

Figure 1

1. INTRODUCTION

The AMPACT Jumper Stud Kits 83452-1 through -4 consist of an AMPACT tap and a 19.05 mm [.750 in.] tinplated solid copper stud (p/n 83396-1). AMPACT Disconnect Kits 83470-1 through -9 consist of a disconnect pigtail connector (p/n 83471-1, live line connector), an AMPACT tap, and a similar tin-plated solid copper stud (p/n 83396-1). Disconnect Kits 2182452-1 through -5 consist of a disconnect pigtail connector (p/n 2182405-1 live line connector), an AMPACT TAP, and a 12.70 mm [.500 in.] tin-plated solid copper stud (p/n 83396-2). MGV900's casting weight is 0.89 kg [1.95 lbs] and MGV1200's casting weight is 1.35 kg [2.95 lbs]. See Table 1 for more details. Section 3 is applicable for both jumper stud kits and disconnect kits while Section 4 is applicable for disconnect kits only. All components of these kits meet or exceed the requirements for ANSI C119.4.

NOTE

Dimensions on this sheet are in metric units [with U.S. customary units in brackets]. Figures and illustrations are for reference only and are not drawn to scale.

Reasons for reissue are provided in Section 6, REVISION SUMMARY.

2. DESCRIPTION

The AMPACT disconnect connector is a heavy duty high conductivity copper connector. Incorporated in the body is a two bolt NEMA spaced pad for jumper terminal attachment. The disconnect utilizes wedge pressure technology to provide reliable connection to the jumper stud. The disconnect is equipped with a hot stick eyebolt and stabilizer ribs to facilitate easy and quick installation with hot sticks.

The connector kit or components are selected according to the wire combination shown in the selection chart, Table 1.

© 2015 TE Connectivity family of companies All Rights Reserved *Trademark

TE Connectivity, TE connectivity (logo), and TE (logo) are trademarks. Other logos, product, and/or company names may be trademarks of their respective owners.

AMPACT DISCONNECT AND JUMPER STUD KITS						
KIT NAME	NAME CATALOG NO. PART NO.	½ INCH STUD 10864L5 83396-2	3/4 INCH STUD 10864L4 83396-1	PIGTAIL CONNECTOR		
				MGV900 2182405-1	MGV1200 83471-1	INCLUDED TAP
2182452-2	Х		Х		600465	
2182452-3	Х		Х		1-602031-8	
2182452-4	Х		Х		1-602031-6	
2182452-5	Х		Х		602121-9	
¾ Inch Diameter Jumper Stud Kit	83452-1		Х			1-602031-7
	83452-2		Х			1-602031-5
	83452-3		Х			1-602031-3
	83452-4		Х			602031-5
MGV1200 Disconnect Kit	83470-1		Х		Х	1-602031-7
	83470-2		Х		Х	1-602031-5
	83470-3		Х		Х	1-602031-3
	83470-4		Х		Х	602121-5
	83470-5		Х		Х	602031-8
	83470-6		Х		Х	602031-9
	83470-7		Х		Х	1-602031-4
	83470-8		Х		Х	1443515-1
	83470-9		Х		Х	602180-7

NOTE: The marked boxes specify the parts that are included in the corresponding kit.

Table 1

3. INSTALLATION OF AMPACT TAP AND JUMPER STUD

1. Select appropriate kit or component from Table 1.

DANGER

AVOID PERSONAL INJURY, always follow ALL applicable industry safety precautions and the safety precautions included in the referenced manuals. See NOTE below.

NOTE

Follow safety precautions for standard AMPACT installation procedures for hand applications (Customer Manual 409-2106), or hot stick applications (Customer Manual 409-2197).

- 2. Thoroughly clean conductor using approved cleaning method and materials.
- 3. Install AMPACT tap and jumper stud utilizing standard AMPACT installation procedures. See Figures 2, 3, and 4.

Position Wedge and Tap in Place

Figure 4

4. DISCONNECT PIGTAIL CONNECTOR 83471-1 (Live Line Connector)

4.1. Installation

- 1. Before installation ensure that the sliding wedge is secure in the connector body and moves easily on the thread.
- 2. Turn eyebolt counterclockwise until wedge bottoms against body.
- 3. Bolt the jumper cable terminal to the NEMA pad.

CAUTION

Installation torque not to exceed 54.2 Nm [40 ft-lb] for ½ inch silicone bronze hardware.

4. Using a hot stick, grip disconnect eyebolt, and secure disconnect assembly utilizing the stabilizing ribs as shown in Figure 5.

5. Push the disconnect assembly on to the jumper stud and release hot stick enough to disengage the stabilizing ribs. Turn the eyebolt clockwise to apply a torque of 22 Nm [16 ft. lbs]. See Figure 6.

Figure 6

6. Figure 7, Illustrates optional configuration.

Figure 7

5. TOOL RETURN OR REPLACEMENT

Order tools through your TE Representative, or call 1-800-327-6996, or send a facsimile of your purchase order to 514-671-1525 or write to:

CUSTOMER SERVICE (038-035) TYCO ELECTRONICS CORPORATION PO BOX 3608 HARRISBURG PA 17105-3608

In Canada, write to:

TYCO ELECTRONICS CANADA ULC 20 ESNA PARK DR. MARKHAM, ONTARIO CANADA L3R 1E1

6. REVISION SUMMARY

- Updated document to corporate requirements
- Changed text in title and Section 1 INTRODUCTION
- Added new table in Figure 2 and CAUTION note to Paragraph 4.1.3
- Updated text in Section 5