

Myers Scru-tite™ and Ground hub are used in the termination of electrical circuits through wall of the enclosure

Features

- Vibration proof
- Grounding screw for added safety
- Captive o-ring gasket
- No welding
- Posi-Lok insulated throat (insuliner)
- Fit standard knockouts
- Easy installation
- Controlled thread lengths
- NPSL on male thread
- No sharp edges (along parting line)

Material

- Nut: Zamek-2, Zamek-3, Aluminium (Al 360), Stainless (316)
- Body: Zamek-2, Zamek-3, Aluminium (Al 360), Stainless (316)
- Insuliner: Lexan
- O-Ring: Gasket Vi Ton
- Ground Screw: steel

Standard Finishes

- Aluminum: Natural
- Zinc: Natural

Optional Material/Finishes

- Stainless: Natural
- Aluminium: PVC
- Zinc: Chrome-plate, PVC

Certifications

NEC/CEC: Class I, Division 2
Class II, Division 1 & 2
Class III, Division 1 & 2
UL Listed - UL Standard 514B
CSA Certified - Certified by UL to CSA standard C22.2 No. 18
NEMA Type 2, 3, 3R, 4, 4X, 12 (std hub)
NEMA Type 2, 3, 3R, 4, 12 (ground hub)

HUB BASIC SCRU-TITE® – NEMA 2, 3, 3R, 4, 4X and 12 ZINC – Optional nickel-chrome plate finish available.†

UL File No. E-27258

	Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100

	ST-03†	3/8"	25	250	12
	ST-1†	1/2"	25	375	20
	ST-2†	3/4"	25	250	32

	ST-3†	1"	25	250	40
	ST-4†	1 1/4"	10	100	60

	ST-5†	1 1/2"	10	100	70
	ST-6†	2"	10	60	90
	ST-7	2 1/2"	5	50	200
	ST-8	3"	2	30	250
	ST-9	3 1/2"	2	12	300
	ST-10	4"	2	12	350
	ST-11*	5"	1	8	600
	ST-12*	6"	1	8	800

* not supplied with insulator.

HUB BASIC SCRU-TITE® – NEMA 2, 3, 3R, 4, 4X and 12 ALUMINUM

UL File No. E-27258

	Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100

	STA-1	1/2"	25	375	8
	STA-2	3/4"	25	250	16
	STA-3	1"	25	250	16
	STA-4	1 1/4"	25	100	30

	STA-5	1 1/2"	10	100	30
	STA-6	2"	10	60	50

	STA-7	2 1/2"	5	50	80
	STA-8	3"	2	30	100
	STA-9	3 1/2"	2	12	150
	STA-10	4"	2	12	150
	STA-11	5"	1	8	300
	STA-12	6"	1	8	300

STAINLESS STEEL GROUND HUB – NEMA 2, 3, 3R, 4, 4X and 12 STAINLESS STEEL – Type 316

UL File No. E-59509

	Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100

	SSTG-1	1/2"	10	10	20
	SSTG-2	3/4"	10	10	30
	SSTG-3	1"	10	10	43

	SSTG-4	1 1/4"	5	5	55
	SSTG-5	1 1/2"	5	5	73

	SSTG-6	2"	5	5	95
	SSTG-7	2 1/2"	2	2	
	SSTG-8	3"	2	2	
	SSTG-9	3 1/2"	2	2	
	SSTG-10	4"	2	2	

Applications: Ideal for pharmaceutical, chemical and food processing, pulp/paper and nuclear industries. Resistant to a variety of chemicals, including acetic, citric and salt water. The O-ring is a special "Viton (75)" and has excellent chemical resistance. Hub is provided with a stainless steel ground nut.

† Optional Nickel-Chrome Plate Finish, add suffix "-CP". See price list.

GROUND HUB – NEMA 2, 3, 3R, 4, 4X and 12 ZINC

UL File No. E-59509

Cat. #	Size	Unit Quantity	Std. Pkg.	Weight Lbs. Per 100	Max. Copper Grd. Wire Size CSA	UL
STG-1	1/2"	25	325	20	#8	#8
STG-2	3/4"	25	225	30	#8	#8
STG-3	1"	25	150	43	#8	#8
STG-4	1 1/4"	10	100	55	#8	#8
STG-5	1 1/2"	10	90	73	#6	#8
STG-6	2"	10	60	95	#4	#8
STG-7	2 1/2"	5	35	190	#2	#6
STG-8	3"	2	26	263	1/0	#6
STG-9	3 1/2"	2	12	300	2/0	#6
STG-10	4"	2	12	350	2/0	#4
STG-11*	5"	1	8	625	2/0	#2
STG-12*	6"	1	8	750	3/0	#1

* Not supplied with insulator

GROUND HUB – NEMA 2, 3, 3R, 4, 4X and 12 ALUMINUM - TYPE 360

Cat. #	Size	Unit Quantity	Std. Pkg.	Weight Lbs. Per 100	Max. Copper Grd. Wire Size CSA	UL
STAG-1	1/2"	25	375	10	#8	#8
STAG-2	3/4"	25	250	14	#8	#8
STAG-3	1"	25	250	18	#8	#8
STAG-4	1 1/4"	10	100	25	#8	#8
STAG-5	1 1/2"	10	100	33	#6	#8
STAG-6	2"	10	60	45	#4	#8
STAG-7	2 1/2"	5	50	90	#2	#6
STAG-8	3"	2	30	125	1/0	#6
STAG-9	3 1/2"	2	12	138	2/0	#6
STAG-10	4"	2	12	150	2/0	#4
STAG-11	5"	1	8	325	3/0	#2
STAG-12	6"	1	8	350	3/0	#1

GROUND HUB BASIC SCRUI-TITE® – ATEX/IEC APPROVED ZINC

CENELEC Approval with DEMKO

D 98E. 124658U Class I, ZONE 1, AEx e II

UL File No. 187273 Class I, ZONE 1, Ex e II

Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100
STGK-1	1/2"	10	10	20
STGK-2	3/4"	10	10	30
STGK-3	1"	10	10	43
STGK-4	1 1/4"	5	5	55
STGK-5	1 1/2"	5	5	73
STGK-6	2"	5	5	95

STAINLESS STEEL – TYPE 316

ATEX Approval with DEMKO

D 98E. 124658U Class I, ZONE 1, AEx e II

UL File No. E-187273 Class I, ZONE 1, Ex e II

Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100
SSTGK-1	1/2"	10	10	20
SSTGK-2	3/4"	10	10	30
SSTGK-3	1"	10	10	43
SSTGK-4	1 1/4"	5	5	55
SSTGK-5	1 1/2"	5	5	73
SSTGK-6	2"	5	5	95

Applications: Ideal for pharmaceutical, chemical and food processing, pulp/paper and nuclear industries. Resistant to a variety of chemicals, including acetic, citric and salt water. The O-ring is a special "Viton (75)" and has excellent chemical resistance. Hub is provided with a stainless steel ground nut.

GROUND NUT ZINC

Catalog Number	Unit Size	Unit Quantity	Std. Pkg.	Weight Lbs. Per 100	Max. Copper Grd. Wire Size CSA	UL
STGN-1	1/2"	25	375	6	#8	#8
STGN-2	3/4"	25	375	10	#8	#8
STGN-3	1"	25	375	13	#8	#8
STGN-4	1 1/4"	10	150	15	#8	#8
STGN-5	1 1/2"	10	150	23	#6	#8
STGN-6	2"	10	150	30	#4	#8

GROUND NUT ALUMINUM

Catalog Number	Unit Size	Unit Quantity	Std. Pkg.	Weight Lbs. Per 100	Max. Copper Grd. Wire Size CSA	UL
STAGN-1	1/2"	25	375	3	#8	#8
STAGN-2	3/4"	25	375	5	#8	#8
STAGN-3	1"	25	375	6	#8	#8
STAGN-4	1 1/4"	10	150	8	#8	#8
STAGN-5	1 1/2"	10	150	10	#6	#8
STAGN-6	2"	10	150	13	#4	#8

CAP-OFF ZINC

Cat. #	Size	Unit Quantity	Std. Pkg.	Weight Lbs. Per 100
STC-1	1/2"	25	375	13
STC-2	3/4"	25	325	20
STC-3	1"	25	225	28
STC-4	1 1/4"	10	150	40
STC-5	1 1/2"	10	120	53
STC-6	2"	10	90	70

CAP-OFF ALUMINUM

Cat. #	Size	Unit Quantity	Std. Pkg.	Weight Lbs. Per 100
STAC-1	1/2"	25	375	6
STAC-2	3/4"	25	375	8
STAC-3	1"	25	375	12

THROUGH-BULKHEAD FITTING ZINC

Cat. #	Unit Size	Unit Quantity	Std. Pkg.	Weight Lbs. Per 100
STTB-1	1/2"	5	75	30
STTB-2	3/4"	5	75	50
STTB-3	1"	5	75	70
STTB-4	1 1/4"	5	50	85
STTB-5	1 1/2"	5	50	110
STTB-6	2"	5	25	160
STTB-7	2 1/2"	4	20	244
STTB-8	3"	2	20	312
STTB-9	3 1/2"	2	12	350
STTB-10	4"	2	12	400

**THROUGH-BULKHEAD FITTING
ALUMINUM**

Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100
STTBA-1	1/2"	5	75	20
STTBA-2	3/4"	5	75	35
STTBA-3	1"	5	75	30
STTBA-4	1 1/4"	5	50	40
STTBA-5	1 1/2"	5	50	50
STTBA-6	2"	5	25	70
STTBA-7	2 1/2"	4	20	106
STTBA-8	3"	2	20	138

**THROUGH-BULKHEAD FITTING without nipples
ZINC**

Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100
STTTB-1	1/2"	5	75	35
STTTB-2	3/4"	5	75	60
STTTB-3	1"	5	75	75
STTTB-4	1 1/4"	5	50	85
STTTB-5	1 1/2"	5	50	120
STTTB-6	2"	5	25	170

**THROUGH-BULKHEAD FITTING without nipples
ALUMINUM**

Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100
STTTBA-1	1/2"	5	75	15
STTTBA-2	3/4"	5	75	25
STTTBA-3	1"	5	75	35
STTTBA-4	1 1/4"	5	50	40
STTTBA-5	1 1/2"	5	50	50
STTTBA-6	2"	5	25	75

**NON-HAZARDOUS DRAIN PLUG
STAINLESS STEEL**

UL File No. E23223

Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100
SSTC-1	1/2"	25	25	13
SSTC-1CD	1/2"	25	25	13

Note: SSTC-1 is for knockouts and is supplied with a locknut and straight threads.
SSTC-1CD is for threaded openings and is supplied without locknut and NPT threads.
Not gasketed to allow for water drainage

**NON-HAZARDOUS DRAIN PLUG
ALUMINUM**

UL File No. E23223

Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100
STAC-1ST	1/2"	25	25	6
STAC-1CD	1/2"	25	25	6

Note: STAC-1ST is for knockouts and is supplied with a locknut and straight threads.
STAC-1CD is for threaded openings and is supplied without locknut and NPT threads.
Not gasketed to allow for water drainage

**METRIC TO NPT ADAPTER
ZINC**

Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100
STM-1	M20 to 1/2"	25	25	12
STM-2	M25 to 3/4"	25	25	32
STM-3	M32 to 1"	25	25	32
STM-4	M40 to 1 1/4"	25	25	40
STM-5	M50 to 1 1/2"	10	10	50
STM-6	M63 to 2"	10	10	70

Note: The Myers Metric to NPT hub adapter is used to convert a threaded metric entry to a NPT entry. The female thread is NPT and the male thread is metric.

**METRIC TO NPT ADAPTER
STAINLESS STEEL**

Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100
SSTM-1	M20 to 1/2"	10	10	12
SSTM-2	M25 to 3/4"	10	10	20
SSTM-3	M32 to 1"	10	10	32
SSTM-4	M40 to 1 1/4"	5	5	40
SSTM-5	M50 to 1 1/2"	5	5	50
SSTM-6	M63 to 2"	5	5	70

CONDUIT HUBS – MALLEABLE IRON

(Insulated Throat)

Features:

- Male thread type
- Tapered female thread for rigid conduit and IMC
- Recessed O-ring gasket assures raintight and dust tight connections
- Insulated throat provides smooth pulling surface
- Locking screw on the nut doubles as a grounding screw for added safety
- Complete size range from 1/2" to 6"
- Hubs fit standard knockouts. No special tools required

Certifications and Compliances:

- Class I, Division 2 – NEC 501.4(B)
- Class II, Divisions 1 & 2 – NEC 502.4(A)(B)
- Class III, Division 1 & 2 – NEC 503.3(A)(B)
- UL Listed – UL Standard 514B
- cUL Listed – Certified by UL to CSA Standard C22.2 No. 18
- NEMA: FB-1
- Suitable for wet locations

Cat. #	Trade Size	Unit Quantity	Standard Package	Weight Lbs. Per 100
MHUB1	1/2"	25	100	18
MHUB2	3/4"	25	100	25
MHUB3	1"	5	50	50
MHUB4	1 1/4"	5	25	25
MHUB5	1 1/2"	2	20	20
MHUB6	2"	1	10	10
MHUB7	2 1/2"	1	10	10
MHUB8	3"	1	5	5
MHUB9	3 1/2"	1	5	5
MHUB10	4"	1	2	2
MHUB11	5"	1	1	1
MHUB12	6"	1	1	1

Conduit Hub Dimension

Cat. #	Conduit Size	a	b	c	d	x
HUB1	1/2"	1	1 1/4	1	1/8	9/64
HUB2	3/4"	1 1/8	1 9/16	1 3/8	5/32	1/4
HUB3	1"	1 3/8	1 7/8	1 5/8	3/16	9/32
HUB4	1 1/4"	1 1/2	2 5/16	2	1/4	7/16
HUB5	1 1/2"	1 5/8	2 1/2	2 3/8	1/4	7/16
HUB6	2"	1 11/16	3	2 13/16	1/4	7/16
HUB7	2 1/2"	2 3/16	3 5/8	3 7/16	1/4	7/16
HUB8	3"	2 7/16	4 1/4	4 1/16	1/4	7/16
HUB9	3 1/2"	2 7/16	4 3/4	4 1 1/16	5/16	3/4
HUB10	4"	2 9/16	5 1/4	5 1/16	5/16	1 1/8

NOTE: Dimension "x" is maximum wall thickness of box that will meet the requirement for three full threads engagement of nipple and fitting body when liquidtight box connector or rigid conduit hub is installed in a knockout or slip hole.

SCHEDULE OF DIMENSIONS

PIPE SIZE	CAT. NO.	A	B	C	D	E		F	G	H	J "O" RING		K	
						MIN.	MAX.				C.S.	O.D.	MIN.	MAX.
1/4	ST-02	1-3/32	15/16	21/32	1/8	.350	.364	1/4 NPT	1/4 NPS	60°	3/21	3/4	35/64	9/16
3/8	ST-03	1-3/32	1-1/8	21/32	1/8	.468	.493	3/8 NPT	3/8 NPS	60°	3/32	15/16	43/64	11/16
1/2	ST-1	1-11/32	1-7/16	13/16	3/16	.591	.622	1/2 NPT	1/2 NPS	60°	1/8	1-1/2	55/64	7/8
3/4	ST-2	1-15/32	1-23/32	29/32	3/16	.783	.824	3/4 NPT	3/4 NPS	60°	1/8	1-7/16	1-1/16	1-1/8
1	ST-3	1-21/32	2	1-1/32	1/4	.997	1.049	1 NPT	1 NPS	60°	1/8	1-3/4	1-21/64	1-3/8
1-1/4	ST-4	1-11/16	2-3/8	1-1/32	1/4	1.311	1.380	1-1/4 NPT	1-1/4 NPS	60°	1/8	2-1/8	1-43/64	1-3/4
1-1/2	ST-5	1-11/16	2-3/4	1-1/32	1/4	1.529	1.610	1-1/2 NPT	1-1/2 NPS	60°	1/8	2-1/2	1-59/64	2
2	ST-6	1-3/4	3-1/4	1-3/32	1/4	1.964	2.067	2 NPT	2 NPS	60°	1/8	3	2-25/64	2-1/2
2-1/2	ST-7	2-7/32	3-3/4	1-9/32	1/4	2.346	2.469	2-1/2 NPT	2-1/2 NPS	60°	1/8	3-1/2	2-57/64	3
3	ST-8	2-5/16	4-3/8	1-3/8	1/4	2.915	3.068	3 NPT	3 NPS	45°	1/8	4-1/8	3-33/64	3-5/8
3-1/2	ST-9	2-3/8	5	1-7/16	1/4	3.371	3.548	3-1/2 NPT	3-1/2 NPS	45°	1/8	4-5/8	4-1/64	4-1/8
4	ST-10	2-7/16	5-1/2	1-1/2	1/4	3.825	4.026	4 NPT	4 NPS	45°	1/8	5-1/8	4-33/64	4-5/8
5	ST-11	2-15/16	6-7/8	2	1/4	4.795	5.047	5 NPT	5 NPS	45°	1/8	6-1/2	5-37/64	5-11/16
6	ST-12	3	7-11/16	2	5/16	5.762	6.065	6 NPT	6 NPS	45°	1/8	7-1/4	6-41/64	6-3/4

PLAN VIEW SIDE VIEW

"D" dimension indicated maximum panel thickness which hub will accommodate.

TOLERANCE	CAT. NO.	MATERIAL
DECIMAL	+/- .010	ST ZINC
FRACTIONAL	+/- 1/16	STA ALUMINUM
ANGULAR & DRAFT	+/- 2°	SSTG STAINLESS

Dimensions and materials specified are subject to change without prior notice.

**SPACING CHART FOR MYERS HUBS
CONDUIT OR PIPE SIZE**

HOLE SIZE.	COND. SIZE.	1/4	3/8	1/2	3/4	1	1 1/4	1 1/2	2	2 1/2	3	3 1/2	4	5	6
9/16	1/4	1 1/16													
1 1/16	3/8	1 5/32	1 1/4												
7/8	1/2	1 5/16	1 13/32	1 9/16											
1 1/8	3/4	1 7/16	1 17/32	1 11/16	1 13/16										
1 3/8	1	1 19/32	1 11/16	1 27/32	1 31/32	2 1/8									
1 3/4	1 1/4	1 25/32	1 7/8	2 1/32	2 5/32	2 5/16	2 1/2								
2	1 1/2	1 31/32	2 1/16	2 7/32	2 11/32	2 1/2	2 11/16	2 7/8							
2 1/2	2	2 27/32	2 5/16	2 15/32	2 19/32	2 3/4	2 15/16	3 1/8	3 3/8						
3	2 1/2	2 15/32	2 9/16	2 23/32	2 27/32	3	3 3/16	3 3/8	3 5/8	3 7/8					
3 5/8	3	2 25/32	2 7/8	3 1/32	3 5/32	3 5/16	3 1/2	3 11/16	3 5/16	4 3/16	4 1/2				
4 1/8	3 1/2	3 3/32	3 7/16	3 11/32	3 15/32	3 5/8	3 13/16	4	4 1/4	4 1/2	4 13/16	5 1/8			
4 5/8	4	3 11/32	3 7/16	3 19/32	3 23/32	3 7/8	4 1/16	4 1/4	4 1/2	4 3/4	5 1/16	5 3/8	5 3/4		
5 11/16	5	4 1/32	4 1/8	4 9/32	4 13/32	4 9/16	4 3/4	4 15/16	5 3/16	5 7/16	5 3/4	6 1/16	6 5/16	7 1/8	
6 3/4	6	4 13/32	4 1/2	4 21/32	4 25/32	4 15/16	5 1/8	5 5/16	5 9/16	5 13/16	6 1/8	6 7/16	6 11/16	7 3/8	7 3/4
		1 9/32	1 1/16	2 7/32	3 1/32	1 1/8	1 5/16	1 1/2	1 3/4	2	2 5/16	2 5/8	2 7/8	3 3/16	3 15/16

- Minimum space from center of pipe or conduit to nearest obstruction.
- Dimensions in black squares are centers for conduits of same size. Example: How close may 3" conduits be spaced?
Answer 4 1/2".
 - Dimensions in grey squares are for centers of conduits NOT of the same size. Example: What is the minimum spacing for 2" and 3/4" conduit?
Read down column marked 3/4" to figure opposite 2" and find dimensions is 2 11/32".
 - Minimum spacing dimensions as shown will give approximately 1/8" clearance between locking nuts.

Flexible Fixture Hangers

Cooper Crouse-Hinds **TPSFH & TPRFH** flexible fixture hangers are used in commercial or light industrial applications where HID high bay and low bay lighting fixtures are used. Specific applications include storage facilities, shipping warehouses, retail and DIY facilities.

Features & Benefits:

- Suitable for use with 1/2" or 3/4" fixture conduit stems these hangers allow the conduit stem of the fixture (luminaire) to swing in any direction. Maximum swing angle is 26° from vertical max slope angles 22 1/2°
- Available in two styles; one for attachment to round or octagonal steel boxes, the other for attachment to 4" square steel boxes.
- Both styles are quickly and easily attached by two screws.
- Hangers are drilled and tapped for use with 3/4" conduit stem as standard and come supplied with a 3/4"-1/2" reducer for 1/2" conduit stem applications.

Certifications and Compliances:

- UL Listed - UL 1598
- CSA C22.2 No. 250
- Suitable for Damp Locations

Standard Materials & Finishes:

- Material: Sheet Steel
- Finish: Zinc Chromate for corrosion resistance

Ordering Information

Description	Support Wt. (lbs)	Catalog No.
For use with 4" Round or Octagon Boxes	50	TPRFH12
For use with 4" Square boxes	50	TPSFH12

Swiv-L-Drop™ Canopy Fixture Hangers

The Swiv-L-Drop Canopy hanger utilizes a patented spring design to provide vibration and shock protection for pendant mounted fixtures in both horizontal and vertical directions. Designed to fit 3" or 4" outlet boxes the Swiv-L-Drop is for use with 1/2" fixture conduit stems. The smooth, white canopy provides an aesthetically pleasing appearance and installs quickly and easily without the use of tools.

Certifications and Compliances:

- UL Listed - UL 1598
- Suitable for Dry Locations

Standard Materials & Finishes:

- Material: Sheet Steel
- Finish: Canopy - painted white

Ordering Information

Description	Support Wt. (lbs)	Catalog No.
Swiv-L-Drop Canopy Hanger for use with 3" or 4" Outlet boxes for use with 1/2" Conduit Stems.	50*	S-1-1/2
For use with 3/8" Conduit Stems.	50*	S-1-3/8

*65 lbs. rated with a minimum 12-inch stem if fully supported by other than an outlet box.

Sway Adapters

The Sway Adapter installs quickly and easily to pendant mounted fixtures and compensates for shocks and motion due to movements, vibration, earthquakes or other sources by allowing for lateral movement up to 45 degrees. The Sway Adapter can be used independently or in conjunction with the Swiv-L-Drop hanger. The Sway Adapter is also finished in an aesthetically pleasing white painted finish and is designed for use with 1/2" conduit stems and has 3/8" male threads.

Certifications and Compliances:

- UL Listed - UL 1598
- Suitable for Dry Locations

Standard Materials & Finishes:

- Material: Sheet Steel
- Finish: Sway Adapter - painted white

Ordering Information

Description	Catalog No.
Sway adapter for use with 1/2" Conduit Stem (male thread is 3/8")	SA-1W

CP Thin Wall Conduit Fittings (For EMT Conduit)

- Compression Type Fittings
- Set Screw Type Fittings
- Combination Couplings
- Straight Connectors
- Couplings

CP Thinwall Fittings

COMPRESSION TYPE FITTINGS – RAIN TIGHT CONNECTORS

The Cooper Crouse-Hinds Raintight EMT connectors are used to join EMT conduit to a box or enclosure in Raintight environments. The design prevents water seepage into conduit, box or enclosure.

Features and Benefits

- All steel construction with zinc electroplate finish provides for durable corrosion resistance
- Flat surface on Gland nut provides smooth, flat surface for easy wrenching
- Distinct black gland nut provides quick raintight identification
- Integral gasketed compression ring secures and seals for reliable installation
- Interior shoulder conduit stop provides positive seating of conduit inside the body
- Gasket on male threads of box connector seals installation for raintight connection between the box and the connector
- Available in insulated and non-insulated versions to meet any customer preference
- Angled teeth on locknut for secure bite into enclosure
- Extruded locknut with shoulder provides more threads for more secure installation
- Concrete tight
- Standard material: Steel
- Standard finish: Zinc plated

Certifications and Compliances

- UL Listed
- cUL Listed

Concrete Tight

Straight Connectors – Insulated – Raintight

UL File No. E-22132

	Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100

	1650RT	1/2"	50	250	11
	1651RT	3/4"	25	125	17
	1652RT	1"	25	100	23

	1653RT	1 1/4"	10	50	41
	1654RT	1 1/2"	10	50	50

	1655RT	2"	5	25	67
	1656RT	2 1/2"	2	10	177
	1657RT	3"	1	5	234

Straight Connectors – Non-Insulated – Raintight

UL File No. E-22132

	Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100

	650RT	1/2"	50	250	11
	651RT	3/4"	25	125	17
	652RT	1"	25	100	23

	653RT	1 1/4"	10	50	41
	654RT	1 1/2"	10	50	50

	655RT	2"	5	25	67
	656RT	2 1/2"	2	10	177
	657RT	3"	1	5	234

Couplings – Raintight

UL File No. E-22132

	Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100

	660RT	1/2"	50	250	14
	661RT	3/4"	25	125	21
	662RT	1"	25	100	28

	663RT	1 1/4"	10	50	49
	664RT	1 1/2"	10	50	60

	665RT	2"	5	25	79
	666RT	2 1/2"	2	10	187
	667RT	3"	1	5	245

COMPRESSION TYPE FITTINGS – STEEL

New Space-Saver EMT Connector - Compression

UL File No. E-22132

Features:

- Used to join EMT conduit to a box or enclosure
- Designed with the male threads on the locknut, the Space-Saver takes up virtually no room inside the box and the smooth pulling surface eliminates the need for a bushing or insulated throat
- Angled teeth on locknut bite into enclosure, preventing loosening from vibration
- Knurled wrenching surface for easy tightening
- Zinc electroplated for corrosion resistance
- Concrete tight when taped

Certifications and Compliances:

- UL Listed
- cUL Listed

	Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100

	SSC50	1/2"	50	250	8
	SSC75	3/4"	25	100	12
	SSC100	1"	25	100	12

COMPRESSION TYPE FITTINGS – STEEL

Application:

Thinwall conduit fittings are used:

- to join EMT to a box or enclosure
- to couple two ends of EMT conduit

Features: Compression Type

- Unique raised bump design affords fast, positive locking of compression nuts
- Male Hub Threads - NPSM
- Steel Locknuts
- Heavy Steel Walls
- Standard Material: Steel
- Standard Finish: Zinc Plated

Concrete Tight

Straight Connectors – Insulated

UL File No. E-22132

	Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100

	1650	1/2"	50	250	11
	1651	3/4"	25	125	16
	1652	1"	25	100	25

	1653	1 1/4"	10	50	43
	1654	1 1/2"	10	50	54

	1655	2"	5	25	76
	1656	2 1/2"	2	10	190
	1657	3"	1	5	300
	1658	3 1/2"	1	5	330
	1659	4"	1	5	360

Straight Connectors – Non-Insulated

UL File No. E-22132

	Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100

	650S	1/2"	50	250	9
	651S	3/4"	25	125	16
	652	1"	25	100	25

	653	1 1/4"	10	50	43
	654	1 1/2"	10	50	54

	655	2"	5	25	76
	656	2 1/2"	2	10	190
	657	3"	1	5	300
	658	3 1/2"	1	5	280
	659	4"	1	5	360

Thin Wall Conduit Fittings (For EMT Conduit)

- Set Screw Type Fittings
- Compression Type Fittings
- Combination Couplings

CP

CP
Thinwall
Fittings

COMPRESSION TYPE FITTINGS – STEEL

Couplings

UL File No. E-22132

	Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100

	660S	1/2"	50	250	12
	661S	3/4"	25	125	18

	662	1"	25	100	27
	663	1 1/4"	10	50	46

	664	1 1/2"	10	50	63
	665	2"	5	25	92
	666	2 1/2"	2	10	250
	667	3"	1	5	410
	668	3 1/2"	1	5	390
	669	4"	1	5	485

SET SCREW TYPE FITTINGS

New Space-Saver EMT Connector - Set Screw

UL File No. E-22132

Features:

- Used to join EMT conduit to a box or enclosure
- Designed with the male threads on the locknut, the Space-Saver takes up virtually no room inside the box, and the smooth pulling surface eliminates the need for a bushing or insulated throat
- Angled teeth on locknut bite into enclosure, preventing loosening from vibration
- Knurled wrenching surface for easy tightening
- Tri-head set screw may be installed using a slotted, Philips or Robertson head screwdriver
- Zinc electroplated for corrosion resistance
- Concrete tight when taped

Certifications and Compliances:

- UL Listed
- cUL Listed

	Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100

	SSBC50	1/2"	50	250	8
	SSBC75	3/4"	25	100	12
	SSBC100	1"	25	100	12

COMBINATION COUPLINGS – STEEL

Concrete Tight

EMT (Compression) to Rigid (Threaded) Compression Type NPT Female Hubs

UL File No. E-19189

	Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100

	690S	1/2"	25	250	9

	691	3/4"	20	200	13

	692	1"	10	100	19

SET SCREW TYPE FITTINGS

Features: Set Screw Type

- Pre-set & Staked Robertson Head Screws
- Male Hub Threads - NPSM
- Steel Locknuts
- Heavy Steel Walls
- Standard Material: Steel
- Standard Finish: Zinc Plated

Concrete Tight

Straight Connectors – Insulated

UL File No. E-22132

	Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100

	1450	1/2"	50	250	9
	1451	3/4"	25	100	14
	1452	1"	20	100	23

	1453*	1 1/4"	10	50	46
	1454*	1 1/2"	10	50	50

	1455*	2"	5	25	78
	1456*+	2 1/2"	2	10	130
	1457*+	3"	1	5	140
	1458*+	3 1/2"	1	5	180
	1459*+	4"	1	5	225

* Two Tightening Screws

Straight Connectors – Non-Insulated

UL File No. E-22132

	Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100

	450S	1/2"	50	250	9
	451	3/4"	25	100	15
	452	1"	20	100	23
	453*	1 1/4"	10	50	46

	454*	1 1/2"	10	50	50
	455*	2"	5	25	77

	456*+	2 1/2"	2	10	130
	457*+	3"	1	5	140
	458*+	3 1/2"	1	5	180
	459*+	4"	1	5	225

* Two Tightening Screws

Couplings

UL File No. E-22132

	Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100

	460	1/2"	50	250	9
	461	3/4"	25	125	16

	462	1"	20	100	23
	463*	1 1/4"	10	50	42

	464*	1 1/2"	10	50	50
	465*	2"	5	25	77

	466*+	2 1/2"	2	10	130
	467*+	3"	1	5	140
	468*+	3 1/2"	1	5	240
	469*+	4"	1	1	250

†Four Tightening Screws

UL and cUL Listed for EMT, IMC and Rigid Conduit

CP Thin Wall Conduit Fittings (For EMT Conduit)

- Set Screw Type Fittings
- Compression Type Fittings
- Combination Couplings

Thinwall Fittings
CP

COMBINATION COUPLINGS – STEEL

EMT (Set Screw) to Rigid (Set Screw) • Standard material: Steel
UL File No. E-19819 • Standard finish: Zinc plated

Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100
420	1/2"	25	100	17
421	3/4"	20	100	25
422	1"	10	50	37

SET SCREW TYPE FITTINGS – DIE CAST ZINC

Straight Connectors – Insulated

- UL File No. E-22132
• Standard material: Zinc
• Standard finish: Natural

Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100
1450DC	1/2"	50	500	5
1451DC	3/4"	30	300	8
1452DC	1"	15	150	11
1453DC*	1 1/4"	8	80	20
1454DC*	1 1/2"	6	60	25
1455DC*	2"	8	40	37
1456DC*	2 1/2"	36	24	59
1457DC*	3"	24	20	78
1458DC*	3 1/2"	16	12	101
1459DC*	4"	16	12	120

* Two Tightening Screws

Straight Connectors – Non-Insulated

UL File No. E-22132

Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100
450DC	1/2"	50	500	5
451DC	3/4"	30	300	7
452DC	1"	15	150	11
453DC*	1 1/4"	8	80	21
454DC*	1 1/2"	6	60	25
455DC*	2"	8	40	36
456DC*	2 1/2"	36	24	58
457DC*	3"	24	20	77
458DC*	3 1/2"	16	12	98
459DC*	4"	16	12	117

* Two Tightening Screws

Couplings

UL File No. E-22132

Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100
460DC	1/2"	35	350	5
461DC	3/4"	22	220	7
462DC	1"	12	120	13
463DC*	1 1/4"	9	90	18
464DC*	1 1/2"	6	60	28
465DC*	2"	8	30	36
466DC*	2 1/2"	18	12	64
467DC*	3"	14	10	81
468DC*	3 1/2"	8	8	98
469DC*	4"	8	8	116

* Four Tightening Screws

Offset Connectors – Non-Insulated

UL File No. E-22132

Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100
2400	1/2"	10	100	11
2401	3/4"	10	100	18
2402	1"	10	100	25

COMPRESSION TYPE FITTINGS – DIE CAST ZINC

Straight Connectors – Insulated

UL File No. E-22132

- Standard material: Zinc
• Standard finish: Natural

Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100
1650DC	1/2"	45	450	8
1651DC	3/4"	30	300	11
1652DC	1"	18	180	17
1653DC	1 1/4"	12	120	31
1654DC	1 1/2"	8	80	39
1655DC	2"	3	30	56
1656DC†	2 1/2"	36	36	93
1657DC†	3"	20	20	120
1658DC†	3 1/2"	16	16	149
1659DC†	4"	16	16	172

Straight Connectors – Non-Insulated

UL File No. E-22132

Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100
650DC	1/2"	45	450	8
651DC	3/4"	30	300	11
652DC	1"	18	180	17
653DC	1 1/4"	12	120	31
654DC	1 1/2"	8	80	39
655DC	2"	3	30	56
656DC†	2 1/2"	36	36	93
657DC†	3"	20	20	120
658DC†	3 1/2"	16	16	149
659DC†	4"	16	16	172

Couplings

UL File No. E-22132

Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100
660DC	1/2"	35	350	11
661DC	3/4"	20	200	16
662DC	1"	15	150	22
663DC	1 1/4"	8	80	40
664DC	1 1/2"	5	50	48
665DC	2"	2	20	64
666DC†	2 1/2"	18	18	124
667DC†	3"	15	15	144
668DC†	3 1/2"	12	12	190
669DC†	4"	8	8	228

† Concrete Tight when taped

COMBINATION COUPLINGS – DIE CAST ZINC

EMT (Set Screw) to Rigid (Set Screw) Concrete Tight

UL File No. E-19189

Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100
2420	1/2"–1/2"	50	500	8
2421	3/4"–3/4"	25	250	12

Thin Wall Conduit Fittings (For EMT Conduit)

- Combination Couplings
- 90° Pulling Elbows
- Straps
- Clamps
- Clampbacks/Spacers
- Clamps "Snap-On"
- Nailing Straps

CP

CP
Thinwall
Fittings

COMBINATION COUPLINGS – DIE CAST ZINC

EMT (Set Screw) to Flexible Steel (Clamp)

UL File No. E-19189

	Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100

	780DC	1/2"–3/8"	50	500	8

90 DEGREE PULLING ELBOWS – DIE CAST ZINC

Features:

- Supplied threaded and with set screw for use with EMT or rigid conduit
- Removable cover facilitates wire pulling

EMT To Box (also threaded for rigid to box)

UL File No. E-22132

	Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100

	810DC	1/2"	10	100	31
	811DC	3/4"	5	50	31

EMT To EMT (also threaded for rigid conduit)

UL File No. E-22132

	Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100

	820DC	1/2"	10	100	28
	821DC	3/4"	5	50	35
	822DC	1"	5	25	64
	823DC	1 1/4"	2	20	66

STRAPS – STEEL GALVANIZED

Two Hole

UL File No. E-184283

	Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100

	497-1	1/2"	250	250	2
	497-2	3/4"	150	150	3
	497-3	1"	100	100	5
	497-4	1 1/4"	50	50	8
	497-5	1 1/2"	50	50	13
	497-6	2"	25	25	14
	496-9	2 1/2"	25	25	19
	496-10	3"	25	25	23
	496-11	3 1/2"	25	25	93
	496-12	4"	10	10	108

CLAMPS – MALLEABLE IRON

UL File No. E-184283

	Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100

	516	2 1/2"	5	25	104
	517	3"	2	10	120
	518	3 1/2"	2	10	150
	519	4"	2	10	220

CLAMPBACKS/SPACERS – IRON

Application:

- Provides space between conduit and mounting surface
- Standard material: Malleable Iron
- Standard finish: Zinc plated

UL File No. E-184283

	Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100

	CB1	1/2"	25	250	8
	CB2	3/4"	25	250	10
	CB3	1"	25	100	12
	CB4	1 1/4"	25	100	21
	CB5	1 1/2"	25	100	42
	CB6	2"	10	50	40
	CB7	2 1/2"	10	50	49
	CB8	3"	10	50	62
	CB9	3 1/2"	10	10	91
	CB10	4"	10	10	110
	CB11	5"	5	5	135
	CB12	6"	5	5	225

CLAMPS "SNAP-ON" – STEEL

Application:

- To support EMT conduit to mounting surface

Heavy Gauge

UL File No. E-184283

	Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100

	200	1/2"	100	500	5
	201	3/4"	100	500	6
	202	1"	100	500	6
	203	1 1/4"	50	250	13
	204	1 1/2"	25	100	17
	205	2"	25	25	20
	206*	2 1/2"	25	25	64
	207*	3"	25	25	71
	208*	3 1/2"	10	10	120
	209*	4"	10	10	130

*Not UL Listed

NAILING STRAPS – CAST STEEL

Support EMT, IMC and rigid conduit to mounting surface

- Standard material: Cast Steel
- Standard finish: Zinc Plated

	Cat. #	Conduit Sizes	Unit Quantity	Standard Package	Weight Lbs. Per 100	
		EMT	Rigid			

	NS-1	1/2"	3/8"	100	1000	2
	NS-2	3/4"	1/2"	100	1000	2
	NS-3	1"	3/4"	100	1000	3

Nailing Straps Dimensions – Inches

	Cat. #	A	B	C	D

	NS-1	3/16	1	1 7/8	3/4
	NS-2	3/4	1 1/4	2	1 5/16
	NS-3	3/16	1 1/2	2 1/2	1 1/8

CP Rigid/Intermediate Grade Conduit Fittings Concrete Tight

- Type CPR Compression Fittings
- Set Screw Type Fittings

CP Rigid Intermediate

TYPE CPR COMPRESSION FITTINGS

Features/Benefits:

- UL Listed for use with IMC as well as metallic rigid conduit.
- Unequaled versatility for the installer.
- Unique gland ring design tightens up in fewer turns; provides outstanding pull-out strength; saves time and adds confidence.
- Advanced, thoughtful design and premium materials team up for an installation you can be proud of.

Applications:

Use type CPR compression fittings for:

- both IMC and metallic rigid conduit.
- new work in poured concrete.
- maintenance, repairs and alterations.
- connections at panels and boxes.
- new, altered or damaged stubups.
- applicable locations where field threading is impractical or undesirable.

Compliance:

- UL 514B Fittings for Conduit and Outlet Boxes

Material Specifications:

- Bodies – malleable iron
- Compression nuts – iron
- Compression rings – stainless steel
- Locknuts – zinc plated steel
- Insuliners – glass-reinforced polypropylene

Straight Connectors – Insulated

UL File No. E-19189

	Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100

	CPR11	1/2"	50	250	19

	CPR12	3/4"	25	125	23

	CPR13	1"	10	50	42

	CPR14	1 1/4"	10	50	64

	CPR15	1 1/2"	5	25	87

	CPR16	2"	5	25	113

	CPR17	2 1/2"	2	10	130

	CPR18	3"	1	5	220

	CPR19	3 1/2"	1	5	280

	CPR20	4"	1	5	320

Straight Connectors – Non-Insulated

UL File No. E-19189

	Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100

	CPR1	1/2"	50	250	19

	CPR2	3/4"	25	125	23

	CPR3	1"	10	50	42

	CPR4	1 1/4"	10	50	64

	CPR5	1 1/2"	5	25	87

	CPR6	2"	5	25	113

	CPR7	2 1/2"	2	10	130

	CPR8	3"	1	5	220

	CPR9	3 1/2"	1	5	280

	CPR10	4"	1	5	320

Couplings

UL File No. E-19189

	Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100

	CPR21	1/2"	25	125	26

	CPR22	3/4"	20	100	38

	CPR23	1"	10	50	59

	CPR24	1 1/4"	5	25	85

	CPR25	1 1/2"	5	25	124

	CPR26	2"	2	10	162

	CPR27	2 1/2"	2	10	220
	CPR28	3"	1	5	320
	CPR29	3 1/2"	1	5	380
	CPR30	4"	1	5	440

SET SCREW TYPE FITTINGS

Straight Connectors – Insulated

UL File No. E-19189

	Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100

	150S	1/2"	50	200	16

	151	3/4"	25	100	27

	152	1"	5	50	40

	153	1 1/4"	10	50	50

	154	1 1/2"	5	25	76

	155*	2"	2	10	110

	1456*	2 1/2"	2	10	210

	1457*	3"	1	5	282

	1458*	3 1/2"	1	5	380

	1459*	4"	1	1	400

	●160I*†	5"	1	1	850

	●161I*†	6"	1	1	1100

* Two Tightening Screws

● Not CSA Certified

† Malleable Iron

Straight Connectors – Non-Insulated

UL File No. E-19189

	Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100

	150-P	1/2"	50	200	16

	151-P	3/4"	25	100	26

	152-P	1"	5	50	40

	153-P	1 1/4"	10	50	50

	154-P	1 1/2"	5	25	76

	155-P*	2"	2	10	110

	456‡	2 1/2"	2	10	210

	457‡	3"	1	5	281

	458‡	3 1/2"	1	5	380

	459‡	4"	1	1	400
	●160-P*†	5"	1	1	850
	●161-P*†	6"	1	1	1100

* Two Tightening Screws

● Not CSA Certified

† Malleable Iron

‡ Four Tightening Screws

Rigid/Intermediate Grade Conduit Fittings Concrete Tight

CP

- Set Screw Type Fittings

SET SCREW TYPE FITTINGS

Couplings

UL File No. E-19189

Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100
160	1/2"	25	100	27
161	3/4"	20	100	40
162	1"	5	50	52
163	1 1/4"	10	50	70
164	1 1/2"	5	25	104
165*	2"	2	10	160
466*	2 1/2"	2	10	300
467*	3"	1	5	400
468*	3 1/2"	1	1	500
469*	4"	1	1	600
●170C*†	5"	1	1	1500
●171C*†	6"	1	1	1800

* Four Tightening Screws

● Not CSA Certified

† Malleable Iron

CP
Rigid
Intermediate

CP Rigid/Intermediate Grade Conduit Fittings Concrete Tight Raintight (SSR Series)

- Set Screw Type Fittings
- Combination Couplings

CP Rigid Intermediate

U.S. Patent #3951436

Material Specifications:

- Bodies
 - Connectors – 1/2" - 2" steel
 - Couplings – 1/2" - 2" steel
- Boots – injection molded PVC attached with special epoxy.
- Setscrews hardened steel coated with special sealing resin compound.

Compliance:

- UL 514B – Fittings for cable and conduit

Applications:

Rainboot™ connectors and couplings are used with rigid conduit for IMC, steel or aluminum. Outdoors or indoors. Use Rainboot fittings for:

- conduit systems expansion and alterations.
- maintenance and repair operations.
- new, altered or damaged stubups.
- connections at panels and boxes.
- embedment in concrete.
- installations in tight quarters: near corners, walls, ceilings, overhangs, obstacles or adjacent raceways.
- situations where threading equipment or heavy pipe wrenches are impractical.
- conduit systems in NEC wet locations.

Features/Benefits:

- The only line of rigid/IMC threadless fittings suitable for raintight applications.
- The only alternative to field threading in NEC wet locations.
- May be installed in any position.
- Tough and durable, long lasting, trouble free installations.
- Requires only a 3/8" wrench for installation.
- Full line – 1/2" through 2".
- Faster, easier method to install raintight rigid/IMC raceway systems.

SET SCREW TYPE FITTINGS

Straight Connectors – Insulated

	Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100
	SSR11	1/2"	20	100	20
SSR12	3/4"	20	100	30	
SSR13	1"	20	100	40	
SSR14	1 1/4"	5	25	64	
SSR15	1 1/2"	5	25	85	
SSR16	2"	4	4	97	

Straight Connectors – Non-Insulated

	Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100
	SSR 1	1/2"	20	100	21
SSR 2	3/4"	20	100	23	
SSR 3	1"	20	100	40	
SSR 4	1 1/4"	5	25	64	
SSR 5	1 1/2"	5	25	85	
SSR 6*	2"	4	4	96	

* Two Tightening Screws
For sealing at enclosure, use Type SG sealing gaskets (see page 296).

Couplings

	Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100
	SSR21	1/2"	20	100	31
SSR22	3/4"	20	100	45	
SSR23	1"	5	25	64	
SSR24	1 1/4"	5	25	86	
SSR25	1 1/2"	4	25	116	
SSR26**	2"	4	4	165	

** Four Tightening Screws

COMBINATION COUPLINGS – STEEL

Concrete Tight EMT (Compression) To Rigid (Threaded)

UL File No. E-19189

	Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100
	690S	1/2"-1/2"	25	250	9
691	3/4"-3/4"	20	200	13	
692	1"-1"	10	100	19	

Rigid/Intermediate Grade Conduit Fittings

- Combination Couplings
- Fitting Locknuts
- Grounding Locknuts

- Conduit Locknuts
- Insulated Throat Bushings

CP

CP
Rigid
Intermediate

COMBINATION COUPLINGS

(Concrete Tight) EMT (Set Screw) To Rigid (Set Screw)

- Standard material: Steel
- Standard finish: Zinc Plated

UL File No. E-19189

Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100
420	1/2"-1/2"	25	100	17
421	3/4"-3/4"	20	100	25
422	1"-1"	10	50	37

COMBINATION COUPLINGS - MALLEABLE IRON

Flexible Steel (Squeeze Type) To Rigid (Threaded)

Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100
65	1/2"-1/2"	10	100	17
66	3/4"-3/4"	10	100	22
67	1"-1"	5	25	31
68	1 1/4"-1 1/4"	5	25	31

COMBINATION COUPLINGS - DIE CAST ZINC

(Concrete Tight) EMT (Set Screw) To Rigid (Set Screw)

UL File No. E-19189

Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100
2420	1/2"-1/2"	50	500	8
2421	3/4"-3/4"	25	250	12

FITTING LOCKNUTS

STEEL

Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100
11X	1/2"	500	2500	1
12X	3/4"	100	1000	2
13X	1"	50	500	5
14X	1 1/4"	100	500	7
15X	1 1/2"	50	250	8
16X	2"	50	250	13
17X	2 1/2"	25	100	14
18X	3"	20	100	19
19X	3 1/2"	10	50	24
20X	4"	10	50	29

GROUNDING LOCKNUTS

STEEL

For use with bushing to bond 1/2" to 4" rigid conduit to boxes, cabinets or other enclosures, only where a locknut is exposed.

UL File No. E-6225

Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100
GL-11	1/2"	100	1000	4
GL-12	3/4"	50	500	4
GL-13	1"	50	500	6
GL-14	1 1/4"	50	250	8
GL-15	1 1/2"	50	250	10
GL-16	2"	25	100	20
GL-17	2 1/2"	20	100	25
GL-18	3"	10	50	42
GL-19	3 1/2"	10	50	60
GL-20	4"	5	25	80

CONDUIT LOCKNUTS

3/8" - 2" STEEL, 2 1/2" - 6" MALLEABLE IRON

UL File No. E-19189

Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100
10	3/8"	100	2500	1
11	1/2"	100	2500	1
12	3/4"	100	1000	2
13	1"	50	500	5
14	1 1/4"	100	500	7
15	1 1/2"	50	250	8
16	2"	50	250	13
17	2 1/2"	20	100	26
18	3"	10	50	42
19	3 1/2"	10	50	54
20	4"	5	25	68
22	5"	2	2	110
23	6"	1	1	154

INSULATED THROAT BUSHINGS

Malleable Iron Threaded 105°C Rated Plastic Throat Liner

UL File No. E-19189

Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100
1031	1/2"	100	1000	3
1032	3/4"	100	500	4
1033	1"	50	250	7
1034	1 1/4"	50	250	15
1035	1 1/2"	10	100	19
1036	2"	20	100	22
1037	2 1/2"	10	50	44
1038	3"	10	50	54
1039	3 1/2"	5	25	72
1040	4"	5	25	95
•1041	5"	1	1	100
•1042	6"	1	1	127

Set Screw Type - Threadless 105°C Rated Plastic Throat Liner

UL File No. E-19189

Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100
S1031	1/2"	100	1000	3
S1032	3/4"	100	500	4
S1033	1"	50	250	7
S1034	1 1/4"	50	250	15
S1035	1 1/2"	10	100	19
S1036	2"	20	100	22
S1037	2 1/2"	10	50	44
S1038	3"	10	50	54
S1039	3 1/2"	5	25	72
S1040	4"	5	25	95
S1041	5"	1	1	100
S1042	6"	1	1	127

• Not UL Listed

CP Rigid/Intermediate Grade Conduit Fittings

- Insulated Throat Grounding Bushings
- Threaded and Threadless
- Copper or Aluminum Ground Lug
- 105°C Rated

Rigid Intermediate CP

INSULATED THROAT GROUNDING BUSHINGS

IRON-105°C Rated Plastic Throat Liner

Copper Lug – For Copper Grounding Conductors – Threaded

UL File No. E-6225

Cat. #	Trade Size	Lug Size	Unit Qty.	Std. Pkg.	Weight	
					Lbs.	Per 100
GLL-1C	1/2"	#4 - #14	50	500	8	
GLL-2C	3/4"	#4 - #14	50	250	12	
GLL-3C	1"	#4 - #14	50	250	14	
GLL-4C	1 1/4"	#4 - #14	25	125	19	
GLL-4-10C	1 1/4"	#1/0 - #8	25	125	30	
GLL-5C	1 1/2"	#4 - #14	10	100	21	
GLL-5-10C	1 1/2"	#1/0 - #8	10	100	32	
GLL-6C	2"	#4 - #14	10	50	29	
GLL-6-10C	2"	#1/0 - #8	10	50	40	
GLL-7C	2 1/2"	#1/0 - #8	10	50	65	
GLL-7-30C	2 1/2"	#3/0 - #6	10	50	88	
GLL-7-250C	2 1/2"	250MCM - #6	10	50	97	
GLL-8C	3"	#1/0 - #8	5	25	77	
GLL-8-30C	3"	#3/0 - #6	5	25	100	
GLL-8-250C	3"	250MCM - #6	5	25	109	
GLL-9C	3 1/2"	#3/0 - #6	1	1	125	
GLL-9-250C	3 1/2"	250MCM - #6	1	1	134	
GLL-10C	4"	#3/0 - #6	1	1	145	
GLL-10-250C	4"	250MCM - #6	1	1	154	
GLL-11C	5"	#3/0 - #6	1	1	165	
GLL-11-250C	5"	250MCM - #6	1	1	174	
GLL-12C	6"	#3/0 - #6	1	1	195	
GLL-12-250C	6"	250MCM - #6	1	1	204	

Aluminum Lug – For Copper Or Aluminum Grounding Conductors – Threaded 105°C Rated Plastic Throat Liner

UL File No. E-6225

Cat. #	Trade Size	Lug Size	Unit Qty.	Std. Pkg.	Weight	
					Lbs.	Per 100
GLL-1	1/2"	#4 - #14	50	500	5	
GLL-2	3/4"	#4 - #14	50	250	9	
GLL-3	1"	#4 - #14	50	250	12	
GLL-4	1 1/4"	#4 - #14	25	125	19	
GLL-4-10	1 1/4"	#1/0 - #8	25	125	23	
GLL-5	1 1/2"	#4 - #14	10	100	24	
GLL-5-10	1 1/2"	#1/0 - #8	10	100	28	
GLL-6	2"	#4 - #14	10	50	26	
GLL-6-10	2"	#1/0 - #8	10	50	32	
GLL-7	2 1/2"	#1/0 - #8	10	50	53	
GLL-7-30	2 1/2"	#3/0 - #6	10	50	60	
GLL-7-250	2 1/2"	250MCM - #6	10	50	67	
GLL-8	3"	#1/0 - #8	5	25	70	
GLL-8-30	3"	#3/0 - #6	5	25	72	
GLL-8-250	3"	250MCM - #6	5	25	76	
GLL-9	3 1/2"	#3/0 - #6	1	1	100	
GLL-9-250	3 1/2"	250MCM - #6	1	1	100	
GLL-10	4"	#3/0 - #6	1	1	110	
GLL-10-250	4"	250MCM - #6	1	1	120	
GLL-11	5"	#3/0 - #6	1	1	140	
GLL-11-250	5"	250MCM - #6	1	1	143	
GLL-12	6"	#3/0 - #6	1	1	160	
GLL-12-250	6"	250MCM - #6	1	1	163	

Copper Lug – For Copper Grounding Conductors – Threadless – Set Screw Type 105°C Rated Plastic Throat Liner

UL File No. E-6225

Cat. #	Trade Size	Lug Size	Unit Qty.	Std. Pkg.	Weight	
					Lbs.	Per 100
GLS-1C	1/2"	#4 - #14	50	500	8	
GLS-2C	3/4"	#4 - #14	50	250	12	
GLS-3C	1"	#4 - #14	50	250	14	
GLS-4C	1 1/4"	#4 - #14	25	125	19	
GLS-4-10C	1 1/4"	#1/0 - #8	25	125	30	
GLS-5C	1 1/2"	#4 - #14	10	100	21	
GLS-5-10C	1 1/2"	#1/0 - #8	10	100	32	
GLS-6C	2"	#4 - #14	10	50	29	
GLS-6-10C	2"	#1/0 - #8	10	50	40	
GLS-7C	2 1/2"	#1/0 - #8	10	50	65	
GLS-7-30C	2 1/2"	#3/0 - #6	10	50	88	
GLS-7-250C	2 1/2"	250MCM - #6	10	50	97	
GLS-8C	3"	#1/0 - #8	5	25	77	
GLS-8-30C	3"	#3/0 - #6	5	25	100	
GLS-8-250C	3"	250MCM - #6	5	25	109	
GLS-9C	3 1/2"	#3/0 - #6	1	1	125	
GLS-9-250C	3 1/2"	250MCM - #6	1	1	134	
GLS-10C	4"	#3/0 - #6	1	1	145	
GLS-10-250C	4"	250MCM - #6	1	1	154	
GLS-11C	5"	#3/0 - #6	1	1	165	
GLS-11-250C	5"	250MCM - #6	1	1	174	
GLS-12C	6"	#3/0 - #6	1	1	195	
GLS-12-250C	6"	250MCM - #6	1	1	204	

Aluminum Lug – For Copper Or Aluminum Grounding Conductors – Threadless – Set Screw Type 105°C Rated Plastic Throat Liner

UL File No. E-6225

Cat. #	Trade Size	Lug Size	Unit Qty.	Std. Pkg.	Weight	
					Lbs.	Per 100
GLS-1	1/2"	#4 - #14	50	500	5	
GLS-2	3/4"	#4 - #14	50	250	9	
GLS-3	1"	#4 - #14	50	250	12	
GLS-4	1 1/4"	#4 - #14	25	125	19	
GLS-4-10	1 1/4"	#1/0 - #8	25	125	23	
GLS-5	1 1/2"	#4 - #14	10	100	24	
GLS-5-10	1 1/2"	#1/0 - #8	10	100	28	
GLS-6	2"	#4 - #14	10	50	26	
GLS-6-10	2"	#1/0 - #8	10	50	32	
GLS-7	2 1/2"	#1/0 - #8	10	50	53	
GLS-7-30	2 1/2"	#3/0 - #6	10	50	60	
GLS-7-250	2 1/2"	250MCM - #6	10	50	67	
GLS-8	3"	#1/0 - #8	5	25	70	
GLS-8-30	3"	#3/0 - #6	5	25	72	
GLS-8-250	3"	250MCM - #6	5	25	76	
GLS-9	3 1/2"	#3/0 - #6	1	1	100	
GLS-9-250	3 1/2"	250MCM - #6	1	1	100	
GLS-10	4"	#3/0 - #6	1	1	110	
GLS-10-250	4"	250MCM - #6	1	1	120	
GLS-11	5"	#3/0 - #6	1	1	140	
GLS-11-250	5"	250MCM - #6	1	1	143	
GLS-12	6"	#3/0 - #6	1	1	160	
GLS-12-250	6"	250MCM - #6	1	1	163	

Rigid/Intermediate Grade Conduit Fittings

- Insulated Bushings
- Insulated Throat Bushings
- Insulated Throat Grounding Bushings

CP

CP Rigid Intermediate

INSULATING BUSHINGS

UL File No. E-19189

● Materials: Plastic

Rated 105°C Cat. #	Rated 150°C Cat. #	Trade Size	Unit Quantity	Standard Package	Weight Lbs. Per 100
931	H-931	1/2"	50	500	1
932	H-932	3/4"	50	500	1
933	H-933	1"	50	200	2
934	H-934	1 1/4"	50	200	3
935	H-935	1 1/2"	25	100	3
936	H-936	2"	25	100	4
937	H-937	2 1/2"	10	50	8
938	H-938	3"	10	50	10
939	H-939	3 1/2"	5	25	11
940	H-940	4"	5	25	11
941		5"	5	5	40
942	H-942	6"	5	5	42

INSULATED THROAT BUSHINGS

Features:

- Plastic liner will not chip, crack, swell or shrink. It resists corrosion, chemicals and temperature extremes.

Standard Materials:

- Body - Malleable Iron
- Insuliner - ULTEM1000 rated at 150°C

Standard Finish:

- Body - Zinc Plated

IRON - 150°C RATED Threaded

UL File No. E-19189

Cat. #	Trade Size	Unit Quantity	Standard Package	Weight Lbs. Per 100
H1031	1/2"	100	1000	6
H1032	3/4"	100	500	8
H1033	1"	50	250	11
H1034	1 1/4"	50	250	14
H1035	1 1/2"	10	100	17
H1036	2"	20	100	24
H1037	2 1/2"	10	50	51
H1038	3"	10	50	62
H1039	3 1/2"	5	25	85
H1040	4"	5	25	104
H1041	5"	1	1	130
H1042	6"	1	1	167

Set Screw Type - Threadless 150°C Rated Thermo Plastic Throat Liner

UL File No. E-19189

Cat. #	Trade Size	Unit Quantity	Standard Package	Weight Lbs. Per 100
HS1031	1/2"	100	1000	6
HS1032	3/4"	100	500	7
HS1033	1"	50	250	10
HS1034	1 1/4"	50	250	13
HS1035	1 1/2"	10	100	15
HS1036	2"	20	100	21
HS1037	2 1/2"	10	50	42
HS1038	3"	10	50	51
HS1039	3 1/2"	5	25	65
HS1040	4"	5	25	80
HS1041	5"	1	1	100
HS1042	6"	1	1	128

INSULATED THROAT GROUNDING BUSHINGS

Features:

- Resilient plastic liner, resists corrosion, chemicals and temperature extremes.
- Insuliner - ULTEM1000 rated at 150°C
- 1 Set screw provided with each fitting locks bushing in any desired position
- External stainless steel hardware as standard

Standard Finish:

- Body - Zinc Plated

IRON - 150°C RATED

Copper Lug - For Copper Grounding Conductors - Threaded

UL File No. E-6225

Cat. #	Trade Size	Lug Size	Unit Qty.	Std. Pkg.	Weight Lbs. Per 100
HGLL1C	1/2"	#4 - #14	50	500	12
HGLL2C	3/4"	#4 - #14	50	250	14
HGLL3C	1"	#4 - #14	50	250	17
HGLL4C	1 1/4"	#4 - #14	25	125	20
HGLL4-10C	1 1/4"	#1/0 - #8	25	125	32
HGLL5C	1 1/2"	#4 - #14	10	100	23
HGLL5-10C	1 1/2"	#1/0 - #8	10	100	35
HGLL6C	2"	#4 - #14	10	50	30
HGLL6-10C	2"	#1/0 - #8	10	50	42
HGLL7C	2 1/2"	#1/0 - #8	10	50	69
HGLL7-30C	2 1/2"	#3/0 - #6	10	50	92
HGLL7-250C	2 1/2"	250MCM - #6	10	50	101
HGLL8C	3"	#1/0 - #8	5	25	80
HGLL8-30C	3"	#3/0 - #6	5	25	103
HGLL8-250C	3"	250MCM - #6	5	25	112
HGLL9C	3 1/2"	#3/0 - #6	1	1	126
HGLL9-250C	3 1/2"	250MCM - #6	1	1	135
HGLL10C	4"	#3/0 - #6	1	1	145
HGLL10-250C	4"	250MCM - #6	1	1	155
HGLL11C	5"	#3/0 - #6	1	1	171
HGLL11-250C	5"	250MCM - #6	1	1	180
HGLL12C	6"	#3/0 - #6	1	1	210
HGLL12-250C	6"	250MCM - #6	1	1	317

Aluminum Lug - For Copper Or Aluminum Grounding Conductors - Threaded

UL File No. E-6225

Cat. #	Trade Size	Lug Size	Unit Qty.	Std. Pkg.	Weight Lbs. Per 100
HGLL-1	1/2"	#4 - #14	50	500	9
HGLL-2	3/4"	#4 - #14	50	250	11
HGLL-3	1"	#4 - #14	50	250	14
HGLL-4	1 1/4"	#4 - #14	25	125	17
HGLL4-10	1 1/4"	#1/0 - #8	25	125	24
HGLL-5	1 1/2"	#4 - #14	10	100	20
HGLL5-10	1 1/2"	#1/0 - #8	10	100	24
HGLL-6	2"	#4 - #14	10	50	27
HGLL6-10	2"	#1/0 - #8	10	50	31
HGLL-7	2 1/2"	#1/0 - #8	10	50	58
HGLL7-30	2 1/2"	#3/0 - #6	10	50	67
HGLL7-250	2 1/2"	250MCM - #6	10	50	70
HGLL-8	3"	#1/0 - #8	5	25	69
HGLL8-30	3"	#3/0 - #6	5	25	78
HGLL8-250	3"	250MCM - #6	5	25	81
HGLL-9	3 1/2"	#3/0 - #6	1	1	101
HGLL9-250	3 1/2"	250MCM - #6	1	1	104
HGLL-10	4"	#3/0 - #6	1	1	120
HGLL10-250	4"	250MCM - #6	1	1	123
HGLL-11	5"	#3/0 - #6	1	1	145
HGLL11-250	5"	250MCM - #6	1	1	150
HGLL-12	6"	#3/0 - #6	1	1	185
HGLL12-250	6"	250MCM - #6	1	1	186

CP Rigid/Intermediate Grade Conduit Fittings

- Insulated Throat Grounding Bushings
- Three Piece Conduit Couplings
- Conduit Bushed Nipples

CP Rigid Intermediate

INSULATED THROAT GROUNDING BUSHINGS

Features:

- Resilient plastic liner resists corrosion, chemicals and temperature extremes
- Insuliner - ULTEM1000 rated at 150°C
- 2 Set-screws provided with each fitting, locks bushings in any desired position
- Standard Finish: Zinc Plated

IRON - 150°C RATED

Set Screw Type - Copper Lug - For Copper Grounding Conductors - Threadless

UL File No. E-6225

	Cat. #	Trade Size	Lug Size	Unit Qty.	Std. Pkg.	Weight Lbs. Per 100

	HGLS1C	1/2"	#4 - #14	50	500	12

	HGLS2C	3/4"	#4 - #14	50	250	13
	HGLS3C	1"	#4 - #14	50	250	16

	HGLS4C	1 1/4"	#4 - #14	25	125	19
	HGLS4-10C	1 1/4"	#1/0 - #8	25	125	31

	HGLS5C	1 1/2"	#4 - #14	10	100	21
	HGLS5-10C	1 1/2"	#1/0 - #8	10	100	33
	HGLS6C	2"	#4 - #14	10	50	27
	HGLS6-10C	2"	#1/0 - #8	10	50	39
	HGLS7C	2 1/2"	#1/0 - #8	10	50	60
	HGLS7-30C	2 1/2"	#3/0 - #6	10	50	83
	HGLS7-250C	2 1/2"	250MCM - #6	10	50	92
	HGLS8C	3"	#1/0 - #8	5	25	70
	HGLS8-30C	3"	#3/0 - #6	5	25	92
	HGLS8-250C	3"	250MCM - #6	5	25	100
	HGLS9C	3 1/2"	#3/0 - #6	1	1	105
	HGLS9-250C	3 1/2"	250MCM - #6	1	1	115
	HGLS10C	4"	#3/0 - #6	1	1	100
	HGLS10-250C	4"	250MCM - #6	1	1	130
	HGLS11C	5"	#3/0 - #6	1	1	140
	HGLS11-250C	5"	250MCM - #6	1	1	150
	HGLS12C	6"	#3/0 - #6	1	1	170
	HGLS12-250C	6"	250MCM - #6	1	1	180

Set Screw Type - Aluminum Lug - For Copper Or Aluminum Grounding Conductors - Threadless

UL File No. E-6225

	Cat. #	Trade Size	Lug Size	Unit Qty.	Std. Pkg.	Weight Lbs. Per 100

	HGLS1	1/2"	#4 - #14	50	500	9

	HGLS2	3/4"	#4 - #14	50	250	10
	HGLS3	1"	#4 - #14	50	250	13

	HGLS4	1 1/4"	#4 - #14	25	125	16
	HGLS4-10	1 1/4"	#1/0 - #8	25	125	20

	HGLS5	1 1/2"	#4 - #14	10	100	18
	HGLS5-10	1 1/2"	#1/0 - #8	10	100	22
	HGLS6	2"	#4 - #14	10	50	24
	HGLS6-10	2"	#1/0 - #8	10	50	28
	HGLS7	2 1/2"	#1/0 - #8	10	50	50
	HGLS7-30	2 1/2"	#3/0 - #6	10	50	58
	HGLS7-250	2 1/2"	250MCM - #6	10	50	60
	HGLS8	3"	#1/0 - #8	5	25	58
	HGLS8-30	3"	#3/0 - #6	5	25	67
	HGLS8-250	3"	250MCM - #6	5	25	70
	HGLS9	3 1/2"	#3/0 - #6	1	1	80
	HGLS9-250	3 1/2"	250MCM - #6	1	1	85
	HGLS10	4"	#3/0 - #6	1	1	90
	HGLS10-250	4"	250MCM - #6	1	1	100
	HGLS11	5"	#3/0 - #6	1	1	115
	HGLS11-250	5"	250MCM - #6	1	1	120
	HGLS12	6"	#3/0 - #6	1	1	145
	HGLS12-250	6"	250MCM - #6	1	1	150

THREE PIECE CONDUIT COUPLINGS

Application:

Used to join two lengths of threaded conduit. Couples conduit when conduit can be turned.

MALLEABLE IRON (Concrete Tight)

- Heavy duty casting
 - Standard Finish: Zinc Plated
- UL File No. E-19189

	Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100

	190M	1/2"	25	125	23

	191	3/4"	25	100	35
	192	1"	10	50	60

	193	1 1/4"	5	25	91
	194	1 1/2"	5	25	167
	195	2"	5	5	215
	196	2 1/2"	2	10	430
	197	3"	1	5	463
	198	3 1/2"	1	5	655
	199	4"	1	1	800
	188†	5"	1	1	1200
† Not UL Listed	189†	6"	1	1	2100

CONDUIT BUSHED NIPPLES

Use:

- Use thru knockout to connect box to conduit coupling.
- Use with a locknut to connect two boxes side by side or back to back.
- Use with a locknut to connect fixture housing to continuous runs.

MALLEABLE IRON Non-Insulated Threaded NPSM for rigid conduit and IMC

UL File No. E-19189

	Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100

	50*	1/2"	50	500	3

	51	3/4"	25	250	8
	52	1"	10	100	13

	53	1 1/4"	10	100	19
	54	1 1/2"	10	50	30
	55	2"	10	50	37
	56	2 1/2"	5	25	68
	57	3"	5	25	92
	58	3 1/2"	1	5	130
	59	4"	1	5	200
* Steel	60†	5"	1	1	350
† Not UL Listed	61†	6"	1	1	425

Insulated

UL File No. E-19189

	Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100

	1050*	1/2"	50	500	3

	1051	3/4"	25	250	4
	1052	1"	10	100	11

	1053	1 1/4"	10	100	19
	1054	1 1/2"	10	50	30
	1055	2"	10	50	37
	1056	2 1/2"	5	25	72
	1057	3"	5	25	96
	1058	3 1/2"	1	5	113
	1059	4"	1	5	187
	1060	5"	1	1	350
* Steel	1061	6"	1	1	450

Rigid/Intermediate Grade Conduit Fittings

- Conduit Bushed Nipples
- 90° Pull Elbows
- Offset Conduit Nipples

- Knockout Snap-In Blanks
- Push Plugs

CP

CP
Rigid
Intermediate

CONDUIT BUSHED NIPPLES – DIE CAST ZINC

Non-Insulated
UL File No. E-19189

	Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100

	50D	1/2"	100	1000	4

	51D	3/4"	50	500	5
	52D	1"	25	250	10

	53D	1 1/4"	25	100	11
	54D	1 1/2"	25	100	20
	55D	2"	10	40	30
	56D	2 1/2"	10	40	40
	57D	3"	10	40	49
	58D	3 1/2"	10	40	68
	59D	4"	5	20	70

90 DEGREE PULL ELBOWS – MALLEABLE IRON

Features:

- Raintight
- Furnished with Neoprene gasketed steel cover
- Furnished with Steel lock nut
- Furnished with Stamped Steel cover
- Threaded for rigid conduit and IMC
- For outdoor use
- Standard Finish: Zinc plated

(Gasketed – Liquidtight)

Male To Female
UL File No. E-19189

	Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100

	810	1/2"	20	100	34
	811	3/4"	10	50	56
	812	1"	5	25	88
	813	1 1/4"	2	10	92
	814	1 1/2"	2	10	200
	815	2"	1	5	344

Female To Female
UL File No. E-19189

	Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100

	820	1/2"	20	100	36

	821	3/4"	10	50	49
	822	1"	5	25	94

	823	1 1/4"	2	10	140
	824	1 1/2"	2	10	200
	825	2"	1	5	344

90 DEGREE PULL ELBOWS – DIE CAST ZINC

(Gasketed – Liquidtight)

Male To Female; Combination Rigid and EMT
UL File No. E-19189

	Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100

	810DC	1/2"	10	100	31

	811DC	3/4"	5	50	31

					

Female To Female; Combination Rigid and EMT
UL File No. E-19189

	Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100

	820DC	1/2"	10	100	28

	821DC	3/4"	5	50	35
	822DC	1"	5	25	64

	823DC	1 1/4"	2	20	66

OFFSET CONDUIT NIPPLES – MALLEABLE IRON

Features:

- Threaded NPSM for rigid conduit and IMC
- Standard Finish: Zinc Plated
- USE: To offset the axis of raceways 3/4 of an inch

	Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100

	300	1/2"	25	100	24
	301	3/4"	25	100	34
	302	1"	10	50	49
	303	1 1/4"	10	50	54

OFFSET CONDUIT NIPPLES – DIE CAST ZINC

UL File No. E-19189

	Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100

	300DC	1/2"	10	100	9

	301DC	3/4"	10	100	15
	302DC	1"	10	100	21

	303DC	1 1/4"	5	50	33
	304	1 1/2"	5	50	40
	305	2"	2	20	65

KNOCKOUT SNAP-IN BLANKS – STEEL

	Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100

	335	1/2"	100	1000	2
	336	3/4"	100	1000	2
	337	1"	50	500	2
	338	1 1/4"	50	250	3
	339	1 1/2"	25	250	5
	340	2"	20	200	7

PUSH PLUGS – PLASTIC*

	Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100

	PPC-50	1/2"	100	1000	1
	PPC-75	3/4"	100	1000	1
	PPC-100	1"	50	500	1
	PPC-125	1 1/4"	50	200	1
	PPC-150	1 1/2"	25	100	1
	PPC-200	2"	25	100	1
	PPC-250	2 1/2"	—	100	2
	PPC-300	3"	—	100	3
	PPC-350	3 1/2"	—	50	6
	PPC-400	4"	—	50	8

*Temperature Rating: 180° – 200°F
Tensile Strength: 600 – 2300 PSI

CP Rigid/Intermediate Grade Conduit Fittings

- Bushing Pennies
- Knockout Reducing Washers
- Nailing Straps

- Clamps
- Clampbacks/Spacers
- Straps

Rigid Intermediate
CP

BUSHING PENNIES – STEEL

A penny under a bushing will seal the end of conduit during construction.

Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100
90	1/2"	100	1000	1
91	3/4"	100	1000	1
92	1"	100	1000	1
93	1 1/4"	50	500	1
94	1 1/2"	50	500	2
95	2"	50	50	3
96	2 1/2"	50	50	5
97	3"	50	50	7
98	3 1/2"	50	50	10
99	4"	50	50	14

KNOCKOUT REDUCING WASHERS – STEEL

Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100
342	3/4"-1/2"	100	2500	1
343	1"-1/2"	100	100	2
344	1"-3/4"	100	100	2
345	1 1/4"-1/2"	100	100	3
346	1 1/4"-3/4"	100	100	2
347	1 1/4"-1"	100	100	2
348	1 1/2"-1/2"	50	50	5
349	1 1/2"-3/4"	50	50	4
350S	1 1/2"-1"	50	50	4
351	1 1/2"-1 1/4"	50	50	3
352	2"-1/2"	50	50	7
353	2"-3/4"	50	50	7
354	2"-1"	50	50	6
355	2"-1 1/4"	50	50	5
356	2"-1 1/2"	50	50	3
360	2 1/2"-1/2"	25	250	7
361	2 1/2"-3/4"	25	250	7
362	2 1/2"-1"	25	250	7
363	2 1/2"-1 1/4"	25	250	7
364	2 1/2"-1 1/2"	25	250	7
365	2 1/2"-2"	25	250	7
366	3"-1"	25	250	14
367	3"-1 1/4"	25	250	14
368	3"-1 1/2"	25	250	14
369	3"-2"	25	250	14
370S	3"-2 1/2"	25	250	14
371	3"-1 1/2"	25	100	25
372	3 1/2"-2"	25	100	25
373	3 1/2"-2 1/2"	25	100	25
374	3 1/2"-3"	25	100	25
375	4"-2"	25	100	35
376	4"-2 1/2"	25	100	35
377	4"-3"	25	100	35
378	4"-3 1/2"	25	100	35

NAILING STRAPS – CAST STEEL

Support rigid conduit and IMC to mounting surface

- Standard material: Cast Steel
- Standard finish: Zinc plated

Cat. #	Conduit Sizes		Unit Quantity	Standard Package	Weight Lbs. Per 100
	EMT	Rigid			
NS-1	1/2"	3/8"	100	1000	2
NS-2	3/4"	1/2"	100	1000	2
NS-3	1"	3/4"	100	1000	3

Nailing Straps Dimensions – Inches

Cat. #	A	B	C	D
NS-1	3/16	1	17/8	3/4
NS-2	3/4	1 1/4	2	15/16
NS-3	3/16	1 1/2	2 1/2	1 1/8

CLAMPS – MALLEABLE IRON

UL File No. E-184283

Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100
510	1/2"	50	500	6
511	3/4"	50	250	8
512	1"	50	250	13
513	1 1/4"	25	100	20
514	1 1/2"	20	100	30
515	2"	10	50	64
516*	2 1/2"	5	25	104
517*	3"	2	10	120
518*	3 1/2"	2	10	150
519*	4"	2	10	220
520+	5"	1	5	380
521+	6"	1	5	690

* Also for use with Thinwall (EMT) Conduit
+ Not UL Listed

CLAMPBACKS/SPACERS – MALLEABLE IRON

UL File No. E-184283

Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100
CB1	1/2"	25	250	8
CB2	3/4"	25	250	10
CB3	1"	25	100	12
CB4	1 1/4"	25	100	21
CB5	1 1/2"	25	100	42
CB6	2"	10	50	40
CB7	2 1/2"	10	50	49
CB8	3"	10	50	62
CB9	3 1/2"	10	10	91
CB10	4"	10	10	110
CB11+	5"	5	5	135
CB12+	6"	5	5	225

+ Not UL Listed

STRAPS – STEEL GALVANIZED

(Two Hole)

UL File No. E-184283

Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100
496-2	3/8"	250	250	2
496-3	1/2"	150	150	2
496-4	3/4"	100	100	3
496-5	1"	50	50	7
496-6	1 1/4"	50	50	8
496-7	1 1/2"	50	50	10
496-8	2"	25	25	15
496-9	2 1/2"	25	25	19
496-10	3"	25	25	23
496-11	3 1/2"	25	25	93
496-12	4"	10	10	108

Rigid/Intermediate Grade Conduit Fittings

- Clamps "Snap-On"
- Clamps
- Cable And Conduit Hangers

- Beam Clamps/Insulator Supports
- Conduit Clamps

CP

CP Rigid Intermediate

CLAMPS "SNAP-ON" - STEEL

UL File No. E-184283
(Heavy Gauge)

Application:

- To support rigid conduit and IMC to mounting service

Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100
410*	1/2"	100	500	5
411*	3/4"	100	500	6
412*	1"	50	250	11
413*	1 1/4"	50	250	13
414	1 1/2"	25	100	20
415	2"	25	25	22
206	2 1/2"	25	25	64
207	3"	25	25	71
208	3 1/2"	10	10	120
209	4"	10	10	130

* CSA Certified

CLAMPS - STEEL

(Light Gauge)

Cat. #	Conduit Size Rigid	Conduit Size of Strap Inside	Unit Quantity	Standard Package	Weight Lbs. Per 100
566	1/4"	.540	500	500	2
567	3/8"	.675	200	1000	2

CABLE AND CONDUIT HANGERS - STEEL

With Bolts

Cat. #	Conduit Size Rigid	Conduit Size EMT	Unit Quantity	Standard Package	Weight Lbs. Per 100
0B	1/2"	3/8" & 1/2"	100	100	6
1-B	3/4"	3/4"	100	100	6
2-B	1"	1"	100	100	8
2 1/2-B	1 1/4"	—	100	100	10
3-B	1 1/2"	1 1/4"	100	100	11
4-B	—	1 1/2"	100	100	16
5-B	2"	2"	50	50	23
6-B	2 1/2"	2 1/2"	50	50	29
7-B	3"	3"	25	25	31
8-B	3 1/2"	3 1/2"	10	10	38
9-B	4"	4"	10	10	38

BEAM CLAMPS/INSULATOR SUPPORTS - MALLEABLE IRON

UL File No. E-184283

- Standard finish: Zinc Plated

Cat. #	Base Size	Jaw Open	Max. Wt. Support	Tapped Unit Qty.	Std. Pkg.	Wt. Lbs./100
528*	3/4"	5/8"	230	10 - 24	25	100
529*	3/4"	5/8"	230	1/4" - 20	25	100
530	1"	3/4"	230	10 - 24	25	100
531	1"	3/4"	230	1/4" - 20	25	100
532	1 1/2"	3/4"	290	5/16" - 18	50	47
533	2"	7/8"	330	3/8" - 16	25	81
534	2 1/2"	7/8"	800	1/2" - 13	25	155

* Not UL listed

BEAM CLAMPS/INSULATOR SUPPORTS - STEEL

Cat. #	Base Size	Jaw Opening	Tapped Holes	Unit Qty.	Std. Pkg.	Weight Lbs. Per 100
529-S	3/4"	5/8"	1/4" - 20	50	50	13

CONDUIT CLAMPS

Application:

Right Angle - to attach the conduit run at a 90° angle to a beam or structural member

Right Angle Type - Electrogalvanized - Iron

Cat. #	Trade Size	Load Rating Lbs	Standard Package	Weight Lbs. Per 100
RAC50HD	1/2"	30	50	37
RAC75HD	3/4"	50	50	40
RAC100HD	1"	60	50	42
RAC125HD	1 1/4"	75	25	49
RAC150HD	1 1/2"	80	25	54
RAC200HD	2"	100	25	71
RAC250HD	2 1/2"	125	10	95
RAC300HD	3"	165	10	107
RAC350HD	3 1/2"	200	10	120
RAC400HD	4"	330	10	131

Application:

Parallel Type - to attach the conduit run parallel to a beam or structural member

Parallel Type - Electrogalvanized - Iron

Cat. #	Trade Size	Load Rating Lbs	Standard Package	Weight Lbs. Per 100
PARC50HD	1/2"	30	50	50
PARC75HD	3/4"	50	50	53
PARC100HD	1"	60	50	60
PARC125HD	1 1/4"	75	25	70
PARC150HD	1 1/2"	80	25	82
PARC200HD	2"	100	25	132
PARC250HD	2 1/2"	125	25	192
PARC300HD	3"	165	10	194
PARC350HD	3 1/2"	200	10	216
PARC400HD	4"	330	10	232

CONDUIT CLAMPS

Applications:

Edge Type - to attach the conduit run at a 90° angle to a thin beam or structural member.

Edge Type - Electrogalvanized - Iron

Cat. #	Trade Size	Standard Package	Weight Lbs. Per 100
ETC50HD	1/2"	50	63
ETC75HD	3/4"	50	69
ETC100HD	1"	50	82
ETC125HD	1 1/4"	25	95
ETC150HD	1 1/2"	25	108
ETC200HD	2"	25	121
ETC250HD	2 1/2"	25	153
ETC300HD	3"	10	214

Conduit Beam Clamp - J Type - Iron

UL File No. E-184283

Cat. #	Size	Max Weight Support	Unit Qty.	Std. Pkg.	Weight Lbs. Per 100
JCC1	1/2"	150	25	25	35
JCC2	3/4"	150	25	25	43
JCC34	1" & 1 1/4"	225	10	10	90
JCC56	1 1/2" & 2"	300	5	5	190
JCC78	2 1/2" & 3"	500	2	2	380
JCC910	3 1/2" & 4"	700	2	2	575

CONDUIT REDUCERS – STEEL/FERALLOY®

Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100
251	3/4"-1/2"	50	50	4
252	1"-1/2"	25	25	13
253	1 1/4"-1/2"	10	10	30
254	1 1/2"-1/2"	10	10	43
255	2"-1/2"	5	5	83
260	1"-3/4"	25	25	7
261	1 1/4"-3/4"	10	10	23
262	1 1/2"-3/4"	10	10	40
263	2"-3/4"	5	5	79
268	1 1/4"-1"	10	10	18
269	1 1/2"-1"	10	10	27
270S	2"-1"	5	5	66
275	1 1/2"-1 1/4"	10	10	13
276	2"-1 1/4"	5	5	24
281	2"-1 1/2"	5	5	27
282	2 1/2"-1"	10	10	120
283	2 1/2"-1 1/4"	10	10	130
285	2 1/2"-2"	10	10	150
288	3"-1 1/2"	5	5	210
289	3"-2"	2	2	160
290M	3"-2 1/2"	5	5	120
291	3 1/2"-2"	2	10	200
292	3 1/2"-2 1/2"	2	10	225
293	3 1/2"-3"	2	10	150
294	4"-2"	2	10	270
295	4"-2 1/2"	2	10	270
296	4"-3"	2	10	260
297	4"-3 1/2"	2	10	160
298	5"-4"	1	1	385
299	6"-5"	1	1	475

PLUGS – CAST IRON

Recessed

Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100
PLG1M	1/2"	50	50	6
PLG2M	3/4"	50	50	11
PLG3M	1"	25	25	22
PLG4M	1 1/4"	25	25	34
PLG5M	1 1/2"	10	10	48
PLG6M	2"	10	10	82
PLG7M	2 1/2"	2	2	150
PLG8M	3"	2	2	222
PLG9M	3 1/2"	1	1	340
PLG10M	4"	1	1	380

Square Head

Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100
PLG15M	1/2"	50	50	12
PLG25M	3/4"	50	50	16
PLG35M	1"	25	25	25
PLG45M	1 1/4"	25	25	34
PLG55M	1 1/2"	10	10	48
PLG65M	2"	10	10	80
PLG75M	2 1/2"	1	1	116
PLG85M	3"	1	1	185
PLG95M	3 1/2"	1	1	232
PLG105M	4"	1	1	310

Rigid/Intermediate Grade Conduit Fittings

- Heavy-Duty Conduit U-Bolts with Hex Nuts
- Plugs
- Conduit Hubs®
- Split Conduit Couplings

CP

HEAVY-DUTY CONDUIT U-BOLTS WITH HEX NUTS

Electrogalvanized – Iron

Cat. #	Trade Size	Thread Size	Standard Package	Weight Lbs. Per 100
UBM50HD	1/2"	5/16"-18	200	12
UBM75HD	3/4"	5/16"-18	200	14
UBM100HD	1"	5/16"-18	100	17
UBM125HD	1 1/4"	5/16"-18	50	19
UBM150HD	1 1/2"	5/16"-18	50	21
UBM200HD	2"	3/8"-16	50	28
UBM250HD	2 1/2"	3/8"-16	25	37
UBM300HD	3"	3/8"-16	25	42
UBM350HD	3 1/2"	3/8"-16	20	46
UBM400HD	4"	3/8"-16	20	51

SPLIT CONDUIT COUPLINGS

Body-Ductile Iron
Clamping Hardware-Electrogalvanized Steel
Gasket-Neoprene

- Concrete Tight
- Suitable for use in Class 1, Division 2 Areas

Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100
TCC1	1/2"	10	20	39
TCC2	3/4"	10	20	45
TCC3	1"	10	20	68
TCC4	1 1/4"	5	20	82
TCC5	1 1/2"	5	20	116
TCC6	2"	5	20	111
TCC7	2 1/2"	2	10	283
TCC8	3"	2	10	323
TCC9	3 1/2"	1	5	395
TCC10	4"	1	5	506
TCC12	5"	1	1	944
TCC14	6"	1	1	1218

CONDUIT HUBS – CAST IRON

(Insulated Throat)

UL File No. E-19189

Applications:

Conduit hubs are ideal for terminating electrical conduit through the walls of enclosures. Designed for use indoors or outdoors with rigid conduit and IMC, specific applications include food processing plants, distilleries, breweries, sewage disposal plants, chemical plants, paper processing mills and refineries.

Features:

- Male thread is on the nut for space saving
- Quick and easy when installing rigid conduit nipple between two existing enclosures
- Insulated throat provides smooth pulling surface
- Furnished with SG sealing gasket
- Hub fits standard knockouts. No special tools required

Furnished with SG Sealing Gaskets

Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100
HUB1	1/2"	25	100	18
HUB2	3/4"	10	100	36
HUB3	1"	5	50	51
HUB4	1 1/4"	5	20	75
HUB5	1 1/2"	2	20	94
HUB6	2"	1	10	119
HUB7	2 1/2"	1	5	238
HUB8	3"	1	5	300
HUB9	3 1/2"	1	5	388
HUB10	4"	1	5	544

Conduit Hub Dimension

Cat. #	Conduit Size	a	b	c	d	x
HUB1	1/2"	1	1 1/4	1	1/8	9/64
HUB2	3/4"	1 1/8	1 9/16	1 3/8	5/32	1/4
HUB3	1"	1 3/8	1 7/8	1 5/8	3/16	9/32
HUB4	1 1/4"	1 1/2	2 5/16	2	1/4	7/16
HUB5	1 1/2"	1 5/8	2 1/2	2 3/8	1/4	7/16
HUB6	2"	1 11/16	3	2 13/16	1/4	7/16
HUB7	2 1/2"	2 3/16	3 3/8	3 7/16	1/4	7/16
HUB8	3"	2 7/16	4 1/4	4 1/16	1/4	7/16
HUB9	3 1/2"	2 7/16	4 3/4	4 11/16	5/16	3/4
HUB10	4"	2 9/16	5 1/4	5 1/16	5/16	1 1/8

NOTE: Dimension "x" is maximum wall thickness of box that will meet the requirement for three full threads engagement of nipple and fitting body when liquidtight box connector or rigid conduit hub is installed in a knockout or slip hole.

CONDUIT HUBS – MALLEABLE IRON

(Insulated Throat)

Features:

- Male thread type
- Tapered female thread for rigid conduit and IMC
- Recessed O-ring gasket assures raintight and dust tight connections
- Insulated throat provides smooth pulling surface
- Locking screw on the nut doubles as a grounding screw for added safety
- Complete size range from 1/2" to 6"
- Hubs fit standard knockouts. No special tools required

Certifications and Compliances:

- Class I, Division 2 – NEC 501.4(B)
- Class II, Divisions 1 & 2 – NEC 502.4(A)(B)
- Class III, Division 1 & 2 – NEC 503.3(A)(B)
- UL Listed – UL Standard 514B
- cUL Listed – Certified by UL to CSA Standard C22.2 No. 18
- NEMA: FB-1
- Suitable for wet locations

Cat. #	Trade Size	Unit Quantity	Standard Package	Weight Lbs. Per 100
MHUB1	1/2"	25	100	18
MHUB2	3/4"	25	100	25
MHUB3	1"	5	50	50
MHUB4	1 1/4"	5	25	25
MHUB5	1 1/2"	2	20	20
MHUB6	2"	1	10	10
MHUB7	2 1/2"	1	10	10
MHUB8	3"	1	5	5
MHUB9	3 1/2"	1	5	5
MHUB10	4"	1	2	2
MHUB11	5"	1	1	1
MHUB12	6"	1	1	1

CP Series 5 Combination Conduit Outlet Bodies For EMT and IMC or Rigid Conduit

- Combination Conduit Outlet Bodies
- Die Cast Aluminum
- Available in SnapPack™
- Stainless Steel Cover Screws

CP Outlet Bodies

EMT CONDUIT OUTLET BODIES – CAST ALUMINUM†

UL File No. E-15022

Applications

Die cast aluminium Series 5 Conduit Bodies are used in conduit systems to:

- Act as pull outlets for conductors being installed
- Provide openings for making splices and taps in conductors
- Act as mounting outlets for lighting fixtures and wiring devices
- Connect conduit sections
- Provide taps for branch conduit runs
- Make 90 degree bends in conduit runs
- Provide for access to conductors for maintenance and future system changes
- Conduit bodies are supplied with threaded hubs for use with IMC or Rigid conduit and set screws for use with EMT conduit

Type C

Cat. #	Trade Size	Internal Vol. in Cu. In.	Unit Qty	Std. Pkg	Wt Lbs. Per 100
C15-MT	1/2"	4.25	10	100	27
C25-MT	3/4"	7.0	10	50	40
C35-MT	1"	10.8	5	25	64
C45-MT	1 1/4"	32.3	2	10	165
C55-MT	1 1/2"	32.3	2	10	150
C65-MT	2"	64.0	1	5	270

† SnapPack™ EMT conduit bodies consisting of body and cover assembled and shipped together, change "-MT" to "-MTC" in catalog number i.e.: LB25-MTC

Type LL

Cat. #	Trade Size	Internal Vol. in Cu. In.	Unit Qty	Std. Pkg	Wt Lbs. Per 100
LL15-MT	1/2"	4.25	10	100	27
LL25-MT	3/4"	7.0	10	50	40
LL35-MT	1"	10.8	5	25	64
LL45-MT	1 1/4"	32.3	2	10	165
LL55-MT	1 1/2"	32.3	2	10	150
LL65-MT	2"	64.0	1	5	270

† SnapPack™ EMT conduit bodies consisting of body and cover assembled and shipped together, change "-MT" to "-MTC" in catalog number i.e.: LB25-MTC

Type LR

Cat. #	Trade Size	Internal Vol. in Cu. In.	Unit Qty	Std. Pkg	Wt Lbs. Per 100
LR15-MT	1/2"	4.25	10	100	27
LR25-MT	3/4"	7.0	10	50	40
LR35-MT	1"	10.8	5	25	64
LR45-MT	1 1/4"	32.3	2	10	165
LR55-MT	1 1/2"	32.3	2	10	150
LR65-MT	2"	64.0	1	5	270

† SnapPack™ EMT conduit bodies consisting of body and cover assembled and shipped together, change "-MT" to "-MTC" in catalog number i.e.: LB25-MTC

Type T

Cat. #	Trade Size	Internal Vol. in Cu. In.	Unit Qty	Std. Pkg	Wt Lbs. Per 100
T15-MT	1/2"	4.25	10	100	27
T25-MT	3/4"	7.0	10	50	40
T35-MT	1"	10.8	5	25	64
T45-MT	1 1/4"	32.3	2	10	165
T55-MT	1 1/2"	32.3	2	10	150
T65-MT	2"	64.0	1	5	270

† SnapPack™ EMT conduit bodies consisting of body, cover and gasket assembled and shipped together, change "-MT" to "-MTC" in catalog number i.e.: LB25-MTC

Type LB

Cat. #	Trade Size	Internal Vol. in Cu. In.	Unit Qty	Std. Pkg	Wt Lbs. Per 100
LB15-MT	1/2"	4.25	10	100	27
LB25-MT	3/4"	7.2	10	50	40
LB35-MT	1"	10.8	5	25	64
LB45-MT	1 1/4"	28.8	2	10	132
LB55-MT	1 1/2"	32.3	2	10	175
LB65-MT	2"	66.5	1	5	240
LB75-MT*	2 1/2"	Over 100	1	1	450
LB85-MT*	3"	Over 100	1	1	460
LB95-MT*	3 1/2"	Over 100	1	1	800
LB105-MT*	4"	Over 100	1	1	900

† SnapPack™ EMT conduit bodies consisting of body, cover and gasket assembled and shipped together, change "-MT" to "-MTC" in catalog number i.e.: LB25-MTC

* Fittings greater than 2" are set-screw only (not combination threaded & set-screw)

Covers, Aluminum

Cat. #	Conduit Size	Unit Quantity	Standard Package	Weight Lbs. Per 100
150	1/2"	50	250	5
250	3/4"	50	250	6
350	1"	50	250	20
450	1 1/4"-1 1/2"	50	50	25
650	2"	25	25	25
850D	2 1/2"-3"	10	10	78
950D	3 1/2"-4"	5	5	140

Gaskets, Neoprene

Cat. #	Conduit Size	Unit Quantity	Standard Package	Weight Lbs. Per 100
GASK015N	1/2"	100	100	2
GASK025N	3/4"	100	100	2
GASK035N	1"	50	50	3
GASK045N	1 1/4"-1 1/2"	50	50	6
GASK065N	2"	25	25	10
GASK085N	2 1/2"-3"	10	10	20
GASK095N	3 1/2"-4"	10	10	30

Series 5 Conduit Outlet Bodies For Rigid/IMC Conduit

- Rigid Conduit Outlet Bodies
- Die Cast Aluminum
- Available in SnapPack™†

CP

CP
Outlet Bodies

RIGID CONDUIT OUTLET BODIES – CAST ALUMINUM

Type C †

Cat. #	Trade Size	Internal Volume in Cubic Inches	Unit Qty.	Std. Pkg.	Weight Lbs. Per 100
C15	1/2"	4.25	10	100	27
C25	3/4"	7.0	10	50	40
C35	1"	10.8	5	25	64
C45	1 1/4"	32.3	2	10	165
C55	1 1/2"	32.3	2	10	150
C65	2"	64.0	1	5	270
C75	2 1/2"	Over 100	1	1	500
C85	3"	Over 100	1	1	600
C95*	3 1/2"	Over 100	1	1	900
C105*	4"	Over 100	1	1	1000

*Not UL Listed

Type LL †

Cat. #	Trade Size	Internal Volume in Cubic Inches	Unit Qty.	Std. Pkg.	Weight Lbs. Per 100
LL15	1/2"	4.25	10	100	30
LL25	3/4"	7.0	10	50	48
LL35	1"	10.8	5	25	64
LL45	1 1/4"	32.3	2	10	140
LL55	1 1/2"	32.3	2	10	160
LL65	2"	63.0	1	5	270
LL75	2 1/2"	Over 100	1	1	500
LL85	3"	Over 100	1	1	600
LL95	3 1/2"	Over 100	1	1	900
LL105	4"	Over 100	1	1	1000

Type LR †

Cat. #	Trade Size	Internal Volume in Cubic Inches	Unit Qty.	Std. Pkg.	Weight Lbs. Per 100
LR15	1/2"	4.25	10	100	26
LR25	3/4"	7.0	10	50	48
LR35	1"	10.8	5	25	64
LR45	1 1/4"	32.3	2	10	140
LR55	1 1/2"	32.3	2	10	160
LR65	2"	63.0	1	5	260
LR75	2 1/2"	Over 100	1	1	500
LR85	3"	Over 100	1	1	600
LR95	3 1/2"	Over 100	1	1	900
LR105	4"	Over 100	1	1	1000

Type T †

Cat. #	Trade Size	Internal Volume in Cubic Inches	Unit Qty.	Std. Pkg.	Weight Lbs. Per 100
T15	1/2"	4.25	10	100	32
T25	3/4"	7.0	10	50	46
T35	1"	10.8	5	25	70
T45	1 1/4"	32.3	2	10	175
T55	1 1/2"	32.3	2	10	185
T65	2"	64.0	1	2	300
T75	2 1/2"	Over 100	1	1	550
T85	3"	Over 100	1	1	650
T95*	3 1/2"	Over 100	1	1	950
T105*	4"	Over 100	1	1	1050

*Not UL Listed

Type LB †

Cat. #	Trade Size	Internal Volume in Cubic Inches	Unit Qty.	Std. Pkg.	Weight Lbs. Per 100
LB15	1/2"	4.25	10	100	27
LB25	3/4"	7.2	10	50	40
LB35	1"	10.8	5	25	56
LB45	1 1/4"	28.8	2	10	132
LB55	1 1/2"	32.3	2	10	175
LB65	2"	66.5	1	5	240
LB75	2 1/2"	Over 100	1	1	450
LB85	3"	Over 100	1	1	460
LB95	3 1/2"	Over 100	1	1	800
LB105	4"	Over 100	1	1	900

Covers, Aluminum

Cat. #	Conduit Size	Unit Quantity	Standard Package	Weight Lbs. Per 100
150	1/2"	50	250	5
250	3/4"	50	250	6
350	1"	50	250	20
450	1 1/4"-1 1/2"	50	50	25
650	2"	25	25	25
850D	2 1/2"-3"	10	10	78
950D	3 1/2"-4"	5	5	140

Gaskets, Neoprene

Cat. #	Conduit Size	Unit Quantity	Standard Package	Weight Lbs. Per 100
GASK015N	1/2"	100	100	2
GASK025N	3/4"	100	100	2
GASK035N	1"	50	50	3
GASK045N	1 1/4"-1 1/2"	50	50	6
GASK065N	2"	25	25	10
GASK085N	2 1/2"-3"	10	10	20
GASK095N	3 1/2"-4"	10	10	30

Options:

†SnapPack™ pre-packaged body, cover and neoprene gasket add suffix CGN ie. LB25-CGN

CP Conduit Outlet Bodies Series 5 Dimensions

- Rigid and combination Rigid or IMC and EMT Conduit Outlet Bodies
- Die Cast Aluminum

CP Outlet Bodies

Type LB Dimensions – Threaded & Set Screw Conduit

Size	A	B	C	D	E	F
1/2"	1 1/32"	1 57/64"	1/2"	2 11/64"	4 13/32"	1 5/32"
3/4"	1 35/64"	4 49/64"	3/4"	2 7/16"	5 1/8"	1 3/8"
1"	1 3/4"	5 3/8"	1"	2 3/4"	5 15/16"	1 23/32"
1 1/4"	2 35/64"	7 15/64"	1 1/4"	3 35/64"	7 7/8"	2 15/64"
1 1/2"	2 19/32"	7 17/64"	1 1/2"	3 23/32"	7 7/8"	2 3/8"
2"	3 13/64"	9 33/64"	2"	4 1/4"	10 15/64"	2 29/32"
2 1/2"	4 1/2"	12 3/16"	2 1/2"	5 5/32"	12 3/4"	3 13/32"
3"	4 15/32"	12 17/64"	3"	5 21/32"	12 43/64"	4 1/64"
3 1/2"	5 39/64"	15 1/32"	3 1/2"	6 61/64"	15 35/64"	5 5/32"
4"	5 39/64"	15 1/32"	4"	6 61/64"	15 35/64"	5 5/32"

Type C Dimensions – Threaded & Set Screw Conduit

Size	A	B	C	D	E	F
1/2"	1 5/16"	3 27/32"	1/2"	1 1/2"	4 27/32"	1 1/8"
3/4"	1 17/32"	4 19/32"	3/4"	1 5/8"	5 41/64"	1 1/16"
1"	1 3/4"	5 11/32"	1"	1 29/32"	6 1/2"	1 1/2"
1 1/4"	2 17/32"	7 1/4"	1 1/4"	2 3/4"	8 1/2"	2 1/4"
1 1/2"	2 17/32"	7 1/4"	1 1/2"	2 3/4"	8 1/2"	2 1/4"
2"	2 7/32"	9 7/16"	2"	3 13/32"	10 3/4"	2 3/4"
2 1/2"	4 1/2"	12 1/4"	2 1/2"	4 1/2"	13"	4 1/2"
3"	4 1/2"	12 1/4"	3"	4 1/2"	13"	4 1/2"
3 1/2"	5 1/2"	15"	3 1/2"	5 9/16"	16 5/16"	5 1/2"
4"	5 1/2"	15"	4"	5 9/16"	16 5/16"	5 1/2"

Type LL Dimensions – Threaded & Set Screw Conduit

Size	A	B	C	D	E	F
1/2"	1 3/32"	3 7/8"	1/2"	2"	4 9/32"	1 13/32"
3/4"	1 1/4"	4 21/32"	3/4"	2 11/32"	5 1/8"	1 13/32"
1"	1 1/2"	5 23/64"	1"	2 1/2"	5 99/64"	1 7/8"
1 1/4"	2 1/4"	7 17/64"	1 1/4"	3 13/32"	7 55/64"	2 7/8"
1 1/2"	2 1/4"	7 17/64"	1 1/2"	3 13/32"	7 55/64"	2 7/8"
2"	2 3/4"	9 15/32"	2"	3 27/32"	10 13/64"	3 27/64"
2 1/2"	4 5/8"	12 1/4"	2 1/2"	5 3/4"	13"	4 1/2"
3"	4 5/8"	12 1/4"	3"	5 3/4"	13"	4 1/2"
3 1/2"	5 7/16"	15"	3 1/2"	6 1/8"	16 5/16"	5 9/16"
4"	5 7/16"	15"	4"	6 1/8"	16 5/16"	5 9/16"

Type LR Dimensions – Threaded & Set Screw Conduit

Size	A	B	C	D	E	F
1/2"	1 7/64"	3 7/8"	1/2"	2"	4 9/32"	1 13/32"
3/4"	1 1/4"	4 21/32"	3/4"	2 11/32"	5 1/8"	1 141/64"
1"	1 1/2"	5 23/64"	1"	2 1/2"	5 59/64"	1 7/8"
1 1/4"	2 1/4"	7 17/64"	1 1/4"	3 13/32"	7 55/64"	2 7/8"
1 1/2"	2 1/4"	7 17/64"	1 1/2"	3 13/32"	7 55/64"	2 7/8"
2"	2 3/4"	9 15/32"	2"	3 27/32"	10 13/64"	3 27/64"
2 1/2"	4 7/16"	12 1/4"	2 1/2"	5 3/16"	12 1/4"	4 1/2"
3"	4 5/8"	12 1/4"	3"	5 3/16"	12 1/4"	4 1/2"
3 1/2"	5 7/16"	15"	3 1/2"	6 1/8"	15"	6 1/4"
4"	5 7/16"	15"	4"	6 1/8"	15"	6 1/4"

Type T Dimensions – Threaded & Set Screw Conduit

Size	A	B	C	D	E	F
1/2"	1 5/16"	3 27/32"	1/2"	1 3/8"	4 27/32"	2 1/16"
3/4"	1 17/16"	4 39/64"	3/4"	1 41/64"	5 19/32"	2 11/32"
1"	1 25/32"	5 3/8"	1"	1 29/32"	6 1/2"	2 19/32"
1 1/4"	2 1/2"	7 1/4"	1 1/4"	2 3/4"	8 1/2"	3 35/64"
1 1/2"	2 1/2"	7 1/4"	1 1/2"	2 3/4"	8 1/2"	3 35/64"
2"	3 1/4"	9 7/16"	2"	3 27/64"	10 13/16"	4 3/64"
2 1/2"	4 1/2"	12 1/4"	2 1/2"	4 1/2"	13"	5 25/32"
3"	4 1/2"	12 1/4"	3"	4 1/2"	13"	5 25/32"
3 1/2"	5 1/2"	15"	3 1/2"	5 9/16"	16 5/16"	6 13/16"
4"	5 1/2"	15"	4"	5 9/16"	16 5/16"	6 13/16"

Conduit Outlet Bodies Form 5

- Rigid Conduit Outlet Bodies
- Malleable Iron
- Stainless Steel Cover Screws

CP

CP
Outlet Bodies

Applications

Form 5 Malleable Iron Conduit Bodies are used in conduit systems to:

- Act as pull outlets for conductors being installed
- Provide openings for making splices and taps in conductors
- Act as mounting outlets for lighting fixtures and wiring devices
- Connect conduit sections
- Provide taps for branch conduit runs
- Make 90 degree bends in conduit runs
- Provide for access to conductors for maintenance and future system changes

Features

- Interchangeable with Appleton Form 35® Conduit Bodies
- Built-in rollers on 1¼" to 4" C and LB bodies to facilitate wire pulling
- Smooth and rounded integral bushings for protection of wire insulation
- Solid neoprene gaskets may be converted to open type by pulling out perforated center section
- Stainless steel cover screws
- Domed sheet steel covers provide additional cubic capacity

Standard Materials

- Bodies – Malleable iron
- Gaskets – Neoprene
- Covers – sheet steel or malleable
- Cover screws – stainless steel

Standard Finishes

- Malleable iron – electrogalvanized and aluminum acrylic paint
- Neoprene – natural
- Sheet steel – electrogalvanized
- Stainless steel – natural

Certifications and Compliances

- UL Standard 514B
- cUL to CSA Standard C22.2 No. 18

Form 35 is a registered trademark of Appleton Electric/EGS.

CP Conduit Outlet Bodies Form 5

- Rigid Conduit Outlet Bodies
- Malleable Iron

CP Outlet Bodies

Ordering Information

Cat.#	Size	Internal Volume (Cu. In.)	Unit Qty	Std. Pkg	Max. # of Conductors
Type LB †					
LB50M	1/2"	4.5	10	10	N/A
LB75M	3/4"	7.5	10	10	3 #6 AWG MAX.
LB100M	1"	12.5	10	10	3 #4 XHHW MAX.
LB125M†	1 1/4"	32.0	5	5	3 #2 XHHW MAX.
LB150M†	1 1/2"	35.3	5	5	3 #1/0 XHHW MAX.
LB200M†	2"	73.0	1	1	3 #4/0 XHHW MAX.
LB250M†	2 1/2"	142.0	1	1	3 #300 MCM XHHW MAX.
LB300M†	3"	173.0	1	1	3 #400 MCM XHHW MAX.
LB350M†	3 1/2"	292.0	1	1	3 #500 MCM XHHW MAX.
LB400M†	4"	324.0	1	1	3 #500 MCM XHHW MAX.

Cat.#	Size	Internal Volume (Cu. In.)	Unit Qty	Std. Pkg	Max. # of Conductors
Type LL †					
LL50M	1/2"	4.5	10	10	N/A
LL75M	3/4"	7.5	10	10	3 #6 AWG MAX.
LL100M	1"	12.5	10	10	3 #4 XHHW MAX.
LL125M	1 1/4"	32.0	5	5	3 #2 XHHW MAX.
LL150M	1 1/2"	33.0	5	5	3 #2 XHHW MAX.
LL200M	2"	68.0	1	1	3 #4/0 XHHW MAX.
LL250M	2 1/2"	142.0	1	1	3 #300 MCM XHHW MAX.
LL300M	3"	173.0	1	1	3 #350 MCM XHHW MAX.
LL350M	3 1/2"	292.0	1	1	3 #350 MCM XHHW MAX.
LL400M	4"	324.0	1	1	3 #350 MCM XHHW MAX.

Cat.#	Size	Internal Volume (Cu. In.)	Unit Qty	Std. Pkg	Max. # of Conductors
Type C †					
C50M	1/2"	4.5	10	10	N/A
C75M	3/4"	7.5	10	10	3 #6 AWG MAX.
C100M	1"	12.5	10	10	3 #4 XHHW MAX.
C125M†	1 1/4"	35.0	5	5	3 #2 XHHW MAX.
C150M†	1 1/2"	35.3	5	5	3 #1/0 XHHW MAX.
C200M†	2"	75.0	1	1	3 #4/0 XHHW MAX.
C250M†	2 1/2"	153.0	1	1	3 #300 MCM XHHW MAX.
C300M†	3"	181.0	1	1	3 #300 MCM XHHW MAX.
C350M†	3 1/2"	290.0	1	1	3 #350 MCM XHHW MAX.
C400M†	4"	320.0	1	1	3 #350 MCM XHHW MAX.

Cat.#	Size	Internal Volume (Cu. In.)	Unit Qty	Std. Pkg	Max. # of Conductors
Type LR †					
LR50M	1/2"	4.5	10	10	N/A
LR75M	3/4"	7.5	10	10	3 #6 AWG MAX.
LR100M	1"	12.5	10	10	3 #4 XHHW MAX.
LR125M	1 1/4"	32.0	5	5	3 #2 XHHW MAX.
LR150M	1 1/2"	35.3	5	5	3 #2 XHHW MAX.
LR200M	2"	68.0	1	1	3 #4/0 XHHW MAX.
LR250M	2 1/2"	142.0	1	1	3 #300 MCM XHHW MAX.
LR300M	3"	173.0	1	1	3 #350 MCM XHHW MAX.
LR350M	3 1/2"	292.0	1	1	3 #350 MCM XHHW MAX.
LR400M	4"	324.0	1	1	3 #350 MCM XHHW MAX.

Cat.#	Size	Internal Volume (Cu. In.)	Unit Qty	Std. Pkg	Max. # of Conductors
Type T †					
T50M	1/2"	6.0	10	10	N/A
T75M	3/4"	9.5	10	10	3 #6 AWG MAX.
T100M	1"	15.0	10	10	3 #4 XHHW MAX.
T125M	1 1/4"	33.0	5	5	3 #2 XHHW MAX.
T150M	1 1/2"	36.0	5	5	3 #1 XHHW MAX.
T200M	2"	76.0	1	1	3 #2/0 XHHW MAX.
T250M	2 1/2"	142.0	1	1	3 #300 MCM XHHW MAX.
T300M	3"	173.0	1	1	3 #300 MCM XHHW MAX.
T350M	3 1/2"	292.0	1	1	3 #350 MCM XHHW MAX.
T400M	4"	324.0	1	1	3 #350 MCM XHHW MAX.

Cat.#	Size	Internal Volume (Cu. In.)	Unit Qty	Std. Pkg	Max. # of Conductors
Type TB					
TB50M	1/2"	6.0	10	10	N/A
TB75M	3/4"	9.5	10	10	3 #6 AWG MAX.
TB100M	1"	15.0	10	10	3 #6 AWG MAX.
TB125M	1 1/4"	33.0	5	5	3 #6 AWG MAX.
TB150M	1 1/2"	36.0	5	5	3 #4 XHHW MAX.
TB200M	2"	76.0	1	1	3 #1/0 XHHW MAX.

Cat.#	Size	Internal Volume (Cu. In.)	Unit Qty	Std. Pkg	Max. # of Conductors
Type X					
X50M	1/2"	6.0	10	10	N/A
X75M	3/4"	9.5	10	10	3 #6 AWG MAX.
X100M	1"	15.0	10	10	3 #4 XHHW MAX.
X125M	1 1/4"	33.0	5	5	3 #2 XHHW MAX.
X150M	1 1/2"	36.0	5	5	3 #1/0 XHHW MAX.
X200M	2"	76.0	1	1	3 #2/0 XHHW MAX.

† 1 1/4" - 4" LB and C Bodies supplied with built in rollers to facilitate wire pulling.
 ‡ SnapPack™ pre-packaged body, cover and neoprene gasket - add suffix CG.
 Available on sizes 1/2"-2"

Sheet steel Covers

Cat.#	Size	Unit Qty	Std. Pkg
K50S	1/2"	50	50
K75S	3/4"	50	50
K100S	1"	25	25
K125S	1 1/4" & 1 1/2"	20	20
K200S	2"	5	5
K250S	2 1/2" & 3"	5	5
K350S	3 1/2" & 4"	5	5

Cast Iron Covers

Cat.#	Size	Unit Qty	Std. Pkg
K50CM	1/2"	50	50
K75CM	3/4"	50	50
K100CM	1"	25	25
K125CM	1 1/4" & 1 1/2"	20	20
K200CM	2"	5	5
K250CM	2 1/2" & 3"	5	5
K350CM	3 1/2" & 4"	5	5

Neoprene Gaskets with perforated Center

Cat.#	Size	Unit Qty	Std. Pkg
GK50N	1/2"	100	100
GK75N	3/4"	100	100
GK100N	1"	50	50
GK125N	1 1/4" & 1 1/2"	25	25
GK200N	2"	25	25
GK250N	2 1/2" & 3"	25	25
GK350N	3 1/2" & 4"	25	25

Sheet Steel Cover with Integral Gasket

Cat.#	Size	Unit Qty	Std. Pkg
K50SG	1/2"	50	14
K75SG	3/4"	50	16
K100SG	1"	25	46
K125SG	1 1/4" & 1 1/2"	20	62
K200SG	2"	5	70
K250SG	2 1/2" & 3"	5	190
K350SG	3 1/2" & 4"	5	340

Conduit Outlet Bodies

Form 5

Dimensions

- Rigid Conduit Outlet Bodies
- Malleable Iron

CP

CP
Outlet Bodies

(in inches)

Form 5 Iron LB

Size	1/2	3/4	1	1 1/4	1 1/2	2	2 1/2	3	3 1/2	4
A	1.34	1.50	1.80	2.60	2.60	3.12	4.31	4.31	5.62	5.62
B	4.68	5.37	6.20	8.12	8.12	10.50	13.60	13.87	16.25	16.60
C	2.05	2.25	2.65	2.75	2.83	4.42	5.40	5.90	6.90	7.21

Form 5 Iron LL

Size	1/2	3/4	1	1 1/4	1 1/2	2	2 1/2	3	3 1/2	4
A	2.05	2.25	2.65	2.75	3.50	4.12	5.71	5.87	7.13	7.13
B	4.68	5.37	6.20	8.12	8.12	10.50	13.60	13.87	16.50	16.50
C	1.37	1.70	1.90	2.75	2.83	3.31	3.90	4.75	6.81	7.19

Form 5 Iron LR

Size	1/2	3/4	1	1 1/4	1 1/2	2	2 1/2	3	3 1/2	4
A	2.05	2.25	2.65	2.75	3.50	4.12	5.71	5.87	6.10	6.95
B	4.68	5.37	6.20	8.12	8.12	10.50	13.60	13.87	6.25	16.25
C	1.37	1.70	1.90	2.75	2.83	3.31	3.90	4.75	5.62	5.62

Form 5 Iron C

Size	1/2	3/4	1	1 1/4	1 1/2	2	2 1/2	3	3 1/2	4
A	1.34	1.50	1.80	2.60	2.60	3.12	4.31	4.31	4.88	4.88
B	5.38	6.00	7.05	9.00	9.00	11.50	15.00	15.12	18.13	18.13
C	1.37	1.70	1.90	2.75	2.83	3.31	3.90	4.75	5.19	5.56

Form 5 Iron T

Size	1/2	3/4	1	1 1/4	1 1/2	2	2 1/2	3	3 1/2	4
A	2.05	2.25	2.65	2.75	3.50	4.12	5.71	5.87	6.81	7.15
B	5.38	6.00	7.05	9.00	9.00	11.50	15.00	15.12	18.13	18.13
C	1.34	1.50	1.80	2.60	2.60	3.12	4.31	4.31	5.19	5.56

Form 5 Iron TB

Size	1/2	3/4	1	1 1/4	1 1/2	2
A	1.34	1.50	1.80	2.60	2.60	3.12
B	5.38	6.00	7.05	9.00	9.00	11.50
C	2.05	2.25	2.65	2.75	2.83	4.42

Form 5 Type X

Size	1/2	3/4	1	1 1/4	1 1/2	2
A	2.79	2.93	3.56	4.43	4.43	5.4
B	5.41	6.08	7.1	9.1	9.1	11.75
C	1.75	1.97	2.25	2.55	2.75	3.45

CP Sealing Locknuts

UL File No. E-19189

CP Sealing Locknuts

U.S. Patent #4022262

- Integrally fused PVC gasket provides positive seal against water, oils and other liquids.
- Designed for use with raintight, watertight and oiltight enclosures, NEMA 2, 3, 3R, 4 and 12.

Only one Sealing Locknut is required to:

- functionally replace rigid threaded enclosure connectors.
- provide raintight, watertight, or oiltight seal in any position.
- provide positive ground connection.
- provide economies in installation and fitting costs.
- UL Listed Raintight.
- UL Listed Liquidtight.
- Can be used with either sheet metal or standard cast metal boxes.
- CSA Certified watertight.
- 1/2" – 2" Heavy-duty steel.
- 2 1/2" – 6" Malleable iron.

Cat. #	Size	Unit Quantity	Standard Package	Weight Lbs. Per 100
SL1	1/2"	100	100	2
SL2	3/4"	50	500	2
SL3	1"	25	250	3
SL4	1 1/4"	25	250	8
SL5	1 1/2"	25	100	10
SL6	2"	25	100	14
SL7	2 1/2"	10	50	36
SL8	3"	10	50	38
SL9	3 1/2"	10	50	58
SL10	4"	5	25	72
SL11	5"	2	2	110
SL12	6"	1	1	190

Applications:

Typical applications for liquidtight conduit and the Liquidator include the wiring of machine tools . . . motors . . . transformers . . . food processing equipment . . . robotics . . . air conditioning units . . . illuminated store front signs and billboards . . . etc. The flexible metallic conduit and fittings protect conductors from mechanical damage due to vibration and movement and seals out cutting oils, coolants, water, dust, etc.

Applications such as these can be found in, but are not limited to, industries such as:

- machine tool manufacturers.
- electric power generating plants.
- waste treatment facilities.
- paint manufacturing facilities.
- automobile manufacturing facilities.
- aerospace industries.
- breweries.
- food processing plants.
- dairies.
- pulp and paper mills.
- petroleum refineries.
- chemical and petrochemical plants.

Compliances:

- NEC: Class I, Division 2
Class II, Divisions 1 and 2
Class III, Divisions 1 and 2
- UL Standards: 514B, 467
- CSA Standard: C22.2 No. 18

FEATURES AND BENEFITS:

Product Features

- UL and cUL Listed
- Provided protection in wet locations
- Straight available in 3/8" through 6" sizes; 45° and 90° available in 3/8" through 4" sizes.
- Malleable iron bodies and gland nuts with zinc electroplate; steel ferrules and locknuts with zinc electroplate.
- Cupped grounding ferrule is distortion-free and reusable.
- Split polyethylene sealing ring is reversible.
- Grooves inside sealing ring. Jacket of liquidtight conduit will cold flow into grooves.
- Reusable design.
- Hex surfaces on gland nut and body.
- Thermoplastic elastomer sealing gasket effectively seals out water, oil, dust and dirt.
- Steel locknut bites into box.
- Available with or without insulated throats.
- Insulated throat versions, 105°C rated nylon.

Standard Materials:

- Body – Straight: 3/8" through 6" – malleable iron or aluminum
45° and 90°; 3/8" through 4" – malleable iron or aluminum
- Gland nut – malleable iron or aluminum
- Ferrule – 3/8" through 6" – steel
- Gland nut sealing ring – polyethylene
- Sealing gasket – thermoplastic elastomer
- Locknut – steel

Standard Finishes:

- Steel and malleable iron – zinc electroplate
- Polyethylene, thermoplastic elastomer, aluminum and die cast – natural

User Benefits

- Assurance of safe and reliable performance. End user peace of mind.
- Meets NEC and UL requirements for use in wet locations. Reduces downtime and replacement costs.
- Complete selection of styles and sizes. Easy selection from one source, saves time and money.
- High strength and excellent corrosion resistance. Long service life, eliminates the need for replacement.
- Provides excellent pullout strength and grounding for safety of personnel and equipment.
- Easy to install. Cannot be installed incorrectly. Saves labor.
- Eliminates leakage, potential downtime and replacement costs. Protection against vibration.
- Can be disassembled and reused. Cost savings.
- Easy wrenching, Fast, easy installation results in labor savings.
- Eliminates leakage, potential downtime and replacement costs.
- Provides a reliable ground and safety of personnel and equipment. Won't vibrate loose.
- One-stop source to meet user needs. Saves time and money.

STRAIGHT CONNECTORS – NON-INSULATED – MALLEABLE IRON

	Cat. #	Conduit Size	Unit Quantity	Standard Package	Weight Lbs. Per 100
	LT-38	3/8"	25	100	18
	LT-50	1/2"	25	100	20
	LT-75	3/4"	25	100	26
	LT-100	1"	5	50	45
	LT-125	1 1/4"	5	25	69
	LT-150	1 1/2"	2	20	85
	LT-200	2"	1	10	120
	LT-250	2 1/2"	1	5	340
	LT-300	3"	1	5	430
	LT-350	3 1/2"	1	5	510
	LT-400	4"	1	5	600
	LT-500†	5"	1	1	800
	LT-600†	6"	1	1	1075

† Not UL Listed or CSA Certified

STRAIGHT CONNECTORS – INSULATED – MALLEABLE IRON

	Cat. #	Conduit Size	Unit Quantity	Standard Package	Weight Lbs. Per 100
	LTB-38	3/8"	25	100	18
	LTB-50	1/2"	25	100	20
	LTB-75	3/4"	25	100	26
	LTB-100	1"	5	50	45
	LTB-125	1 1/4"	5	25	69
	LTB-150	1 1/2"	2	20	86
	LTB-200	2"	1	10	120
	LTB-250	2 1/2"	1	5	340
	LTB-300	3"	1	5	430
	LTB-350	3 1/2"	1	5	510
	LTB-400	4"	1	5	600
	LTB-500†	5"	1	1	800
	LTB-600†	6"	1	1	1075

† Not UL Listed or CSA certified

STRAIGHT CONNECTORS – NON-INSULATED – ALUMINUM

Cat. #	Conduit Size	Unit Quantity	Standard Package	Weight
				Lbs. Per 100
LT38-SA	3/8"	25	100	12
LT50-SA	1/2"	25	100	12
LT75-SA	3/4"	25	100	14
LT100-SA	1"	10	50	28
LT125-SA	1 1/4"	5	25	34
LT150-SA	1 1/2"	2	20	48
LT200-SA	2"	1	10	54
LT250-SA	2 1/2"	1	5	121
LT300-SA	3"	1	5	174
LT350-SA	3 1/2"	1	5	245
LT400-SA	4"	1	5	279

45° ANGLE CONNECTORS — NON-INSULATED – MALLEABLE IRON

LT-3845	3/8"	25	100	27
LT-5045	1/2"	25	100	29
LT-7545	3/4"	10	50	41
LT-10045	1"	10	50	70
LT-12545	1 1/4"	5	25	93
LT-15045	1 1/2"	2	10	137
LT-20045	2"	1	5	199
LT-25045	2 1/2"	1	1	600
LT-30045	3"	1	1	925
LT-35045	3 1/2"	1	1	1150
LT-40045	4"	1	1	1450

45° ANGLE CONNECTORS – INSULATED – MALLEABLE IRON

LTB-3845	3/8"	25	100	27
LTB-5045	1/2"	25	100	29
LTB-7545	3/4"	10	50	41
LTB-10045	1"	10	50	70
LTB-12545	1 1/4"	5	25	93
LTB-15045	1 1/2"	2	10	137
LTB-20045	2"	1	5	195
LTB-25045	2 1/2"	1	1	600
LTB-30045	3"	1	1	925
LTB-35045	3 1/2"	1	1	1150
LTB-40045	4"	1	1	1450

90° ANGLE CONNECTORS – NON-INSULATED – MALLEABLE IRON

LT-3890	3/8"	25	100	31
LT-5090	1/2"	25	100	33
LT-7590	3/4"	10	50	48
LT-10090	1"	10	50	76
LT-12590	1 1/4"	5	25	112
LT-15090	1 1/2"	2	10	155
LT-20090	2"	1	5	230
LT-25090	2 1/2"	1	1	900
LT-30090	3"	1	1	1383
LT-35090	3 1/2"	1	1	1875
LT-40090	4"	1	1	2325

90° ANGLE CONNECTOR – INSULATED – MALLEABLE IRON

Cat. #	Conduit Size	Unit Quantity	Standard Package	Weight
				Lbs. Per 100
LTB-3890	3/8"	25	100	30
LTB-5090	1/2"	25	100	33
LTB-7590	3/4"	10	50	48
LTB-10090	1"	10	50	76
LTB-12590	1 1/4"	5	25	112
LTB-15090	1 1/2"	2	10	155
LTB-20090	2"	1	5	230
LTB-25090	2 1/2"	1	1	900
LTB-30090	3"	1	1	1380
LTB-35090	3 1/2"	1	1	1825
LTB-40090	4"	1	1	2325

90° ANGLE CONNECTOR – NON-INSULATED – ALUMINUM

LT3890-SA	3/8"	25	100	19
LT5090-SA	1/2"	25	100	18
LT7590-SA	3/4"	10	50	24
LT10090-SA	1"	10	50	40
LT12590-SA	1 1/4"	5	25	48
LT15090-SA	1 1/2"	2	10	61
LT20090-SA	2"	1	5	86

COMBINATION COUPLINGS FOR COUPLING LIQUIDTIGHT TO THREADED RIGID/IMC CONDUIT

LTR-38*	3/8"	25	100	17
LTR-50	1/2"	25	100	29
LTR-75	3/4"	25	100	33
LTR-100	1"	5	50	59
LTR-125	1 1/4"	2	20	105
LTR-150	1 1/2"	2	20	105
LTR-200	2"	1	10	160

* For 3/8" Liquidtight to 1/2" Rigid/IMC

SELF RETAINING PVC GASKET WITH STEEL RING

UL File no. E-22133

Cat. #	Conduit Size	Unit Quantity	Standard Package	Weight
				Lbs. Per 100
SG1	3/8"-1/2"	100	100	1
SG2	3/4"	50	50	2
SG3	1"	50	50	2
SG4	1 1/4"	25	25	2
SG5	1 1/2"	25	25	4
SG6	2"	25	25	3
SG7	2 1/2"	10	10	5
SG8	3"	10	10	10
SG9	3 1/2"	10	10	12
SG10	4"	10	10	10
SG11	5"	5	5	15
SG12	6"	5	5	22

Liquidtight Conduit Fittings

CP

● Grounding Type Liquidtight Flexible Metallic Conduit Fittings

LIQUIDATOR™ LIQUIDTIGHT FLEXIBLE METALLIC CONDUIT FITTINGS WITH GROUND LUG

lazylug®
For Liquidtight Flexible Steel Conduit

UL File No. E-6225

Application:

Lazy-Lug liquidtight conduit fittings provide an easy, versatile method to use an external grounding conductor with liquidtight flexible metallic conduit as permitted by the National Electrical Code. This section allows an external bonding jumper to be used with a 6-foot or shorter length of liquidtight conduit.

Features/Benefits:

- Open lug design allows installer to quickly lay in the grounding conductor.
- Aluminum lug – for copper or aluminum grounding conductors.
- Copper lug – for copper grounding conductors.

Compliance:

UL Standard 514B – Fittings for Conduit and Outlet Boxes
UL Standard 467 – Grounding and Bonding Equipment

STRAIGHT CONNECTORS – NON-INSULATED – MALLEABLE IRON – ALUMINUM LUG

Cat. #	Conduit Lug		Unit Qty.	Std. Pkg.	Weight Lbs. Per 100
	Size	Size			
LT38G	3/8"	#4-#14	25	100	18
LT50G	1/2"	#4-#14	25	100	20
LT75G	3/4"	#4-#14	25	100	26
LT100G	1"	#4-#14	5	50	45
LT125G	1 1/4"	#4-#14	5	25	69
LT150G	1 1/2"	#4-#14	2	20	85
LT200G	2"	#4-#14	1	10	120
LT250G	2 1/2"	#1/0-#8	1	5	340
LT300G	3"	#1/0-#8	1	5	430
LT350G	3 1/2"	#3/0-#6	1	5	510
LT400G	4"	#3/0-#6	1	5	600
LT500G†	5"	250MCM-#6	1	1	800
LT600G†	6"	250MCM-#6	1	1	1100

STRAIGHT CONNECTORS – INSULATED – MALLEABLE IRON – ALUMINUM LUG

LTB38G	3/8"	#4-#14	25	100	18
LTB50G	1/2"	#4-#14	25	100	20
LTB75G	3/4"	#4-#14	25	100	26
LTB100G	1"	#4-#14	5	50	45
LTB125G	1 1/4"	#4-#14	5	25	69
LTB150G	1 1/2"	#4-#14	2	20	86
LTB200G	2"	#4-#14	1	10	120
LTB250G	2 1/2"	#1/0-#8	1	5	340
LTB300G	3"	#1/0-#8	1	5	430
LTB350G	3 1/2"	#3/0-#6	1	5	510
LTB400G	4"	#3/0-#6	1	5	600
LTB500G†	5"	250MCM-#6	1	1	720
LTB600G†	6"	250MCM-#6	1	1	750

† Not UL Listed

Note: For other connector and lug combinations, consult factory.

STRAIGHT CONNECTORS – NON-INSULATED – ALUMINUM – ALUMINUM LUG

LT38G SA	3/8"	#4-#14	25	25	12
LT50G SA	1/2"	#4-#14	25	25	12
LT75G SA	3/4"	#4-#14	25	25	14
LT100G SA	1"	#4-#14	5	5	28
LT125G SA	1 1/4"	#4-#14	5	5	34
LT150G SA	1 1/2"	#4-#14	2	2	48
LT200G SA	2"	#4-#14	1	1	54
LT250G SA	2 1/2"	#1/0-#8	1	1	121
LT300G SA	3"	#1/0-#8	1	1	174
LT350G SA	3 1/2"	#3/0-#6	1	1	245
LT400G SA	4"	#3/0-#6	1	1	279

CP Liquidtight

45° ANGLE CONNECTORS – INSULATED – MALLEABLE IRON – ALUMINUM LUG

Cat. #	Conduit Size	Lug Size	Unit Qty.	Std. Pkg.	Weight Lbs. Per 100
LTB3845G	3/8"	#4-#14	25	100	29
LTB5045G	1/2"	#4-#14	25	100	41
LTB7545G	3/4"	#4-#14	10	50	41
LTB10045G	1"	#4-#14	10	50	70
LTB12545G	1 1/4"	#4-#14	5	25	93
LTB15045G	1 1/2"	#4-#14	2	10	137
LTB20045G	2"	#4-#14	1	5	195
LTB25045G	2 1/2"	#1/0-#8	1	1	600
LTB30045G	3"	#1/0-#8	1	1	925
LTB35045G	3 1/2"	#3/0-#6	1	1	1150
LTB40045G	4"	#3/0-#6	1	1	1450

90° ANGLE CONNECTORS – NON-INSULATED – MALLEABLE IRON – ALUMINUM LUG

LT3890G	3/8"	#4-#14	25	100	32
LT5090G	1/2"	#4-#14	25	100	33
LT7590G	3/4"	#4-#14	10	50	48
LT10090G	1"	#4-#14	10	50	76
LT12590G	1 1/4"	#4-#14	5	25	112
LT15090G	1 1/2"	#4-#14	2	10	155
LT20090G	2"	#4-#14	1	5	230
LT25090G	2 1/2"	#1/0-#8	1	1	900
LT30090G	3"	#1/0-#8	1	1	1383
LT35090G	3 1/2"	#3/0-#6	1	1	1875
LT40090G	4"	#3/0-#6	1	1	2325

90° ANGLE CONNECTORS – INSULATED – MALLEABLE IRON – ALUMINUM LUG

LTB3890G	3/8"	#4-#14	25	100	30
LTB5090G	1/2"	#4-#14	25	100	33
LTB7590G	3/4"	#4-#14	10	50	48
LTB10090G	1"	#4-#14	10	50	76
LTB12590G	1 1/4"	#4-#14	5	25	112
LTB15090G	1 1/2"	#4-#14	2	10	155
LTB20090G	2"	#4-#14	1	5	230
LTB25090G	2 1/2"	#1/0-#8	1	1	900
LTB30090G	3"	#1/0-#8	1	1	1300
LTB35090G	3 1/2"	#3/0-#6	1	1	1800
LTB40090G	4"	#3/0-#6	1	1	2300

90° ANGLE CONNECTORS – NON-INSULATED – ALUMINUM ALUMINUM LUG

LT3890G-SA	3/8"	#4-#14	25	25	19
LT5090G-SA	1/2"	#4-#14	25	25	18
LT7590G-SA	3/4"	#4-#14	10	25	24
LT10090G-SA	1"	#4-#14	10	5	40
LT12590G-SA	1 1/4"	#4-#14	5	5	48
LT15090G-SA	1 1/2"	#4-#14	2	2	61
LT20090G-SA	2"	#4-#14	1	1	86

Note: For other connector and lug combinations, consult factory.

GROUNDING TYPE LIQUIDTIGHT FLEXIBLE METALLIC CONDUIT FITTINGS

STRAIGHT CONNECTORS – INSULATED – COPPER LUG

Cat. #	Conduit Size	Lug Size	Unit Qty.	Std. Pkg.	Weight Lbs. Per 100
LTB38GC	3/8"	#4-#14	25	100	20
LTB50GC	1/2"	#4-#14	25	100	22
LTB75GC	3/4"	#4-#14	25	100	28
LTB100GC	1"	#4-#14	5	50	47
LTB125GC	1 1/4"	#4-#14	5	25	71
LTB150GC	1 1/2"	#4-#14	2	20	88
LTB200GC	2"	#4-#14	1	10	122
LTB250GC	2 1/2"	#1/0-#8	1	5	351
LTB300GC	3"	#1/0-#8	1	5	441
LTB350GC	3 1/2"	#3/0-#6	1	5	532
LTB400GC	4"	#3/0-#6	1	5	622

45° ANGLE CONNECTORS – INSULATED – COPPER LUG

LTB3845GC	3/8"	#4-#14	25	100	31
LTB5045GC	1/2"	#4-#14	25	100	43
LTB7545GC	3/4"	#4-#14	10	50	43
LTB10045GC	1"	#4-#14	10	50	72
LTB12545GC	1 1/4"	#4-#14	5	25	95
LTB15045GC	1 1/2"	#4-#14	2	10	139
LTB20045GC	2"	#4-#14	1	5	197
LTB25045GC	2 1/2"	#1/0-#8	1	1	611
LTB30045GC	3"	#1/0-#8	1	1	936
LTB35045GC	3 1/2"	#3/0-#6	1	1	1172
LTB40045GC	4"	#3/0-#6	1	1	1472

90° ANGLE CONNECTORS – INSULATED – COPPER LUG

LTB3890GC	3/8"	#4-#14	25	100	32
LTB5090GC	1/2"	#4-#14	25	100	35
LTB7590GC	3/4"	#4-#14	10	50	50
LTB10090GC	1"	#4-#14	10	50	78
LTB12590GC	1 1/4"	#4-#14	5	25	114
LTB15090GC	1 1/2"	#4-#14	2	10	157
LTB20090GC	2"	#4-#14	1	5	232
LTB25090GC	2 1/2"	#1/0-#8	1	1	911
LTB30090GC	3"	#1/0-#8	1	1	1311
LTB35090GC	3 1/2"	#3/0-#6	1	1	1822
LTB40090GC	4"	#3/0-#6	1	1	2322

Note: For other connector and lug combinations, consult factory.

Liquidtight Conduit Fittings

- Combination Couplings for Coupling Liquidtight to Threaded Rigid/IMC – Grounding Type – Aluminum Lug
- Wire Mesh Grips for Liquidtight Metallic Conduit Fittings
- LiQuik™ Liquidtight Fittings

CP

COMBINATION COUPLINGS FOR COUPLING LIQUIDTIGHT TO THREADED RIGID/IMC – GROUNDING TYPE – ALUMINUM LUG

	Cat. #	Conduit Size	Lug Size	Unit Qty.	Std. Pkg.	Weight Lbs. per 100

	LTR38G*	3/8"	#4-#14	25	100	24
	LTR50G	1/2"	#4-#14	25	100	30

	LTR75G	3/4"	#4-#14	25	100	35
	LTR100G	1"	#4-#14	5	50	59

	LTR125G	1 1/4"	#4-#14	5	25	81
	LTR150G	1 1/2"	#4-#14	2	20	107
	LTR200G	2"	#4-#14	1	10	162

* For 3/8" Liquidtight to 1/2" Rigid/IMC

Note: For other connector and lug combinations, consult factory.

Copper lugs are available also. Consult factory for details.

WIRE MESH GRIPS FOR LIQUIDTIGHT METALLIC CONDUIT FITTINGS

Application:

Wire mesh grips are used with Liquidator liquidtight conduit fittings to prevent conduit pullout due to stress, tension, strain, vibration, or movement. Typical applications include the wiring of machine tools, motors, transformers, food processing, equipment, robotics, or any application that requires a flexible liquidtight conduit connection.

WIRE MESH GRIP – DIMENSIONS

	Cat. #	Conduit Size	Dimensions A	Dimensions B	Unit Qty.	Std. Pkg.	Wgt. Lbs. Per 100

	WMG38	3/8"	6 7/16"	1 1/4"	10	50	10
	WMG50	1/2"	6 1/8"	1 7/16"	10	50	12
	WMG75	3/4"	6 15/16"	1 5/8"	10	50	17
	WMG100	1"	8 3/16"	1 15/16"	10	50	21
	WMG125	1 1/4"	10 3/4"	2 3/8"	2	10	37
	WMG150	1 1/2"	11 13/16"	2 3/4"	2	10	56
	WMG200	2"	14 7/16"	3 5/16"	1	5	79

REPLACEMENT LIQUIDTIGHT FERRULES

FOR STEEL CONNECTORS ONLY.

Cat. #	Conduit Size	Unit Quantity	Standard Package
FEA38	3/8"	100	100
FEA50	1/2"	100	100
FEA75	3/4"	100	100
FEA100	1"	100	100
FEA125	1 1/4"	50	50
FEA150	1 1/2"	50	50
FEA200	2"	10	10
FEA250	2 1/2"	10	10
FEA300	3"	10	10
FEA350	3 1/2"	10	10
FEA400	4"	10	10

LiQuik™ LIQUIDTIGHT FITTINGS

No disassembly required! The LiQuik liquidtight fittings are quick and easy to install in 2 steps, offering huge labor saving potential. Available in trade sizes 3/8"–2" straight insulated.

New LiQuik Assembly Installation

1. Slide conduit inside the fully assembled connector.
2. Turn the connector assembly or the conduit until the ferrule threads engage the spirals in the conduit. The pins in the ferrule are locked inside the holes in the connector body, preventing the ferrule from turning. Tighten the nut against the connector.

LiQuik™ LIQUIDTIGHT FITTINGS – STRAIGHT, NON-INSULATED

Cat. #	Conduit Size	Dimensions				Unit Qty	Weight Lbs. Per 100
		A	B	C	D		
LTQ38	3/8"	1/2"	1 1/8"	1/2"	1 1/8"	25	15
LTQ50	1/2"	1/2"	1 1/4"	1/2"	1 1/4"	25	18
LTQ75	3/4"	3/4"	1 1/4"	1/2"	1 9/16"	25	29
LTQ100	1"	1"	1 7/16"	5/8"	1 13/16"	5	40
LTQ125	1 1/4"	1 1/4"	1 1/2"	1 1/16"	2 1/4"	5	55
LTQ150	1 1/2"	1 1/2"	1 5/8"	3/4"	2 7/16"	2	71
LTQ200	2"	2"	1 3/4"	3/4"	3"	1	99

LiQuik™ LIQUIDTIGHT FITTINGS – STRAIGHT, INSULATED

Cat. #	Conduit Size	Dimensions				Unit Qty	Weight Lbs. Per 100
		A	B	C	D		
LTQB38	3/8"	3/8"	1 1/8"	9/16"	1 1/8"	25	16
LTQB50	1/2"	1/2"	1 1/4"	9/16"	1 1/4"	25	18
LTQB75	3/4"	3/4"	1 1/4"	9/16"	1 9/16"	25	29
LTQB100	1"	1"	1 7/16"	1 1/16"	1 13/16"	5	40
LTQB125	1 1/4"	1 1/4"	1 1/2"	3/4"	2 1/4"	5	56
LTQB150	1 1/2"	1 1/2"	1 5/8"	1 3/16"	2 7/16"	2	71
LTQB200	2"	2"	1 3/4"	1 3/16"	3"	1	100

REPLACEMENT LiQuik FERRULES

Cat. #	Conduit Size	Weight Lbs. Per 100
LTQF38	3/8"	100
LTQF50	1/2"	100
LTQF75	3/4"	100
LTQF100	1"	100
LTQF125	1 1/4"	50
LTQF150	1 1/2"	50
LTQF200	2"	10

CP Liquidtight Conduit Fittings LTK Low Profile Series

CP Liquidtight

Applications

Flexible metallic (liquidtight) conduit used with Cooper Crouse-Hinds® Liquidtight fittings is designed to protect conductors from mechanical damage due to vibration and movement while sealing out cutting oils, coolants, water, dust, ect. Typical applications include the wiring of machine tools, motors, transformers, food processing equipment, robotics, air conditioning units, illuminated signs, etc.

The low profile liquidtight fittings are designed specifically for OEM applications that require close side-by-side mounting of multiple liquidtight fittings in tight spaces.

Standard Materials

- Body – steel (straight fittings), malleable iron (angle fittings)
- Gland nut – steel
- Ferrule – steel
- Gland nut sealing ring – nylon
- Sealing gasket – polypropylene

Standard Finishes

- Steel – zinc electroplate
- Malleable iron – zinc electroplate
- Nylon – natural
- Polypropylene – natural

Certifications and Compliances

- NEC: Class I, Division 2 (Zone 2)
Class II, Division 1 and 2
Class III, Division 1 and 2
- UL Standards: 514B, 467
- CSA Standard: C22.2 No. 18

Ordering Information: Straight Connectors

Conduit Size	Non-insulated Cat.No.	Insulated Cat.No.
3/8"	LTK38	LTBK38
1/2"	LTK50	LTBK50
3/4"	LTK75	LTBK75
1"	LTK100	LTBK100
1 1/4"	LTK125	LTBK125
1 1/2"	LTK150	LTBK150
2"	LTK200	LTBK200

45° Connectors

Conduit Size	Non-insulated Cat.No.	Insulated Cat.No.
3/8"	LTK3845	LTBK3845
1/2"	LTK5045	LTBK5045
3/4"	LTK7545	LTBK7545
1"	LTK10045	LTBK10045
1 1/4"	LTK12545	LTBK12545
1 1/2"	LTK15045	LTBK15045
2"	LTK20045	LTBK20045

90° Connectors

Conduit Size	Non-insulated Cat.No.	Insulated Cat.No.
3/8"	LTK3890	LTBK3890
1/2"	LTK5090	LTBK5090
3/4"	LTK7590	LTBK7590
1"	LTK10090	LTBK10090
1 1/4"	LTK12590	LTBK12590
1 1/2"	LTK15090	LTBK15090
2"	LTK20090	LTBK20090

Replacement Ferrules

Conduit Size	Cat. No.
3/8"	LTKF38
1/2"	LTKF50
3/4"	LTKF75
1"	LTKF100
1 1/4"	LTKF125
1 1/2"	LTKF150
2"	LTKF200

Dimensions Straight Connectors

Over Round	Corner Hex	N.P.T. Thread Length		
A (in.)	A (in.)	B (in.)	C (in.)	
1 3/32	1 1/32	1 3/16	1 9/32	
1 3/16	1 1/8	1 11/32	1 9/32	
1 7/16	1 3/8	1 7/16	1 9/32	
1 3/4	1 11/16	1 5/8	2 1/32	
2 5/32	2 1/16	1 27/32	4 3/64	
2 3/8	2 9/32	2	2 3/32	
2 7/8	2 25/32	2 1/8	2 3/32	

45° Connectors

Over Round	Corner Hex	Over N.P.T. Thread Length			
A (in.)	A (in.)	B (in.)	C (in.)	D (in.)	
1 3/32	1 1/32	1 7/32	1 1/32	1 9/32	
1 3/16	1 1/8	1 5/16	1 1/32	1 9/32	
1 7/16	1 3/8	1 3/8	1 1/8	1 13/32	
1 3/4	1 11/16	1 21/32	1 1/4	2 1/32	
2 5/32	2 1/16	1 23/32	1 11/32	1 1/16	
2 3/8	2 9/32	2	1 15/32	2 3/32	
2 7/8	2 25/32	2 9/32	1 5/8	2 3/32	

90° Connectors

Over Round	Corner Hex	Over N.P.T. Thread Length			
A (in.)	A (in.)	B (in.)	C (in.)	D (in.)	
1 3/32	1 1/32	1 9/32	1 1/4	9/16	
1 3/16	1 1/8	1 21/32	1 1/4	9/16	
1 7/16	1 3/8	1 25/32	1 17/32	9/16	
1 3/4	1 11/16	2 3/16	1 27/32	2 1/32	
2 5/32	2 1/16	3 3/8	1 15/16	1 1/16	
2 3/8	2 9/32	2 5/8	2 3/32	2 3/32	
2 7/8	2 25/32	3 1/16	2 13/32	2 3/32	

Cord And Cable Connectors CG Series Color-Coded Cord Grips

Applications

CG Series color-coded grips with neoprene bushings are for use with portable cords, including S, SO, STO, ST, SJ, SJT, SJTO, and SVO.

CG cord grips are installed to:

- provide a means for passing a cord into an enclosure
- form a watertight seal for cord
- provide pullout protection for cord, ensuring a secure connection

Features

- Neoprene bushings are color coded by cable diameter for quick and easy identification of proper cord grip.
- Rugged construction protects cord from damage.
- Compact design permits close spacing of fittings on panel applications.
- Tightening one nut creates watertight seal.
- Available in straight, 45° and 90° entrance configurations.

Standard Materials/Finishes

- Straight Body – electrogalvanized steel
- Angled Body – electrogalvanized malleable iron
- Nut – electrogalvanized steel
- Bushing – neoprene/natural

Certifications & Compliances

- UL Standard: 514B
- CSA Standard: C22.2 No. 18
- Suitable for NEMA 4 enclosures and other wet locations
- Suitable for use in hazardous locations when installed in accordance with NEC 501.4(B), 502.4(A) and 503.3(A). For Class I, Div.2, Class II, Div. 1 and 2 and Class III, Div. 1 and 2.

STRAIGHT BODY

Cat. #	Trade Size	Color Code	Cable Range		Unit Quantity	Std. Pkg.	Wt. Lbs. Per 100
			Min.	Max.			
CG50-250	1/2"	Red	0.15	0.25	25	100	10
CG50-350	1/2"	White	0.25	0.35	25	100	10
CG50-450	1/2"	Blue	0.35	0.45	25	100	10
CG50-560	1/2"	Green	0.45	0.56	25	100	10
CG50-650	1/2"	Brown	0.55	0.65	25	100	10
CG75-250	3/4"	Red	0.15	0.25	10	50	14
CG75-350	3/4"	White	0.25	0.35	10	50	14
CG75-450	3/4"	Blue	0.35	0.45	10	50	14
CG75-560	3/4"	Green	0.45	0.56	10	50	14
CG75-650	3/4"	Brown	0.55	0.65	10	50	14
CG75-750	3/4"	Yellow	0.65	0.75	10	50	14
CG75-850	3/4"	Purple	0.75	0.85	10	50	14
CG100-560	1"	Green	0.45	0.56	5	25	20
CG100-650	1"	Brown	0.55	0.65	5	25	20
CG100-750	1"	Yellow	0.65	0.75	5	25	20
CG100-850	1"	Purple	0.75	0.85	5	25	20
CG100-950	1"	Gray	0.85	0.95	5	25	20
CG100-1050	1"	Black	0.95	1.05	5	25	20
CG125-850	1-1/4"	Purple	0.75	0.85	5	25	40
CG125-950	1-1/4"	Gray	0.85	0.95	5	25	40
CG125-1050	1-1/4"	Black	0.95	1.05	5	25	40
CG125-1150	1-1/4"	Orange	1.05	1.15	5	25	40
CG125-1250	1-1/4"	Red	1.15	1.25	5	25	40
CG125-1375	1-1/4"	White	1.25	1.375	5	25	40
CG150-1050	1-1/2"	Black	0.95	1.05	2	10	70
CG150-1150	1-1/2"	Orange	1.05	1.15	2	10	70
CG150-1250	1-1/2"	Red	1.15	1.25	2	10	70
CG150-1375	1-1/2"	White	1.25	1.375	2	10	70

CP Cord And Cable Connectors CG Series Color-Coded Cord Grips

CP Cord and Cable

45° BODY

Cat. #	Trade Size	Color Code	Cable Range		Unit Quantity	Std. Pkg.	Wt. Lbs. Per 100
			Min.	Max.			
CG5045-250	1/2"	Red	0.15	0.25	10	50	24
CG5045-350	1/2"	White	0.25	0.35	10	50	24
CG5045-450	1/2"	Blue	0.35	0.45	10	50	24
CG5045-560	1/2"	Green	0.45	0.56	10	50	24
CG5045-650	1/2"	Brown	0.55	0.65	10	50	24
CG7545-250	3/4"	Red	0.15	0.25	10	50	36
CG7545-350	3/4"	White	0.25	0.35	10	50	36
CG7545-450	3/4"	Blue	0.35	0.45	10	50	36
CG7545-560	3/4"	Green	0.45	0.56	10	50	36
CG7545-650	3/4"	Brown	0.55	0.65	10	50	36
CG7545-750	3/4"	Yellow	0.65	0.75	10	50	36
CG7545-850	3/4"	Purple	0.75	0.85	10	50	36
CG10045-560	1"	Green	0.45	0.56	5	25	68
CG10045-650	1"	Brown	0.55	0.65	5	25	68
CG10045-750	1"	Yellow	0.65	0.75	5	25	68
CG10045-850	1"	Purple	0.75	0.85	5	25	68
CG10045-950	1"	Gray	0.85	0.95	5	25	68
CG10045-1050	1"	Black	0.95	1.05	5	25	68

90° BODY

Cat. #	Trade Size	Color Code	Cable Range		Unit Quantity	Std. Pkg.	Wt. Lbs. Per 100
			Min.	Max.			
CG5090-250	1/2"	Red	0.15	0.25	10	50	26
CG5090-350	1/2"	White	0.25	0.35	10	50	26
CG5090-450	1/2"	Blue	0.35	0.45	10	50	26
CG5090-560	1/2"	Green	0.45	0.56	10	50	26
CG5090-650	1/2"	Brown	0.55	0.65	10	50	26
CG7590-250	3/4"	Red	0.15	0.25	10	50	48
CG7590-350	3/4"	White	0.25	0.35	10	50	48
CG7590-450	3/4"	Blue	0.35	0.45	10	50	48
CG7590-560	3/4"	Green	0.45	0.56	10	50	48
CG7590-650	3/4"	Brown	0.55	0.65	10	50	48
CG7590-750	3/4"	Yellow	0.65	0.75	10	50	48
CG7590-850	3/4"	Purple	0.75	0.85	10	50	48
CG10090-560	1"	Green	0.45	0.56	5	25	68
CG10090-650	1"	Brown	0.55	0.65	5	25	68
CG10090-750	1"	Yellow	0.65	0.75	5	25	68
CG10090-850	1"	Purple	0.75	0.85	5	25	68
CG10090-950	1"	Gray	0.85	0.95	5	25	68
CG10090-1050	1"	Black	0.95	1.05	5	25	68

Cord And Cable Connectors NCG Series Nonmetallic Cord Grips

CP

CP
Cord and Cable

Applications

For use with portable cord, NCG Series watertight cord grips terminate and protect conductors from mechanical damage due to vibration and movement. A neoprene bushing seals out oils, coolants, water, dust and other abusive agents. NCG cord grips may be used with types S, SO, STO, SJ, SJT, SJTO and SVO portable cords.

Typical applications include the termination of wiring for:

- machine tools
- motors
- transformers
- food processing equipment
- robotics
- air conditioning units
- illuminated signs
- terminal boxes
- control cabinets

Standard Materials

- cable gland body and nut - polyamide 6
- bushing - neoprene
- locknut - polyamide 6

Features

- Available in 3/8" to 1" trade sizes.
- Neoprene bushings cover a large cable range, reducing the number of different fittings required.
- Polyamide nonmetallic construction stands up to most corrosive environments.
- Polyamide locknut available, order separately.
- UL listed and cUL third party certified.
- Rain-tight and watertight construction for outdoor use.
- Tightening one nut creates watertight seal.

Certifications & Compliances

- UL Standard 514B
- cUL to CSA Standard C22.2 No.18
- IP 68
- NEMA 4X Watertight
- Zone 2, Division 2 use per Code

Ordering Information

TRADE SIZE	CABLE RANGE INCHES (MM)	CATALOG NUMBER	CARTON QTY.
3/8"	0.1-0.35 (2.5-8)	NCG38-35	25
1/2"	0.20-0.50 (5-12)	NCG50-50	25
3/4"	0.35-0.75 (9-18)	NCG75-75	25
1"	0.55-1.00 (14-25)	NCG100-100	20

Locknuts – must be ordered separately

TRADE SIZE	CATALOG NUMBER	CARTON QTY.
3/8"	10N	25
1/2"	11N	25
3/4"	12N	25
1"	13N	20

CP Non-Metallic, Armored Cable, and Flexible Metallic Conduit Fittings

- Non-Metallic Sheathed Cable and Portable Cord Connectors
- Non-Metallic Sheathed Cable Connectors
- Armored Cable and Flexible Metallic Conduit Connectors
- Armored Cable and Flexible Metallic Conduit Connectors
- Armored, Metal Clad, and Non-Metallic Cable, and Flexible Metallic Conduit
- Flexible Metallic Conduit Connectors

CP Cable Fittings

ARMORED, METAL CLAD AND FLEXIBLE METALLIC CONDUIT CONNECTORS – STEEL

ACB Series Connectors:

Application:

ACB Series Connectors are used to connect armored cable, metal clad cable or flexible metallic conduit to a box or enclosure.

Features and Benefits:

- Dual gripping saddle design on the connector safely secures cable or conduit in place and prevents loosening from vibration.
- Insulated throat provides a smooth pulling surface that won't strip cable.
- Angled teeth on locknut bite into enclosure, preventing loosening from vibration.
- Tri-head set screw may be installed using a slotted, Phillips or Robertson head Screwdriver.
- Steel connector is zinc electroplated for corrosion resistance.

Certifications and Compliances

- UL Listed
- cUL Listed

Materials and Finishes:

- Body: Steel – Zinc electroplated
- Saddle: Steel – Zinc electroplated
- Screw: Steel – Zinc electroplated
- Insulated throat: Thermoplastic – Natural

Cat. #	Trade Size	Cable Opening Max.	Min.	Unit Qty	Std Pkg
ACB38	3/8"	0.656	0.437	50	200
ACB50	1/2"	0.937	0.750	25	100
ACB75	3/4"	1.125	0.906	10	50
ACB100	1"	1.468	1.250	5	25
ACB125	1 1/4"	1.500	1.312	5	10
ACB150	1 1/2"	1.750	1.562	5	10
ACB200	2"	2.031	1.812	1	5
ACB250	2 1/2"	3.062	2.812	1	5
ACB300	3"	3.562	3.312	1	5
ACB350	3 1/2"	4.060	3.620	1	1
ACB400	4"	4.560	4.120	1	1

ARMORED, METAL CLAD AND FLEXIBLE METALLIC CONDUIT COUPLINGS – STEEL

ACC Series Combination Couplings:

Application:

ACC combination couplings are used to join EMT conduit to armored cable, metal clad cable or flexible metallic conduit.

Features and Benefits:

- Dual gripping saddle design on the coupling safely secures cable or conduit in place and prevents loosening from vibration
- Steel compression ring & nut provide a strong, secure termination point for EMT conduit.
- Tri-Head set screw may be installed using a slotted, Phillips or Robertson head screwdriver.
- Steel combination coupling is zinc electroplated for corrosion resistance.

Materials and Finishes:

- Body: Steel – Zinc electroplated
- Saddle: Steel – Zinc electroplated
- Screw: Steel – Zinc electroplated

Certifications and Compliances

- UL Listed
- cUL Listed

Compression Coupling:

Cat. #	Trade Size	Cable Opening Max.	Min.	Unit Qty	Std Pkg
ACC38	3/8"	0.656	0.437	50	200
ACC50	1/2"	0.937	0.750	25	100
ACC75	3/4"	1.125	0.906	10	50

Set-Screw Coupling:

Cat. #	Trade Size	Unit Qty.	Weight Lbs. Per 100
ACCSS38*	3/8"	50	9
ACCSS50	1/2"	25	12
ACCSS75	3/4"	10	14

* not UL Listed

ARMORED, METAL CLAD AND FLEXIBLE METALLIC CONDUIT – STEEL

Space Saver ACB Series Connector

UL File No. E-22132

Features:

- Designed with the male threads on the locknut, the Space-Saver takes up virtually no room inside the box, and the smooth pulling surface eliminates the need for a bushing or insulated throat
- Angled teeth on locknut bite into enclosure, preventing loosening from vibration
- Knurled wrenching surface for easy tightening
- Tri-head set screw may be installed using a slotted, Phillips or Robertson head screwdriver
- Zinc electroplated for corrosion resistance
- Concrete tight when taped

Certifications and Compliances:

- UL Listed
- cUL Listed

Cat #	Trade Size	KO Size	Cable Opening max.	min.	Dim A	Dim B	Unit Qty	Wt Lbs./100
SSACB38	3/8"	1/2"	0.640	0.280	1 3/8"	3/4"	50	9
SSACB50	1/2"	1/2"	0.930	0.635	1 3/8"	1 1/16"	25	12
SSACB75	3/4"	3/4"	1.125	0.810	1 1/2"	1 1/4"	10	14

Non-Metallic, Armored Cable, and Flexible Metallic Conduit Fittings

- Non-Metallic Sheathed Cable and Portable Cord Connectors
- Non-Metallic Sheathed Cable Connectors
- Armored Cable and Flexible Metallic Conduit Connectors
- Armored, Metal Clad, and Non-Metallic Cable, and Flexible Metallic Conduit
- Flexible Metallic Conduit Connectors

CP

CP Cable Fittings

NON-METALLIC SHEATHED CABLE AND PORTABLE CORD CONNECTORS – STEEL

Clamp Type

UL File No. E-22132

Cat. #	K.O. Size	Clamp Opening Min. Max.	Unit Qty	Std Pkg	Wt Lbs./100
631	3/4"	33/64" 13/16"	20	200	14
			For 2 conductor No.'s 8, 6 3 conductor No.'s 8, 6		
632	1"	3/8" 1 1/64"	10	100	21
			For 2 conductor No.'s 8, 6 3 conductor No.'s 8, 6		

NON-METALLIC SHEATHED CABLE CONNECTORS – DIE CAST ZINC

UL File No. E-10438

Cat. #	Trade Size	K.O. Size	Unit Qty	Std Pkg	Weight Lbs. Per 100
759DC	3/8"	1/2"	100	1000	4
			For 2 conductor No.'s 14, 12, 10 3 conductor No.'s 14, 12		
2631	3/4"	3/4"	50	500	9
			For 3 conductor No.'s 8, 6		
2632	1"	1"	25	250	12
			For 3 conductor No.'s 6, 4		
2633	1 1/4"	1 1/4"	10	100	22
			For 3 conductor No.'s 3, 2		
2670	1 1/2"	1 1/2"	5	50	25
			For 3 conductor No. 2/0		
2671	2"	2"	10	40	40
			For 3 conductor No. 4/0		

ARMORED CABLE AND FLEXIBLE METALLIC CONDUIT CONNECTORS – MALLEABLE IRON

Set Screw Type

UL File No. E-19188

Cat. #	Trade Size	Diam. of Opening for Cable	Diam. of Bushed Hole	Unit Qty	Std Pkg	Wt Lbs./100
702-V	3/8"	5/8"	7/16"	100	500	7
				For 2 conductor No.'s 14, 12 3 conductor No.'s 14, 12 4 conductor No. 14, 5/16" flex		

QUICK-LOK® CONNECTORS FOR ARMORED AND METAL CLAD CABLE AND FMC – STEEL

UL File No. E-19188

Features:

- No Locknut required
- Single-unit or duplex construction with captive clamp
- Connects 50 MC, AC, and Flex RW cable sizes with just three fittings
- Easy to install: tilt, insert and snap down
- Single unit construction eliminates loose component parts, integral green plastic insulated throat bushing provides maximum protection for wire installation
- Concrete tight when taped

Standard Materials & Finishes:

Material: Tubular Steel

Finish: Zinc plated

Cat. #	Trade Size	Unit Qty.	Std. Pkg.	Wt. Lbs./100
QLK50S	1/2" single	50	500	9
		For 14/4 to 10/3 For 3/8" FMC		
QLK75	3/4"	25	250	11.5
		For 10/3 to 6/3 For 3/8" and 1/2" FMC		
QLK50D	1/2" duplex	25	250	11
		For 14/4 to 10/3		

ARMORED CABLE AND FLEXIBLE METALLIC CONDUIT CONNECTORS – MALLEABLE IRON

Duplex Type

UL File No. E-19188

Cat. #	Trade Size	Diam. of Opening for Cable	Diam. of Bushed Hole	Unit Qty	Std Pkg	Wt Lbs./100
699*	3/8"	5/8"	9/16"	25	100	20
700*	3/8"	5/8"	9/16"	25	100	14

ARMORED, METAL CLAD, AND NON-METALLIC CABLE, AND FLEXIBLE METALLIC CONDUIT – DIE CAST ZINC

Duplex Type

UL File No. E-19188

Cat. #	Trade Size	Diam. of Opening for Cable	Diam. of Bushed Hole	Unit Qty	Std Pkg	Wt Lbs./100
2699*	3/8"	5/8"	9/16"	25	250	13

* UL Listed as grounding means.

FLEXIBLE METALLIC CONDUIT CONNECTORS – MALLEABLE IRON

Standard Materials & Finishes:

Material: Malleable Iron

Steel Locknut

Finishes: Zinc plated

Squeeze Type

UL File No. E-19189

Cat. #	Trade Size	Diam. of Opening for Cable	Diam. of Bushed Hole	Unit Qty	Std Pkg	Wt Lbs./100
707	3/8"	5/8"	3/8"	100	500	7
708	1/2"	15/16"	5/8"	50	200	14
709	3/4"	1 1/8"	3/4"	20	100	22
710	1"	1 3/8"	1"	20	100	31
711	1 1/4"	1 21/32"	1 5/16"	10	50	46
712	1 1/2"	1 7/8"	1 1/2"	5	25	79
713	2"	2 1/2"	2"	2	10	101
714	2 1/2"	2 7/8"	2 3/8"	2	10	161
715	3"	3 9/16"	3"	1	5	220
721	3 1/2"	4"	2 13/32"	1	1	470
722	4"	4 19/32"	3 13/32"	1	1	610

Straight – Insulated

UL File No. E-19189

Cat. #	Trade Size	Diam. of Opening for Cable	Diam. of Bushed Hole	Unit Qty	Std Pkg	Wt Lbs./100
1708	3/8"	5/8"	3/8"	100	500	8
1707	1/2"	15/16"	5/8"	50	200	14
1709	3/4"	1 1/8"	3/4"	20	100	17
1710	1"	1 3/8"	1"	20	100	26
1711	1 1/4"	1 21/32"	1 5/16"	10	50	42
1712	1 1/2"	1 7/8"	1 1/2"	5	25	77
1713	2"	2 1/2"	2"	2	10	100
1714	2 1/2"	2 7/8"	2 3/8"	2	10	160
1715	3"	3 9/16"	3"	1	5	221
1721	3 1/2"	4"	3 13/32"	1	1	470
1722	4"	4 19/32"	3 13/32"	1	1	610

* UL Listed flexible metallic conduit fittings are suitable as grounding means under NEC 350-5 and suitable for hazardous location use per Class I, Division 2, NEC 501-4(b).

CP Non-Metallic, Armored Cable, and Flexible Metallic Conduit Fittings

- Armored Cable and Flexible Metallic Conduit Connectors
- Flexible Metallic Conduit Fittings

CP Cable Fittings

ARMORED CABLE AND FLEXIBLE METALLIC CONDUIT CONNECTORS – DIE CAST ZINC

Squeeze Type* - Straight - Insulated
UL File No. E-19188

Cat. #	Trade Size	Unit Qty	Std Pkg	Weight Lbs. Per 100
1707DC	3/8"	50	500	6
1708DC	1/2"	30	300	8
1709DC	3/4"	18	180	11
1710DC	1"	12	120	16
1711DC	1 1/4"	8	80	21
1712DC	1 1/2"	6	60	28
1713DC	2"	4	40	36
1714DC	2 1/2"	3	18	85
1715DC	3"	2	12	109
1721DC	3 1/2"	1	6	144
1722DC	4"	1	6	183

Squeeze Type* - Straight - Non-Insulated

Cat. #	Trade Size	Unit Qty	Std Pkg	Weight Lbs. Per 100
707DC	3/8"	50	500	6
708DC	1/2"	30	300	8
709DC	3/4"	18	180	11
710DC	1"	12	120	16
711DC	1 1/4"	8	80	21
712DC	1 1/2"	6	60	28
713DC	2"	4	40	36
714DC	2 1/2"	3	18	85
715DC	3"	2	12	109
721DC	3 1/2"	1	6	144
722DC	4"	1	6	183

ARMORED CABLE AND FLEXIBLE METALLIC CONDUIT CONNECTORS – MALLEABLE IRON

Features:

Male hub treads - NPSM

Standard Materials and Finishes

Malleable Iron ● Finish: Zinc Plated
Steel locknut
Stamped steel covers

Clamp Type* 45° Angle – Non-Insulated

UL File No. E-19188
or E-19189

723

Cat. #	Trade Size	Diam. of Opening for Cable	Diam. of Bushed Hole	Unit Qty	Std Pkg	Wt Lbs./100
723	3/8"	2 1/32"	1 7/32"	50	200	14
		For 2 conductor No.'s 14, 12, 10 3 conductor No.'s 14, 12, 10 4 conductor No.'s 14, 12				
735	1/2"	1 5/16"	9/16"	25	100	18
		Flexible metallic conduit 5/16" and 3/8"				
737	3/4"	1 1/8"	2 5/32"	25	100	24
		For 2 conductor No. 8 Flexible metallic conduit 1/2"				
		For 2 conductor No.'s 6, 4 3 conductor No.'s 6, 4 Flexible metallic conduit 3/4"				

45° Angle – Insulated

UL File No. E-19188
or E-19189

1735

Cat. #	Trade Size	Diam. of Opening for Cable	Diam. of Bushed Hole	Unit Qty	Std Pkg	Wt Lbs./100
1723	3/8"	2 1/32"	1 7/32"	50	200	14
1735	1/2"	1 5/16"	9/16"	25	100	17
1737	3/4"	1 1/8"	2 5/32"	25	100	24

Non-Metallic, Armored Cable, and Flexible Metallic Conduit Fittings

- Armored Cable and Flexible Metallic Conduit Connectors
- Flexible Metallic Conduit Fittings

CP

CP Cable Fittings

ARMORED CABLE AND FLEXIBLE METALLIC CONDUIT CONNECTORS – DIE CAST ZINC

Squeeze Type* 90° Angle – Non-Insulated
UL File No. 19189

	Cat. #	Trade Size	Unit Qty	Std Pkg	Weight Lbs. Per 100
	724DC	3/8"	25	250	8
	736DC	1/2"	15	150	11
	738DC	3/4"	12	120	15
	739DC†	1"	5	50	25
	740DC†	1 1/4"	4	40	41
	741DC†	1 1/2"	2	12	117
	742DC†	2"	2	12	119
	744DC	2 1/2"	1	10	286
	745DC	3"	1	4	405
	746DC	3 1/2"	1	4	560
	747DC	4"	1	3	642

Squeeze Type* 90° Angle – Insulated
UL File No. 19189

	Cat. #	Trade Size	Unit Qty	Std Pkg	Weight Lbs. Per 100
	1724DC	3/8"	25	250	8
	1736DC	1/2"	15	150	11
	1738DC	3/4"	12	120	15
	1739DC†	1"	5	50	25
	1740DC†	1 1/4"	4	40	41
	1741DC†	1 1/2"	2	12	117
	1742DC†	2"	2	12	119
	1744DC	2 1/2"	1	10	286
	1745DC	3"	1	4	405
	1746DC	3 1/2"	1	4	560
	1747DC	4"	1	3	642

† For flexible metallic conduit only
* UL Listed flexible metallic conduit fittings are suitable as grounding means under NEC 350-5 and suitable for hazardous location use per Class I, Division 2, NEC 501-4(b).

ARMORED CABLE AND FLEXIBLE METALLIC CONDUIT CONNECTORS – MALLEABLE IRON

Clamp Type* 90° Angle – Non-Insulated
UL File No. E-19188
or E-19189

	Cat. #	Trade Size	Diam. of Opening for Cable	Diam. of Bushed Hole	Unit Qty	Std Pkg	Wt Lbs./100
	724	3/8"	2 1/32"	1 7/32"	50	200	15
			For 2 conductor No.'s 14, 12, 10 3 conductor No.'s 14, 12, 10 4 conductor No.'s 14, 12				
			Flexible metallic conduit 5/16" and 3/8"				
	740	1/2"	1 5/16"	9/16"	25	100	19
	738	3/4"	1 1/8"	1 3/16"	20	100	31
	739	1"	1 13/32"	1"	5	25	50
	740	1 1/4"	1 21/32"	1 1/4"	2	10	113
	746	741	1 1/2"	1 7/8"	1	10	188
	742	2"	2 1/2"	1 15/16"	1	5	236
	744	2 1/2"	3"	2-192"	1	1	400
	745	3"	3 1/2"	3"	1	1	600
	746	3 1/2"	4"	3 13/32"	1	1	1150
	747	4"	4 19/32"	3 31/32"	1	1	1460

90° Angle – Insulated
UL File No. E-19188
or E-19189

	Cat. #	Trade Size	Diam. of Opening for Cable	Diam. of Bushed Hole	Unit Qty	Std Pkg	Wt Lbs./100
	1736	1/2"	1 5/16"	9/16"	25	100	19
	1738	3/4"	1 1/8"	1 3/16"	20	100	31
	1739	1"	1 13/32"	1"	5	25	50
	1740	1 1/4"	1 21/32"	1 1/4"	2	10	113
	1741	1 1/2"	1 7/8"	1 1/2"	1	10	188
	1746	742	2"	2 1/2"	1	5	236
	1744	2 1/2"	3"	2 1/2"	1	1	400
	1745	3"	3 1/2"	3"	1	1	600
	1746	3 1/2"	4"	3 13/32"	1	1	1150
	1747	4"	4 19/32"	3 31/32"	1	1	1460

* UL Listed flexible metallic conduit fittings are suitable as grounding means under NEC 350-5 and suitable for hazardous location use per Class I, Division 2, NEC 501-4(b).

CP Non-Metallic, Armored Cable, and Flexible Metallic Conduit Fittings

- Flexible Metallic Conduit Fittings
- Combination Couplings
- "Back to Back" Box Connector

Cable Fittings

FLEXIBLE METALLIC CONDUIT FITTINGS – DIE CAST ZINC

Straight Connectors – Non-Insulated

Screw-in Type

UL File No. E-19189

Cat. #	Trade Size	Unit Qty	Std Pkg	Weight Lbs. Per 100
770DC	3/8"	80	800	5
771DC	1/2"	60	600	5
772DC	3/4"	35	350	9
773DC	1"	15	150	13
774DC	1 1/4"	10	100	24
775DC	1 1/2"	6	60	35
776DC	2"	3	30	52

Couplings

Screw-in Type

UL File No. 19189

Cat. #	Trade Size	Unit Qty	Std Pkg	Weight Lbs. Per 100
791DC	1/2"	40	400	4
792DC	3/4"	25	250	8
793DC	1"	15	150	12
794DC	1 1/4"	10	100	21
795DC	1 1/2"	6	60	31
796DC	2"	3	30	44

COMBINATION COUPLINGS – DIE CAST ZINC

EMT (Set Screw) to Flexible Steel (Clamp)*

UL File No. E-19189

Cat. #	Trade Size	Unit Qty	Std Pkg	Weight Lbs. Per 100
780DC	1/2" to 3/8"	50	500	8

* UL Listed flexible metallic conduit fittings are suitable as grounding means under NEC 350-5 and suitable for hazardous location use per Class I, Division 2, NEC 501-4(b).

"BACK TO BACK" BOX CONNECTOR – DIE CAST ZINC

Cat. #	Size	Unit Qty	Std Pkg	Weight Lbs. Per 100
5050	1/2"	25	250	8

ANTI-SHORT BUSHINGS

Cat. #	FMC Trade Size	Armoured Cable Size	Unit Qty	Std Pkg
ASB 0	5/16"	14-2, 14-3, 12-2	100	22,500
ASB 1	3/8"	14-4, 12-3, 6-1, 4-1	100	18,000
ASB 2	7/16"	12-4, 10-2, 10-3, 2-1	50	10,000
ASB 3	1/2"	10-4, 8-2, 8-3, 1-1	50	5,250
ASB 4	3/4"	8-4, 6-4, 6-3, 6-2, 4-3, 4-2	50	3,000
ASB 5	1"	3-1, 2-1, 2-1/0, 1-300 MCM, 1-350 MCM, 1-400 MCM, 1-450 MCM, 1-500 MCM	25	3,125
ASB 6	1 1/4"	4-1, 4-1/0, 4-2/0, 3-1/0, 3-2/0, 3-3/0, 2-2/0, 2-3/0, 2-4/0, 1-600 MCM, 1-650 MCM, 1-700 MCM, 1-750 MCM, 1-800 MCM, 1-900 MCM	10	1,500
ASB 7	1 1/2"	4-3/0, 4-4/0, 3-4/0, 3-250 MCM, 3-300 MCM, 2-250 MCM, 2-300 MCM, 2-350 MCM, 1-1000 MCM	10	1,000
ASB 8	2" to 2 1/2"	4-250 MCM, 4-300 MCM, 4-350 MCM, 4-400 MCM, 4-450 MCM, 4-500 MCM, 3-350 MCM, 3-400 MCM, 3-450 MCM, 3-500 MCM, 2-400 MCM, 2-450 MCM, 2-500 MCM	10	1,000

Bushings are packed in clear poly bags.

Anti-short bushings have a temperature rating of 90°C

Service Entrance and Grounding Fittings

- Service Entrance Elbows – Aluminum
- Entrance Caps
- Service Entrance Cable Connectors
- Perforated Strap
- Ground Straps
- Ground Clamp

CP

CP Grounding Fittings

SERVICE ENTRANCE FITTINGS

SERVICE ENTRANCE ELBOWS – ALUMINUM

Gasketed

UL File No. E-19189

	Cat. #	Size	Unit Qty.	Std. Pkg.	Wgt. Lbs. Per 100

	SLB1	1/2"	10	50	25
	SLB2	3/4"	10	50	30
	SLB3	1"	5	25	51
	SLB4	1 1/4"	2	10	83
	SLB5	1 1/2"	1	5	117
	SLB6	2"	1	5	192

SERVICE ENTRANCE CAPS FOR EMT AND RIGID CONDUIT – ALUMINUM

Clamp Type

UL File No. E-22133

	Cat. #	Size	Holes in Insulator	Unit Qty.	Std. Pkg.	Wgt. Lbs. Per 100

	EH1**	1/2"	4-19/64"	10	50	52
	EH2**	3/4"	2-3/8 3-19/32"	10	50	60
	EH3	1"	2-7/16" 3-1/2"	5	25	48
	EH4	1 1/4"	2-7/16" 3-5/8"	5	25	50
	EH5	1 1/2"	2-19/32" 1-7/16" 3-3/4"	3	15	110
	EH6	2"	2-3/4" 3-1" 1-17/32"	5	5	140
	EH7	2 1/2"	3-7/8" 1-1" 3-1-5/16"	1	1	400
	EH8	3"	4-1-1/8" 3-1-3/4"	1	1	650
	EH9	3 1/2"	4-1-1/8" 3-1-3/4"	1	1	650
	EH10	4"	4-1-1/8" 3-1-3/4"	1	1	600

** Zinc

SERVICE ENTRANCE CABLE CONNECTORS – MALLEABLE IRON

Non-watertight for Oval Cable

UL File No. E-22134

	Cat. #	K.O. Size	Clamp Opening Width Min. Max.	Unit Qty.	Std. Pkg.	Wgt. Lbs. Per 100

	631	3/4"	33/64" 13/16"	20	200	14
				For 2 conductor No.'s 8, 6 3 conductor No.'s 8, 6		
	632	1"	3/8" 1 1/64" 1 1/64"	10	100	21
				For 2 conductor No.'s 8, 6 3 conductor No.'s 8, 6		

SERVICE ENTRANCE CABLE CONNECTORS – DIE CAST ZINC

Non-watertight for Oval Cable

UL File No. E-10438

	Cat. #	K.O. Size	Clamp Opening Min. Max. Width	Unit Qty.	Std. Pkg.	Wgt. Lbs. Per 100

	2631	3/4"	.300" .075" .075"	50	500	9
	2632	1"	.350" .920" .920"	25	250	12
	2633	1 1/4"	.335" .960" .960"	10	100	22
	2670	1 1/2"	.350" 1.00" 1.00"	5	50	25
	2671	2"	.700" 1.30" 1.30"	10	40	40

PERFORATED STRAP – STEEL

10 Foot Coils

Cat. #	Description	Standard Package	Weight Lbs. Per 100
3000	3/4" x .035 Galvanized 1/4" holes – 1/2" to 1" Centers	100	10

GROUND CLAMP – DIE CAST ZINC

For Bare or Insulated Wire or Armored Grounding Cable

Cat. #	Grounding Conductor Electrode Clamping Range	Lug Conductor Range	Unit Qty.	Std. Pkg.	Wgt. Lbs. Per 100
141DC	1/2", 3/4", 1"	#8-#2	25	250	16

Application:

Junction boxes, designed for hazardous and non-hazardous locations, are used in a variety of industries to perform the following functions:

- as a pull box
- to provide enclosures for splices and taps
- as a mounting box for multi-device control stations
- for housing apparatus, instruments, and other devices

Considerations for Selection:

- Environmental location – the physical location of the junction box will call for proper construction of the box to meet National Electrical Code requirements and

will affect the material and finish needed to meet weather and corrosive conditions, if present.

- Number and size of conductors – combined with the function to be performed (i.e., splicing, pull box), determines the amount of space needed, and therefore, the required physical dimensions of the box.
- Conduit layout – determines the number, size, and location of the conduit openings in the box. It will also determine the type of mounting required (i.e., flush or surface positioning of the box).
- Flexibility required – if changes in the electrical system are anticipated, the box chosen should be easily adaptable, either by construction (i.e., detachable hub plates) or size to the future system.

Options and Accessories:

A wide variety of options and accessories for special application are available for the various junction box families. These can be selected once the type of junction box has been determined. These options are shown on the individual pages. Some of the options available include:

- Special covers
- Hinged covers
- Materials and finishes
- Equipment mounting plates
- Openings for control station and other device mounting
- Corro-free™ epoxy powder coat – information available on request

Quick Selector Chart

Junction Boxes	Environmental Capability/Type Designation	Size Range † L, W, D Inside	Max. Conduit Opening Size	Mtg.	Type of Conduit Opening	Cover Type	Page No.
WAB	Raintight/Type 3, Dust-tight/Type 12	4 x 4 x 2 to 24 x 24 x 8	5	Surface	Drilled and tapped, slip holes	Unflanged	111
WCB	Raintight/Type 3, Watertight/Type 4, Dust-tight/Type 12	4 x 4 x 2 to 24 x 24 x 8	5	Surface	Drilled and tapped, slip holes	Overlapping	112
WJB	Raintight/Type 3, Watertight/Type 4	4 x 4 x 3 to 36 x 24 x 24	6	Surface	Drilled and tapped, slip holes	Flanged	113
WJBF	Raintight/Type 3, Watertight/Type 4	4 x 4 x 4 to 36 x 24 x 24	6	Flush	Drilled and tapped, slip holes	External flanged recessed sidewalk	114
WEB	Raintight/Type 3	4 x 4 x 3 to 36 x 36 x 12	6	Flush	Drilled and tapped, slip holes	Internal Flanged	115

† Length and width are inside dimensions. Depth is inside dimension without cover.

Lightning Service™ Delivery Identification – Looking for junction boxes to meet tight deadlines? Then specify Lightning Service. All products available with Lightning Service delivery will be marked with a checkmark. Look for pages with the Lightning Service Logo located at the top of the page.

Lightning Service is available for over 90 of the most popular size boxes in five different styles.

Shipped within 24 hours: All enclosures marked with a check mark are available in 24 hours without drilled and tapped openings or a mounting plate.

Shipped within 72 hours: All enclosures marked with a check mark are available in 72 hours with standard drilled and tapped openings and/or a mounting plate.

In Canada: Enclosures without openings or mountings plate shipped within 1 week. Enclosures with standard openings or mounting plate shipped within 2 weeks

WAB Junction Boxes

Heavy Duty

Unflanged for Surface Mounting

See ordering info. on following pages
See dimensions on following pages

Dust-proof
Weatherproof

CP

Application:

Where a heavy duty dustproof or weatherproof enclosure is desired, WAB boxes are installed in conduit system to:

- act as pull box for conductors
- provide openings and space for making splices and taps in conductors
- provide for branch conduit runs
- provide access to conductors for maintenance and future system changes
- enclose and protect electrical devices

Features:

- Flat neoprene gasket cemented to the cover.
- Wide range of drilled and tapped and slip hole conduit entrance sizes and locations permits extreme flexibility of use in conduit system.
- Internal equipment mounting pads available blind tapped for 1/4" – 20 mounting screws.
- Blind tapped into internal mounting pads.
- Mounting straps are standard on all boxes.

Standard Materials:

- Feraloy® iron alloy body
- Heavy-gauge steel cover
- Neoprene gaskets
- Stainless steel cover screws
- Steel mounting straps

Standard Finishes:

- Feraloy iron alloy and heavy gauge steel – hot dip galvanized

Options:

- Factory installed mounting plate... add suffix –MP.
- See Ordering Information, beginning pg. 316 for:
 - Drilled and tapped conduit holes
 - Slip holes

Size Ranges:

- 4" x 4" x 2" to 24" x 24" x 8"

Certifications and Compliances:

- UL Standard: 50
- Dust-proof
- Weatherproof
- H20 Vehicle Load Rating *

CP Junction Boxes

Flat Covers

Cat. #	Wall Thickness (in.)	Length (in.)	Width (in.)	Depth (in.)	Lightning Service
WAB040402	5/32	4	4	2	✓
WAB040403	3/16	4	4	3	✓
WAB040404	1/4	4	4	4	✓
WAB050503	1/4	5	5	3	✓
WAB050504	1/4	5	5	4	✓
WAB060403	1/4	6	4	3	✓
WAB060404	7/32	6	4	4	✓
WAB060603	1/4	6	6	3	✓
WAB060604	3/16	6	6	4	✓
WAB060606	9/32	6	6	6	✓
WAB080403	5/16	8	4	3	✓
WAB080604	7/32	8	6	4	✓
WAB080606	5/16	8	6	6	✓
WAB080804	5/16	8	8	4	✓
WAB080806	5/16	8	8	6	✓
WAB080808	5/16	8	8	8	✓
WAB090604	5/16	9	6	4	✓
WAB100604	1/4	10	6	4	✓
WAB100804	1/4	10	8	4	✓
WAB100806	9/32	10	8	6	✓
WAB101006	1/4	10	10	6	✓
WAB120604	9/32	12	6	4	✓
WAB120606	9/32	12	6	6	✓
WAB120806	9/32	12	8	6	✓
WAB120808	3/8	12	8	8	✓
WAB121204	9/32	12	12	4	✓
WAB121206	9/32	12	12	6	✓
WAB121208	9/32	12	12	8	✓
WAB160606	1/4	16	6	6	✓
WAB161208	5/16	16	12	8	✓
WAB181206	5/16	18	12	6	✓
WAB181208	5/16	18	12	8	✓
WAB181210	3/8	18	12	10	✓
WAB181806	3/8	18	18	6	✓
WAB181812	7/16	18	18	12	✓
WAB241212	7/16	24	12	12	✓
WAB242408	1 1/32	24	24	8	✓

* Self certify to H20 vehicle load rating equivalent to 16,000 lbs. on cover center.

✓ – available with Lightning Service™

WCB Junction Boxes
Heavy Duty
Overlapping Cover for Surface Mounting
See ordering info. on following pages
See dimensions on following pages

Dust-tight
 Weatherproof
 Watertight
 Raintight

Application:

Where a heavy duty dust-tight, weatherproof, raintight, or watertight enclosure is desired, WCB boxes are installed in conduit systems to:

- act as pull box for conductors
- provide openings and space for making splices and taps in conductors
- provide for branch conduit runs
- provide access to conductors for maintenance and future system changes
- enclose and protect electrical devices

Features:

- Flat neoprene gasket cemented to cover.
- Overlapping cover sheds environment.
- Wide range of drilled and tapped and slip hole conduit entrance sizes and locations permits maximum flexibility of use in conduit system.
- Internal equipment mounting pads available blind tapped for 1/4" – 20 mounting screws.
- Blind tapped into internal mounting pads.
- Mounting straps are standard on all boxes.

Standard Materials:

- *Feraloy*® iron alloy cover and body
- Neoprene gaskets
- Stainless steel cover screws
- Steel mounting straps

Standard Finishes:

- *Feraloy* iron alloy – hot dip galvanized

Options:

- Factory installed mounting plate... add suffix -MP.
- See Ordering Information, beginning pg. 316, for:
 - Drilled and tapped conduit holes
 - Slip holes

Size Ranges:

- 4" x 4" x 2" to 24" x 24" x 8"

Certifications and Compliances:

- UL Standard: 50
- Dust-tight
- Weatherproof
- Raintight
- Watertight

Ordering Information

Cat. #	Wall Thickness (in.)	Length (in.)	Width (in.)	Depth (in.)	Lightning Service
WCB040402	5/32	4	4	2	
WCB040403	3/16	4	4	3	✓
WCB040404	1/4	4	4	4	✓
WCB050503	1/4	5	5	3	✓
WCB050504	1/4	5	5	4	✓
WCB060403	1/4	6	4	3	✓
WCB060404	7/32	6	4	4	✓
WCB060603	1/4	6	6	3	✓
WCB060604	3/16	6	6	4	✓
WCB060606	9/32	6	6	6	✓
WCB080403	5/16	8	4	3	
WCB080604	7/32	8	6	4	✓
WCB080606	5/16	8	6	6	✓
WCB080804	5/16	8	8	4	✓
WCB080806	5/16	8	8	6	✓
WCB080808	5/16	8	8	8	✓
WCB090604	5/16	9	6	4	✓
WCB100604	1/4	10	6	4	
WCB100804	1/4	10	8	4	✓
WCB100806	9/32	10	8	6	✓
WCB101006	1/4	10	10	6	✓
WCB120604	9/32	12	6	4	✓
WCB120606	9/32	12	6	6	✓
WCB120806	9/32	12	8	6	✓
WCB120808	3/8	12	8	8	
WCB121204	9/32	12	12	4	✓
WCB121206	9/32	12	12	6	✓
WCB121208	9/32	12	12	8	✓
WCB160606	1/4	16	6	6	
WCB161208	5/16	16	12	8	✓
WCB181206	5/16	18	12	6	✓
WCB181208	5/16	18	12	8	
WCB181210	3/8	18	12	10	
WCB181806	3/8	18	18	6	✓
WCB181812	7/16	18	18	12	✓
WCB241212	7/16	24	12	12	
WCB242408	11/32	24	24	8	✓

✓ – available with Lightning Service™

WJB Junction Boxes

Heavy Duty

Flanged for Surface Mounting

See ordering info. on following pages
See dimensions on following pages

Weatherproof
Watertight
Raintight

CP

CP Junction Boxes

Application:

WJB boxes are standard with mounting straps and are primarily designed for surface mounting. WJB heavy duty junction boxes are installed in conduit systems to:

- act as pull box for conductors
- provide openings and space for making splices and taps in conductors
- provide for branch conduit runs
- provide access to conductors for maintenance and future system changes
- enclose and protect electrical equipment

Features:

- Neoprene gasket cemented to cover.
- Wide range of drilled and tapped conduit entrance sizes and locations permits extreme flexibility of use in conduit system.
- Internal equipment mounting pads may be drilled and tapped for 1/4" – 20 mounting screws.
- Blind tapped into internal mounting pads.

Standard Materials:

- *Feraloy*[®] iron alloy body
- Heavy-gauge steel – cover and mounting straps
- Neoprene gaskets

Standard Finishes:

- *Feraloy* iron alloy and heavy-gauge steel – hot-dip galvanized

Options:

- Factory installed mounting plate... add suffix -MP.
- See Ordering Information, beginning pg. 316 for:
 - Drilled and tapped conduit holes
 - Slip holes

Size Ranges:

- 4" x 4" x 3" to 36" x 24" x 24"

* Self certify to H20 vehicle load rating equivalent to 16,000 lbs. on cover center.
✓ – available with Lightning Service™

Certifications and Compliances:

- UL Standard: 50
- CSA Standard C22.2
- Weatherproof
- Watertight
- CEC: Class II, E, F, G Class III
- Encl. 3-4
- H20 Vehicle Load Rating *

Ordering Information

Cat. #	Wall Thickness (in.)	Length (in.)	Width (in.)	Depth (in.)	Lightning Service
WJB040403	1/4	4	4	3	
WJB040404	1/4	4	4	4	✓
WJB060404	1/4	6	4	4	
WJB060604	1/4	6	6	4	✓
WJB060606	1/4	6	6	6	✓
WJB080604	1/4	8	6	4	
WJB080606	1/4	8	6	6	✓
WJB080804	1/4	8	8	4	✓
WJB080806	1/4	8	8	6	
WJB080808	1/4	8	8	8	
WJB100806	1/4	10	8	6	
WJB100808	1/4	10	8	8	
WJB101006	1/4	10	10	6	✓
WJB101008	1/4	10	10	8	
WJB120606	1/4	12	6	6	
WJB120806	1/4	12	8	6	
WJB120808	1/4	12	8	8	
WJB120810	1/4	12	8	10	
WJB121206	5/16	12	12	6	✓
WJB121208	5/16	12	12	8	✓
WJB121212	5/16	12	12	12	
WJB121218	5/16	12	12	18	
WJB140806	5/16	14	8	6	
WJB141410	5/16	14	14	10	
WJB161206	5/16	16	12	6	
WJB161208	5/16	16	12	8	
WJB161606	5/16	16	16	6	
WJB180806	5/16	18	8	6	
WJB180808	5/16	18	8	8	
WJB181006	5/16	18	10	6	
WJB181206	5/16	18	12	6	
WJB181208	5/16	18	12	8	✓
WJB181210	5/16	18	12	10	
WJB181212	5/16	18	12	12	
WJB181218	5/16	18	12	18	
WJB181806	3/8	18	18	6	
WJB181808	3/8	18	18	8	
WJB181812	3/8	18	18	12	
WJB181818	3/8	18	18	18	
WJB241208	3/8	24	12	8	
WJB241212	3/8	24	12	12	
WJB241808	3/8	24	18	8	
WJB241810	3/8	24	18	10	
WJB241812	3/8	24	18	12	
WJB241818	3/8	24	18	18	
WJB242412	9/16	24	24	12	
WJB242418	9/16	24	24	18	
WJB242424	9/16	24	24	24	
WJB302412	9/16	30	24	12	
WJB302418	9/16	30	24	18	
WJB362418	9/16	36	24	18	
WJB362424	9/16	36	24	24	

CP WJBF Checkered Cover Sidewalk Junction Boxes

**Heavy Duty
External Flanged for Flush Mounting**

See ordering info. on following pages
See dimensions on following pages
Weatherproof
Watertight
Raintight
NEMA 3,4

Application:

WJBF boxes are standard with mounting feet and have a recessed flat checkered sidewalk cover for mounting in walls or floors. They may be ordered less mounting feet. WJBF heavy duty junction boxes are installed in conduit systems to:

- act as pull box for conductors
- provide openings and space for making splices and taps in conductors
- provide for branch conduit runs
- provide access to conductor for maintenance and future system changes
- enclose and protect electrical equipment

Features:

- Covers are suitable for vehicular traffic (H20 loading)
- Neoprene gasket cemented to cover
- Wide range of drilled and tapped conduit entrance sizes and locations permits extreme flexibility of use in conduit system
- Internal equipment mounting pads may be drilled and tapped for 1/4" - 20 mounting screws
- Blind tapped into internal mounting pads

Standard Materials:

- Feraloy® iron alloy – body
- Heavy-gauge steel (checkered) – cover, mounting straps
- Neoprene gaskets

Standard Finishes:

- Feraloy iron alloy and heavy-gauge steel – hot dip galvanized

Options:

- Factory installed mounting plate... add suffix -MP.
- See Ordering Information, beginning pg. 316, for:
 - Drilled and tapped conduit holes
 - Slip holes

Size Ranges:

- 4" x 4" x 4" to 36" x 24" x 24"

Certifications and Compliances:

- UL Standard: 50
- CSA Standard C22.2 No. 40
- Weatherproof
- Watertight
- CEC:
- Class II, Division 1, Groups E,F,G
- Class III
- Encl. 3, 4
- H20 Vehicle Load Rating *

✓ – available with Lightning Service™

* Self certify to H20 vehicle load rating equivalent to 16,000 lbs. on cover center.

Ordering Information

Cat. #	Wall Thickness (in.)	Length (in.)	Width (in.)	Depth (in.)	Lightning Service
WJBF040404	1/4	4	4	4	✓
WJBF060404	1/4	6	4	4	✓
WJBF060604	1/4	6	6	4	✓
WJBF060606	1/4	6	6	6	✓
WJBF080604	1/4	8	6	4	✓
WJBF080606	1/4	8	6	6	✓
WJBF080804	1/4	8	8	4	✓
WJBF080806	1/4	8	8	6	✓
WJBF080808	1/4	8	8	8	✓
WJBF100806	1/4	10	8	6	
WJBF100808	1/4	10	8	8	
WJBF101006	1/4	10	10	6	✓
WJBF101008	1/4	10	10	8	✓
WJBF120606	1/4	12	6	6	
WJBF120806	1/4	12	8	6	
WJBF120808	1/4	12	8	8	✓
WJBF120810	5/16	12	8	10	
WJBF121206	1/4	12	12	6	✓
WJBF121208	1/4	12	12	8	✓
WJBF121212	5/16	12	12	12	✓
WJBF121218	5/16	12	12	18	
WJBF140806	1/4	14	8	6	
WJBF141410	5/16	14	14	10	
WJBF161206	1/4	16	12	6	
WJBF161208	1/4	16	12	8	✓
WJBF161606	1/4	16	16	6	
WJBF180806	1/4	18	8	6	
WJBF180808	1/4	18	8	8	
WJBF181006	5/16	18	10	6	
WJBF181206	5/16	18	12	6	
WJBF181208	5/16	18	12	8	✓
WJBF181210	5/16	18	12	10	
WJBF181212	5/16	18	12	12	
WJBF181218	3/8	18	12	18	
WJBF181806	3/8	18	18	6	
WJBF181808	3/8	18	18	8	
WJBF181812	3/8	18	18	12	✓
WJBF181818	3/8	18	18	18	
WJBF241208	3/8	24	12	8	
WJBF241212	3/8	24	12	12	
WJBF241808	3/8	24	18	8	
WJBF241810	3/8	24	18	10	✓
WJBF241812	3/8	24	18	12	
WJBF241818	3/8	24	18	18	
WJBF242412	3/8	24	24	12	
WJBF242418	3/8	24	24	18	
WJBF242424	3/8	24	24	24	
WJBF302412	3/8	30	24	12	
WJBF302418	3/8	30	24	18	
WJBF362418	3/8	36	24	18	
WJBF362424	3/8	36	24	24	

WEB Junction Box

Heavy Duty Internal Recess Flange for Flush Mounting

Dust-tight
Raintight
NEMA 3

CP

Application:

WEB Junction Boxes are installed:

- Where a heavy duty, dust-tight or raintight enclosure is desired
- To act as pull box for conductors
- To provide openings and space for making splices and taps in conductors
- To provide for branch conduit runs
- To provide access to conductors for maintenance and future system changes
- To enclose and protect electrical devices

CP
Junction Boxes

Features:

- Flat neoprene gasket cemented to cover
- Internal equipment mounting pads
- Standard attachable heavy-gauge steel straps for mounting box
- Stainless-steel cover screws
- Internal ground screw
- Optional drilled and tapped conduit entries or slip holes
- Optional mounting plate

Standard Materials:

- Body - *Feraloy*® iron alloy, hot dip galvanized
- Cover - heavy-gauge steel, hotdip galvanized
- Cover screws - stainless steel
- Mounting Strap - heavy-gauge steel, electrogalvanized
- Gasket - neoprene

Certifications and Compliances:

- UL Standard 50
- CSA certified C22.2

Options:

- All boxes are available with optional mounting plate, add suffix -MP.
See ordering information beginning on pg. 316 for:
- Drilled and tapped conduit holes
 - Slip holes

Ordering Information

Cat. #	Wall Thickness (in.)	Length (in.)	Width (in.)	Depth (in.)
WEB040403	7/32	4	4	3
WEB040404	1/4	4	4	4
WEB060604	9/32	6	6	
WEB060606	1/4	6	6	6
WEB080804	9/32	8	8	4
WEB080806	1/4	8	8	6
WEB121206	9/32	12	12	6
WEB160606	9/32	16	6	6
WEB160806	1/4	16	8	6
WEB180808	5/16	18	8	8
WEB240606	9/32	24	6	6
WEB240808	5/16	24	8	8
WEB241010	3/8	24	10	10
WEB241210	5/16	24	12	10
WEB241212	5/16	24	12	12
WEB241812	3/8	24	18	12
WEB361212	3/8	36	12	12
WEB361812	3/8	36	18	12
WEB362412	7/16	36	24	12
WEB363612	7/16	36	36	12

CP W Series Junction Boxes

Ordering Information

DRILLED AND TAPPED CONDUIT OPENINGS OR SLIP HOLES

All W-Series cast-iron junction boxes may be ordered with drilled and tapped conduit openings or slip holes – subject to minimum spacing limitations listed in Table 1.

To order a box from the factory with conduit openings:

Options 1:

Send in a sketch of the box with openings specified (subject to spacing limitations specified in Table 1). **OR**

Option 2:

- Step 1: Select one of the four standard arrangements in Table 2, based on number and location of conduit entries.
- Step 2: Pick a symbol from Table 3 for each opening in the arrangement (see example).
- Step 3: Table 4 lists the maximum size and number of conduit openings by box size and the spacing dimensions. Use Table 4 to verify the openings selected are permitted.

Example – Catalog number logic:

- Select box required: WAB121208.
- User wants one 1/2" drilled and tapped hole in the top of the box, two 1" drilled and tapped holes on both sides and three 1/2" slip holes in the bottom of the box.
- Select arrangement 3 because it allows up to three openings per side.
- Next the symbols for the openings are substituted and written in clockwise order starting with location "a". The catalog number is written in three parts; part 1 – box number, part 2 – arrangement number, part 3 – symbols for the conduit openings.
- For this example the box would be ordered as:

WAB121208-3-0AO C0C 1A1A1A C0C

Box Cat. #	Arrangement #	Symbols for openings
---------------	---------------	-------------------------

Table 1
Minimum spacing between centers of conduits

Size of Conduit	6"	5"	4"	3 1/2"	3"	2 1/2"	2"	1 1/2"	1 1/4"	1"	3/4"	1/2"
1/2"	5	4 3/8	3 5/8	3 3/8	3	2 5/8	2 3/8	2	1 7/8	1 3/4	1 5/8	1 1/2
3/4"	5 1/8	4 1/2	3 3/4	3 1/2	3 1/8	2 3/4	2 1/2	2 1/8	2	1 7/8	1 3/4	
1"	5 1/4	4 5/8	4	3 5/8	3 1/4	3	2 5/8	2 3/8	2 1/4	2		
1 1/4"	5 1/2	4 7/8	4 1/8	3 7/8	3 1/2	3 1/8	2 7/8	2 1/2	2 3/8			
1 1/2"	5 5/8	5	4 1/4	4	3 5/8	3 1/4	3	2 5/8				
2"	6	5 3/8	4 5/8	4 1/4	3 7/8	3 5/8	3 1/4					
2 1/2"	6 1/4	5 5/8	4 7/8	4 5/8	4 1/4	3 7/8						
3"	6 5/8	6	5 3/8	5	4 5/8							
3 1/2"	7	6 1/4	5 5/8	5 1/4								
4"	7 1/4	6 5/8	5 7/8									
5"	8	7 1/4										
6"	8 5/8											

Table 2
Standard conduit arrangements

Table 3
Symbols for openings

Conduit Size	Drilled and Tapped Hole	Slip Hole
1/2"	A	1A
3/4"	B	1B
1"	C	1C
1 1/4"	E	1E
1 1/2"	F	1F
2"	G	1G
2 1/2"	H	1H
3"	J	1J
3 1/2"	K	1K
4"	L	1L
5"	M	1M
6"	N	1N
None	0 (Zero)	0 (Zero)

S = Dimension from wall to hole center line

Ordering Information

Table 4

W Series Cat. #	Maximum Size and Number of Drilled and Tapped Conduit Openings								Spacing Dimensionst						
	Top and Bottom†				Sides				s	t	u	v	w	x	y
	1	2	3	4	1	2	3	4							
040402	¾	¾	—	—	¾	¾	—	—	1¼	⅞	⅞	—	—	—	—
040403	1¼	¾	—	—	1¼	¾	—	—	1⅝	⅞	⅞	—	—	—	—
040404	2	¾	—	—	2	¾	—	—	2¼	⅞	⅞	—	—	—	—
050503	1¼	¾	—	—	1¼	¾	—	—	1⅝	1¼	1¼	—	—	—	—
050504	2	1	—	—	2	1	—	—	2¼	1¼	1¼	—	—	—	—
060403	1¼	¾	¾	—	1¼	¾	—	—	1⅝	1⅜	⅞	1¾	—	—	—
060404	2	1½	¾	—	2	¾	—	—	2¼	1⅜	⅞	1¾	—	—	—
060603	1¼	1¼	¾	—	1¼	1¼	¾	—	1¼	1⅜	1⅜	1¾	1¾	—	—
060604	2	1½	¾	—	2	1½	¾	—	2¼	1⅜	1⅜	1¾	1¾	—	—
060606	4	1½	¾	—	4	1½	¾	—	3⅜	1⅜	1⅜	1¾	1¾	—	—
080403	1¼	1¼	1	¾	1¼	¾	—	—	1⅝	1⅝	⅞	2½	—	—	—
080604	2	2	1	¾	2	1½	¾	—	2¼	1⅝	1⅜	2½	1¾	1¾	—
080606	4	2	1	¾	4	1½	¾	—	3⅜	1⅝	1⅜	2½	1¾	1¾	—
080804	2	2	1	¾	3	2	1	¾	2¼	1⅝	1⅜	2½	2½	1¾	1¾
080806	4	2	1	¾	4	2	1	¾	3⅜	1⅝	1⅜	2½	2½	1¾	1¾
080808	4	2	1	¾	4	2	1	¾	4¼	1⅝	1⅜	2½	2½	1¾	1¾
090604	2	1¼	1½	1	2	1½	¾	—	2¼	2¼	1⅜	3	1¾	2	—
100604	2	2	1½	1	2	1½	¾	—	2¼	2½	1⅜	2¾	1¾	2½	—
100804	2	2	1½	1	2	2	1	¾	2¼	2½	1⅝	2¾	2½	2½	1¾
100806	4	3	1½	1	4	2	1	¾	3⅜	2½	1⅝	2¾	1¾	2½	1¾
100808	5	3	1½	1	5	2	1	¾	4½	2½	1⅝	2¾	2½	2½	1¾
101006	4	3	1½	1	3	3	1½	1	2⅜	2½	2½	2¾	2¾	2½	2½
101008	5	3	1½	1	5	3	1½	1	4¼	2½	2½	2¾	2¾	2½	2½
120604	2	2	2	1½	2	1½	¾	—	2¼	3	1⅜	4	1¾	2¾	—
120606	4	4	2½	1½	4	1½	¾	—	3⅜	3	1⅜	4	1¾	2¾	—
120806	4	4	2½	2½	4	2	1	¾	3⅜	3	1⅝	4	2½	2¾	1¾
120808	5	4	2½	2½	5	2	1	¾	4¼	3	1⅝	4	2½	2¾	1¾
121204	2	2	2	1½	2	2	2	1½	2¼	3	3	4	4	2¾	2¾
121206	4	4	2½	1½	4	4	2½	1½	3⅜	3	3	4	4	2¾	2¾
121208	5	4	2½	1½	5	4	2½	1½	4¼	3	3	4	4	2¾	2¾
121212	6	4	2½	1½	6	4	2½	1½	5	3	3	4	4	2¾	2¾
121218	6	4	2½	1½	6	4	2½	1½	5	3	3	4	4	2¾	2¾
140806	4	4	3	2	4	2	1	¾	3⅜	3½	1⅝	4½	2½	3½	1¾
141206	4	4	3	2	4	4	2½	1½	3⅜	3½	3	4½	4	3½	2¾
141410	6	4	3	2	6	4	3	2	5	3½	3½	4½	4½	3½	3½
160606	4	4	3½	2½	4	1½	¾	—	3⅜	4	1½	5⅝	2	4	—
160806	4	4	3½	2½	4	2½	1½	¾	3⅜	4	2	5⅝	2⅝	4	2
161206	4	4	3½	2½	4	4	2½	1½	3⅜	4	3	5⅝	4	4	3
161208	5	5	3½	2½	5	4	2½	1½	4¼	4	3	5⅝	4	4	3
161606	4	4	3½	2½	4	4	3½	2½	3⅜	4	4	5⅝	5⅝	4	4
180806	4	4	4	2½	4	2½	1¼	¾	3⅜	4½	2	6	2⅝	4½	2
180808	5	5	4	2½	5	2½	1¼	¾	4¼	4½	2	6	2⅝	4½	2
181206	4	4	4	2½	4	4	2½	1½	3⅜	6½	2⅞	5½	3⅞	4	2¾
181208	5	5	4	2½	5	4	2½	1½	4¼	4½	3	5½	4	4	2¾
181210	6	5	4	2½	6	4	2½	1½	5	4¼	3	5½	4	4	2¾

†Spacing dimensions apply to drilled and tapped holes. Space has been provided for a locknut and bushing when drilled and tapped holes are required.
 ‡Top and bottom are the longer dimensions on enclosures which are not square.

CP W Series Junction Boxes

Ordering Information

Table 4 (continued)

W Series Cat. #	Maximum Size and Number of Drilled and Tapped Conduit Openings								Spacing Dimensions†						
	Top and Bottom‡				Sides				s	t	u	v	w	x	y
	1	2	3	4	1	2	3	4							
181212	6	5	4	2½	6	4	2½	1½	5	4½	3	5½	4	4	2¼
181218	6	5	4	2½	6	4	2½	1½	5	4½	3	5½	4	4	2¾
181806	4	4	4	2½	5	5	4	2½	3¾	4½	4	6	5¾	4½	4
181808	5	5	4	2½	5	5	3½	2½	4¼	4½	4	6	5¾	4½	4
181812	6	6	4	2½	6	6	4	2½	5	4½	4½	6	6	4½	4½
240606	4	4	4	4	4	1½	¾	—	3¾	6¾	1¾	8	1¾	6	—
240808	5	5	5	4	5	2½	1¼	¾	4¼	6¾	4½	8	2½	6	2
241010	6	6	5	4	6	3	1½	1	5	6½	2½	7	2¾	5¾	2½
241208	5	5	5	4	5	4	2½	1½	4¼	6½	2¾	7	3¾	5¾	2¾
241210	6	6	5	4	6	4	2½	1½	5	6½	3	7	4	5¾	2¾
241212	6	6	5	4	6	4	2½	1½	5	6½	2¾	7	3¾	5¾	2¾
241808	5	5	5	4	5	5	4	2½	4¼	6½	4½	7	5¾	5¾	4
241810	6	6	5	4	6	6	4	2½	5	6½	4½	7	5¾	5¾	4
241812	6	6	5	4	6	5	4	2½	5	6½	4½	7	5¾	5¾	4
242408	5	5	5	4	5	5	5	4	4¼	6½	6½	7	7½	5¾	5¾
242412	6	6	5	4	6	6	5	4	5	6½	6½	7	7½	5¾	5¾
242424	6	6	5	4	6	6	5	4	6½	6¾	6½	7	7½	5¾	5¾
302412	6	6	6	5	6	6	5	4	5	7½	6¾	10	8	7½	6
361212	6	6	6	6	6	4	2½	1½	5	8¾	3	12	4	9	2¾
361812	6	6	6	6	6	5	4	2½	5	8¾	4½	12	4½	9	4
362412	6	6	6	6	6	6	5	4	5	8¾	6¾	12	8	9	6
363612	6	6	6	6	6	6	6	6	5	8¾	8¾	12	12	9	9

†Spacing dimensions apply to drilled and tapped holes. Space has been provided for a locknut and bushing when drilled and tapped holes are required.
‡Top and bottom are the longer dimensions on enclosures which are not square.

XD Expansion/Deflection Coupling

Watertight
Corrosion-Resistant

CP

CP Junction Box Accessories

Application:

XD couplings can be installed indoors, outdoors, buried underground, or embedded in concrete in non-hazardous areas. XD's are used with standard rigid conduit or PVC rigid conduit. (PVC requires rigid metal conduit nipples and rigid metal-to-PVC conduit adapters.) XD's provide a flexible and watertight connection for protection of conduit wiring systems from damage due to movement.

Typical applications include:

- Underground conduit feeder runs
- Runs between sections of concrete subject to relative movement
- Runs between fixed structures
- Conduit entrances in high-rise buildings
- Bridges
- Marinas, docks, piers

Features:

- XD couplings accommodate the following movements without collapsing or fracturing the conduit, and damaging the wires it contains:
 1. Axial expansion or contraction up to $\frac{3}{4}$ "
 2. Angular misalignment of the axes of the coupled conduit runs in any direction to 30°
 3. Parallel misalignment of the axes of coupled conduit runs in any direction to $\frac{3}{4}$ "
- Inner sleeve maintains constant I.D. in any position and provides a smooth insulated wireway for protection of wire insulation
- Watertight flexible neoprene outer jacket is corrosion resistant and protects the grounding strap and the attachment points of the hubs
- Tinned copper flexible braid grounding straps assure grounding continuity
- Stainless steel jacket clamps for strength and corrosion resistance
- Standard tapered electrical threads fit standard rigid conduit
- Integral hub bushing protects insulation of conductors

Standard Materials:

- Hubs – *Feraloy*® iron alloy
- Outer jacket – molded neoprene
- Jacket clamps – stainless steel
- Inner sleeve – molded plastic
- Grounding straps – tinned copper flexible braid

Standard Finishes:

- *Feraloy* – electrogalvanized
- Neoprene – natural (black)
- Molded plastic – natural (brown)

Certifications and Compliances:

- UL standards: 514B

Size Ranges:

- 1" to 6" (Smaller sizes can be obtained by using reducing bushings)

1. Axial expansion/contraction.

2. Angular misalignment.

3. Parallel misalignment.

XD

Ordering Information

Hub Size	Cat. #	Hub Size	Cat. #
1	XD3	3	XD8
1¼	XD4	3½	XD9
1½	XD5	4	XD010
2	XD6	5	XD012
2½	XD7	6	XD014

Dimensions

Hub Size	a	b
1	7	3 ¹⁵ / ₁₆
1¼	7 ³ / ₈	4¼
1½	7¼	4½
2	7¼	4 ¹⁵ / ₁₆
2½	7½	5 ⁵ / ₁₆
3	7 ⁵ / ₈	5 ¹⁵ / ₁₆
3½	7¾	6½
4	7 ⁷ / ₈	6 ¹⁵ / ₁₆
5	7¾	8
6	8 ³ / ₈	9

Application:

XJG expansion couplings are used with rigid metal conduit and IMC:

- without the need for an external bonding jumper and clamps (up to 4")
- to couple together two (2) sections of conduit subject to longitudinal movement
- in long conduit runs to permit linear movement caused by thermal expansion and contraction.
- on long conduit runs to prevent conduit from buckling and ensuing circuit failures
- indoors or outdoors where conduit expansion occurs and there are wide temperature ranges
- in conduit runs that cross structural joints
- in conduit runs to prevent damage to conduit supports such as in a building or on a bridge
- with optional redundant visible grounding strap

Standard Materials and Finishes

Body

- Steel-electrogalvanized
- Copper-free aluminum - natural
- Feraloy® iron alloy - electrogalvanized (5" + 6" only)

Reducer

- ½" through 1" - Steel - electrogalvanized
- 1¼" through 6" - Feraloy® iron alloy - electrogalvanized and aluminum paint
- Copper-free aluminum - natural

Gland Nut

- ½" through 1" - Steel - electrogalvanized
- 1¼" through 6" - Feraloy® iron alloy - electrogalvanized and aluminum paint
- Copper-free aluminum - natural

Packing

- Teflon® (trademark of E.I. DuPont Co.)

Washer

- Steel - electrogalvanized
- Copper-free aluminum - natural

Gasket

- Vellum

Bushing

- ½" through 1" - Steel - electrogalvanized
- 1¼" through 6" - Feraloy® iron alloy - electrogalvanized and aluminum paint
- Copper-free aluminum - natural

Ground Springs

- Phosphor bronze - electrogalvanized

Ground Strap

- Braided tinned copper

U-Bolts

- Malleable iron – electrogalvanized

Patent Pending*

XJG – For use with rigid metal conduit and IMC

Conduit Size	Maximum Conduit Movement	Catalog Number	Optional Bonding Jumper	A Diameter	B Length	Bonding Jumper Length
½	4	XJG14	BJ14	1.75	6.75	20"
	8	XJG18	BJ18	1.75	10.75	30"
¾	4	XJG24	BJ24	2.12	6.75	20"
	8	XJG28	BJ28	2.12	10.75	30"
1	4	XJG34	BJ34	2.43	7.25	20"
	8	XJG38	BJ38	2.43	11.25	30"
1¼	4	XJG44	BJ44	3.19	7.56	24"
	8	XJG48	BJ48	3.19	11.56	30"
1½	4	XJG54	BJ54	3.68	7.87	24"
	8	XJG58	BJ58	3.68	11.87	30"
2	4	XJG64	BJ64	4.75	8.25	24"
	8	XJG68	BJ68	4.75	12.25	30"
2½	4	XJG74	BJ74	4.87	9.31	24"
	8	XJG78	BJ78	4.87	13.31	36"
3	4	XJG84	BJ84	5.37	10.00	30"
	8	XJG88	BJ88	5.37	14.00	36"
3½	4	XJG94	BJ94	6.62	9.81	30"
	8	XJG98	BJ98	6.62	13.81	36"
4	4	XJG104	BJ104	6.62	9.81	30"
	8	XJG108	BJ108	6.62	13.81	36"
5	8	XJ128†	—	7.64	15.50	—
6	8	XJ148†	—	9.56	16.00	—

Options:

Available in copper-free aluminum – add suffix SA to Cat. No.

Available with redundant† ground strap for visible indication of grounding – order separately (BJ Series)

Size Ranges:

- ½" through 6" conduit size
- 4" and 8" maximum conduit movement

Certifications and Compliances:

- UL Standard: 514B
- CSA Standard: C22.2 No. 18
- NEC Articles 250-77 and 300-7 (b)
- NEMA FB1
- Wet Locations

Dimensions

XJG shown with optional bonding jumper

* Teflon® is a registered trademark of E.I. DuPont Co.
† XJG expansion couplings use a metallic bushing and ground springs to create a high integrity internal ground connection. External ground straps offer a redundant ground path and easy visible indication of ground

XJG-EMT Conduit Expansion Joints With Internal Grounding For EMT Conduit

Application:

XJG expansion couplings are used with EMT Conduit:

- without the need for an external bonding jumper and clamps
- to couple together two (2) sections of conduit subject to longitudinal movement
- in long conduit runs to permit linear movement caused by thermal expansion and contraction.
- on long conduit runs to prevent conduit from buckling and ensuing circuit failures
- indoors or outdoors where conduit expansion occurs and there are wide temperature ranges
- in conduit runs that cross structural joints
- in conduit runs to prevent damage to conduit supports such as in a building or on a bridge

• with optional redundant visible grounding strap

Standard Materials and Finishes

Body

- Steel-electrogalvanized
- Copper-free aluminum - natural

Reducer

- 1/2" through 1" - Steel - electrogalvanized
- 1 1/4" through 4" - *Feraloy*® iron alloy - electrogalvanized and aluminum paint

Gland Nut

- 1/2" through 1" - Steel - electrogalvanized
- 1 1/4" through 4" - *Feraloy*® iron alloy - electrogalvanized and aluminum paint

Packing

- Teflon® (trademark of E.I. DuPont Co.)

Washer

- Steel - electrogalvanized

Gasket

- Vellum

Bushing

- 1/2" through 1" - Steel - electrogalvanized
- 1 1/4" through 4" - *Feraloy*® iron alloy - electrogalvanized and aluminum paint

Ground Springs

- Phosphor bronze - electrogalvanized

Ground Strap

- Braided tinned copper

U-Bolts

- Malleable iron – electrogalvanized

Options:

Available with redundant† ground strap for visible indication of grounding – order separately (BJ Series)

Size Ranges:

- 1/2" through 4" conduit size
- 4" maximum conduit movement

Certifications and Compliances:

- UL Standard: 514B
- CSA Standard: C22.2 No. 18
- NEC Articles 250-77 and 300-7 (b)
- NEMA FB1

XJG-EMT – for use with EMT conduit

Conduit Size	Maximum Conduit Movement	Catalog Number	Optional Bonding Jumper	A Diameter	B Length
1/2"	4"	XJG14-EMT	BJ14	1 3/4"	10 3/4"
3/4"	4"	XJG24-EMT	BJ24	2 1/8"	11"
1"	4"	XJG34-EMT	BJ34	2 7/16"	11 1/2"
1 1/4"	4"	XJG44-EMT	BJ44	3 1/8"	15 1/4"
1 1/2"	4"	XJG54-EMT	BJ54	3 5/8"	15 1/2"
2"	4"	XJG64-EMT	BJ64	4 3/4"	15 1/2"
2 1/2"	4"	XJG74-EMT	BJ74	4 7/8"	18 3/4"
3"	4"	XJG84-EMT	BJ84	5 3/8"	19 7/8"
3 1/2"	4"	XJG94-EMT	BJ94	6 5/8"	21 1/4"
4"	4"	XJG104-EMT	BJ104	6 5/8"	21 1/4"

XJG shown with optional bonding jumper

* Teflon® is a registered trademark of E.I. DuPont Co.

† XJG expansion couplings use a metallic bushing and ground springs to create a high integrity internal ground connection. External ground straps offer a redundant ground path and easy visible indication of ground

XJGD Combination Expansion/Deflection Coupling and Expansion Joint Internally Grounded

Application:

XJGD combination fittings are used with rigid metal conduit and IMC:

- to accommodate axial expansion, angular misalignment and parallel misalignment
- to couple together two (2) sections of conduit subject to longitudinal movement
- to maintain a ground connection *without the need for an external bonding jumper and clamps*
- in long conduit runs to prevent conduit from buckling and causing circuit failures
- indoors or outdoors where conduit expansion occurs and there are wide temperature swings
- in conduit runs that cross structural joints
- in conduit runs to prevent damage to conduit supports such as in a building or on a bridge

Standard Materials:

- Body, Hubs, Gland Nut, Washer, Bushing – *Feraloy*[®]
- Packing – Teflon[®]
- Gasket – vellum
- Ground Spring – phosphor bronze
- Outer Jacket – molded neoprene
- Jacket Clamps – stainless steel
- Inner Sleeve – molded plastic
- Ground Straps – tinned copper braid

Standard Finishes:

- *Feraloy*[®] – electrogalvanized

Certifications and Compliances:

- UL standard: 514B

XJGD Ordering Information

Hub Size	Maximum Conduit Movement	Catalog Number	A Diameter	B Length
1"	4"	XJGD34	3 ¹⁵ / ₁₆ "	17 ³ / ₄ "
1 ¹ / ₄ "	4"	XJGD44	4 ¹ / ₄ "	18 ¹ / ₈ "
1 ¹ / ₂ "	4"	XJGD54	4 ¹ / ₂ "	18 ⁵ / ₈ "
2"	4"	XJGD64	4 ¹⁵ / ₁₆ "	19 ¹ / ₄ "
2 ¹ / ₂ "	4"	XJGD74	5 ⁵ / ₁₆ "	20 ³ / ₄ "
3"	4"	XJGD84	5 ¹⁵ / ₁₆ "	21 ⁵ / ₈ "
3 ¹ / ₂ "	4"	XJGD94	6 ¹ / ₂ "	21 ⁵ / ₈ "
4"	4"	XJGD104	8"	27 ³ / ₄ "