

Cam-Lok™ Single Pole Connectivity

The industry standard for reliable service under the most severe operating conditions.

 COOPER Interconnect

Cam-Lok™ Single Pole Connectivity

Cam-Lok™ connectors are the industry standard

Cam-Lok™ plugs and receptacles are the original cam-style single pole connectivity solution for motors, generators, indoor and outdoor lighting distribution panels, stand-by power and other industrial power applications.

Table of Contents

Product Selector Guide	4
NEMA Rating System	5
E1010 & E1012, F-Series	6-11
E1015, E-Z1016 & E1016, J-Series	12-38
E1017, J-Series	39-47
E-Z1018, E1018, Standard Series	48-53
Vulcanizing Kits & Presses	54-55
E0200 & E0400, Posi-Lok™	56-66
Parts, Tools & Accessories	67
Index	68-72

Cooper Interconnect's Cam-Lok™ Single Pole Connectors are specially designed to provide the ultimate in reliable service, even under the most severe operating conditions.

- Exclusive double cam principle provides a positive, vibration-proof connection.
- Safe and easy assembly with normal hand tools or no tools at all.
- All insulators are molded from colorfast material providing quick and easy phase identification.
- Panel mount receptacles are insulated for direct mounting to steel panels, eliminating the need for costly insulating boards.
- All Cam-Lok™ products are 100% insulated, providing a safe connection.

Cam-Lok™ F-Series Product Applications:

- Welding
- Patch Panels
- Heat Treating

Realize time and cost savings with Cam-Lok™ Single Pole Connectivity

Cam-Lok™ plugs and receptacles replace expensive and bulky multi-conductor cables allowing the use of lighter, single-conductor cables rated at higher amperages. Cam-Lok™ connectors also provide the ability to quickly connect and disconnect without tools.

Cam-Lok™ J-Series Product Applications:

- Portable Power
- Motors
- Generators

Posi-Lok™ Product Applications:

- Power Distribution
- Temporary Power
- Emergency Power

Cam-Lok™ Product Selector Guide

**Selecting the correct
Cam-Lok™ product series
is easy**

Just identify the cable size, voltage, amperage and approval requirements.

“F” SERIES				
SERIES	AMPACITY RATING (MAX).	VOLTAGE RATING (MAX)	CABLE SIZES	APPROVALS
E1010	200	120	#8 - #4	OSHA
E1012	315	120	#2 - 4/0	-OSHA
“J” SERIES				
SERIES	AMPACITY RATING (MAX).	VOLTAGE RATING (MAX)	CABLE SIZES	APPROVALS
E1015	150	600	#8 - #4	UL/CSA
E1016/EZ1016	400	600	#2 - 4/0	UL/CSA
E1017	690	600	250-800 MCM	UL/CSA
E1018/EZ1018	400	600	#2 - 4/0	CSA
POSI-LOK™				
SERIES	AMPACITY RATING (MAX).	VOLTAGE RATING (MAX)	CABLE SIZES	APPROVALS
E0200	200	600	#2 - 2/0	UL/CSA
E0400	400	600	#2 - 4/0	UL/CSA

NEMA Rating (National Electrical Manufacturers Association)

The NEMA rating indicates the level of protection the device has against water and dirt intrusion.

NEMA RATING CHART

Protection From	Device Locations		
	Indoors	Indoors or Outdoors	Outdoors with External Mechanisms
Limited amounts of falling dirt	NEMA Type 1		
Limited amounts of falling dirt and dripping water	NEMA Type 2		
Rain, sleet, falling dirt, windblown dust, damage from ice formation		NEMA Type 3	
Rain, sleet, falling dirt, damage from ice formation		NEMA Type 3R	
Rain, sleet, windblown dust, ice laden operation possible			NEMA Type 3S
Windblown dust and rain, splashing water, hose-directed water, damage from ice formation		NEMA Type 4	
Corrosion, windblown dust and rain, splashing water, hose-directed water, damage from ice formation		NEMA Type 4X	
Falling dirt and settling airborne dust, lint, fibers and dripping non-corrosive liquids	NEMA Type 5		
Hose-directed water, entry of water during occasional short-term limited depth submersion, damage from ice formation		NEMA Type 6	
Hose-directed water, entry of water during long-term limited depth submersion, damage from ice formation		NEMA Type 6P	
Class I, Division 1, groups A,B,C or D hazardous locations (as defined by NEC®, NFPA 70)	NEMA Type 7 (commonly referred to as explosion-proof)		
Class I, Division 1, groups A,B,C or D hazardous locations (as defined by NEC®, NFPA 70)	NEMA Type 8 (commonly referred to as oil-immersed)		
Class II, Division 1, groups E, F and G hazardous locations (as defined by NEC®, NFPA 70)	NEMA Type 9 (commonly referred to as dust-ignition-proof)		
Meets applicable requirements of the Mine Safety & Health Administration, 30 CFR, Part 18		NEMA Type 10	
Circulating dust, falling dirt, dripping non-corrosive liquids	NEMA Type 12 NEMA Type 12K		
Dust, spraying of water, oil and non-corrosive coolant	NEMA Type 13		

Cam-Lok™ F-Series Applications, Features & Benefits

Reduced downtime and higher efficiency

Cam-Lok™ F-Series connectors are specifically designed to meet the needs of harsh industrial welding applications. F-Series plugs and receptacles offer superior reliability and safety while reducing downtime.

Applications

F-Series plugs and receptacles are specifically designed for industrial applications where electrical equipment is exposed to harsh environments.

They are ideal for welding equipment, power distribution panels, patch panels and heat treating applications and are insulated for safety with reinforced thermoplastic or epoxy, or watertight elastomeric.

Specifications

Electrical Ratings

- 120 Volts AC
- Up to 315 Amps Continuous, 550 Amps Intermittent

Temperature Ratings

- Standard: Up to 105°C
- High Temperature: Up to 180°C (365°F)

Materials

- Accepts cable sizes: #8 AWG - 4/0
- Insulator material: Reinforced thermoplastic (E1010, E1012), reinforced epoxy (E1012 High-Temperature) or elastomeric (E1012 only)
- Contact material: Brass or silver-plated brass

Environmental

- NEMA 3

Certifications

- Meets OSHA requirements for welding connectors
- Meets NEC® Code Requirements for listed connectors that are of the locking type

Features

Single Pole Connectors

Project Name:	Prepared By:
Project Number:	Date:
Catalog Number:	Type:

Cam-Lok™ F-Series E1010 Plugs & Receptacles

Cable Size #8 – #4 AWG
120V/AC
Up to 150A Continuous, 200A Intermittent

F-Series E1010, Reinforced Thermoplastic

FEATURES

- Double cam principle provides a positive, vibration-proof connection.
- Self-compensating for wear.
- No moving contact surfaces, eliminating arcing or burning.
- Superior electro-mechanical connections.
- Locked contacts will withstand a pulling force of 1,000 lbs.
- 1/3 of a turn assures a high pressure contact approaching 600 lbs. per sq. in. providing minimum resistance.
- Contacts carefully machined from a high conductivity brass to a smooth sliding fit and easy locking action.
- Thermoplastic insulators molded from colorfast material, color-coded for easy identification.
- Panel receptacles are safety insulated for direct mounting to steel panels.
- Accepts a wide range of cable sizes.

	MALE PLUGS				FEMALE PLUGS		
	CABLE SIZE	COLOR	COMPLETE PART NO.	INSULATOR PART NO.	COMPLETE PART NO.	INSULATOR PART NO.	RETAINING PIN PART NO.
SET-SCREW	#8-#4	Red	E1010-61	201281-410RM	E1010-71	201281-410RF	100091-2
	#8-#4	Black	E1010-62	201281-410BM	E1010-72	201281-410BF	100091-2
SOLDER	#8-#4	Red	E1010-101	201281-410RM	E1010-111	201281-410RF	100091-2
	#8-#4	Black	E1010-102	201281-410BM	E1010-112	201281-410BF	100091-2

E1010-61

FEMALE TERMINAL CONNECTORS			
CABLE SIZE	COLOR	ANGLE STYLE PART NO.	OFFSET STYLE PART NO.
#8-#4	Red	E1010-181	E1010-201
#8-#4	Black	E1010-182	E1010-202

Bolt Hole: 5/16"

HIGH-IMPACT PLASTIC RECEPTACLES			
CABLE SIZE	COLOR	PART NO.	DESCRIPTION
#8-#4	Red	E1010-301	Female Receptacle
#8-#4	Black	E1010-302	Female Receptacle
#8-#4	Red	E1010-307	Male Receptacle
#8-#4	Black	E1010-308	Male Receptacle

E1010-308

To order single packaged products add a "K" suffix to the complete part number

Male & Female Plug

Male Receptacle

TESTING & CODE COMPLIANCE

- OSHA compliant

MATERIAL CHARACTERISTICS

- Insulator: Reinforced Thermoplastic
- Temperature Rating: -40° C to 105° C

Single Pole Connectors

Project Name:	Prepared By:
Project Number:	Date:
Catalog Number:	Type:

Cam-Lok™ F-Series E1012 Plugs

Cable Size #2 AWG – 4/0
120V/AC
Up to 315A Continuous, 550A Intermittent

F-Series E1012, Reinforced Thermoplastic

FEATURES

- Double cam principle provides a positive, vibration-proof connection.
- Self-compensating for wear.
- No moving contact surfaces, eliminating arcing or burning.
- Superior electro-mechanical connections.
- Locked contacts will withstand a pulling force of 1,000 lbs.
- 1/3 of a turn assures a high pressure contact approaching 600 lbs. per sq. in. providing minimum resistance.
- Contacts carefully machined from a high conductivity brass to a smooth sliding fit and easy locking action.
- Thermoplastic insulators molded from colorfast material, color-coded for easy identification.
- Accepts a wide range of cable sizes.

E1012-66

SET SCREW MALE PLUGS				SET SCREW FEMALE PLUGS		
CABLE SIZE	COLOR	COMPLETE PART NO.	INSULATOR PART NO.	COMPLETE PART NO.	INSULATOR PART NO.	RETAINING PIN PART NO.
#2-1/0	Red	E1012-61	201281-612RM	N/A	N/A	100091-4
#2-1/0	Black	E1012-62	201281-612BM	N/A	N/A	100091-4
1/0-3/0	Red	E1012-63	201281-712RM	E1012-71	201281-712RF	100091-5
1/0-3/0	Black	E1012-64	201281-712BM	E1012-72	201281-712BF	100091-5
3/0-4/0	Red	E1012-65	201281-812RM	E1012-73	201281-812RF	100091-6
3/0-4/0	Black	E1012-66	201281-812BM	E1012-74	201281-812BF	100091-6

E1012-71

SOLDER MALE PLUGS				SOLDER FEMALE PLUGS		
CABLE SIZE	COLOR	COMPLETE PART NO.	INSULATOR PART NO.	COMPLETE PART NO.	INSULATOR PART NO.	RETAINING PIN PART NO.
#2-1/0	Red	E1012-101	201281-612RM	N/A	N/A	100091-4
#2-1/0	Black	E1012-102	201281-612BM	N/A	N/A	100091-4
1/0-3/0	Red	E1012-103	201281-712RM	E1012-111	201281-712RF	100091-5
1/0-3/0	Black	E1012-104	201281-712BM	E1012-112	201281-712BF	100091-5
3/0-4/0	Red	E1012-105	201281-812RM	E1012-113	201281-812RF	100091-6
3/0-4/0	Black	E1012-106	201281-812BM	E1012-114	201281-812BF	100091-6

To order single packaged products add a "K" suffix to the complete part number

Male & Female Plug

TESTING & CODE COMPLIANCE

- OSHA compliant

MATERIAL CHARACTERISTICS

- Insulator: Reinforced Thermoplastic
- Temperature Rating: -40° C to 105° C

Single Pole Connectors

Project Name:	Prepared By:
Project Number:	Date:
Catalog Number:	Type:

Cam-Lok™ F-Series E1012 Plugs

Cable Size #2 AWG – 4/0
120V/AC
Up to 315A Continuous, 550A Intermittent

F-Series E1012, Elastomeric

FEATURES

- Double cam principle provides a positive, vibration-proof connection.
- Self-compensating for wear.
- No moving contact surfaces, eliminating arcing or burning.
- Superior electro-mechanical connections.
- Locked contacts will withstand a pulling force of 1,000 lbs.
- 1/3 of a turn assures a high pressure contact approaching 600 lbs. per sq. in. providing minimum resistance.
- Contacts carefully machined from a high conductivity brass to a smooth sliding fit and easy locking action.
- Watertight elastomeric insulators molded from colorfast material, color-coded for easy identification.
- Accepts a wide range of cable sizes.

SINGLE SET SCREW MALE PLUGS				SINGLE SET SCREW FEMALE PLUGS			
CABLE SIZE	COLOR	COMPLETE PART NO.	CONTACT PART NO.	INSULATOR PART NO.	COMPLETE PART NO.	CONTACT PART NO.	INSULATOR PART NO.
#2-2/0	Black	E1012-8300	A200081-1	A200068-19	E1012-8325	A200067-1	A200069-19
#2-2/0	Red	E1012-8302	A200081-1	A200068-21	E1012-8327	A200067-1	A200069-21
2/0-4/0	Black	E1012-8312	A200080-1	A200068-13	E1012-8337	A200066-1	A200069-13
2/0-4/0	Red	E1012-8314	A200080-1	A200068-15	E1012-8339	A200066-1	A200069-15

E1012-8350

DOUBLE SET SCREW MALE PLUGS				DOUBLE SET SCREW FEMALE PLUGS			
CABLE SIZE	COLOR	COMPLETE PART NO.	CONTACT PART NO.	INSULATOR PART NO.	COMPLETE PART NO.	CONTACT PART NO.	INSULATOR PART NO.
#2-2/0	Black	E1012-8350	A200643-1	A200068-19	E1012-8375	A200640-1	A200069-19
#2-2/0	Red	E1012-8352	A200643-1	A200068-21	E1012-8377	A200640-1	A200069-21
2/0-4/0	Black	E1012-8362	A200644-1	A200068-13	E1012-8387	A200642-1	A200069-13
2/0-4/0	Red	E1012-8364	A200644-1	A200068-15	E1012-8389	A200642-1	A200069-15

E1012-8377

CRIMP OR SOLDER MALE PLUGS				CRIMP OR SOLDER FEMALE PLUGS			
CABLE SIZE	COLOR	COMPLETE PART NO.	CONTACT PART NO.	INSULATOR PART NO.	COMPLETE PART NO.	CONTACT PART NO.	INSULATOR PART NO.
#2-#1	Black	E1012-8006	A200036-30	A200068-19	E1012-8056	A200037-35	A200069-19
#2-#1	Red	E1012-8008	A200036-30	A200068-21	E1012-8058	A200037-35	A200069-21
1/0-2/0	Black	E1012-8012	A200036-31	A200068-19	E1012-8062	A200037-36	A200069-19
1/0-2/0	Red	E1012-8014	A200036-31	A200068-21	E1012-8064	A200037-35	A200069-21
3/0-4/0	Black	E1012-8030	A200038-30	A200068-13	E1012-8080	A200035-53	A200069-13
3/0-4/0	Red	E1012-8032	A200038-30	A200068-15	E1012-8082	A200035-53	A200069-15

To order single packaged products add a "K" suffix to the complete part number

TESTING & CODE COMPLIANCE

- OSHA compliant

MATERIAL CHARACTERISTICS

- Insulator: TPE
- Temperature Rating: -40° C to 105° C

Single Pole Connectors

Project Name:	Prepared By:
Project Number:	Date:
Catalog Number:	Type:

Cam-Lok™ F-Series E1012 Receptacles & Accessories

Cable Size #2 AWG – 4/0
120V/AC
Up to 315A Continuous, 550A Intermittent

F-Series E1012, Reinforced Thermoplastic or Elastomeric

FEATURES

- Double cam principle provides a positive, vibration-proof connection.
- Self-compensating for wear.
- No moving contact surfaces, eliminating arcing or burning.
- Superior electro-mechanical connections.
- Locked contacts will withstand a pulling force of 1,000 lbs.
- 1/3 of a turn assures a high pressure contact approaching 600 lbs. per sq. in. providing minimum resistance.
- Contacts carefully machined from a high conductivity brass to a smooth sliding fit and easy locking action.
- Product body molded from colorfast material, color-coded for easy identification.
- Panel receptacles are safety insulated for direct mounting to steel panels.
- Accepts a wide range of cable sizes.

A201317-6

FEMALE TERMINAL CONNECTORS			
CABLE SIZE	COLOR	ANGLE STYLE PART NO.	OFFSET STYLE PART NO.
#2-3/0	Red	A201317-1	A201317-5
#2-3/0	Black	A201317-2	A201317-6
4/0	Red	A201317-3	N/A
4/0	Black	A201317-4	N/A

Bolt Hole: 1/2"

THREE WAY "T" CONNECTORS			
CABLE SIZE	COLOR	PARALLELING "T" PART NO. M-M-F	TAPPING "T" PART NO. M-F-F
#2-4/0	Red	E1012-2324	E1012-2314
#2-4/0	Black	E1012-2326	E1012-2312

E1012-2324

HIGH-IMPACT RECEPTACLES				
CABLE SIZE	COLOR	PART NO.	DESCRIPTION	CONTACT MATERIAL
#2-3/0	Red	E1012-301	Female Receptacle	Brass
#2-3/0	Black	E1012-302	Female Receptacle	Brass
#2-4/0	Red	E1012-303	Female Receptacle	Brass
#2-4/0	Black	E1012-304	Female Receptacle	Brass
#2-4/0	Red	E1012-305	Female Receptacle	Copper
#2-4/0	Black	E1012-306	Female Receptacle	Copper
#2-4/0	Red	E1012-307	Male Receptacle	Brass
#2-4/0	Black	E1012-308	Male Receptacle	Brass

Maximum Torque: 20 ft.

To order single packaged products add a "K" suffix to the complete part number

TYPICAL PANEL CUT OUT
Use Greenlee 60098 Double "D" Punch
Rat Tail File for Notches

TESTING & CODE COMPLIANCE

- OSHA compliant

MATERIAL CHARACTERISTICS

- Insulator: Reinforced Thermoplastic or TPE
- Temperature Rating: -40° C to 105° C

Single Pole Connectors

Project Name:	Prepared By:
Project Number:	Date:
Catalog Number:	Type:

Cam-Lok™ F-Series E1012 High Temperature Plugs & Receptacles

Cable Size 2/0 – 4/0
120V/AC
Up to 400A Continuous, 670A Intermittent

F-Series E1012 High Temperature, Reinforced Epoxy

FEATURES

- Double cam principle provides a positive, vibration-proof connection.
- Self-compensating for wear.
- No moving contact surfaces, eliminating arcing or burning.
- Superior electro-mechanical connections.
- Locked contacts will withstand a pulling force of 1,000 lbs.
- 1/3 of a turn assures a high pressure contact approaching 600 lbs. per sq. in. providing minimum resistance.
- Contacts carefully machined from a high conductivity brass or silver-plated brass to a smooth sliding fit and easy locking action.
- Material designed to deliver superior performance in high temperature applications up to 365° (180°C).

DOUBLE SET SCREW MALE PLUGS

CABLE SIZE	CONTACT MATERIAL	COLOR	COMPLETE PART NO.	CONTACT PART NO.	INSULATOR PART NO.	RETAINING PIN PART NO.
2/0-4/0	Brass	Black	E1012-88	200639-4	101037-2	100091-22
2/0-4/0	Silver Plate	Black	E1012-85	200639-9	101037-2	100091-22

DOUBLE SET SCREW FEMALE PLUGS

CABLE SIZE	CONTACT MATERIAL	COLOR	COMPLETE PART NO.	CONTACT PART NO.	INSULATOR PART NO.	RETAINING PIN PART NO.
2/0-4/0	Brass	Black	E1012-98	200641-10	101036-2	100091-22
2/0-4/0	Silver Plate	Black	E1012-95	200641-11	101036-2	100091-22

HIGH TEMPERATURE RECEPTACLES

CABLE SIZE	COLOR	PART NO.	DESCRIPTION	CONTACT MATERIAL
2/0-4/0	Black	E1012-502	Female Receptacle	Brass
2/0-4/0	Black	E1012-508	Male Receptacle	Brass

To order single packaged products add a "K" suffix to the complete part number

E1012-88

E1012-502

Male & Female High Temperature Plug

Male & Female High Temperature Receptacles

TYPICAL PANEL CUT OUT
Use Greenlee 60098 Double "D" Punch
Rat Tail File for Notches

TESTING & CODE COMPLIANCE

- OSHA compliant

MATERIAL CHARACTERISTICS

- Insulator: Reinforced Thermoplastic or TPE
- Temperature Rating: -40° C to 180° C

Cam-Lok™ J-Series Applications, Features & Benefits

Designed for reliable, portable, quick and safe single pole connections

Cam-Lok™ J-Series connectors are specifically designed to meet the needs of demanding portable applications. J-Series plugs and receptacles are the proven industry standard single pole connectors for reliability and service with added safety.

Applications

J-Series plugs and receptacles are specifically designed for industrial power distribution applications requiring quick, tool-free connections.

Ideal for portable power, power distribution, motors, generators and entertainment applications; J-Series replaces traditional hardwiring while cutting downtime and maintenance.

J-Series connectors are insulated, shatter/crack resistant and water tight plus heat, weather, ozone, oil and abrasion resistant.

Specifications

Electrical Ratings

- 600 Volts AC/DC
- 690 Amps Continuous

Temperature Ratings

- -40° C to 105° C

Materials

- Accepts cable sizes: #8 AWG – 750 MCM
- Insulator material: Elastomeric or Rubber
- Contact material: Brass or Copper

Environmental

- NEMA 3R or NEMA 4

Certifications

- Listed to UL498, file no. E67181
- CSA certified to C22.2, no. 182.3 LR13963

Discover how Cam-Lok™ J-Series connectivity outperforms hardwiring

Cam-Lok™ J-Series connectors quickly replace traditional hardwiring and offer more safety with integrated watertight insulators and a strain relief system. Plus, a wide range of sizes, colors and accessories are available for complete flexibility.

Features

1 Non-metallic retaining screw provides safe, strong and reliable contact retention

2 Easy assembly with standard tools

3 Retaining screw snaps into place to prevent loss

4 E-Z align drive pin increases torque and longitudinal strength 300%

5 Accommodates a wide range of cable

6 Integrated strain relief system's retaining wire prevents cable jacket pull-away

7 Non-vulcanized E1016 & EZ1016 plugs feature a high-strength, molded-in-place locking ring to capture and secure the insulator to the contact

8 Double set screw termination for added strength (crimp also available)

9 Fully insulated for direct mounting to steel panels

10 Threaded stud and double set screw receptacles available (other terminations available)

11 Snapback covers provide NEMA 3R environmental

12 High impact-resistant thermoplastic protects receptacles from damage

Single Pole Connectors

Project Name:	Prepared By:
Project Number:	Date:
Catalog Number:	Type:

Cam-Lok™ J-Series E1015 Plugs

Cable Size #8 – #4 AWG
600V AC/DC, Up to 150A Continuous
NEMA 3R

J-Series E1015, Elastomeric, Non-Vulcanized, Single Set Screw Connection

FEATURES

- Double cam principle provides a positive, vibration-proof connection.
- Self-compensating for wear.
- No moving contact surfaces, eliminating arcing or burning.
- Superior electro-mechanical connections.
- Locked contacts will withstand a pulling force of 1,000 lbs.
- 1/3 of a turn assures a high pressure contact approaching 600 lbs. per sq. in. providing minimum resistance.
- Contacts carefully machined from a high conductivity brass to a smooth sliding fit and easy locking action.
- Watertight elastomeric insulators molded from colorfast material, color-coded for easy phase identification.
- Recessed contacts protected by insulating jacket that extends beyond contact ends for safety.
- Integrated strain relief system features a retaining wire that prevents cable jacket pull-away and bare conductor exposure.
- Accepts a wide range of cable sizes.

E1015-8313

SET SCREW NON-VULCANIZED MALE PLUGS

CABLE SIZE	COLOR	COMPLETE PART NO.	CONTACT ONLY PART NO.	INSULATOR ONLY PART NO.
#8-#4	BLACK	E1015-8306	A100864-1	A100869-7
	RED	E1015-8308		A100869-9
	GREEN	E1015-8310		A100869-11
	WHITE	E1015-8311		A100869-12
	BLUE	E1015-8313		A100869-14
	BROWN	E1015-8314		A100869-15
	ORANGE	E1015-8309		A100869-10
	YELLOW	E1015-8307		A100869-8

E1015-8333

SET SCREW NON-VULCANIZED FEMALE PLUGS

CABLE SIZE	COLOR	COMPLETE PART NO.	CONTACT ONLY PART NO.	INSULATOR ONLY PART NO.
#8-#4	BLACK	E1015-8331	A100865-1	A100868-7
	RED	E1015-8333		A100868-9
	GREEN	E1015-8335		A100868-11
	WHITE	E1015-8336		A100868-12
	BLUE	E1015-8338		A100868-14
	BROWN	E1015-8339		A100868-15
	ORANGE	E1015-8334		A100868-10
	YELLOW	E1015-8332		A100868-8

To order single packaged products add a "K" suffix to the complete part number

Male Non-Vulcanized Plug

Female Non-Vulcanized Plug

TESTING & CODE COMPLIANCE

- Listed to UL498, file no. E67181
- CSA Certified to C22.2, no. 182.3-M1987, file no. LR13963

MATERIAL CHARACTERISTICS

- Insulator: TPE
- Environmental: NEMA 3R
- Temperature Rating: -40° C to 105° C

Single Pole Connectors

Project Name:	Prepared By:
Project Number:	Date:
Catalog Number:	Type:

Cam-Lok™ J-Series E1015 Plugs

Cable Size #8 – #4 AWG
600V AC/DC, Up to 150A Continuous
NEMA 4

J-Series E1015, Rubber, Vulcanized, Crimp Connection

FEATURES

- Vulcanizing permanently affixes plug insulator to cable for maximum protection against bare conductors, water, all kinds of weather, corrosion and other contaminants (requires vulcanizing kit/presses).
- Vulcanizing also reduces cable breakage by distributing flexing over a wide area for an effective strain relief system.
- Double cam principle provides a positive, vibration-proof connection.
- Self-compensating for wear.
- No moving contact surfaces, eliminating arcing or burning.
- Superior electro-mechanical connections.
- Locked contacts will withstand a pulling force of 1,000 lbs.
- 1/3 of a turn assures a high pressure contact approaching 600 lbs. per sq. in. providing minimum resistance.
- Contacts carefully machined from a high conductivity brass to a smooth sliding fit and easy locking action.
- Watertight neoprene insulators molded from colorfast material, color-coded for easy phase identification.
- Recessed contacts protected by insulating jacket that extends beyond contact ends for safety.

CRIMP VULCANIZED MALE PLUGS

CABLE SIZE	COLOR	COMPLETE PART NO.	CONTACT ONLY PART NO.	INSULATOR ONLY PART NO.
#8-#4	BLACK	E1015-1	A100087-1	A100092-1
	RED	E1015-3		A100092-3
	GREEN	E1015-5		A100092-5
	WHITE	E1015-6		A100092-6
	BLUE	E1015-19		A100092-7
	BROWN	E1015-22		A100092-8
	ORANGE	E1015-4		A100092-4
	YELLOW	E1015-2		A100092-2

E1015-2

CRIMP VULCANIZED FEMALE PLUGS

CABLE SIZE	COLOR	COMPLETE PART NO.	CONTACT ONLY PART NO.	INSULATOR ONLY PART NO.
#8-#4	BLACK	E1015-50	A100088-1	A100093-1
	RED	E1015-52		A100093-3
	GREEN	E1015-54		A100093-5
	WHITE	E1015-55		A100093-6
	BLUE	E1015-47		A100093-14
	BROWN	E1015-44		A100093-15
	ORANGE	E1015-53		A100093-4
	YELLOW	E1015-51		A100093-2

E1015-55

To order single packaged products add a "K" suffix to the complete part number

Male Vulcanized Plug

Female Vulcanized Plug

TESTING & CODE COMPLIANCE

- Listed to UL498, file no. E67181
- CSA Certified to C22.2, no. 182.3-M1987, file no. LR13963

MATERIAL CHARACTERISTICS

- Insulator: Rubber
- Environmental: NEMA 4
- Temperature Rating: -40° C to 105° C

Single Pole Connectors

Project Name:	Prepared By:
Project Number:	Date:
Catalog Number:	Type:

Cam-Lok™ J-Series E1015 Receptacles & Terminals

Cable Size #8 – #4 AWG
600V AC/DC, Up to 150A Continuous
NEMA 3R

J-Series E1015, Elastomeric or Rubber

FEATURES

- Double cam principle provides a positive, vibration-proof connection.
- Self-compensating for wear.
- No moving contact surfaces, eliminating arcing or burning.
- Superior electro-mechanical connections.
- Locked contacts will withstand a pulling force of 1,000 lbs.
- 1/3 of a turn assures a high pressure contact approaching 600 lbs. per sq. in. providing minimum resistance.
- Contacts carefully machined from a high conductivity brass to a smooth sliding fit and easy locking action.
- Product body molded from colorfast material, color-coded for easy phase identification.
- Receptacles are watertight elastomeric, terminals are rubber.
- Recessed contacts protected by insulating jacket that extends beyond contact ends for safety.
- Receptacles are safety insulated for direct mounting to steel panels.

E1015-1604

E1015-1625

THREADED STUDS		MALE RECEPTACLE	FEMALE RECEPTACLE
CABLE SIZE	COLOR	COMPLETE PART NO.	COMPLETE PART NO.
#8-#4	BLACK	E1015-1600	E1015-1625
	RED	E1015-1602	E1015-1627
	GREEN	E1015-1604	E1015-1629
	WHITE	E1015-1605	E1015-1630
	BLUE	E1015-1606	E1015-1631
	BROWN	E1015-1607	E1015-1632
	ORANGE	E1015-1603	E1015-1628
	YELLOW	E1015-1601	E1015-1626

Stud Size: 5/16", Torque: 15 ft. lbs.

FEMALE TERMINALS			
CABLE SIZE	COLOR	ANGLE STYLE	OFFSET STYLE
#8-#4	BLACK	E1015-575	E1015-625
	RED	E1015-577	E1015-627
	GREEN	E1015-579	E1015-629
	WHITE	E1015-580	E1015-630
	BLUE	E1015-581	E1015-631
	BROWN	E1015-589	E1015-632
	ORANGE	E1015-578	E1015-628
	YELLOW	E1015-576	E1015-626

To order single packaged products add a "K" suffix to the complete part number

Female & Male Receptacles

TESTING & CODE COMPLIANCE

- Listed to UL498, file no. E67181
- CSA Certified to C22.2, no. 182.3-M1987, file no. LR13963

MATERIAL CHARACTERISTICS

- Body: TPE (Receptacles) or Rubber (Terminals)
- Environmental: NEMA 3R
- Temperature Rating: -40° C to 105° C

Single Pole Connectors

Project Name:	Prepared By:
Project Number:	Date:
Catalog Number:	Type:

Cam-Lok™ J-Series E1015 Accessories

Cable Size #8 – #4 AWG
600V AC/DC, Up to 150A Continuous
NEMA 3R

J-Series E1015, Rubber

FEATURES

- Double cam principle provides a positive, vibration-proof connection.
- Self-compensating for wear.
- No moving contact surfaces, eliminating arcing or burning.
- Superior electro-mechanical connections.
- Locked contacts will withstand a pulling force of 1,000 lbs.
- 1/3 of a turn assures a high pressure contact approaching 600 lbs. per sq. in. providing minimum resistance.
- Contacts carefully machined from a high conductivity brass to a smooth sliding fit, even before to locking.
- Watertight neoprene insulators molded from colorfast material, color-coded for easy phase identification.
- Recessed contacts protected by insulating jacket that extends beyond contact ends for safety.

THREE WAY "T" CONNECTORS

COLOR	PARALLELING "T" COMPLETE PART NO. M-M-F	TAPPING "T" COMPLETE PART NO. M-F-F
BLACK	E1015-2324	E1015-2312
RED	E1015-2326	E1015-2314
GREEN	E1015-2328	E1015-2316
WHITE	E1015-2329	E1015-2317
BLUE	E1015-2348	E1015-2350
BROWN	E1015-2342	E1015-2370
ORANGE	E1015-2327	E1015-2315
YELLOW	E1015-2325	E1015-2313

ADAPTORS

DOUBLE FEMALE COMPLETE PART NO.	DOUBLE MALE COMPLETE PART NO.	MALE - FEMALE COMPLETE PART NO.
E1015-2352	E1015-2362	E1015-2336
E1015-2354	E1015-2364	E1015-2338
E1015-2356	E1015-2366	E1015-2340
E1015-2357	E1015-2367	E1015-2341
E1015-2358	E1015-2368	E1015-2361
E1015-2359	E1015-2369	E1015-2371
E1015-2355	E1015-2365	E1015-2339
E1015-2353	E1015-2363	E1015-2337

E1015-2314

PROTECTIVE CAPS

COLOR	MALE	FEMALE
BLACK	A100793-1	A100792-1
RED	A100793-3	A100792-3
GREEN	A100793-5	A100792-5
WHITE	A100793-6	A100792-6
BLUE	A100793-7	A100792-13
BROWN	A100793-8	A100792-7
ORANGE	A100793-4	A100792-4
YELLOW	A100793-2	A100792-2

A100792-1

To order single packaged products add a "K" suffix to the complete part number

Tapping Tee

TESTING & CODE COMPLIANCE

- Listed to UL498, file no. E67181
- CSA Certified to C22.2, no. 182.3-M1987, file no. LR13963

MATERIAL CHARACTERISTICS

- Body: Rubber
- Environmental: NEMA 3R
- Temperature Rating: -40° C to 105° C

Single Pole Connectors

Project Name:	Prepared By:
Project Number:	Date:
Catalog Number:	Type:

Cam-Lok™ J-Series E-Z1016 Plugs

Cable Size #2 AWG – 2/0
600V AC/DC, Up to 300A Continuous
NEMA 3R

J-Series E-Z1016, Elastomeric, Non-Vulcanized, Double Set Screw Connection

FEATURES

- E-Z assembly and disassembly-no tools needed.
- Double cam principle provides a positive, vibration-proof connection.
- Self-compensating for wear.
- No moving contact surfaces, eliminating arcing or burning.
- Superior electro-mechanical connections.
- Locked contacts will withstand a pulling force of 1,000 lbs.
- 1/3 of a turn assures a high pressure contact approaching 600 lbs. per sq. in. providing minimum resistance.
- Contacts carefully machined from a high conductivity brass to a smooth sliding fit and easy locking action.
- Watertight elastomeric insulators molded from colorfast material, color-coded for easy phase identification.
- Recessed contacts protected by insulating jacket that extends beyond contact ends for safety.
- Integrated strain relief system features a retaining wire that prevents cable jacket pull-away and bare conductor exposure.
- Plugs feature a high-strength, molded-in-place locking ring to capture and secure the insulator to the contact.
- Accepts a wide range of cable sizes.

DOUBLE SET SCREW NON-VULCANIZED MALE PLUGS

CABLE SIZE	COLOR	COMPLETE PART NO.	CONTACT ONLY PART NO.	INSULATOR ONLY PART NO.
#2-2/0	BLACK	E-Z1016-8350	A200630-1	E-Z200074-19
	RED	E-Z1016-8352		E-Z200074-21
	GREEN	E-Z1016-8354		E-Z200074-23
	WHITE	E-Z1016-8355		E-Z200074-24
	BLUE	E-Z1016-8356		E-Z200074-38
	BROWN	E-Z1016-8357		E-Z200074-47
	ORANGE	E-Z1016-8353		E-Z200074-22
	YELLOW	E-Z1016-8351		E-Z200074-20

E-Z1016-8354

DOUBLE SET SCREW NON-VULCANIZED FEMALE PLUGS

CABLE SIZE	COLOR	COMPLETE PART NO.	CONTACT ONLY PART NO.	INSULATOR ONLY PART NO.
#2-2/0	BLACK	E-Z1016-8375	A200640-3	E-Z200075-19
	RED	E-Z1016-8377		E-Z200075-21
	GREEN	E-Z1016-8379		E-Z200075-23
	WHITE	E-Z1016-8380		E-Z200075-24
	BLUE	E-Z1016-8381		E-Z200075-44
	BROWN	E-Z1016-8382		E-Z200075-52
	ORANGE	E-Z1016-8378		E-Z200075-22
	YELLOW	E-Z1016-8376		E-Z200075-20

E-Z1016-8380

To order single packaged products add a "K" suffix to the complete part number

Male Connector

Female Connector

TESTING & CODE COMPLIANCE

- Listed to UL498, file no. E67181
- CSA Certified to C22.2, no. 182.3-M1987, file no. LR13963

MATERIAL CHARACTERISTICS

- Insulator: TPE
- Environmental: NEMA 3R
- Temperature Rating: -40° C to 105° C

Single Pole Connectors

Project Name:	Prepared By:
Project Number:	Date:
Catalog Number:	Type:

Cam-Lok™ J-Series E-Z1016 Plugs

Cable Size 2/0 – 4/0
600V AC/DC, Up to 400A Continuous
NEMA 3R

J-Series E-Z1016, Elastomeric, Non-Vulcanized, Double Set Screw Connection

FEATURES

- E-Z assembly and disassembly-no tools needed.
- Double cam principle provides a positive, vibration-proof connection.
- Self-compensating for wear.
- No moving contact surfaces, eliminating arcing or burning.
- Superior electro-mechanical connections.
- Locked contacts will withstand a pulling force of 1,000 lbs.
- 1/3 of a turn assures a high pressure contact approaching 600 lbs. per sq. in. providing minimum resistance.
- Contacts carefully machined from a high conductivity brass to a smooth sliding fit and easy locking action.
- Watertight elastomeric insulators molded from colorfast material, color-coded for easy phase identification.
- Recessed contacts protected by insulating jacket that extends beyond contact ends for safety.
- Integrated strain relief system features a retaining wire that prevents cable jacket pull-away and bare conductor exposure.
- Plugs feature a high-strength, molded-in-place locking ring to capture and secure the insulator to the contact.
- Accepts a wide range of cable sizes.

DOUBLE SET SCREW NON-VULCANIZED MALE PLUGS

CABLE SIZE	COLOR	COMPLETE PART NO.	CONTACT ONLY PART NO.	INSULATOR ONLY PART NO.
2/0-4/0	BLACK	E-Z1016-8362	A200639-1	E-Z200074-60
	RED	E-Z1016-8364		E-Z200074-62
	GREEN	E-Z1016-8366		E-Z200074-64
	WHITE	E-Z1016-8367		E-Z200074-65
	BLUE	E-Z1016-8368		E-Z200074-66
	BROWN	E-Z1016-8369		E-Z200074-67
	ORANGE	E-Z1016-8365		E-Z200074-63
	YELLOW	E-Z1016-8363		E-Z200074-61

E-Z1016-8368

DOUBLE SET SCREW NON-VULCANIZED FEMALE PLUGS

CABLE SIZE	COLOR	COMPLETE PART NO.	CONTACT ONLY PART NO.	INSULATOR ONLY PART NO.
2/0-4/0	BLACK	E-Z1016-8387	A200641-1	E-Z200075-60
	RED	E-Z1016-8389		E-Z200075-62
	GREEN	E-Z1016-8391		E-Z200075-64
	WHITE	E-Z1016-8392		E-Z200075-65
	BLUE	E-Z1016-8393		E-Z200075-66
	BROWN	E-Z1016-8394		E-Z200075-67
	ORANGE	E-Z1016-8390		E-Z200075-63
	YELLOW	E-Z1016-8388		E-Z200075-61

E-Z1016-8389

To order single packaged products add a "K" suffix to the complete part number

Male Connector

Female Connector

TESTING & CODE COMPLIANCE

- Listed to UL498, file no. E67181
- CSA Certified to C22.2, no. 182.3-M1987, file no. LR13963

MATERIAL CHARACTERISTICS

- Insulator: TPE
- Environmental: NEMA 3R
- Temperature Rating: -40° C to 105° C

Single Pole Connectors

Project Name:	Prepared By:
Project Number:	Date:
Catalog Number:	Type:

Cam-Lok™ J-Series E-Z1016 Plugs

Cable Size #2 - #1 AWG
600V AC/DC, Up to 190A Continuous

J-Series E-Z1016, Elastomeric, Non-Vulcanized, Crimp Connection

FEATURES

- E-Z assembly and disassembly-no tools needed.
- Double cam principle provides a positive, vibration-proof connection.
- Self-compensating for wear.
- No moving contact surfaces, eliminating arcing or burning.
- Superior electro-mechanical connections.
- Locked contacts will withstand a pulling force of 1,000 lbs.
- 1/3 of a turn assures a high pressure contact approaching 600 lbs. per sq. in. providing minimum resistance.
- Contacts carefully machined from a high conductivity brass to a smooth sliding fit and easy locking action.
- Watertight elastomeric insulators molded from colorfast material, color-coded for easy phase identification.
- Recessed contacts protected by insulating jacket that extends beyond contact ends for safety.
- Integrated strain relief system features a retaining wire that prevents cable jacket pull-away and bare conductor exposure.
- Plugs feature a high-strength, molded-in-place locking ring to capture and secure the insulator to the contact.

E-Z1016-8006

CRIMP NON-VULCANIZED MALE PLUGS				
CABLE SIZE	COLOR	COMPLETE PART NO.	CONTACT ONLY PART NO.	INSULATOR ONLY PART NO.
#2-#1	BLACK	E-Z1016-8006	A200036-18	E-Z200074-19
	RED	E-Z1016-8008		E-Z200074-21
	GREEN	E-Z1016-8010		E-Z200074-23
	WHITE	E-Z1016-8011		E-Z200074-24
	BLUE	E-Z1016-7700		E-Z200074-38
	BROWN	E-Z1016-7701		E-Z200074-47
	ORANGE	E-Z1016-8009		E-Z200074-22
	YELLOW	E-Z1016-8007		E-Z200074-20

E-Z1016-8058

CRIMP NON-VULCANIZED FEMALE PLUGS				
CABLE SIZE	COLOR	COMPLETE PART NO.	CONTACT ONLY PART NO.	INSULATOR ONLY PART NO.
#2-#1	BLACK	E-Z1016-8056	A200037-23	E-Z200075-19
	RED	E-Z1016-8058		E-Z200075-21
	GREEN	E-Z1016-8060		E-Z200075-23
	WHITE	E-Z1016-8061		E-Z200075-24
	BLUE	E-Z1016-7716		E-Z200075-44
	BROWN	E-Z1016-7717		E-Z200075-52
	ORANGE	E-Z1016-8059		E-Z200075-22
	YELLOW	E-Z1016-8057		E-Z200075-20

To order single packaged products add a "K" suffix to the complete part number

Male Connector

Female Connector

TESTING & CODE COMPLIANCE

- Listed to UL498, file no. E67181
- CSA Certified to C22.2, no. 182.3-M1987, file no. LR13963

MATERIAL CHARACTERISTICS

- Insulator: TPE
- Environmental: NEMA 3R
- Temperature Rating: -40° C to 105° C

Single Pole Connectors

Project Name:	Prepared By:
Project Number:	Date:
Catalog Number:	Type:

Cam-Lok™ J-Series E-Z1016 Plugs

Cable Size 1/0 - 2/0
600V AC/DC, Up to 300A Continuous
NEMA 3R

J-Series E-Z1016, Elastomeric, Non-Vulcanized, Crimp Connection

FEATURES

- E-Z assembly and disassembly.
- Double cam principle provides a positive, vibration-proof connection.
- Self-compensating for wear.
- No moving contact surfaces, eliminating arcing or burning.
- Superior electro-mechanical connections.
- Locked contacts will withstand a pulling force of 1,000 lbs.
- 1/3 of a turn assures a high pressure contact approaching 600 lbs. per sq. in. providing minimum resistance.
- Contacts carefully machined from a high conductivity brass to a smooth sliding fit and easy locking action.
- Watertight elastomeric insulators molded from colorfast material, color-coded for easy phase identification.
- Recessed contacts protected by insulating jacket that extends beyond contact ends for safety.
- Integrated strain relief system features a retaining wire that prevents cable jacket pull-away and bare conductor exposure.
- Plugs feature a high-strength, molded-in-place locking ring to capture and secure the insulator to the contact.

CRIMP NON-VULCANIZED MALE PLUGS

CABLE SIZE	COLOR	COMPLETE PART NO.	CONTACT ONLY PART NO.	INSULATOR ONLY PART NO.
1/0-2/0	BLACK	E-Z1016-8018	A200038-11	E-Z200074-60
	RED	E-Z1016-8020		E-Z200074-62
	GREEN	E-Z1016-8022		E-Z200074-64
	WHITE	E-Z1016-8023		E-Z200074-65
	BLUE	E-Z1016-7704		E-Z200074-66
	BROWN	E-Z1016-7705		E-Z200074-67
	ORANGE	E-Z1016-8021		E-Z200074-63
	YELLOW	E-Z1016-8019		E-Z200074-61

E-Z1016-8021

CRIMP NON-VULCANIZED FEMALE PLUGS

CABLE SIZE	COLOR	COMPLETE PART NO.	CONTACT ONLY PART NO.	INSULATOR ONLY PART NO.
1/0-2/0	BLACK	E-Z1016-8068	A200035-17	E-Z200075-60
	RED	E-Z1016-8070		E-Z200075-62
	GREEN	E-Z1016-8072		E-Z200075-64
	WHITE	E-Z1016-8073		E-Z200075-65
	BLUE	E-Z1016-7720		E-Z200075-66
	BROWN	E-Z1016-7721		E-Z200075-67
	ORANGE	E-Z1016-8071		E-Z200075-63
	YELLOW	E-Z1016-8069		E-Z200075-61

E-Z1016-8073

To order single packaged products add a "K" suffix to the complete part number

Male Connector

Female Connector

TESTING & CODE COMPLIANCE

- Listed to UL498, file no. E67181
- CSA Certified to C22.2, no. 182.3-M1987, file no. LR13963

MATERIAL CHARACTERISTICS

- Insulator: TPE
- Environmental: NEMA 3R
- Temperature Rating: -40° C to 105° C

Single Pole Connectors

Project Name:	Prepared By:
Project Number:	Date:
Catalog Number:	Type:

Cam-Lok™ J-Series E-Z1016 Plugs

Cable Size 3/0 – 4/0
600V AC/DC, Up to 400A Continuous
NEMA 3R

J-Series E-Z1016, Elastomeric, Non-Vulcanized, Crimp Connection

FEATURES

- E-Z assembly and disassembly-no tools needed.
- Double cam principle provides a positive, vibration-proof connection.
- Self-compensating for wear.
- No moving contact surfaces, eliminating arcing or burning.
- Superior electro-mechanical connections.
- Locked contacts will withstand a pulling force of 1,000 lbs.
- 1/3 of a turn assures a high pressure contact approaching 600 lbs. per sq. in. providing minimum resistance.
- Contacts carefully machined from a high conductivity brass to a smooth sliding fit and easy locking action.
- Watertight elastomeric insulators molded from colorfast material, color-coded for easy phase identification.
- Recessed contacts protected by insulating jacket that extends beyond contact ends for safety.
- Integrated strain relief system features a retaining wire that prevents cable jacket pull-away and bare conductor exposure.
- Plugs feature a high-strength, molded-in-place locking ring to capture and secure the insulator to the contact.

E-Z1016-8031

CRIMP NON-VULCANIZED MALE PLUGS				
CABLE SIZE	COLOR	COMPLETE PART NO.	CONTACT ONLY PART NO.	INSULATOR ONLY PART NO.
3/0-4/0	BLACK	E-Z1016-8030	A200038-6	E-Z200074-60
	RED	E-Z1016-8032		E-Z200074-62
	GREEN	E-Z1016-8034		E-Z200074-64
	WHITE	E-Z1016-8035		E-Z200074-65
	BLUE	E-Z1016-7708		E-Z200074-66
	BROWN	E-Z1016-7709		E-Z200074-67
	ORANGE	E-Z1016-8033		E-Z200074-63
	YELLOW	E-Z1016-8031		E-Z200074-61

E-Z1016-7724

CRIMP NON-VULCANIZED FEMALE PLUGS				
CABLE SIZE	COLOR	COMPLETE PART NO.	CONTACT ONLY PART NO.	INSULATOR ONLY PART NO.
3/0-4/0	BLACK	E-Z1016-8080	A200035-14	E-Z200075-60
	RED	E-Z1016-8082		E-Z200075-62
	GREEN	E-Z1016-8084		E-Z200075-64
	WHITE	E-Z1016-8085		E-Z200075-65
	BLUE	E-Z1016-7724		E-Z200075-66
	BROWN	E-Z1016-7725		E-Z200075-67
	ORANGE	E-Z1016-8083		E-Z200075-63
	YELLOW	E-Z1016-8081		E-Z200075-61

To order single packaged products add a "K" suffix to the complete part number

Male Connector

Female Connector

TESTING & CODE COMPLIANCE

- Listed to UL498, file no. E67181
- CSA Certified to C22.2, no. 182.3-M1987, file no. LR13963

MATERIAL CHARACTERISTICS

- Insulator: TPE
- Environmental: NEMA 3R
- Temperature Rating: -40° C to 105° C

Single Pole Connectors

Project Name:	Prepared By:
Project Number:	Date:
Catalog Number:	Type:

Cam-Lok™ J-Series E1016 Plugs

Cable Size #2 AWG – 2/0
600V AC/DC, Up to 300A Continuous
NEMA 3R

J-Series E1016, Elastomeric, Non-Vulcanized, Double Set Screw Connection

FEATURES

- Double cam principle provides a positive, vibration-proof connection.
- Self-compensating for wear.
- No moving contact surfaces, eliminating arcing or burning.
- Superior electro-mechanical connections.
- Locked contacts will withstand a pulling force of 1,000 lbs.
- 1/3 of a turn assures a high pressure contact approaching 600 lbs. per sq. in. providing minimum resistance.
- Contacts carefully machined from a high conductivity brass to a smooth sliding fit and easy locking action.
- Watertight elastomeric insulators molded from colorfast material, color-coded for easy phase identification.
- Recessed contacts protected by insulating jacket that extends beyond contact ends for safety.
- Integrated strain relief system features a retaining wire that prevents cable jacket pull-away and bare conductor exposure.
- Plugs feature a high-strength, molded-in-place locking ring to capture and secure the insulator to the contact.
- Accepts a wide range of cable sizes.

DOUBLE SET SCREW NON-VULCANIZED MALE PLUGS

CABLE SIZE	COLOR	COMPLETE PART NO.	CONTACT ONLY PART NO.	INSULATOR ONLY PART NO.
#2-2/0	BLACK	E1016-8350	A200630-1	A200074-19
	RED	E1016-8352		A200074-21
	GREEN	E1016-8354		A200074-23
	WHITE	E1016-8355		A200074-24
	BLUE	E1016-8356		A200074-38
	BROWN	E1016-8357		A200074-47
	ORANGE	E1016-8353		A200074-22
	YELLOW	E1016-8351		A200074-20

E1016-8354

DOUBLE SET SCREW NON-VULCANIZED FEMALE PLUGS

CABLE SIZE	COLOR	COMPLETE PART NO.	CONTACT ONLY PART NO.	INSULATOR ONLY PART NO.
#2-2/0	BLACK	E1016-8375	A200640-3	A200075-19
	RED	E1016-8377		A200075-21
	GREEN	E1016-8379		A200075-23
	WHITE	E1016-8380		A200075-24
	BLUE	E1016-8381		A200075-44
	BROWN	E1016-8382		A200075-52
	ORANGE	E1016-8378		A200075-22
	YELLOW	E1016-8376		A200075-20

E1016-8380

To order single packaged products add a "K" suffix to the complete part number

Male Non-Vulcanized Plug

Female Non-Vulcanized Plug

TESTING & CODE COMPLIANCE

- Listed to UL498, file no. E67181
- CSA Certified to C22.2, no. 182.3-M1987, file no. LR13963

MATERIAL CHARACTERISTICS

- Insulator: TPE
- Environmental: NEMA 3R
- Temperature Rating: -40° C to 105° C

Single Pole Connectors

Project Name:	Prepared By:
Project Number:	Date:
Catalog Number:	Type:

Cam-Lok™ J-Series E1016 Plugs

Cable Size 2/0 – 4/0
600V AC/DC, Up to 400A Continuous
NEMA 3R

J-Series E1016, Elastomeric, Non-Vulcanized, Double Set Screw Connection

FEATURES

- Double cam principle provides a positive, vibration-proof connection.
- Self-compensating for wear.
- No moving contact surfaces, eliminating arcing or burning.
- Superior electro-mechanical connections.
- 400A continuous duty rating when used with 90°C 4/0 cable.
- Locked contacts will withstand a pulling force of 1,000 lbs.
- 1/3 of a turn assures a high pressure contact approaching 600 lbs. per sq. in. providing minimum resistance.
- Contacts carefully machined from a high conductivity brass to a smooth sliding fit and easy locking action.
- Watertight elastomeric insulators molded from colorfast material, color-coded for easy phase identification.
- Recessed contacts protected by insulating jacket that extends beyond contact ends for safety.
- Integrated strain relief system features a retaining wire that prevents cable jacket pull-away and bare conductor exposure.
- Plugs feature a high-strength, molded-in-place locking ring to capture and secure the insulator to the contact.
- Accepts a wide range of cable sizes.

E1016-8367

DOUBLE SET SCREW NON-VULCANIZED MALE PLUGS				
CABLE SIZE	COLOR	COMPLETE PART NO.	CONTACT ONLY PART NO.	INSULATOR ONLY PART NO.
2/0-4/0	BLACK	E1016-8362	A200639-1	A200074-60
	RED	E1016-8364		A200074-62
	GREEN	E1016-8366		A200074-64
	WHITE	E1016-8367		A200074-65
	BLUE	E1016-8368		A200074-66
	BROWN	E1016-8369		A200074-67
	ORANGE	E1016-8365		A200074-63
	YELLOW	E1016-8363		A200074-61

E1016-8393

DOUBLE SET SCREW NON-VULCANIZED FEMALE PLUGS				
CABLE SIZE	COLOR	COMPLETE PART NO.	CONTACT ONLY PART NO.	INSULATOR ONLY PART NO.
2/0-4/0	BLACK	E1016-8387	A200641-1	A200075-60
	RED	E1016-8389		A200075-62
	GREEN	E1016-8391		A200075-64
	WHITE	E1016-8392		A200075-65
	BLUE	E1016-8393		A200075-66
	BROWN	E1016-8394		A200075-67
	ORANGE	E1016-8390		A200075-63
	YELLOW	E1016-8388		A200075-61

To order single packaged products add a "K" suffix to the complete part number

Male Non-Vulcanized Plug

Female Non-Vulcanized Plug

TESTING & CODE COMPLIANCE

- Listed to UL498, file no. E67181
- CSA Certified to C22.2, no. 182.3-M1987, file no. LR13963

MATERIAL CHARACTERISTICS

- Insulator: TPE
- Environmental: NEMA 3R
- Temperature Rating: -40° C to 105° C

Single Pole Connectors

Project Name:	Prepared By:
Project Number:	Date:
Catalog Number:	Type:

Cam-Lok™ J-Series E1016 Plugs

Cable Size #2 – #1 AWG
600V AC/DC, Up to 190A Continuous
NEMA 3R

J-Series E1016, Elastomeric, Non-Vulcanized, Crimp Connection

FEATURES

- Double cam principle provides a positive, vibration-proof connection.
- Self-compensating for wear.
- No moving contact surfaces, eliminating arcing or burning.
- Superior electro-mechanical connections.
- Locked contacts will withstand a pulling force of 1,000 lbs.
- 1/3 of a turn assures a high pressure contact approaching 600 lbs. per sq. in. providing minimum resistance.
- Contacts carefully machined from a high conductivity brass to a smooth sliding fit and easy locking action.
- Watertight elastomeric insulators molded from colorfast material, color-coded for easy phase identification.
- Recessed contacts protected by insulating jacket that extends beyond contact ends for safety.
- Integrated strain relief system features a retaining wire that prevents cable jacket pull-away and bare conductor exposure.
- Plugs feature a high-strength, molded-in-place locking ring to capture and secure the insulator to the contact.

CRIMP NON-VULCANIZED MALE PLUGS

CABLE SIZE	COLOR	COMPLETE PART NO.	CONTACT ONLY PART NO.	INSULATOR ONLY PART NO.
#2-#1	BLACK	E1016-8006	A200036-18	A200074-19
	RED	E1016-8008		A200074-21
	GREEN	E1016-8010		A200074-23
	WHITE	E1016-8011		A200074-24
	BLUE	E1016-7700		A200074-38
	BROWN	E1016-7701		A200074-47
	ORANGE	E1016-8009		A200074-22
	YELLOW	E1016-8007		A200074-20

E1016-8006

CRIMP NON-VULCANIZED FEMALE PLUGS

CABLE SIZE	COLOR	COMPLETE PART NO.	CONTACT ONLY PART NO.	INSULATOR ONLY PART NO.
#2-#1	BLACK	E1016-8056	A200037-23	A200075-19
	RED	E1016-8058		A200075-21
	GREEN	E1016-8060		A200075-23
	WHITE	E1016-8061		A200075-24
	BLUE	E1016-7716		A200075-44
	BROWN	E1016-7717		A200075-52
	ORANGE	E1016-8059		A200075-22
	YELLOW	E1016-8057		A200075-20

E1016-8058

To order single packaged products add a "K" suffix to the complete part number

Male Non-Vulcanized Plug

Female Non-Vulcanized Plug

TESTING & CODE COMPLIANCE

- Listed to UL498, file no. E67181
- CSA Certified to C22.2, no. 182.3-M1987, file no. LR13963

MATERIAL CHARACTERISTICS

- Insulator: TPE
- Environmental: NEMA 3R
- Temperature Rating: -40° C to 105° C

Single Pole Connectors

Project Name:	Prepared By:
Project Number:	Date:
Catalog Number:	Type:

Cam-Lok™ J-Series E1016 Plugs

Cable Size 1/0 – 2/0
600V AC/DC, Up to 235A Continuous
NEMA 3R

J-Series E1016, Elastomeric, Non-Vulcanized, Crimp Connection

FEATURES

- Double cam principle provides a positive, vibration-proof connection.
- Self-compensating for wear.
- No moving contact surfaces, eliminating arcing or burning.
- Superior electro-mechanical connections.
- Locked contacts will withstand a pulling force of 1,000 lbs.
- 1/3 of a turn assures a high pressure contact approaching 600 lbs. per sq. in. providing minimum resistance.

- Contacts carefully machined from a high conductivity brass to a smooth sliding fit and easy locking action.
- Watertight elastomeric insulators molded from colorfast material, color-coded for easy phase identification.
- Recessed contacts protected by insulating jacket that extends beyond contact ends for safety.
- Integrated strain relief system features a retaining wire that prevents cable jacket pull-away and bare conductor exposure.
- Plugs feature a high-strength, molded-in-place locking ring to capture and secure the insulator to the contact.

CRIMP NON-VULCANIZED MALE PLUGS

CABLE SIZE	COLOR	COMPLETE PART NO.	CONTACT ONLY PART NO.	INSULATOR ONLY PART NO.
1/0-2/0	BLACK	E1016-8018		A200074-13
	RED	E1016-8020		A200074-15
	GREEN	E1016-8022		A200074-17
	WHITE	E1016-8023		A200074-18
	BLUE	E1016-7704	A200038-11B	A200074-37
	BROWN	E1016-7705		A200074-46
	ORANGE	E1016-8021		A200074-16
	YELLOW	E1016-8019		A200074-14

CRIMP NON-VULCANIZED FEMALE PLUGS

CABLE SIZE	COLOR	COMPLETE PART NO.	CONTACT ONLY PART NO.	INSULATOR ONLY PART NO.
1/0-2/0	BLACK	E1016-8068		A200075-13
	RED	E1016-8070		A200075-15
	GREEN	E1016-8072		A200075-17
	WHITE	E1016-8073		A200075-18
	BLUE	E1016-7720	A200035-17B	A200075-37
	BROWN	E1016-7721		A200075-51
	ORANGE	E1016-8071		A200075-16
	YELLOW	E1016-8069		A200075-14

To order single packaged products add a "K" suffix to the complete part number

E1016-8020

E1016-8069

Male Non-Vulcanized Plug

Female Non-Vulcanized Plug

TESTING & CODE COMPLIANCE

- Listed to UL498, file no. E67181
- CSA Certified to C22.2, no. 182.3-M1987, file no. LR13963

MATERIAL CHARACTERISTICS

- Insulator: TPE
- Environmental: NEMA 3R
- Temperature Rating: -40° C to 105° C

Single Pole Connectors

Project Name:	Prepared By:
Project Number:	Date:
Catalog Number:	Type:

Cam-Lok™ J-Series E1016 Plugs

Cable Size 3/0 – 4/0
600V AC/DC, Up to 315A Continuous
NEMA 3R

J-Series E1016, Elastomeric, Non-Vulcanized, Crimp Connection

FEATURES

- Double cam principle provides a positive, vibration-proof connection.
- Self-compensating for wear.
- No moving contact surfaces, eliminating arcing or burning.
- Superior electro-mechanical connections.
- Locked contacts will withstand a pulling force of 1,000 lbs.
- 1/3 of a turn assures a high pressure contact approaching 600 lbs. per sq. in. providing minimum resistance.
- Contacts carefully machined from a high conductivity brass to a smooth sliding fit and easy locking action.
- Watertight elastomeric insulators molded from colorfast material, color-coded for easy phase identification.
- Recessed contacts protected by insulating jacket that extends beyond contact ends for safety.
- Integrated strain relief system features a retaining wire that prevents cable jacket pull-away and bare conductor exposure.
- Plugs feature a high-strength, molded-in-place locking ring to capture and secure the insulator to the contact.

CRIMP NON-VULCANIZED MALE PLUGS

CABLE SIZE	COLOR	COMPLETE PART NO.	CONTACT ONLY PART NO.	INSULATOR ONLY PART NO.
3/0-4/0	BLACK	E1016-8030	A200038-6B	A200074-13
	RED	E1016-8032		A200074-15
	GREEN	E1016-8034		A200074-17
	WHITE	E1016-8035		A200074-18
	BLUE	E1016-7708		A200074-37
	BROWN	E1016-7709		A200074-46
	ORANGE	E1016-8033		A200074-16
	YELLOW	E1016-8031		A200074-14

E1016-8035

CRIMP NON-VULCANIZED FEMALE PLUGS

CABLE SIZE	COLOR	COMPLETE PART NO.	CONTACT ONLY PART NO.	INSULATOR ONLY PART NO.
3/0-4/0	BLACK	E1016-8080	A200035-14B	A200075-13
	RED	E1016-8082		A200075-15
	GREEN	E1016-8084		A200075-17
	WHITE	E1016-8085		A200075-18
	BLUE	E1016-7724		A200075-37
	BROWN	E1016-7725		A200075-51
	ORANGE	E1016-8083		A200075-16
	YELLOW	E1016-8081		A200075-14

E1016-7724

To order single packaged products add a "K" suffix to the complete part number

Male Non-Vulcanized Plug

Female Non-Vulcanized Plug

TESTING & CODE COMPLIANCE

- Listed to UL498, file no. E67181
- CSA Certified to C22.2, no. 182.3-M1987, file no. LR13963

MATERIAL CHARACTERISTICS

- Insulator: TPE
- Environmental: NEMA 3R
- Temperature Rating: -40° C to 105° C

Single Pole Connectors

Project Name:	Prepared By:
Project Number:	Date:
Catalog Number:	Type:

Cam-Lok™ J-Series E1016 Plugs

Cable Size #2 – #1 AWG
600V AC/DC, Up to 190A Continuous
NEMA 4

J-Series E1016, Rubber, Vulcanized, Crimp Connection

FEATURES

- Vulcanizing permanently affixes plug insulator to cable for maximum protection against water, all kinds of weather, corrosion and other contaminants (requires vulcanizing kit/presses).
- Vulcanizing also reduces cable breakage by distributing flexing over a wide area for an effective strain relief system.
- Double cam principle provides a positive, vibration-proof connection.
- Self-compensating for wear.
- No moving contact surfaces, eliminating arcing or burning.
- Superior electro-mechanical connections.
- Locked contacts will withstand a pulling force of 1,000 lbs.
- 1/3 of a turn assures a high pressure contact approaching 600 lbs. per sq. in. providing minimum resistance.
- Contacts carefully machined from a high conductivity brass to a smooth sliding fit and easy locking action.
- Watertight neoprene insulators molded from colorfast material, color-coded for easy phase identification.
- Recessed contacts protected by insulating jacket that extends beyond contact ends for safety.

E1016-7

CRIMP VULCANIZED MALE PLUGS

CABLE SIZE	COLOR	COMPLETE PART NO.	CONTACT ONLY PART NO.	INSULATOR ONLY PART NO.
#2-#1	BLACK	E1016-7		A200706-7
	RED	E1016-9		A200706-9
	GREEN	E1016-11		A200706-11
	WHITE	E1016-12		A200706-12
	BLUE	E1016-46	A200036-2	A200706-97
	BROWN	E1016-118		A200706-101
	ORANGE	E1016-10		A200706-10
	YELLOW	E1016-8		A200706-8

E1016-58

CRIMP VULCANIZED FEMALE PLUGS

CABLE SIZE	COLOR	COMPLETE PART NO.	CONTACT ONLY PART NO.	INSULATOR ONLY PART NO.
#2-#1	BLACK	E1016-56		A200705-7
	RED	E1016-58		A200705-9
	GREEN	E1016-60		A200705-11
	WHITE	E1016-61		A200705-12
	BLUE	E1016-95	A200037-2	A200705-64
	BROWN	E1016-119		A200705-101
	ORANGE	E1016-59		A200705-10
	YELLOW	E1016-57		A200705-8

To order single packaged products add a "K" suffix to the complete part number

Male Vulcanized Plug

Female Vulcanized Plug

TESTING & CODE COMPLIANCE

- Listed to UL498, file no. E67181
- CSA Certified to C22.2, no. 182.3-M1987, file no. LR13963

MATERIAL CHARACTERISTICS

- Insulator: Rubber
- Environmental: NEMA 4
- Temperature Rating: -40° C to 105° C

Single Pole Connectors

Project Name:	Prepared By:
Project Number:	Date:
Catalog Number:	Type:

Cam-Lok™ J-Series E1016 Plugs

Cable Size 1/0 – 2/0
600V AC/DC, Up to 235A Continuous
NEMA 4

J-Series E1016, Rubber, Vulcanized, Crimp Connection

FEATURES

- Vulcanizing permanently affixes plug insulator to cable for maximum protection against water, all kinds of weather, corrosion and other contaminants (requires vulcanizing kit/presses).
- Vulcanizing also reduces cable breakage by distributing flexing over a wide area for an effective strain relief system.
- Double cam principle provides a positive, vibration-proof connection.
- Self-compensating for wear.
- No moving contact surfaces, eliminating arcing or burning.
- Superior electro-mechanical connections.
- Locked contacts will withstand a pulling force of 1,000 lbs.
- 1/3 of a turn assures a high pressure contact approaching 600 lbs. per sq. in. providing minimum resistance.
- Contacts carefully machined from a high conductivity brass to a smooth sliding fit and easy locking action.
- Watertight neoprene insulators molded from colorfast material, color-coded for easy phase identification.
- Recessed contacts protected by insulating jacket that extends beyond contact ends for safety.

CRIMP VULCANIZED MALE PLUGS

CABLE SIZE	COLOR	COMPLETE PART NO.	CONTACT ONLY PART NO.	INSULATOR ONLY PART NO.
1/0-2/0	BLACK	E1016-13	A200036-3	A200706-7
	RED	E1016-15		A200706-9
	GREEN	E1016-17		A200706-11
	WHITE	E1016-18		A200706-12
	BLUE	E1016-43		A200706-97
	BROWN	E1016-120		A200706-101
	ORANGE	E1016-16		A200706-10
	YELLOW	E1016-14		A200706-8

E1016-120

CRIMP VULCANIZED FEMALE PLUGS

CABLE SIZE	COLOR	COMPLETE PART NO.	CONTACT ONLY PART NO.	INSULATOR ONLY PART NO.
1/0-2/0	BLACK	E1016-62	A200037-3	A200705-7
	RED	E1016-64		A200705-9
	GREEN	E1016-66		A200705-11
	WHITE	E1016-67		A200705-12
	BLUE	E1016-92		A200705-64
	BROWN	E1016-121		A200705-101
	ORANGE	E1016-65		A200705-10
	YELLOW	E1016-63		A200705-8

E1016-66

To order single packaged products add a "K" suffix to the complete part number

Male Vulcanized Plug

Female Vulcanized Plug

TESTING & CODE COMPLIANCE

- Listed to UL498, file no. E67181
- CSA Certified to C22.2, no. 182.3-M1987, file no. LR13963

MATERIAL CHARACTERISTICS

- Insulator: Rubber
- Environmental: NEMA 4
- Temperature Rating: -40° C to 105° C

Single Pole Connectors

Project Name:	Prepared By:
Project Number:	Date:
Catalog Number:	Type:

Cam-Lok™ J-Series E1016 Plugs

Cable Size 3/0 – 4/0
600V AC/DC, Up to 315A Continuous
NEMA 4

J-Series E1016, Rubber, Vulcanized, Crimp Connection

FEATURES

- Vulcanizing permanently affixes plug insulator to cable for maximum protection against water, all kinds of weather, corrosion and other contaminants (requires vulcanizing kit/presses).
- Vulcanizing also reduces cable breakage by distributing flexing over a wide area for an effective strain relief system.
- Double cam principle provides a positive, vibration-proof connection.
- Self-compensating for wear.
- No moving contact surfaces, eliminating arcing or burning.
- Superior electro-mechanical connections.
- Locked contacts will withstand a pulling force of 1,000 lbs.
- 1/3 of a turn assures a high pressure contact approaching 600 lbs. per sq. in. providing minimum resistance.
- Contacts carefully machined from a high conductivity brass to a smooth sliding fit and easy locking action.
- Watertight neoprene insulators molded from colorfast material, color-coded for easy phase identification.
- Recessed contacts protected by insulating jacket that extends beyond contact ends for safety.

E1016-45

E1016-86

CRIMP VULCANIZED MALE PLUGS

CABLE SIZE	COLOR	COMPLETE PART NO.	CONTACT ONLY PART NO.	INSULATOR ONLY PART NO.
3/0-4/0	BLACK	E1016-31	A200038-2	A200706-13
	RED	E1016-33		A200706-15
	GREEN	E1016-35		A200706-17
	WHITE	E1016-36		A200706-18
	BLUE	E1016-45		A200706-64
	BROWN	E1016-465		A200706-19
	ORANGE	E1016-34		A200706-16
	YELLOW	E1016-32		A200706-14

CRIMP VULCANIZED FEMALE PLUGS

CABLE SIZE	COLOR	COMPLETE PART NO.	CONTACT ONLY PART NO.	INSULATOR ONLY PART NO.
3/0-4/0	BLACK	E1016-80	A200035-2	A200705-13
	RED	E1016-82		A200705-15
	GREEN	E1016-84		A200705-17
	WHITE	E1016-85		A200705-18
	BLUE	E1016-94		A200705-65
	BROWN	E1016-98		A200705-19
	ORANGE	E1016-83		A200705-16
	YELLOW	E1016-81		A200705-14

To order single packaged products add a "K" suffix to the complete part number

Male Vulcanized Plug

Female Vulcanized Plug

TESTING & CODE COMPLIANCE

- Listed to UL498, file no. E67181
- CSA Certified to C22.2, no. 182.3-M1987, file no. LR13963

MATERIAL CHARACTERISTICS

- Insulator: Rubber
- Environmental: NEMA 4
- Temperature Rating: -40° C to 105° C

Single Pole Connectors

Project Name:	Prepared By:
Project Number:	Date:
Catalog Number:	Type:

Cam-Lok™ J-Series E1016 Receptacles

Cable Size #6 AWG – 250 MCM
600V AC/DC, Up to 400A Continuous
NEMA 3R

J-Series E1016, Elastomeric, Threaded Stud

FEATURES

- Double cam principle provides a positive, vibration-proof connection.
- Self-compensating for wear.
- No moving contact surfaces, eliminating arcing or burning.
- Superior electro-mechanical connections.
- Locked contacts will withstand a pulling force of 1,000 lbs.
- 1/3 of a turn assures a high pressure contact approaching 600 lbs. per sq. in. providing minimum resistance.
- Contacts carefully machined from a high conductivity brass to a smooth sliding fit and easy locking action.
- Watertight elastomeric body molded from colorfast material, color-coded for easy phase identification.
- Recessed contacts protected by insulating jacket that extends beyond contact ends for safety.
- Receptacles are safety insulated for direct mounting to steel panels.

INSULATED RECEPTACLES - 1 1/8" THREADED STUD

COLOR	MALE COMPLETE PART NO.	FEMALE COMPLETE PART NO.
BLACK	E1016-1600S	E1016-1631S
RED	E1016-1602S	E1016-1633S
GREEN	E1016-1604S	E1016-1635S
WHITE	E1016-1605S	E1016-1636S
BLUE	E1016-1612S	E1016-1643S
BROWN	E1016-1619S	E1016-1687S
ORANGE	E1016-1603S	E1016-1634S
YELLOW	E1016-1601S	E1016-1632S

Stud Size: 1/2"-13, Maximum Torque: 40 ft. lbs.

E1016-1602S 1 1/8"

INSULATED RECEPTACLES - 3/4" THREADED STUD

COLOR	MALE COMPLETE PART NO.	FEMALE COMPLETE PART NO.
BLACK	E1016-1600	E1016-1631
RED	E1016-1602	E1016-1633
GREEN	E1016-1604	E1016-1635
WHITE	E1016-1605	E1016-1636
BLUE	E1016-1612	E1016-1643
BROWN	E1016-1619	E1016-1687
ORANGE	E1016-1603	E1016-1634
YELLOW	E1016-1601	E1016-1632

Stud Size: 1/2"-13, Maximum Torque: 40 ft. lbs.

E1016-1600 3/4"

To order single packaged products add a "K" suffix to the complete part number

For E1016 Threaded Stud Receptacle Drawings, see page 35

TESTING & CODE COMPLIANCE

- Listed to UL498, file no. E67181
- CSA Certified to C22.2, no. 182.3-M1987, file no. LR13963

MATERIAL CHARACTERISTICS

- Body: TPE
- Environmental: NEMA 3R
- Temperature Rating: -40° C to 105° C

Single Pole Connectors

Project Name:	Prepared By:
Project Number:	Date:
Catalog Number:	Type:

Cam-Lok™ J-Series E1016 Receptacles

Cable Size #2 AWG – 4/0
600V AC/DC, Up to 400A Continuous
NEMA 3R

J-Series E1016, Elastomeric, Busbar

FEATURES

- Double cam principle provides a positive, vibration-proof connection.
- Self-compensating for wear.
- No moving contact surfaces, eliminating arcing or burning.
- Superior electro-mechanical connections.
- Locked contacts will withstand a pulling force of 1,000 lbs.
- 1/3 of a turn assures a high pressure contact approaching 600 lbs. per sq. in. providing minimum resistance.
- Contacts carefully machined from a high conductivity brass to a smooth sliding fit and easy locking action.
- Watertight elastomeric body molded from colorfast material, color-coded for easy phase identification.
- Recessed contacts protected by insulating jacket that extends beyond contact ends for safety.
- Receptacles are safety insulated for direct mounting to steel panels.

E1016-1700B

INSULATED RECEPTACLES SINGLE HOLE BUSBAR			
	COLOR	MALE COMPLETE PART NO.	FEMALE COMPLETE PART NO.
SINGLE HOLE BUSBAR	BLACK	E1016-1700B	E1016-1725B
	RED	E1016-1702B	E1016-1727B
	GREEN	E1016-1704B	E1016-1729B
	WHITE	E1016-1705B	E1016-1730B
	BLUE	E1016-1706B	E1016-1731B
	BROWN	E1016-1707B	E1016-1732B
	ORANGE	E1016-1703B	E1016-1728B
	YELLOW	E1016-1701B	E1016-1726B

E1016-1704BB

INSULATED RECEPTACLES DOUBLE HOLE BUSBAR			
	COLOR	MALE COMPLETE PART NO.	FEMALE COMPLETE PART NO.
DOUBLE HOLE BUSBAR	BLACK	E1016-1700BB	E1016-1725BB
	RED	E1016-1702BB	E1016-1727BB
	GREEN	E1016-1704BB	E1016-1729BB
	WHITE	E1016-1705BB	E1016-1730BB
	BLUE	E1016-1706BB	E1016-1731BB
	BROWN	E1016-1707BB	E1016-1732BB
	ORANGE	E1016-1703BB	E1016-1728BB
	YELLOW	E1016-1701BB	E1016-1726BB

To order single packaged products add a "K" suffix to the complete part number

For E1016 Busbar Receptacle Drawings, see page 35

TESTING & CODE COMPLIANCE

- Listed to UL498, file no. E67181
- CSA Certified to C22.2, no. 182.3-M1987, file no. LR13963

MATERIAL CHARACTERISTICS

- Body: TPE
- Environmental: NEMA 3R
- Temperature Rating: -40° C to 105° C

Single Pole Connectors

Project Name:	Prepared By:
Project Number:	Date:
Catalog Number:	Type:

Cam-Lok™ J-Series E1016 Receptacles

Cable Size #2 AWG – 4/0
 600V AC/DC, Up to 400A Continuous
 480V AC/DC, Up to 315A Continuous
 NEMA 3R

J-Series E1016 Elastomeric - Double Set Screw/Inter-lock Switch

FEATURES

- Double cam principle provides a positive, vibration-proof connection.
- Self-compensating for wear.
- No moving contact surfaces, eliminating arcing or burning.
- Superior electro-mechanical connections.
- Locked contacts will withstand a pulling force of 1,000 lbs.
- 1/3 of a turn assures a high pressure contact approaching 600 lbs. per sq. in. providing minimum resistance.
- Contacts carefully machined from a high conductivity brass to a smooth sliding fit and easy locking action.
- Watertight elastomeric body molded from colorfast material, color-coded for easy phase identification.
- Recessed contacts protected by insulating jacket that extends beyond contact ends for safety.
- Receptacles are safety insulated for direct mounting to steel panels.

INSULATED RECEPTACLES DOUBLE SET SCREW														
		COLOR	MALE COMPLETE PART NO.	FEMALE COMPLETE PART NO.										
<table border="1"> <thead> <tr> <th colspan="2">TIGHTENING TORQUE</th> </tr> <tr> <th>CABLE</th> <th>TORQUE (IN LBS)</th> </tr> </thead> <tbody> <tr> <td>#2-#1</td> <td>100</td> </tr> <tr> <td>1/0-2/0</td> <td>120</td> </tr> <tr> <td>3/0-4/0</td> <td>220</td> </tr> </tbody> </table> <p>600 VOLTS 400 AMPS</p>		TIGHTENING TORQUE		CABLE	TORQUE (IN LBS)	#2-#1	100	1/0-2/0	120	3/0-4/0	220	BLACK	E1016-1700	E1016-1725
		TIGHTENING TORQUE												
		CABLE	TORQUE (IN LBS)											
		#2-#1	100											
		1/0-2/0	120											
		3/0-4/0	220											
		RED	E1016-1702	E1016-1727										
GREEN	E1016-1704	E1016-1729												
WHITE	E1016-1705	E1016-1730												
BLUE	E1016-1706	E1016-1731												
BROWN	E1016-1707	E1016-1732												
ORANGE	E1016-1703	E1016-1728												
YELLOW	E1016-1701	E1016-1726												

E1016-1706

For E1016 Double Set Screw Receptacle Drawings, see page 35

INSULATED RECEPTACLES WITH INTER-LOCK SWITCH		
	COLOR	FEMALE COMPLETE PART NO.
FEMALE RECEPTACLES WITH INTER-LOCK SWITCH 480 VOLTS 315 AMPS	BLACK	E1016-2267
	RED	E1016-2269
	GREEN	E1016-2271
	WHITE	E1016-2272
	BLUE	E1016-2294
	BROWN	E1016-2295
	ORANGE	E1016-2270
	YELLOW	E1016-2268

To order single packaged products add a "K" suffix to the complete part number

E1016-2269

Female Receptacle Assembly With Interlock Switch

TESTING & CODE COMPLIANCE

- Listed to UL498, file no. E67181
- CSA Certified to C22.2, no. 182.3-M1987, file no. LR13963

MATERIAL CHARACTERISTICS

- Body: TPE
- Environmental: NEMA 3R
- Temperature Rating: -40° C to 105° C

Single Pole Connectors

Project Name:	Prepared By:
Project Number:	Date:
Catalog Number:	Type:

Cam-Lok™ Receptacle Covers

Cable Size 350-500 MCM
600V AC/DC, Up to 545A Continuous
NEMA 3R

J-Series E1015/E1016, NEMA 3R Receptacle Covers

FEATURES

- Molded from colorfast material color-coded for easy phase identification.
- Mounts directly to new or existing receptacles.
- Provides NEMA 3R protection.
- High impact resistant thermoplastic covers and bodies.
- Stainless steel hardware.
- Complete color offering.

NEMA 3R RECEPTACLE COVERS		
COLOR	E1015-SERIES	E1016-SERIES
BLACK	E1015SC-32	E1016SC-32
RED	E1015SC-36	E1016SC-36
GREEN	E1015SC-35	E1016SC-35
WHITE	E1015SC-38	E1016SC-38
BLUE	E1015SC-34	E1016SC-34
YELLOW	E1015SC-37	E1016SC-37
ORANGE	E1015SC-39	E1016SC-39
BROWN	E1015SC-31	E1016SC-31
GRAY	E1015SC-33	E1016SC-33

Snap Back Enclosure Assembly

MATERIAL CHARACTERISTICS

- Body: Thermoplastic
- Environmental: NEMA 3R
- Temperature Rating: -40° C to 105° C

Single Pole Connectors

Female & Male E1016 Threaded Stud Receptacles, 1 1/8" Stud

Female & Male E1016 Threaded Stud Receptacles, 3/4" Stud

Female & Male E1016 Single Hole Busbar Receptacles

Female & Male E1016 Double Hole Busbar Receptacles

Female & Male E1016 Double Set Screw Receptacles

Single Pole Connectors

Project Name:	Prepared By:
Project Number:	Date:
Catalog Number:	Type:

Cam-Lok™ J-Series E1016 Accessories

600V AC/DC, Up to 400A Continuous
NEMA 3R

J-Series E1016 Elastomeric

FEATURES

- Double cam principle provides a positive, vibration-proof connection.
- Self-compensating for wear.
- No moving contact surfaces, eliminating arcing or burning.
- Superior electro-mechanical connections.
- Locked contacts will withstand a pulling force of 1,000 lbs.

- 1/3 of a turn assures a high pressure contact approaching 600 lbs. per sq. in. providing minimum resistance.
- Contacts carefully machined from a high conductivity brass to a smooth sliding fit and easy locking action.
- Watertight elastomeric body molded from colorfast material, color-coded for easy phase identification.
- Recessed contacts protected by insulating jacket that extends beyond contact ends for safety.

E1016-2324

THREE-WAY LAY-DOWN "T" CONNECTORS

COLOR	PARALLELING "T" M-M-F PART NO.	TAPPING "T" M-F-F PART NO.	TAPPING "T" M-F-M PART NO.	TAPPING "T" M-M-M PART NO.	TAPPING "T" F-F-F PART NO.	TAPPING "T" F-F-M PART NO.
BLACK	E1016-2324	E1016-2312	E1016-2318	E1016-2300	E1016-2306	E1016-2330
RED	E1016-2326	E1016-2314	E1016-2320	E1016-2302	E1016-2308	E1016-2332
GREEN	E1016-2328	E1016-2316	E1016-2322	E1016-2304	E1016-2310	E1016-2334
WHITE	E1016-2329	E1016-2317	E1016-2323	E1016-2305	E1016-2311	E1016-2335
BLUE	E1016-2348	E1016-2350	E1016-2359	E1016-2351	E1016-2349	E1016-2360
BROWN	E1016-2371	E1016-2395	E1016-2372	E1016-2373	E1016-2374	E1016-2375
ORANGE	E1016-2327	E1016-2315	E1016-2321	E1016-2303	E1016-2309	E1016-2333
YELLOW	E1016-2325	E1016-2313	E1016-2319	E1016-2301	E1016-2307	E1016-2331

A100601-17

PROTECTIVE CAPS WITH LANYARDS (Not UL Listed)

COLOR	MALE CAP PART NO.	FEMALE CAP PART NO.
BLACK	A100601-17	A100602-17
RED	A100601-19	A100602-19
GREEN	A100601-21	A100602-21
WHITE	A100601-22	A100602-22
BLUE	A100601-24	A100602-24
BROWN	A100601-23	A100602-23
ORANGE	A100601-20	A100602-20
YELLOW	A100601-18	A100602-18
PLATED	A100895-1	SNAP BACK METAL COVER (Not NEMA 3R)
ALUMINUM	100444	SPACER

To order single packaged products add a "K" suffix to the complete part number

For E1016 "T" Connector Drawings, see page 37

TESTING & CODE COMPLIANCE

- Listed to UL498, file no. E67181
- CSA Certified to C22.2, no. 182.3-M1987, file no. LR13963

MATERIAL CHARACTERISTICS

- Body: TPE
- Environmental: NEMA 3R
- Temperature Rating: -40° C to 105° C

Single Pole Connectors

Project Name:	Prepared By:
Project Number:	Date:
Catalog Number:	Type:

Cam-Lok™ J-Series E1016 Accessories

600V AC/DC, Up to 400A Continuous
NEMA 3R

J-Series E1016 Elastomeric

FEATURES

- Double cam principle provides a positive, vibration-proof connection.
- Self-compensating for wear.
- No moving contact surfaces, eliminating arcing or burning.
- Superior electro-mechanical connections.
- Locked contacts will withstand a pulling force of 1,000 lbs.

- 1/3 of a turn assures a high pressure contact approaching 600 lbs. per sq. in. providing minimum resistance.
- Contacts carefully machined from a high conductivity brass to a smooth sliding fit and easy locking action.
- Watertight elastomeric body molded from colorfast material, color-coded for easy phase identification.
- Recessed contacts protected by insulating jacket that extends beyond contact ends for safety.

THREE-FER TAPPING TEES	90° M-F-F-F	45° M-F-F-F	45° F-M-M-M
COLOR	PART NO.	PART NO.	PART NO.
BLACK	E1016-9500	E1016-9510	E1016-9580
RED	E1016-9502	E1016-9512	E1016-9600
GREEN	E1016-9504	E1016-9514	E1016-9620
WHITE	E1016-9505	E1016-9515	E1016-9630
BLUE	E1016-9506	E1016-9516	E1016-9640
BROWN	E1016-9507	E1016-9517	E1016-9650
ORANGE	E1016-9503	E1016-9513	E1016-9610
YELLOW	E1016-9501	E1016-9511	E1016-9590

ADAPTORS		
COLOR	DOUBLE FEMALE ADAPTER PART NO.	DOUBLE MALE ADAPTER PART NO.
BLACK	E1016-2352	E1016-2382
RED	E1016-2354	E1016-2384
GREEN	E1016-2356	E1016-2386
WHITE	E1016-2357	E1016-2387
BLUE	E1016-2358	E1016-2388
BROWN	E1016-2397	E1016-2389
ORANGE	E1016-2355	E1016-2385
YELLOW	E1016-2353	E1016-2383

E1016-9502

E1016-9510

To order single packaged products add a "K" suffix to the complete part number

Three-Way Lay-Down "T" Connectors

Three-fer Tapping Tee 45° M-F-F-F

TESTING & CODE COMPLIANCE

- Listed to UL498, file no. E67181
- CSA Certified to C22.2, no. 182.3-M1987, file no. LR13963

MATERIAL CHARACTERISTICS

- Body: TPE
- Environmental: NEMA 3R
- Temperature Rating: -40° C to 105° C

Single Pole Connectors

Project Name:	Prepared By:
Project Number:	Date:
Catalog Number:	Type:

Cam-Lok™ J-Series E1016 Terminals

Cable Size #2 AWG – 4/0
600V AC/DC, Up to 400A Continuous
NEMA 3R

J-Series E1016, Elastomeric or Rubber

FEATURES

- Double cam principle provides a positive, vibration-proof connection.
- Self-compensating for wear.
- No moving contact surfaces, eliminating arcing or burning.
- Superior electro-mechanical connections.
- Locked contacts will withstand a pulling force of 1,000 lbs.
- 1/3 of a turn assures a high pressure contact approaching 600 lbs. per sq. in. providing minimum resistance.
- Contacts carefully machined from a high conductivity brass to a smooth sliding fit and easy locking action.
- Product body molded from colorfast material, color-coded for easy phase identification; safety terminals are watertight elastomeric, terminal are rubber.

E1016-627

FEMALE TERMINAL CONNECTORS			
CABLE SIZE	COLOR	ANGLE STYLE COMPLETE PART NO.	OFFSET STYLE COMPLETE PART NO.
#2-4/0	BLACK	E1016-575	E1016-625
	RED	E1016-577	E1016-627
	GREEN	E1016-579	E1016-629
	WHITE	E1016-580	E1016-630
	BLUE	E1016-587	E1016-638
	BROWN	E1016-590	E1016-639
	ORANGE	E1016-578	E1016-628
	YELLOW	E1016-576	E1016-626

Hole Size: 1/2"

E1016-817

FEMALE SAFETY TERMINALS			
CABLE SIZE	COLOR	ROUND COMPLETE PART NO.	RECTANGULAR COMPLETE PART NO.
#2-4/0	BLACK	E1016-813	E1016-801
	RED	E1016-815	E1016-803
	GREEN	E1016-817	E1016-805
	WHITE	E1016-818	E1016-806
	BLUE	E1016-819	E1016-807
	BROWN	E1016-820	E1016-808
	ORANGE	E1016-816	E1016-804
	YELLOW	E1016-814	E1016-802

Tap Hole: 1/2"-13

To order single packaged products add a "K" suffix to the complete part number

TESTING & CODE COMPLIANCE

- Listed to UL498, file no. E67181
- CSA Certified to C22.2, no. 182.3-M1987, file no. LR13963

MATERIAL CHARACTERISTICS

- Body: TPE or Rubber
- Environmental: NEMA 3R
- Temperature Rating: -40° C to 105° C

Single Pole Connectors

Project Name:	Prepared By:
Project Number:	Date:
Catalog Number:	Type:

Cam-Lok™ J Series E1017 Non-Vulcanized Plugs

Cable Size 350-500 MCM
600V AC/DC, Up to 545A Continuous
NEMA 3R

J-Series E1017, Rubber, Non-Vulcanized, Double Set Screw Connection

FEATURES

- Double cam principle provides a positive, vibration-proof connection.
- Self-compensating for wear.
- No moving contact surfaces, eliminating arcing or burning.
- Superior electro-mechanical connections.
- Locked contacts will withstand a pulling force of 1,000 lbs.
- 1/3 of a turn assures a high pressure contact approaching 600 lbs. per sq. in. providing minimum resistance.
- Contacts carefully machined from a high conductivity brass to a smooth sliding fit and easy locking action.
- Watertight rubber insulators molded from colorfast material, color-coded for easy phase identification.
- Recessed contacts protected by insulating jacket that extends beyond contact ends for safety.
- Integrated strain relief system features a retaining wire that prevents cable jacket pull-away and bare conductor exposure.
- Plugs feature a high-strength, molded-in-place locking ring to capture and secure the insulator to the contact.
- Accepts a wide range of cable sizes.

DOUBLE SET SCREW NON-VULCANIZED MALE PLUGS

CABLE SIZE	COLOR	COMPLETE PART NO.	CONTACT ONLY PART NO.	INSULATOR ONLY PART NO.
350-500MCM	BLACK	E1017-350	A200612-1	A200056-1
	RED	E1017-352		A200056-3
	GREEN	E1017-354		A200056-5
	WHITE	E1017-355		A200056-6
	BLUE	E1017-356		A200056-37
	BROWN	E1017-357		A200056-42
	ORANGE	E1017-353		A200056-4
	YELLOW	E1017-351		A200056-2

E1017-356

DOUBLE SET SCREW NON-VULCANIZED FEMALE PLUGS

CABLE SIZE	COLOR	COMPLETE PART NO.	CONTACT ONLY PART NO.	INSULATOR ONLY PART NO.
350-500MCM	BLACK	E1017-375	A200614-2	A200040-1
	RED	E1017-377		A200040-3
	GREEN	E1017-379		A200040-5
	WHITE	E1017-380		A200040-6
	BLUE	E1017-381		A200040-39
	BROWN	E1017-382		A200040-37
	ORANGE	E1017-378		A200040-4
	YELLOW	E1017-376		A200040-2

E1017-377

To order single packaged products add a "K" suffix to the complete part number

Male Connector

Female Connector

TESTING & CODE COMPLIANCE

- Listed to UL498, file no. E67181
- CSA Certified to C22.2, no. 182.3-M1987, file no. LR13963

MATERIAL CHARACTERISTICS

- Insulator: Rubber
- Environmental: NEMA 3R
- Temperature Rating: -40° C to 105° C

Single Pole Connectors

Project Name:	Prepared By:
Project Number:	Date:
Catalog Number:	Type:

Cam-Lok™ J Series E1017 Vulcanized Plugs

Cable Size 250 MCM
600V AC/DC, Up to 340A Continuous
NEMA 3R

J-Series E1017, Rubber, Vulcanized Crimp Connection

FEATURES

- Double cam principle provides a positive, vibration-proof connection.
- Self-compensating for wear.
- No moving contact surfaces, eliminating arcing or burning.
- Superior electro-mechanical connections.
- Locked contacts will withstand a pulling force of 1,000 lbs.
- 1/3 of a turn assures a high pressure contact approaching 600 lbs. per sq. in. providing minimum resistance.
- Contacts carefully machined from a high conductivity brass to a smooth sliding fit and easy locking action.
- Watertight rubber insulators molded from colorfast material, color-coded for easy phase identification.
- Recessed contacts protected by insulating jacket that extends beyond contact ends for safety.
- Integrated strain relief system features a retaining wire that prevents cable jacket pull-away and bare conductor exposure.
- Plugs feature a high-strength, molded-in-place locking ring to capture and secure the insulator to the contact.

E1017-108

E1017-113

CRIMP VULCANIZED MALE PLUGS (Not UL Listed)

CABLE SIZE	COLOR	COMPLETE PART NO.	CONTACT ONLY PART NO.	INSULATOR ONLY PART NO.
250MCM	BLACK	E1017-94	A200028-13	A200056-1
	RED	E1017-92		A200056-3
	GREEN	E1017-93		A200056-5
	WHITE	E1017-95		A200056-6
	BLUE	E1017-96		A200056-37
	BROWN	E1017-108		A200056-42
	ORANGE	E1017-109		A200056-4
	YELLOW	E1017-110		A200056-2

CRIMP VULCANIZED FEMALE PLUGS (Not UL Listed)

CABLE SIZE	COLOR	COMPLETE PART NO.	CONTACT ONLY PART NO.	INSULATOR ONLY PART NO.
250MCM	BLACK	E1017-90	A200027-5	A200040-1
	RED	E1017-88		A200040-3
	GREEN	E1017-89		A200040-5
	WHITE	E1017-91		A200040-6
	BLUE	E1017-98		A200040-39
	BROWN	E1017-111		A200040-37
	ORANGE	E1017-112		A200040-4
	YELLOW	E1017-113		A200040-2

To order single packaged products add a "K" suffix to the complete part number

Male Connector

Female Connector

TESTING & CODE COMPLIANCE

- Listed to UL498, file no. E67181
- CSA Certified to C22.2, no. 182.3-M1987, file no. LR13963

MATERIAL CHARACTERISTICS

- Insulator: Rubber
- Environmental: NEMA 3R
- Temperature Rating: -40° C to 105° C

Single Pole Connectors

Project Name:	Prepared By:
Project Number:	Date:
Catalog Number:	Type:

Cam-Lok™ J Series E1017 Vulcanized Plugs

Cable Size 350 MCM
600V AC/DC, Up to 445A Continuous
NEMA 3R

J-Series E1017, Rubber, Vulcanized Crimp Connection

FEATURES

- Double cam principle provides a positive, vibration-proof connection.
- Self-compensating for wear.
- No moving contact surfaces, eliminating arcing or burning.
- Superior electro-mechanical connections.
- Locked contacts will withstand a pulling force of 1,000 lbs.
- 1/3 of a turn assures a high pressure contact approaching 600 lbs. per sq. in. providing minimum resistance.
- Contacts carefully machined from a high conductivity brass to a smooth sliding fit and easy locking action.
- Watertight rubber insulators molded from colorfast material, color-coded for easy phase identification.
- Recessed contacts protected by insulating jacket that extends beyond contact ends for safety.
- Integrated strain relief system features a retaining wire that prevents cable jacket pull-away and bare conductor exposure.
- Plugs feature a high-strength, molded-in-place locking ring to capture and secure the insulator to the contact.

CRIMP VULCANIZED MALE PLUGS

CABLE SIZE	COLOR	COMPLETE PART NO.	CONTACT ONLY PART NO.	INSULATOR ONLY PART NO.
350MCM	BLACK	E1017-1	A200028-1	A200056-1
	RED	E1017-3		A200056-3
	GREEN	E1017-5		A200056-5
	WHITE	E1017-6		A200056-6
	BLUE	E1017-26		A200056-37
	BROWN	E1017-31		A200056-42
	ORANGE	E1017-4		A200056-4
	YELLOW	E1017-2		A200056-2

E1017-26

CRIMP VULCANIZED FEMALE PLUGS

CABLE SIZE	COLOR	COMPLETE PART NO.	CONTACT ONLY PART NO.	INSULATOR ONLY PART NO.
350MCM	BLACK	E1017-50	A200027-5	A200040-1
	RED	E1017-52		A200040-3
	GREEN	E1017-54		A200040-5
	WHITE	E1017-55		A200040-6
	BLUE	E1017-74		A200040-39
	BROWN	E1017-79		A200040-37
	ORANGE	E1017-53		A200040-4
	YELLOW	E1017-51		A200040-2

E1017-79

To order single packaged products add a "K" suffix to the complete part number

Male Connector

Female Connector

TESTING & CODE COMPLIANCE

- Listed to UL498, file no. E67181
- CSA Certified to C22.2, no. 182.3-M1987, file no. LR13963

MATERIAL CHARACTERISTICS

- Insulator: Rubber
- Environmental: NEMA 3R
- Temperature Rating: -40° C to 105° C

Single Pole Connectors

Project Name:	Prepared By:
Project Number:	Date:
Catalog Number:	Type:

Cam-Lok™ J Series E1017 Vulcanized Plugs

Cable Size 500 MCM
600V AC/DC, Up to 545A Continuous
NEMA 3R

J-Series E1017, Rubber, Vulcanized Crimp Connection

FEATURES

- Double cam principle provides a positive, vibration-proof connection.
- Self-compensating for wear.
- No moving contact surfaces, eliminating arcing or burning.
- Superior electro-mechanical connections.
- Locked contacts will withstand a pulling force of 1,000 lbs.
- 1/3 of a turn assures a high pressure contact approaching 600 lbs. per sq. in. providing minimum resistance.

- Contacts carefully machined from a high conductivity brass to a smooth sliding fit and easy locking action.
- Watertight rubber insulators molded from colorfast material, color-coded for easy phase identification.
- Recessed contacts protected by insulating jacket that extends beyond contact ends for safety.
- Integrated strain relief system features a retaining wire that prevents cable jacket pull-away and bare conductor exposure.
- Plugs feature a high-strength, molded-in-place locking ring to capture and secure the insulator to the contact.

E1017-9

E1017-61

CRIMP VULCANIZED MALE PLUGS

CABLE SIZE	COLOR	COMPLETE PART NO.	CONTACT ONLY PART NO.	INSULATOR ONLY PART NO.
500MCM	BLACK	E1017-7	A200028-2	A200056-1
	RED	E1017-9		A200056-3
	GREEN	E1017-11		A200056-5
	WHITE	E1017-12		A200056-6
	BLUE	E1017-27		A200056-37
	BROWN	E1017-32		A200056-42
	ORANGE	E1017-10		A200056-4
	YELLOW	E1017-8		A200056-2

CRIMP VULCANIZED FEMALE PLUGS

CABLE SIZE	COLOR	COMPLETE PART NO.	CONTACT ONLY PART NO.	INSULATOR ONLY PART NO.
500MCM	BLACK	E1017-56	A200027-6	A200040-1
	RED	E1017-58		A200040-3
	GREEN	E1017-60		A200040-5
	WHITE	E1017-61		A200040-6
	BLUE	E1017-75		A200040-39
	BROWN	E1017-80		A200040-37
	ORANGE	E1017-59		A200040-4
	YELLOW	E1017-57		A200040-2

To order single packaged products add a "K" suffix to the complete part number

Male Connector

Female Connector

TESTING & CODE COMPLIANCE

- Listed to UL498, file no. E67181
- CSA Certified to C22.2, no. 182.3-M1987, file no. LR13963

MATERIAL CHARACTERISTICS

- Insulator: Rubber
- Environmental: NEMA 3R
- Temperature Rating: -40° C to 105° C

Single Pole Connectors

Project Name:	Prepared By:
Project Number:	Date:
Catalog Number:	Type:

Cam-Lok™ J Series E1017 Vulcanized Plugs

Cable Size 750 MCM
600V AC/DC, Up to 690A Continuous
NEMA 3R

J-Series E1017, Rubber, Vulcanized Crimp Connection

FEATURES

- Double cam principle provides a positive, vibration-proof connection.
- Self-compensating for wear.
- No moving contact surfaces, eliminating arcing or burning.
- Superior electro-mechanical connections.
- Locked contacts will withstand a pulling force of 1,000 lbs.
- 1/3 of a turn assures a high pressure contact approaching 600 lbs. per sq. in. providing minimum resistance.
- Contacts carefully machined from a high conductivity brass to a smooth sliding fit and easy locking action.
- Watertight rubber insulators molded from colorfast material, color-coded for easy phase identification.
- Recessed contacts protected by insulating jacket that extends beyond contact ends for safety.
- Integrated strain relief system features a retaining wire that prevents cable jacket pull-away and bare conductor exposure.
- Plugs feature a high-strength, molded-in-place locking ring to capture and secure the insulator to the contact.

CRIMP VULCANIZED MALE PLUGS

CABLE SIZE	COLOR	COMPLETE PART NO.	CONTACT ONLY PART NO.	INSULATOR ONLY PART NO.
750MCM	BLACK	E1017-13	A200028-3	A200056-7
	RED	E1017-15		A200056-9
	GREEN	E1017-17		A200056-11
	WHITE	E1017-18		A200056-12
	BLUE	E1017-28		A200056-41
	BROWN	E1017-33		A200056-43
	ORANGE	E1017-16		A200056-10
	YELLOW	E1017-14		A200056-8

E1017-18

CRIMP VULCANIZED FEMALE PLUGS

CABLE SIZE	COLOR	COMPLETE PART NO.	CONTACT ONLY PART NO.	INSULATOR ONLY PART NO.
750MCM	BLACK	E1017-62	A200027-7	A200040-7
	RED	E1017-64		A200040-9
	GREEN	E1017-66		A200040-11
	WHITE	E1017-67		A200040-12
	BLUE	E1017-76		A200040-40
	BROWN	E1017-81		A200040-38
	ORANGE	E1017-65		A200040-10
	YELLOW	E1017-63		A200040-8

E1017-76

To order single packaged products add a "K" suffix to the complete part number

Male Connector

Female Connector

TESTING & CODE COMPLIANCE

- Listed to UL498, file no. E67181
- CSA Certified to C22.2, no. 182.3-M1987, file no. LR13963

MATERIAL CHARACTERISTICS

- Insulator: Rubber
- Environmental: NEMA 3R
- Temperature Rating: -40° C to 105° C

Single Pole Connectors

Project Name:	Prepared By:
Project Number:	Date:
Catalog Number:	Type:

Cam-Lok™ J Series E1017 Vulcanized Plugs

Cable Size 800 MCM
600V AC/DC, Up to 690A Continuous
NEMA 3R

J-Series E1017, Rubber, Vulcanized Crimp Connection

FEATURES

- Double cam principle provides a positive, vibration-proof connection.
- Self-compensating for wear.
- No moving contact surfaces, eliminating arcing or burning.
- Superior electro-mechanical connections.
- Locked contacts will withstand a pulling force of 1,000 lbs.
- 1/3 of a turn assures a high pressure contact approaching 600 lbs. per sq. in. providing minimum resistance.

- Contacts carefully machined from a high conductivity brass to a smooth sliding fit and easy locking action.
- Watertight rubber insulators molded from colorfast material, color-coded for easy phase identification.
- Recessed contacts protected by insulating jacket that extends beyond contact ends for safety.
- Integrated strain relief system features a retaining wire that prevents cable jacket pull-away and bare conductor exposure.
- Plugs feature a high-strength, molded-in-place locking ring to capture and secure the insulator to the contact.

CRIMP VULCANIZED MALE PLUGS (Not UL Listed)

CABLE SIZE	COLOR	COMPLETE PART NO.	CONTACT ONLY PART NO.	INSULATOR ONLY PART NO.
800MCM	BLACK	E1017-19	A200028-4	A200056-7
	RED	E1017-21		A200056-9
	GREEN	E1017-23		A200056-11
	WHITE	E1017-24		A200056-12
	BLUE	E1017-29		A200056-41
	BROWN	E1017-34		A200056-43
	ORANGE	E1017-22		A200056-10
	YELLOW	E1017-20		A200056-8

CRIMP VULCANIZED FEMALE PLUGS (Not UL Listed)

CABLE SIZE	COLOR	COMPLETE PART NO.	CONTACT ONLY PART NO.	INSULATOR ONLY PART NO.
800MCM	BLACK	E1017-68	A200027-8	A200040-7
	RED	E1017-70		A200040-9
	GREEN	E1017-72		A200040-11
	WHITE	E1017-73		A200040-12
	BLUE	E1017-77		A200040-40
	BROWN	E1017-82		A200040-38
	ORANGE	E1017-71		A200040-10
	YELLOW	E1017-69		A200040-8

To order single packaged products add a "K" suffix to the complete part number

E1017-24

E1017-71

Male Connector

Female Connector

TESTING & CODE COMPLIANCE

- Listed to UL498, file no. E67181
- CSA Certified to C22.2, no. 182.3-M1987, file no. LR13963

MATERIAL CHARACTERISTICS

- Insulator: Rubber
- Environmental: NEMA 3R
- Temperature Rating: -40° C to 105° C

Single Pole Connectors

Project Name:	Prepared By:
Project Number:	Date:
Catalog Number:	Type:

Cam-Lok™ J Series E1017 Receptacles

Cable Size 350-750 MCM
600V AC/DC, Up to 690A Continuous
NEMA 3R

J-Series E1017 Rubber, Threaded Stud

FEATURES

- Double cam principle provides a positive, vibration-proof connection.
- Self-compensating for wear.
- No moving contact surfaces, eliminating arcing or burning of contacts.
- Superior electro-mechanical connections.
- Locked contacts will withstand a pulling force of 1,000 lbs.
- 1/3 of a turn assures a high pressure contact approaching 600 lbs. per sq. in. providing minimum resistance.
- Contacts carefully machined from a high conductivity brass to a smooth sliding fit and easy locking action.
- Watertight rubber body molded from colorfast material, color-coded for easy phase identification.
- Recessed contacts protected by insulating jacket that extends beyond contact ends for safety.
- Receptacles are safety insulated for direct mounting to steel panels.
- Accepts a wide range of cable sizes.

THREADED MALE RECEPTACLES

CABLE SIZE	COLOR	90° COMPLETE PART NO.	30° COMPLETE PART NO.
350-750MCM	BLACK	E1017-1600	E1017-1601
	RED	E1017-1604	E1017-1605
	GREEN	E1017-1608	E1017-1609
	WHITE	E1017-1610	E1017-1611
	BLUE	E1017-1612	E1017-1613
	BROWN	E1017-1614	E1017-1615
	ORANGE	E1017-1606	E1017-1607
	YELLOW	E1017-1602	E1017-1603

E1017-1604

THREADED FEMALE RECEPTACLES

CABLE SIZE	COLOR	90° COMPLETE PART NO.	30° COMPLETE PART NO.
350-750MCM	BLACK	E1017-1625	E1017-1626
	RED	E1017-1629	E1017-1630
	GREEN	E1017-1633	E1017-1634
	WHITE	E1017-1635	E1017-1636
	BLUE	E1017-1637	E1017-1638
	BROWN	E1017-1641	E1017-1642
	ORANGE	E1017-1631	E1017-1632
	YELLOW	E1017-1627	E1017-1628

E1017-1637

Stud Size: 1/2"-13, Maximum Torque: 40 ft. lbs.

To order single packaged products add a "K" suffix to the complete part number

Male Receptacle 30° Angle

Female Receptacle 90° angle

TESTING & CODE COMPLIANCE

- Listed to UL498, file no. E67181
- CSA Certified to C22.2, no. 182.3-M1987, file no. LR13963

MATERIAL CHARACTERISTICS

- Insulator: Rubber
- Environmental: NEMA 3R
- Temperature Rating: -40° C to 105° C

Single Pole Connectors

Project Name:	Prepared By:
Project Number:	Date:
Catalog Number:	Type:

Cam-Lok™ J Series E1017 Receptacles & Terminals

Cable Size 350-750 MCM
600V AC/DC, Up to 690A Continuous
NEMA 3R

J-Series E1017 Receptacles and Terminal Connectors

FEATURES

- Double cam principle provides a positive, vibration-proof connection.
- Self-compensating for wear.
- No moving contact surfaces, eliminating arcing or burning.
- Superior electro-mechanical connections.
- Locked contacts will withstand a pulling force of 1,000 lbs.
- 1/3 of a turn assures a high pressure contact approaching 600 lbs. per sq. in. providing minimum resistance.
- Contacts carefully machined from a high conductivity brass to a smooth sliding fit and easy locking action.
- Watertight rubber body molded from colorfast material, color-coded for easy phase identification.
- Recessed contacts protected by insulating jacket that extends beyond contact ends for safety.
- Accepts a wide range of cable sizes.

E1017-515

FEMALE RECEPTACLES WITH INTER-LOCK SWITCH (Not UL Listed)				
CABLE SIZE	COLOR	STYLE	90° COMPLETE PART NO.	30° COMPLETE PART NO.
350-750MCM	BLACK	WITH INTERLOCK SWITCH 480 VOLTS MAX	E1017-509	E1017-501
	RED		E1017-511	E1017-503
	GREEN		E1017-513	E1017-505
	WHITE		E1017-514	E1017-506
	BLUE		E1017-515	E1017-507
	BROWN		E1017-516	E1017-508
	ORANGE		E1017-512	E1017-504
	YELLOW		E1017-510	E1017-502

E1017-575

FEMALE TERMINALS		
COLOR	ANGLE STYLE COMPLETE PART NO.	OFFSET STYLE COMPLETE PART NO.
BLACK	E1017-575	E1017-625
RED	E1017-577	E1017-627
GREEN	E1017-579	E1017-629
WHITE	E1017-580	E1017-630
BLUE	E1017-581	E1017-631
BROWN	E1017-582	E1017-632
ORANGE	E1017-578	E1017-628
YELLOW	E1017-576	E1017-626

To order single packaged products add a "K" suffix to the complete part number

TESTING & CODE COMPLIANCE

- Listed to UL498, file no. E67181
- CSA Certified to C22.2, no. 182.3-M1987, file no. LR13963

MATERIAL CHARACTERISTICS

- Insulator: Rubber
- Environmental: NEMA 3R
- Temperature Rating: -40° C to 105° C

Single Pole Connectors

Project Name:	Prepared By:
Project Number:	Date:
Catalog Number:	Type:

Cam-Lok™ J Series E1017 Protective Caps

NEMA 3R

J-Series E1017 Rubber

FEATURES

- Resilient rubber body provides superior protection against elements.
- Molded from colorfast material color-coded for easy phase identification.
- Attaches directly to new or existing plugs and receptacles.
- Provides NEMA 3R protection.
- Complete color offering.
- Lanyard provided to prevent loss.

PROTECTIVE CAPS (Not UL Listed)		
COLOR	MALE CAP PART NO.	FEMALE CAP PART NO.
BLACK	A100603-2	A100604-2
RED	A100603-6	A100604-6
GREEN	A100603-10	A100604-10
WHITE	A100603-12	A100604-12
BLUE	A100603-16	A100604-16
BROWN	A100603-14	A100604-14
ORANGE	A100603-8	A100604-8
YELLOW	A100603-4	A100604-4

To order single packaged products add a "K" suffix to the complete part number

A100603-2

A100604-2

TESTING & CODE COMPLIANCE

- Listed to UL498, file no. E67181
- CSA Certified to C22.2, no. 182.3-M1987, file no. LR13963

MATERIAL CHARACTERISTICS

- Body: Rubber
- Environmental: NEMA 3R
- Temperature Rating: -40° C to 105° C

Single Pole Connectors

Project Name:	Prepared By:
Project Number:	Date:
Catalog Number:	Type:

Cam-Lok™ Standard Series E-Z1018 Plugs

Cable Size #2 AWG – 2/0
600V AC/DC, Up to 300A Continuous
NEMA 3R

Standard Series E-Z1018, Elastomeric, Non-Vulcanized, Double Set Screw Connection

FEATURES

- E-Z assembly and disassembly.
- Double cam principle provides a positive, vibration-proof connection.
- Self-compensating for wear.
- No moving contact surfaces, eliminating arcing or burning.
- Superior electro-mechanical connections.
- Locked contacts will withstand a pulling force of 1,000 lbs.
- 1/3 of a turn assures a high pressure contact approaching 600 lbs. per sq. in. providing minimum resistance.
- Contacts carefully machined from a high conductivity brass to a smooth sliding fit and easy locking action.
- Watertight elastomeric insulators molded from colorfast material, color-coded for easy phase identification.
- Accepts a wide range of cable sizes.

DOUBLE SET SCREW NON-VULCANIZED MALE PLUGS

CABLE SIZE	COLOR	COMPLETE PART NO.	CONTACT ONLY PART NO.	INSULATOR ONLY PART NO.
#2-2/0	BLACK	E-Z1018-8350	A200630-1	E-Z200071-19
	RED	E-Z1018-8352		E-Z200071-21
	GREEN	E-Z1018-8354		E-Z200071-23
	WHITE	E-Z1018-8355		E-Z200071-24
	BLUE	E-Z1018-8356		E-Z200071-37
	BROWN	E-Z1018-8357		E-Z200071-39
	ORANGE	E-Z1018-8353		E-Z200071-22
	YELLOW	E-Z1018-8351		E-Z200071-20

DOUBLE SET SCREW NON-VULCANIZED FEMALE PLUGS

CABLE SIZE	COLOR	COMPLETE PART NO.	CONTACT ONLY PART NO.	INSULATOR ONLY PART NO.
#2-2/0	BLACK	E-Z1018-8375	A200640-4	E-Z200072-19
	RED	E-Z1018-8377		E-Z200072-21
	GREEN	E-Z1018-8379		E-Z200072-23
	WHITE	E-Z1018-8380		E-Z200072-24
	BLUE	E-Z1018-8381		E-Z200072-37
	BROWN	E-Z1018-8382		E-Z200072-39
	ORANGE	E-Z1018-8378		E-Z200072-22
	YELLOW	E-Z1018-8376		E-Z200072-20

E-Z1018-8354

E-Z1018-8381

To order single packaged products add a "K" suffix to the complete part number

Male Connector

Female Connector

TESTING & CODE COMPLIANCE

- CSA Certified to C22.2, no. 182.3-M1987, file no. LR13963

MATERIAL CHARACTERISTICS

- Insulator: TPE
- Environmental: NEMA 3R
- Temperature Rating: -40° C to 105° C

Single Pole Connectors

Project Name:	Prepared By:
Project Number:	Date:
Catalog Number:	Type:

Cam-Lok™ Standard Series E-Z1018 Plugs

Cable Size 2/0 – 4/0
600V AC/DC, Up to 400A Continuous
NEMA 3R

Standard Series E-Z1018, Elastomeric, Non-Vulcanized, Double Set Screw Connection

FEATURES

- E-Z assembly and disassembly.
- Double cam principle provides a positive, vibration-proof connection.
- Self-compensating for wear.
- No moving contact surfaces, eliminating arcing or burning.
- Superior electro-mechanical connections.
- Locked contacts will withstand a pulling force of 1,000 lbs.
- 1/3 of a turn assures a high pressure contact approaching 600 lbs. per sq. in. providing minimum resistance.
- Contacts carefully machined from a high conductivity brass to a smooth sliding fit and easy locking action.
- Watertight elastomeric insulators molded from colorfast material, color-coded for easy phase identification.
- Accepts a wide range of cable sizes.

DOUBLE SET SCREW NON-VULCANIZED MALE PLUGS

CABLE SIZE	COLOR	COMPLETE PART NO.	CONTACT ONLY PART NO.	INSULATOR ONLY PART NO.
2/0-4/0	BLACK	E-Z1018-8362	A200639-1	E-Z200071-13
	RED	E-Z1018-8364		E-Z200071-15
	GREEN	E-Z1018-8366		E-Z200071-17
	WHITE	E-Z1018-8367		E-Z200071-18
	BLUE	E-Z1018-8368		E-Z200071-38
	BROWN	E-Z1018-8369		E-Z200071-40
	ORANGE	E-Z1018-8365		E-Z200071-16
	YELLOW	E-Z1018-8363		E-Z200071-14

E-Z1018-8364

DOUBLE SET SCREW NON-VULCANIZED FEMALE PLUGS

CABLE SIZE	COLOR	COMPLETE PART NO.	CONTACT ONLY PART NO.	INSULATOR ONLY PART NO.
2/0-4/0	BLACK	E-Z1018-8387	A200641-2	E-Z200072-13
	RED	E-Z1018-8389		E-Z200072-15
	GREEN	E-Z1018-8391		E-Z200072-17
	WHITE	E-Z1018-8392		E-Z200072-18
	BLUE	E-Z1018-8393		E-Z200072-38
	BROWN	E-Z1018-8394		E-Z200072-40
	ORANGE	E-Z1018-8390		E-Z200072-16
	YELLOW	E-Z1018-8388		E-Z200072-14

E-Z1018-8390

To order single packaged products add a "K" suffix to the complete part number

Male Connector

Female Connector

TESTING & CODE COMPLIANCE

- CSA Certified to C22.2, no. 182.3-M1987, file no. LR13963

MATERIAL CHARACTERISTICS

- Insulator: TPE
- Environmental: NEMA 3R
- Temperature Rating: -40° C to 105° C

Single Pole Connectors

Project Name:	Prepared By:
Project Number:	Date:
Catalog Number:	Type:

Cam-Lok™ Standard Series E1018 Receptacles & Accessories

Cable Size #2 AWG – 4/0
600V AC/DC, Up to 400A Continuous
NEMA 3R

Standard Series E1018 Elastomeric, Double Set Screw

FEATURES

- Double cam principle provides a positive, vibration-proof connection.
- Self-compensating for wear.
- No moving contact surfaces, eliminating arcing or burning.
- Superior electro-mechanical connections.
- Locked contacts will withstand a pulling force of 1,000 lbs.
- 1/3 of a turn assures a high pressure contact approaching 600 lbs. per sq. in. providing minimum resistance.
- Contacts carefully machined from a high conductivity brass to a smooth sliding fit and easy locking action.
- Watertight elastomeric body molded from colorfast material, color-coded for easy phase identification.
- Recessed contacts protected by insulating jacket that extends beyond contact ends for safety.
- Receptacles are safety insulated for direct mounting to steel panels.

E1018-1700

E1018-1725

INSULATED RECEPTACLES - DOUBLE SET SCREW

COLOR	MALE COMPLETE PART NO.	FEMALE COMPLETE PART NO.
BLACK	E1018-1700	E1018-1725
RED	E1018-1702	E1018-1727
GREEN	E1018-1704	E1018-1729
WHITE	E1018-1705	E1018-1730
BLUE	E1018-1706	E1018-1731
BROWN	E1018-1707	E1018-1732
ORANGE	E1018-1703	E1018-1728
YELLOW	E1018-1701	E1018-1726

TIGHTENING TORQUE	
CABLE	TORQUE (IN LBS)
#2-#1	100
1/0-2/0	120
3/0-4/0	220

THREE-FER TAPPING TEE 45° M-F-F-F

COLOR	PART NO.
BLACK	E1018-9510
RED	E1018-9512
GREEN	E1018-9514
WHITE	E1018-9515
BLUE	E1018-9516
BROWN	E1018-9517
ORANGE	E1018-9513
YELLOW	E1018-9511

To order single packaged products add a "K" suffix to the complete part number

TESTING & CODE COMPLIANCE

- CSA Certified to C22.2, no. 182.3-M1987, file no. LR13963

MATERIAL CHARACTERISTICS

- Insulator: TPE
- Environmental: NEMA 3R
- Temperature Rating: -40° C to 105° C

Single Pole Connectors

Project Name:	Prepared By:
Project Number:	Date:
Catalog Number:	Type:

Cam-Lok™ Standard Series E1018

Cable Size #2 AWG – 4/0
600V AC/DC, Up to 400A Continuous
NEMA 3R

Standard Series E1018 Elastomeric, Threaded Stud

FEATURES

- Double cam principle provides a positive, vibration-proof connection.
- Self-compensating for wear.
- No moving contact surfaces, eliminating arcing or burning.
- Superior electro-mechanical connections.
- Locked contacts will withstand a pulling force of 1,000 lbs.
- 1/3 of a turn assures a high pressure contact approaching 600 lbs. per sq. in. providing minimum resistance.
- Contacts carefully machined from a high conductivity brass to a smooth sliding fit and easy locking action.
- Watertight elastomeric body molded from colorfast material, color-coded for easy phase identification.
- Recessed contacts protected by insulating jacket that extends beyond contact ends for safety.
- Receptacles are safety insulated for direct mounting to steel panels.

INSULATED RECEPTACLES 1 1/8" (28.6mm) THREADED STUD

	COLOR	MALE COMPLETE PART NO.	FEMALE COMPLETE PART NO.
1 1/8" (28.6mm) THREADED STUD	BLACK	E1018-1600S	E1018-1631S
	RED	E1018-1602S	E1018-1633S
	GREEN	E1018-1604S	E1018-1635S
	WHITE	E1018-1605S	E1018-1636S
	BLUE	E1018-1606S	E1018-1637S
Stud size 1/2"-13, maximum torque 40 ft. lbs.	BROWN	E1018-1607S	E1018-1638S
	ORANGE	E1018-1603S	E1018-1634S
	YELLOW	E1018-1601S	E1018-1632S

E1018-1600

INSULATED RECEPTACLES 3/4" (19.1mm) THREADED STUD

	COLOR	MALE COMPLETE PART NO.	FEMALE COMPLETE PART NO.
3/4" (19.1mm) THREADED STUD	BLACK	E1018-1600	E1018-1631
	RED	E1018-1602	E1018-1633
	GREEN	E1018-1604	E1018-1635
	WHITE	E1018-1605	E1018-1636
	BLUE	E1018-1606	E1018-1637
Stud size 1/2"-13, maximum torque 40 ft. lbs.	BROWN	E1018-1607	E1018-1638
	ORANGE	E1018-1603	E1018-1634
	YELLOW	E1018-1601	E1018-1632

E1018-1631

To order single packaged products add a "K" suffix to the complete part number

TESTING & CODE COMPLIANCE

- CSA Certified to C22.2, no. 182.3-M1987, file no. LR13963

MATERIAL CHARACTERISTICS

- Insulator: TPE
- Environmental: NEMA 3R
- Temperature Rating: -40° C to 105° C

Single Pole Connectors

Project Name:	Prepared By:
Project Number:	Date:
Catalog Number:	Type:

Cam-Lok™ Standard Series E1018 Terminals

600V AC/DC, Up to 400A Continuous
NEMA 3R

Standard Series E1018 Rubber Terminal

FEATURES

- Double cam principle provides a positive, vibration-proof connection.
- Self-compensating for wear.
- No moving contact surfaces, eliminating arcing or burning.
- Superior electro-mechanical connections.
- Locked contacts will withstand a pulling force of 1,000 lbs.
- 1/3 of a turn assures a high pressure contact approaching 600 lbs. per sq. in. providing minimum resistance.
- Contacts carefully machined from a high conductivity brass to a smooth sliding fit and easy locking action.
- Watertight body molded from colorfast material, color-coded for easy phase identification.
- Recessed contacts protected by insulating jacket that extends beyond contact ends for safety.

E1018-575

E1018-625

Stud hole 21/32" (16.7mm)

FEMALE TERMINAL CONNECTORS		
COLOR	ANGLE STYLE COMPLETE PART NO.	OFFSET STYLE COMPLETE PART NO.
BLACK	E1018-575	E1018-625
RED	E1018-577	E1018-627
GREEN	E1018-579	E1018-629
WHITE	E1018-580	E1018-630
BLUE	E1018-587	E1018-638
BROWN	E1018-590	E1018-639
ORANGE	E1018-578	E1018-628
YELLOW	E1018-576	E1018-626

To order single packaged products add a "K" suffix to the complete part number

TESTING & CODE COMPLIANCE

- CSA Certified to C22.2, no. 182.3-M1987, file no. LR13963

MATERIAL CHARACTERISTICS

- Body: Rubber
- Environmental: NEMA 3R
- Temperature Rating: -40° C to 105° C

Single Pole Connectors

Project Name:	Prepared By:
Project Number:	Date:
Catalog Number:	Type:

Cam-Lok™ Standard Series E1018 Accessories

Cable Size #2 AWG – 4/0
600V AC/DC, Up to 400A Continuous
NEMA 3R

Standard Series E1018 Elastomeric

FEATURES

- Double cam principle provides a positive, vibration-proof connection.
- Self-compensating for wear.
- No moving contact surfaces, eliminating arcing or burning.
- Superior electro-mechanical connections.
- Locked contacts will withstand a pulling force of 1,000 lbs.
- 1/3 of a turn assures a high pressure contact approaching 600 lbs. per sq. in. providing minimum resistance.
- Contacts carefully machined from a high conductivity brass to a smooth sliding fit and easy locking action.
- Watertight elastomeric ibody molded from colorfast material, color-coded for easy phase identification.
- Recessed contacts protected by insulating jacket that extends beyond contact ends for safety.

THREE WAY LAY-DOWN "T" CONNECTORS

COLOR	PARALLELING "T" M-M-F PART NO.	TAPPING "T" M-F-F PART NO.
BLACK	E1018-2324	E1018-2312
RED	E1018-2326	E1018-2314
GREEN	E1018-2328	E1018-2316
WHITE	E1018-2329	E1018-2317
BLUE	E1018-2348	E1018-2350
BROWN	E1018-2396	E1018-2395
ORANGE	E1018-2327	E1018-2315
YELLOW	E1018-2325	E1018-2313

PROTECTIVE CAPS

COLOR	MALE CAP PART NO.	FEMALE CAP PART NO.
BLACK	A100435-1	A100433-1
RED	A100435-5	A100433-5
GREEN	A100435-9	A100433-9
WHITE	A100435-11	A100433-11
BLUE	A100435-15	A100433-15
BROWN	A100435-13	A100433-13
ORANGE	A100435-7	A100433-7
YELLOW	A100435-3	A100433-3

To order single packaged products add a "K" suffix to the complete part number

E1018-2324

A100435-1

TESTING & CODE COMPLIANCE

- CSA Certified to C22.2, no. 182.3-M1987, file no. LR13963

MATERIAL CHARACTERISTICS

- Insulator: TPE
- Environmental: NEMA 3R
- Temperature Rating: -40° C to 105° C

Single Pole Connectors

Cam-Lok™ Parts & Accessories

Project Name:	Prepared By:
Project Number:	Date:
Catalog Number:	Type:

Portable Vulcanizing Kits And Presses

COMPLETE VULCANIZING KITS			
CABLE SIZE	CABLE O.D.	E1015 SERIES	E1016 SERIES
#8	.440	A300120-1	--
#6	.510	A300120-2	--
#4	.570	A300120-3	--
#2	.660	--	A300100-3
#1	.740	--	A300100-4
1/0	.770	--	A300100-5
2/0	.820	--	A300100-6
3/0	.870	--	A300100-7
4/0	.930	--	A300100-8

Kit contains: vulcanizing press, male and female com-a-long, cable cutter, crimp press and neoprene tape.

VULCANIZING PRESSES ONLY				
CABLE SIZE	CABLE O.D.	E1015 SERIES	E1016 SERIES	E1017 SERIES
#8	.440	A300121-1	--	--
#6	.510	A300100-2	--	--
#4	.570	A300100-3	--	--
#2	.660	--	A300103-3	--
#1	.740	--	A300103-4	--
1/0	.770	--	A300103-5	--
2/0	.820	--	A300103-6	--
3/0	.870	--	A300103-7	--
4/0	.930	--	A300103-8	--
350MCM	1.150	--	--	A300106-1
500MCM	1.310	--	--	A300106-2
750MCM	1.580	--	--	A300106-3

PLUG MOLDING BUSHINGS				
CABLE SIZE	NOMINAL CABLE O.D.	E1015 SERIES	E1016 SERIES	E1017 SERIES
#8	.440	201015-3	--	--
#6	.510	201015-15	--	--
#4	.570	201015-18	--	--
#2	.660	--	200895-20	--
#1	.740	--	200895-21	--
1/0	.770	--	200895-22	--
2/0	.820	--	200895-23	--
3/0	.870	--	200895-24	--
4/0	.930	--	200895-17	--
350MCM	1.150	--	--	200006-3
500MCM	1.310	--	--	200006-6
750MCM	1.580	--	--	200006-8

Single Pole Connectors

Cam-Lok™ Parts & Accessories

Project Name:	Prepared By:
Project Number:	Date:
Catalog Number:	Type:

Molding Press & Accessories

MOLDING PRESS PARTS AND VULCANIZING ACCESSORIES			
Part No.	Description	Part No.	Description
	All Mold Kits and Presses	100827-3	Mold Press Pilot Light - red, complete with wired socket
*A400001	E1016/E0400 Assembly Tool	200704-2	Cartridge Heater - 350-750 MCM Molds
319735-1	Neoprene Vulcanizing Tape, 3/4" x 30" roll	200704-3	Cartridge Heater - #2-4/0 Molds
100566-1	Mold Press Thermostat	*A100072	Cable Cutter - #2-4/0 Cable
*A100632	Tool for removing contacts from insulators	*A200020-3	COM-A-LONG for pulling male contact in E1012, E1016, E1018 and E0400 Series
100826-3	Mold Press Power On-Off Switch	*A200020-4	COM-A-LONG for pulling female contact in E1012, E1016, E1018 and E0400 Series
A200020-1	COM-A-LONG for pulling male contact in E1015 Series	A200020-5	COM-A-LONG for pulling male contact in E1017 Series
A200020-2	COM-A-LONG for pulling female contact in E1015 Series	A200020-6	COM-A-LONG for pulling female contact in E1017 Series
		*A101208	2 oz. tube silicon grease for lubricating synthetic rubber insulators

E1015 AND E1016 SERIES CRIMPING NEST AND PRESSES		
CABLE SIZE	CRIMPING NESTS PART NO.	CRIMPING PRESSES
#8	100514-1	A200914-1
#4-6	100514-2	A200914-2
#1-2	100514-3	A200914-3
1/0-2/0	100514-4	A200914-4
3/0	100514-5	A200914-5
4/0	100514-6	A200914-6

Gage block for calibrating crimper: #100891

OTHER ACCESSORIES					
CONNECTOR SERIES NO.	SET SCREW	COPPER SHIM	QUANTITY	PRESSURE PAD	RETAINING WIRE
E1010 All	100012-25	A100400-1	25	N/A	100573-1
E1012-61 & 62	100012-7	A100400-3	20	100575	100573-1
E1012 Single Set-Screw	100012-18	A100400-3	20	N/A	100573-1
E1016 Single Set-Screw	100012-18	A100400-3	20	N/A	100573-1
E1017 Double Set-Screw	100012-5	A100400-9	10	N/A	100573-2
E1018 Single Set-Screw	100012-18	A100400-3	20	N/A	100573-1
E1012 Double Set-Screw	100012-18	A100400-4	20	101214	100573-1
E1016 Double Set-Screw	100012-18	A100400-4	20	101214	100573-1

*See page 67 for part reference photo.

Posi-Lok™ Applications, Features & Benefits

Quick and safe power distribution connection system

Designed to meet Article 520-53 Section K and Article 530-22 Section A (NEC) Standards, the built-in safety features require the user to connect or disconnect each plug in sequence. Protective receptacle covers cannot be raised until the preceding plug is locked into position.

Applications

Posi-Lok™ power distribution panels bring a new level of safety to electrical power applications.

Posi-Lok™ systems utilize single conductor cable that can be used to full amperage capability without the need to derate like multi-conductor solutions.

Posi-Lok™ products are ideal for disaster relief, temporary power, standby emergency power and power distribution applications.

Specifications

Electrical Ratings

- 600 Volts
- 200 Amps Continuous (E0200)
- 400 Amps Continuous (E0400)

Temperature Ratings

- -40° C to 105° C

Materials

- Cable Sizes: #2-4/0
- Insulator: Elastomeric
- Contact: Copper

Environmental

- NEMA 3

Certifications

- UL Listed: E67181
- CSA Certified: LR13963-48

Features

- 1 Safe, sequential interlock ensures ground mates first and breaks last

- 2 Limit switch capabilities

- 3 Reliable Posi-Lok, Cross-Phase Protection System ensures phase integrity

- 4 UL Listed and CSA Certified

- 6 Quick and easy installation - Panels can be mounted into a standard 19-inch rack

- 7 Shatter-resistant insulators and polarizing shells provide long-lasting, durable connectors

- 5 Lockout-Tagout compatible for safety and security

- 8 Double set screw termination for added strength and quick installation (crimp also available)

- 9 Plugs are uniquely keyed and color-coded to eliminate cross-phasing

Cut-away view of E0400 male plug

Quick and efficient standby and emergency power

Posi-Lok™ distribution panels use lightweight, single conductor cables to provide the means for hurried personnel to quickly and safely connect and disconnect power systems without having to use any tools.

Posi-Lok™ Connectors

Now there's no need to haul around huge, multi-conductor cables. Posi-Lok Power Distribution Systems let you use lighter, single conductor cables rated at higher amperages.

Posi-Lok™ plugs feature recessed electrical contacts that are protected by shatter-resistant insulators and impact-resistant molded sleeves.

More than 25 years of field testing has proven that the unique elastomeric tapered insulator allows maximum flexing with minimum breakage. There are no metal clamps or grommets to cause cable failure.

The same plugs that connect to panels also connect to each other so that you can use long runs of cable. Polarity is assured because each plug is uniquely keyed and color-coded for easy, positive connecting.

Cut-away view of E0200 male plug

Single Pole Connectors

Project Name:	Prepared By:
Project Number:	Date:
Catalog Number:	Type:

Posi-Lok™ Plugs and Panels E0200 Series

Cable Size #2 AWG-2/0
600V AC/DC, Up to 200A Continuous

Posi-Lok™ E0200 Series Female Panels and Male Plugs

FEATURES

- Designed to meet Article 520-53 Section K and Article 530-22 Section A (NEC) standards.
- Sequential interlock system requires the user to connect and disconnect each plug in sequence.
- Polarized plugs and panels eliminate the possibility of cross-phasing.
- Built-in strain relief reduces cable strain.
- Proven Cam-lok double cam principle provides a positive, vibration-proof connection.
- No moving contact surfaces, eliminating arching or burning of contacts.
- Recessed contacts protected by insulating jacket that extends beyond contact ends for safety.

Male Plug Assembled length is 8 3/4"

FEMALE PANEL PART NUMBERS

RECEPTACLES PER PANEL	FEMALE PANELS	COVER COLOR CODE
3	E0200-1685	GR, WH, BK
4	E0200-1686-NN	GR, BK, RD, BU
4	E0200-1696	GR, WH, BK, RD
4	E0200-1892-NN	GR, BRN, ORG, YEL
5	E0200-1687	GR, WH, BK, RD, BU
5	E0200-1890	GR, WH, BRN, ORG, YEL
6	E0200-1885	GR, WH, WH, BK, RD, BU

GR = Green WH = White BK = Black RD = Red BU = Blue
 BRN = Brown ORG = Orange YEL = Yellow NN = Panel without Neutral
 Add "LS" suffix to end of part number to order panels with a limit switch. Available on last position only. Example: E0200-1687LS. Limit switch ratings are 5A, 250VAC.

Plugs must be ordered separately. See below.

MALE PLUGS

TERMINATION	POSITION	MALE COMPLETE PART NO.	MALE CONTACT ONLY PART NO.	MALE INSULATOR POLARIZING SHELL PART NO.
Crimp	Green	E0200-141	A201293-5	A201315-3
	White	E0200-142	A201293-5	A201315-2
	Black	E0200-143	A201293-5	A201315-1
	Red	E0200-144	A201293-5	A201315-5
	Blue	E0200-145	A201293-5	A201315-4
	Brown	E0200-147	A201293-5	A201315-9
	Orange	E0200-148	A201293-5	A201315-10
	Yellow	E0200-149	A201293-5	A201315-8
Double Set Screw	Green	E0200-181	A201293-1	A201315-3
	White	E0200-182	A201293-1	A201315-2
	Black	E0200-183	A201293-1	A201315-1
	Red	E0200-184	A201293-1	A201315-5
	Blue	E0200-185	A201293-1	A201315-4
	Brown	E0200-199	A201293-1	A201315-9
	Orange	E0200-195	A201293-1	A201315-10
	Yellow	E0200-192	A201293-1	A201315-8

TESTING & CODE COMPLIANCE

- Listed to UL498, file no. E67181
- CSA Certified to C22.2, no. 182.3-M1987, file no. LR13963

MATERIAL CHARACTERISTICS

- Insulator: TPE, Polarizing Shell: Thermoplastic
- Temperature Rating: -40° C to 105° C

Single Pole Connectors

Project Name:	Prepared By:
Project Number:	Date:
Catalog Number:	Type:

Posi-Lok™ Plugs and Panels E0200 Series

Cable Size #2 AWG-2/0
600V AC/DC, Up to 200A Continuous

Posi-Lok™ E0200 Series Male Panels and Female Plugs

FEATURES

- Designed to meet Article 520-53 Section K and Article 530-22 Section A (NEC) standards.
- Sequential interlock system requires the user to connect and disconnect each plug in sequence.
- Polarized plugs and panels eliminate the possibility of cross-phasing.
- Built-in strain relief reduces cable strain.
- Proven Cam-lok double cam principle provides a positive, vibration-proof connection.
- No moving contact surfaces, eliminating arching or burning of contacts.
- Recessed contacts protected by insulating jacket that extends beyond contact ends for safety.

MALE PANEL PART NUMBERS

RECEPTACLES PER PANEL	MALE PANELS	COVER COLOR CODE
3	E0200-1660	GR, WH, BK
4	E0200-1661-NN	GR, BK, RD, BU
4	E0200-1672	GR, WH, BK, RD
4	E0200-1893-NN	GR, BRN, ORG, YEL
5	E0200-1662	GR, WH, BK, RD, BU
5	E0200-1891	GR, WH, BRN, ORG, YEL
6	E0200-1860	GR, WH, WH, BK, RD, BU

GR = Green WH = White BK = Black RD = Red BU = Blue
BRN = Brown ORG = Orange YEL = Yellow NN = Panel without Neutral
Add "LS" suffix to end of part number to order panels with a limit switch. Available on last position only. Example: E0200-1662LS. Limit switch ratings are 5A, 250VAC.

Plugs must be ordered separately. See below.

FEMALE PLUGS

TERMINATION	POSITION	FEMALE COMPLETE PART NO.	FEMALE CONTACT ONLY PART NO.	FEMALE INSULATOR/POLARIZING SHELL PART NO.
Crimp	Green	E0200-241	A201292-5	A201315-27
	White	E0200-242	A201292-5	A201315-26
	Black	E0200-243	A201293-5	A201315-25
	Red	E0200-244	A201292-5	A201315-29
	Blue	E0200-245	A201292-5	A201315-28
	Brown	E0200-247	A201292-5	A201315-33
	Orange	E0200-248	A201292-5	A201315-34
	Yellow	E0200-249	A201292-5	A201315-32
Double Set Screw	Green	E0200-281	A201292-1	A201315-27
	White	E0200-282	A201292-1	A201315-26
	Black	E0200-283	A201292-1	A201315-25
	Red	E0200-284	A201292-1	A201315-29
	Blue	E0200-285	A201292-1	A201315-28
	Brown	E0200-288	A201292-1	A201315-33
	Orange	E0200-289	A201292-1	A201315-34
	Yellow	E0200-286	A201292-1	A201315-32

Female Plug Assembled length is 8 3/4"

TESTING & CODE COMPLIANCE

- Listed to UL498, file no. E67181
- CSA Certified to C22.2, no. 182.3-M1987, file no. LR13963

MATERIAL CHARACTERISTICS

- Insulator: TPE, Polarizing Shell: Thermoplastic
- Temperature Rating: -40° C to 105° C

Posi-Lok™ E0200 Panel Dimensions

Cut-out and product dimensions

All measurements are in inches

Posi-Lok™ E0200 Ratings		
Cable Size	Amperage Rating	Voltage Rating
#2 AWG	190 AMPS	600 V AC
#1 AWG	200 AMPS	600 V AC
1/0	200 AMPS	600 V AC
2/0	200 AMPS	600 V AC

Posi-Lok™ E0400 Ratings		
Cable Size	Amperage Rating	Voltage Rating
#2 AWG	190 AMPS	600 V AC
#1 AWG	220 AMPS	600 V AC
1/0	260 AMPS	600 V AC
2/0	300 AMPS	600 V AC
3/0	350 AMPS	600 V AC
4/0	400 AMPS	600 V AC

Posi-Lok™ Plugs and Panels

- Ampacity is based on cable size or continuous rating, whichever is less.
- Panel does not include enclosure or breakers, Posi-Lok™ system must be installed per local and national standards.
- Panel receptacles have lock washers, flat washers and jam nuts included.
- Plugs and panels have silver plated copper contacts.

Single Pole Connectors

Project Name:	Prepared By:
Project Number:	Date:
Catalog Number:	Type:

Posi-Lok™ Panels E0400 Series

Cable Size #2 AWG - 4/0
600V AC/DC, Up to 400A Continuous

Posi-Lok™ E0400 Series Female Panels

FEATURES

- Designed to meet Article 520-53 Section K and Article 530-22 Section A (NEC) standards.
- Sequential interlock system requires the user to connect and disconnect each plug in sequence.
- Polarized panels eliminate the possibility of cross-phasing.
- Proven Cam-lok double cam principle provides a positive, vibration-proof connection.
- No moving contact surfaces, eliminating arching or burning of contacts.
- Recessed contacts protected by insulating jacket that extends beyond contact ends for safety.

FEMALE PANEL PART NUMBERS

RECEPTACLES PER PANEL	FEMALE PANELS	COVER COLOR CODE	
3	E0400-1685	GR, WH, BK	GR=Green
4	E0400-1686-NN	GR, BK, RD, BU	WH=White
4	E0400-1696	GR, WH, BK, RD	BK=Black
4	E0400-1883-NN	GR, BRN, ORG, YEL	RD=Red
5	E0400-1687	GR, WH, BK, RD, BU	BU=Blue
5	E0400-1702	GR, WH, BRN, ORG, YEL	BRN=Brown
6	E0400-1885	GR, WH, WH, BK, RD, BU	ORG=Orange
			YEL=Yellow
			NN=Panel without Neutral

Add "LS" suffix to end of part number to order panels with a limit switch.
Available on all positions. Consult factory.

Limit switch ratings are [125, 250, 480VAC, 15A], [125VDC, .5A], [250VDC, .25A]

Plugs must be ordered separately.

TESTING & CODE COMPLIANCE

- Listed to UL498, file no. E67181
- CSA Certified to C22.2, no. 182.3-M1987, file no. LR13963

MATERIAL CHARACTERISTICS

- Panel: Steel
- Temperature Rating: -40° C to 105° C

Single Pole Connectors

Project Name:	Prepared By:
Project Number:	Date:
Catalog Number:	Type:

Posi-Lok™ Plugs E0400 Series

Cable Size #2 AWG - 4/0
600V AC/DC, Up to 400A Continuous

Posi-Lok™ E0400 Series Male Plugs, Crimp & Double Set Screw

FEATURES

- Designed to meet Article 520-53 Section K and Article 530-22 Section A (NEC) standards.
- Polarized plugs eliminate the possibility of cross-phasing.
- Built-in strain relief reduces cable strain.
- Proven Cam-lok double cam principle provides a positive, vibration-proof connection.
- No moving contact surfaces, eliminating arching or burning of contacts.
- Recessed contacts protected by insulating jacket that extends beyond contact ends for safety.

MALE PLUGS					
TERMINATION	POSITION	MALE COMPLETE PART NO.	MALE CONTACT ONLY PART NO.	MALE INSULATOR PART NO.	POLARIZING SHELL PART NO.
Crimp 1/0-2/0	Green	E0400-141	A201271-2	3336200-1	A201263-6
	White	E0400-142	A201271-2	3336200-2	A201263-7
	Black	E0400-143	A201271-2	3336200-3	A201263-8
	Red	E0400-144	A201271-2	3336200-4	A201263-9
	Blue	E0400-145	A201271-2	3336200-5	A201263-10
	Brown	E0400-146	A201271-2	3336200-6	A201263-29
	Orange	E0400-147	A201271-2	3336200-7	A201263-30
	Yellow	E0400-148	A201271-2	3336200-8	A201263-31
Crimp 3/0-4/0	Green	E0400-161	A201271-1	3336200-9	A201263-1
	White	E0400-162	A201271-1	3336200-10	A201263-2
	Black	E0400-163	A201271-1	3336200-11	A201263-3
	Red	E0400-164	A201271-1	3336200-12	A201263-4
	Blue	E0400-165	A201271-1	3336200-13	A201263-5
	Brown	E0400-166	A201271-1	3336200-14	A201263-26
	Orange	E0400-167	A201271-1	3336200-15	A201263-23
	Yellow	E0400-168	A201271-1	3336200-16	A201263-25
Double Set Screw #2-2/0	Green	E0400-151	A201283-3	3336200-1	A201263-6
	White	E0400-152	A201283-3	3336200-2	A201263-7
	Black	E0400-153	A201283-3	3336200-3	A201263-8
	Red	E0400-154	A201283-3	3336200-4	A201263-9
	Blue	E0400-155	A201283-3	3336200-5	A201263-10
	Brown	E0400-156	A201283-3	3336200-6	A201263-29
	Orange	E0400-157	A201283-3	3336200-7	A201263-30
	Yellow	E0400-158	A201283-3	3336200-8	A201263-31
Double Set Screw 3/0-4/0	Green	E0400-181	A201283-1	3336200-9	A201263-1
	White	E0400-182	A201283-1	3336200-10	A201263-2
	Black	E0400-183	A201283-1	3336200-11	A201263-3
	Red	E0400-184	A201283-1	3336200-12	A201263-4
	Blue	E0400-185	A201283-1	3336200-13	A201263-5
	Brown	E0400-199	A201283-1	3336200-14	A201263-26
	Orange	E0400-195	A201283-1	3336200-15	A201263-23
	Yellow	E0400-192	A201283-1	3336200-16	A201263-25

Assembled length is 7 1/4"

TESTING & CODE COMPLIANCE

- Listed to UL498, file no. E67181
- CSA Certified to C22.2, no. 182.3-M1987, file no. LR13963

MATERIAL CHARACTERISTICS

- Insulator: TPE, Polarizing Shell: Thermoplastic
- Temperature Rating: -40° C to 105° C

Single Pole Connectors

Project Name:	Prepared By:
Project Number:	Date:
Catalog Number:	Type:

Posi-Lok™ Plugs and Panels E0400 Series

Cable Size #2 AWG - 4/0
600V AC/DC, Up to 400A Continuous

Posi-Lok™ E0400 Series Male Panels

FEATURES

- Designed to meet Article 520-53 Section K and Article 530-22 Section A (NEC) standards.
- Sequential interlock system requires the user to connect and disconnect each plug in sequence.
- Polarized panels eliminate the possibility of cross-phasing.
- Proven Cam-lok double cam principle provides a positive, vibration-proof connection.
- No moving contact surfaces, eliminating arching or burning of contacts.
- Recessed contacts protected by insulating jacket that extends beyond contact ends for safety.

MALE PANEL PART NUMBERS			
RECEPTACLES PER PANEL	MALE PANELS	COVER COLOR CODE	
3	E0400-1660	GR, WH, BK	GR=Green
4	E0400-1661-NN	GR, BK, RD, BU	WH=White
4	E0400-1672	GR, WH, BK, RD	BK=Black
4	E0400-1862-NN	GR, BRN, ORG, YEL	RD=Red
5	E0400-1662	GR, WH, BK, RD, BU	BU=Blue
5	E0400-1703	GR, WH, BRN, ORG, YEL	BRN=Brown
6	E0400-1860	GR, WH, WH, BK, RD, BU	ORG=Orange
			YEL=Yellow
			NN=Panel without Neutral

Add "LS" suffix to end of part number to order panels with a limit switch.

Available on all positions. Consult factory.

Limit switch ratings are [125, 250, 480VAC, 15A], [125VDC, .5A], [250VDC, .25A]

Plugs must be ordered separately.

TESTING & CODE COMPLIANCE

- Listed to UL498, file no. E67181
- CSA Certified to C22.2, no. 182.3-M1987, file no. LR13963

MATERIAL CHARACTERISTICS

- Insulator: TPE
- Temperature Rating: -40° C to 105° C

Single Pole Connectors

Project Name:	Prepared By:
Project Number:	Date:
Catalog Number:	Type:

Posi-Lok™ Plugs and Panels E0400 Series

Cable Size #2 AWG - 4/0
600V AC/DC, Up to 200A Continuous

Posi-Lok™ E0400 Series Female Plugs, Crimp & Double Set Screw

FEATURES

- Designed to meet Article 520-53 Section K and Article 530-22 Section A (NEC) standards.
- Polarized plugs eliminate the possibility of cross-phasing.
- Built-in strain relief reduces cable strain.
- Proven Cam-lok double cam principle provides a positive, vibration-proof connection.
- No moving contact surfaces, eliminating arching or burning of contacts.
- Recessed contacts protected by insulating jacket that extends beyond contact ends for safety.

FEMALE PLUGS					
TERMINATION	POSITION	FEMALE COMPLETE PART NO.	FEMALE CONTACT ONLY PART NO.	FEMALE INSULATOR PART NO.	POLARIZING SHELL PART NO.
Crimp 1/0-2/0	Green	E0400-241	A201272-4	3336199-1	A201262-6
	White	E0400-242	A201272-4	3336199-2	A201262-7
	Black	E0400-243	A201272-4	3336199-3	A201262-8
	Red	E0400-244	A201272-4	3336199-4	A201262-9
	Blue	E0400-245	A201272-4	3336199-5	A201262-10
	Brown	E0400-246	A201272-4	3336199-6	A201262-27
	Orange	E0400-247	A201272-4	3336199-7	A201262-28
	Yellow	E0400-248	A201272-4	3336199-8	A201262-29
	Crimp 3/0-4/0	Green	E0400-261	A201272-2	3336199-9
White		E0400-262	A201272-2	3336199-10	A201262-2
Black		E0400-263	A201272-2	3336199-11	A201262-3
Red		E0400-264	A201272-2	3336199-12	A201262-4
Blue		E0400-265	A201272-2	3336199-13	A201262-5
Brown		E0400-266	A201272-2	3336199-14	A201262-26
Orange		E0400-267	A201272-2	3336199-15	A201262-23
Yellow		E0400-268	A201272-2	3336199-16	A201262-25
Double Set Screw #2-2/0		Green	E0400-251	A201284-3	3336199-1
	White	E0400-252	A201284-3	3336199-2	A201262-7
	Black	E0400-253	A201284-3	3336199-3	A201262-8
	Red	E0400-254	A201284-3	3336199-4	A201262-9
	Blue	E0400-255	A201284-3	3336199-5	A201262-10
	Brown	E0400-256	A201284-3	3336199-6	A201262-27
	Orange	E0400-257	A201284-3	3336199-7	A201262-28
	Yellow	E0400-258	A201284-3	3336199-8	A201262-29
	Double Set Screw 3/0-4/0	Green	E0400-281	A201284-1	3336199-9
White		E0400-282	A201284-1	3336199-10	A201262-2
Black		E0400-283	A201284-1	3336199-11	A201262-3
Red		E0400-284	A201284-1	3336199-12	A201262-4
Blue		E0400-285	A201284-1	3336199-13	A201262-5
Brown		E0400-299	A201284-1	3336199-14	A201262-26
Orange		E0400-295	A201284-1	3336199-15	A201262-23
Yellow		E0400-292	A201284-1	3336199-16	A201262-25

Assembled length is 7 1/4"

TESTING & CODE COMPLIANCE

- Listed to UL498, file no. E67181
- CSA Certified to C22.2, no. 182.3-M1987, file no. LR13963

MATERIAL CHARACTERISTICS

- Insulator: TPE, Polarizing Shell: Thermoplastic
- Temperature Rating: -40° C to 105° C

Posi-Lok™ E0400 Series Panel Dimensions/Caps

Cut-out and product dimensions/caps

Panel with limit switch mounting dimensions

Panel without limit switch mounting dimensions

PROTECTIVE PLUG CAPS

PART NO.	DESCRIPTION
A100601-17	Cap for male E0400
A100602-17	Cap for female E0400
A201319-1	Cap for male E0200
A201319-1	Cap for female E0200

Single Pole Connectors

Project Name:	Prepared By:
Project Number:	Date:
Catalog Number:	Type:

Posi-Lok™ Tools and Accessories

Replacement Parts, Crimping Nest and Presses

PART NUMBER	DESCRIPTION
A400001	Assembly Tool.
A100632	Tool for removing contacts from insulators.
A100072	Cable Cutter - #2 - 4/0 Cable.
201310	Insulator holding bracket.
A201303	Assembly tool for 200A plugs.
A200020-3	COM-A-LONG for pulling male contact.
A200020-4	COM-A-LONG for pulling female contact.
A101208	2 oz. tube silicon grease for lubricating mating end of synthetic rubber insulators.

CRIMPING NEST AND PRESSES		
CABLE SIZE	CRIMPING NESTS PART NO.	CRIMPING PRESSES (INCLUDES CRIMP NEST)
#2-#1	100514-3	A200914-3
1/0-2/0	100514-4	A200914-4
3/0	100514-5	A200914-5
4/0	100514-6	A200914-6

OTHER ACCESSORIES				
CONNECTOR SERIES NO.	SET SCREW	COPPER SHIM	PRESSURE PAD	RETAINING WIRE
E0200	100012-33	100400-5		100573-1
E0400	100012-18	100400-8	101214	100573-1

Index

100444	36	201281-712BM.....	8	A100093-2	15	A100604-16	47	A200028-2	42
100575	55	201281-712RF	8	A100093-3	15	A100604-2	47	A200028-3	43
100632	55, 67	201281-712RM.....	8	A100093-4	15	A100604-4	47	A200028-4	44
101214	55, 67	201281-812BF	8	A100093-5	15	A100604-6	47	A200035-14	22
201310	67	201281-812BM.....	8	A100093-6	15	A100604-8	47	A200035-14B	27
100012-18	55, 67	201281-812RF	8	A100400-1	55	A100792-1	17	A200035-17	21
100012-25	55	201281-812RM.....	8	A100400-3	55	A100792-13	17	A200035-17B	26
100012-33	67	319735-1	55	A100400-4	55	A100792-2	17	A200035-2	30
100012-5	55	3336199-1	65	A100400-5	67	A100792-3	17	A200035-53	9
100012-7	55	3336199-10	65	A100400-8	67	A100792-4	17	A200036-18	20, 25
100091-2	7	3336199-11	65	A100400-9	55	A100792-5	17	A200036-2	28
100091-22	11	3336199-12	65	A100433-1	53	A100792-6	17	A200036-3	29
100091-4	8	3336199-13	65	A100433-11	53	A100792-7	17	A200036-3	29
100091-5	8	3336199-14	65	A100433-13	53	A100793-1	17	A200036-30	9
100091-6	8	3336199-15	65	A100433-15	53	A100793-2	17	A200036-31	9
100312-2	77	3336199-16	65	A100433-3	53	A100793-3	17	A200037-2	28
100514-1	55	3336199-2	65	A100433-5	53	A100793-4	17	A200037-23	20, 25
100514-2	55	3336199-3	65	A100433-7	53	A100793-5	17	A200037-3	29
100514-3	55, 67	3336199-4	65	A100433-9	53	A100793-6	17	A200037-3	29
100514-4	55, 67	3336199-5	65	A100435-1	53	A100793-7	17	A200037-35	9
100514-5	55, 67	3336199-6	65	A100435-11	53	A100793-8	17	A200037-36	9
100514-6	55, 67	3336199-7	65	A100435-13	53	A100864-1	14	A200038-11	21
100566-1	55	3336199-8	65	A100435-15	53	A100865-1	14	A200038-11B	26
100566-1	55	3336199-9	65	A100435-3	53	A100868-10	14	A200038-2	30
100573-1	55, 67	3336200-1	63	A100435-5	53	A100868-11	14	A200038-30	9
100826-3	55	3336200-10	63	A100435-7	53	A100868-12	14	A200038-30	9
100827-3	55	3336200-11	63	A100435-9	53	A100868-14	14	A200038-6	22
101036-2	11	3336200-12	63	A100601-17	36	A100868-15	14	A200038-6B	27
101037-2	11	3336200-13	63	A100601-18	36	A100868-7	14	A200040-1	39, 40, 41,
200006-3	54	3336200-14	63	A100601-19	36	A100868-8	14	42, 43, 44	
200006-6	54	3336200-15	63	A100601-20	36	A100868-9	14	A200040-2	39, 40, 41,
200006-8	54	3336200-16	63	A100601-21	36	A100869-10	14	42, 43, 44	
200639-4	11	3336200-2	63	A100601-22	36	A100869-11	14	A200040-3	39, 40, 41,
200639-9	11	3336200-3	63	A100601-23	36	A100869-12	14	42, 43, 44	
200641-10	11	3336200-4	63	A100601-24	36	A100869-14	14	A200040-37	39, 40, 41,
200641-11	11	3336200-5	63	A100602-17	36	A100869-15	14	42, 43, 44	
200704-2	55	3336200-6	63	A100602-18	36	A100869-7	14	A200040-39	39, 40, 41,
200704-3	55	3336200-7	63	A100602-19	36	A100869-8	14	42, 43, 44	
200895-17	54	3336200-8	63	A100602-20	36	A100869-9	14	A200040-4	39, 40, 41,
200895-20	54	3336200-9	63	A100602-21	36	A100895-1	36	42, 43, 44	
200895-21	54	A100072	55, 67	A100602-22	36	A101058-2	77	A200040-5	39, 40, 41,
200895-22	54	A100087-1	15	A100602-23	36	A101208	55, 67	42, 43, 44	
200895-23	54	A100088-1	15	A100602-24	36	A200020-1	55	A200040-6	39, 40, 41,
200895-24	54	A100092-1	15	A100603-10	47	A200020-2	55	42, 43, 44	
201015-15	54	A100092-2	15	A100603-12	47	A200020-3	55, 67	A200056-1	39, 40, 41,
201015-18	54	A100092-3	15	A100603-14	47	A200020-4	55, 67	42, 43, 44	
201015-3	54	A100092-4	15	A100603-16	47	A200020-5	55	A200056-2	39, 40, 41,
201281-410BF	7	A100092-5	15	A100603-2	47	A200020-6	55	42, 43, 44	
201281-410BM.....	7	A100092-6	15	A100603-4	47	A200027-5	40, 41	A200056-3	39, 40, 41,
201281-410RF	7	A100092-7	15	A100603-6	47	A200027-6	42	42, 43, 44	
201281-410RM.....	7	A100092-8	15	A100603-8	47	A200027-7	43	A200056-37	39, 40, 41,
201281-612BM.....	8	A100093-1	15	A100604-10	47	A200027-8	44	42, 43, 44	
201281-612RM.....	8	A100093-14	15	A100604-12	47	A200028-1	41	A200056-4	39, 40, 41,
201281-712BF	8	A100093-15	15	A100604-14	47	A200028-13	40	42, 43, 44	

A200056-42.....39, 40, 41, 42, 43, 44	A200075-5126, 27	A200706-6430	A20130367	E0200-166259
A200056-5.....39, 40, 41, 42, 43, 44	A200075-5223, 25	A200706-728, 29	A201315-158	E0200-167259
A200056-6.....39, 40, 41, 42, 43, 44	A200075-6024	A200706-828, 29	A201315-1058	E0200-168558
A200066-19	A200075-6124	A200706-928, 29	A201315-258	E0200-1686-NN58
A200067-19	A200075-6224	A200706-9728, 29	A201315-2559	E0200-168758
A200068-139	A200075-6324	A200914-155	A201315-2659	E0200-169658
A200068-159	A200075-6424	A200914-255	A201315-2759	E0200-18158
A200068-199	A200075-6524	A200914-355, 67	A201315-2859	E0200-18258
A200068-219	A200075-6624	A200914-455, 67	A201315-2959	E0200-18358
A200069-139	A200075-6724	A200914-555, 67	A201315-358	E0200-18458
A200069-159	A200080-19	A200914-655, 67	A201315-3259	E0200-18558
A200069-199	A200081-19	A201262-165	A201315-3359	E0200-186059
A200069-219	A200612-139, 40, 41, 42, 43, 44	A201262-1065	A201315-3459	E0200-188558
A200074-1326, 27	A200614-239, 40, 41, 42, 43, 44	A201262-265	A201315-458	E0200-189058
A200074-1426, 27	A200630-118, 48, 23	A201262-2365	A201315-558	E0200-189159
A200074-1526, 27	A200639-119, 24, 49	A201262-2565	A201315-858	E0200-1892-NN58
A200074-1626, 27	A200640-19	A201262-2665	A201315-958	E0200-1893-NN59
A200074-1726, 27	A200640-318	A201262-365	A201317-110	E0200-19258
A200074-1826, 27	A200640-318, 23	A201262-465	A201317-210	E0200-19558
A200074-1923, 25	A200640-448	A201262-565	A201317-310	E0200-19958
A200074-2023, 25	A200641-119, 24	A201262-665	A201317-410	E0200-24159
A200074-2123, 25	A200641-249	A201262-765	A201317-510	E0200-24259
A200074-2223, 25	A200642-19	A201262-865	A201317-610	E0200-24359
A200074-2323, 25	A200643-19	A201262-965	A300100-254	E0200-24459
A200074-2423, 25	A200644-19	A201263-163	A300100-354	E0200-24559
A200074-3726, 27	A200705-1028, 29	A201263-1063	A300100-454	E0200-24759
A200074-3823, 25	A200705-10128, 29	A201263-263	A300100-554	E0200-24859
A200074-4626, 27	A200705-1128, 29	A201263-2363	A300100-654	E0200-24959
A200074-4723, 25	A200705-1228, 29	A201263-2563	A300100-754	E0200-28159
A200074-6024	A200705-1330	A201263-2663	A300100-854	E0200-28259
A200074-6124	A200705-1430	A201263-2963	A300103-354	E0200-28359
A200074-6224	A200705-1530	A201263-363	A300103-454	E0200-28459
A200074-6324	A200705-1630	A201263-3063	A300103-554	E0200-28559
A200074-6424	A200705-1730	A201263-3163	A300103-654	E0200-28659
A200074-6524	A200705-1830	A201263-463	A300103-754	E0200-28859
A200074-6624	A200705-1930	A201263-563	A300103-854	E0200-28959
A200074-6724	A200705-6428, 29	A201263-663	A300106-154	E0400-14163
A200075-1326, 27	A200705-6530	A201263-763	A300106-254	E0400-14263
A200075-1426, 27	A200705-728, 29	A201263-863	A300106-354	E0400-14363
A200075-1526, 27	A200705-828, 29	A201263-963	A300120-154	E0400-14463
A200075-1626, 27	A200705-928, 29	A201271-163	A300120-254	E0400-14563
A200075-1726, 27	A200706-1028, 29	A201271-263	A300120-354	E0400-14663
A200075-1826, 27	A200706-10128, 29	A201272-265	A300121-154	E0400-14763
A200075-1923, 25	A200706-1128, 29	A201272-265	A40000155, 67	E0400-14863
A200075-2023, 25	A200706-1228, 29	A201272-465	E0200-14158	E0400-15163
A200075-2123, 25	A200706-1330	A201283-163	E0200-14258	E0400-15263
A200075-2223, 25	A200706-1430	A201283-363	E0200-14358	E0400-15363
A200075-2323, 25	A200706-1530	A201284-165	E0200-14458	E0400-15463
A200075-2423, 25	A200706-1630	A201284-365	E0200-14558	E0400-15563
A200075-3726, 27	A200706-1730	A201292-159	E0200-14758	E0400-15663
A200075-4423, 25	A200706-1830	A201292-559	E0200-14858	E0400-15763
	A200706-1930	A201293-158	E0200-14958	E0400-15863
		A201293-558	E0200-166059	E0400-16163
			E0200-1661-NN59	E0400-16263

Index

E0400-16363	E0400-28365	E1012-738	E1015-231217	E1015-57816
E0400-16463	E0400-28465	E1012-748	E1015-231317	E1015-57916
E0400-16563	E0400-28565	E1012-80069	E1015-231417	E1015-58016
E0400-16663	E0400-29265	E1012-80089	E1015-231517	E1015-58116
E0400-166064	E0400-29565	E1012-80129	E1015-231617	E1015-58916
E0400-1661-NN64	E0400-29965	E1012-80149	E1015-231717	E1015-615
E0400-166264	E1010-1017	E1012-80309	E1015-232417	E1015-62516
E0400-16763	E1010-1027	E1012-80329	E1015-232517	E1015-62616
E0400-167264	E1010-1117	E1012-80569	E1015-232617	E1015-62716
E0400-16863	E1010-1127	E1012-80589	E1015-232717	E1015-62816
E0400-168562	E1010-1817	E1012-80629	E1015-232817	E1015-62916
E0400-1686NN.....62	E1010-1827	E1012-80649	E1015-232917	E1015-63016
E0400-168762	E1010-2017	E1012-80809	E1015-233617	E1015-63116
E0400-169662	E1010-2027	E1012-80829	E1015-233717	E1015-63216
E0400-170262	E1010-3017	E1012-83009	E1015-233817	E1015-830614
E0400-170364	E1010-3027	E1012-83029	E1015-233917	E1015-830714
E0400-18163	E1010-3077	E1012-83129	E1015-234017	E1015-830814
E0400-18263	E1010-3087	E1012-83149	E1015-234117	E1015-830914
E0400-18363	E1010-617	E1012-83259	E1015-234217	E1015-831014
E0400-18463	E1010-627	E1012-83279	E1015-234817	E1015-831114
E0400-18563	E1010-717	E1012-83379	E1015-235017	E1015-831314
E0400-186064	E1010-727	E1012-83399	E1015-235217	E1015-831414
E0400-1862-NN64	E1012-1018	E1012-83509	E1015-235317	E1015-833114
E0400-1883-NN62	E1012-1028	E1012-83529	E1015-235417	E1015-833214
E0400-188562	E1012-1038	E1012-83629	E1015-235517	E1015-833314
E0400-19263	E1012-1048	E1012-83649	E1015-235617	E1015-833414
E0400-19563	E1012-1058	E1012-83759	E1015-235717	E1015-833514
E0400-19963	E1012-1068	E1012-83779	E1015-235817	E1015-833614
E0400-24165	E1012-1118	E1012-83879	E1015-235917	E1015-833814
E0400-24265	E1012-1128	E1012-83899	E1015-236117	E1015-833914
E0400-24365	E1012-1138	E1012-8511	E1015-236217	E1015SC-3134
E0400-24465	E1012-1148	E1012-8811	E1015-236317	E1015SC-3234
E0400-24565	E1012-231210	E1012-9511	E1015-236417	E1015SC-3334
E0400-24665	E1012-231410	E1012-9811	E1015-236517	E1015SC-3434
E0400-24765	E1012-232410	E1015-115	E1015-236617	E1015SC-3534
E0400-24865	E1012-232610	E1015-160016	E1015-236717	E1015SC-3634
E0400-25165	E1012-30110	E1015-160116	E1015-236817	E1015SC-3734
E0400-25265	E1012-30210	E1015-160216	E1015-236917	E1015SC-3834
E0400-25365	E1012-30310	E1015-160316	E1015-237017	E1015SC-3934
E0400-25465	E1012-30410	E1015-160416	E1015-237117	E1016-1028
E0400-25565	E1012-30510	E1015-160516	E1015-315	E1016-1128
E0400-25665	E1012-30610	E1015-160616	E1015-415	E1016-11828
E0400-25765	E1012-30710	E1015-160716	E1015-4415	E1016-11928
E0400-25865	E1012-30810	E1015-162516	E1015-4715	E1016-1228
E0400-26165	E1012-50211	E1015-162616	E1015-515	E1016-12029
E0400-26265	E1012-50811	E1015-162716	E1015-5015	E1016-12129
E0400-26365	E1012-618	E1015-162816	E1015-5115	E1016-1329
E0400-26465	E1012-628	E1015-162916	E1015-5215	E1016-1429
E0400-26565	E1012-638	E1015-163016	E1015-5315	E1016-1529
E0400-26665	E1012-648	E1015-163116	E1015-5415	E1016-1629
E0400-26765	E1012-658	E1015-163216	E1015-5515	E1016-160031
E0400-26865	E1012-668	E1015-1915	E1015-57516	E1016-1600S31
E0400-28165	E1012-718	E1015-215	E1015-57616	E1016-160131
E0400-28265	E1012-728	E1015-2215	E1015-57716	E1016-1601S31

E1016-160231	E1016-1725B32	E1016-232236	E1016-57538	E1016-802326
E1016-1602S31	E1016-1725BB32	E1016-232336	E1016-57638	E1016-80338
E1016-160331	E1016-172633	E1016-232436	E1016-57738	E1016-803027
E1016-1603S31	E1016-1726B32	E1016-232536	E1016-57838	E1016-803127
E1016-160431	E1016-1726BB32	E1016-232636	E1016-57938	E1016-803227
E1016-1604S31	E1016-172733	E1016-232736	E1016-5828	E1016-803327
E1016-160531	E1016-1727B32	E1016-232836	E1016-58038	E1016-803427
E1016-1605S31	E1016-1727BB32	E1016-232936	E1016-58738	E1016-803527
E1016-161231	E1016-172833	E1016-233036	E1016-5928	E1016-80438
E1016-1612S31	E1016-1728B32	E1016-233136	E1016-59038	E1016-80538
E1016-161931	E1016-1728BB32	E1016-233236	E1016-6028	E1016-805625
E1016-1619S31	E1016-172933	E1016-233336	E1016-6128	E1016-805725
E1016-163131	E1016-1729B32	E1016-233436	E1016-6229	E1016-805825
E1016-1631S31	E1016-1729BB32	E1016-233536	E1016-62538	E1016-805925
E1016-163231	E1016-173033	E1016-234836	E1016-62638	E1016-80638
E1016-1632S31	E1016-1730B32	E1016-234936	E1016-62738	E1016-806025
E1016-163331	E1016-1730BB32	E1016-235036	E1016-62838	E1016-806125
E1016-1633S31	E1016-173133	E1016-235136	E1016-62938	E1016-806826
E1016-163431	E1016-1731B32	E1016-235237	E1016-6329	E1016-806926
E1016-1634S31	E1016-1731BB32	E1016-235337	E1016-63038	E1016-80738
E1016-163531	E1016-173233	E1016-235437	E1016-63838	E1016-807026
E1016-1635S31	E1016-1732B32	E1016-235537	E1016-63938	E1016-807126
E1016-163631	E1016-1732BB32	E1016-235637	E1016-6429	E1016-807226
E1016-1636S31	E1016-1829	E1016-235737	E1016-6529	E1016-807326
E1016-164331	E1016-226733	E1016-235837	E1016-6629	E1016-80838
E1016-1643S31	E1016-226833	E1016-235936	E1016-6729	E1016-808027
E1016-168731	E1016-226933	E1016-236036	E1016-728	E1016-808127
E1016-1687S31	E1016-227033	E1016-237136	E1016-770025	E1016-808227
E1016-1729	E1016-227133	E1016-237236	E1016-770125	E1016-808327
E1016-170033	E1016-227233	E1016-237336	E1016-770426	E1016-808427
E1016-1700B32	E1016-229433	E1016-237436	E1016-770526	E1016-808527
E1016-1700BB32	E1016-229533	E1016-237536	E1016-770827	E1016-8130
E1016-170133	E1016-230036	E1016-238237	E1016-770927	E1016-81338
E1016-1701B32	E1016-230136	E1016-238337	E1016-771625	E1016-81438
E1016-1701BB32	E1016-230236	E1016-238437	E1016-771726	E1016-81538
E1016-170233	E1016-230336	E1016-238537	E1016-772026	E1016-81638
E1016-1702B32	E1016-230436	E1016-238637	E1016-772126	E1016-81738
E1016-1702BB32	E1016-230536	E1016-238737	E1016-772427	E1016-81838
E1016-170333	E1016-230636	E1016-238837	E1016-772527	E1016-81938
E1016-1703B32	E1016-230736	E1016-238937	E1016-828	E1016-8230
E1016-1703BB32	E1016-230836	E1016-239536	E1016-8030	E1016-82038
E1016-170433	E1016-230936	E1016-239737	E1016-800625	E1016-8330
E1016-1704B32	E1016-231036	E1016-3130	E1016-800725	E1016-835023
E1016-1704BB32	E1016-231136	E1016-3230	E1016-800825	E1016-835123
E1016-170533	E1016-231236	E1016-3330	E1016-800925	E1016-835223
E1016-1705B32	E1016-231336	E1016-3430	E1016-80138	E1016-835323
E1016-1705BB32	E1016-231436	E1016-3530	E1016-801025	E1016-835423
E1016-170633	E1016-231536	E1016-3630	E1016-801125	E1016-835523
E1016-1706B32	E1016-231636	E1016-4329	E1016-801826	E1016-835623
E1016-1706BB32	E1016-231736	E1016-4530	E1016-801926	E1016-835723
E1016-170733	E1016-231836	E1016-4628	E1016-80238	E1016-836224
E1016-1707B32	E1016-231936	E1016-46530	E1016-802026	E1016-836324
E1016-1707BB32	E1016-232036	E1016-5628	E1016-802126	E1016-836424
E1016-172533	E1016-232136	E1016-5728	E1016-802226	E1016-836524

Index

E1016-836624	E1016SC-3434	E1017-1944	E1017-5441	E1017-9440
E1016-836724	E1016SC-3534	E1017-241	E1017-5541	E1017-9540
E1016-836824	E1016SC-3634	E1017-2044	E1017-5642	E1017-9640
E1016-836924	E1016SC-3734	E1017-2144	E1017-5742	E1017-9840
E1016-837523	E1016SC-3834	E1017-2244	E1017-57546	E1018-160051
E1016-837623	E1016SC-3934	E1017-2344	E1017-57646	E1018-1600S51
E1016-837723	E1017-141	E1017-2444	E1017-57746	E1018-160151
E1016-837823	E1017-1042	E1017-2641	E1017-57846	E1018-1601S51
E1016-837923	E1017-10840	E1017-2742	E1017-57946	E1018-160251
E1016-838023	E1017-10940	E1017-2843	E1017-5842	E1018-1602S51
E1016-838123	E1017-1142	E1017-2944	E1017-58046	E1018-160351
E1016-838223	E1017-11040	E1017-341	E1017-58146	E1018-1603S51
E1016-838724	E1017-11140	E1017-3141	E1017-58246	E1018-160451
E1016-838824	E1017-11240	E1017-3242	E1017-5942	E1018-1604S51
E1016-838924	E1017-11340	E1017-3343	E1017-641	E1018-160551
E1016-839024	E1017-1242	E1017-3444	E1017-6042	E1018-1605S51
E1016-839124	E1017-1343	E1017-35039	E1017-6142	E1018-160651
E1016-839224	E1017-1443	E1017-35139	E1017-6243	E1018-1606S51
E1016-839324	E1017-1543	E1017-35239	E1017-62546	E1018-160751
E1016-839424	E1017-1643	E1017-35339	E1017-62646	E1018-1607S51
E1016-8430	E1017-160045	E1017-35439	E1017-62746	E1018-163151
E1016-8530	E1017-160145	E1017-35539	E1017-62846	E1018-1631S51
E1016-928	E1017-160245	E1017-35639	E1017-62946	E1018-163251
E1016-9229	E1017-160345	E1017-35739	E1017-6343	E1018-1632S51
E1016-9430	E1017-160445	E1017-37539	E1017-63046	E1018-163351
E1016-9528	E1017-160545	E1017-37639	E1017-63146	E1018-1633S51
E1016-950037	E1017-160645	E1017-37739	E1017-63246	E1018-163451
E1016-950137	E1017-160745	E1017-37839	E1017-6443	E1018-1634S51
E1016-950237	E1017-160845	E1017-37939	E1017-6543	E1018-163551
E1016-950337	E1017-160945	E1017-38039	E1017-6643	E1018-1635S51
E1016-950437	E1017-161045	E1017-38139	E1017-6743	E1018-163651
E1016-950537	E1017-161145	E1017-38239	E1017-6844	E1018-1636S51
E1016-950637	E1017-161245	E1017-441	E1017-6944	E1018-163751
E1016-950737	E1017-161345	E1017-541	E1017-742	E1018-1637S51
E1016-951037	E1017-161445	E1017-5041	E1017-7044	E1018-163851
E1016-951137	E1017-161545	E1017-50146	E1017-7144	E1018-1638S51
E1016-951237	E1017-162545	E1017-50246	E1017-7244	E1018-170050
E1016-951337	E1017-162645	E1017-50346	E1017-7344	E1018-170150
E1016-951437	E1017-162745	E1017-50446	E1017-7441	E1018-170250
E1016-951537	E1017-162845	E1017-50546	E1017-7542	E1018-170350
E1016-951637	E1017-162945	E1017-50646	E1017-7643	E1018-170450
E1016-951737	E1017-163045	E1017-50746	E1017-7744	E1018-170550
E1016-958037	E1017-163145	E1017-50846	E1017-7941	E1018-170650
E1016-959037	E1017-163245	E1017-50946	E1017-842	E1018-170750
E1016-960037	E1017-163345	E1017-5141	E1017-8042	E1018-172550
E1016-961037	E1017-163445	E1017-51046	E1017-8143	E1018-172650
E1016-962037	E1017-163545	E1017-51146	E1017-8244	E1018-172750
E1016-963037	E1017-163645	E1017-51246	E1017-8840	E1018-172850
E1016-964037	E1017-163745	E1017-51346	E1017-8940	E1018-172950
E1016-965037	E1017-163845	E1017-51446	E1017-942	E1018-173050
E1016-9830	E1017-164145	E1017-51546	E1017-9040	E1018-173150
E1016SC-3134	E1017-164245	E1017-51646	E1017-9140	E1018-173250
E1016SC-3234	E1017-1743	E1017-5241	E1017-9240	E1018-231253
E1016SC-3334	E1017-1843	E1017-5341	E1017-9340	E1018-231353

E1018-231453	E-Z1016-801020	E-Z1016-838118	E-Z200071-3748
E1018-231553	E-Z1016-801120	E-Z1016-838218	E-Z200071-3849
E1018-231653	E-Z1016-801821	E-Z1016-838719	E-Z200071-3948
E1018-231753	E-Z1016-801921	E-Z1016-838819	E-Z200071-4049
E1018-232453	E-Z1016-802021	E-Z1016-838919	E-Z200072-1349
E1018-232553	E-Z1016-802121	E-Z1016-839019	E-Z200072-1449
E1018-232653	E-Z1016-802221	E-Z1016-839119	E-Z200072-1549
E1018-232753	E-Z1016-802321	E-Z1016-839219	E-Z200072-1649
E1018-232853	E-Z1016-803022	E-Z1016-839319	E-Z200072-1749
E1018-232953	E-Z1016-803122	E-Z1016-839419	E-Z200072-1849
E1018-234853	E-Z1016-803222	E-Z1018-835048	E-Z200072-1948
E1018-235053	E-Z1016-803322	E-Z1018-835148	E-Z200072-2048
E1018-239553	E-Z1016-803422	E-Z1018-835248	E-Z200072-2148
E1018-239653	E-Z1016-803522	E-Z1018-835348	E-Z200072-2248
E1018-57552	E-Z1016-805620	E-Z1018-835448	E-Z200072-2348
E1018-57652	E-Z1016-805720	E-Z1018-835548	E-Z200072-2448
E1018-57752	E-Z1016-805820	E-Z1018-835648	E-Z200072-3748
E1018-57852	E-Z1016-805920	E-Z1018-835748	E-Z200072-3849
E1018-57952	E-Z1016-806020	E-Z1018-836249	E-Z200072-3948
E1018-58052	E-Z1016-806120	E-Z1018-836349	E-Z200072-4049
E1018-58752	E-Z1016-806821	E-Z1018-836449	E-Z200074-1918, 20
E1018-59052	E-Z1016-806921	E-Z1018-836549	E-Z200074-2018, 20
E1018-62552	E-Z1016-807021	E-Z1018-836649	E-Z200074-2118, 20
E1018-62652	E-Z1016-807121	E-Z1018-836749	E-Z200074-2218, 20
E1018-62752	E-Z1016-807221	E-Z1018-836849	E-Z200074-2318, 20
E1018-62852	E-Z1016-807321	E-Z1018-836949	E-Z200074-2418, 20
E1018-62952	E-Z1016-808022	E-Z1018-837548	E-Z200074-3818, 20
E1018-63052	E-Z1016-808122	E-Z1018-837648	E-Z200074-4718, 20
E1018-63852	E-Z1016-808222	E-Z1018-837748	E-Z200074-60 ..19, 21, 22
E1018-63952	E-Z1016-808322	E-Z1018-837848	E-Z200074-61 ..19, 21, 22
E1018-951050	E-Z1016-808422	E-Z1018-837948	E-Z200074-62 ..19, 21, 22
E1018-951150	E-Z1016-808522	E-Z1018-838048	E-Z200074-63 ..19, 21, 22
E1018-951250	E-Z1016-835018	E-Z1018-838148	E-Z200074-64 ..19, 21, 22
E1018-951350	E-Z1016-835118	E-Z1018-838248	E-Z200074-65 ..19, 21, 22
E1018-951450	E-Z1016-835218	E-Z1018-838749	E-Z200074-66 ..19, 21, 22
E1018-951550	E-Z1016-835318	E-Z1018-838849	E-Z200074-67 ..19, 21, 22
E1018-951650	E-Z1016-835418	E-Z1018-838949	E-Z200075-1918, 20
E1018-951750	E-Z1016-835518	E-Z1018-839049	E-Z200075-2018, 20
E-Z1016-770020	E-Z1016-835618	E-Z1018-839149	E-Z200075-2118, 20
E-Z1016-770120	E-Z1016-835718	E-Z1018-839249	E-Z200075-2218, 20
E-Z1016-770421	E-Z1016-836219	E-Z1018-839349	E-Z200075-2318, 20
E-Z1016-770521	E-Z1016-836319	E-Z1018-839449	E-Z200075-2418, 20
E-Z1016-770822	E-Z1016-836419	E-Z200071-1349	E-Z200075-4418, 20
E-Z1016-770922	E-Z1016-836519	E-Z200071-1449	E-Z200075-5218, 20
E-Z1016-771620	E-Z1016-836619	E-Z200071-1549	E-Z200075-60 ..19, 21, 22
E-Z1016-771720	E-Z1016-836719	E-Z200071-1649	E-Z200075-61 ..19, 21, 22
E-Z1016-772021	E-Z1016-836819	E-Z200071-1749	E-Z200075-62 ..19, 21, 22
E-Z1016-772121	E-Z1016-836919	E-Z200071-1849	E-Z200075-63 ..19, 21, 22
E-Z1016-772422	E-Z1016-837518	E-Z200071-1948	E-Z200075-64 ..19, 21, 22
E-Z1016-772522	E-Z1016-837618	E-Z200071-2048	E-Z200075-65 ..19, 21, 22
E-Z1016-800620	E-Z1016-837718	E-Z200071-2148	E-Z200075-66 ..19, 21, 22
E-Z1016-800720	E-Z1016-837818	E-Z200071-2248	E-Z200075-67 ..19, 21, 22
E-Z1016-800820	E-Z1016-837918	E-Z200071-2348	
E-Z1016-800920	E-Z1016-838018	E-Z200071-2448	

Download a 2D barcode reader application
to your smart phone to visit us online:
www.cooperinterconnect.com

Cooper Interconnect, Inc.

United States
4758 Washington Street
LaGrange, NC 28551
P: 866-944-0043

www.cooperinterconnect.com
email: interconnect.customerctr@cooperindustries.com

©2012 Cooper Industries, Inc. Cooper Interconnect, Cam-Lok and Posi-Lok are valuable trademarks of Cooper Industries in the U.S. and other countries. You are not permitted to use the Cooper Trademarks without the prior written consent of Cooper Industries.

Your Authorized Cooper Interconnect Distributor is:

Cooper Industries, U.S.
600 Travis, Ste. 5600
Houston, TX 77002-1001
P: 713-209-8400
www.cooperindustries.com