

Verbindungen mit **System**
The **Power** of Partnership

Tubular cable lugs and connectors

1

Tubular cable lugs Cu	1.2
Tubular angle cable lugs Cu	1.6
Connectors Cu	1.10
Tubular cable lugs Cu for solid conductors	1.14
Insulated tubular cable lugs and connectors Cu	1.15
Sleeves for compacted conductors Cu	1.17
Tubular cable lugs for fine stranded conductors Cu	1.19
Tubular angle cable lugs for fine stranded conductors Cu	1.21
Stainless steel tubular cable lugs and connectors	1.23
Nickel tubular cable lugs and connectors	1.25
Tubular cable lugs for switchgear connections Cu	1.27
Tubular cable lugs and connectors international standard and special type connectors	1.28
Tool application chart	1.29

Tubular cable lugs

- ring type, with inspection hole
- material: E-copper
- surface: tin plated

Cross section mm ²	Bolt size Ø	Part No.	Dimensions mm									Weight/ 100 pcs.	
			d1	a	b	d2	d4	c1	c2	l	~ kg	pcs.	
0.75	M3	91R3	1.3	6	6.0	3.2	2.8	3.25	4.0	12	0.060	100	
	M4	91R4	1.3	6	6.5	4.3	2.8	4.00	5.0	13	0.060	100	
	M5	91R5	1.3	6	7.5	5.3	2.8	4.75	5.5	14	0.060	100	
1.5	M3	92R3	1.8	6	6.5	3.2	3.3	3.25	4.0	12	0.080	100	
	M4	92R4	1.8	6	6.5	4.3	3.3	4.00	5.0	13	0.080	100	
	M5	92R5	1.8	6	7.5	5.3	3.3	4.75	5.5	14	0.080	100	
	M6	92R6	1.8	6	9.0	6.5	3.3	6.50	6.5	16	0.090	100	
2.5	M3	93R3	2.3	6	7.5	3.2	4.2	3.25	4.0	12	0.120	100	
	M4	93R4	2.3	6	7.5	4.3	4.2	4.00	5.0	13	0.120	100	
	M5	93R5	2.3	6	8.5	5.3	4.2	4.75	5.5	14	0.130	100	
	M6	93R6	2.3	6	9.5	6.5	4.2	6.50	6.5	16	0.150	100	
	M8	93R8	2.3	6	13.0	8.5	4.2	7.75	9.5	20	0.180	100	
4	M4	94R4	3.0	8	8.5	4.3	5.0	4.75	5.5	18	0.210	100	
	M5	94R5	3.0	8	9.0	5.3	5.0	4.75	6.0	18	0.213	100	
	M6	94R6	3.0	8	10.0	6.5	5.0	6.50	6.5	19	0.220	100	
	M8	94R8	3.0	8	13.0	8.5	5.0	8.50	9.5	22	0.280	100	
6	M4	95R4	4.0	9	9.5	4.3	6.0	5.00	5.5	18	0.290	100	
	M5	95R5	4.0	9	9.5	5.3	6.0	6.00	6.0	19	0.300	100	
	M6	95R6	4.0	9	10.0	6.5	6.0	7.00	6.5	19	0.300	100	
	M8	95R8	4.0	9	14.0	8.5	6.0	8.50	9.5	22	0.320	100	

>> Tool: see chart page 1.29

Tubular cable lugs

- fork type, with inspection hole
- material: E-copper
- surface: tin plated

Cross section mm ²	Bolt size Ø	Part No.	Dimensions mm									Weight/ 100 pcs. ~ kg	pcs.
			d1	a	b	d2	d4	c1	c2	l	d		
0.75	M3	91C3	1.3	6	6.0	3.2	2.8	3.25	4.0	12	0.06	100	
	M4	91C4	1.3	6	6.5	4.3	2.8	4.00	5.0	13	0.05	100	
	M5	91C5	1.3	6	7.5	5.3	2.8	4.75	5.5	14	0.06	100	
1.5	M3	92C3	1.8	6	6.5	3.2	3.3	3.25	4.0	12	0.07	100	
	M4	92C4	1.8	6	6.5	4.3	3.3	4.00	5.0	13	0.07	100	
	M5	92C5	1.8	6	7.5	5.3	3.3	4.75	5.5	14	0.07	100	
	M6	92C6	1.8	6	9.0	6.5	3.3	6.50	6.5	16	0.08	100	
2.5	M3	93C3	2.3	6	7.5	3.2	4.2	3.25	4.0	12	0.12	100	
	M4	93C4	2.3	6	7.5	4.3	4.2	4.00	5.0	13	0.11	100	
	M5	93C5	2.3	6	8.5	5.3	4.2	4.75	5.5	14	0.12	100	
	M6	93C6	2.3	6	9.5	6.5	4.2	6.50	6.5	16	0.10	100	
4	M4	94C4	3.0	8	8.5	4.3	5.0	4.75	5.5	17	0.19	100	
	M5	94C5	3.0	8	9.0	5.3	5.0	4.75	6.0	17	0.19	100	
	M6	94C6	3.0	8	10.0	6.5	5.0	6.50	6.5	19	0.21	100	
	M8	94C8	3.0	8	13.0	8.5	5.0	8.50	9.5	22	0.24	100	
6	M4	95C4	4.0	9	9.5	4.3	6.0	5.00	5.5	18	0.27	100	
	M5	95C5	4.0	9	9.5	5.3	6.0	6.00	6.0	19	0.32	100	
	M6	95C6	4.0	9	10.0	6.5	6.0	7.00	6.5	19	0.27	100	
	M8	95C8	4.0	9	14.0	8.5	6.0	8.50	9.0	22	0.31	100	
10	M5	96C5	4.5	10	12.0	5.5	7.0	6.50	7.5	22	0.45	100	
	M6	96C6	4.5	10	12.0	6.5	7.0	6.50	7.5	22	0.41	100	
	M8	96C8	4.5	10	15.0	8.5	7.0	10.00	10.0	25	0.52	100	
16	M5	97C5	5.5	13	12.0	5.5	8.5	5.50	6.5	26	0.81	100	
	M6	97C6	5.5	13	12.0	6.5	8.5	6.25	7.5	27	0.81	100	
	M8	97C8	5.5	13	15.0	8.5	8.5	8.50	9.5	29	0.90	100	

>> Tool: see chart page 1.29

Tubular cable lugs

- standard type
- material: E-copper
- surface: tin plated
- with or without inspection hole

Cross section mm ²	Bolt size Ø	Part No.*	Dimensions mm									Weight/ 100 pcs. ~ kg	pcs.
			d1	a	b	d2	d4	c1	c2	l			
6	M5	1R5	3.5	9	10	5.5	6.5	6.50	7.5	21	0.50	100	
	M6	1R6	3.5	9	12	6.5	6.5	6.50	7.5	21	0.47	100	
	M8	1R8	3.5	9	15	8.5	6.5	10.00	10.0	23	0.54	100	
	M10	1R10	3.5	9	17	10.5	6.5	12.00	12.0	25	0.59	100	
	M12	1R12	3.5	9	19	13.0	6.5	13.00	13.0	28	0.63	100	
10	M5	2R5	4.5	10	12	5.5	7.0	6.50	7.5	22	0.50	100	
	M6	2R6	4.5	10	12	6.5	7.0	6.50	7.5	22	0.49	100	
	M8	2R8	4.5	10	15	8.5	7.0	10.00	10.0	25	0.58	100	
	M10	2R10	4.5	10	17	10.5	7.0	12.00	12.0	27	0.62	100	
	M12	2R12	4.5	10	19	13.0	7.0	13.00	13.0	29	0.64	100	
16	M5	3R5	5.5	13	12	5.5	8.5	5.50	6.5	26	0.84	100	
	M6	3R6	5.5	13	12	6.5	8.5	6.25	7.5	27	0.86	100	
	M8	3R8	5.5	13	15	8.5	8.5	8.50	9.5	29	0.93	100	
	M10	3R10	5.5	13	17	10.5	8.5	10.50	11.5	31	0.99	100	
	M12	3R12	5.5	13	19	13.0	8.5	12.00	13.0	33	1.02	100	
25	M5	4R5	7.0	15	14	5.5	10.0	7.50	7.5	30	1.22	25	
	M6	4R6	7.0	15	14	6.5	10.0	7.50	7.5	30	1.20	100	
	M8	4R8	7.0	15	16	8.5	10.0	10.00	10.0	32	1.31	100	
	M10	4R10	7.0	15	18	10.5	10.0	12.00	12.0	34	1.57	100	
	M12	4R12	7.0	15	19	13.0	10.0	13.00	13.0	35	1.39	25	
35	M5	5R5	7.0	15	21	15.0	10.0	14.50	14.5	38	1.49	25	
	M6	5R6	8.5	17	17	6.5	12.0	7.50	7.5	32	1.85	100	
	M8	5R8	8.5	17	17	8.5	12.0	10.00	10.0	34	2.00	100	
	M10	5R10	8.5	17	19	10.5	12.0	12.00	12.0	37	2.13	100	
	M12	5R12	8.5	17	21	13.0	12.0	13.00	13.0	38	2.12	100	
50	M14	5R14	8.5	17	21	15.0	12.0	14.50	14.5	40	2.18	25	
	M16	5R16	8.5	17	26	17.0	12.0	16.00	16.0	42	2.24	25	
	M6	6R6	10.0	19	20	6.5	14.0	10.00	10.0	37	3.00	25	
	M8	6R8	10.0	19	20	8.5	14.0	10.00	10.0	37	2.93	50	
	M10	6R10	10.0	19	20	10.5	14.0	12.00	12.0	39	3.08	50	
70	M12	6R12	10.0	19	23	13.0	14.0	13.00	13.0	43	3.23	50	
	M14	6R14	10.0	19	23	15.0	14.0	14.50	14.5	45	3.32	25	
	M16	6R16	10.0	19	28	17.0	14.0	16.00	16.0	46	3.38	25	
	M20	6R20	10.0	19	30	21.0	14.0	19.00	19.0	48	3.46	25	
	M6	7R6	12.0	21	23	6.5	16.5	10.00	10.0	43	4.49	25	
	M8	7R8	12.0	21	23	8.5	16.5	10.00	10.0	43	4.38	50	
70	M10	7R10	12.0	21	23	10.5	16.5	12.00	12.0	44	4.54	50	
	M12	7R12	12.0	21	23	13.0	16.5	13.00	13.0	46	4.63	50	
	M14	7R14	12.0	21	23	15.0	16.5	14.50	14.5	48	4.76	25	
	M16	7R16	12.0	21	28	17.0	16.5	16.00	16.0	50	4.24	25	
	M20	7R20	12.0	21	30	21.0	16.5	19.00	19.0	53	5.09	25	

Tubular cable lugs

- standard type
- material: E-copper
- surface: tin plated
- with or without inspection hole

Cross section mm ²	Bolt size Ø	Part No.*	Dimensions mm								Weight/ 100 pcs. ~ kg	pcs.
			d1	a	b	d2	d4	c1	c2	l		
95	M8	8R8	13.5	25	26	8.5	18.0	12.0	12.0	48	5.44	25
	M10	8R10	13.5	25	26	10.5	18.0	12.0	12.0	48	5.40	50
	M12	8R12	13.5	25	26	13.0	18.0	13.0	13.0	49	5.56	50
	M14	8R14	13.5	25	26	15.0	18.0	14.5	14.5	51	5.62	25
	M16	8R16	13.5	25	28	17.0	18.0	16.0	16.0	54	5.82	50
	M20	8R20	13.5	25	36	21.0	18.0	22.0	22.0	60	6.71	25
120	M8	9R8	15.0	26	28	8.5	19.5	14.0	14.0	51	6.72	25
	M10	9R10	15.0	26	28	10.5	19.5	14.0	14.0	51	6.57	50
	M12	9R12	15.0	26	28	13.0	19.5	14.0	14.0	51	6.38	50
	M14	9R14	15.0	26	28	15.0	19.5	15.0	15.0	52	6.45	25
	M16	9R16	15.0	26	30	17.0	19.5	16.0	16.0	54	6.51	50
	M20	9R20	15.0	26	36	21.0	19.5	22.0	22.0	63	7.74	25
150	M8	10R8	16.5	30	31	8.5	21.0	14.0	14.0	56	7.78	10
	M10	10R10	16.5	30	31	10.5	21.0	14.0	14.0	56	7.62	10
	M12	10R12	16.5	30	31	13.0	21.0	15.0	15.0	57	7.73	25
	M14	10R14	16.5	30	31	15.0	21.0	15.0	15.0	57	7.64	10
	M16	10R16	16.5	30	31	17.0	21.0	16.0	16.0	58	7.53	10
	M20	10R20	16.5	30	36	21.0	21.0	22.0	22.0	66	8.80	10
185	M10	11R10	19.0	30	35	10.5	24.0	18.0	18.0	65	11.75	10
	M12	11R12	19.0	30	35	13.0	24.0	18.0	18.0	65	11.82	10
	M14	11R14	19.0	30	35	15.0	24.0	18.0	18.0	65	11.39	10
	M16	11R16	19.0	30	35	17.0	24.0	18.0	18.0	65	11.24	25
	M20	11R20	19.0	30	39	21.0	24.0	22.0	22.0	69	12.00	10
240	M10	12R10	21.0	35	39	10.5	26.0	21.5	19.0	72	14.72	10
	M12	12R12	21.0	35	39	13.0	26.0	21.5	19.0	72	14.55	10
	M14	12R14	21.0	35	39	15.0	26.0	21.5	19.0	72	14.24	10
	M16	12R16	21.0	35	39	17.0	26.0	21.5	19.0	72	14.09	25
	M20	12R20	21.0	35	39	21.0	26.0	21.5	19.0	72	13.60	10
300	M12	13R12	23.5	44	43	13.0	29.5	24.0	24.0	87	23.33	5
	M14	13R14	23.5	44	43	15.0	29.5	24.0	24.0	87	23.14	5
	M16	13R16	23.5	44	43	17.0	29.5	24.0	24.0	87	22.74	5
	M20	13R20	23.5	44	43	21.0	29.5	24.0	24.0	87	22.19	5
400	M12	14R12	27.0	44	49	13.0	34.0	24.0	24.0	90	32.41	5
	M14	14R14	27.0	44	49	15.0	34.0	24.0	24.0	90	32.24	5
	M16	14R16	27.0	44	49	17.0	34.0	24.0	24.0	90	31.98	5
	M20	14R20	27.0	44	49	21.0	34.0	24.0	24.0	90	31.41	5

*Part number for inspection hole version with appendix "ms"

>> Tool: see chart page 1.29

Tubular angle cable lugs

- standard type, 90° angle
- material: E-copper
- surface: tin plated

Cross section mm ²	Bolt size Ø	Part No.	Dimensions mm							Weight/ 100 pcs.	
			d1	a	b	d2	d4	c1	l3	~ kg	pcs.
6	M5	41R5	3.5	9	10	5.5	6.5	7.5	9	0.59	50
	M6	41R6	3.5	9	12	6.5	6.5	7.5	10	0.58	50
	M8	41R8	3.5	9	14	8.5	6.5	10.0	13	0.61	50
	M10	41R10	3.5	9	17	10.5	6.5	12.0	15	0.65	50
	M12	41R12	3.5	9	19	13.0	6.5	13.0	17	0.62	50
10	M5	42R5	4.5	10	12	5.5	7.0	6.5	10	0.57	50
	M6	42R6	4.5	10	12	6.5	7.0	6.5	10	0.57	50
	M8	42R8	4.5	10	15	8.5	7.0	10.0	13	0.63	50
	M10	42R10	4.5	10	17	10.5	7.0	12.0	15	0.66	50
	M12	42R12	4.5	10	19	13.0	7.0	13.0	18	0.81	50
16	M5	43R5	5.5	13	12	5.5	8.5	7.5	10	1.01	50
	M6	43R6	5.5	13	12	6.5	8.5	7.5	11	1.01	50
	M8	43R8	5.5	13	15	8.5	8.5	10.0	13	1.08	50
	M10	43R10	5.5	13	17	10.5	8.5	12.0	15	1.09	50
	M12	43R12	5.5	13	19	13.0	8.5	13.0	18	1.15	50
25	M5	44R5	7.0	15	14	5.5	10.0	7.5	11	1.40	25
	M6	44R6	7.0	15	14	6.5	10.0	7.5	11	1.32	25
	M8	44R8	7.0	15	16	8.5	10.0	10.0	13	1.44	25
	M10	44R10	7.0	15	18	10.5	10.0	12.0	15	1.49	25
	M12	44R12	7.0	15	19	13.0	10.0	13.0	18	1.44	25
35	M5	44R5	7.0	15	21	15.0	10.0	14.5	20	1.55	25
	M6	45R6	8.5	17	17	6.5	12.0	7.5	11	2.05	25
	M8	45R8	8.5	17	17	8.5	12.0	10.0	13	2.20	25
	M10	45R10	8.5	17	19	10.5	12.0	12.0	15	2.28	25
	M12	45R12	8.5	17	21	13.0	12.0	13.0	18	2.38	25
50	M14	45R14	8.5	17	21	15.0	12.0	14.5	20	2.41	25
	M16	45R16	8.5	17	26	17.0	12.0	16.0	22	2.40	25
	M6	46R6	10.0	19	20	6.5	14.0	10.0	13	3.34	25
	M8	46R8	10.0	19	20	8.5	14.0	10.0	13	3.28	25
	M10	46R10	10.0	19	20	10.5	14.0	12.0	16	3.47	25
70	M12	46R12	10.0	19	23	13.0	14.0	13.0	18	3.42	25
	M14	46R14	10.0	19	23	15.0	14.0	14.5	20	3.55	25
	M16	46R16	10.0	19	28	17.0	14.0	16.0	22	3.58	25
	M20	46R20	10.0	19	30	21.0	14.0	19.0	24	3.15	25
	M6	47R6	12.0	21	23	6.5	16.5	10.0	13	4.90	25
95	M8	47R8	12.0	21	23	8.5	16.5	10.0	14	4.80	25
	M10	47R10	12.0	21	23	10.5	16.5	12.0	16	4.88	25
	M12	47R12	12.0	21	23	13.0	16.5	13.0	18	4.99	25
	M14	47R14	12.0	21	23	15.0	16.5	14.5	20	5.38	25
	M16	47R16	12.0	21	28	17.0	16.5	16.0	22	5.35	25
95	M20	47R20	12.0	21	30	21.0	16.5	19.0	24	5.30	25
	M8	48R8	13.5	25	26	8.5	18.0	12.0	14	5.89	25
	M10	48R10	13.5	25	26	10.5	18.0	12.0	17	5.88	25
	M12	48R12	13.5	25	26	13.0	18.0	13.0	18	5.93	25
	M14	48R14	13.5	25	26	15.0	18.0	14.5	20	6.03	25
95	M16	48R16	13.5	25	28	17.0	18.0	16.0	22	6.17	25
	M20	48R20	13.5	25	36	21.0	18.0	22.0	24	6.42	25

Tubular angle cable lugs

- standard type, 90° angle
- material: E-copper
- surface: tin plated

Cross section mm ²	Bolt size Ø	Part No.	Dimensions mm							Weight/ 100 pcs. ~ kg	pcs.
			d1	a	b	d2	d4	c1	l3		
120	M8	49R8	15.0	26	28	8.5	19.5	14.0	16	7.26	10
	M10	49R10	15.0	26	28	10.5	19.5	14.0	17	7.30	10
	M12	49R12	15.0	26	28	13.0	19.5	14.0	18	7.19	10
	M14	49R14	15.0	26	28	15.0	19.5	15.0	20	7.30	10
	M16	49R16	15.0	26	30	17.0	19.5	16.0	22	7.35	10
	M20	49R20	15.0	26	36	21.0	19.5	22.0	24	7.60	10
150	M8	50R8	16.5	30	31	8.5	21.0	14.0	16	8.41	10
	M10	50R10	16.5	30	31	10.5	21.0	14.0	17	8.27	10
	M12	50R12	16.5	30	31	13.0	21.0	15.0	18	8.34	10
	M14	50R14	16.5	30	31	15.0	21.0	15.0	20	8.52	10
	M16	50R16	16.5	30	31	17.0	21.0	16.0	22	8.62	10
	M20	50R20	16.5	30	36	21.0	21.0	22.0	24	9.10	10
185	M10	51R10	19.0	30	35	10.5	24.0	18.0	22	12.17	10
	M12	51R12	19.0	30	35	13.0	24.0	18.0	22	11.97	10
	M14	51R14	19.0	30	35	15.0	24.0	18.0	22	11.77	10
	M16	51R16	19.0	30	35	17.0	24.0	18.0	22	11.53	10
	M20	51R20	19.0	30	39	21.0	24.0	22.0	24	12.00	10
240	M10	52R10	21.0	35	39	10.5	26.0	21.5	22	15.60	10
	M12	52R12	21.0	35	39	13.0	26.0	21.5	22	15.60	10
	M14	52R14	21.0	35	39	15.0	26.0	21.5	22	15.41	10
	M16	52R16	21.0	35	39	17.0	26.0	21.5	22	15.18	10
	M20	52R20	21.0	35	39	21.0	26.0	21.5	24	14.80	10
300	M12	53R12	23.5	44	43	13.0	29.5	24.0	24	23.60	5
	M14	53R14	23.5	44	43	15.0	29.5	24.0	24	23.40	5
	M16	53R16	23.5	44	43	17.0	29.5	24.0	24	20.99	5
	M20	53R20	23.5	44	43	21.0	29.5	24.0	24	22.70	5
400	M12	54R12	27.0	44	49	13.0	34.0	24.0	24	32.53	5
	M14	54R14	27.0	44	49	15.0	34.0	24.0	24	33.40	5
	M16	54R16	27.0	44	49	17.0	34.0	24.0	24	32.60	5
	M20	54R20	27.0	44	49	21.0	34.0	24.0	24	31.80	5

>> Tool: see chart page 1.29

Tubular angle cable lugs

- standard type, 45° angle
- material: E-copper
- surface: tin plated

Cross section mm ²	Bolt size Ø	Part No.	Dimensions mm							Weight/ 100 pcs.	
			d1	a	b	d2	d4	c1	l3	~ kg	pcs.
6	M5	41R545	3.5	9	10	5.5	6.5	7.5	9	0.60	50
	M6	41R645	3.5	9	12	6.5	6.5	7.5	10	0.58	50
	M8	41R845	3.5	9	14	8.5	6.5	10.0	13	0.68	50
	M10	41R1045	3.5	9	17	10.5	6.5	12.0	15	0.70	50
	M12	41R1245	3.5	9	19	13.0	6.5	13.0	17	0.70	50
10	M5	42R545	4.5	10	12	5.5	7.0	6.5	10	0.57	50
	M6	42R645	4.5	10	12	6.5	7.0	6.5	10	0.57	50
	M8	42R845	4.5	10	15	8.5	7.0	10.0	13	0.63	50
	M10	42R1045	4.5	10	17	10.5	7.0	12.0	15	0.68	50
	M12	42R1245	4.5	10	19	13.0	7.0	13.0	18	0.68	50
16	M5	43R545	5.5	13	12	5.5	8.5	7.5	10	1.01	50
	M6	43R645	5.5	13	12	6.5	8.5	7.5	11	1.06	50
	M8	43R845	5.5	13	15	8.5	8.5	10.0	13	1.15	50
	M10	43R1045	5.5	13	17	10.5	8.5	12.0	15	1.09	50
	M12	43R1245	5.5	13	19	13.0	8.5	13.0	18	1.15	50
25	M5	44R545	7.0	15	14	5.5	10.0	7.5	11	1.40	25
	M6	44R645	7.0	15	14	6.5	10.0	7.5	11	1.32	25
	M8	44R845	7.0	15	16	8.5	10.0	10.0	13	1.44	25
	M10	44R1045	7.0	15	18	10.5	10.0	12.0	15	1.49	25
	M12	44R1245	7.0	15	19	13.0	10.0	13.0	18	1.44	25
	M14	44R1445	7.0	15	21	15.0	10.0	14.5	20	1.55	25
35	M6	45R645	8.5	17	17	6.5	12.0	7.5	11	2.05	25
	M8	45R845	8.5	17	17	8.5	12.0	10.0	13	2.20	25
	M10	45R1045	8.5	17	19	10.5	12.0	12.0	15	2.28	25
	M12	45R1245	8.5	17	21	13.0	12.0	13.0	18	2.38	25
	M14	45R1445	8.5	17	21	15.0	12.0	14.5	20	2.41	25
	M16	45R1645	8.5	17	26	17.0	12.0	16.0	22	2.40	25
50	M6	46R645	10.0	19	20	6.5	14.0	10.0	13	3.43	25
	M8	46R845	10.0	19	20	8.5	14.0	10.0	13	3.28	25
	M10	46R1045	10.0	19	20	10.5	14.0	12.0	16	3.47	25
	M12	46R1245	10.0	19	23	13.0	14.0	13.0	18	3.42	25
	M14	46R1445	10.0	19	23	15.0	14.0	14.5	20	3.65	25
	M16	46R1645	10.0	19	28	17.0	14.0	16.0	22	3.76	25
70	M20	46R2045	10.0	19	30	21.0	14.0	19.0	24	3.30	25
	M6	47R645	12.0	21	23	6.5	16.5	10.0	13	5.06	25
	M8	47R845	12.0	21	23	8.5	16.5	10.0	14	5.06	25
	M10	47R1045	12.0	21	23	10.5	16.5	12.0	16	5.25	25
	M12	47R1245	12.0	21	23	13.0	16.5	13.0	18	5.30	25
	M14	47R1445	12.0	21	23	15.0	16.5	14.5	20	5.60	25
95	M16	47R1645	12.0	21	28	17.0	16.5	16.0	22	5.61	25
	M20	47R2045	12.0	21	30	21.0	16.5	19.0	24	5.60	25
	M8	48R845	13.5	25	26	8.5	18.0	12.0	14	6.19	25
	M10	48R1045	13.5	25	26	10.5	18.0	12.0	17	5.70	25
	M12	48R1245	13.5	25	26	13.0	18.0	13.0	18	6.67	25
	M14	48R1445	13.5	25	26	15.0	18.0	14.5	20	6.60	25
95	M16	48R1645	13.5	25	28	17.0	18.0	16.0	22	6.78	25
	M20	48R2045	13.5	25	36	21.0	18.0	22.0	24	6.80	25

Tubular angle cable lugs

- standard type, 45° angle
- material: E-copper
- surface: tin plated

Cross section mm ²	Bolt size Ø	Part No.	Dimensions mm								Weight/ 100 pcs. ~ kg	pcs.
			d1	a	b	d2	d4	c1	l3			
120	M8	49R845	15.0	26	28	8.5	19.5	14.0	16	7.92	10	
	M10	49R1045	15.0	26	28	10.5	19.5	14.0	17	7.99	10	
	M12	49R1245	15.0	26	28	13.0	19.5	14.0	18	7.96	10	
	M14	49R1445	15.0	26	28	15.0	19.5	15.0	20	7.94	10	
	M16	49R1645	15.0	26	30	17.0	19.5	16.0	22	8.26	10	
	M20	49R2045	15.0	26	36	21.0	19.5	22.0	24	8.20	10	
150	M8	50R845	16.5	30	31	8.5	21.0	14.0	16	9.00	10	
	M10	50R1045	16.5	30	31	10.5	21.0	14.0	17	9.15	10	
	M12	50R1245	16.5	30	31	13.0	21.0	15.0	18	8.75	10	
	M14	50R1445	16.5	30	31	15.0	21.0	15.0	20	9.20	10	
	M16	50R1645	16.5	30	31	17.0	21.0	16.0	22	9.22	10	
	M20	50R2045	16.5	30	36	21.0	21.0	22.0	24	9.26	10	
185	M10	51R1045	19.0	30	35	10.5	24.0	18.0	22	13.30	10	
	M12	51R1245	19.0	30	35	13.0	24.0	18.0	22	13.32	10	
	M14	51R1445	19.0	30	35	15.0	24.0	18.0	22	13.40	10	
	M16	51R1645	19.0	30	35	17.0	24.0	18.0	22	12.80	10	
	M20	51R2045	19.0	30	39	21.0	24.0	22.0	24	13.10	10	
240	M10	52R1045	21.0	35	39	10.5	26.0	21.5	22	16.28	10	
	M12	52R1245	21.0	35	39	13.0	26.0	21.5	22	16.80	10	
	M14	52R1445	21.0	35	39	15.0	26.0	21.5	22	16.40	10	
	M16	52R1645	21.0	35	39	17.0	26.0	21.5	22	16.10	10	
	M20	52R2045	21.0	35	39	21.0	26.0	21.5	24	16.10	10	
300	M12	53R1245	23.5	44	43	13.0	29.5	24.0	24	24.08	5	
	M14	53R1445	23.5	44	43	15.0	29.5	24.0	24	24.20	5	
	M16	53R1645	23.5	44	43	17.0	29.5	24.0	24	23.23	5	
	M20	53R2045	23.5	44	43	21.0	29.5	24.0	24	23.50	5	
400	M12	54R1245	27.0	44	49	13.0	34.0	24.0	24	34.00	5	
	M14	54R1445	27.0	44	49	15.0	34.0	24.0	24	33.40	5	
	M16	54R1645	27.0	44	49	17.0	34.0	24.0	24	34.28	5	
	M20	54R2045	27.0	44	49	21.0	34.0	24.0	24	31.80	5	

>> Tool: see chart page 1.29

Butt-connectors

- standard type
- material: E-copper
- surface: tin plated
- also available without stop

Cross section mm ²	Part No.*	Dimensions mm			Weight/ 100 pcs.	
		d1	d4	l	~ kg	pcs.
0.75	17R	1.3	2.8	20	0.09	100
1.5	18R	1.8	3.3	25	0.12	100
2.5	19R	2.3	4.2	25	0.20	100
4	20R	3.0	5.0	25	0.26	100
6	21R	3.5	6.5	25	0.50	100
10	22R	4.5	7.0	30	0.72	100
16	23R	5.5	8.5	35	1.00	100
25	24R	7.0	10.0	40	1.41	50
35	25R	8.5	12.0	45	2.24	50
50	26R	10.0	14.0	50	3.36	50
70	27R	12.0	16.5	55	4.87	50
95	28R	13.5	18.0	60	5.91	25
120	29R	15.0	19.5	65	7.00	25
150	30R	16.5	21.0	70	8.12	10
185	31R	19.0	24.0	75	10.06	10
240	32R	21.0	26.0	85	13.82	10
300	33R	23.5	29.5	100	21.94	5
400	34R	27.0	34.0	100	29.65	5

*Part number for "without stop" version with appendix "om"

>> Tool: see chart page 1.29

Butt-connectors

- special type, for solid conductors
- material: E-copper
- surface: tin plated
without wirestop

Cross section mm ²	Part No.	Wire	Dimensions mm			Weight/ 100 pcs.	
		∅	d1	d4	l	~ kg	pcs.
1.5-2.5	SV1525	1.38/1.78	1.9	3.9	25	0.210	100
4	SV4	2.25	2.4	4.4	25	0.240	100
6	SV6	2.75	3.0	5.0	25	0.275	100
10	SV10	3.55	4.0	6.0	25	0.350	100
16	SV16	4.5	5.0	8.0	35	0.960	100
25	SV25	5.65	6.2	10.0	40	1.700	50
35	SV35	6.7	7.0	10.0	40	1.420	50
50	SV50	8	8.5	12.0	70	3.550	50

>> Tool: see chart page 1.30

Parallel-connectors

- standard type
- material: E-copper
- surface: tin plated

Total cross section mm ²	Part No.	Dimensions mm			Weight/ 100 pcs. ~ kg	pcs.
		d1	d4	l		
1.5	148R	1.8	3.3	5	0.03	100
2.5	149R	2.3	4.2	5	0.04	100
4	150R	3.0	5.0	7	0.08	100
6	151R	4.0	6.0	7	0.09	100
10	152R	4.5	7.0	9	0.17	100
16	153R	5.5	8.5	10	0.28	100
25	154R	7.0	10.0	13	0.44	100
35	155R	8.5	12.0	16	0.78	100
50	156R	10.0	14.0	19	1.22	100
70	157R	12.0	16.5	19	1.62	50
95	158R	13.5	18.0	20	1.90	50
120	159R	15.0	19.5	22	2.28	50
150	160R	16.5	21.0	26	3.00	50
185	161R	19.0	24.0	30	4.37	50
240	162R	21.0	26.0	32	5.30	25
300	163R	23.5	29.5	36	8.05	25

>> Tool: see chart page 1.29

T-connectors

- standard type
- material: E-copper
- surface: tin plated

Cross section mm ²	Part No.	Dimensions mm				Weight/ 100 pcs. ~ kg	pcs.
		d1	d4	l	l1		
1.5	TV15	1.8	3.3	30	12	0.23	50
2.5	TV2.5	2.3	4.2	30	12	0.37	50
4	TV4	3.0	5.0	30	12	0.45	50
6	TV6	4.0	6.0	35	14	0.73	50
10	TV10	4.5	7.0	35	14	1.05	50
16	TV16	5.5	8.5	50	21	2.20	50
25	TV25	7.0	10.0	55	23	2.90	25
35	TV35	8.5	12.0	70	30	5.20	25
50	TV50	10.0	14.0	80	34	7.90	25
70	TV70	12.0	16.5	85	35	11.20	10
95	TV95	13.5	18.0	90	36	13.00	10
120	TV120	15.0	19.5	95	38	14.70	10
150	TV150	16.5	21.0	110	44	18.90	10
185	TV185	19.0	24.0	115	45	25.00	5
240	TV240	21.0	26.0	130	52	31.10	5

>> Tool: see chart page 1.29

T-connectors

- special type, for solid conductors
- material: E-copper
- surface: tin plated without wirestop

Cross section mm ²	Part No.	Wire Ø	Dimensions mm				Weight/100 pcs.	
			d1	d4	l	l1	~ kg	pcs.
1.5-2.5	STV1525	1.38/1.78	1.9	3.9	30	12	0.34	50
4	STV4	2.25	2.4	4.4	30	12	0.40	50
6	STV6	2.75	3.0	5.0	30	12	0.48	50
10	STV10	3.55	4.0	6.0	35	14	0.72	50
16	STV16	4.5	5.0	8.0	35	14	1.40	50
25	STV25	5.65	6.2	10.0	50	21	3.20	25
35	STV35	6.7	7.0	10.0	55	23	2.95	25
50	STV50	8	8.5	12.0	76	32	5.60	25

>> Tool: see chart page 1.30

Cross-connectors

- standard type
- material: E-copper
- surface: tin plated

Cross section mm ²	Part No.	Dimensions mm				Weight/100 pcs.	
		d1	d4	l	l1	~ kg	pcs.
1.5	KV15	1.8	3.3	30	12	0.320	25
2.5	KV2.5	2.3	4.2	30	12	0.490	25
4	KV4	3.0	5.0	30	12	0.650	25
6	KV6	4.0	6.0	35	14	0.950	25
10	KV10	4.5	7.0	35	14	1.350	25
16	KV16	5.5	8.5	50	21	2.950	25
25	KV25	7.0	10.0	55	23	4.000	15
35	KV35	8.5	12.0	70	30	6.900	15
50	KV50	10.0	14.0	80	34	10.400	15
70	KV70	12.0	16.5	85	35	14.600	15
95	KV95	13.5	18.0	90	36	17.100	15
120	KV120	15.0	19.5	95	38	19.400	5
150	KV150	16.5	21.0	110	44	24.100	5
185	KV185	19.0	24.0	115	45	32.100	5
240	KV240	21.0	26.0	130	52	41.100	5

>> Tool: see chart page 1.29

Cross-connectors

- special type, for solid conductors
- material: E-copper
- surface: tin plated

Cross section mm ²	Part No.	Wire ∅	Dimensions mm				Weight/ 100 pcs.	
			d1	d4	l	l1	~ kg	pcs.
1.5-2.5	SKV1525	1.38/1.78	1.9	3.9	30	12	0.47	25
4	SKV4	2.25	2.4	4.4	30	12	0.56	25
6	SKV6	2.75	3.0	5.0	30	12	0.67	25
10	SKV10	3.55	4.0	6.0	35	14	0.92	25
16	SKV16	4.5	5.0	8.0	35	14	1.86	25
25	SKV25	5.65	6.2	10.0	50	21	4.20	15
35	SKV35	6.7	7.0	10.0	55	23	3.80	15
50	SKV50	8	8.5	12.0	76	32	7.35	15

>> Tool: see chart page 1.30

Tubular cable lugs

- special type, for solid conductors
- material: E-copper
- surface: tin plated

Cross section mm ²	Bolt size Ø	Part No.	Dimensions mm									Weight/ 100 pcs. ~ kg	pcs.
			d1	a	b	d2	d4	c1	c2	l			
6	M5	SR65	3.0	8	9.0	5.3	5	4.75	6.0	17.0	0.213	25	
	M6	SR66	3.0	8	10.0	6.5	5	6.50	6.5	19.0	0.220	25	
10	M6	SR106	4.0	9	10.0	6.5	6	7.00	6.5	19.0	0.300	25	
	M8	SR108	4.0	9	14.0	8.5	6	8.50	9.5	22.0	0.320	25	
16	M6	SR166	5.0	12	12.5	6.5	8	6.50	7.0	23.5	0.800	25	
	M8	SR168	5.0	12	15.0	8.5	8	9.00	9.0	26.0	0.900	25	
25	M6	SR256	6.2	15	14.0	6.5	10	7.50	7.5	30.0	1.560	25	
	M8	SR258	6.2	15	16.0	8.5	10	10.00	10.0	32.0	1.700	25	
35	M6	SR356	7.0	15	14.0	6.5	10	7.50	7.5	30.0	1.200	25	
	M8	SR358	7.0	15	16.0	8.5	10	10.00	10.0	32.0	1.310	25	
	M10	SR3510	7.0	15	18.0	10.5	10	12.00	12.0	34.0	1.570	25	
50	M6	SR506	8.5	17	17.0	6.5	12	7.50	7.5	32.0	1.850	25	
	M8	SR508	8.5	17	17.0	8.5	12	10.00	10.0	34.0	2.000	25	
	M10	SR5010	8.5	17	19.0	10.5	12	12.00	12.0	37.0	2.130	25	

>> Tool: see chart page 1.30

Tubular cable lugs, insulated

- standard type
- material: cable lug E-copper
- surface: tin plated
- with or without inspection hole
- material: insulating sleeve PA, free of halide

Cross section mm ²	Bolt size Ø	Part No.*	Dimensions mm**					Weight 100 pcs. ~ kg		pcs.	Colour
			d2	d12	d13	G11	l10	Cu	Total		
10	M5	602R5	5.5	7.0	9.0	35.5	17.0	0.50	0.548	25	■
	M6	602R6	6.5	7.0	9.0	35.5	17.0	0.49	0.538	25	■
	M8	602R8	8.5	7.0	9.0	42.0	17.0	0.58	0.628	25	■
	M10	602R10	10.5	7.0	9.0	46.0	17.0	0.62	0.668	25	■
	M12	602R12	13.0	7.0	9.0	49.0	17.0	0.64	0.688	25	■
16	M5	603R5	5.5	8.5	10.5	39.5	21.0	0.84	0.907	25	■
	M6	603R6	6.5	8.5	10.5	41.3	21.0	0.86	0.927	25	■
	M8	603R8	8.5	8.5	10.5	45.5	21.0	0.93	0.997	25	■
	M10	603R10	10.5	8.5	10.5	49.5	21.0	0.99	1.057	25	■
	M12	603R12	13.0	8.5	10.5	54.0	21.0	1.02	1.087	25	■
25	M5	604R5	5.5	10.0	12.0	45.0	24.0	1.22	1.312	25	■
	M6	604R6	6.5	10.0	12.0	46.5	24.0	1.20	1.292	25	■
	M8	604R8	8.5	10.0	12.0	51.0	24.0	1.31	1.402	25	■
	M10	604R10	10.5	10.0	12.0	55.0	24.0	1.57	1.662	25	■
	M12	604R12	13.0	10.0	12.0	57.0	24.0	1.39	1.482	25	■
	M14	604R14	15.0	10.0	12.0	61.5	24.0	1.49	1.582	25	■
35	M6	605R6	6.5	12.0	14.5	49.5	27.0	1.85	2.010	25	■
	M8	605R8	8.5	12.0	14.5	54.0	27.0	2.00	2.160	25	■
	M10	605R10	10.5	12.0	14.5	59.0	27.0	2.13	2.290	25	■
	M12	605R12	13.0	12.0	14.5	61.0	27.0	2.12	2.280	25	■
	M14	605R14	15.0	12.0	14.5	64.5	27.0	2.18	2.340	25	■
50	M16	605R16	17.0	12.0	14.5	68.0	27.0	2.24	2.400	25	■
	M6	606R6	6.5	14.0	16.5	59.0	32.0	3.00	3.220	25	■
	M8	606R8	8.5	14.0	16.5	59.0	32.0	2.93	3.150	25	■
	M10	606R10	10.5	14.0	16.5	63.0	32.0	3.08	3.300	25	■
	M12	606R12	13.0	14.0	16.5	68.0	32.0	3.23	3.450	25	■
	M14	606R14	15.0	14.0	16.5	71.5	32.0	3.32	3.540	25	■
	M16	606R16	17.0	14.0	16.5	77.0	32.0	3.38	3.600	25	■
70	M20	606R20	21.0	14.0	16.5	83.5	32.0	3.46	3.680	25	■
	M6	607R6	6.5	16.4	18.9	65.5	33.5	4.49	4.760	25	■
	M8	607R8	8.5	16.4	18.9	65.5	33.5	4.38	4.650	25	■
	M10	607R10	10.5	16.4	18.9	66.5	33.5	4.54	4.810	25	■
	M12	607R12	13.0	16.4	18.9	70.5	33.5	4.63	4.900	25	■
	M14	607R14	15.0	16.4	18.9	73.5	33.5	4.76	5.030	25	■
	M16	607R16	17.0	16.4	18.9	78.5	33.5	4.24	4.510	25	■
	M20	607R20	21.0	16.4	18.9	84.5	33.5	5.09	5.360	25	■

Tubular cable lugs, insulated

- standard type
- material: cable lug E-copper
- surface: tin plated
- with or without inspection hole
- material: insulating sleeve PA, free of halide

Cross section mm ²	Bolt size Ø	Part No.*	Dimensions mm**					Weight 100 pcs. ~ kg		pcs.	Colour
			d2	d12	d13	G11	l10	Cu	Total		
95	M8	608R8	8.5	17.8	20.8	74.0	40.0	5.44	5.85	25	■
	M10	608R10	10.5	17.8	20.8	74.0	40.0	5.40	5.81	25	■
	M12	608R12	13.0	17.8	20.8	76.0	40.0	5.56	5.97	25	■
	M14	608R14	15.0	17.8	20.8	79.5	40.0	5.62	6.03	25	■
	M16	608R16	17.0	17.8	20.8	84.0	40.0	5.82	6.23	25	■
	M20	608R20	21.0	17.8	20.8	96.0	40.0	6.71	7.12	25	■
120	M8	609R8	8.5	19.3	22.3	80.5	41.5	6.72	7.18	10	■
	M10	609R10	10.5	19.3	22.3	80.5	41.5	6.57	7.03	10	■
	M12	609R12	13.0	19.3	22.3	80.5	41.5	6.38	6.84	10	■
	M14	609R14	15.0	19.3	22.3	82.5	41.5	6.45	6.91	10	■
	M16	609R16	17.0	19.3	22.3	85.5	41.5	6.51	6.97	10	■
	M20	609R20	21.0	19.3	22.3	100.5	41.5	7.74	8.20	10	■
150	M8	610R8	8.5	20.8	23.8	88.0	48.0	7.78	8.36	10	■
	M10	610R10	10.5	20.8	23.8	88.0	48.0	7.62	8.20	10	■
	M12	610R12	13.0	20.8	23.8	89.0	48.0	7.73	8.31	10	■
	M14	610R14	15.0	20.8	23.8	90.0	48.0	7.64	8.22	10	■
	M16	610R16	17.0	20.8	23.8	92.0	48.0	7.53	8.11	10	■
	M20	610R20	21.0	20.8	23.8	106.0	48.0	8.80	9.38	10	■

*Part number for inspection hole version with appendix "ms".

**Dimensions of tubular cable lugs see catalogue page 1.5 + 1.6

>> Tool: see chart page 1.30

Butt-connectors, insulated

- standard type
- material: connector E-copper
- surface: tin plated
- material: insulating sleeve PA, free of halide

Cross section mm ²	Part No.	Dimensions mm**			Weight 100 pcs. ~ kg		pcs.	Colour
		d12	d13	l10	Cu	Total		
10	622R	7.0	9.0	42	0.72	0.84	25	■
16	623R	8.5	10.5	50	1.00	1.16	25	■
25	624R	10.0	12.0	57	1.41	1.63	25	■
35	625R	12.0	14.4	65	2.24	2.60	25	■
50	626R	14.0	16.4	72	3.36	3.81	25	■
70	627R	16.4	19.0	80	4.87	5.46	25	■
95	628R	17.8	20.8	87	5.91	6.74	25	■
120	629R	19.3	22.3	94	7.00	7.96	10	■
150	630R	20.8	23.8	103	8.12	9.32	10	■

**Dimensions of the butt-connectors see catalogue page 1.10

>> Tool: see chart page 1.30

Sleeves for compacted conductors*

- for tubular cable lugs and connectors "standard type"
- material: E-copper
- surface: tin plated
- for round shaped conductors
- pre-rounding dies see chapter 11

Cross section mm ²	Part No.	Dimensions mm			Weight/ 100 pcs.	
		d1	d4	l	~ kg	pcs.
16	VHR16	5.0	5.3	11	0.024	100
25	VHR25	6.4	6.7	14	0.038	100
35	VHR35	7.7	8.2	15	0.083	100
50	VHR50	9.0	9.5	18	0.118	50
70	VHR70	10.6	11.2	19	0.173	50
95	VHR95	12.4	13.0	21	0.223	50
120	VHR120	13.9	14.5	22	0.261	50
150	VHR150	15.4	16.0	26	0.342	25
185	VHR185	17.6	18.2	26	0.396	25
240	VHR240	19.9	20.5	30	0.508	25
300	VHR300	22.4	23.0	38	0.723	10
400	VHR400	25.4	26.2	38	1.108	10

*See instructions catalogue page 12.6

Sleeves for compacted conductors*

- for tubular cable lugs and connectors "standard type"
- material: E-copper
- surface: tin plated
- for 3 core shaped conductors (120° angle)
- pre-rounding dies see chapter 11

Cross section mm ²	Part No.	Dim. mm l	Weight/ 100 pcs.	
			~ kg	pcs.
35	VHR353	14	0.08	100
50	VHR503	17	0.17	50
70	VHR703	18	0.29	50
95	VHR953	22	0.45	50
120	VHR1203	23	0.49	50
150	VHR1503	25	0.58	25
185	VHR1853	25	0.80	25
240	VHR2403	30	1.04	25

*See instructions catalogue page 12.6

Sleeves for compacted conductors*

- for tubular cable lugs and connectors "standard type"
- material: E-copper
- surface: tin plated
- for 4 core shaped conductors (90° angle)
- pre-rounding dies see chapter 11

Cross section mm ²	Part No.	Dim. mm l	Weight/ 100 pcs. ~ kg	pcs.
35	VHR354	14	0.13	100
50	VHR504	17	0.17	50
70	VHR704	18	0.28	50
95	VHR954	22	0.40	50
120	VHR1204	23	0.51	50
150	VHR1504	25	0.57	25
185	VHR1854	25	0.78	25
240	VHR2404	30	0.85	25

*See instructions catalogue page 12.6

Tubular cable lugs

- for fine stranded conductors, DIN VDE 57295
- flared cable entry to ease insertion
- material: E-copper
- surface: tin plated
- with or without inspection hole

Cross section mm ²	Bolt size Ø	Part No.*	Dimensions mm									Weight/ 100 pcs. ~ kg	pcs.
			d1	a	b	d2	d4	c1	c2	l			
10	M5	702F5	5.5	14	12	5.3	8.0	6.25	7.5	27	0.72	100	
	M6	702F6	5.5	14	12	6.5	8.0	6.25	7.5	27	0.71	100	
	M8	702F8	5.5	14	16	8.5	8.0	8.50	9.5	29	0.77	100	
	M10	702F10	5.5	14	16	10.5	8.0	10.50	11.5	31	0.82	100	
	M12	702F12	5.5	14	19	13.0	8.0	12.00	13.0	32	0.82	100	
16	M5	703F5	6.6	15	13	5.3	9.5	6.25	7.5	30	1.10	100	
	M6	703F6	6.6	15	13	6.5	9.5	6.25	7.5	30	1.07	100	
	M8	703F8	6.6	15	16	8.5	9.5	10.00	10.0	32	1.21	100	
	M10	703F10	6.6	15	17	10.5	9.5	12.00	12.0	34	1.28	100	
	M12	703F12	6.6	15	19	13.0	9.5	13.00	13.0	35	1.28	100	
25	M5	704F5	7.9	17	15	5.3	11.0	7.50	7.5	32	1.52	25	
	M6	704F6	7.9	17	15	6.5	11.0	7.50	7.5	32	1.50	100	
	M8	704F8	7.9	17	17	8.5	11.0	10.00	10.0	34	1.61	100	
	M10	704F10	7.9	17	17	10.5	11.0	12.00	12.0	37	1.71	100	
	M12	704F12	7.9	17	19	13.0	11.0	13.00	13.0	38	1.74	25	
35	M6	705F6	9.2	19	17	6.5	12.5	7.50	7.5	35	1.91	100	
	M8	705F8	9.2	19	18	8.5	12.5	10.00	10.0	37	2.08	100	
	M10	705F10	9.2	19	18	10.5	12.5	12.00	12.0	40	2.24	100	
	M12	705F12	9.2	19	19	13.0	12.5	13.00	13.0	41	2.22	25	
	M14	705F14	9.2	19	21	15.0	12.5	14.50	14.5	43	2.41	25	
50	M6	706F6	11.0	21	21	6.5	15.0	10.00	10.0	41	3.54	25	
	M8	706F8	11.0	21	21	8.5	15.0	10.00	10.0	41	3.44	50	
	M10	706F10	11.0	21	21	10.5	15.0	12.00	12.0	43	3.64	50	
	M12	706F12	11.0	21	21	13.0	15.0	13.00	13.0	46	3.73	50	
	M14	706F14	11.0	21	23	15.0	15.0	14.50	14.5	48	3.89	25	
	M16	706F16	11.0	21	28	17.0	15.0	16.00	16.0	50	4.02	25	
70	M8	707F8	13.0	25	25	8.5	17.0	10.00	10.0	46	4.46	50	
	M10	707F10	13.0	25	25	10.5	17.0	12.00	12.0	48	4.62	50	
	M12	707F12	13.0	25	25	13.0	17.0	13.00	13.0	50	4.71	50	
	M14	707F14	13.0	25	25	15.0	17.0	14.50	14.5	52	4.87	25	
	M16	707F16	13.0	25	25	17.0	17.0	16.00	16.0	54	5.85	25	
95	M8	708F8	14.5	26	28	8.5	19.0	12.00	12.0	52	6.35	25	
	M10	708F10	14.5	26	28	10.5	19.0	12.00	12.0	52	6.23	50	
	M12	708F12	14.5	26	28	13.0	19.0	13.00	13.0	53	6.31	50	
	M14	708F14	14.5	26	28	15.0	19.0	14.50	14.5	55	6.46	25	
	M16	708F16	14.5	26	28	17.0	19.0	16.00	16.0	56	6.56	50	
120	M10	709F10	16.2	30	30	10.5	21.0	14.00	14.0	57	8.31	50	
	M12	709F12	16.2	30	30	13.0	21.0	15.00	15.0	58	8.39	50	
	M14	709F14	16.2	30	30	15.0	21.0	15.00	15.0	58	8.06	25	
	M16	709F16	16.2	30	30	17.0	21.0	16.00	16.0	59	8.17	50	
	M20	709F20	16.2	30	36	21.0	21.0	22.00	22.0	66	9.56	25	
150	M10	710F10	18.0	32	34	10.5	23.0	15.00	16.0	64	10.91	10	
	M12	710F12	18.0	32	34	13.0	23.0	16.00	17.0	65	10.89	25	
	M14	710F14	18.0	32	34	15.0	23.0	18.00	19.0	67	11.42	10	
	M16	710F16	18.0	32	34	17.0	23.0	19.00	20.0	68	11.30	10	
	M20	710F20	18.0	32	40	21.0	23.0	21.00	22.0	70	11.36	10	

Tubular cable lugs

- for fine stranded conductors, DIN VDE 57295
- flared cable entry to ease insertion
- material: E-copper
- surface: tin plated
- with or without inspection hole

Cross section mm ²	Bolt size Ø	Part No.*	Dimensions mm								Weight/ 100 pcs.	
			d1	a	b	d2	d4	c1	c2	l	~ kg	pcs.
185	M12	711F12	20.6	35	39	13	26	21.5	19	72	15.40	10
	M14	711F14	20.6	35	39	15	26	21.5	19	72	15.20	10
	M16	711F16	20.6	35	39	17	26	21.5	19	72	15.00	25
	M20	711F20	20.6	35	39	21	26	21.5	19	72	14.20	10
240	M12	712F12	23.1	44	41	13	28	16.0	17	80	16.30	10
	M14	712F14	23.1	44	41	15	28	19.0	20	83	16.80	10
	M16	712F16	23.1	44	41	17	28	19.0	20	83	16.71	25
	M20	712F20	23.1	44	41	21	28	21.0	22	85	17.12	10
300	M12	713F12	26.1	44	47	13	32	19.0	22	96	25.60	5
	M14	713F14	26.1	44	47	15	32	19.0	22	96	26.56	5
	M16	713F16	26.1	44	47	17	32	19.0	22	96	25.60	5
	M20	713F20	26.1	44	47	21	32	22.0	22	96	26.24	5

*Part number for inspection hole version with appendix "ms"

>> Tool: see chart page 1.31

Tubular angle cable lugs for fine stranded conductors Cu
Klauke®

Tubular angle cable lugs

- for fine stranded conductors, DIN VDE 57295
- flared cable entry to ease insertion
- 90° angle, also available with 45° angle
- material: E-copper
- surface: tin plated

Cross section mm ²	Bolt size Ø	Part No.*	Dimensions mm								Weight/ 100 pcs. ~ kg	pcs.
			d1	a	b	d2	d4	c1	l3 min.			
10	M5	742F5	5.5	14	12	5.3	8.0	6.25	7.5	0.80	50	
	M6	742F6	5.5	14	12	6.5	8.0	6.25	7.5	0.78	50	
	M8	742F8	5.5	14	16	8.5	8.0	9.00	9.5	0.84	50	
	M10	742F10	5.5	14	16	10.5	8.0	10.50	12.0	0.88	50	
	M12	742F12	5.5	14	19	13.0	8.0	12.00	13.0	0.90	50	
16	M5	743F5	6.6	15	13	5.3	9.5	6.25	7.5	1.12	50	
	M6	743F6	6.6	15	13	6.5	9.5	6.25	7.5	1.12	50	
	M8	743F8	6.6	15	16	8.5	9.5	10.00	10.0	1.30	50	
	M10	743F10	6.6	15	17	10.5	9.5	12.00	12.0	1.38	50	
	M12	743F12	6.6	15	19	13.0	9.5	13.00	13.0	1.34	50	
25	M5	744F5	7.9	17	15	5.3	11.0	7.50	7.5	1.52	25	
	M6	744F6	7.9	17	15	6.5	11.0	7.50	7.5	1.54	25	
	M8	744F8	7.9	17	17	8.5	11.0	10.00	10.0	1.80	25	
	M10	744F10	7.9	17	17	10.5	11.0	12.00	12.0	1.79	25	
	M12	744F12	7.9	17	19	13.0	11.0	13.00	13.0	1.76	25	
35	M6	745F6	9.2	19	17	6.5	12.5	7.50	7.5	2.02	25	
	M8	745F8	9.2	19	18	8.5	12.5	10.00	10.0	2.18	25	
	M10	745F10	9.2	19	18	10.5	12.5	12.00	12.0	2.30	25	
	M12	745F12	9.2	19	19	13.0	12.5	13.00	13.0	2.26	25	
	M14	745F14	9.2	19	21	15.0	12.5	14.50	14.5	2.65	25	
50	M6	746F6	11.0	21	21	6.5	15.0	10.00	10.0	3.75	25	
	M8	746F8	11.0	21	21	8.5	15.0	10.00	10.0	3.57	25	
	M10	746F10	11.0	21	21	10.5	15.0	12.00	12.0	3.83	25	
	M12	746F12	11.0	21	21	13.0	15.0	13.00	13.0	3.74	25	
	M14	746F14	11.0	21	23	15.0	15.0	14.50	14.5	4.20	25	
	M16	746F16	11.0	21	28	17.0	15.0	16.00	16.0	4.35	25	
70	M8	747F8	13.0	25	25	8.5	17.0	10.00	10.0	4.83	25	
	M10	747F10	13.0	25	25	11.0	17.0	12.00	12.0	5.18	25	
	M12	747F12	13.0	25	25	13.0	17.0	13.00	13.0	5.16	25	
	M14	747F14	13.0	25	25	15.0	17.0	14.50	14.5	5.38	25	
	M16	747F16	13.0	25	25	17.0	17.0	16.00	16.0	6.50	25	
95	M8	748F8	14.5	26	28	8.5	19.0	12.00	12.0	6.66	25	
	M10	748F10	14.5	26	28	11.0	19.0	12.00	12.0	6.04	25	
	M12	748F12	14.5	26	28	13.0	19.0	13.00	13.0	6.58	25	
	M14	748F14	14.5	26	28	15.0	19.0	14.50	14.5	7.24	25	
	M16	748F16	14.5	26	28	17.0	19.0	16.00	16.0	7.34	25	
120	M10	749F10	16.2	30	30	11.0	21.0	14.00	14.0	8.76	10	
	M12	749F12	16.2	30	30	13.0	21.0	15.00	15.0	8.76	10	
	M14	749F14	16.2	30	30	15.0	21.0	15.00	15.0	9.15	10	
	M16	749F16	16.2	30	30	17.0	21.0	16.00	16.0	8.54	10	
	M20	749F20	16.2	30	36	21.0	21.0	22.00	22.0	9.60	10	

Tubular angle cable lugs

- for fine stranded conductors, DIN VDE 57295
- flared cable entry to ease insertion
- 90° angle, also available with 45° angle
- material: E-copper
- surface: tin plated

Cross section mm ²	Bolt size Ø	Part No.*	Dimensions mm							Weight/ 100 pcs. ~ kg	pcs.
			d1	a	b	d2	d4	c1	l3 min.		
150	M10	750F10	18.0	32	34	11	23	15.0	16	11.54	10
	M12	750F12	18.0	32	34	13	23	16.0	18	11.58	10
	M14	750F14	18.0	32	34	15	23	18.0	19	11.90	10
	M16	750F16	18.0	32	34	17	23	19.0	20	11.80	10
	M20	750F20	18.0	32	40	21	23	21.0	22	12.00	10
185	M12	751F12	20.6	35	39	13	26	21.5	19	16.36	10
	M14	751F14	20.6	35	39	15	26	21.5	19	16.20	10
	M16	751F16	20.6	35	39	17	26	21.5	19	15.36	10
	M20	751F20	20.6	35	39	21	26	21.5	19	15.80	10

*Part number for 45° angle version with appendix "45"

>> Tool: see chart page 1.31

Butt-connectors

- for fine stranded conductors, DIN VDE 57295
- flared cable entry to ease insertion
- material: E-copper
- surface: tin plated

Cross section mm ²	Part No.	Dimensions mm			Weight/ 100 pcs. ~ kg	pcs.
		d1	d4	l		
10	722F	5.5	8.0	38	0.90	100
16	723F	6.6	9.5	38	1.25	100
25	724F	7.9	11.0	38	1.56	50
35	725F	9.2	12.5	45	2.19	50
50	726F	11.0	15.0	45	3.37	50
70	727F	13.0	17.0	54	4.65	50
95	728F	14.5	19.0	56	6.05	25
120	729F	16.2	21.0	60	7.58	25
150	730F	18.0	23.0	68	9.83	10

>> Tool: see chart page 1.31

Stainless steel tubular cable lugs

- material: stainless steel V2A
- heat resistant up to 400 °C
- for aggressive environmental factors
- ring type

Cross section mm ²	Bolt size Ø	Part No.	Dimensions mm						Weight/ 100 pcs. ~ kg	pcs.
			d1	a	b	d2	d4	l		
0.5-1	M4	79V4	1.6	6	6.5	4.3	3.2	13	0.080	100
	M5	79V5	1.6	6	7.5	5.3	3.2	14	0.080	100
1.5-2.5	M4	80V4	3.0	8	9.0	4.3	5.0	17	0.260	100
	M5	80V5	3.0	8	9.0	5.5	5.0	17	0.190	100
	M6	80V6	3.0	8	9.5	6.5	5.0	19	0.215	100
4-6	M4	81V4	4.0	9	9.0	4.3	6.0	18	0.260	100
	M5	81V5	4.0	9	9.5	5.5	6.0	19	0.280	100
	M6	81V6	4.0	9	10.0	6.5	6.0	19	0.280	100
10	M5	82V5	5.0	10	12.5	5.5	8.0	22	0.710	100
	M6	82V6	5.0	10	12.5	6.5	8.0	22	0.780	100
	M8	82V8	5.0	10	15.0	8.5	8.0	25	0.780	100
16	M5	83V5	6.0	13	12.0	5.5	8.0	28	0.500	100
	M6	83V6	6.0	13	12.0	6.5	8.0	28	0.550	100
	M8	83V8	6.0	13	15.0	8.5	8.0	29	0.600	100
25	M6	84V6	7.0	15	14.0	6.5	10.0	30	1.210	50
	M8	84V8	7.0	15	16.0	8.5	10.0	32	1.850	50
35	M6	85V6	9.0	17	17.0	6.5	12.0	32	1.600	50
	M8	85V8	9.0	17	17.0	8.5	12.0	35	1.850	50
50	M6	86V6	10.0	19	20.0	6.5	14.0	37	2.800	50
	M8	86V8	10.0	19	20.0	8.5	14.0	37	2.600	50
	M10	86V10	10.0	19	20.0	10.5	14.0	39	2.800	50
	M12	86V12	10.0	19	20.0	13.0	14.0	43	2.960	50
70	M8	87V8	12.0	21	23.0	8.5	16.0	43	3.650	25
	M10	87V10	12.0	21	23.0	10.5	16.0	44	3.930	25
	M12	87V12	12.0	21	23.0	13.0	16.0	46	3.850	25
	M16	87V16	12.0	21	26.0	17.0	16.0	46	3.960	25
95	M8	88V8	14.0	25	26.0	8.5	18.0	48	4.650	25
	M10	88V10	14.0	25	26.0	10.5	18.0	48	5.610	25
	M12	88V12	14.0	25	26.0	13.0	18.0	49	5.540	25

>> Tool: see chart page 1.31

Stainless steel butt-connectors

- material: stainless steel V2A
- heat resistant up to 400 °C
- for aggressive environmental factors

Cross section mm ²	Part No.	Dimensions mm			Weight/ 100 pcs.	
		d1	d4	l	~ kg	pcs.
0.5-1	79R	1.6	3.2	25	0.135	50
1.5-2.5	80R	3.0	5.0	25	0.250	50
4-6	81R	4.0	6.0	25	0.325	50
10	82R	5.0	8.0	25	0.360	50
16	83R	6.0	8.0	30	0.510	50
25	84R	7.0	10.0	35	1.100	25
35	85R	9.0	12.0	40	1.560	25
50	86R	10.0	14.0	45	2.670	25
70	87R	12.0	16.0	50	3.400	25
95	88R	14.0	18.0	55	4.300	25

>> Tool: see chart page 1.31

Nickel tubular cable lugs

- material: high grade nickel
- heat resistant up to 650 °C
- ring type

Cross section mm ²	Bolt size Ø	Part No.	Dimensions mm						Weight/ 100 pcs. ~ kg	pcs.
			d1	a	b	d2	d4	l		
0.5-1	M4	56N4	1.6	6	6.5	4.3	3.2	13	0.080	100
	M5	56N5	1.6	6	7.5	5.3	3.2	14	0.080	100
1.5-2.5	M4	57N4	2.3	6	7.0	4.3	3.9	13	0.105	100
	M5	57N5	2.3	6	7.5	5.3	3.9	14	0.105	100
	M6	57N6	2.3	6	9.5	6.5	3.9	16	0.130	100
4-6	M4	58N4	3.6	9	9.5	4.3	5.6	18	0.275	100
	M5	58N5	3.6	9	9.5	5.3	5.6	19	0.275	100
	M6	58N6	3.6	9	9.5	6.5	5.6	19	0.260	100
10	M5	59N5	4.5	10	12.0	5.5	6.5	21	0.340	100
	M6	59N6	4.5	10	12.0	6.5	6.5	22	0.360	100
16	M5	60N5	5.5	13	12.0	5.5	7.5	26	0.470	100
	M6	60N6	5.5	13	12.0	6.5	7.5	27	0.480	100
	M8	60N8	5.5	13	13.5	8.5	7.5	29	0.560	100
25	M6	61N6	7.0	15	14.0	6.5	10.0	30	1.200	50
	M8	61N8	7.0	15	16.0	8.5	10.0	32	1.320	50
35	M6	62N6	8.5	17	17.0	6.5	12.0	32	1.850	50
	M8	62N8	8.5	17	17.0	8.5	12.0	34	2.000	50
50	M8	63N8	10.0	19	20.0	8.5	14.0	37	2.900	50
	M10	63N10	10.0	19	20.0	10.5	14.0	39	3.100	50
70	M10	64N10	12.0	21	23.0	10.5	16.5	44	4.600	25
	M12	64N12	12.0	21	23.0	13.0	16.5	46	4.660	25
95	M10	65N10	13.5	25	26.0	10.5	18.0	48	5.550	25
	M12	65N12	13.5	25	26.0	13.0	18.0	49	5.600	25

>> Tool: see chart page 1.31

Nickel tubular cable lugs

- material: high grade nickel
- heat resistant up to 650 °C
- fork type

Ni 	Cross section mm ²	Bolt size Ø	Part No.	Dimensions mm						Weight/100 pcs.	
				d1	a	b	d2	d4	l	~ kg	pcs.
0.5-1		M4	56C4	1.6	6	6.5	4.3	3.2	13	0.070	50
		M5	56C5	1.6	6	7.5	5.3	3.2	14	0.075	50
1.5-2.5		M4	57C4	2.3	6	7.0	4.3	3.9	13	0.095	50
		M5	57C5	2.3	6	7.5	5.3	3.9	14	0.095	50
		M6	57C6	2.3	6	9.5	6.5	3.9	16	0.110	50
4-6		M4	58C4	3.6	9	9.5	4.3	5.6	18	0.250	50
		M5	58C5	3.6	9	9.5	5.3	5.6	19	0.255	50
		M6	58C6	3.6	9	9.5	6.5	5.6	19	0.235	50
10		M5	59C5	4.5	10	12.0	5.5	6.5	21	0.320	50
		M6	59C6	4.5	10	12.0	6.5	6.5	22	0.340	50
16		M5	60C5	5.5	13	12.0	5.5	7.5	26	0.440	50
		M6	60C6	5.5	13	12.0	6.5	7.5	27	0.450	50
		M8	60C8	5.5	13	13.5	8.5	7.5	29	0.520	50

>> Tool: see chart page 1.31

Nickel connectors

- material: high grade nickel
- heat resistant up to 650 °C

Ni 	Cross section mm ²	Part No.	Dimensions mm			Weight/100 pcs.	
			d1	d4	l	~ kg	pcs.
0.5-1		62R	1.6	3.2	25	0.135	50
1.5-2.5		63R	2.3	3.9	25	0.170	50
4-6		64R	3.6	5.6	25	0.325	50
10		65R	4.5	6.5	25	0.360	50
16		66R	5.5	7.5	30	0.510	50

>> Tool: see chart page 1.31

Tubular cable lugs for switchgear connections

- designed with a narrow palm
- material: E-copper
- surface: tin plated
- with or without inspection hole

Cross section mm ²	Bolt size Ø	Part No.*	Dimensions mm									Weight/ 100 pcs. ~ kg	pcs.
			d1	a	b	d2	d4	c1	c2	l			
35	M6	5SG6	8.5	17	15.0	6.5	12.0	7.5	7.5	32	1.78	25	
	M8	6SG8	10.0	19	17.0	8.5	14.0	10.0	10.0	37	2.82	25	
		6SG10	10.0	19	19.0	10.5	14.0	11.5	12.0	39	3.08	25	
70	M6	7SG6	12.0	21	17.0	6.5	16.5	10.0	10.0	43	4.22	25	
	M8	7SG8	12.0	21	17.0	8.5	16.5	10.0	10.0	43	4.10	25	
		7SG10	12.0	21	19.0	10.5	16.5	11.5	12.0	44	4.45	25	
	M12	7SG12	12.0	21	19.0	13.0	16.5	13.0	13.0	46	4.22	25	
95	M6	8SG6	13.5	25	19.0	6.5	18.0	11.5	12.0	48	5.49	25	
	M8	8SG8	13.5	25	19.0	8.5	18.0	11.5	12.0	48	5.46	25	
		8SG10	13.5	25	19.0	10.5	18.0	11.5	12.0	48	5.13	25	
	M12	8SG12	13.5	25	19.0	13.0	18.0	13.0	13.0	49	5.15	25	
120	M6	9SG6	15.0	26	19.0	6.5	19.5	11.5	14.0	51	6.16	10	
	M8	9SG8	15.0	26	19.0	8.5	19.5	11.5	14.0	51	5.94	10	
		9SG10	15.0	26	19.0	10.5	19.5	11.5	14.0	51	5.81	10	
	M12	9SG12	15.0	26	19.0	13.0	19.5	14.0	14.0	51	5.92	10	
150	M6	10SG6	16.5	30	19.0	6.5	21.0	11.5	14.0	56	6.85	10	
	M8	10SG8	16.5	30	19.0	8.5	21.0	11.5	14.0	56	6.80	10	
		10SG10	16.5	30	19.0	10.5	21.0	11.5	14.0	56	6.75	10	
	M12	10SG12	16.5	30	19.0	13.0	21.0	15.0	15.0	57	7.15	10	
185	M10	11SG10	19.0	30	24.5	10.5	24.0	11.5	18.0	65	10.59	10	
	M12	11SG12	19.0	30	31.0	13.0	24.0	18.0	18.0	65	11.09	10	
		11SG16	19.0	30	31.0	17.0	24.0	18.0	18.0	65	9.76	10	
240	M10	12SG10	21.0	35	31.0	10.5	26.0	11.5	19.0	72	12.70	5	
	M12	12SG12	21.0	35	31.0	13.0	26.0	21.5	19.0	72	13.72	5	
		12SG16	21.0	35	31.0	17.0	26.0	21.5	19.0	72	13.28	5	
300	M10	13SG10	23.5	44	31.0	10.5	30.0	11.5	24.0	87	19.70	5	
	M12	13SG12	23.5	44	31.0	13.0	30.0	24.0	24.0	87	22.72	5	
		13SG16	23.5	44	31.0	17.0	30.0	24.0	24.0	87	22.50	5	

*Part number for inspection hole version with appendix "ms"

>> Tool: see chart page 1.29

According to French norm

According to French norm: NFC 20-130
NFF.00-363
EDF.HN.68.S.90

Special type connectors

e.g. roll cable lugs, flag cable lugs, tubular cable lugs in special design with two- or four-hole palm, cable lugs made of stainless steel.
Please use our check-list, catalogue page 12.15

According to US norm

According to US norm
UL approval No. E-111354

Tool application chart

Tubular cable lugs and connectors "standard type" and tubular cable lugs for switchgear connections Cu
 • Catalogue pages 1.2 - 1.13 and 1.27

Range: mm ²	Tools	M	M+	H	H+	Crimping profile	Catalogue page	
0.5-6	K13	•					9.10	
0.75-2.5	KP1	+KP232	•				9.16	
	KP1L	+KP232	•				9.17	
	EKP1	+KP232			•		10.14	
	TEKP1	+KP232			•		10.42	
0.75-10	K50		•				9.19	
	EK1550				•		10.12	
	EK1550G				•		10.13	
0.75-16	K2	•				9.10		
4-10	KP1	+KP242	•				9.16	
	KP1L	+KP242	•				9.17	
	EKP1	+KP242			•		10.14	
	TEKP1	+KP242			•		10.42	
6-50	K5		•				9.12	
	K05		•				9.14	
6-120	EK354				•		10.15	
6-185	K18		•				9.21	
	HK6018			•			10.2	
	EK18PLUS				•		10.16	
	PK18				•		10.30	
	THK18				•		10.43	
	HK60UNV	+ UA18			•		10.11	
	EK60UNV	+ UA18				•		10.29
	PK60UNV	+ UA18				•		10.41
	6-300	K22		•				9.22
HK6022				•			10.3	
EK22PLUS					•		10.17	
PK22					•		10.31	
THK22					•		10.44	
HK60UNV		+ UA22			•		10.11	
EK60UNV		+ UA22				•		10.29
PK60UNV	+ UA22				•		10.41	
10-120	K06	•					9.15	
10-240	HK60VP				•		10.4	
	EK60VPPLUS				•		10.18	
	PK60VP				•		10.32	

Range: mm ²	Tools	M	M+	H	H+	Crimping profile	Catalogue page
16-95	K08	•					9.14
	K95	•					9.11
	TK95	•					9.11
16-300	HK60VPFT			•			10.5
	EK60VPFTPLUS				•		10.19
	PK60VPFT				•		10.33
16-400	HK12025			•			10.6
	HK12042			•			10.7
	HK120U			•			10.8
	EK12025				•		10.20
	EK12042				•		10.21
	EK120UPLUS				•		10.22
	HK122			•			10.45
	HK122EL			•			10.50
	PK12038			•			10.34
	PK120U			•			10.35
16-400	HK252			•			10.46
	HK252EL			•			10.50
	PK252			•			10.36
25-150	K09	•					9.15
35-95	K8	•					9.13
50-120	K6	•					9.12
120-240	K7	•					9.12
185-400	K07	•					9.12

M mechanical tools, without interchangeable dies

H hydraulic tools, hand-operated

M+ mechanical tools, with interchangeable dies

H+ battery powered and mains operated tools

Tubular cable lugs and connectors Cu for solid conductors
• Catalogue pages 1.10 - 1.14

Range: mm ²	Tools	M	M +	H	H +	Crimping profile	Catalogue page
0.75-16	K02	•					9.11
1.5-4	K93	•					9.10
1.5-10	K50		•				9.19
	EK1550			•			10.12
	EK1550G			•			10.13
1.5-16	EK354			•			10.15
	K18		•				9.21
	HK6018			•			10.2
	EK18PLUS			•			10.16
	PK18			•			10.30
	THK18			•			10.43
	HK60UNV + UA18			•			10.11
	EK60UNV + UA18			•			10.29
	PK60UNV + UA18			•			10.41
	K22		•				9.22
	HK6022			•			10.3
	EK22PLUS			•			10.17
	PK22			•			10.31
	THK22			•			10.44
	HK60UNV + UA22			•			10.11
EK60UNV + UA22			•			10.29	
PK60UNV + UA22			•			10.41	
6-10	K94	•					9.10
25-50*	K05	•					9.14

*For sizes 25 + 35 mm² use die size 25 mm².
For size 50 mm² use die size 35 mm².
We recommend 2 crimps on each side.

Insulated tubular cable lugs and connectors Cu
• Catalogue pages 1.15 - 1.16

Range: mm ²	Tools	M	M +	H	H +	Crimping profile	Catalogue page
10-70	EK354			•			10.15
10-95	K18		•				9.21
	HK6018			•			10.2
	EK18PLUS			•			10.16
	PK18			•			10.30
	THK18			•			10.43
	HK60UNV + UA18			•			10.11
	EK60UNV + UA18			•			10.29
PK60UNV + UA18			•			10.41	
10-150	K22		•				9.22
	HK6022			•			10.3
	EK22PLUS			•			10.17
	PK22			•			10.31
	THK22			•			10.44
	HK60UNV + UA22			•			10.11
	EK60UNV + UA22			•			10.29
	PK60UNV + UA22			•			10.41
	HK12025			•			10.6
	HK12042			•			10.7
	HK120U			•			10.8
	EK12025			•			10.20
	EK12042			•			10.21
	EK120UPLUS			•			10.22
	HK122			•			10.45
	HK122EL			•			10.50
	PK12038			•			10.34
	PK120U			•			10.35
HK252			•			10.46	
HK252EL			•			10.50	
PK252			•			10.36	

M mechanical tools, without interchangeable dies

H hydraulic tools, hand-operated

M + mechanical tools, with interchangeable dies

H + battery powered and mains operated tools

Tool application chart

Tubular cable lugs and connectors for fine stranded conductors Cu
 • Catalogue pages 1.19 - 1.22

Range: mm ²	Tools	M	M+	H	H+	Crimping profile	Catalogue page
10-50	EK354			•			10.15
	K5	•					9.12
	K18		•				9.21
	HK6018			•			10.2
	EK18PLUS				•		10.16
	PK18				•		10.30
	THK18				•		10.43
	HK60UNV + UA18				•		10.11
	EK60UNV + UA18				•		10.29
	PK60UNV + UA18				•		10.41
10-70	K22		•				9.22
	HK6022			•			10.3
	EK22PLUS				•		10.17
	PK22				•		10.31
	THK22				•		10.44
	HK60UNV + UA22				•		10.11
	EK60UNV + UA22				•		10.29
	PK60UNV + UA22				•		10.41
10-240	HK60VP				•		10.4
	EK60VPPLUS				•		10.18
	PK60VP				•		10.32
16-95	K95	•					9.11
	TK95	•					9.11
16-150	HK60VPFT				•		10.5
	HK12025				•		10.6
	HK12042				•		10.7
	HK120U				•		10.8
	EK60VPFTPLUS				•		10.19
	EK12025				•		10.20
	EK12042				•		10.21
	EK120UPLUS				•		10.22
	HK122				•		10.45
	HK122EL				•		10.50
	PK60VPFT				•		10.33
	PK12038				•		10.34
	PK120U				•		10.35

Range: mm ²	Tools	M	M+	H	H+	Crimping profile	Catalogue page
16-300	HK252			•			10.46
	HK252EL			•			10.50
	PK252			•			10.36
35-95	K8	•					9.13
50-120	K6	•					9.12
120-240	K7	•					9.12

Stainless steel tubular cable lugs and connectors, Tubular nickel cable lugs and connectors
 • Catalogue pages 1.23 - 1.26

Range: mm ²	Tools	M	M+	H	H+	Crimping profile	Catalogue page
0.5-16	K25	•					9.11
	EK354				•		10.15
10-50	K22			•			9.22
	HK6022				•		10.3
	EK22PLUS				•		10.17
	PK22				•		10.31
	THK22				•		10.44
	HK60UNV + UA22				•		10.11
	EK60UNV + UA22				•		10.29
	PK60UNV + UA22				•		10.41

M mechanical tools, without interchangeable dies

H hydraulic tools, hand-operated

M+ mechanical tools, with interchangeable dies

H+ battery powered and mains operated tools

X-ON Electronics

Largest Supplier of Electrical and Electronic Components

Click to view similar products for [klauke](#) [textron](#) manufacturer:

Other Similar products are found below :

[3/R8](#) [K05](#) [ST11B](#) [4/R6](#)