

Energy Division

The HVT high voltage termination system features a nontracking, insulating surface that can withstand long-term electrical stress and surface pollution.

The need for proven stress control is even more important at higher voltages. The materials used in Tyco Electronic's HVT terminations are suitable for severely polluted areas and for all installation conditions, including top feed installation. The material is designed to be resistant to impact damage from transportation or vandalism, a typical problem for heavy, inflexible porcelain products. The HVT terminations also require no compound filling which can leak over time.

Reliable, field proven performance:

Independent testing and field experience have repeatedly proven the long-term stability, durability and reliability of the HVT system, even in highly polluted environments. The non-tracking, insulating outer jacket can withstand the rigors of long-term electrical stress and surface pollution without loss of performance. The nontracking material offers the additional benefit of being maintenance free, with no need for periodic cleaning. Extensive load cycle testing verifies the long-term thermomechanical compatibility between the termination system and the cable.

Flexible and versatile:

An HVT termination system may be installed upright or inverted and can bend to the same bending radius as the cable. Slim and lightweight, the system can also be mounted directly to fuse cutouts or other devices, eliminating the cost of additional supporting brackets.

Advantages:

- Broad range of standard indoor and outdoor kits for all plastic cable types, including armored cable.
- Easy installation with a single technique, which eliminates retraining – even on armored cable.
- Flexible to fit all cable types, so precise cable dimensions are not necessary when ordering.

HVT High Voltage Termination


Testing:

Tyco Electronic's high-voltage terminations are fully qualified per IEEE-48 as Class I terminations to provide a long, trouble-free service life. Independent testing and field experience have repeatedly proven the long-term durability, reliability, and stability of the HVT termination system.

Ease of installation:

The HVT termination kits can be installed on all cable types without special adapters or accessories. No special tooling or connectors are required since the HVT termination kits accept all common compression or terminal lugs. This method also provides generous cable cutback and component positioning tolerances, further reducing installation variability.


Testing Chart

Product and voltage class ¹ Test description	HVT-80 (5–8 kV)	HVT-150 (15 kV)	HVT-250 (25 kV ²)	HVT-350 (35 kV)	
AC withstand, 1 minute, (kV)	35	50	65	90	
DC withstand, 15 minutes, (kV)	65	75	105	140	
Partial discharge (min. kV) for 3 pC or less	9	15.6	25.8	36	
Impulse withstand 1.2 x 50 μ s, crest kV (outdoor) 3	95	110	150	200	
Impulse withstand 1.2 x 50 μ s, crest kV (indoor) 3	80	95	125	150	
Continuous current rating	Equal to cable ampacity				
Wet withstand, 10 seconds, kV rms	30	45	60	80	
Dry withstand, 6 hours, kV rms	25	35	55	75	

Note: For PILC terminations, please refer to page 4-23 of Ready Reference Guide 2000. 1 URD and LC kits are rated for 15–35 kV only; HVT-M kits for 5/8–25 kV only.

2 HVT-250 meets requirements of 25/28 kV systems.

3 Outdoor kits (-SJ, -SG, or -SLC designation) were tested with skirts (rain sheds). Indoor kits (-J, -G, -LC designation) do not contain skirts.

Selection Information

Catalog number Indoor	Outdoor	5 kV conductor size (AWG/kcmil)	8 kV conductor size (AWG/kcmil)	Insulation diameter (min.–max.)	Jacket O.D. (max.)
5–8 kV					
HVT-80-G	HVT-80-SG	#4-#1*	#6-#2	0.35-0.60 (9-15)	0.95 (24)
HVT-81-G	HVT-81-SG	1/0-250*	#1-4/0	0.60-0.95 (15-24)	1.20 (30)
HVT-82-G	HVT-82-SG	300-500*	250-500	0.80-1.25 (20-32)	1.50 (38)
HVT-83-G	HVT-83-SG	600-1750*	600-1750	1.10-1.75 (28-44)	2.10 (53)
HVT-84-G	HVT-84-SG	1500-2500*	2000-2500	1.60-2.45 (41-62)	2.75 (70)
Installed length: 10.	5″ (267mm)				
		Conductor size (AWG	Conductor size (AWG/kcmil)		
15 kV					
HVT-151-G	HVT-151-SG	#4-1/0		0.60-0.95 (15-24)	1.20 (30)
HVT-152-G	HVT-152-SG	2/0-350		0.80-1.25 (20-32)	1.50 (38)
HVT-153-G	HVT-153-SG	400-1000		1.10-1.65 (28-42)	2.10 (53)
HVT-154-G	HVT-154-SG	1250-2500	1250-2500		2.75 (70)
Installed length: 15"	(381mm)				
25 kV					
HVT-252-G	HVT-252-SG	#2-250		0.80-1.25 (20-32)	1.50 (38)
HVT-253-G	HVT-253-SG	300-750		1.10-1.70 (28-43)	2.10 (53)
HVT-254-G	HVT-254-SG	1000-1750		1.60-2.45 (41-62)	2.75 (70)
HVT-255-G	HVT-255-SG	2000-2500	2000–2500		3.45 (88)
Installed length: 28"	(711mm)				
35 kV					
HVT-352-G	HVT-352-SG	#1-1/0		0.80-1.25 (20-32)	1.50 (38)
HVT-353-G	HVT-353-SG	2/0-500		1.10-1.85 (28-47)	2.10 (53)
HVT-354-G	HVT-354-SG	750-1750		1.60-2.45 (41-62)	2.75 (70)
HVT-355-G	HVT-355-SG	2000-2500		2.05-3.00 (52-76)	3.45 (88)

Installed length: 33" (838mm)

Wedge technology products Electrical connectors Cable accessories Overhead conductor hardware Asset protection Surge arresters Insulators Fittings Associated tooling

All of the above information, including drawings, illustrations and graphic designs, reflects our present understanding and is to the best of our knowledge and belief correct and reliable. Users, however, should independently evaluate the suitability of each product for the desired application. Under no cirumstances does this constitute an assurance of any particular quality or performance. Such an assurance is only provided in the context of our product specifications or explicit contractual arrangements. Our liability for this product is set forth in our standard terms and conditions of sale. Raychem is a trademark of Tyco Electronics Corporation.

ty	 CO	

Electronics

Energy Division

AMP Dulmison Raychem SIMEL

Argentin	าล	Canada		Mexico	
Phone:	54-11-4733 2277	Phone:	1-905-475 6222	Phone:	52-5-729 0405
Fax:	54-11-4733 2267	Fax:	1-905-470-4453	Fax:	52-5-361-8545
Australi	a	France			
Phone:	61-2-4390 1111	Phone:	33-3-80583200	Thailand	
Fax:	61-2-4353 2497	Fax:	33-3-80341015	Phone: Fax:	66-2-7394026 - 32 66-2-3260563 - 64
Brazil		German	у	Fax.	00-2-3200503-04
Phone:	55-11-861 1311	Phone:	49-89-6089-0		
Fax:	55-11-861 1862	Fax:	49-89-6096345		

Tyco Electronics

Raychem Energy Division 8000 Purfoy Road Fuquay-Varina, NC 27526-9349 Phone: 1-800-327-6996 Fax: 1-800-527-8350