
September 2020

THERMOLIGN® Products
for CTC ACCC® Conductor

History of THERMOLIGN® Hardware at PLP

Preformed Line Products has been involved with the design,
testing and production of hardware and accessories for High
Temperature Low Sag Conductors (HTLS) since 1999.

PLP registered the brand name THERMOLIGN to represent
products that are intended for use on new HTLS conductor
technologies that have maximum continuous operating
temperatures ranging from 180° C to 250° C.

THERMOLIGN products have been designed and thoroughly
tested both in the laboratory and in the fi eld to meet the unique
requirements of high temperature operation while still providing
a service life of 40 to 50 years.

Since 1947, PLP has been recognized as a leader in providing
innovative solutions to protect overhead line conductors from
wind and ice related forces and dynamic stresses. The unique
nature of the materials used in the core of many of the
HTLS conductors require the extra protection provided by the
THERMOLIGN hardware designs.

Both in the U.S. World Headquarters and subsidiaries
throughout the world, PLP has experienced engineering
personnel and world class laboratory facilities to assure that the
THERMOLIGN products meet industry specifi cations and the
special requirements for high temperature operation.

ACCC® Mini-Catalog: Table of Contents

THERMOLIGN® Products for ACCC® Conductors ... II

THERMOLIGN® Products for ACCC® Conductors International ... III

Section 1 – Suspension & Support Products
AGS-200 Suspension ... 1-1

AGS-200 Suspension: Fittings ..1-4

AGS-200 Suspension: Double ..1-6

AGS-200 Support.. 1-10

AGS-200 Support: Double .. 1-13

CGS-200 Suspension ..1-14

CGS-200 Suspension Fittings .. 1-16

CGS-200 Support ..1-17

Transmission Line String Hardware .. 1-19

Section 2 – Motion Control
Twin Spacer - 200 ...2-21

Spacer Damper - 200 ...2-22

Vibration Damper ..2-23

Section 3 – Compression Products for ACCC® Conductors
Compression Splices - International ...3-27

Compression Splices - ASTM ...3-28

Compression Dead-ends - International ...3-29

Compression Dead-ends - ASTM...3-30

Section 4 – Repair Products
Armor Rods ...4-31

Conductor Splices ...4-32

Splice/Dead-end Shunt ...4-33

I

ACCC® is a registered trademark of CTC Global.

Products for ACCC® Conductors - for U.S.

II

kcmil 300 431 611 713 816 1020 1222 1034 1572 1965 1590 2726

Code Word Ostrich Linnet Hawk Dove Grosbeak Drake Cardinal Curlew Bittern Lapwing Falcon Bluebird

Dia. (in.) 0.68 0.720 0.857 0.927 0.990 1.108 1.196 1.140 1.345 1.504 1.545 1.762

ARMOR-GRIP®

AGS-200 Suspen-
sion For line angles
between 0° & 30°

AGS-5110 AGS-5112 AGS-5118 AGS-5122 AGS-5125 AGS-5130 AGS-5134 AGS-5136 AGS-5139 AGS-5144 AGS-5145 AGS-5152

ARMOR-GRIP®

AGS-200 Suspen-
sion: (EHV) 345kV
and above

N/A N/A N/A AGS-5501 AGS-5504 AGS-5509 AGS-5513 AGS-5515 AGS-5518 AGS-5523 AGS-5524 AGS-5531

ARMOR-GRIP®

AGS-200 Suspen-
sion: Double For
line angles between
30° & 60°

AGS-5811 AGS-5813 AGS-5819 AGS-5823 AGS-5826 AGS-5831 AGS-5835 AGS-5837 AGS-5840 AGS-5845 AGS-5846 AGS-5853

ARMOR-GRIP®

AGS-200 Suspen-
sion: Double (EHV)
345kV and above

N/A N/A N/A AGS-5856 AGS-5859 AGS-5864 AGS-5868 AGS-5870 AGS-5873 AGS-5878 AGS-5879 AGS-5886

ARMOR-GRIP®

AGS-200 Support AGS-5210 AGS-5212 AGS-5218 AGS-5222 AGS-5225 AGS-5230 AGS-5234 AGS-5236 AGS-5239 AGS-5244 AGS-5245 AGS-5252

CUSHION-GRIP™
CGS-200 Suspen-
sion For Jumper
Loop Only

CGS-
1096HT

CGS-
1096HT

CGS-
1096HT

CGS-
1097HT

CGS-
1097HT

CGS-
1097HT

CGS-
1097HT

CGS-
1098HT

CGS-
1098HT

CGS-
1098HT

CGS-
1098HT

CGS-
1123HT

CUSHION-GRIP™
CGS-200
Support For Jumper
Loop Only

CGS-
2101HT

CGS-
2101HT

CGS-
2101HT

CGS-
2102HT

CGS-
2102HT

CGS-
2102HT

CGS-
2102HT

CGS-
2103HT

CGS-
2103HT

CGS-
2103HT N/A N/A

CUSHION-GRIP™
Twin Spacer - 200,
18" Spacing

CGTS-
0101HT

CGTS-
0102HT

CGTS-
0105HT

CGTS-
0107HT

CGTS-
0109HT

CGTS-
0112HT

CGTS-
0114HT

CGTS-
0115HT

CGTS-
0117HT

CGTS-
0122HT

CGTS-
0123HT

CGTS-
0128HT

CUSHION-GRIP™
Spacer Damper - 200
(Tri Bundle)

CGSDB-
34518HT

CGSDB-
34519HT

CGSDB-
34522HT

CGSDB-
34524HT

CGSDB-
34525HT

CGSDB-
34529HT

CGSDB-
34531HT

CGSDB-
34532HT

CGSDB-
34534HT

CGSDB-
34539HT

CGSDB-
34540HT

CGSDB-
34545HT

CUSHION-GRIP™
Spacer Damper - 200
(Quad Bundle)

CGSDB-
44518HT

CGSDB-
44519HT

CGSDB-
44522HT

CGSDB-
44524HT

CGSDB-
44525HT

CGSDB-
44529HT

CGSDB-
44531HT

CGSDB-
44532HT

CGSDB-
44534HT

CGSDB-
44539HT

CGSDB-
44540HT

CGSDB-
44545HT

VORTX™ Vibration
Damper (for place-
ment on AGS or
AGS Support Rods)

VSD-2032 VSD-2032 VSD-2540 VSD-3540 VSD-4040 VSD-4050 VSD-4050 VSD-4061 VSD-4061 VSD-5061 VSD-5061 VSD-5061

VORTX™ Vibration
Damper (for place-
ment on Protector
Rods)

VSD-2025 VSD-2032 VSD-2532 VSD-3540 VSD-4040 VSD-4050 VSD-4050 VSD-4050 VSD-4050 VSD-5061 VSD-5061 VSD-5061

Protector Rods
(230kV and lower) PR-0146 PR-0146 PR-0150 PR-0151 PR-0152 PR-0156 PR-0158 PR-0158 PR-0160 PR-0162 PR-0163 PR-0164

Protector Rods
(EHV) PR-0146E PR-0146E PR-0150E PR-0151E PR-0152E PR-0156E PR-0158E PR-0158E PR-0160E PR-0162E PR-0163E PR-0164E

Compression
Splice for
ACCC Conductor

N/A 24301220 24301315 24301367 24301421 24302524 24302629 N/A 24302814 243031013 N/A 243031410

Compression
Dead-end for
ACCC Conductor

N/A 25301220 25301315 25301367 25301421 25302524 25302629 N/A 25302814 253031013 N/A 253031410

Armor Rods AR-0129 AR-0130 AR-0134 AR-0135 AR-0137 AR-0141 AR-0143 AR-0144 AR-0146 AR-0163 AR-0164 AR-0167
Armor Rods (EHV)
345kV and above N/A N/A N/A N/A AR-0500 AR-0504 AR-0506 AR-0507 AR-0509 AR-0511 AR-0512 AR-0516

Conductor Splice LS-0139 LS-0140 LS-0145 LS-0146 LS-0148 LS-0151 LS-0153 LS-0154 LS-0155 LS-0158 LS-0159 LSMS10726
Conductor Splice
(EHV) N/A N/A N/A N/A N/A LSMS4854 LSMS7955 LSMS8338 LSMS7956 LSMS14203 LSMS14465 LSMS10726

Products for ACCC® Conductors - for International

Size (mm^2) 220 223 315.5 367 421 524 568 629 814 1006 1410

Code Word Copenhagen Reykjavik Lisbon Amster-
dam Brussels Dublin Milan Vienna Paris Berlin Athens

Dia. (mm) 18.3 18.8 21.8 23.6 25.2 28.1 29.1 30.4 34.2 38.2 44.8
ARMOR-GRIP®

AGS-200 Suspen-
sion For line angles
between 0° & 30°

AGS-5112 AGS-5113 AGS-5118 AGS-5122 AGS-5125 AGS-5130 AGS-5132 AGS-5134 AGS-5139 AGS-5144 AGS-5152

ARMOR-GRIP®

AGS-200 Suspen-
sion: (EHV) 345kV
and above

N/A N/A N/A AGS-5501 AGS-5504 AGS-5509 AGS-5511 AGS-5513 AGS-5518 AGS-5523 AGS-5531

ARMOR-GRIP®

AGS-200 Suspen-
sion: Double For
line angles between
30° & 60°

AGS-5813 AGS-5814 AGS-5819 AGS-5823 AGS-5826 AGS-5831 AGS-5833 AGS-5835 AGS-5840 AGS-5845 AGS-5853

ARMOR-GRIP®

AGS-200 Suspen-
sion: Double (EHV)
345kV and above

N/A N/A N/A AGS-5856 AGS-5859 AGS-5864 AGS-5866 AGS-5868 AGS-5873 AGS-5878 AGS-5886

ARMOR-GRIP®

AGS-200 Support AGS-5212 AGS-5215 AGS-5218 AGS-5222 AGS-5225 AGS-5230 AGS-5232 AGS-5234 AGS-5239 AGS-5244 AGS-5252

CUSHION-GRIP™
CGS-200 Suspen-
sion For Jumper
Loop Only

CGS-1096HT CGS-
1096HT

CGS-
1096HT

CGS-
1097HT

CGS-
1097HT

CGS-
1097HT

CGS-
1097HT

CGS-
1097HT

CGS-
1098HT

CGS-
1098HT

CGS-
1123HT

CUSHION-GRIP™
CGS-200
Support For Jumper
Loop Only

CGS-2101HT CGS-
2101HT

CGS-
2101HT

CGS-
2102HT

CGS-
2102HT

CGS-
2102HT

CGS-
2102HT

CGS-
2102HT

CGS-
2103HT

CGS-
2103HT N/A

CUSHION-GRIP™
Twin Spacer - 200,
18" Spacing

CGTS-0102HT
CGTS-
102HT

CGTS-
0105HT

CGTS-
0107HT

CGTS-
0109HT

CGTS-
0112HT

CGTS-
0112HT

CGTS-
0114HT

CGTS-
0117HT

CGTS-
0122HT

CGTS-
0128HT

CUSHION-GRIP™
Spacer Damper - 200
(Tri Bundle)

CGSDB-
34514HT

CGSDB-
34519HT

CGSDB-
34522HT

CGSDB-
34524HT

CGSDB-
34525HT

CGSDB-
34529HT

CGSDB-
34529HT

CGSDB-
34531HT

CGSDB-
34534HT

CGSDB-
34539HT

CGSDB-
34545HT

CUSHION-GRIP™
Spacer Damper - 200
(Quad Bundle)

CGSDB-
44519HT

CGSDB-
44519HT

CGSDB-
44522HT

CGSDB-
44524HT

CGSDB-
44525HT

CGSDB-
44529HT

CGSDB-
44529HT

CGSDB-
44531HT

CGSDB-
44534HT

CGSDB-
44539HT

CGSDB-
44545HT

VORTX™ Vibration
Damper (for place-
ment on AGS or
AGS Support Rods)

VSD-2032 VSD-2532 VSD-2540 VSD-3540 VSD-4040 VSD-4050 VSD-4050 VSD-4050 VSD-4061 VSD-5061 VSD-5061

VORTX™ Vibration
Damper (for place-
ment on Protector
Rods)

VSD-2032 VSD-2532 VSD-2532 VSD-3540 VSD-4040 VSD-4050 VSD-4050 VSD-4050 VSD-4050 VSD-5061 VSD-5061

Protector Rods
(230kV and lower)

PR-0146 PR-0148 PR-0150 PR-0151 PR-0152 PR-0156 PR-0156 PR-0158 PR-0160 PR-0162 PR-0164

Protector Rods
(EHV)

PR-0146E PR-0148E PR-0150E PR-0151E PR-0152E PR-0156E PR-0156E PR-0158E PR-0160E PR-0162E PR-0164E

Compression
Splice for
ACCC Conductor

24301220 24301223 24301315 24301367 24301421 24302524 24302568 24302524 24302814 243031013 243031410

Compression
Dead-end for
ACCC Conductor

25301220 25301223 25301315 25301367 25301421 25302524 25302568 25302524 25302814 253031013 253031410

Armor Rods AR-0130 AR-0131 AR-0134 AR-0135 AR-0137 AR-0141 AR-0142 AR-0143 AR-0146 AR-0163 AR-0167
Armor Rods (EHV)
345kV and above

N/A N/A N/A N/A AR-0500 AR-0504 AR-0505 AR-0506 AR-0509 AR-0511 AR-0516

Conductor Splice LS-0140 LS-0141 LS-0145 LS-0146 LS-0148 LS-0151 LS-0152 LS-0153 LS-0155 LS-0158 LSMS10726
Conductor Splice
(EHV)

N/A N/A N/A N/A N/A LSMS4854 LSMS6275 LSMS7955 LSMS7956 LSMS14203 LSMS10726

III

1-2

 Suspension & Support Products: Section 1

1-3

AGS-200 Suspension

AGS® Bolt, Washer, Lock Nut: Galvanized Steel.

AGS Strap: High-Strength Aluminum Alloy.

AGS Insert: An elastomer specifi cally formulated for resistance to ozone attack, weathering, extreme high and low
 temperature variations, and compression set. An aluminum alloy re in force ment is molded into the elastomer.

AGS Housing: High-Strength Aluminum Alloy Casting.

AGS Rods: Aluminum Alloy
 Standard Armor Rods have dimensions which are different from AGS Rods and cannot be substituted.

Ball End Rod: Rod has a Ball End for non-EHV application. PARROT-BILL® ends are supplied for EHV application.
 (345kV and above).

NO MEN CLA TURE

GENERAL REC OM MEN DA TIONS

The AGS-200 Suspension has passed the “Sequential
Mechanical Testing of Conductor Designs with Composite
Cores”, and has more than 60 years of proven performance.
The unique design utilizing elastomer inserts and rods greatly
reduces static and dynamic stresses on the conductor at
supporting structures.

VERTICAL ULTIMATE STRENGTH. Refer to di men sion al tables
in this section.

SLIP LOAD. When initially installed, the AGS-200 Suspension
Unit has a slip load of approximately 20% of the con duc tor RBS
and approximately 10% of the EHS strands rated breaking strength
(RBS) during un bal anced load conditions, but signifi cantly higher
loads can be expected after the unit has been in service for a
period of time.

THERMAL RATING. The AGS-200 Suspension is designed for
200° C continuous conductor temperature.

LINE ANGLE. The maximum recommended line angle
for a single support AGS-200 Unit is 30°. For angles
between 30° and 60°, the AGS-200 Suspension: Double is
rec om mend ed.

Thermal Rating (Continuous) 200°C

1-1

AGS-200 Suspension

1-4

DESIGN MODIFICATIONS

AGS-200 Suspension: PARROT-BILL® Ends

To meet the corona onset and RIV requirements for most
extra-high-voltage applications (345kV and above), PAR ROT-
BILL Ends are to be used instead of the standard ball-end rods.

41 2 3 5 6 7

Shown below is the Clevis Eye (1), Y Clevis Eye (2), Socket
Eye (3), Hold-Down Weight Shackle (4), Vertical Bundling Link
Assembly (5), Yoke Plate (6), and Socket Clevis (7).

For use on ACCC® Conductor

Conductor Range
Min Max

in (mm)

Dimension
Inches (mm)

Vertical
Ultimate
Strength
Pounds

(kN)A B C D E F G H I J K
0.543 - 0.645
(13.8 - 16.4)

1-3/4
(44.5)

3-1/2
(88.9)

2-5/32
(53.2)

21/32
(16.7)

21/32
(16.7)

2-5/8
(66.7)

1-1/32
(29.2)

4-3/16
(106.4)

5/8
(15.9)

1-15/16
(49.2)

3-1/4
(82.6)

10,000
(44.5)

0.646 - 0.750
(16.4 - 19.1)

1-3/4
(44.5)

3-3/4
(95.3)

2-1/4
(57.2)

3/4
(19.1)

2-13/16
(71.4)

1
(25.4)

1-7/8
(47.6)

4-7/16
(112.7)

5/8
(15.9)

2-5/32
(54.8)

3-9/16
(90.5)

15,000
(66.7)

0.751 - 0.907
(19.1 - 23.0)

2
(50.8)

4-17/32
(115.1)

2-11/16
(68.3)

7/8
(22.2)

3-5/16
(84.1)

1
(25.4)

2
(50.8) 5 (127.0) 5/8

(15.9)
2-11/32
(59.5) 4 (101.6) 20,000

(89.0)

0.908 - 1.005
(23.1 - 25.5)

2
(50.8)

5
(127.0)

2-15/16
(74.6)

7/8
(22.2)

3-11/16
(93.7)

1
(25.4)

2
(50.8)

5-3/8
(136.5)

5/8
(15.9)

2-17/32
(64.3)

4-3/8
(111.1)

20,000
(89.0)

1.006 - 1.208
(25.6 - 30.7)

2-1/4
(57.2)

5-1/2
(139.7)

3-1/2
(88.9)

1-3/16
(30.2)

4-5/32
(105.6)

1
(25.4)

2-1/8
(54.0)

5-29/32
(150.0)

5/8
(15.9)

2-45/64
(68.7)

4-25/32
(121.4)

25,000
(111.2)

1.209 - 1.355
(30.7 - 34.4)

2-1/4
(57.2)

6
(152.4)

3-5/8
(92.1)

1-1/4
(31.8)

4-13/16
(122.2)

1-1/4
(31.8)

2-3/8
(60.3)

6-11/16
(169.9)

3/4
(19.1)

3-5/32
(80.2)

5-9/16
(141.3)

25,000
(111.2)

1.356 - 1.557
(34.4 - 39.5)

2-1/4
(57.2)

6-1/2
(165.1)

4-1/8
(104.8)

1-3/8
(34.9)

5-1/16
(128.6)

1-1/8
(28.6)

2-1/4
(57.2)

6-5/8
(168.3)

3/4
(19.1)

2-31/32
(75.4)

5-1/2
(139.7)

25,000
(111.2)

1.558 - 1.882
(39.6 - 47.8)

2-1/2
(63.5)

7
(177.8)

4-11/16
(119.1)

2-1/4
(57.2)

5-19/32
(142.1)

1-1/8
(28.6)

2-3/8
(60.3)

7-1/4
(184.2)

3/4
(19.1)

3-3/16
(81.0)

6
(152.4)

25,000
(111.2)

1.883 - 2.233
(47.8 - 56.7)

2-1/2
(63.5)

7-1/2
(190.5)

5-7/32
(132.6)

2-13/32
(61.1)

6-1/16
(154.0)

1-3/16
(27.8)

2-7/16
(61.9)

7-25/32
(197.6)

3/4
(19.1)

3-1/2
(88.9)

6-17/32
(165.9)

30,000
(133.4) (2)

EXPLANATORY NOTE:

AGS-200 Rod length and diameter for individual sizes can be taken from the catalog number tables.

DIMENSIONAL TABLES

AGS HARDWARE and FITTINGS

PLP offers a complete line of fi ttings designed for use with the
AGS-200 Suspension. See this section for details.

1-2

 Suspension & Support Products: Section 1

AGS-200 Suspension

1-5

Catalog Number Conductor
Diameter Range

 in (mm)

AGS® Rods

Hardware
Sets Per
Carton

AGS Rods &
Hardware

Wt/Lbs. (kg)
Per Carton

Color
Code

Length
in (m)

Rod
Diameter
in (mm)

Rods
Per Set

Sets Per
CartonStandard

EHV
(345kV &
Above) Min Max

AGS-5107 N/A 0.607 (15.4) 0.619 (15.7) 46 (1.17) 0.182 (4.6) 11 18 18 56 (25.4) Purple

AGS-5108 N/A 0.620 (15.7) 0.645 (16.4) 50 (1.27) 0.182 (4.6) 12 18 18 61 (27.7) Red

AGS-5109 N/A 0.646 (16.4) 0.673 (17.1) 54 (1.37) 0.204 (5.2) 11 15 15 60 (27.2) Blue

AGS-5110 N/A 0.674 (17.1) 0.690 (17.5) 54 (1.37) 0.204 (5.2) 11 15 15 61 (27.7) Green

AGS-5111 N/A 0.691 (17.6) 0.710 (18.0) 54 (1.37) 0.204 (5.2) 12 15 15 64 (29.0) Yellow

AGS-5112 N/A 0.711 (18.1) 0.731 (18.6) 55 (1.40) 0.204 (5.2) 12 15 15 65 (29.5) Black

AGS-5113 N/A 0.732 (18.6) 0.750 (19.1) 56 (1.42) 0.204 (5.2) 12 15 15 66 (29.9) White

AGS-5114 N/A 0.751 (19.1) 0.768 (19.5) 60 (1.52) 0.250 (6.4) 10 12 12 68 (30.8) Brown

AGS-5115 N/A 0.769 (19.5) 0.795 (20.2) 60 (1.52) 0.250 (6.4) 11 12 12 68 (30.8) Orange

AGS-5116 N/A 0.796 (20.2) 0.824 (20.9) 61 (1.55) 0.250 (6.4) 11 12 12 73 (33.1) Purple

AGS-5117 N/A 0.825 (21.0) 0.845 (21.5) 64 (1.63) 0.250 (6.4) 11 12 12 76 (34.5) Red

AGS-5118 N/A 0.846 (21.5) 0.870 (22.1) 64 (1.63) 0.25 (6.4) 11 12 12 76 (34.5) Blue

AGS-5122 AGS-5501 0.921 (23.4) 0.937 (23.8) 66 (1.68) 0.25 (6.4) 12 9 9 81 (36.7) Black

AGS-5125 AGS-5504 0.987 (25.1) 1.005 (25.5) 69 (1.75) 0.25 (6.4) 13 9 9 87 (39.5) Orange

AGS-5130 AGS-5509 1.091 (27.7) 1.118 (28.4) 82 (2.08) 0.31 (7.9) 12 6 6 78 (35.4) Yellow

AGS-5134 AGS-5513 1.176 (29.9) 1.208 (30.7) 82 (2.08) 0.31 (7.9) 12 6 6 79 (35.8) Orange

AGS-5139 AGS-5518 1.315 (33.4) 1.355 (34.4) 88 (2.24) 0.365 (9.3) 12 3 3 58 (26.3) Yellow

AGS-5144 AGS-5523 1.478 (37.5) 1.516 (38.5) 88 (2.24) 0.365 (9.3) 13 3 3 64 (29.0) Purple

AGS-5147 AGS-5526 1.580 (40.1) 1.612 (40.9) 100 (2.54) 0.365 (9.3) 14 3 3 78 (35.4) Green

AGS-5152 AGS-5531 1.753 (44.5) 1.790 (45.5) 100 (2.54) 0.365 (9.3) 15 3 3 83 (37.6) Orange

Note: Add SE to catalog number to add Socket Eye (SE-xxxx)
Add YC to catalog number to add Y-Clevis Eye (YC-xxxx)
Add CE to catalog number to add Clevis Eye (CE-xxxx)

1-3

AGS-200 Suspension: Fittings

Catalog
Number

Conductor
Diameter Range

Min Max
in (mm)

General
Dimensions Vertical Ulti-

mate Strength
Pounds

(kN)

B
in.

(mm)

C
in.

(mm)

YC-5206 0.272 - 0.750 (6.9 - 19.1) 5/8
(15.9)

11/16
(17.5) 15,000 (66.7)

YC-5207 0.751 - 1.005 (19.1 - 25.5) 3/4
(19.1)

11/16
(17.5) 20,000 (89.0)

YC-5209 1.006 - 1.557 (25.6 - 39.5) 1-1/16
(27.0)

13/16
(20.6) 25,000 (111.2)

YC-5211 1.558 - 2.233 (39.6 - 56.7) 2-1/8
(54.0)

13/16
(20.6) 25,000 (111.2)

1-6

CLEVIS EYE

Y CLEVIS EYE

Catalog
Number

Conductor
Diameter Range

Min Max
in (mm)

General Dimensions Vertical
Ultimate
Strength
Pounds

(kN)

Wt. Per
100 Units
Pounds

(kg)

A
in

(mm)

B
in

(mm)

C
in

(mm)

D
in

(mm)

E
in

(mm)

F
in

(mm)

G
in

(mm)

CE-5259 0.272 - 0.750 (6.9 - 19.1) 3-1/8
(79.4)

1/2
(12.7)

11/16
(17.5)

1-1/2
(38.1)

1-1/2
(38.1)

5/8
(15.9)

13/16
(20.6)

15,000
(66.7)

104
(47.2)

CE-5261 0.751 - 1.005 (19.1 - 25.5) 3-1/8
(79.4)

3/4
(19.1)

11/16
(17.5)

1-1/2
(38.1)

1-1/2
(38.1)

5/8
(15.9)

13/16
(20.6)

20,000
(89.0)

104
(47.2)

CE-5105 1.006 - 1.557 (25.6 - 39.5) 3-1/8
(79.4)

1-1/16
(27.0)

13/16
(20.6)

1-1/2
(38.1)

1-1/2
(38.1)

5/8
(15.9)

13/16
(20.6)

25,000
(111.2)

178
(80.7)

CE-5106 1.558 - 2.233 (39.6 - 56.7) 3-1/8
(79.4)

2-1/8
(54.0)

13/16
(20.6)

1-1/2
(38.1)

1-1/2
(38.1)

5/8
(15.9)

13/16
(20.6)

25,000
(111.2)

178
(80.7)

SOCKET EYE

Catalog
 Number

Conductor
Diameter Range

Min Max
in (mm)

General Dimensions
Vertical Ultimate
Strength Pounds

(kN)

Wt. Per
100 Units

Pounds (kg)
A in
(mm)

B in
(mm)

C in
(mm)

D in
(mm)

SE-5150 0.272 - 0.750 (6.9 - 19.1) 2-5/16
(58.7)

1/2
(12.7)

11/16
(17.5)

1-1/2
(38.1)

15,000
(66.7)

165
(74.8)

SE-5152 0.751 - 1.005 (19.1 - 25.5) 2-5/16
(58.7)

3/4
(19.1)

11/16
(17.5)

1-1/2
(38.1)

25,000
(111.2)

165
(74.8)

SE-5154 1.006 - 1.557 (25.6 - 39.5) 2-5/16
(58.7)

1-1/16
(27.0)

13/16
(20.6)

1-1/2
(38.1)

25,000
(111.2)

178
(80.7)

SE-5155 1.558 - 2.233 (39.6 - 56.7) 2-5/16
(58.7)

2-1/8
(54.0)

13/16
(20.6)

1-1/2
(38.1)

30,000
(133.4)

178
(80.7)

1-4

 Suspension & Support Products: Section 1

AGS-200 Suspension: Fittings

1-7

18.0
[457]

CENTER TO
CENTER

XX

ROD
DIAMETER

Hold Down Weight Shackles* Hughes Brothers, Inc.
ORDERING IN STRUC TIONS

For: Hold-Down Weight Shackles
Order directly from: Hughes Brothers, Inc.
 210 North 13th Street
 P.O. Box 191
 Seward, Nebraska 68424
 Telephone: (402) 643-2991

Price and delivery information available from
Hughes Brothers, Inc., upon request.

Catalog
Number

Conductor
Diameter Range

Min Max
in (mm)

Rod Diameter
in (mm)

Bolt Diameter
in (mm)

Center to Center
in (mm)

Rated Strength
(per Sub-Conductor)

VBL-04 0.751 - 0.907 (19.0 - 23.0) 5/8 (15.8) 5/8 (15.8) 18 (457) 20,000#

VBL-05 0.908 - 1.005 (23.0 - 25.5) 5/8 (15.8) 5/8 (15.8) 18 (457) 20,000#

VBL-06 1.006 - 1.208 (25.5 - 30.6) 5/8 (15.8) 5/8 (15.8) 18 (457) 25,000#

VBL-07 1.209 - 1.355 (30.6 - 34.4) 3/4 (19.0) 3/4 (19.0) 18 (457) 30,000#

VBL-08 1.356 - 1.557 (34.4 - 39.5) 3/4 (19.0) 3/4 (19.0) 18 (457) 30,000#

VBL-09 1.558 - 1.882 (39.5 - 47.8) 3/4 (19.0) 3/4 (19.0) 18 (457) 30,000#

VBL-10 1.883 - 2.233 (47.8 - 56.7) 3/4 (19.0) 3/4 (19.0) 18 (457) 30,000#

Also available in 12" vertical sparing. Add -12 to catalog number (example: VBL-06-12).
Each assembly consists of two links, one bolt for top AGS, one lock washer and one locknut.

18.0
[457]

CENTER TO
CENTER

XX

ROD
DIAMETER

Vertical Bundling Link

X = This dimension is sized appropriately for the corresponding AGS
unit. Dimensions of the AGS unit can be found on page 1-3.

ARMOR-GRIP®
Suspension

Conductor Range
in (mm)

Hughes
Brothers

Stock No. †

Bolt
Diameter
in (mm)

Stock
Dim.

in (mm)

Dim.
“X”

in (mm)

Dim.
“O”

in (mm)

Dim.
“L”

in (mm)

Dim.
“R”

in (mm)

Maximum
Hold Down
Weight Lbs.

(kg)
0.482 - 0.750 (12.2 - 19.1) 1888.2 5/8 (15.9) 1/2 (12.7) 4-3/8 (111.1) 2-3/8 (60.3) 4-7/8 (123.8) 1-7/8 (47.6) 300 (136.1)

0.751 - 0.907 (19.1 - 23.0) 1888.3 5/8 (15.9) 1/2 (12.7) 4-3/4 (130.2) 2-3/4(69.9) 5-3/8 (136.5) 2-3/8 (60.3) 300 (136.1)

0.908 - 1.005 (23.1 - 25.6) 1888.4 5/8 (15.9) 1/2 (12.7) 5-1/8 (130.2) 3-1/8 (79.4) 5-1/2 (139.7) 2-1/2 (63.5) 300 (136.1)

1.006 - 1.208 (25.6 - 30.7) 1888.5 5/8 (15.9) 1/2 (12.7) 5-3/4 (146.1) 3-3/4 (95.3) 6-1/8 (155.6) 2-3/4 (69.9) 300 (136.1)

1.209 - 1.355 (30.7 - 34.4) 1888.6 3/4 (19.1) 5/8 (15.9) 6 (152.4) 3-3/4 (95.3) 6-1/4 (158.8) 3 (76.2) 800 (362.8)

1.356 - 1.557 (34.4 - 39.5) 1888.7 3/4 (19.1) 5/8 (15.9) 6-1/2 (165.1) 4-1/4 (108.0) 6-1/2 (165.1) 3 (76.2) 800 (362.8)

1.558 - 1.828 (39.6 - 46.4) 1888.8 3/4 (19.1) 5/8 (15.9) 7-1/8 (181.0) 4-7/8 (123.8) 7-1/4 (184.2) 3-1/4 (82.6) 800 (362.8)

† Each assembly consists of a shackle body and hex-head bolt, lockwasher, nut, and Cotter Key.
* SPECIAL PRODUCT sold by Hughes Brothers, Inc., Seward, Nebraska.

1-5

AGS-200 Suspension: Double

For Line Angles Between 30˚ and 60˚

Catalog Number
Conductor

Diameter Range
Min Max

in (mm)

AGS® Rods

Hardware
Sets Per
Carton

Rod &
Hardware
Wt./Lbs.

(kg)
Per Carton

Color
CodeStandard

EHV (345kV
and above)

Length
in (m)

Rod
in (mm)

Rods Per
Set

Sets Per
Carton

AGS-5808 N/A 0.607 - 0.619 (15.4 - 15.7) 58 (1.5) 0.182 (4.6) 11 18 36 92 (41.7) Purple

AGS-5809 N/A 0.620 - 0.645 (15.7 - 16.4) 66 (1.7) 0.182 (4.6) 12 18 36 92 (41.7) Red

AGS-5810 N/A 0.646 - 0.673 (16.4 - 17.1) 72 (1.8) 0.204 (5.2) 11 15 30 98 (44.5) Blue

AGS-5811 N/A 0.674 - 0.690 (17.1 - 17.5) 72 (1.8) 0.204 (5.2) 11 15 30 100 (45.4) Green

AGS-5812 N/A 0.691 - 0.710 (17.6 - 18.1) 72 (1.8) 0.204 (5.2) 12 15 30 105 (47.6) Yellow

AGS-5813 N/A 0.711 - 0.731 (18.1 - 18.6) 72 (1.8) 0.204 (5.2) 12 15 30 105 (47.6) Black

AGS-5814 N/A 0.732 - 0.750 (18.6 - 19.1) 72 (1.8) 0.204 (5.2) 10 12 30 105 (47.6) White

AGS-5815 N/A 0.751 - 0.768 (19.1 - 19.5) 78 (2.0) 0.25 (6.4) 11 12 24 110 (49.9) Brown

AGS-5816 N/A 0.769 - 0.795 (19.5 - 20.2) 78 (2.0) 0.25 (6.4) 11 12 24 110 (49.9) Orange

AGS-5817 N/A 0.796 - 0.824 (20.2 - 20.9) 78 (2.0) 0.25 (6.4) 11 12 24 114 (51.7) Purple

AGS-5818 N/A 0.825 - 0.845 (21.0 - 21.5) 82 (2.1) 0.25 (6.4) 11 12 24 119 (53.4) Red

AGS-5819 N/A 0.846 - 0.870 (21.5 - 22.1) 82 (2.1) 0.25 (6.4) 11 12 24 119 (53.4) Blue

AGS-5820 N/A 0.871 - 0.893 (22.1 - 22.7) 82 (2.1) 0.25 (6.4) 11 12 24 126 (57.2) Green

AGS-5821 N/A 0.894 - 0.907 (22.7 - 23.0) 82 (2.1) 0.25 (6.4) 12 12 24 126 (57.2) Green

AGS-5822 N/A 0.908 - 0.920 (23.1 - 23.4) 90 (2.3) 0.25 (6.4) 12 9 18 133 (60.3) Yellow

AGS-5823 AGS-5856 0.921 - 0.937 (23.4 - 23.8) 90 (2.3) 0.25 (6.4) 12 9 18 110 (49.9) Black

AGS-5824 N/A 0.938 - 0.962 (23.8 - 24.4) 90 (2.3) 0.25 (6.4) 12 9 18 110 (49.9) White

AGS-5825 N/A 0.963 - 0.986 (24.4 - 25.0) 90 (2.3) 0.25 (6.4) 13 9 18 115 (52.2) Brown

AGS-5826 AGS-5859 0.987 - 1.005 (25.1 - 25.5) 90 (2.3) 0.25 (6.4) 13 9 18 114 (51.7) Orange

AGS-5827 N/A 1.006 - 1.022 (25.6 - 26.0) 108 (2.7) 0.31 (7.9) 11 6 12 117 (53.1) Purple

AGS-5828 N/A 1.023 - 1.040 (26.0 - 26.4) 108 (2.7) 0.31 (7.9) 11 6 12 117 (53.1) Red

AGS-5829 N/A 1.041 - 1.074 (26.4 - 27.3) 108 (2.7) 0.31 (7.9) 11 6 12 117 (53.1) Blue

Thermal Rating
The AGS-200 Suspension: Double is designed for 200°C continuous conductor temperature.

For use on ACCC® Conductor

1-8 1-6

 Suspension & Support Products: Section 1

AGS-200 Suspension: Double

For Line Angles Between 30˚ and 60˚
For use on ACCC® Conductor

Catalog Number
Conductor

Diameter Range
Min Max

in (mm)

AGS® Rods

Hardware
Sets Per
Carton

Rod &
Hardware
Wt./Lbs.

(kg)
Per Carton

Color
CodeStandard

EHV (345kV
and above)

Length
in (m)

Rod
in (mm)

Rods Per
Set

Sets Per
Carton

AGS-5830 N/A 1.075 - 1.090 (27.3 - 27.7) 108 (2.7) 0.31 (7.9) 12 6 12 122 (55.3) Green

AGS-5831 AGS-5864 1.091 - 1.118 (27.7 - 28.4) 108 (2.7) 0.31 (7.9) 12 6 12 119 (53.4) Yellow

AGS-5832 N/A 1.119 - 1.136 (28.4 - 28.9) 108 (2.7) 0.31 (7.9) 12 6 12 123 (55.8) Black

AGS-5833 N/A 1.137 - 1.152 (28.9 - 29.3) 108 (2.7) 0.31 (7.9) 12 6 12 123 (55.8) White

AGS-5834 N/A 1.153 - 1.175 (28.9 - 29.3) 108 (2.7) 0.31 (7.9) 12 6 12 123 (55.8) Brown

AGS-5835 AGS-5868 1.176 - 1.208 (29.9 - 30.7) 108 (2.7) 0.31 (7.9) 12 6 12 119 (53.4) Orange

AGS-5836 N/A 1.209 - 1.226 (30.7 - 31.1) 117 (3.0) 0.37 (9.3) 11 3 6 86 (39.0) Purple

AGS-5837 N/A 1.227 - 1.259 (31.2 - 32.0) 117 (3.0) 0.37 (9.3) 11 3 6 86 (39.0) Red

AGS-5838 N/A 1.260 - 1.286 (32.0 - 32.7) 117 (3.0) 0.37 (9.3) 12 3 6 90 (40.8) Blue

AGS-5839 N/A 1.287 - 1.314 (32.7 - 33.4) 117 (3.0) 0.37 (9.3) 12 3 6 90 (40.8) Green

AGS-5840 AGS-5873 1.315 - 1.355 (33.4 - 34.4) 117 (3.0) 0.37 (9.3) 12 3 6 126 (57.16 Yellow

AGS-5841 N/A 1.356 - 1.394 (34.4 - 35.4) 120 (3.0) 0.37 (9.3) 12 3 6 96 (43.5) Black

AGS-5842 N/A 1.395 - 1.416 (35.4 - 36.0) 120 (3.0) 0.37 (9.3) 13 3 6 100 (45.4) White

AGS-5843 N/A 1.417 - 1.442 (36.0 - 36.6) 120 (3.0) 0.37 (9.3) 13 3 6 100 (45.4) Brown

AGS-5844 N/A 1.443 - 1.477 (36.7 - 37.5) 120 (3.0) 0.37 (9.3) 13 3 6 100 (45.4) Orange

AGS-5845 AGS-5878 1.478 - 1.516 (37.5 - 38.5) 120 (3.0) 0.37 (9.3) 13 3 6 100 (45.4) Purple

AGS-5846 N/A 1.517 - 1.557 (38.5 - 39.5) 120 (3.0) 0.37 (9.3) 13 3 6 100 (45.4) Red

AGS-5847 N/A 1.558 - 1.579 (39.6 - 40.1) 137 (3.5) 0.37 (9.3) 14 3 6 125 (56.7) Blue

AGS-5848 AGS-5881 1.580 - 1.612 (40.1 - 40.9) 137 (3.5) 0.37 (9.3) 14 3 6 125 (56.7) Green

AGS-5849 N/A 1.613 - 1.650 (41.0 - 41.9) 137 (3.5) 0.37 (9.3) 14 3 6 126 (57.2) Yellow

AGS-5850 N/A 1.651 - 1.688 (41.9 - 42.9) 137 (3.5) 0.37 (9.3) 15 3 6 131 (59.4) Black

AGS-5851 N/A 1.689 - 1.711 (42.9 - 43.5) 137 (3.5) 0.37 (9.3) 15 3 6 131 (59.4) White

AGS-5852 N/A 1.712 - 1.752 (43.5 - 44.5 137 (3.5) 0.37 (9.3) 15 3 6 131 (59.4) Brown

AGS-5853 AGS-5886 1.753 - 1.790 (44.5 - 45.5) 137 (3.5) 0.37 (9.3) 15 3 6 131 (59.4) Orange

AGS-5854 N/A 1.791 - 1.828 (43.5 - 44.5) 137 (3.5) 0.37 (9.3) 15 3 6 131 (59.4) Purple

Thermal Rating
The AGS-200 Suspension: Double is designed for 200°C continuous conductor temperature.

1-91-7

DIMENSIONAL TABLES

Conductor
Range

in. (mm)

Dimensions Vertical
Ultimate
Strength
Pounds/

(kN)

J
in

(mm)

K
in

(mm)

L
in

(mm)
0.543 - 0.619
(16.4 - 19.1)

1-15/16
(25.4)

3-1/4
(76.2)

12
(304.8)

20,000
(88.9)

0.620 - 0.645
(16.4 - 19.1)

1-15/16
(25.4)

3-1/4
(76.2)

18
(457.2)

20,000
(88.9)

0.646 - 0.750
(16.4 - 19.1)

2-5/32
(54.8)

3-9/16
(90.5)

18
(457.2)

30,000
(133.4)

0.751 - 0.907
(19.1 - 23.0)

2-11/32
(59.5)

4
(101.6)

18
(457.2)

40,000
(177.9)

0.908 - 1.005
(23.1 - 25.5)

2-17/32
(64.3)

4-3/8
(111.1)

22
(558.8)

40,000
(177.9)

1.006 - 1.208
(25.6 - 30.7)

2-45/64
(68.7)

4-25/32
(121.4)

26
(660.4)

50,000
(222.4)

1.209 - 1.355
(30.7 - 34.4)

3-5/32
(80.2)

5-9/16
(141.3)

29
(736.6)

50,000
(222.4)

1.356 - 1.557
(34.4 - 39.5)

2-31/32
(75.4)

5-1/2
(139.7)

32
(812.8)

50,000
(222.4)

1.558 - 1.882
(39.6 - 47.8)

3-3/16
(81.0)

6
(152.4)

37
(939.8)

50,000
(222.4)

1.883 -2.233
(47.8 - 56.6)

3-1/2
(88.9)

6-17/32
(152.4)

42
(1066.8)

60,000
(266.8)

AGS-200 Suspension: Double

1-10 1-8

 Suspension & Support Products: Section 1

AGS-200 Suspension: Double

Socket Clevis

Catalog
Number

General Dimensions Ultimate
Strength

Pounds (kN)

For Use with
Specifi c Strength

Insulators Pounds (kN)
A

in (mm)
B

in (mm)
C

in (mm)
D

in (mm)
E

in (mm)
F

in (mm)
G

in (mm)

SC-5194 2-5/8
(66.7)

1-9/16
(39.7)

11/16
(17.5)

1-3/4
(44.5)

1-5/8
(41.3)

5/8
(15.9)

 13/16
(20.6)

30,000
(133.4)

15,000 - 30,000
(66.7 - 133.4)

SC-5329 3-1/4
(82.6)

- - 2-3/16
(55.6)

2-1/16
(52.4)

7/8
(22.2)

1-1/8
(28.6)

50,000
(222.4)

36,000 - 50,000
(160.1 - 222.4)

Catalog
Number

Dimensions Plate
Thickness

in (mm)

Ultimate
Strength

Pounds (kN)
L

in (mm)
H

in (mm)
D

in (mm)
R

in (mm)
A

in (mm)
F

in (mm)
YP-5907 12 (304.8) 4 (101.6) 13/16 (20.6) 13/16 (20.6) 1 (25.4) NONE 1/2 (2.7) 30,000 (133.4)

YP-5908 18 (457.2) 6-1/4 (158.8) 1 (25.4) 15/16 (23.8) 1-1/4 (31.8) 3-1/2 (88.9) 5/8 (15.9) 40,000 (177.9)

YP-5909 22 (558.8) 7-1/4 (184.2) 1 (25.4) 15/16 (23.8) 1-1/4 (31.8) 4-3/16 (106.4) 5/8 (15.9) 40,000 (177.9)

YP-5910 26 (660.4) 8-1/2 (215.9) 1 (25.4) 15/16 (23.8) 1-1/4 (31.8) 4-15/16 (125.4) 3/4 (19.1) 50,000 (222.4)

YP-5911 29 (736.6) 9-1/2 (241.3) 1 (25.4) 15/16 (23.8) 1-1/4 (31.8) 5-1/2 (139.7) 3/4 (19.1) 50,000 (222.4)

YP-5912 32 (812.8) 10-1/2 (266.7) 1 (25.4) 15/16 (23.8) 1-1/4 (31.8) 6-1/8 (155.6) 3/4 (19.1) 50,000 (222.4)

YP-5913 37 (939.8) 11-3/4 (298.5) 1 (25.4) 15/16 (23.8) 1-1/4 (31.8) 7-1/16 (179.4) 3/4 (19.1) 50,000 (222.4)

Yoke Plate

1-111-9

AGS-200 Support

1-12

NO MEN CLA TURE

AGS-200 Support Keeper: Aluminum alloy casting. Comprises
the top half of the AGS-200 Support hous ing unit. The conductor
range is cast on the outside of the Keeper.

AGS-200 Support Body: Ductile iron casting. Com pris es the
bottom half of the AGS-200 Support hous ing unit. The conductor
range is cast into the inside of the body.

AGS-200 Cap Screws and Lock Washers:
Galvanized steel.

AGS-200 Support Inserts: An elastomer spe cifi cal ly for-
mulated for resistance to ozone attack, weathering, extreme
high and low temperature vari a tions, and com pres sion set.
An aluminum alloy re in force ment is molded into the elasto-
mer. The con duc tor range
is molded into the inside of
each insert.

AGS-200 Support Rods: Aluminum alloy for aluminum based
conductor di am e ter range .482" to 1.828". Standard rod ends
are supplied for sub-EHV applications and PARROT-BILL® rod
ends are sup plied for EHV ap pli ca tions.

Color Code: Identifi es conductor diameter range.

Center Mark: Identifi es starting location and center of rods
during installation.

Identifi cation Tag: Identifi es rod material, con duc tor type and
diameter range.

Special Note about Conductor Range: Each AGS-200 Support
housing unit has a wide con duc tor range and is an overlapping
design that in cor po rates several different pairs of inserts and
sets of rods. Each pair of inserts has a narrow conductor range
and will accommodate a few dif fer ent sets of rods. Each set of
rods has a very narrow conductor range and is designed for use
only on the size conductor listed on the ID tag.

Thermal Rating (Continuous) 200°C

1-10

 Suspension & Support Products: Section 1

AGS-200 Support

1-13

AGS-200 Support is intended for use on ACCC® conductors and
is designed to be used with clamp-top horizontal and vertical
line post insulators.

The AGS-200 Support is designed to reduce static and
dynamic stress at the support point, so that the conductor is
better able to withstand the effects of vibration than with armor-
clamp at tach ments. It also helps protect the conductor against
fl ashover in the support area.

While AGS-200 Support provides improved pro tec tion against
vibration fatigue of the con duc tor, on some lines vibration may
be so severe that the use of vibration damp ers may be neces-
sary. Utilities that have experienced vibration or expect to should
consider adding dampers. Consult PLP for general guidelines
and recommendations concerning vi bra tion and dampers.

Unbalanced Loading. The AGS-200 Support will withstand an
un bal anced load of approximately 10 to 20% of the conductor RBS
before initial slip occurs. Slightly higher unbalanced loads will be
ob tained after the unit has been in service for a period of time.

Mechanical Strength. The AGS-200 Support will withstand a
pulloff load from the trunnion pins of the insulator cap of 5,000
lbs. applied in any direction. This includes the vertical up di rec-
 tion so that the unit will with stand an uplift load. Since the bore
of the unit is symmetrical throughout the entire 360° range, a
radial con duc tor load may be applied safely in any direction.

Line Angles. A maximum line angle of 30° may be turned
using a single AGS-200 Support, and a max i mum of 60° using
a Double-Support unit.

AGS-200 Support Double: A special AGS-200 Support is
available for applications utilizing a double support. The
minimum distance between the double support points is listed
on the next page. Contact PLP for an engineering rec om men-
 da tion and additional information when considering use of the
Double-Support unit.

Loading Consideration. In the work of line design, the cantile-
ver strength of the insulator may be the governing factor, rather
than the strength rating of the AGS-200 Support for unbalanced
loading, mechanical strength, and turning angles.

Unusual Line Conditions. The AGS-200 Sup port may be
rotated vertically on the trunnion pins a maximum of 15° before
the bottom of the unit interferes with the insulator cap. This
should be con sid ered for those terrain conditions, such as a
steep side hill, which might result in the unit being installed at
an angle from the hor i zon tal.

For use on ACCC® Conductor

GENERAL REC OM MEN DA TIONS

Catalog
Number

Conductor
Diameter Range

Min Max
in (mm)

AGS® Rods

AGS
Hardware
Sets Per
Carton

AGS Rods
& Hardware

Wt./Lbs.
(kg) Per
Carton Color Code

Length
in (m)

Rod
Diameter
in (mm)

Rods Per
Set

Sets Per
Carton

AGS-5207 0.607 - 0.619 (15.4 - 15.7) 34 (0.86) 0.182 (4.6) 11 18 18 55 (24.9) Purple

AGS-5208 0.62 - 0.645 (15.7 - 16.4) 38 (0.97) 0.182 (4.6) 12 18 18 58 (26.3) Red

AGS-5209 0.646 - 0.673 (16.4 - 17.1) 41 (1.04) 0.204 (5.2) 11 15 15 61 (27.7) Blue

AGS-5210 0.674 - 0.69 (17.1 - 17.5) 41 (1.04) 0.204 (5.2) 11 15 15 61 (27.7) Green

AGS-5211 0.691 - 0.71 (17.6 - 18.0) 41 (1.04) 0.204 (5.2) 12 15 15 63 (28.6) Yellow

AGS-5212 0.711 - 0.731 (18.1 - 18.6) 41 (1.04) 0.204 (5.2) 12 15 15 63 (28.6) Black

AGS-5213 0.732 - 0.775 (18.6 - 19.1) 41 (1.04) 0.204 (5.2) 12 15 15 63 (28.6) White

AGS-5214 0.751 - 0.768 (19.1 - 19.5) 45 (1.14) 0.25 (6.4) 10 12 12 65 (29.5) Brown

AGS-5215 0.769 - 0.795 (19.5 - 20.2) 45 (1.14) 0.25 (6.4) 11 12 12 68 (30.8) Orange

AGS-5216 0.796 - 0.824 (20.2 - 20.9) 45 (1.14) 0.25 (6.4) 11 12 12 68 (30.8) Purple

AGS-5217 0.825 - 0.845 (21.0 - 21.5) 48 (1.22) 0.25 (6.4) 11 12 12 70 (31.8) Red

AGS-5218 0.846 - 0.87 (21.5 - 22.1) 48 (1.22) 0.25 (6.4) 11 12 12 70 (31.7) Blue

Right-hand lay standard

EXPLANATORY NOTES:

(1) Reference general dimensional information for physical dimensions other than length.
(3) AGS weights listed are approximate and include pack ag ing.
(4) An AGS-200 Support unit is comprised of a set of rods with a matched hardware assembly.

The rods and assemblies are packaged in separate but corresponding cartons.
1-11

AGS-200 Support
For use on ACSR, All-Aluminum, Aluminum Alloy, AWAC® Compacted All-Aluminum Compacted
ACSR, ACSS (AW & TW) for Continuous Operating Temperatures up to 200° C

1-14

Catalog
Number

Conductor
Diameter Range

Min Max
in (mm)

AGS® Rods

AGS
Hardware
Sets Per
Carton

AGS Rods
& Hardware

Wt./Lbs.
(kg) Per
Carton Color Code

Length
in (m)

Rod
Diameter
in (mm)

Rods Per
Set

Sets Per
Carton

AGS-5219 0.871 - 0.893 (22.1 - 22.7) 48 (1.22) 0.25 (6.4) 12 12 12 73 (33.1) Green

AGS-5220 0.894 - 0.907 (22.7 - 23.0) 48 (1.22) 0.25 (6.4) 12 12 12 73 (33.1) Green

AGS-5221 0.908 - 0.92 (23.1 - 23.4) 53 (1.35) 0.25 (6.4) 12 9 9 66 (29.9) Yellow

AGS-5222 0.921 - 0.937 (23.4 - 23.8) 53 (1.35) 0.25 (6.4) 12 9 9 66 (29.9) Black

AGS-5223 0.938 - 0.962 (23.8 - 24.4) 53 (1.35) 0.25 (6.4) 12 9 9 66 (29.9) White

AGS-5224 0.963 -0.986 (24.5 - 25.0) 53 (1.35) 0.25 (6.4) 13 9 9 68 (30.8) Brown

AGS-5225 0.921 - 0.937 (23.4 - 23.8) 53 (1.35) 0.25 (6.4) 13 9 9 68 (30.8) Orange

AGS-5226 1.006 - 1.022 (25.6 - 26.0) 62 (1.57) 0.31 (7.9) 11 6 6 64 (29.0) Purple

AGS-5227 1.023 - 1.04 (26.0 - 26.4) 62 (1.57) 0.31 (7.9) 11 6 6 64 (29.0) Red

AGS-5228 1.041 - 1.074 (26.4 - 27.3) 62 (1.57) 0.31 (7.9) 11 6 6 64 (29.0) Blue

AGS-5229 1.075 - 1.09 (27.3 - 27.7) 62 (1.57) 0.31 (7.9) 12 6 6 67 (30.4) Green

AGS-5230 1.091 - 1.11 (27.7 - 28.4) 62 (1.57) 0.31 (7.9) 12 6 6 67 (30.4) Yellow

AGS-5231 1.119 - 1.136 (28.4 - 28.9) 62 (1.57) 0.31 (7.9) 12 6 6 67 (30.4) Black

AGS-5232 1.137 - 1.152 (28.9 - 29.3) 62 (1.57) 0.31 (7.9) 12 6 6 67 (30.4) White

AGS-5233 1.153 - 1.175 (29.3 - 29.8) 62 (1.57) 0.31 (7.9) 12 6 6 67 (30.4) Brown

AGS-5234 1.176 - 1.208 (29.9 - 30.7) 62 (1.57) 0.31 (7.9) 12 6 6 67 (30.4) Orange

AGS-5235 1.209 - 1.226 (30.7 - 31.1) 71 (1.80) 0.365 (9.3) 11 3 3 47 (21.3) Purple

AGS-5236 1.227 - 1.259 (31.2 - 32.0) 71 (1.80) 0.365 (9.3) 11 3 3 47 (21.3) Red

AGS-5237 1.26 - 1.286 (31.2 - 32.0) 71 (1.80) 0.365 (9.3) 12 3 3 49 (22.2) Blue

AGS-5238 1.287 - 1.314 (32.7 - 33.4) 71 (1.80) 0.365 (9.3) 12 3 3 49 (22.2) Green

AGS-5239 1.315 - 1.355 (33.4 - 34.4) 71 (1.80) 0.365 (9.3) 12 3 3 49 (22.2) Yellow

AGS-5240 1.356 - 1.394 (34.4 - 35.4) 78 (1.98) 0.365 (9.3) 12 3 3 51 (23.1) Black

AGS-5241 1.395 - 1.416 (35.4 - 36.0) 78 (1.98) 0.365 (9.3) 13 3 3 54 (24.5) White

AGS-5242 1.417 (- 1.442 (36.0 - 36.6) 78 (1.98) 0.365 (9.3) 13 3 3 54 (24.5) Brown

AGS-5243 1.443 - 1.477 (36.7 - 37.5) 78 (1.98) 0.365 (9.3) 13 3 3 54 (24.5) Orange

AGS-5244 1.478 - 1.516 (37.5 - 38.5) 78 (1.98) 0.365 (9.3) 13 3 3 54 (24.5) Purple

AGS-5245 1.517 - 1.557 (38.5 - 39.5) 78 (1.98) 0.365 (9.3) 13 3 3 54 (24.5) Red

AGS-5246 1.558 - 1.579 (39.6 - 40.1) 90 (2.29) 0.365 (9.3) 14 3 3 61 (27.7) Blue

AGS-5247 1.58 - 1.579 (40.1 - 40.9) 90 (2.29) 0.365 (9.3) 14 3 3 61 (27.7) Green

AGS-5248 1.613 - 1.65 (41.0 - 41.9) 90 (2.29) 0.365 (9.3) 14 3 3 61 (27.7) Yellow

AGS-5249 1.651 - 1.688 (41.9 - 42.9) 90 (2.29) 0.365 (9.3) 15 3 3 64 (29.0) Black

AGS-5250 1.689 - 1.711 (42.9 - 43.5) 90 (2.29) 0.365 (9.3) 15 3 3 64 (29.0) White

AGS-5251 1.712 - 1.752 (43.5 - 44.5) 90 (2.29) 0.365 (9.3) 15 3 3 64 (29.0) Brown

AGS-5252 1.753 - 1.79 (44.5 - 45.5) 90 (2.29) 0.365 (9.3) 15 3 3 64 (29.0) Orange

AGS-5253 1.791 -1.828 (45.5 - 46.4) 90 (2.29) 0.365 (9.3) 15 3 3 64 (29.0) Purple

Right-hand lay standard

EXPLANATORY NOTES:

(1) Reference general dimensional information for physical dimensions other than length.
(3) AGS weights listed are approximate and include pack ag ing.
(4) An AGS-200 Support unit is comprised of a set of rods with a matched hardware assembly.

The rods and assemblies are packaged in separate but corresponding cartons.

1-12

 Suspension & Support Products: Section 1

1-15

AGS-200 Support: Double

1-13

To insure proper fi t and service life, it is recommended that only
line post insulators with clamp top trunnion caps that conform
to ANSI standards be used. See the illustration on the right
for nominal cap dimensions that illustrate ANSI standards that
have been established out lin ing the per missible dimensions and
tol er anc es for trunnion caps. Consult the insulator manufacturer
when in doubt about insulator standards.

CLAMP TOP TRUNNION

Minimum distances between support points are listed. Field
conditions may require greater dis tanc es, which will require
longer rods. All Double AGS-200 Support applications are
supplied and engineered on a special order basis to insure
proper rod length and performance.

The above dimensions are approximates for design information.
Consult ANSI specifi cation C29.7-1977 for exact dimensions.

DIMENSIONAL DATA

Conductor
Diameter Range

Min Max
in (mm)

Dimensions in (mm)

A B C D E F G H I
.646 - .750 (16.4 - 19.5) 3-3/4 (95.3) 5/8 (15.9) 53/64 (21.0) 2-3/4 (69.9) 19/32 (15.1) 2 (50.8) 3/4 (19.1) 3-7/8 (98.4) 18 (457.2)

.751 - .907 (19.5 - 23.0) 4-1/2 (95.3) 3/4 (19.1) 27/32 (21.4) 3-13/64 (81.4) 19/32 (15.1) 2-1/4 (57.2) 3/4 (19.1) 3-7/8 (98.4) 18 (457.2)

.908 - 1.005 (23.0 - 25.5) 5 (127.0) 1-1/8 (28.6) 21/32 (16.7) 3-19/32 (91.3) 19/32 (15.1) 2-1/4 (57.2) 3/4 (19.1) 3-7/8 (98.4) 22 (558.8)

1.006 - 1.208 (25.5 - 30.7) 5-1/2 (139.7) 1-5/16 (33.3) 13/16 (20.6) 4-3/16 (106.4) 19/32 (15.1) 2-1/4 (57.2) 3/4 (19.1) 3-7/8 (98.4) 26 (660.4)

1.209 - 1.355 (30.7 - 34.4) 6 (152.4) 1-1/2 (38.1) 13/16 (20.6) 4-5/8 (117.5) 19/32 (15.1) 2-1/4 (57.2) 3/4 (19.1) 3-7/8 (98.4) 29 (736.6)

1.356 - 1.557 (34.4 - 39.5) 6-1/2 (165.1) 1-5/8 (41.3) 29/32 (23.0) 5-7/64 (129.8) 19/32 (15.1) 2-1/4 (57.2) 3/4 (19.1) 3-7/8 (98.4) 32 (812.8)

1.558 - 1.828 (39.5 - 46.4) 7 (177.8) 1-15/16 (49.2) 49/64 (19.4) 5-13/32 (137.3) 19/32 (15.1) 2-1/4 (57.2) 3/4 (19.1) 3-7/8 (98.4) 37 (939.8)

CGS-200 Suspension

1-16

GENERAL REC OM MEN DA TIONS

CGS-200 Suspensions are intended for use on ACCC® conductors
for span lengths up to 500 feet or in Jumper Loop Applications.
The conductor is cushioned by fi eld proven integral elastomer
inserts which guard against abrasion, wear and fatigue.

Features and Benefi ts:
• The CGS-200 Suspension is shipped as sem bled with no

loose parts. All fasteners are factory installed to eliminate
lost hardware in the fi eld.

• Labor Savings – To install the CGS-200 Suspension, sim ply
spread the body halves, place over the conductor, and
tight en bolts.

• Integral Cushions – minimize conductor bend ing stresses at
critical entry locations.

• Compatible with standard attachment hard ware.

• Designed for EHV applications – corona free in bundled
345kV applications.

• Easy Hot Stick application – Lower captive fasteners
act as hinge to facilitate hot stick ap pli ca tion.

VERTICAL ULTIMATE LOAD. The vertical ultimate load of the
CGS-200 Suspension is listed in the table on the next page.

SLIP LOAD. When initially installed, the CGS-200 Suspension
has a slip load that ranges between 10% to 15% of the con duc-
 tor’s rated breaking strength (RBS).

LINE ANGLE. The maximum recommended line an gle for a
CGS-200 Suspension is 20° as a single suspension and 40° in
a double confi guration utilizing a yoke plate.

*Can be supplied with a bolt/nut/cotter in place of the sus pen sion
pin and cotter.

NOMENCLATURE

Nuts – Captive
in Housing Half
(Not Visible)

Housing Halves

Elastomer Inserts

Lock
Washers

Bolts

Flat Washers

PATENTED

Pin and Cotter Key*

Thermal Rating (Continuous) 200°C

Jumper Loop Applications

1-14

 Suspension & Support Products: Section 1

CGS-200 Suspension

1-171-15

Catalog
Number

Conductor Diameter Range
in (mm) Weight

pounds
(kg)

Carton
Quantity

Vertical Ultimate
Load pounds

(kN)Min Max
CGS-1096HT 0.609 - 0.883 (15.5 - 22.4) 4 (1.8)

3 25,000 (111.2)CGS-1097HT 0.884 - 1.196 (22.5 - 30.4) 5.5 (2.5)
CGS-1098HT 1.197 - 1.545 (30.4 - 39.2) 6.7 (3.0)
CGS-1120HT 1.546 - 1.569 (39.2 - 39.8)

9.5 (4.3) 3 30,000 (133.4)

CGS-1121HT 1.570 - 1.639 (39.8 - 41.6)
CGS-1122HT 1.640 - 1.707 (41.7 - 43.3)
CGS-1123HT 1.708 - 1.770 (43.4 - 45.0)
CGS-1124HT 1.772 - 1.833 (45.0 - 46.5)
CGS-1125HT 1.834 - 1.892 (46.6 - 48.0)
CGS-1126HT 1.893 - 1.948 (48.1 - 49.5)
CGS-1127HT 1.949 - 2.001 (49.5 - 50.8)
CGS-1128HT 2.002 - 2.052 (50.8 - 52.1)

Notes:
Add CE, YC or SE to catalog number to include Clevis-Eye, Y-Clevis or Socket-Eye (Example: CGS-1097HTSE for Socket-Eye).
For blot, nut and cotter in place of pin, add BNK to catalog number (Example: CGS-1087HTBNK)

DIMENSIONAL TA BLES

Catalog Number

Dimensions in (mm)

A B
D

F G H I J KMin Max

CGS-1096HT 2.25
(57)

6.85
(174)

1.15
(29.2)

1.70
(43.2)

1.00
(25.4)

2.00
(51)

5.30
(135)

5/8
(15.9)

2.60
(66)

4.30
(109)

CGS-1097HT 2.25
(57)

7.55
(192)

1.15
(29.2)

1.70
(43.2)

1.00
(25.4)

2.00
(51)

6.00
(152)

5/8
(15.9)

2.70
(69)

4.95
(126)

CGS-1098HT 2.25
(57)

8.60
(218)

1.15
(29.2)

1.70
(43.2)

1.00
(25.4)

2.00
(51)

6.25
(159)

5/8
(15.9)

2.90
(74)

5.20
(132)

CGS-1121HT
CGS-1123HT

2.50
(63.5)

9.20
(234)

1.25
(32.8)

1.80
(45.7)

1.25
(32.8)

2.50
(63.5)

7.60
(193)

5/8
(15.9)

3.50
(89)

6.35
(161.3)

See diagram above for CGS dimensions for assistance in choosing the appropriate mating hardware part numbers.

CGS-200 Suspension Fittings

1-18

1 2 3 4 5

YP-5907SC-5194SE-5152
(for CGS-

1095)

SE-5156
(for use with
CGS-1096,
1097, 1098)

SE-5157
(for CGS-

1120 – 1128)

YC-5209

YC-5206
(for CGS-

1095)

CE-5105

CE-5259
(for CGS-

1095)

CE-5107
(for CGS-

1096, 1097,
1098)

CGS HARDWARE & FITTINGS

Shown below are the Clevis Eye (1), Y-Clevis Eye (2), Socket
Eye (3), Socket Clevis (4), Yoke Plate (5), Vertical Bundle
Links (6) and Hold-Down Shackles (7) that are designed for
use with the CGS-200 Suspension. See section 1-11 for
product details.

6 7

VBL-MS-11244 (12")
VBL-MS-11302 (18") Conductor Range

in (mm)
Hughes
Brothers Hubbell

0.609" – 1.196"
(15.5 - 30.4)

1888.5 88016 – 2000

1.197" – 1.545"
(30.4 - 39.2)

1888.8 88018 – 2000

1.546" – 2.052"
(39.3 - 52.1)

1888.8 N/A

1-16

 Suspension & Support Products: Section 1

CGS-200 Support

GENERAL RECOMMENDATIONS

The CGS-200 Support is intended for use on ACCC® conduc-
tors, and is de signed to reduce the static and dy nam ic stresses
at the sup port point, so that the conductor is protected against
the effects of oscillations. The conductor is cush ioned by fi eld
proven, integral elastomer in serts, which guard against abra sion,
wear and fa tigue.

Features and Benefi ts:
• The CGS-200 Support is shipped as sem bled. All fasteners

are captivated in the keeper.

• Labor Savings – To install the CGS-200 Support sim ply install
the base, place the keeper over the conductor, and tight en
bolts.

• Integral Cushions – minimize conductor bend ing stresses at
critical entry locations.

VERTICAL ULTIMATE LOAD. The CGS-200 Support will with-
stand a pulloff load from the trunnion pins of the insulator cap
of 5,000 lbs., applied in any direction. This includes the vertical
up direction (uplift).

SLIP LOAD. When initially installed, the CGS-200 Support has
a slip load that ranges between 10% to 15% of the con duc tor’s
rated breaking strength (RBS).

LINE ANGLE. The maximum recommended line an gle for a
CGS-200 Support is 30°.

Spring

Bolt & Lockwasher
(Galvanized)

Elastomer
Inserts

Ductile Iron
(Galvanized Base)

Aluminum
Alloy Keeper

NOMENCLATURE

Thermal Rating (Continuous) 200°C

Jumper Loop Applications

Catalog
Number

Conductor Range
Nominal

Conductor Sizes

Weight/
Unit

Pounds
(Kg)

Standard
Carton

Quantity
Min

in (mm)
Max

in (mm)

CGS-2101HT .564" (14.3) .883" (22.4) 226 Kcmil to 477 Kcmil 2.40 (1.1) 3
CGS-2102HT .884" (22.4) 1.196" (30.4) 556 Kcmil to 954 Kcmil 3.50 (1.6) 3
CGS-2103HT 1.197" (30.4) 1.504" (38.2) 954 Kcmil to 1590 Kcmil 5.00 (2.3) 3

ORDERING INFORMATION

1-191-17

CGS-200 Support

1-20

G

To insure proper fi t and service life, it is rec om mend ed that only
line post insulators with clamp top trunnion caps that conform
to ANSI standards be used. See the il lus tra tion on the right for
nominal cap dimensions that illustrate ANSI standards that have
been es tab lished out lin ing the per mis si ble dimensions and tol er-
 anc es for trunnion caps. Consult the insulator man u fac tur er when
in doubt about insulator standards.

The above dimensions are approximates for design information.
Consult ANSI specifi cation C29.7-1977 for exact dimensions.

CLAMP TOP TRUNNION

DIMENSIONAL INFORMATION

Catalog
Number

Dimensions
A

in (mm)
B

in (mm)
C

in (mm)
D

in (mm)
E

in (mm)
F

in (mm)
G

in (mm)
H

in (mm)
CGS-2101HT 5.7 (144.8) 0.45 (11.4) 0.55 (14.0) 2.4 (61.0) 0.595 (15.1) 2 (50.8) 3/4 (19.1) 3-7/8 (98.4)
CGS-2102HT 6.4 (162.6) 0.75 (19.1) 0.55 (14.0) 3 (76.2) 0.595 (15.1) 2 (50.8) 3/4 (19.1) 3-7/8 (98.4)
CGS-2103HT 6.5 (165.1) 0.75 (19.1) 0.88 (22.4) 3.4 (86.4) 0.595 (15.1) 2.4 (61.0) 3/4 (19.1) 3-7/8 (98.4)

1-18

 Suspension & Support Products: Section 1

GENERAL INFORMATION

1-211-19

Transmission Line String Hardware

Preformed Line Products manufactures string hardware compo-

nents for a variety of suspension and dead-end applications. PLP

provides all standard transmission line components for attachments

to the tower, insulator, and suspension unit, for a variety of load

ratings and requirements. Please contact your local Preformed

Line Products office for information about products in your country.

1-22 1-20

Motion Control: Section 2

Twin Spacer – 200

GENERAL INFORMATION

The Twin Spacer – 200 is simple to install and is shipped fully
assembled (no loose parts).

The break-away bolt provides a clear indication that the proper
installation torque has been achieved (no special tools required).

Conductor Spacing is 18 inches (457 mm), but is also available
in 13 inch (330 mm) spacing.

Thermal Rating
200°C Continuous

Catalog
Number

Conductor Diameter Range
Min

in (mm)
Max

in (mm)
CGTS-0101HT 0.673 (17.1) 0.713 (18.1)

CGTS-0102HT 0.714 (18.1) 0.752 (19.1)

CGTS-0103HT 0.753 (19.1) 0.791 (20.1)

CGTS-0104HT 0.792 (20.1) 0.831 (21.1)

CGTS-0105HT 0.832 (21.1) 0.87 (22.1)

CGTS-0106HT 0.871 (22.1) 0.909 (23.1)

CGTS-0107HT 0.91 (23.1) 0.949 (24.1)

CGTS-0108HT 0.95 (24.1) 0.988 (25.1)

CGTS-0109HT 0.989 (25.1) 1.028 (26.1)

CGTS-0110HT 1.029 (26.1) 1.067 (27.1)

CGTS-0111HT 1.068 (27.1) 1.106 (28.1)

CGTS-0112HT 1.107 (28.1) 1.146 (29.1)

CGTS-0113HT 1.147 (29.1) 1.185 (30.1)

CGTS-0114HT 1.186 (30.1) 1.224 (31.1)

CGTS-0115HT 1.225 (31.1) 1.264 (32.1)

CGTS-0116HT 1.265 (32.1) 1.303 (33.1)

CGTS-0117HT 1.304 (33.1) 1.345 (34.2)

CGTS-0118HT 1.346 (34.2) 1.382 (35.1)

CGTS-0119HT 1.383 (35.1) 1.421 (36.1)

CGTS-0120HT 1.422 (36.1) 1.461 (37.1)

CGTS-0121HT 1.462 (37.1) 1.5 (38.1)

CGTS-0122HT 1.501 (38.1) 1.539 (39.1)

CGTS-0123HT 1.54 (39.1) 1.579 (40.1)

CGTS-0124HT 1.58 (40.1) 1.618 (41.1)

CGTS-0125HT 1.619 (41.1) 1.657 (42.1)

CGTS-0126HT 1.658 (42.1) 1.697 (43.1)

CGTS-0127HT 1.698 (43.1) 1.736 (44.1)

CGTS-0128HT 1.737 (44.1) 1.776 (45.1)

CGTS-0129HT 1.777 (45.1) 1.821 (46.3)

For 13 inch spacing add -13 to catalog number
(Example: CGTS - 0112 - 13)

2-232-21

Spacer Damper – 200

NOMENCLATURE GENERAL INFORMATION

The Spacer Dampers – 200 for Tri and Quad feature elastomer
damping elements engineered to absorb maximum energy. This
design provides the greatest possible resistance to conductor
fatigue by eliminating the need for additional vibration dampers.

UNIQUE DESIGNS
The Spacer Damper – 200 design was developed in cooperation
with the Engineering Team at PLP-Brazil to meet the demanding
requirements of IEC Specifi cation 61854, while maintaining a
light overall weight and exceptional performance.

PATENTED DAMPING ELEMENTS
The Spacer Damper – 200 design employs unique damping ele-
ments which are captured in a way which assures the elastomer
is always in compression, providing maximum service life.

FIELD PROVEN
The Spacer Damper – 200 has been used extensively throughout
Europe and Brazil since its introduction in the early 1990s, and
the U.S. since 2004.

CLAMP FASTENER ASSURES PROPER INSTALLATION
A high strength 1/4 turn fastener is employed in the elastomer
lined conductor clamp is to insure proper installation. This
design provides consistent compression of the elastomer
liners without relying on specifi c bolt torque values or bolts with
break-away heads.

If clamps with bolts or breakaway bolts are preferred, consult
PLP for catalog numbers.

PLACEMENT IS THE KEY TO PERFORMANCE
PLP’s extensive experience and laboratory and fi eld testing
allow it to provide you with placement recommendations that
will minimize the motion of conductor bundles and maximize
the longevity of the Spacer Damper.

Keeper

Frame

Elastomer Inserts

Arm

ORDERING INFORMATION

For standard 18" (457mm) sub-conductor spacing the catalog
numbers are:
CGSDB-X45YZHT
Where X is 3 for Tri, 4 for Quad, 6 for Hex, and YZ is taken from
the conductor range table below.
Example:
CGSDB-34529HT is a High Temperature Spacer Damper for
a Tri Bundle of conductors within a diameter range of 1.107" to
1.146" (28-29 mm).

Catalog Number

00071004

Description

CGSD-200
Spacer Damper
installation tool

Thermal Rating 200°C Continuous

YZ Conductor Range in (mm)

18 0.673-0.713 (17-18)

19 0.714-0.752 (18-19)

20 0.753-0.791 (19-20)

21 0.792-0.831 (20-21)

22 0.832-0.870 (21-22)

23 0.871-0.909 (22-23)

24 0.910-0.949 (23-24)

25 0.950-0.988 (24-25)

26 0.989-1.028 (25-26)

27 1.029-1.067 (26-27)

28 1.068-1.106 (27-28)

29 1.107-1.146 (28-29)

30 1.147-1.185 (29-30)

31 1.186-1.224 (30-31)

YZ Conductor Range in (mm)

32 1.225-1.264 (31-32)

33 1.265-1.303 (32-33)

34 1.304-1.345 (33-34)

35 1.346-1.382 (34-35)

36 1.383-1.421 (35-36)

37 1.422-1.461 (36-37)

38 1.462-1.500 (37-38)

39 1.501-1.539 (38-39)

40 1.540-1.579 (39-40)

41 1.580-1.618 (40-41)

42 1.619-1.657 (41-42)

43 1.658-1.697 (42-43)

44 1.698-1.736 (43-44)

45 1.737-1.776 (44-45)

46 1.777-1.821 (45-46)

Contact PLP for
other sub-conductor
spacings and
confi gurations.

2-24 2-22

Motion Control: Section 2

Vibration Damper

NOMENCLATURE

1. Clamp & Keeper: The Clamp has an extruded hook shaped
profi le to hang onto the cable or conductor while tightening
the keeper. Together, the aluminum keeper and clamp capture
the conductor to hold the damper assembly fi rmly onto the
conductor or cable. Product identifi cation, installation torque,
and lot number are permanently etched on the clamp.

2. Bolt, Washer, and Lock Washer: The bolt, washer and lock
washer are used to fasten the keeper to the clamp and secure
the entire damper assembly to the cable or conductor. The
materials used are galvanized steel. An optional break-away
bolt version is available.

3. Large Damper Weight: The Vibration damper design shown
above has two weight sizes – this provides up to 4 resonant
response frequencies (two for the large weight and two for
the small weight) for more effective protection. The weight is
a galvanized ductile iron casting.

4. Small Damper Weight: The small weight provides
damping at higher frequencies. The weight is a galvanized
ductile iron casting.

5. Messenger: The messenger is made of formed hard steel
wires that are galvanized for corrosion resistance.

GENERAL RECOMMENDATIONS

INTENDED USE: Vibration Dampers provide reduction of
aeolian vibration amplitude and the associated dynamic
stresses on the ACCC® conductor at the supporting hardware.

APPLICATION: Since ACCC® conductor has fully annealed
aluminum strands, it is recommended that the Vibration Damper
not be clamped directly on the conductor. For most applications,
the Vibration Damper is placed on the AGS-200 Suspension
Rods. In cases of Dead-end to Dead-end spans or for very
long spans, it may be necessary to position the damper on the

250°C when applied over AGS Rods
or Protector Rods

12

3

5

4

Vibration DAMPER Catalog Number code:
 VSD- 40 32 B
“VSD” – Vibration (Stockbridge) Damper

Weight Combination (20, 25, 35, 40, 50)
Weight selection is based on appropriate
impedance for respective conductor or cable.

Clamp Code (16, 20, 25, 32, 40, 50, 61)
The clamp code represents the top end of the
clamp range or maximum accepted cable
diameter in millimeters.

Include only for optional design with break-away bolt.
VSD20 Through VSD50 Series

Vibration Dampers meet the requirements of IEC-61897.

Vibration Dampers meet EHV corona requirements up to
500kV (Triple & Quad Bundle).

Damper Confi guration
Corona Rating

kV

VSD20 Single 200

VSD25 Single 200

VSD35 Single 260

Twin 345

VSD40 Single 230

Twin 345

Tri 400

Tri 400

Quad 400

VSD50 Single 330

Twin 400

VSD55 Twin 550

conductor. For these situations, it is recommended that Protector
Rods be applied to the conductor before installing the damper.

Placement: The VORTX placement software uses the results
of extensive laboratory testing and the standing wave loop
geometry for critical wind velocities to “optimize” the quantity and
placement of dampers for the specifi c line and terrain conditions.
Use the link www.plpvortx.com to get an input sheet to provide
PLP with the data required to provide a complete placement
recommendation.

2-252-23

Vibration Damper

Vibration Damper Details

Catalog
Number

Clamp Range Overall
Length
in (mm)

Reference
Length Long

in (mm)
Clamp Width

in (mm)
Bolt Size
in (mm)

Install Torque Assembled
Weight
Lb (kg)

Min
in (mm)

Max
in (mm) Ft-lb N-m

VSD-2032 0.983 (25.0) 1.261 (32.0) 15.1 (384) 6.9 (175) 2.200 (55.9) M12 x 70 40 54 4.4 (2.0)

VSD-2532 0.983 (25.0) 1.261 (32.0) 12.9 (327) 6.4 (161) 2.200 (55.9) M12 x 70 40 54 5.4 (2.5)

VSD-2540 1.261 (32.0) 1.579 (40.1) 13.1 (332) 6.4 (161) 2.380 (60.5) M12 x 70 40 54 5.7 (2.6)

VSD-3540 1.261 (32.0) 1.579 (40.1) 15.1 (384) 7.0 (179) 2.380 (60.5) M12 x 70 40 54 7.9 (3.6)

VSD-4040 1.261 (32.0) 1.579 (40.1) 20.4 (519) 10.5 (267) 2.380 (60.5) M12 x 70 40 54 11.1 (5.0)

VSD-4050 1.579 (40.1) 1.970 (50.0) 20.6 (523) 10.5 (267) 2.500 (63.5) M12 x 70 40 54 11.4 (5.2)

VSD-4061 1.970 (50.0) 2.403 (61.0) 21.1 (535) 10.5 (267) 3.000 (76.2) M12 x 75 40 54 12.1 (5.5)

VSD-5061 1.970 (50.0) 2.403 (61.0) 24.5 (622) 12.1 (307) 3.000 (76.2) M12 x 75 40 54 12.5 (5.7)

NOTE: Add a “B” to the catalog number for the break-away bolt option (example VSD-4050B)

Weight Combination for Conductor and Shield Wire Sizes

Weight Combination
Code Number*

ACCR, ACCC, and ACSS Range Galvanized Steel and Alumoweld Range
Min in (mm) Max in (mm) Min in (mm) Max in (mm)

20 0.473 (12.0) 0.720 (18.2) .401 (10.2) .486 (12.3)
25 0.721 (18.3) 0.857 (21.8) .487 (12.4) .650 (16.5)
35 0.859 (21.9) 0.983 (24.9) N/A N/A
40 0.984 (25.0) 1.335 (33.9) N/A N/A
50 1.261 (32.1) 1.762 (44.7) N/A N/A
55 1.602 (40.7) 1.929 (49) N/A N/A

*Final selection for weight combination at merging ranges are determined from conductor type and tension.
VSD55 designed for twin bundle 500kV AC Applications and EHV DC. Contact PLP Technical support for fi nal recommendation.

Bolt Size and Torque Information

Clamp Code
Clamp Range

Bolt Thread Size
Wrench Size

in (mm)
Torque

Min in (mm) Max in (mm) N-m Ft-Lb
20 .612 (15.5) .786 (20.0) M12 3/4 (19) 41 30
25 .786 (20.0) .983 (25.0) M12 3/4 (19) 41 30
32 .983 (25.0) 1.261 (32.0) M12 3/4 (19) 54 40
40 1.261 (32.0) 1.579 (40.1) M12 3/4 (19) 54 40
50 1.579 (40.1) 1.970 (50.0) M12 3/4 (19) 54 40
61 1.970 (50.0) 2.422 (61.5) M12 3/4 (19) 54 40

2-26 2-24

Motion Control: Section 2

Vibration Damper

Catalog
Number

Number
EHV

Conductor Diameter Range
in (mm) Rod

Diameter
in (mm)

Rods
Per Set

Color
Code

Units Per
Carton

Carton
Weight
pounds

(kg)Min Max
PR-0142 N/A 0.586 - 0.618 (14.9 - 15.6) 0.146 (3.7) 13 Orange 50 21 (9.5)

PR-0144 N/A 0.619 - 0.667 (15.7 - 16.9) 0.146 (3.7) 14 Purple 50 21 (9.5)

PR-0146 N/A 0.668 - 0.722 (17.0 - 18.3) 0.146 (3.7) 15 Red 50 29 (13.2)

PR-0148 N/A 0.723 - 0.816 (18.4 - 20.3) 0.146 (3.7) 16 Black 50 29 (13.2)

PR-0150 N/A 0.817 - 0.898 (20.8 - 22.7) 0.146 (3.7) 17 White 50 31 (14.1)

PR-0151 N/A 0.899 - 0.954 (22.8 - 24.2) 0.167 (4.2) 17 Yellow 50 47 (21.3)

PR-0152 N/A 0.955 - 1.019 (24.2 - 25.8) 0.182 (4.6) 16 Brown 25 29 (13.2)

PR-0154 N/A 1.020 - 1.064 (25.9 - 27.0) 0.182 (4.6) 17 Blue 25 29 (13.2)

PR-0155 N/A 1.065 - 1.098 (27.1 - 27.8) 0.204 (5.2) 16 Green 25 36 (16.3)

PR-0156 PR-0156E 1.099 - 1.181 (27.9 - 29.9) 0.25 (6.4) 14 Orange 25 48 (21.8)

PR-0158 PR-0158E 1.182 - 1.298 (30.0 - 32.9) 0.25 (6.4) 15 Purple 25 51 (23.1)

PR-0160 PR-0160E 1.299 - 1.415 (33.0 - 35.9) 0.25 (6.4) 16 Blue 20 44 (20.0)

PR-0162 PR-0162E 1.416 - 1.543 (36.0 - 39.2) 0.25 (6.4) 17 Yellow 20 48 (21.8)

PR-0163 PR-0163E 1.544 - 1.685 (39.2 - 42.8) 0.25 (6.4) 19 Brown 15 40 (18.1)

PR-0164 PR-0164E 1.686 - 1.840 (42.8 - 46.7) 0.25 (6.4) 20 Blue 15 42 (19.0)

PROTECTOR RODS FOR Vibration DAMPER

Protector Rods are required under the Vibration Damper
for applications (Dead-end to Dead-end spans and longer
spans) where the placement would be off of the AGS-200
Suspension rods.

PROTECTOR RODS

Thermal Rating (Continuous) 250°C

2-272-25

2-28 2-26

Compression Products: Section 3

Compression Splices for ACCC Conductors

Catalog Number Code Name

Diameter

in (mm)

Small Family
24301150 Helsinki 0.616 (15.7)

24301220 Copenhagen 0.72 (18.3)

24301223 Reykjavik 0.741 (18.8)

24301273 Casablanca 0.807 (20.5)

24301315 Lisbon 0.858 (21.8)

24301367 Amsterdam 0.927 (23.6)

24301421 Brussels 0.991 (25.2)

24301151 Silvassa 0.565 (14.4)

Medium Family
24302228 Monte Carlo 0.818 (20.8)

24302314 Oslo 0.882 (22.4)

24302524 Dublin 1.108 (28.1)

24302685 Mumbai 1.251 (31.8)

24302759 London 1.315 (33.4)

24302463 Stockholm 2L 1.039 (26.4)

24302454 Stockholm 3L 1.039 (26.4)

24302507 Warsaw 1.091 (27.7)

24302546 Hamburg 1.127 (28.6)

24302543 Kolkata 1.127 (28.6)

24302568 Milan 1.146 (29.1)

24302592 Rome 1.177 (29.9)

24302629 Vienna 1.198 (30.4)

24302668 Budapest 1.24 (31.5)

24302691 Prague 1.251 (31.8)

24302733 Munich 1.293 (32.8)

24302814 Paris 1.345 (34.2)

Large Family
24303945 Antwerp 1.451 (36.9)

24303881 Bordeaux 1.408 (35.8)

243031006 Berlin 1.504 (38.2)

243031013 Madrid 1.504 (38.2)

243031410 Athens 1.762 (44.8)

 For other sizes not listed, please contact PLP for details.

International Conductors

3-293-27

Compression Splices for ACCC Conductors

Catalog Number Code Name

Diameter

in (mm)

Small Family
24301220 Linnet 0.72 (18.3)

24301223 Oriole 0.741 (18.8)

24301315 Hawk 0.858 (21.8)

24301367 Dove 0.927 (23.6)

24301421 Grosbeak 0.991 (25.2)

Medium Family
24302524 Drake 1.108 (28.1)

24302629 Cardinal 1.196 (30.3)

24302814 Bittern 1.345 (34.2)

Large Family
243031013 Lapwing 1.504 (38.2)

243031136 Chukar 1.602 (40.7)

243031410 Bluebird 1.762 (44.8)

 For other sizes not listed, please contact PLP for details.

ASTM Conductors

3-30 3-28

Compression Products: Section 3

Compression Dead-ends for ACCC Conductors

Catalog Number Code Name

Diameter

in (mm)

Small Family
25301150 Helsinki 0.616 (15.7)

25301220 Copenhagen 0.72 (18.3)

25301223 Reykjavik 0.741 (18.8)

25301273 Casablanca 0.807 (20.5)

25301315 Lisbon 0.858 (21.8)

25301367 Amsterdam 0.927 (23.6)

25301421 Brussels 0.991 (25.2)

25301151 Silvassa 0.565 (14.4)

Medium Family
25302228 Monte Carlo 0.818 (20.8)

25302314 Oslo 0.882 (22.4)

25302524 Dublin 1.108 (28.1)

25302759 London 1.251 (31.8)

25302463 Stockholm 2L 1.039 (33.4)

25302454 Stockholm 3L 1.039 (26.4)

25302507 Warsaw 1.091 (26.4)

25302546 Hamburg 1.127 (27.7)

25302543 Kolkata 1.127 (28.6)

25302568 Milan 1.146 (28.6)

25302592 Rome 1.177 (29.1)

25302629 Vienna 1.198 (29.9)

25302668 Budapest 1.24 (30.4)

25302691 Prague 1.251 (31.5)

25302733 Munich 1.293 (31.8)

25302814 Paris 1.345 (32.8)

Large Family
25303945 Antwerp 1.451 (36.9)

25303881 Bordeaux 1.408 (35.8)

253031006 Berlin 1.504 (38.2)

253031013 Madrid 1.504 (38.2)

253031410 Athens 1.762 (44.8)

 For other sizes not listed, please contact PLP for details.

International Conductors

3-313-29

Compression Dead-ends for ACCC Conductors

Catalog Number Code Name

Diameter

in (mm)

Small Family
25301220 Linnet 0.72 (18.3)

25301223 Oriole 0.741 (18.8)

25301315 Hawk 0.858 (21.8)

25301367 Dove 0.927 (23.6)

25301421 Grosbeak 0.991 (25.2)

Medium Family
25302524 Drake 1.108 (28.1)

25302629 Cardinal 1.196 (30.3)

25302814 Bittern 1.345 (34.2)

Large Family
253031013 Lapwing 1.504 (38.2)

253031136 Chukar 1.602 (40.7)

253031410 Bluebird 1.762 (44.8)

 For other sizes not listed, please contact PLP for details.

ASTM Conductors

3-32 3-30

Repair Products: Section 4

4-33

Armor Rods

Thermal Rating (Continuous)
ACCC® Repair 200°C

Rod Diameter: Added to conductor O.D., assists in arriving at applied overall diameter.

Rods Per Set: Indicate the proper number of rods for each application.

Center Mark: Establishes recommended alignment of rods during application.

Color Code and Length: Assist in identifi cation of conductor size, corresponding to tabular
information appearing on catalog page.

Identifi cation Tape: Shows catalog number, nominal sizes.

NOMENCLATURE

GENERAL RECOMMENDATIONS

Armor Rods are used to fully restore electrical conductivity and
mechanical strength to a partially damaged ACCC® conduc-
tor. The damage must be limited to the aluminum strands and
the number of broken or cracked strands must not exceed the
“maximum number” listed in the table below. The strands can
be broken or cracked in any of the layers as long as the total is
less than or equal to the “maximum number” listed.

Armor Rods: PARROT-BILL® Ends

For use on ACCC® Conductor

Catalog Number Conductor
Diameter Range

in (mm) Maximum
Damaged
Strands

Length
 in (m)

Rod
Diameter
in (mm)

Rods
Per Set

Color
Code

Units
Per

Carton

Carton
Weight
lbs (kg)Standard

EHV
(345 kV

and above) Min Max

AR-0130 N/A 0.704 - 0.740 (17.9 - 18.8) 5 72 (1.83) 0.204 (5.2) 12 Green 18 54 (24.5)

AR-0131 N/A 0.741 - 0.782 (18.8 - 19.9) 5 72 (1.83) 0.204 (5.2) 13 Orange 18 59 (26.8)

AR-0134 N/A 0.846 - 0.907 (21.5 - 23.0) 5 78 (1.98) 0.25 (6.4) 12 Blue 15 74 (33.6)

AR-0135 N/A 0.908 - 0.929 (23.1 - 23.6) 5 80 (2.03) 0.25 (6.4) 13 Green 12 66 (29.9)

AR-0137 AR-0500 0.977 - 1.016 (24.8 - 25.8) 5 92 (2.34) 0.31 (7.9) 11 Yellow 9 50 (22.7)

AR-0141 AR-0504 1.099 - 1.139 (27.9 - 28.9) 5 100 (2.54) 0.31 (7.9) 12 Orange 6 62 (28.1)

AR-0143 AR-0506 1.162 - 1.208 (29.5 - 30.7) 7 100 (2.54) 0.31 (7.9) 13 Red 6 69 (31.3)

AR-0146 AR-0509 1.328 - 1.39 (33.7 - 35.3) 7 100 (2.54) 0.365 (9.3) 13 Yellow 3 45 (20.4)

AR-0163 AR-0511 1.441 - 1.508 (36.6 - 38.3) 7 100 (2.54) 0.436 (11.1) 12 Blue 3 58 (26.3)

AR-0165 AR-0513 1.579 - 1.651 (40.1 - 41.9) 9 100 (2.54) 0.436 (11.1) 13 Orange 3 60 (27.2)

AR-0167 AR-0516 1.729 - 1.809 (43.9 - 45.9) 9 100 (2.54) 0.436 (11.1) 14 Red 3 64 (29.0)

EHV versions with PARROT-BILL rod ends are available for
larger diameter conductors typically used for application at 345kV
and above.

4-31

GENERAL REC OM MEN DA TIONS

Conductor Splices can be used on ACCC® conductor to repair
damage to the Aluminum strands that exceeds the maximum
number that can be repaired by Armor Rods.

Conductor Splices are capable of restoring the electrical con-
ductivity of the conductor even if all of the aluminum strands
have been broken or cracked. The composite core must be
intact (undamaged).

EHV (345kV and above) versions of the conductor splices with
PARROT-BILL rod ends are available for the larger conductors
typically used for higher line voltages.

NOMENCLATURE

Sub-Sets: Individual rods assembled and gritted into groups
(subsets), corresponding to tabular information appearing on
catalog page.

Center Mark: Establishes recommended alignment of rods
during application.

Color Code and Length: Assist in identifi cation of conduc-
tor size, corresponding to tabular information appearing on
catalog page.

Identifi cation Tape: Shows catalog number, nominal sizes.

Thermal Rating
200°C Continuous

For use on ACCC® Conductor

Catalog Number Conductor
Diameter Range

in (mm)

Length
in (m)

Rod
Diameter
in (mm)

No. of
Subsets

Color
Code

Units Per
Carton

Carton
Weight
lbs (kg)Standard

EHV
(345 kV and

above) Min Max

LS-0140 N/A 0.701 - 0.729 (17.8 - 18.5) 77 (1.96) 0.25 (6.4) 3 Green 15 62 (28.1)

LS-0141 N/A 0.730 - 0.760 (18.6 - 22.5) 79 (2.01) 0.25 (6.4) 3 Black 15 64 (29.0)

LS-0145 N/A 0.851 - 0.886 (21.6 - 22.5) 99 (2.51) 0.25 (6.4) 4 Orange 3 23 (10.4)

LS-0146 N/A 0.887 - 0.929 (22.5 - 23.6) 105 (2.67) 0.31 (7.9) 3 Orange 3 31 (14.1)

LS-0148 N/A 0.969 - 1.008 (24.6 - 25.6) 111 (2.82) 0.31 (7.9) 4 Yellow 3 37 (16.8)

LS-0151 LSMS4854 1.092 - 1.136 (27.7 - 28.9) 137 (3.48) 0.365 (9.3) 4 Purple 3 59 (26.8)

LS-0153 LSMS7955 1.184 - 1.232 (30.1 - 28.9) 143 (3.63) 0.365 (9.3) 4 Blue 3 63 (28.6)

LS-0155 LSMS7956 1.300 - 1.353 (33.0 - 34.4) 165 (4.19) 0.436 (11.1) 4 Yellow 3 101 (45.8)

LS-0158 LSMS14203 1.468 - 1.528 (37.3 - 38.8) 178 (4.52) 0.436 (11.1) 4 White 3 103 (46.7)

LS-0160 LSMS11411 1.592 - 1.657 (40.4 - 42.1) 193 (4.90) 0.468 (11.9) 4 Purple 3 128 (58.0)

LSMS10726 LSMS10726 1.724 - 1.788 (43.8 - 45.4) 207 (5.26) 0.496 (12.6) 4 Pink 1 86 (39.0)

Conductor Splices

3-34 4-32

Repair Products: Section 4

Splice/Dead-end Shunt

GENERAL RECOMMENDATIONS

The Splice Shunt is designed to restore electrical conductivity
and a portion of the mechanical strength to compression splices.
The Dead-end Shunt restores electrical conductivity between the
conductor in the span and the jumper loop. In addition to using

Thermal Rating (Continuous)
250°C

Subsets:
Individual rods assembled and gritted into groups (subsets),
corresponding to tabular information appearing on catalog page.

Center Mark:
Establishes proper align ment of subsets centered on
affected splice.

Color Code and Length:
Assists in identifi cation of conductor size, corresponding to tabular
in for ma tion ap pear ing on catalog page.

Identifi cation Tape:
Shows catalog number, nom i nal sizes.

Application/Crossover Mark:
Indicates location where subsets wrap/apply on the conductor
on either side of the splice.

NOMENCLATURE

Identification Tape Center Mark Color Code

Crossover Mark Color Code

LengthLength

N
um

be
r o

f S
ub

se
ts

Catalog
Number

Conductor
Diameter Range

in (mm)
Wire Size
in (mm)

Rods per Set
(sub-set)

Length
in (m)

Maximum
Splice
Length
in (m)

Color
Code EHVMin Max

SDES-0001 0.701 - 0.729 (17.8 - 18.5) 0.25 (6.4) 10 (2-2-3-3) 108 (2.74) 20 (0.51) Green
SDES-0002 0.730 - 0.760 (18.6 - 19.3) 0.25 (6.4) 10 (2-2-2-2-2) 123 (3.12) 30 (0.76) Black
SDES-0006 0.851 - 0.886 (21.6 - 22.5) 0.25 (6.4) 12 (3-3-3-3) 138 (3.51) 32 (0.81) Black
SDES-0008 0.918 - 0.968 (23.3 - 24.6) 0.31 (7.9) 11 (2-2-2-2-3) 148 (3.76) 32 (0.81) White
SDES-0009 0.969 - 1.008 (24.6 - 25.6) 0.31 (7.9) 11 (2-3-3-3) 151 (3.84) 34 (0.86) Yellow
SDES-0012 1.092 - 1.136 (27.7 - 28.9) 0.365 (9.3) 11 (2-2-2-2-3) 183 (4.65) 40 (1.02) Green Y
SDES-0014 1.184 - 1.232 (30.1 - 31.3) 0.436 (11.1) 10 (2-2-3-3) 216 (5.49) 42 (1.07) Blue Y
SDES-0016 1.30 - 1.35 (33.0 - 34.4) 0.436 (11.1) 11 (2-3-3-3) 220 (5.59) 45 (1.14) Yellow Y
SDES-0019 1.468 - 1.528 (37.2 - 38.8) 0.436 (11.1) 12 (3-3-3-3) 228 (5.79) 45 (1.14) White Y
SDES-0021 1.592 - 1.657 (40.4 - 42.1) 0.468 (11.9) 12 (3-3-3-3) 261 (6.63) 45 (1.14) Purple Y
SDES-0022 1.740 - 1.810 (44.1 - 45.9) 0.365 (9.3) 16 (2-2-3-3-3-3) 250 (6.35) 45 (1.14) Purple Y

a Shunt for repair of faulty compression fi ttings, it can be used
to reinforce and reduce the temperature of existing compression
fi ttings for increasing the capacity (uprating) of a line.

COMPRESSION DEAD-END

DEAD-END SHUNT

COLOR MARKS AND CENTER MARK

4-354-33

PLP OFFERS A WIDE ARRAY OF PRODUCT SOLUTIONS. WE KNOW WHAT IT TAKES TO
PROVIDE THE RIGHT SOLUTIONS WITHIN THE VARIED GEOGRAPHY OF ENERGY AND
COMMUNICATION INFRASTRUCTURES AROUND THE WORLD.

Global Headquarters
Preformed Line Products Company
660 Beta Drive
Cleveland, Ohio 44143

Mailing Address
P.O. Box 91129
Cleveland, Ohio 44101

Telephone: 440.461.5200
Fax: 440.442.8816
Website: preformed.com
Email: inquiries@preformed.com

© 2020 Preformed Line Products Company
Printed in U.S.A.
 EN-ML-1129-5
09-20-IH

U.S.
(GLOBAL HQ)

AMERICAS

EMEA

ASIA-PAC

Global Operations

U.S.A.
Global Headquarters
Cleveland, Ohio

Domestic Plant – Rogers, Arkansas
Domestic Plant – Albemarle, North
Carolina

Brazil
São Paulo

Canada
Cambridge

Helix Uniformed Ltd.
Lachine

Colombia
Medellin

Mexico
Querétaro

Argentina
Buenos Aires

Australia
Sydney

China
Beijing

Indonesia
Bekasi

Malaysia
Selangor

Austria
Dornbirn

Czech Republic
Prostějov
France
Paris

Great Britain
Andover, Hampshire

Poland
Bielsko–Biala

Russia
Moscow

Spain
Seville

South Africa
Pietermaritzburg

Thailand
Bangkok

Vietnam
Ho Chi Minh City

New Zealand
Auckland

