200 A 35 kV class insulated protective cap

General

Eaton's Cooper Power Systems 200 A, 35 kV insulated protective cap meets the full requirements of IEEE Std 386™-2006 standard-Separable Insulated Connector Systems, and provides an insulated, fully shielded submersible cover for an energized 35 kV Class loadbreak interface. The molded peroxide-cured EPDM semi-conductive shield maintains ground potential on the cap's surface when the drain wire is attached to a grounding lug. The protective cap is required for temporary or permanent installation on 21.1 kV and 21.1/36.6 kV loadbreak bushings, portable feedthru junctions, and other accessories having interfaces that conform to IEEE Std 386TM-2006 standard (200 A loadbreak interface No. 1, 21.1 kV and 21.1/36.6 kV).

Installation

No special tools are required. A clampstick tool is used to place the protective cap on an exposed bushing. Refer to Installation Instruction Sheet S500-65-1 for details.

Production tests

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

- ac 60 Hz 1 Minute Withstand
 - 50 kV
- Minimum Corona Voltage Level
 - 26 kV

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

- · Physical Inspection
- · Periodic Dissection
- Periodic X-ray Analysis

Cooper Power Systems by FAT•N

Figure 1. Cutaway drawing shows design integrity and stacking dimensions.

Note: Dimensions given are for references only

Table 1. Voltage Ratings and Characteristics

Description	kV
Standard Voltage Class	35
Maximum Rating Phase-to-Phase	36.6
Maximum Rating Phase-to-Ground	21.1
ac 60 Hz 1 Minute Withstand	50
dc 15 Minute Withstand	103
BIL and Full Wave Crest	150
Minimum Corona Voltage Level	26

Voltage ratings and characteristcs are in accordance with IEEE Std $386^{\text{TM}}\text{-}2006$ standard.

Ordering information

To order the 35 kV Insulated Protective Cap Kit, refer to Table 2.

Table 2. Protective Cap Kit

Description	Catalog Number
Protective Cap	LPC235
For a Protective Cap Kit individually pockaged in a corrugated cordboard boy inport	

For a Protective Cap Kit individually packaged in a corrugated cardboard box, insert an "X" as the last character in the part number. Example: LPC235X.

Each kit contains:

- · Protective Cap with Copper Drain Wire
- · Silicone Lubricant
- Installation Instruction Sheet

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. TD650001EN August 2014 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 386™-2006 and Std 592™-2007 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.

