200 A 25 kV class insulated protective cap

General

Eaton's Cooper Power Systems insulated protective cap is an accessory device designed to electrically insulate and mechanically seal loadbreak bushing interfaces. When mated to a loadbreak product and the drain wire is attached to ground, the insulated protective cap provides a fully shielded, submersible insulating cover for energized bushings. The cap can be used for permanent or temporary installation on bushings, junctions, or feedthru devices that meet the requirements of IEEE Std 386TM-2006 standard.

Installation

No special tools are required. A clampstick tool is used to place the protective cap on an exposed bushing interface. Refer to *Service Information S500-21-1, 200 A 15, 25, and 35 kV Class Insulated Protective Cap Installation Instructions* for details

Cooper Power Systems by F:T·N

Effective August 2014

Production tests

Tests are conducted in accordance with IEEE Std 386^{TM} -2006 standard.

- ac 60 Hz 1 Minute Withstand
 - 40 kV
- Minimum Corona Voltage Level
 - 19 kV

Tests are conducted in accordance with Eaton's Cooper Power Systems requirements.

- · Physical Inspection
- · Periodic Dissection
- Periodic Fluoroscopic Analysis

Table 1. Voltage Ratings and Characteristics

Description	kV
Standard Voltage Class	25
Maximum Rating Phase-to-Phase	26.3
Maximum Rating Phase-to-Ground	15.2
ac 60 Hz 1 Minute Withstand	40
dc 15 Minute Withstand	78
BIL and Full Wave Crest	125
Minimum Corona Voltage Level	19

Voltage ratings and characteristics are in accordance with IEEE Std 386™-2006 standard..

Ordering information

To order the 25 kV Class Insulated Protective Cap Kit, refer to Table 2

Table 2. Insulated Protective Cap Kit

Description	Catalog Number
Protective Cap	LPC 225

Each kit contains:

- Protective Cap with stranded copper ground wire
- Silicone Lubricant
- · Installation Instruction Sheet

Features and detailed description

Figure 1. Illustration shows construction of insulated protective cap.

Figure 2. Insulated protective cap profile and stacking dimensions.

Eaton 1000 Eaton Boulevard Cleveland, OH 44122 United States Eaton.com

Eaton's Cooper Power Systems Business 2300 Badger Drive Waukesha, WI 53188 United States Cooperpower.com

© 2014 Eaton All Rights Reserved
Printed in USA
Publication No. TD650004EN Eaton and Cooper Power Systems are valuable trademarks of Eaton in the U.S. and other countries. You are not permitted to use the

these trademarks without the prior written consent of Eaton.

IEEE Std 592™-2007 and Std 386™-2006 standards are trademarks of the Institute of Electrical and Electronics Engineers, Inc., (IEEE). This publication is not endorsed or approved by the IEEE.

For Eaton's Cooper Power Systems insulated protective cap product information call 1-877-277-4636 or visit: www. cooperpower.com.

