-Green 30
AWG Cu or Al 310A Al

Gray

Blue

Yellow-Green

Gray

Gray

Blue

Yellow-Green

Gray

Blue

Yellow-Green

Gray

Blue

Yellow-Green

Gray

Blue

Yellow-Green

Gray

Blue

Yellow-Green

Gray

Blue

Yellow-Green

Gray

Blue

Yellow-Green

C-33

United States
Tel: 901.252.8000

800.816.7809
Fax: 901.252.1354

Technical Services
Tel: 888.862.3289

www.tnb.com

DIMENSIONS (IN.)
CAT. NO. WIRE RANGE BOLT HOLE (IN.) A B C D E F G H M N FIG.

ADR21-AR 2/0–14AWG 1⁄4 1.470 0.600 0.790 0.190 0.200 0.438 0.094 0.620 0.267 0.453 1
ADR30-AR 300MCM–6AWG 7⁄16 2.000 1.000 1.120 0.250 0.200 0.468 0.094 1.000 0.330 0.656 1
ADR35-AR 350MCM–6AWG 5⁄16 2.250 1.120 1.125 0.250 0.200 0.485 0.094 1.120 0.408 0.719 1
ADR60-AR 600MCM–2AWG 1⁄2 3.120 1.500 1.560 0.440 0.200 0.720 0.094 1.380 0.408 0.938 1
ADR35-21-AR 350MCM–6AWG 3⁄8 2.880 1.500 1.250 0.250 0.200 0.875 0.094 1.120 0.563 0.719 2
ADR60-21-AR 600MCM–2AWG 1⁄2 3.120 2.400 1.560 0.440 0.200 0.555 0.094 1.380 0.531 0.938 2

Anti-Rotational Connector

M
ec

ha
ni

ca
l

Fig. 1

Fig. 2

Blackburn® Anti-Rotational Connectors are
designed with a rib on the bottom that keeps
the connectors from turning, so there’s no need
to apply excessive torque and there’s no danger
of loosening connectors.

The unique “no-turn” rib provides a secure
connection that eliminates the conductor
pinching that results from connector movement.

The “no-turn” design solves a unique problem for
electricians and installers. Larger conductors tend

to get damaged in over-torque conditions, and
connectors are prone to loosen in applications
where there is vibration, such as motor loads.

Inspectors and local standards boards are
requiring electricians and installers to make
provisions to eliminate these conditions, and
Blackburn® Anti-Rotational Connectors are
the solution.

Anti-Rotational Connector
• Unique bottom rib keeps

connector from turning

• Eliminates the need for excessive
torque, which can damage large
conductors

• Prevents connector loosening,
even in heavy-vibration applications

“No-turn” design keeps connector securely in place —
even under vibration.

C-34

United States
Tel: 901.252.8000

800.816.7809
Fax: 901.252.1354

Technical Services
Tel: 888.862.3289

www.tnb.com

Dual-Rated Mechanical Connectors

M
echanical

D

L

E Bolt Hole

W

BKB
CU9AL

“E” Bolt Size

Type ADR— ALCÜL™ Single-Conductor, Two-Hole Mount*

CONDUCTOR RANGE
(AL OR CU) DIMENSIONS (IN.)

CAT. NO. MAX. MIN. L W H D E F G

ADR35-12 # 350 kcmil 6 Str. 41⁄4 11⁄4 13⁄8 5⁄8 1⁄2 5⁄16 3
ADR60-12D 600 kcmil 2 Str. 55⁄16 11⁄2 11⁄2 5⁄8 1⁄2 3⁄8 31⁄16

ADR80-12D 800 kcmil 300 kcmil 63⁄16 13⁄4 17⁄8 5⁄8 1⁄2 9⁄16 37⁄16

ADR99-12D 1,000 kcmil 500 kcmil 63⁄16 13⁄4 17⁄8 5⁄8 1⁄2 9⁄16 37⁄16

* NEMA spacing: 13⁄4" centers

UL Listed.

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

All-aluminum-body lugs for use on copper and aluminum conductors.
Dual-Rated Mechanical Connectors
• Easy installation — no special

tools required

• Tin plated for low contact resistance

• UL 486B tested, AL9CU rated

• Slotted screw on lugs up through
2/0 str.; 5⁄16" socket screw on sizes
250 through 350 kcmil; 3⁄8" hex socket
on sizes 500 kcmil and above

Type ADR — ALCÜL™ Single-Conductor, One-Hole Mount
CONDUCTOR RANGE

(AL OR CU) DIMENSIONS (IN.)
CAT. NO. MAX. MIN. L W H D E F G

Slotted Screw
ADR6 6 Str. 14 AWG 13⁄64

1⁄2 31⁄64
15⁄64

1⁄4 5⁄64
43⁄64

ADR2 2 Str. 14 AWG 15⁄32
1⁄2 9⁄16

19⁄64
1⁄4 7⁄64

11⁄16

ADR11 1/0 Str. 14 AWG 115⁄32
5⁄8 25⁄32

7⁄16
1⁄4 3⁄16

27⁄32

ADR21 2/0 Str. 14 AWG 115⁄32
5⁄8 25⁄32

7⁄16
1⁄4 3⁄16

27⁄32

Socket Screw
ADR25 250 kcmil 6 Str. 2 1 11⁄8 15⁄32

5⁄16
1⁄4 1

ADR30 300 kcmil 6 Str. 2 1 11⁄8 15⁄32
5⁄16

1⁄4 1
ADR35 350 kcmil 6 Str. 21⁄4 11⁄8 11⁄4 1⁄2 3⁄8 1⁄4 11⁄8
ADR50 500 kcmil 4 Str. 213⁄16 11⁄2 19⁄16

3⁄4 3⁄8 5⁄16 119⁄32

ADR60 600 kcmil 2 Str. 33⁄16 11⁄2 19⁄16
13⁄16

3⁄8 7⁄16 113⁄16

ADR6004* 600 kcmil 4 Str.
(2) 250 kcmil (2) 1/0 Str. 213⁄16 13⁄8 113⁄16

5⁄8 3⁄8 5⁄16 11⁄2
ADR80 800 kcmil 300 kcmil 33⁄8 13⁄4 115⁄16

5⁄8 5⁄8 1⁄2 13⁄4
ADR99 1,000 kcmil 500 kcmil 33⁄8 13⁄4 115⁄16

5⁄8 5⁄8 1⁄2 13⁄4

* Not UL or CSA Listed.

C-35

United States
Tel: 901.252.8000

800.816.7809
Fax: 901.252.1354

Technical Services
Tel: 888.862.3289

www.tnb.com

Dual-Rated Mechanical Connectors

Type ADR — ALCÜL™ Two-Conductor, One-Hole Mount

M
ec

ha
ni

ca
l

CONDUCTOR RANGE
(AL OR CU) DIMENSIONS (IN.)

CAT. NO. MAX. MIN. L W H D E F G

ADR25-12S 250 kcmil 3/0 Str. 3 1 13⁄16
1⁄2 3⁄8 1⁄4 2

ADR35-12S 350 kcmil 4 Str. 411⁄16 11⁄4 19⁄16
23⁄32

1⁄2 7⁄16 35⁄16

ADR50-12S 500 kcmil 400 kcmil 411⁄16 11⁄4 19⁄16
23⁄32

1⁄2 7⁄16 35⁄16

ADR80-12DS 800 kcmil 300 kcmil 63⁄16 15⁄8 17⁄8 23⁄32
1⁄2 9⁄16 37⁄16

ADR99-12DS 1,000 kcmil 350 kcmil 63⁄16 15⁄8 17⁄8 23⁄32
1⁄2 9⁄16 37⁄16

* NEMA Spacing: 13⁄4" centers except ADR25-12S: 1" centers.

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

“E” Bolt Size

Type ADR — ALCÜL™ Single-Conductor,
Switchgear Mount*

CONDUCTOR RANGE
(AL OR CU) DIMENSIONS (IN.)

CAT. NO. MAX. MIN. L W H D E F G I

ADR11-21 1/0 str. 14 AWG 115⁄32 17⁄32
25⁄32

7⁄16
1⁄4 3⁄16

27⁄32
35⁄64

ADR21-21* 2/0 str. 14 AWG 115⁄32 11⁄4 25⁄32
27⁄64

1⁄4 3⁄16
27⁄32

21⁄32

ADR25-21 250 kcmil 6 Str. 29⁄16 141⁄64 13⁄16
7⁄8 3⁄8 1⁄4 19⁄16

13⁄16

ADR35-21 350 kcmil 6 Str. 27⁄8 159⁄64 11⁄4 7⁄8 1⁄2 1⁄4 13⁄4 61⁄64

ADR60-21 600 kcmil 2 Str. 33⁄16 213⁄32 19⁄16
5⁄8 1⁄2 7⁄16 113⁄16 17⁄32

ADR80-21 800 kcmil 300 kcmil 33⁄8 33⁄16 115⁄16
7⁄8 5⁄8 1⁄2 13⁄4 15⁄8

ADR99-21 1,000 kcmil 500 kcmil 33⁄8 33⁄16 115⁄16
7⁄8 5⁄8 1⁄2 13⁄4 15⁄8

* Not CSA Listed.

U L 486B

AL9CU

“E” Bolt Size

C-36

United States
Tel: 901.252.8000

800.816.7809
Fax: 901.252.1354

Technical Services
Tel: 888.862.3289

www.tnb.com

Dual-Rated Mechanical Connectors

Type ADR — ALCÜL™ Two-Conductor, Two-Hole Mount*

M
echanical

L

I

D

W G

H

CONDUCTOR RANGE
(AL OR CU) DIMENSIONS (IN.)

CAT. NO. FIG. MAX. MIN. L W H D E F G I

ADR35-22 1 350 kcmil 6 Str. 41⁄4 219⁄64 13⁄8 5⁄8 1⁄2 5⁄16 3 17⁄32

ADR60-22D 2 600 kcmil 2 Str. 55⁄16 23⁄4 11⁄2 5⁄8 1⁄2 3⁄8 31⁄16 17⁄16

ADR80-22D 2 800 kcmil 300 kcmil 63⁄16 31⁄2 17⁄8 5⁄8 1⁄2 9⁄16 37⁄16 113⁄16

ADR99-22D 2 1,000 kcmil 500 kcmil 63⁄16 31⁄2 17⁄8 5⁄8 1⁄2 9⁄16 37⁄16 113⁄16

* NEMA Spacing: 13⁄4" centers.

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

UL 486B, AL9CU

“E” Bolt Size

13⁄4

CONDUCTOR RANGE
(AL OR CU) DIMENSIONS (IN.)

CAT. NO. FIG. MAX. MIN. L W H D E F G I

ADR02-32 1 2 Str. 14 AWG 23⁄16 15⁄8 5⁄8 11⁄32
5⁄16

3⁄16 111⁄16
9⁄16

ADR11-32 1 1/0 Str. 14 AWG 229⁄32 2 7⁄8 11⁄32
3⁄8 1⁄4 25⁄32

45⁄64

ADR31-32 1 3/0 Str. 6 Str. 4 213⁄16 13⁄16
5⁄8 1⁄2 5⁄16 3 31⁄32

ADR25-32 1 250 kcmil 6 Str. 43⁄16 213⁄16 11⁄4 5⁄8 1⁄2 1⁄4 31⁄16
31⁄32

ADR35-32 1 350 kcmil 6 Str. 43⁄16 33⁄16 11⁄4 5⁄8 1⁄2 1⁄4 31⁄16 11⁄32

ADR50-32 1 500 kcmil 4 Str. 411⁄16 33⁄4 19⁄16
5⁄8 1⁄2 7⁄16 35⁄16 11⁄4

ADR60-32D 2 600 kcmil 2 Str. 55⁄16 43⁄16 11⁄2 5⁄8 1⁄2 3⁄8 31⁄16 17⁄16

ADR80-32 2 800 kcmil 300 kcmil 63⁄16 41⁄2 17⁄8 5⁄8 1⁄2 9⁄16 37⁄16 19⁄16

ADR99-32 2 1,000 kcmil 500 kcmil 63⁄16 43⁄4 17⁄8 5⁄8 1⁄2 9⁄16 37⁄16 141⁄64

* NEMA Spacing: 13⁄4" centers except ADR02-32; 7⁄8" centers and ADR11-32; 1" centers.

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

UL 486B, AL9CU

“E” Bolt Size

Fig. 1 Fig. 2

Type ADR — ALCÜL™ Three-Conductor, Two-Hole Mount*

Fig. 2

Fig. 1

13⁄4"

C-37

United States
Tel: 901.252.8000

800.816.7809
Fax: 901.252.1354

Technical Services
Tel: 888.862.3289

www.tnb.com

Dual-Rated Mechanical Connectors

M
ec

ha
ni

ca
l

Type ADR—ALCÜL™ Three-Conductor, Four-Hole Mount**

CONDUCTOR RANGE
(AL OR CU) DIMENSIONS (IN.)

CAT. NO. FIG. MAX. MIN. L W H D E F G I

ADR02-34 1 2 Str. 14 AWG 23⁄16 15⁄8 5⁄8 11⁄32
5⁄16

3⁄16 111⁄16
9⁄16

ADR11-34 1 1/0 Str. 14 AWG 229⁄32 2 7⁄8 11⁄32
3⁄8 1⁄4 25⁄32

45⁄64

ADR31-34 1 3/0 Str. 6 Str. 4 213⁄16 13⁄16
5⁄8 1⁄2 5⁄16 3 31⁄32

ADR25-34* 1 250 kcmil 6 Str. 43⁄16 213⁄16 11⁄4 5⁄8 1⁄2 1⁄4 31⁄16
31⁄32

ADR35-34* 1 350 kcmil 6 Str. 43⁄16 33⁄16 11⁄4 5⁄8 1⁄2 1⁄4 31⁄16 11⁄32

ADR50-34* 1 500 kcmil 2 Str. 411⁄16 33⁄4 19⁄16
5⁄8 1⁄2 7⁄16 35⁄16 11⁄4

ADR60-34D 2 600 kcmil 2 Str. 55⁄16 43⁄16 11⁄2 5⁄8 1⁄2 3⁄8 31⁄16 17⁄16

ADR80-34* 2 800 kcmil 300 kcmil 63⁄16 41⁄2 17⁄8 5⁄8 1⁄2 9⁄16 37⁄16 19⁄16

ADR99-34* 2 1,000 kcmil 500 kcmil 63⁄16 43⁄4 17⁄8 5⁄8 1⁄2 9⁄16 37⁄16 141⁄64

Type ADR— ALCÜL™ Four-Conductor, Four-Hole Mount*

CONDUCTOR RANGE
(AL OR CU) DIMENSIONS (IN.)

CAT. NO. FIG. MAX. MIN. L W H D E F G I

ADR25-44 1 250 kcmil 6 Str. 4 41⁄16 13⁄16
5⁄8 1⁄2 5⁄16 3 13⁄64

ADR35-44 1 350 kcmil 6 Str. 41⁄4 423⁄32 13⁄8 5⁄8 1⁄2 5⁄16 3 17⁄32

ADR60-44D 2 600 kcmil 2 Str. 55⁄16 55⁄8 11⁄2 5⁄8 1⁄2 3⁄8 31⁄16 17⁄16

ADR80-44D 2 800 kcmil 350 kcmil 63⁄16 71⁄8 17⁄8 5⁄8 1⁄2 9⁄16 37⁄16 113⁄16

13⁄4

13⁄4

“E” Bolt Size

Bolt Size

“E”

13⁄32 DIA. 13⁄16

13⁄8

* UL Listed.

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

Connectors accommodating conductors 600 kcmil
and larger have double row of set screws.

UL 486B

AL9CU

* NEMA Spacing: 13⁄4" centers.

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

Type ASL— ALCÜL™ Two-Conductor, One-Hole Mount

CONDUCTOR RANGE
(AL OR CU) DIMENSIONS (IN.)

CAT. NO. MAX. MIN. L W H D F MTG. HOLE DIA.

ASL30-21 300 kcmil 6 Str. 3 11⁄8 2 15⁄32
1⁄2 5⁄16

Fig. 1

Fig. 2

Fig. 1

Fig. 2

C-38

United States
Tel: 901.252.8000

800.816.7809
Fax: 901.252.1354

Technical Services
Tel: 888.862.3289

www.tnb.com

Dual-Rated Mechanical Connectors

M
echanical

13⁄32 DIA.
2 HOLES

13⁄16 13⁄8

Type ASL — ALCÜL™ Two-Conductor, Two-Hole Mount

CONDUCTOR RANGE
(AL OR CU) DIMENSIONS (IN.)

CAT. NO. MAX. MIN. L W H D F

ASL60-22 600 kcmil 2 Str. 429⁄32 11⁄2 3 3⁄4 3⁄8
ASL75-22 750 kcmil 3/0 Str. 429⁄32 11⁄2 3 3⁄4 3⁄8

UL 486B
AL9CU

Type ASL — ALCÜL™ Three-Conductor, Two-Hole Mount

CONDUCTOR RANGE
(AL OR CU) DIMENSIONS (IN.)

CAT. NO. MAX. MIN. L W H F D I

ASL60-32 600 kcmil 2 Str. 429⁄32 21⁄2 3 3⁄4 3⁄8 17⁄32

ASL75-32 750 kcmil 3/0 Str. 429⁄32 227⁄21 3 3⁄4 3⁄8 15⁄16

13⁄16 13⁄8

Type ASL — ALCÜL™ Four-Conductor, Two-Hole Mount

CONDUCTOR RANGE
(AL OR CU) DIMENSIONS (IN.)

CAT. NO. MAX. MIN. L W H F D I

ASL60-42 600 kcmil 2 Str. 429⁄32 21⁄2 3 3⁄4 3⁄8 17⁄32

ASL75-42 750 kcmil 3/0 Str. 429⁄32 227⁄21 3 3⁄4 3⁄8 15⁄16

u DIA.
2 HOLES

13⁄16
13⁄8

u DIA.
2 HOLES

C-39

United States
Tel: 901.252.8000

800.816.7809
Fax: 901.252.1354

Technical Services
Tel: 888.862.3289

www.tnb.com

13⁄8

13⁄8

13⁄8

Dual-Rated Mechanical Connectors

Type ASR — ALCÜL™

Splicer Reducer with
Solid Barrier Wire Stop

• Features anti-rotational boss

• UL486B Recognized (90°C rating)

Type BX — ALCÜL™ Rectangular Connectors

Type GP — Aluminum Dual-Rated Mechanical Parallel Tap Connectors

M
ec

ha
ni

ca
l

H
W

L
I

CONDUCTOR RANGE
(AL OR CU) DIMENSIONS (IN.)

CAT. NO. MAX. MIN. L W H I

ASR0214* 2 Str. 14 AWG 11⁄4 33⁄64
39⁄64

21⁄32

ASR1114* 1/0 Str. 14 AWG 11⁄2 39⁄64
23⁄32

51⁄64

ASR2506 250 kcmil 6 Str. 21⁄8 55⁄64
31⁄32 17⁄64

ASR3506 350 kcmil 6 Str. 23⁄8 11⁄32 11⁄8 11⁄4
ASR7525** 750 kcmil 250 kcmil 61⁄4 15⁄8 13⁄4 15⁄8

* Slotted screws

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

UL 486B

AL9CU

W
L

H

CONDUCTOR STYLE & BOSS
RANGE SIZE OF HOLE DIMENSIONS (IN.)

CAT. NO. MAX. MIN. BOSS TAPPED L W H

14CU Square
BX0214 2

12AL .229 in.
10-32 15⁄32

15⁄32
9⁄16

BX1114 14CU Square
1/0 12AL .229 in. 10-32 5⁄8 17⁄32

39⁄64

CONDUCTOR RANGE
(AL OR CU) DIMENSIONS (IN.)

CAT. NO. MAIN TAP W L H

GP-2* 2–12 Str. 4–14 5⁄8 13⁄8 7⁄8
GP-0 1/0–2 1/0–14 3⁄4 13⁄4 1
GP-250-0 250–1/0 1/0–14 11⁄16 21⁄32 15⁄16

GP-250 250–1/0 250–6 11⁄16 29⁄32 15⁄16

GP-350 350–4/0 350–6 11⁄4 29⁄16 17⁄16

GP-500 500–350 500–2 13⁄8 31⁄8 13⁄4
GP-750 750–500 500–2 11⁄2 33⁄8 2

* Slotted screw, tap side.

To include insulating cover, add suffix WC.

C-40

United States
Tel: 901.252.8000

800.816.7809
Fax: 901.252.1354

Technical Services
Tel: 888.862.3289

www.tnb.com

Dual-Rated Mechanical Connectors

Type GT — Aluminum Dual-Rated Mechanical Parallel Tap Connectors

Type TC — Insulating Covers for GP-GT

M
echanical

Tightening Torque Values for Aluminum Dual-Rated Socket Screw Connectors

CONDUCTOR RANGE
(AL OR CU) DIMENSIONS (IN.)

CAT. NO. MAIN TAP W L H

GT-2* 2–12 Str. 4–14 5⁄8 13⁄8 7⁄8
GT-0 1/0–2 1/0–14 3⁄4 13⁄4 1
GT-250-0 250–1/0 1/0–14 11⁄16 29⁄32 15⁄16

GT-250 250–1/0 250–6 11⁄16 29⁄32 15⁄16

GT-350 350–4/0 350–6 11⁄4 29⁄16 17⁄16

GT-500 500–350 500–2 13⁄8 31⁄8 13⁄4
GT-750 750–500 500–2 11⁄2 33⁄8 2

* Slotted screw, tap side.

To include insulating cover, add suffix WC.

DIMENSIONS (IN.) USE WITH
CAT. NO. L W H CONNECTOR

TC-2 21⁄8 13⁄4 11⁄16 GP-2, GT-2
TC-10 21⁄2 213⁄32 11⁄4 GP-0, GT-0

GP-250, GT-250, GP-350,
TC250350 31⁄8 217⁄32 119⁄32

GP-250-0, GT-250-0, GT-350
TC-500 41⁄4 31⁄8 21⁄16 GP-500, GT-500
TC-750 45⁄8 37⁄8 21⁄2 GP-750, GT-750

Color of all covers is black

AWG OR AWG OR
CIRCULAR TIGHTENING TORQUE IN IN.-LB. CIRCULAR TIGHTENING TORQUE IN IN.-LB.
MIL SIZE SCREW DRIVER WRENCH MIL SIZE SCREW DRIVER WRENCH

12 20 75 4/0 — 200
10 20 75 250 — 250
8 20 75 350 — 250
6 35 100 500 — 300
4 35 100 600 — 300
2 50 125 700 — 300
1 50 125 750 — 300

1/0 50 150 800 — 400
2/0 50 150 1,000 — 400
3/0 — 200

C-41

United States
Tel: 901.252.8000

800.816.7809
Fax: 901.252.1354

Technical Services
Tel: 888.862.3289

www.tnb.com

Copper Mechanical Connectors

M
ec

ha
ni

ca
l

• For use where large contact area
is required to provide more secure mounting

• Cast from high strength bronze alloy

Type L— Single-Conductor, One-Hole Mount

CAT. NO. CONDUCTOR RANGE DIMENSIONS (IN.)
SOCKET HEX MAX. MIN. L W H F D J E G

L35* — 8 Str. 14 Sol. 13⁄16
3⁄8 3⁄8 3⁄32

13⁄64
11⁄64

13⁄64
1⁄2

L70* — 4 Str. 14 Sol. 11⁄8 17⁄32
35⁄64

3⁄32
9⁄32

9⁄32
9⁄32

21⁄32

L125 L125H 1/0 Str. 8 Sol. 11⁄2 47⁄64
3⁄4 3⁄32

3⁄8 27⁄64
21⁄64

27⁄32

L250 L250H 250 kcmil 6 Str. 161⁄64
15⁄16 11⁄16

1⁄8 29⁄64
5⁄8 13⁄32 13⁄32

L400BB L400H 500 kcmil 4/0 Str. 3 113⁄32 115⁄32
9⁄32

5⁄8 7⁄8 9⁄16 15⁄8
L650 L650H 1,000 kcmil 500 kcmil 4 2 23⁄16

17⁄32
3⁄4 11⁄4 9⁄16 2

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

Type L— Single-Conductor, Two-Hole Mount

CAT. NO. CONDUCTOR RANGE DIMENSIONS (IN.)
SOCKET HEX MAX. MIN. L W H F D K E G J

L1252 L1252H 1/0 Str. 4 Str. 213⁄16
25⁄32

13⁄16
3⁄16

7⁄16 1 11⁄32 2 27⁄64

L2502 L2502H 250 kcmil 1/0 Str. 3 11⁄16 11⁄32
15⁄64

7⁄16 1 13⁄32 17⁄8 5⁄8
L4002 L4002H 500 kcmil 4/0 Str. 33⁄8 113⁄32 115⁄32

5⁄16
7⁄16 1 13⁄32 115⁄16

57⁄64

L6502 L6502H 1000 kcmil 500 kcmil 415⁄16 2 2 3⁄8 9⁄16 11⁄2 9⁄16 23⁄4 11⁄4

UL 486A.

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

Type S— Copper End-to-End Splice Connector

CONDUCTOR RANGE DIMENSIONS (IN.)
CAT. NO. MAX. MIN. L W H J I

S100BB 1 Str. 4 Sol. 111⁄16
5⁄8 11⁄16

3⁄8 15⁄16

S225BB* 4/0 Str. 1 Str. 23⁄16
27⁄32

31⁄32
9⁄16 13⁄16

S400BB 500 kcmil 4/0 Str. 27⁄8 13⁄16 15⁄16
7⁄8 15⁄8

* Not UL Listed.

• Cat. Nos. L400 and L650 cast from
high-strength bronze alloy

• Cat. Nos. L35, L70, L125 and L250
cold forged from pure electrolytic
copper with 99% conductivity

Type TL— Two-Conductor, Two-Hole Mount

CAT. NO. CONDUCTOR RANGE DIMENSIONS (IN.)
SOCKET HEX MAX. MIN. L W H F K D E G J

TL250 TL250H 250 kcmil 1/0 Str. 45⁄16 17⁄8 11⁄16
9⁄32 13⁄4 5⁄8 9⁄16 33⁄16

5⁄8
TL400 TL400H 500 kcmil 4/0 Str. 43⁄4 29⁄16 19⁄16

13⁄32 13⁄4 11⁄16
9⁄16 3 7⁄8

TL650 TL650H 1,000 kcmil 500 kcmil 59⁄16 31⁄4 23⁄16
9⁄16 13⁄4 5⁄8 9⁄16 33⁄8 11⁄4

Four hole NEMA tang on TL650.

UL 486A.

• Conveniently terminates parallel conductors

C-42

United States
Tel: 901.252.8000

800.816.7809
Fax: 901.252.1354

Technical Services
Tel: 888.862.3289

www.tnb.com

Copper Mechanical Connectors

M
echanical

Type STC—
Copper Single-Conductor, One-Hole Mount (Straight Tang)

FIG. CONDUCTOR RANGE DIMENSIONS (IN.)
CAT. NO. NO. MAX. MIN. L W H F E D

STC1014* 1 10 AWG 14 AWG 1 5⁄16
1⁄2 5⁄64

5⁄32
3⁄16

STC0614 2 6 Str. 14 AWG 19⁄64
3⁄8 11⁄16

5⁄64
13⁄64

7⁄32

STC0414 2 4 Str. 14 AWG 11⁄4 1⁄2 27⁄32
3⁄32

17⁄64
1⁄4

STC0208 3 2 Str. 8 Str. 115⁄32
1⁄2 31⁄32

3⁄32
17⁄64

1⁄4
STC1102 3 1/0 Str. 2 Str. 115⁄16

5⁄8 11⁄4 1⁄8 17⁄64
7⁄16

STC3104 3 3/0 Str. 4 Str. 21⁄4 3⁄4 19⁄16
1⁄8 13⁄32

7⁄16

STC4102 3 4/0 Str. 2 Str. 23⁄8 1 121⁄32
1⁄8 11⁄32

1⁄2
STC3511 3 350 kcmil 1/0 Str. 31⁄4 1 15⁄8 3⁄16

13⁄32
5⁄8

STC5011 3 500 kcmil 1/0 Str. 37⁄8 11⁄2 113⁄16
3⁄16

13⁄32
15⁄16

STC9960 3 1,000 kcmil 600 kcmil 5 2 25⁄8 1⁄4 17⁄32 11⁄8

* Not CSA Listed.

• Uniquely designed pressure bar and notched v-bottom collar
provide vise-like grip between conductor and terminal

• Made of electrolytic seamless copper
• Screws are zinc-plated steel
• UL 486A tested for copper conductor

Fig. 2

Fig. 1

Fig. 3

W

E

D

Type BTC—
Copper Single-Conductor, One-Hole Mount (Offset Tang)

FIG. CONDUCTOR RANGE DIMENSIONS (IN.)
CAT. NO. NO. MAX. MIN. L W H F E D

BTC1014* 1 10 AWG 14 AWG 1 5⁄16
43⁄64

5⁄64
5⁄32

3⁄16

BTC0614 2 6 Str. 14 AWG 13⁄32
3⁄8 25⁄32

5⁄64
13⁄64

7⁄32

BTC0208 2 2 Str. 8 Str. 115⁄32
1⁄2 27⁄32

3⁄32
17⁄64

1⁄4
BTC1102 3 1/0 Str. 2 Str. 125⁄32

5⁄8 113⁄32
1⁄8 17⁄64

7⁄16

BTC3104 3 3/0 Str. 4 Str. 23⁄64
3⁄4 19⁄16

1⁄8 13⁄32
7⁄16

BTC4102 3 4/0 Str. 2 Str. 29⁄16 1 161⁄64
1⁄8 11⁄32

1⁄2
BTC3511 3 350 kcmil 1/0 Str. 31⁄4 1 21⁄2 3⁄16

13⁄32
5⁄8

BTC5011 3 500 kcmil 1/0 Str. 41⁄4 11⁄2 221⁄32
3⁄16

13⁄32
15⁄16

BTC9960 3 1,000 kcmil 600 kcmil 43⁄4 2 39⁄16
1⁄4 17⁄32 11⁄8

* Not CSA Listed.

Fig. 1 Fig. 2

Fig. 3

“E” DIA.

WIRE STD. PKG.
CAT. NO. DESCRIPTION RANGE QTY.

UFSK148DB UF Direct-Burial Splice Kit 14–8 AWG 10
DBSK82 Direct-Burial Splice Kit (non-UF) 8–2 AWG 10

Direct-Burial Splice Kits
• Includes outer heat-shrink tubing insulator with

adhesive sealant for rugged, watertight protection

• For underground feeder (UF) cable, UFSK148DB’s four-
in-one connector supports four-conductor, three-phase-
plus-neutral or single-phase wiring systems

• For non-UF cable, DBSK82 offers easy-to-install,
one-piece, aluminum alloy connector

Fast, easy installation. NEW!NEW!

DBSK82

UFSK148DB

C-43

United States
Tel: 901.252.8000

800.816.7809
Fax: 901.252.1354

Technical Services
Tel: 888.862.3289

www.tnb.com

LOCKTITE® Connectors — Code Copper Conductor (for 600V)

Only nine lug sizes fit cables from #14 to 1,000 kcmil.

• Easily installed with key wrench

• Saddle and cable socket make direct, all-around,
low-resistance contact with cable

• Convenient peephole permits easy inspection

One-Hole Lugs

M
ec

ha
ni

ca
l

CABLE DIMENSIONS (IN.)
CAT. NO. SIZE G A B C D J F

31003† 14 to 8 1⁄4 11⁄8 9⁄16
1⁄2 1⁄8 17⁄32

9⁄32

31005-TB† 8 to 4 1⁄4 11⁄8 5⁄8 1⁄2 1⁄8 17⁄32
9⁄32

31007 4 to 1 1⁄4 15⁄8 13⁄16
5⁄8 7⁄32 1 11⁄32

31009 1 to 2/0 3⁄8 115⁄16 1 13⁄16
1⁄4 13⁄16

7⁄16

31011 2/0 to 4/0 3⁄8 23⁄8 11⁄4 1 9⁄32 113⁄32
17⁄32

31013 4/0 to 300 1⁄2 23⁄4 11⁄2 13⁄16
5⁄16 117⁄32

5⁄8
31015 300 to 500 1⁄2 31⁄16 111⁄16 13⁄8 11⁄32 113⁄16

3⁄4
31017 500 to 750 1⁄2 325⁄32 23⁄16 15⁄8 13⁄32 21⁄8 1
31019 750 to 1000 5⁄8 45⁄16 215⁄32 17⁄8 15⁄32 211⁄32 13⁄16

†With Filister Head Screw. All others, hex socket screws.

CABLE DIMENSIONS (IN.)
CAT. NO. SIZE G A B C D J F E

31005-AL† 8 to 4 1⁄4 11⁄8 5⁄8 1⁄2 1⁄8 17⁄32
9⁄32

1⁄2
†With Filister Head Screw.

Bolt holes and spacings listed are standard, but lugs with blank tongues can be furnished.

For torque requirements, see page C-49.

A

G Bolt Size

D

C

BJ

F

G Bolt Size

A

D

C

B

J

F

E

One-Hole Flag-Type Lugs

C-44

United States
Tel: 901.252.8000

800.816.7809
Fax: 901.252.1354

Technical Services
Tel: 888.862.3289

www.tnb.com

LOCKTITE® Connectors — Code Copper Conductor (for 600V)

M
echanical

All the outstanding LOCKTITE® lug features — plus two-bolt capacity.
One-Hole 90° Upright Lugs

Two-Hole Lugs
• Easy installation

• High conductivity

• Wide cable range

• Long tongue adapted for 2 bolts

Two-Hole NEMA-Drilled Lugs

CABLE DIMENSIONS (IN.)
CAT. NO. SIZE G A B C D J F H

32003† 14 to 8 1⁄4 111⁄16 11⁄4 1⁄2 1⁄8 15⁄32
9⁄32

5⁄8
32005† 8 to 4 1⁄4 13⁄4 11⁄4 1⁄2 1⁄8 17⁄32

9⁄32
5⁄8

32007 4 to 1 1⁄4 21⁄4 17⁄16
5⁄8 7⁄32

7⁄8 9⁄32
3⁄4

32009 1 to 2/0 3⁄8 27⁄8 115⁄16
13⁄16

1⁄4 13⁄32
7⁄16 1

32011 2/0 to 4/0 3⁄8 31⁄8 2 1 9⁄32
15⁄16

7⁄16 1
32013 4/0 to 300 3⁄8 33⁄8 21⁄8 13⁄16

5⁄16 19⁄16
7⁄16 1

32015 300 to 500 3⁄8 31⁄2 21⁄8 13⁄8 11⁄32 127⁄32
7⁄16 1

32017 500 to 750 1⁄2 419⁄32 3 13⁄4 13⁄32 21⁄8 9⁄16 11⁄2
32019 750 to 1,000 1⁄2 427⁄32 3 17⁄8 15⁄32 211⁄32

9⁄16 11⁄2
†With Filister Head Screw. All others, hex head screws.

For torque requirements, see page C-49.

CABLE DIMENSIONS (IN.)
CAT. NO. SIZE G A B C D J F

31005-UAL† 8 to 4 1⁄4 11⁄8 5⁄8 1⁄2 1⁄8 1⁄2 9⁄32

31007-UAL 4 to 1 1⁄4 121⁄32
13⁄16

5⁄8 7⁄32
13⁄16

11⁄32

31009-UAL 1 to 2/0 3⁄8 21⁄32 1 13⁄16
1⁄4 15⁄16

7⁄16

31011-UAL 2/0 to 4/0 3⁄8 21⁄2 11⁄4 1 9⁄32 11⁄8 17⁄32

†With Filister Head Screw. All others, hex head screws.
Bolt holes and spacings listed are standard, but lugs with blank tongues can be furnished.

H

A

G Bolt Size

D

C

B

J

F

CABLE DIMENSIONS (IN.)
CAT. NO. SIZE G A B C D J F H

32207 4 to 1 3⁄8 213⁄16 2 3⁄4 7⁄32
7⁄8 7⁄16 1

32209 1 to 2/0 1⁄2 315⁄16 3 1 1⁄4 11⁄16
9⁄16 13⁄4

32211 2/0 to 4/0 1⁄2 41⁄8 3 1 9⁄32 19⁄32
9⁄16 13⁄4

32213 4/0 to 300 1⁄2 43⁄16 3 13⁄16
5⁄16 115⁄32

9⁄16 13⁄4
32215 300 to 500 1⁄2 47⁄8 31⁄2 13⁄8 11⁄32 113⁄16

9⁄16 13⁄4
32217 500 to 750 1⁄2 53⁄32 31⁄2 13⁄4 13⁄32 21⁄8 9⁄16 13⁄4
32219 750 to 1,000 1⁄2 51⁄4 31⁄2 3 15⁄32 21⁄8 9⁄16 13⁄4

For torque requirements, see page C-49.

H

A

G Bolt Size

D

C

B
J

F

• Furnished with bolt holes and spacings to fit equipment
with NEMA-type connector mounting pads

C-45

United States
Tel: 901.252.8000

800.816.7809
Fax: 901.252.1354

Technical Services
Tel: 888.862.3289

www.tnb.com

LOCKTITE® Connectors — Code Copper Conductor (for 600V)

Double-Barrel/Triple-Barrel NEMA-
Drilled Lugs for 600V Applications

• Screw tightening

• Serrated saddle

• Built-in lockwasher

M
ec

ha
ni

ca
l

Bolt Size

E

A

B

D

FH

C

J

Bolt Size

E

A

B

D

FH

C

J

H

Bolt Size

E

A
B

D

FH

C

J

Bolt Size

E

A
B

D

FH

C

J

H

Fig. A Fig. B
Fig. C

Fig. D

CABLE
DIMENSIONS (IN.)

CAT. NO. SIZE FIG.
BOLT

A B C D E F H JSIZE

32003BD† 14 to 8 A 1⁄4 23⁄16 13⁄4 5⁄8 1⁄8 11⁄16
9⁄32

5⁄8 15⁄32

32005BD† 8 to 4 A 1⁄4 21⁄2 2 1 1⁄8 1 9⁄32
5⁄8 17⁄32

32007BD 4 to 1 A 3⁄8 213⁄16 2 11⁄4 7⁄32 11⁄4 7⁄16 1 29⁄32

32009BD 1 to 2/0 A 1⁄2 47⁄16 31⁄2 11⁄2 1⁄4 19⁄16
5⁄8 13⁄4 13⁄32

32011BD 2/0 to 4/0 A 1⁄2 45⁄8 31⁄2 13⁄4 9⁄32 13⁄4 5⁄8 13⁄4 15⁄16

32013BD 4/0 to 300 A 1⁄2 43⁄4 31⁄2 2 5⁄16 21⁄8 5⁄8 13⁄4 19⁄16

32015BD 300 to 500 A 1⁄2 53⁄8 315⁄16 21⁄2 11⁄32 21⁄2 5⁄8 13⁄4 113⁄16

32017BD 500 to 700 B 1⁄2 519⁄32 4 4 13⁄32 215⁄16
5⁄8 13⁄4 21⁄8

32019BD 750 to 1000 B 1⁄2 527⁄32 4 4 15⁄32 31⁄4 5⁄8 13⁄4 211⁄32

32011TB 2/0 to 4/0 C 1⁄2 45⁄8 33⁄8 21⁄2 9⁄32 23⁄4 5⁄8 13⁄4 15⁄16

32013TB 4/0 to 300 C 1⁄2 43⁄4 31⁄2 3 5⁄16 31⁄4 5⁄8 13⁄4 117⁄32

32015TB 300 to 500 D 1⁄2 53⁄8 4 4 11⁄32 33⁄4 5⁄8 13⁄4 113⁄16

32017TB 500 to 750 D 1⁄2 519⁄32 4 4 13⁄32 43⁄8 5⁄8 13⁄4 21⁄8
32019TB 750 to 1,000 D 1⁄2 527⁄32 4 4 15⁄32 413⁄16

5⁄8 13⁄4 211⁄32

†With Filister Head Screw.

For torque requirements, see page C-49.

All the same features as the standard
LOCKTITE® lug — with two or three barrels.

C-46

United States
Tel: 901.252.8000

800.816.7809
Fax: 901.252.1354

Technical Services
Tel: 888.862.3289

www.tnb.com

LOCKTITE® Connectors — Code Copper Conductor (for 600V)

M
echanical

Join two cables end-to-end.
Two-Way Connectors
• Cables held by saddle and tightened by screws

• Built-in lockwashers

Designed for easy, one-person installation.
Tee-Parallel Taps

• Tap hangs on main while branch is inserted

• Simply tighten screw to lock in place

CABLE DIMENSIONS (IN.)
CAT. NO. SIZE A E J

32503† 14 Sol. to 8 Sol. 11⁄8 3⁄8 15⁄32

32505† 8 Sol. to 4 Str. 13⁄8 1⁄2 17⁄32

32507 4 Sol. to 1 Str. 15⁄8 5⁄8 27⁄32

32509 1 sol. to 2/0 17⁄8 3⁄4 11⁄32

32511 2/0 to 4/0 25⁄16
15⁄16 11⁄4

32513 4/0 to 300 29⁄16 11⁄8 11⁄2
32515 300 to 500 23⁄4 11⁄4 125⁄32

32517 500 to 750 31⁄8 11⁄2 21⁄16

32519 750 to 1,000 37⁄8 111⁄16 29⁄32

†With Filister Head Screw.

For torque requirements, see page C-49.

A

E

J

CABLE SIZE DIMENSIONS (IN.)
CAT. NO. MAIN BRANCH A B C

35011 300 to 500 2 to 3/0 21⁄2 13⁄4 11⁄4
35013 300 to 500 4/0 to 500 31⁄16 17⁄8 15⁄8
35015 500 to 750 2 to 3/0 213⁄16 115⁄16 11⁄4
35017 500 to 750 4/0 to 500 33⁄8 21⁄16 15⁄8
35019 500 to 750 500 to 750 4 21⁄16 21⁄16

For torque requirements, see page C-49.

A

C B

C-47

United States
Tel: 901.252.8000

800.816.7809
Fax: 901.252.1354

Technical Services
Tel: 888.862.3289

www.tnb.com

LOCKTITE® Connectors — Code Copper Conductor (for 600V)

Tandem-Type Two-Hole NEMA-Drilled Lugs
• Each lug takes a range of wire sizes

• Bolt holes and spacings listed are standard

For stranded, solid, flexible and other
types of cables.

M
ec

ha
ni

ca
l

Ground Bus Taps — for 1⁄4" Copper Bus Bar
• Eliminate the need to drill holes in the ground bus
• Can be placed quickly at any location
• Install with only a key wrench
• Standard LOCKTITE® lug grip securely holds tapping cable

For easy installation in hard-to-reach places.

Pigtail Connectors

CABLE DIMENSIONS (IN.)
CAT. NO. SIZE G A B C D J F H

32007TL 4 to 1 3⁄8 39⁄16 2 3⁄4 7⁄32
29⁄32

7⁄16 1
32009TL 1 to 2/0 1⁄2 415⁄16 3 1 1⁄4 13⁄32

9⁄16 13⁄4
32011TL 2/0 to 4/0 1⁄2 53⁄8 3 1 9⁄32 15⁄16

9⁄16 13⁄4
32013TL 4/0 to 300 1⁄2 55⁄8 3 13⁄16

5⁄16 19⁄16
9⁄16 13⁄4

32015TL 300 to 500 1⁄2 611⁄32 31⁄2 13⁄8 11⁄32 — 5⁄8 13⁄4
32017TL 500 to 750 1⁄2 623⁄32 31⁄2 13⁄4 13⁄32 21⁄8 5⁄8 13⁄4

G Bolt Size

J

H

C

D

A

B

F

B

A

CABLE DIMENSIONS (IN.)
CAT. NO. SIZE FIG. A J

31305 10 to 8 A 1⁄2 17⁄32

31307 8 to 6 A 3⁄4 27⁄32

31309 6 to 4 B 7⁄8 11⁄32

31311 4 to 2 B 11⁄16 11⁄4
31313 1 to 2/0 B 13⁄16 11⁄2
31315 2/0 to 4/0 B 15⁄16 125⁄32

For torque requirements, see page C-49.

NOTE: To order with hex head screws (available on all except 14-10 and 10-8 code sizes),
add prefix H to catalog number.

J

A

WIRE
SIZE DIMENSIONS (IN.)

CAT. NO. (IN.) A B BUS THICKNESS

31207 8 to 4 21⁄4 13⁄4 1⁄4
31208 4 to 1 29⁄16 13⁄4 1⁄4
31209 1 to 2/0 23⁄4 13⁄4 1⁄4
31210 2/0 to 4/0 23⁄4 13⁄4 1⁄4
31211 4/0 to 300 27⁄8 13⁄4 1⁄4
31212 300 to 500 3 13⁄4 1⁄4

For torque requirements, see page C-49.

Fig. A Fig. B

C-48

United States
Tel: 901.252.8000

800.816.7809
Fax: 901.252.1354

Technical Services
Tel: 888.862.3289

www.tnb.com

M
echanical

Stud Connectors

LUG-IT One-Hole Lugs, Offset Tongue

Designed to grip cable firmly between its strong
body and serrated copper tongue.

CABLE DIMENSIONS (IN.)
CAT. NO. SIZE G A B C D F

35301 14 to 6 #10 13⁄16
1⁄2 3⁄8 .064 7⁄32

35401 8 to 2 1⁄4 17⁄16
5⁄8 1⁄2 .081 1⁄4

*35501† 4 to 2/0 1⁄4 113⁄16
13⁄16

3⁄4 .101 3⁄8
*35601† 1/0 to 4/0 3⁄8 217⁄32 13⁄32 1 .128 1⁄2

D

F

B

C

A

MALE — TYPE MS
CABLE DIMENSIONS (IN.) STUD

CAT. NO. SIZE A B D E F SIZE (IN.)

31007-T 4 to 1 13⁄8 25⁄32
7⁄8 5⁄8 3⁄4 3⁄8–16

31009-T 1 to 2/0 15⁄8 7⁄8 1 3⁄4 3⁄4 3⁄8–16
31011-T 2/0 to 4/0 15⁄8 11⁄16 13⁄16

7⁄8 1 1⁄2–13
31013-T 4/0 to 300 17⁄8 13⁄16 13⁄8 11⁄16 1 1⁄2–13
31015-T 300 to 500 25⁄32 15⁄16 11⁄2 11⁄4 1 1⁄2–13

G
B

A A

G
B

Fig. A Fig. B

Type FL

• Double laps at top give greater
thread strength and lock screw
when tightened

• Copper tongue makes
a low-resistance terminal

• Fast, simple installation

• Convenient pigtail is easy to tape

• To order with hex head screws (available on all except
14-10 and 10-8 code sizes), add prefix H to catalog number

• Standard tapping shown in diagrams

• Other tapping to meet specific requirements available on request
D

F

A

E B

Type MS

FEMALE — TYPE FL
CABLE DIMENSIONS (IN.)

CAT. NO. SIZE FIG. G A B

31262† 8 to 4 A 3⁄8–16 11⁄16
5⁄8

31263 4 to 1 B 3⁄8–16 115⁄32
3⁄4

31265 4 to 1 B 1⁄2–13 115⁄32
3⁄4

31267 2/0 to 4/0 B 1⁄2–13 23⁄16
13⁄16

†With Filister Head Screw.

LOCKTITE® Connectors — Code Copper Conductor (for 600V)

Each connector accommodates a wide range of conductor sizes.

Type MS Type FL

* Aluminum body.
†Hex head bolt.

Add suffix G to above Cat. Nos. for lug connec tor
with green screw for grounding identification.

For torque requirements, see table at right.

C-49

United States
Tel: 901.252.8000

800.816.7809
Fax: 901.252.1354

Technical Services
Tel: 888.862.3289

www.tnb.com

T&B Recommended
Tightening Torque for
Copper Connections

SCREW
SIZE OF WRENCH DRIVER

CONDUCTOR TORQUE TORQUE
RANGES IN.-LBS. IN.-LBS.

14 to 8 — 20
8 to 4 — 35
4 to 1 125 —

1 to 2/0 150 —
2/0 to 4/0 200 —
4/0 to 300 250 —
300 to 500 300 —
500 to 750 300 —

750 to 1,000 400 —

LOCKTITE® and Tap Connectors — Code Copper Conductor

M
ec

ha
ni

ca
l

Cone Screw Lugs

• Conically shaped screw compresses copper conductor
so each strand is forced to carry its share of the load

• Exerts equal pressure on each conductor strand

WIRE DIMENSIONS (IN.) TORQUE
CAT. NO. RANGE G A B C D E F (IN.-LBS.)

71003 14–8 #10 13⁄16
7⁄16

3⁄8 3⁄32
3⁄8 3⁄16 20 *

71005 14–4 1⁄4 15⁄32
5⁄8 9⁄16

1⁄8 19⁄32
9⁄32 35 *

71010 4–2/0 3⁄8 121⁄32
27⁄32

23⁄32
3⁄16

25⁄32
3⁄8 150

71014 2–4/0 3⁄8 17⁄8 29⁄32
15⁄16

3⁄16
31⁄32

3⁄8 200
71015 1–250 3⁄8 21⁄32

29⁄32 1 7⁄32 1 3⁄8 250
71020 2/0–500 1⁄2 23⁄4 11⁄4 111⁄32

9⁄32 115⁄32
9⁄16 300

Add suffix G to lug Cat. No. 71003, 71005, 71010 and 71014 for lug with green screw for grounding identification.

UL File No. E-9609.

*Indicates screwdriver torque; all others indicate torque wrench.

G Bolt Size

E

A

F

B

C

D

High pull-out strength and low resistance.

T&B Recommended
Tightening Torque

SIZE OF WRENCH SCREWDRIVER
CONDUCTOR TORQUE TORQUE
RANGES IN.-LBS. IN.-LBS.

14 to 8 20 20
14 to 4 35 35
4 to 2/0 150 —
2 to 4/0 200 —
1 to 250 250 —
2/0 to 500 300 —

B
max.

A
max.

C

CABLE SIZE DIMENSIONS (IN.)
CAT. NO. MAIN BRANCH A B C

35107 8 to 4 14 to 8 11⁄16
7⁄8 5⁄8

35109 4 to 1/0 14 to 4 11⁄4 1 11⁄16

35111 1/0 to 4/0 14 to 4 13⁄4 13⁄8 27⁄32

35112 1/0 to 4/0 8 to 1 15⁄8 19⁄16
27⁄32

35115 300 to 500 14 to 4 17⁄8 113⁄16 1

The most economical, easiest to install, approved connector
for large to small branch taps.

HINJON Junior Tee-Parallel Taps

• All-around-grip jaws

• Automatically adjusts to
size of main and branch

• Fast, simple installation with
just a screwdriver or pliers

• Fitting can be easily taped

C-50

United States
Tel: 901.252.8000

800.816.7809
Fax: 901.252.1354

Technical Services
Tel: 888.862.3289

www.tnb.com

	Table of Contents
	Quick Reference
	Split-Bolt Connectors
	Service Post Connectors
	Parallel Groove Connectors
	Insulated Conductor Connectors
	Two-Bolt Connectors
	AMT Connectors
	Power Distribution Blocks
	Anti-Rotational Connectors
	Dual-Rated Mechanical Connectors
	Copper Mechanical Connectors
	LOCKTITE® Connectors — Code Copper Conductor
	Tap Connectors — Code Copper Conductor

