

AUTOMATIC WIRE STRIPPING AND FERRULE CRIMPING PRESS OPERATION MANUAL

© Panduit Corp. 2018

Original Instructions

TO REDUCE THE RISK OF INJURY, USER MUST READ INSTRUCTION MANUAL

Email: techsupport@panduit.com

EU Website: www.panduit.com/emea

EU Email: emeatoolservicecenter @panduit.com

Technical Support: Tel: 1-800-777-3300

Panduit Europe • EMEA Service Center Almelo, Netherlands Tel: +31-546-580-452 • Fax: +31-546-580-441

Table of Contents

COMPLIANCE	1
TECHNICAL DATA	2
Name Plate2	
PRECAUTIONS AND GENERAL GUIDELINES	2
Safety Warnings3	
Electrical Safety Practices	
Personal Safety	
Power Tool Use And Care	
Service	
Dedicated Usage7	
Dangers	
Authorized user7	
Contents of Delivery	9
Standard Components Overview10 Standard Component Functions11	
SETUP	11
OPERATION	15
RETOOLING	17
FAULTS	19
TROUBLESHOOTING	19
SPARE PARTS	26

COMPLIANCE

FCC Part 15, Subpart A

Note: This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference in a residential installation. This equipment generates, uses, and can radiate radio frequency energy and, if not installed and used in accordance with the instructions, may cause harmful interference to radio communications. However, there is no guarantee that interference will not occur in a particular installation. If this equipment does cause harmful interference to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

- Reorient or relocate the receiving antenna.
- Increase the separation between the equipment and receiver.
- Connect the equipment into an outlet on a circuit different from that to which the receiver is connected.
- Consult the dealer or an experienced radio/TV technician for help.

Conforms to: ETL Intertek No. 4008921

Conforms to: ANSI / UL 987-2013, R. 05-02-2013

Cert. To: CSA C22.2 No. 73, R2009

CAN ICES-1/NMB-1

NOTE: In the interest of higher quality and value, Panduit products are continually being improved and updated. Consequently, pictures may vary from the enclosed product.

TECHNICAL DATA

Main power supply 120 VAC / 60 Hz
Input Current 0.55A
Working range#20 – #14 AWG (0,5 – 2,5 mm ²)
FerrulesIn Bands acc. To DIN 46228 Part 4
Press form Trapezoid shaped
Cycle time1.5 s
Control system Microprocessor controlled
Counter LCD Display
RetoolingBelow 10 s
Sizes (Width x Length x Height)6.5 x 12.6 x 11.0 in.
Weightapprox. 26 lb. approx. 12 kg.

Name Plate

Panduit Corp. 18900 Panduit Drive, Tinley Park, IL 60487 USA	PANDUIT XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX
CP-881 Serial Number	CP-881 S/N: XXXXXX Cross Section: 0.5 – 2.5 mm ² Coupe transversale
Cross Section (working range)	
Manufactured: MM-YY	120 VAC / 60 Hz Input Current: 0.55A
Compliance	
Main Connection / Input Current	Conforms to: ANSI/UL 987-2013, R. 05-02-2013 Cert. to: CSA C22.2 No. 73, R2009 CAN ICES-1/NMB-1
Conformances	This device complies with part 15 of the FCC Rules. Operation is subject to the following two conditions: (1) This device may not cause
Country of Origin	harmful interference, and (2) this device must
Fuse Detail	accept any interference received, including interference that may cause undesired operation.
Website Address	Made in Germany Fabriqué en Allemagne 2x T 1.25A www.panduit.com

PRECAUTIONS AND GENERAL GUIDELINES

The basic condition for safe use and proper operation of the CP-881 is the knowledge and attention to the safety information provided in this manual.

The following safety information must be observed by **all** persons who will work with the CP-881 Crimping Press.

All rules and instructions for the work place must be observed, especially those for prevention of accidents.

This symbol is used to call your attention to hazards or unsafe practices which could result in an injury or property damage. The signal word, defined below, indicates the severity of the hazard. The message after the signal word provides information for preventing or avoiding the hazard.		
WARNING Hazards which, if not avoided, COULD result in severe injury or death.		
	Hazards or unsafe practices which, if not avoided, MAY result in injury or property damage.	

Safety Warnings

		 Read all safety warning and all instructions. Failure to follow the warnings and instructions may result in electric shock, fire and/or serious injury. Save all warnings and instructions for future reference. The term "power tool" in the warnings refers to your main-operated (corded) power tool.
--	--	--

assumes all liability for injury that could result from improper use of this tool and responsibility for all necessary training to ensure safe operation of this tool.

- FOR INSTALLATION AND USE BY TRAINED PERSONNEL ONLY.
 - IF ANY DAMAGE TO THE PRODUCT IS APPARENT OR SUSPECTED, DO NOT USE THE PRODUCT. REFER PRODUCT TO QUALIFIED SERVICE PERSONNEL.
- FCC WARNING: CHANGES OR MODIFICATIONS TO THE PRODUCT COULD VOID THE USER'S AUTHORITY TO OPERATE THE PRODUCT.
- USE RECOMMENDED ACCESSORIES. CONSULT THE OWNER'S MANUAL FOR RECOMMENDED ACCESSORIES. THE USE OF IMPROPER ACCESSORIES MAY CAUSE RISK OF INJURY TO PERSONS.

WARNING

DO NOT OPERATE POWER TOOLS IN EXPLOSIVE ATMOSPHERES, SUCH AS IN THE PRESENCE OF FLAMMABLE LIQUIDS, GASES OR DUST.

Power tools create sparks which may ignite the dust or fumes.

Provide adequate ventilation around the product.

WARNING

KEEP WORK AREA CLEAN AND WELL LIT. *Cluttered or dark areas invite accidents.*

KEEP CHILDREN AND BYSTANDERS AWAY. All visitors should be kept a safe distance fromwork area.

MAKE WORKSHOP KID PROOF with padlocks, master switches, or by removing starter keys.

	GROUNDING:
	In the event of a malfunction or breakdown, grounding provides a path of least resistant for electric current which reduces the risk of electrical shock. This tool is equipped with a electric cord that includes an equipment-grounding conductor and a grounding plug. Th plug must be inserted into a matching outlet that is properly installed and grounded accordance with all local codes and ordinances.
	Improper connection of the equipment grounding conductor can result in a risk of electric shock. The conductor with insulation having an outer surface that is green with or without yellow stripes is the equipment-grounding conductor. If repair or replacement of the electric cord or plug is necessary, do not connect the equipment-grounding conductor to a live terminal.
$\left(\frac{1}{\overline{z}}\right)$	Check with a qualified electrician, or service personnel if the grounding instruction are not completely understood; or if in doubt as to whether the tool is properly grounded.
	DO NOT modify the plug provided. If it will not fit the outlet, have the proper outlinstalled by a qualified electrician.
	Use only 3-wire extension cords that have 3-prong grounding plugs and 3-pole receptacles that accept the tool's plug. Replace a damaged or worn cord immediately.
	Avoid body contact with earthed or grounded surfaces, such as pipes, radiators, ranges and refrigerators. There is an increased risk of electric shock if your body is earthed or grounded.
	DO NOT abuse the cord. Never use the cord for carrying, pulling or unplugging the power tool. Keep cord away from heat, oil, sharp edges or moving parts. Damaged or entangled cords increase the risk of electric shock.

WARNING

Power tool plugs must match the outlet. Never modify the plug in any way. Do not use any adapter plugs with earthed (grounded) power tools.

Unmodified plugs and matching outlets will reduce risk of electric shock.

USE PROPER EXTENSION CORD.

Make sure your extension cord is in good condition. When using an extension cord, be sure to use one heavy enough to carry the current your product will draw. An undersized cord will cause a drop in line voltage resulting in loss of power and overheating. Size the cord according to table below. If in doubt, use a heavier gauge.

	Volts		Total Length of C	Cord mm / (feet)	
	120	mm (25)	mm (50)	mm (100)	mm (150)
Minimum Wire Gauge of Cord		mm (18)	mm (16)	mm (16)	mm (14)

WARNING

ONLY OPERATE THE CP-881 A CLEAN, DRY, INDOOR ENVIRONMENT.

DO NOT EXPOSE POWER TOOLS TO RAIN OR WET CONDITIONS.

Water entering a power tool will increase the risk of electric shock.

 Operating personnel must not remove covers. Replacement of components and internal adjustments must be made by qualified maintenance personnel. Disconnect power cable when replacing components. Dangerous voltages may exist even with the power cable removed. To avoid injuries, always disconnect power and discharge circuits by grounding before touching circuitry.
 Input connection to the product must remain accessible as a disconnect device. DO NOT work on the product; connect or disconnect cables during periods or lightning. Provide wiring per national and local electrical codes.

Image: Warning warning warning warning the cp-ast. Image: Warning the cp-ast. Image:

1. STAY ALERT, watch what you are doing and use common sense when operating a power tool. Do not use a power tool while you are tired or under the influence of drugs, alcohol or medication.

A moment of inattention while operating power tools may result in serious personal injury.

- KEEP GUARDS IN PLACE and in working order. These safety guards should be removed only by specialized and authorized technical persons who take care to adopt all security measures to avoid any risk of danger and injury.
- 3. PREVENT UNINTENTIONAL STARTING. Ensure the switch is in the off-position before connecting to power source and/or battery pack, picking up or carrying the tool. Carrying power tools with your finger on the switch or energizing power tools that have the switch on invites accidents.
- 4. **NEVER LEAVE TOOL RUNNING UNATTENDED. TURN POWER OFF.** Don't leave tool until it comes to a complete stop.
- 5. Remove any adjusting key or wrench before turning the power tool on. A wrench or a key left attached to a rotating part of the power tool may result in personal injury.
- 6. **Do not overreach. Keep proper footing and balance at all times.** *This enables better control of the power tool in unexpected situations.*
- 7. **NEVER STAND ON TOOL.** Serious injury could occur if the tool is tipped or if the cutting tool is unintentionally contacted.
- 8. Wear proper apparel. Do not wear loose clothing, gloves, neckties, rings, bracelets, or other jewelry which may get caught in moving parts. Nonslip footwear is recommended. Wear protective hair covering to contain long hair.

9. If devices are provided for the connection of dust extraction and collection facilities, ensure these are connected and properly used.

Use of dust collection can reduce dust-related hazards.

Power Tool Use And Care

- 1. **Do not force the power tool. Use the correct power tool for your application.** *The correct power tool will do the job better and safer at the rate for which it was designed.*
- 2. Do not use the power tool if the switch does not turn it ON and OFF. Any power tool that cannot be controlled with the switch is dangerous and must be repaired.
- 3. Disconnect the plug from the power source and/or the battery pack from the power tool before making any adjustments, changing accessories, or storing power tools. Such preventive safety measures reduce the risk of starting the power tool accidentally.
- 4. Store idle power tools out of the reach of children and do not allow persons unfamiliar with the power tool or these instructions to operate the power tool. *Power tools are dangerous in the hands of untrained users.*
- 5. Maintain power tools. Check for misalignment or binding of moving parts, breakage of parts and any other condition that may affect the power tool's operation. If damaged, have the power tool repaired before use. Many accidents are caused by poorly maintained power tools.
- 6. Keep cutting tools sharp and clean. Properly maintained cutting tools with sharp cutting edges are less likely to bind and are easier to control.
- 7. Use the power tool, accessories and tool bits, etc. in accordance with these instructions, taking into account the working conditions and the work to be performed. Use of the power tool for operations different from those intended could result in a hazardous situation.

 Have your power tool serviced by a qualified repair person using only identical replacement parts.

Contact Panduit Tool Service at the following locations:

Panduit Electrical Headquarters (USA)	Panduit EMEA Service Center (EUR)
16530 W. 163rd Street	EMEA Tool Service Center
Lockport, IL 60441 USA	Bedrijvenpark Twente 360
	7602 KL Almelo
Tel.: 1-800-777-3300	tel + 31 546 580 451

The information contained in this manual is based on our experience to date and is believed to be reliable. It is intended as a guide for use by persons having technical skill at their own discretion and risk. We do not guarantee favorable results or assume any liability in connection with its use. Dimensions contained herein are for reference purposes only. For specific dimensional requirements consult the factory. This publication is not to be taken as a license to operate under, or a recommendation to infringe any existing patents.

Dedicated Usage

- Use the CP-881 only for automatic wire stripping and ferrule crimping.
- Continuously molded ferrules with cross-sections ranging from #20 #14 AWG (0,5 2,5mm²) and a strip length of 5/16" (8 mm) must be used.
- Only the intended PVC insulated cables may be inserted into the funnel guide of the CP-881. Never insert solid metal parts or items, the stripping knives would be damaged.
- Third party reconstruction and changes of the CP-881 beyond retooling are not allowed because of safety!

Dangers

- Use the CP-881 only when the cover is closed.
- Before carrying out any work with the cover open (e.g. retooling, maintenance work), disconnect the CP-881 from the main power supply
- Make sure that no strange objects are inside the case.

Places for Use

Avoid operation in the following areas:

- Damp or dusty places
- Places exposed to high or low temperatures, or direct sunlight
- Operating temperature range: 59°F to 95°F (15°C to 35°C)
- Condensation can form when moving from a cold to a warm place
- Open cover to evaporate any condensation before using the CP-881
- Do not spill any liquids over the CP-881
- Protect the CP-881 from heavy vibrations and jolts

Safety Devices

- The CP-881 can be switched OFF through:
 - The main switch (O OFF)
 - Pulling out the main plug
 - Sliding back the cover (by two micro switches)
 - The cover is built in for safety. It may not be changed, removed or by-passed by reconstructions. A label points to existing dangers.

Before opening disconnect main power.

Vor Öffnen des Gehäuses Netzstecker ziehen.

Avant d'ouvrir l'appareil retirez la fichemâle.

Authorized user

- Only authorized and instructed users are allowed to work with the CP-881
- The user has a responsibility to other persons inside the CP-881 work place

The customer must:

• Make the operation manual accessible to the user; and assure that the user has read and understood the manual.

Contents of Delivery

Diagram 1: Contents of Delivery			
1. CP-881	1 piece	6. Ferrule Feeder #20–#14 AWG (0,5 to 2,5mm ²)	5 pieces
2. Main Cable	1 piece	 Adjustable Tool Insert for #20–#14 AWG (0,5 to 2,5mm²) 	5 pieces
3. Wire Insulation Scrap Container	1 piece	8. Locator (spare)	5 pieces
4. Operation Manual (English)	1 piece	 Wire Guiding Tube (spare) <not shown=""></not> 	5 pieces
5. Tool Kit	1 piece	10. Bolt, 6mm in diameter w/Lanyard	1 piece

NOTE: Parts 6, 7 and 8 have the same color code as ferrules, complying with DIN.

USAGE

The CP-881 is for fully automatic stripping of flexible PVC insulated cables and subsequent pressing on of continuously molded insulated ferrules on reels.

It uses continuously molded ferrules complying with DIN 46228 Part 4, with cross-sections ranging from #20 - #14 AWG (0,5 - 2,5mm²), with a stripping length of 5/16" (8mm). Due to the short cycle times (1.5 s) and simple changing of cross-sections (below 10 s), the CP-881 is not only suitable for use in workshops but also in complex cable production systems.

Cross-section AWG (mm ²)	Length In. / (mm)	DIN Color Code
20 (0,5)	5/16" (8)	White
18 (0,75)	5/16" (8)	Grey
18 (1,0)	5/16" (8)	Red
16 (1,5)	5/16" (8)	Black
14 (2,5)	5/16" (8)	Blue

The following ferrules can be used by the CP-881:

Standard Components Overview

Diagram 2: Standard Components			
1. Grip	9. Main connection		
2. Funnel guide	10. Main fuses		
3. Counter	11. Main switch		
4. Reset button	12. Transformer fuses		
5. Tool insert	13. Reverse button		
6. Bolt with Lanyard	14. Ferrule dispenser holder		
7. Cover	15. Container		
8. Ferrule feeder			

Standard Component Functions

- 1. <u>Grip</u> For transport of the CP-881
- 2. Funnel Guide

The cable to be processed is inserted into the CP-881 through the funnel guide. Once it has been inserted, work commences automatically.

- <u>Counter (000000 to 999999)</u> The counter counts the number of end-sleeves used. The CP-881 performs a reset automatically to 0 at power-OFF.
- 4. <u>Reset Button</u> This button resets the counter to 0.
- <u>Tool Insert (Color Coded)</u> Positions the ferrule and strips the cable. The appropriate tool insert must be installed for every cross-section.
- 6. <u>Bolt</u>

Secures the tool insert (attached to CP-881 by lanyard).

7. Cover

Protects the user from moving parts inside the CP-881. The CP-881 will only operate when the cover is properly closed.

8. Ferrule Feeder

The ferrule feeder positions the ferrules. The appropriate ferrule feeder must be installed for every cross-section.

- 9. <u>Main Connection</u> The main cable must be connected to the input connector.
- 10. <u>Main Fuses</u>

Two 1.25A/T/250 V fine wire fuses integrated into the main connection.

- 11. <u>Main Switch</u> Switches the power supply to the CP-881 ON (Position I) or OFF (Position O).
- 12. <u>Transformer Fuses</u> One 4.0 A/T/250 V fine wire fuse for secondary device.
- 13. <u>Reverse Button</u> Pressing this button puts the CP-881 in the maintenance position. Pressing again will put the CP-881 in start position.
- 14. <u>Ferrule Dispenser Holder</u> Holds the ferrule reel dispenser.
- 15. <u>Container</u> The container collects the insulation scrap. It must be emptied regularly.

SETUP

Choose the installation site

 The installation site of the CP-881 must be level and horizontal.

on Page 7 2. Prepare the dispenser **Diagram 3: Prepare the dispenser** • Open the dispenser and tear-off the strap at the edge (1). • Pull out the ferrule band (2) approximately 8" (20 cm). CONTRACTOR OF STREET, 3. Prepare the ferrule feeder Diagram 4: Prepare the ferrule feeder Take ferrule feeder with proper 0 cross-section from the tool kit. .5 NOTE: Observe the color code of the ferrule feeder Insert the ferrules (1) in the guide 0 sideways until the stop pin is reached. 2 2 • Pull the pin (2) upwards, move the ferrules to the mark (3) and let the pin go. NOTE: Check that the pin has clicked properly into place. 3 Diagram 5: Fit the ferrule feeder 4. Fit the ferrule feeder NOTE: Verify that the tool insert is not installed yet. • Slide the cover (1) back. • Insert the ferrule feeder (2) sideways and place it on the bolts (3). NOTE: Check that the ferrule feeder has clicked properly into place.

NOTE: Observe the working conditions in Safety section, Places for Use

© Panduit Corp. 2018

OPERATION MANUAL

7. Place into operation mode

Put the dispenser (1) in operation mode.
Close the cover (2).
NOTE: Be sure that the ferrule band is fed properly.
Connect the main cable with the appropriate connectors (3, 4) to the CP-881 and the main power supply.

The CP-881 is now ready for operation.
Diagram 8: Place into operation mode

(USA Cord supplied)

OPERATION

1.	 Prepare the cable Before crimping, cable must be aligned as straight as possible. 	Diagram 9: Prepare the cable	Bend OK Max. 0.08" – 0.10" (2-3mm) over a length of 2.5" (60mm) Bend too large
2.	Cut the cable • Cut the cable clean and straight. NOTE: Poor cut (Diagram 11) frequently results in unsuccessful crimping.	Diagram 10: Cutting the cable	Good cut
		Diagram 11: Poor cut	Surface inclined
			Squashed cut, individual wires protrude Squashed cut

RETOOLING

FAULTS

When operating faults occur, trouble-shooting depends on different fault conditions. After recognizing the fault condition, trouble-shooting can be carried out by the following points.

Fault Condition 1 Cable cannot be inserted.

Fault Condition 2 Crimping has not been completed.

Fault Condition 3 Crimping is completed. Cable cannot be pulled out.

Fault Condition 4 Cable insulation is not completely removed.

Fault Condition 5 The ferrule is not separated from band.

Fault Condition 6 Counter related fault, CP-881 does not work.

Fault Condition 7 The CP-881 works tool slow, but counter works.

Fault Condition 8 Crimp stamp or crimp forging die is defective.

TROUBLESHOOTING

Fault Condition 1:

Cable cannot be inserted

- Cable can only be inserted in start position (front) and not in maintenance position (rear).
- Press the reverse button (1) to move the CP-881 into start position.

1. Check the cross-section information

If stripping is faulty, check whether the selected cable cross-section corresponds to the crosssection size of the tool insert and the ferrule feeder block. The tool inserts must be adapted to the cable cross-section if the CP-881 has not been properly tooled. The cross-section of the cable must also be checked.

Fault Condition 5:

The ferrule is not separated from band.

Open the cover and disconnect the CP-881 from main power supply.

If the cutter (1) is damaged or

OPERATION MANUAL

broken off, the cable crimped with the ferrule will not be separated from the band. In this case, remove the tool insert (see also Chapter RETOOLING) and check the cutter (1). When the cutter (1) is defective, the ferrule locator (3) must be removed by unscrewing the crosshead screw (2) and a new locator for the corresponding cross section must be fitted. The corresponding article number is stated in Chapter SPARE PARTS. Fault Condition 6: Counter respectively CP-881 does not work. 1. Check main connection Check that the main cable is connected correctly to the CP-881 and the main power supply. Make sure that you have proper power supplied to the plug socket.

2. Check main fuses

Main connection must be opened, disconnect the CP-881 from main power.

- Pull out main plug (1).
- Pull out the fuse holder (2).
- Check the main fuses (3).
- Replace defective main fuses (MC2SI1.25). The corresponding article number is stated in Chapter SPARE PARTS.
- Put the main fuses into 0 fuse holder.
- Insert the fuse holder. 0

Fuse holder must click into place.

Diagram 28: Check the cutter

SPARE PARTS

Part	Cross Section AWG (mm ²)	Part No.	Packing Unit
Tool Insert	20 (0,5)	MC2SCH05	1 piece
	18 (0,75)	MC2SCH07	1 piece
	18 (1,0)	MC2SCH10	1 piece
	16 (1,5)	MC2SCH15	1 piece
	14 (2,5)	MC2SCH25	1 piece
Stripping Cutter	20 (0,5)	MC2AM05	1 piece
	18 (0,75)	MC2AM07	1 piece
	18 (1,0)	MC2AM10	1 piece
	16 (1,5)	MC2AM15	1 piece
\checkmark	14 (2,5)	MC2AM25	1 piece
Adjustable	20 (0,5)	MC2AM05E	1 piece
Stripping Cutter	18 (0,75)	MC2AM07E	1 piece
	18 (1,0)	MC2AM10E	1 piece
	16 (1,5)	MC2AM15E	1 piece
1 Deg	14 (2,5)	MC2AM25E	1 piece
	20 (0,5)	MC2LOC05	3 pieces
Locator	18 (0,75)	MC2LOC07	3 pieces
	18 (1,0)	MC2LOC10	3 pieces
0	16 (1,5)	MC2LOC15	3 pieces
•	14 (2,5)	MC2LOC25	3 pieces

Part	Cross Section AWG (mm ²)	Part No.	Packing Unit
	20 (0,5)	MC2MAG05	1 piece
Ferrule Feeder	18 (0,75)	MC2MAG07	1 piece
0	18 (1,0)	MC2MAG10	1 piece
0	16 (1,5)	MC2MAG15	1 piece
	14 (2,5)	MC2MAG25	1 piece
	20 (0,5)	MC2 0071	2 pieces
Wire Guiding Tube	18 (0,75)	MC2 0072	2 pieces
	18 (1,0)	MC2 0073	2 pieces
Co	16 (1,5)	MC2 0074	2 pieces
	14 (2,5)	MC2 0075	2 pieces
Bolt		MC2BOL	1 piece
Main Fuse 1.25 A / T/250 V		MC2SI1.25	2 pieces
Device Fuse 4,0 A / T/250 V		MC2SI4.0	2 pieces

Part	Cross Section AWG (mm ²)	Part No.	Packing Unit
Crimp Die		MC2CGES	1 piece
Crimp Stamp		MC2CSTE	1 piece
Centering Fork Bottom		MC2 0011	1 piece
Centering Fork Top With Tube		MC2 0013	1 piece
Centering Fork Top Without Tube		MC2 0013K	1 piece