


# We make what matters work.\*


At Eaton, we believe that power is a fundamental part of just about everything people do. That's why we're dedicated to helping our customers find new ways to manage electrical, hydraulic and mechanical power more efficiently, safely and sustainably. To improve people's lives, the communities where we live and work, and the planet our future generations depend upon. Because this what really matters. And we're here to make sure it works.

To learn more go to: Eaton.com/whatmatters


We make what matters work.

For over 45 years, the TOLCO<sup>™</sup> brand has been synonymous with innovative, labor saving pipe hanger and seismic bracing solutions for the fire protection industry.

#### **Products & Services**

- TOLBrace<sup>™</sup> Seismic Bracing Calculation Software
- One of the broadest lines of pipe hangers, strut and seismic bracing in the industry

#### **Fire Protection Team**

Our Fire Protection team actively participates in the fire protection industry, including:

- Membership in the NFPA Technical Committee on Hanging and Bracing of Water Based Automatic Fire Sprinkler Systems
- MSS 403 Standards Committee for Pipe Hanging and Seismic Bracing

#### **Product Certifications**

Many of the products shown in this catalog are certified with the following:

- Listed by Underwriters Laboratories (UL) in U.S. and Canada
- Factory Mutual Engineering Approved (FM)
- Pre-approved by the State of California, Office of Statewide Health, Planning and Development (OSHPD) as shown in our OPM-0052-13 Seismic Restraint Systems Guidelines

This catalog is intended to aid design engineers, specifying engineers, Authorities Having Jurisdiction (AHJs) and others seeking solutions to their pipe support and seismic bracing system installations and design challenges.

For more information on B-Line series pipe hangers and supports, and TOLCO seismic bracing solutions utilized in other applications, such as mechanical or plumbing systems, please refer to our Pipe Hangers & Supports and Strut Systems catalogs, and the State of California OSHPD Pre-Approved Seismic Restraint Systems Guidelines OPM-0052-13. These resources and other valuable information can be found online at <a href="http://www.eaton.com/tolco">www.eaton.com/tolco</a>.

For additional support, contact your TOLCO seismic bracing specialist at, tolcosupport@eaton.com

# WARNING

All hanger products in this catalog should be installed and serviced only as illustrated or described. Do not use them for any purpose other than those described in this catalog. Products that are used for unintended purposes could fail, resulting in severe personal injury or death.

Examples of misapplications which could cause severe personal injury or death include, but are not limited to:

- Using a beam clamp on a beam other than those described in the catalog;
- Using concrete inserts as anchors for pulling pipe up to the required elevation;
- Suspending clevis hangers, one under another, which could result in an accumulative load that is greater than that which the pipe hanger will support.

Eaton B-Line series pipe hanger and support products are manufactured in accordance with industry standards. Our customers should exercise care in using these products properly as to avoid potential damage or injury. Contact us if you have any questions about proper installation and use of the products in this catalog.

# NOTICE

Eaton reserves the right to change the specifications, materials, equipment, prices or the availability of products at any time without prior notice. While every effort has been made to assure the accuracy of information contained in this catalog at the time of publication, Eaton is not responsible for inaccuracies resulting from undetected errors or omissions.


B-Line Division 509 West Monroe Street Highland, Illinois 62249-0326 Phone: 800-851-7415

www.eaton.com/pipehangers

# Table of Contents

Introduction		1
OSHPD Seismic Engineering		3
TOLBrace Software Information		4
Pictorial Index	5 - 1	1
Beam Clamps C-Clamps	12 - 1	6
Retaining Straps		
Bar Joist Hanger		
Composite Wood Joist Clamp	2	U
Pipe Hangers Clevis Hangers - NFPA	2	1
Clevis Bolt Spacer		
Band Hanger Surge Restrainer		
Band Hangers		
Split Clamps		
'U' Hangers	20 - 2	0
Pipe Clamps Risers	2	n
Clamps		
Straps	პ	1
CPVC Hangers & Surge Restrainers		
Single Fstener Strap		2
One-Hole Hangers		
Double Fstener Strap		
Speed Nuts		
Restrainers		
Swivel Attachment		
CPVC Sway Brace Attachment		
Structural Attachment		
System Piping Attachment		
System riping Attachment		5
Pipe Supports Stands		D
Supports		-
Supports	50 - 5	
Seismic Bracing		
Sway Brace Main Pipe Attachments		
Seismic Attachments	7	1
Rod Stiffener		2
Sway Bracing Pipe Clamps	73 - 7	8
Concrete Anchors		
Seismic Wedge Anchors		9
Concrete Deck Inserts		
Woodknockers™↑		-
Bang-It™ <sup>+</sup>		
Concrete Screw Bolts & Anchors		
Brackets Light Duty		5

Medium Duty		
Heavy Duty		
Brackets with U-Bolts		
Upper Attachments		
Ceiling Flange		
Angle Supports	88 - 91	
Threaded Accessories		
Eye Nuts	02	
U-Bolts		
Rods, Bolts, Couplings,		
Washers & Hardware	96 - 104	
Reference Data		
Anchor Load Chart Information		
Threaded Rod Charts		
Miscellaneous Charts		
Piping, Tubing, etc.	. 108 - 111	
Beam Data Charts	112 - 115	
Trapeze Hanger Chart	. 116 - 117	
MSS & Federal Specification Charts	. 118 - 119	
B-Line Compliances & Approvals	120 - 121	
Cross References		
B-Line to TOLCO	122 - 123	
TOLCO to B-Line		
Metric Conversions		
	120 - 127	
Index	128	

 $^{\scriptscriptstyle T}$  Mark shown in this document is the property of its respective owner.

**B-LINE** 

OSHPD Pre-Approved Seismic Restraints Systems Guidelines

SEG-17

# Seismic engineering guidelines OPM-0052-13

For mechanical, electrical, plumbing and fire sprinkler systems

Seismic bracing in compliance with requirements of International Building Code (IBC) 2012 California Building Code (CBC) 2013


Many TOLCO brand products are included in our OSHPD pre-approved seismic guidelines. For specific information please visit <u>www.eaton.com/fireprotection</u> to view the OSHPD OPM-0052-13 catalog.

# **TOLBrace Fire Protection**

Software

TOLBrace Software Information

# Allows you to create a submittal sheet, with all relevant information, at the click of a mouse!

TOLBrace<sup>™</sup> includes a feature that will automatically update your software when new products are added, when there are updates to codes and standards, and/or any necessary software upgrades.

TOLBrace software assists a fire sprinkler system designer with the following:

- Seismic force factor calculations (Fp)
- Zone of influence calculations
- Sway brace orientation and angle selection
- Structural attachment of sway braces
- Brace material selection
- Appropriate selection of UL Listed and FM Approved sway brace components
- Creating a submittal sheet with all relevant information

TOLBrace follows the requirements of:

- NFPA 13, 2007, 2010, 2013, 2016, & 2019
- Uniform Building Code
- International Building Code
- National Building Code of Canada
- California Office of Statewide Health Planning & Development (OSHPD)


For more information, visit www.eaton.com/tolbrace.


# **Beam Clamps**


B3037 Z-Purlin Beam Clamp Page 12


Fig. 67SS (3/4" Throat) Fig. 68SS (11/4" Throat) Reversible Stainless Steel C-Clamp With Locknut Page 16


Wide Jaw Top Flange C-Clamp Page 12


B3034 Top Flange C-Clamp Page 13

Fig. 69

**Retaining Strap** 

Page 17

Fig. 65XT-3/8 Reversible Steel C-Clamp With Locknut 3/4" Throat Page 14

Fig. 69R

Retrofit Capable

**Retaining Strap** 

Page 18


Fig. 65 Reversible Steel C-Clamp With Locknut 3/4" Throat Page 14

B3042T

Bar Joist Hanger

Page 19


Fig. 66 Reversible Steel C-Clamp With Locknut 1<sup>1</sup>/4" Throat Page 15


Fig. 130 Composite Wood Joist Clamp Page 20

**Pictorial Index** 

# **Pipe Hangers**


# **Pipe Clamps**


#### Eaton

B3088

Base Stand

B3088S

Seismic Base Stand

Pages 46 & 47

B-Line series Fire Protection Solutions

B3093

Adjustable Pipe

Saddle Support

Page 51

Updated 3-17-22

B3092

Adjustable Pipe Saddle

Support With Yoke

Page 50

B3088T

Threaded Base Stand

B3088ST

Seismic Threaded

Base Stand

Pages 48 & 49

# **Seismic Bracing**


**Fig. 828** Universal Sway Brace Attachment to Steel Pages 52 & 53


**Fig. 825** Sway Brace Attachment to Steel Pages 54 & 55


**Fig. 825A** Sway Brace Attachment to Steel Page 56


Fig. 906 Sway Brace Multi-Fastener Adapter Page 56


Adjustable Sway Brace Attachment To Steel Pages 58 & 59


**Fig. 980** Universal Swivel Sway Brace Attachment Pages 60 & 61

**Pictorial Index** 


Fig. 909 No-Thread Swivel Sway Brace Attachment Page 62


Fig. 910 Threaded Swivel Sway Brace Attachment Page 63


**Fig. 907** Multi-Angle Attachment Page 64


**Fig. 975** Straight Sway Brace Fitting Page 65


**Fig. 1001** Sway Brace Attachment Pages 66 & 67


**Fig. 1000** Fast Clamp Sway Brace Attachment Pages 68 & 69


**Fig. 2002** Sway Brace Attachment Page 70

Fig. 98

Rod Stiffener

Page 72


**Fig. 75** Swivel Attachment See Page 40

Fig. 98B

Rod Stiffener

with Break Off

Bolt Head

Page 72


**Fig. 3000** CPVC Sway Brace Attachment See Page 41

SC228

Rod Stiffener

Page 72


**Fig. 74** Structural Attachment For Restraint Assembly See Pages 42 & 43


**Fig. 4L** Sway Brace Attachment Pages 74 & 75


Fig. 77 CPVC System Piping Attachment For Restraint Assembly See Pages 44 & 45


**Fig. 4B** Pipe Clamp For Sway Bracing Page 78

Eaton

# **Concrete Anchors**


Anchors Page 79


**Fig. 109DD** DDI<sup>™†</sup> Concrete Deck Insert Pages 80 & 81


ACB Series Concrete Screw Bolts Page 84


ACPW Series Wood Knocker™<sup>†</sup>II Anchors Page 82


ATM Series Self-Tapping Machine Screw Anchors Page 84

# **Brackets**

**Pictorial Index** 


Page 85

**B3068** Light Duty Welded Bracket


**ACPD Series** 

Bang-It<sup>™†</sup>+ Anchors

Page 83

**B3065** Light Duty Welded Bracket Page 85 **B3064** Adjustable Strut Bracket Page 86


**B3066** Medium Duty Welded Bracket Page 86


B3067 Heavy Duty Welded Bracket Page 87


**B3069W** Welded Knee Brace Page 88


B3069E "O" Bracket Page 88

# **Upper Attachments**


**Fig. 78** All Steel Ceiling Plate Page 89


Fig. 51NFPA Side Beam Bracket For NFPA Rod Page 89


Fig. 50 Side Beam Bracket For NFPA Rod & Fastener Sizing Page 90


**B3061** Angle Bracket Page 90


**Fig. 56** Tapped Side Beam Connector Page 90


**Fig. 58** Threaded Side Beam Bracket Page 91

# **Threaded Accessories**


# Other Products www.eaton.com/pipehangers


**B3040** Adjustable Beam Clamp


**B3055** Steel Beam Clamp


**B3045** Side Beam Clamp


**B3170CT** Copper Tubing Adjustable Swivel Ring


**B3170CTC** Copper Tubing Plastic Coated Adjustable Swivel Ring


**B3690** Adjustable 'J' Hanger


**B3198R** Extension Split Pipe Clamp


**B3198RCT** Copper Tubing Extension Split Pipe Clamp


**B3180FL** Flush Mount Pipe Strap


**B3180** Extended Leg Pipe Strap


**B3148** Offset Pipe Clamp


**B3096** Adjustable Pipe Saddle Support


**B3089** Pipe Support Adjuster


B3090 Pipe Saddle Support With U-Bolt


**B3097** Pipe Saddle With Strap


**B3098** Adjustable Pipe Support

w/U-Bolt


**B3082** Rod Beam Attachment


**B3203** Extension Piece

· · · / 01

B3095

Pipe Saddle

Support

**B3223** Offset Eye Socket


**B3202** Turnbuckle


**B335** Three Hole Adjustable Hinge


**B650** Seismic Retrofit Bracket

# Other Products www.eaton.com/pipehangers


# B3037 - Z-Purlin Malleable C-Clamp

#### Material: Malleable Iron

Function: Designed for attaching a 3/8"-16 hanger rod to the bottom flange of a Z-purlin.

Approvals: Underwriters Laboratories Listed (cULus) for up to 4" (100mm) pipe. Conforms to Federal Specification WW-H-171E & A-A-1192A, Type 23 and Manufacturers Standardization Society ANSI/MSS SP-69 & SP-58, Type 23.

Finish: Plain or Electro-Galvanized

Order By: Figure number and finish.

Weight: Approx. Wt./100 90 Lbs. (40.8kg)

Design Load: 400 Lbs. (1.78kN)

Setscrew Torque: Per MSS SP-58 14.2.5 3/8" -16 set screws = 5 ft./lbs. (7 Nm) Caution should be taken not to over-tighten set screws.

### B3033 - Wide Jaw Reversible C-Clamp

#### Size Range: 3/8"-16 thru 3/4"-10 rod

Material: Cast Malleable Steel with hardened cup point set screw and jam nut

Function: For attachment to structural shapes requiring wider throat especially under roof with bar joist construction.

This clamp may be used with the set screw in the up or down position.

Approvals: Underwriters Laboratories Listed (cULus) and Factory Mutual Engineering Approved (FM) for 3/8"-16 and 1/2"-13 rod sizes. Conforms to Federal Specification WW-H-171E Type 19 & A-A-1192A, Type 19 & 23 and Manufacturers Standardization Society ANSI/MSS SP-69 & SP-58, Type 19 & 23. Factory Mutual Engineering Approved only with the setscrew in the down position.

Finish: Plain. Contact customer service for alternative finishes and materials.

Order By: Figure number, rod size and finish

Setscrew Torque: Per MSS SP-58 14.2.5

3/8" -16 set screws = 5 ft./lbs. (7 Nm)

<sup>1</sup>/2" -13 set screws = 11 ft./lbs. (15 Nm)

<sup>5</sup>/s" -11 set screws = 21 ft./lbs. (28 Nm)

Caution should be taken not to over-tighten set screws. Designed to meet or exceed requirements of FM DS 2-0.


# APPROVED n R Throat Opening 11/4" (31.7) for B3033-3/8 & 1/2 15/16" (33.3) for B3033-5/8 & 3/4 Δ (Rod Size) Hanger Rod Not Included Set Screw and


Part No.	Rod Size A	Set Screw Size	E in.	3 (mm)	in.	C (mm)	in.	D (mm)		um Iron ze Per UL (mm)	W	prox. :/100 :. (kg)
<b>B3033</b> -3/8	<sup>3</sup> /8"-16	<sup>3</sup> /9"-16 x 2"	<b>2</b> <sup>1</sup> /4"	(57.1)	2"	(50.8)	1 <sup>1</sup> /8"	(28.6)	4"	(100)	54	(24.5)
<b>B3033-</b> <sup>1</sup> / <sub>2</sub>	<sup>1</sup> /2"-13	<sup>1</sup> /2"-13 x 2 <sup>1</sup> /2"	<b>2</b> <sup>5</sup> /16"	(58.7)	<b>2</b> <sup>3</sup> / <sub>16</sub> "	(55.6)	<b>1</b> <sup>1</sup> /4"	(31.7)	8"	(200)	51	(23.1)
B3033-5/8	<sup>5</sup> /8"-11	<sup>1</sup> /2"-13 x 2 <sup>1</sup> /2"	<b>2</b> <sup>5</sup> /8"	(66.7)	<b>2</b> <sup>1</sup> /2"	(63.5)	1 <sup>3</sup> /8"	(34.9)	8"	(200)	70	(31.7)
<b>B3033</b> - <sup>3</sup> / <sub>4</sub>	<sup>3</sup> /4"-10	<sup>5</sup> /8"-11 x 2 <sup>1</sup> /2"	<b>2</b> <sup>11</sup> / <sub>16</sub> "	(68.3)	<b>2</b> <sup>1</sup> / <sub>2</sub> "	(63.5)	<b>1</b> <sup>7</sup> /16"	(36.5)	10"	(250)	98	(44.4)

All dimensions in charts and on drawings are in inches. Dimensions shown in parentheses are in millimeters unless otherwise specified.

# Beam Clamps

### B3034 - C-Clamp

Size Range: 3/8"-16 thru 3/4"-10 rod

Material: Cast Malleable Steel with hardened cup point set screw and jam nut

Function: Recommended for hanging from steel beam where flange thickness does not exceed 3/4" (19.0mm).

Features: May be used on top or bottom flange of the beam. Beveled lip allows hanging from top flange where clearance is limited. May be installed with the set screw in the up or down position. Offset design permits unlimited rod adjustment by allowing the rod to be threaded completely through the clamp. The rear window design permits inspection of thread engagement.

Approvals: Underwriters Laboratories Listed (cULus) and Factory Mutual Engineering Approved (FM) for 3/8"-16 and 1/2"-13 rod sizes. Conforms to Federal Specification WW-H-171E & A-A-1192A, Type 23 and Manufacturers Standardization Society ANSI/MSS SP-69 & SP-58, Type 19. 3/8"-16 is (cULus) Listed to support up to 4" (100mm) pipe with the set screw in the down position, up to 3" (75mm) pipe with the set screw in the up position. 1/2"-13 is (cULus) Listed to support up to 8" (200mm) pipe with the set screw in the down position, up to 6" (150mm) pipe with the set screw in the up position. Factory Mutual Engineering Approved only with the setscrew in the down position.

Finish: Plain. Contact customer service for alternative finishes and materials.

Order By: Figure number, rod size and finish

Setscrew Torque: Per MSS SP-58 14.2.5 3/8" -16 set screws = 5 ft./lbs. (7 Nm) 1/2" -13 set screws = 11 ft./lbs. (15 Nm) Caution should be taken not to over-tighten set screws.


Bottom Flange Attachment Applications


Throat Opening 3/4" (19.0) (Rod Size)

Hanger Rod Not Included

B3034-5/8" and B3034-3/4" sizes Attach only as shown.

#### Set Screw and Locknut Included

Part No.	Rod Size	Set Screw Size		В	(	C	I	D		ium Iron ze Per UL		orox. Vt./100
	Α		in.	(mm)	in.	(mm)	in.	(mm)	in.	(mm)	Lbs.	(kg)
<b>B3034</b> -3/8	<sup>3</sup> /8"-16	3/8"-16 x 11/2"	15/8"	(41.3)	2"	(50.8)	7/8"	(19.0)	4"	(100)	30	(13.6)
<b>B3034-</b> <sup>1</sup> / <sub>2</sub>	<sup>1</sup> /2"-13	<sup>1</sup> /2"-13 x 1 <sup>1</sup> /2"	1 <sup>13</sup> /16"	(46.0)	<b>2</b> <sup>3</sup> / <sub>16</sub> "	(55.6)	<b>1</b> <sup>3</sup> / <sub>16</sub> "	(30.2)	8"	(200)	47	(21.3)
B3034-5/8	<sup>5</sup> /8" <b>-11</b>	<sup>1</sup> /2"-13 x 2"	<b>1</b> <sup>3</sup> /4"	(44.5)	<b>2</b> <sup>1</sup> /8"	(54.0)	1 <sup>1</sup> /4"	(31.7)			58	(26.3)
<b>B3034-</b> <sup>3</sup> / <sub>4</sub>	<sup>3</sup> /4"-10	<sup>1</sup> /2"-13 x 2"	2"	(50.8)	<b>2</b> <sup>1</sup> /4"	(57.2)	1 <sup>1</sup> /4"	(31.7)	_		77	(35.0)

All dimensions in charts and on drawings are in inches. Dimensions shown in parentheses are in millimeters unless otherwise specified.

Beam Clamps

# TOLCO Fig. 65 - Reversible Steel C-Type Beam Clamp <sup>3</sup>/<sub>4</sub>" (19.0mm) Throat Opening

#### Size Range:

Fig. 65 -  $\frac{1}{2}$ "-13 rod sizes, and  $\frac{5}{8}$ "-11 rod sizes Fig. 65XT -  $\frac{3}{8}$ "-16 rod size (see below)

Material: Steel with hardened cup point set screw and jam nut

**Function:** Recommended for hanging from steel beam where flange thickness does not exceed  $^{3}/_{4}$ " (19.0mm).

**Features:** All steel construction eliminates structural deficiencies associated with casting type beam clamps. May be used on top or bottom flange of beam. (Beveled lip allows hanging from top flange where clearance is limited.) May be installed with set screw in up or down position. Offset design permits unlimited rod adjustment by allowing the rod to be threaded completely through the clamp. Open design permits inspection of thread engagement.

**Approvals:** Underwriters Laboratories Listed in the USA **(UL)** and Canada **(cUL)**. Exceeds requirements of the National Fire Protection Association **(NFPA)**, pamphlet 13, <sup>3</sup>/8"-16 rod will support <sup>1</sup>/2" (15mm) thru 4" (100mm) pipe <sup>1</sup>/2"-13 rod will support thru 8" (200mm) pipe

**Finish:** Plain or Electro-Galvanized. Contact customer service for alternative finishes and materials.

Order By: Figure number and finish

Fig. 65 Patent #4,570,885


Set Screw and Locknut Included


#### **Rod Size** C D Ε Part В (mm) in. (mm) (mm) No. Α in. in. (mm) in. 65-<sup>1</sup>/2 <sup>1</sup>/2"-13 1<sup>1</sup>/2" (38.1) <sup>3</sup>/<sub>4</sub>" (19.0) 1" (25.4) 9/16" (14.3) 65-5/8 5/8"-11 (38.1)3/4" (19.0) 1" (25.4) <sup>9</sup>/<sub>16</sub>" (14.3) 1<sup>1</sup>/2"

Part	F	Approx. Wt./100
No.	in. (mm)	Lbs. (kg)
<b>65-</b> <sup>1</sup> / <sub>2</sub>	1 <sup>1</sup> /4" (31.7)	55 (24.9)
<b>65</b> - <sup>5</sup> /8	1 <sup>1</sup> /4" (31.7)	55 (24.9)

# TOLCO Fig. 65XT - Reversible Steel C-Type Beam Clamp <sup>3</sup>/<sub>4</sub>" (19.0mm) Throat Opening

**Feature:** Extruded holes allows for more thread engagement of threaded rod and set screw.

Finish: Plain or Electro-Galvanized

**Order By:** Figure number and finish **Approvals:** Underwriters Laboratories Listed **(cULus)** and FM Approved **(FM)** for up to 4" (100mm) pipe.

Designed to meet or exceed requirements of FM DS 2-0 and NFPA 13.

Part	For	Approx. Wt/100
No.	Rod Size	Lbs. (kg)
65XT	<sup>3</sup> /8"-16	28.0 (12.7)


# Beam Clamps

# TOLCO Fig. 66 - Reversible Steel C-Type Beam Clamp 1<sup>1</sup>/<sub>4</sub>" (31.7mm) Throat Opening

Size Range: 3/8"-16, 1/2"-13 rod sizes, and 5/8"-11 rod sizes

Material: Steel with hardened cup point set screw and jam nut

Function: Recommended for hanging from steel beam where flange thickness does not exceed 11/4" (31.7mm).

Features: All steel construction eliminates structural deficiencies associated with casting type beam clamps. May be used on top or bottom flange of beam. (Beveled lip allows hanging from top flange where clearance is limited.) May be installed with set screw in up or down position. Offset design permits unlimited rod adjustment by allowing the rod to be threaded completely through the clamp. Open design permits inspection of thread engagement.

Approvals: Underwriters Laboratories Listed in the USA (UL) and Canada (cUL). Exceeds requirements of the National Fire Protection Association (NFPA), pamphlet 13, <sup>3</sup>/<sub>8</sub>"-16 rod will support <sup>1</sup>/<sub>2</sub>" (15mm) thru 4" (100mm) pipe 1/2"-13 rod will support thru 8" (200mm) pipe

Finish: Plain or Electro-Galvanized. Contact customer service for alternative finishes and materials.

Order By: Figure number and finish


Beam Clamps


Part No.	Rod Size A	l in.	3 (mm)		C (mm)		D (mm)	in.	E (mm)
<b>66</b> -³/ <sub>8</sub>	<sup>3</sup> /8"-16	1 <sup>3</sup> /16"	(30.2)	1 <sup>1</sup> /4"	(31.7)	1"	(25.4)	<sup>7</sup> / <sub>16</sub> "	(11.1)
<b>66</b> -1/2	<sup>1</sup> /2"-13	1 <sup>1</sup> /2"	(38.1)	1 <sup>1</sup> /4"	(31.7)	1"	(25.4)	<sup>9</sup> /16"	(14.3)
<b>66</b> - <sup>5</sup> /8	<sup>5</sup> /8"-11	1 <sup>1</sup> /2"	(38.1)	<b>1</b> <sup>1</sup> /4"	(31.7)	1"	(25.4)	<sup>9</sup> /16"	(14.3)

Part	F		Approx. Wt./1		
No.	in. (	(mm)		(kg)	
<b>66-</b> <sup>3</sup> / <sub>8</sub>	1" (	25.4)	28	(12.7)	
<b>66-</b> <sup>1</sup> / <sub>2</sub>	1 <sup>1</sup> /4" (	31.7)	55	(24.9)	
<b>66-</b> <sup>5</sup> /8	1 <sup>1</sup> /4" (	31.7)	55	(24.9)	

# TOLCO Fig. 67SS - Stainless Steel Reversible C-Type Beam Clamp <sup>3</sup>/<sub>4</sub>" (19.0mm) Throat Opening TOLCO Fig. 68SS - Stainless Steel Reversible C-Type Beam Clamp Wide Mouth

Size Range: 3/8"-16 and 1/2"-13 rod sizes

Material: Stainless Steel (Type 316 or 304)

**Function:** Recommended for hanging from steel beams where flange thickness does not exceed  $\frac{3}{4}$ " (19.0mm) for Fig. 67SS or  $1^{1}/4$ " (31.7mm) for Fig. 68SS.

**Features:** All steel construction eliminates structural deficiencies associated with casting type beam clamps. May be used on top or bottom flange of beam. May be installed with set screw in up or down position. Offset design permits unlimited rod adjustment by allowing the rod to be threaded completely through the clamp.

**Approvals:** Conforms to Manufacturers Standardization Society ANSI/MSS SP-69 & SP-58, Type 19.

 $^{3}/_{8}$ "-16 rod will support  $^{1}/_{2}$ " (15mm) thru 4" (100mm) pipe at maximum NFPA 13 spacing  $^{1}/_{2}$ "-13 rod will support thru 8" (200mm) pipe at maximum NFPA 13 spacing

Order By: Figure number and stainless steel type.


#### Fig. 67SS

Part	Rod Size	Pipe Size	В	C	D	E
No.	Α	in. (mm)	in. (mm)	in. (mm)	in. (mm)	in. (mm)
67SS-3/8	<sup>3</sup> /8"-16	<sup>1</sup> /2" - 4" (15 - 100)	3" (76,2)	<sup>7</sup> /8" (22.2)	1" (25.4)	15/8" (41.3)
67SS-1/2	<sup>1</sup> /2"-13	5" - 8" (125 -200)	3" (76,2)	<sup>7</sup> /8" (22.2)	1" (25.4)	15/8" (41.3)

Part		F		F		G		Approx. Wt./100		
No.	in.	(mm)	in.	(mm)	Lbs.	(kg)				
67SS- <sup>3</sup> /8	15/8"	(41.3)	1 <sup>1</sup> /8"	(28.6)	84	(38.1)				
67SS-1/2	15/8"	(41.3)	1 <sup>1</sup> /8"	(28.6)	170	(77.1)				


#### Fig. 68SS

Part	Rod Size	Pipe Size	В	C	D	E
No.	Α	in. (mm)	in. (mm)	in. (mm)	in. (mm)	in. (mm)
68SS-3/8	<sup>3</sup> /8"-16	<sup>1</sup> /2" - 4" (15 - 100)	2 <sup>1</sup> / <sub>16</sub> " (52.4)	11/8" (28.6)	<sup>3</sup> /4" (19.0)	1 <sup>1</sup> /4" (31.7)
<b>68SS-</b> <sup>1</sup> / <sub>2</sub>	<sup>1</sup> /2"-13	5" - 8" (125 -200)	2 <sup>1</sup> /4" (57.1)	1 <sup>1</sup> /4" (31.7)	<sup>13</sup> / <sub>16</sub> " (20.6)	1 <sup>1</sup> /4" (31.7)

Part		F	Approx. Wt./100
No.	in.	(mm)	Lbs. (kg)
68SS-3/8	2"	(50.8)	84 (38.1)
68SS-1/2	<b>2</b> <sup>1</sup> /4"	(57.1)	170 (77.1)


# TOLCO Fig. 69 - Beam Clamp Retaining Strap

#### Size Range: <sup>3</sup>/<sub>8</sub>"-16 thru <sup>3</sup>/<sub>4</sub>"-10 rod 4" (101.6mm) thru 16" (406.4mm) lengths

Note: longer lengths are available consult factory

#### Material: Pre-Galvanized Steel

**Function:** To offer more secure fastening of various types of beam clamps to beam where danger of movement might be expected. NFPA 13 requires the use of retaining straps with all beam clamps installed in earthquake areas. Satisfies requirements of NFPA 13.

**Important Note:** Good installation practice of a retaining strap requires that the strap be held tightly and securely to all component parts of the assembly. Therefore a locking mechanism of some kind, such as a hex nut for the Fig. 69 or the beveled locking slot of the Fig. 69R will provide a more secure reliable installation.

**Approvals:** Underwriters Laboratories Listed in the USA **(UL)** and Canada **(cUL).** Approved for use with any listed B-Line series or Tolco beam clamp.

Finish: Pre-Galvanized

Order By: Figure number, length (L), and finish.

**Note:** Minimum return on strap is 1" (25.4mm). Lengths over 16" (406mm) are not UL Listed.


Part No.	Hole Dia. D in. (mm)	For Use With	Length
<b>69-</b> <sup>3</sup> /8- <sup>1</sup> /2-L	see Detail A	B3033-3/8, B3034-3/8, B3031-3/8, 65-3/8, 65XT-3/8, 66-3/8 B3033-1/2, B3034-1/2, 65-1/2, 66-1/2	Specify
69- <sup>5</sup> /8-L	<sup>11</sup> / <sub>16</sub> " (17.5)	B3033- <sup>5</sup> /8, 65- <sup>5</sup> /8, 66- <sup>5</sup> /8	Specify
69- <sup>3</sup> /4-L	<sup>13</sup> / <sub>16</sub> " (20.6)	B3033- <sup>3</sup> / <sub>4</sub>	Specify


# TOLCO Fig. 69R - Retrofit Capable Beam Clamp Retaining Strap

#### Size Range: 3/8"-16 & 1/2"-13 rod

4" (101,6mm) thru 16" (406.4mm) lengths Note: longer lengths are available consult factory

Material: Pre-Galvanized Steel

**Function:** To offer more secure fastening of various types of beam clamps to beam where danger of movement might be expected. NFPA 13 requires the use of retaining straps with all beam clamps installed in earthquake areas. Satisfies requirements of NFPA 13.

**Features:** Beveled locking slot\* is precisely formed to align with the threaded section of a hanger rod or set screw and engage the unit securely. May be used as shown in Section "A-A" or inverted. Allows easy installation for new construction or retrofit applications.

**Important Note:** Good installation practice of a retaining strap requires that the strap be held tightly and securely to all component parts of the assembly. Therefore the beveled locking slot of the Fig. 69R will provide a secure reliable installation.

**Approvals:** Underwriters Laboratories Listed in the USA **(UL)** and Canada **(cUL).** Approved for use with any listed B-Line series or Tolco beam clamp.

Finish: Pre-Galvanized

**Order By:** Figure number, length, and finish.

Note: Minimum return on strap is 1" (25.4mm)

\* Patent #5,947,424

	Slot Width		For Use With	Length
Part No.	in.	(mm)		
69R-³/8-L	7/16"	(11.1)	B3033- <sup>3</sup> /8, B3034- <sup>3</sup> /8, 65- <sup>3</sup> /8, 65XT- <sup>3</sup> /8, 66- <sup>3</sup> /8	Specify
69R-1/2-L	<sup>9</sup> /16"	(14.3)	B3033-1/2, B3034-1/2, 65-1/2, 66-1/2	Specify


### B3042T - Bar Joist Hanger

**Size Range:** <sup>3</sup>/8"-16 and <sup>1</sup>/2"-13 rod

#### Material: Steel

**Function:** Designed to hook on top chord of metal bar joist. Hanger rod is threaded into product and secured with a washer and nut.

**Finish:** Plain. Contact customer service for alternative finishes and materials.

**Order By:** Figure number, rod size, width and thickness of bar joist, and finish.


Part No.	Rod Size Size	For P in.	ipe Size (mm)	Approx. Lbs.	Wt./100 (kg)
<b>B3042T</b> - <sup>3</sup> / <sub>8</sub>	<sup>3</sup> /8"-16	Up to 4"	(up to 100)	50.6	(22.9)
<b>B3042T</b> -1/2	<sup>1</sup> /2"-13	6"	(150)	50.0	(22.7)


# TOLCO Fig. 130 - Composite Wood Joist Clamp

Size Range: 130-1 = TJI 35 or equivalent 130-2 = --130-3 = TJI 25 or equivalent 130-4 = TJI 55, TJI 65, & TJI 560D or equivalent 130-5 = TJI 75 & TJI H90 or equivalent 130-6 = TJI 96 or equivalent

Material: Steel

**Function:** Designed for attachment to composite wood joist beams. Use with eye rods, eye sockets, or angle bracket.

**Approvals:** Sizes 1 - 6 are Underwriters Laboratories Listed in the USA **(UL)** and Canada **(cUL)** list through 4" (100mm) pipe. All Fig. 130 Beam Clamps meet requirements of Factory Mutual Engineering **(FM)** and NFPA 13, through 4" (100mm) pipe.

Finish: Electro-Galvanized or Hot-Dip Galvanized

Order By: Figure number and finish.

Designed to meet or exceed requirements of FM DS 2-0.


Part	Hardware		A		н	1	N	Approx	. Wt./100
No.	Size	in.	(mm)	in.	(mm)	in.	(mm)	Lbs.	(kg)
130-1	<sup>3</sup> /8"-16	<b>3</b> <sup>1</sup> /4"	(82.5)	1 <sup>1</sup> /2"	(38.1)	<b>2</b> <sup>5</sup> / <sub>16</sub> "	(58.7)	65	(29.5)
130-2	<sup>3</sup> /8"-16	<b>3</b> <sup>1</sup> / <sub>2</sub> "	(88.9)	1 <sup>3</sup> /4"	(44.4)	<b>2</b> <sup>1</sup> /2"	(63.5)	70	(31.7)
130-3	<sup>3</sup> /8"-16	<b>3</b> <sup>1</sup> /4"	(82.5)	1 <sup>1</sup> /2"	(38.1)	1 <sup>3</sup> /4"	(44.4)	58	(26.3)
130-4	<sup>3</sup> /8"-16	<b>3</b> <sup>1</sup> /2"	(88.9)	1 <sup>1</sup> /2"	(38.1)	<b>3</b> <sup>1</sup> / <sub>2</sub> "	(88.9)	83	(37.6)
<b>130-5</b> <sup>+</sup>	<sup>1</sup> /2" <b>-13</b>	35/8"	(92.1)	1 <sup>3</sup> /4"	(44.4)	<b>3</b> <sup>1</sup> /2"	(88.9)	86	(39.0)
<b>130-6</b> <sup>+</sup>	<sup>1</sup> /2" <b>-13</b>	<b>4</b> <sup>1</sup> / <sub>2</sub> "	(114.3)	<b>2</b> <sup>1</sup> /2"	(63.5)	37/8"	(98.4)	101	(45.8)

'H' and 'W' are beam dimensions.

<sup>+</sup> Larger bolts and I-rods are required for 5" (125mm) and 6" (150mm) pipe sizes


# Pipe Hangers

APPROVED

# B3100 - Clevis Hanger for NFPA Sizes $^{3}/_{4}$ " (20mm) thru 2" (50mm) TOLCO Fig. 1NFPA - Clevis Hanger for NFPA Sizes $2^{1}/_{2}$ " (65mm) thru 12" (300mm)

Size Range: 3/4" (20mm) to 12" (300mm)

Material: Steel

Function: Recommended for the suspension of non-insulated pipe or insulated pipe with a B3151 shield.

**Note:** When an oversized clevis is used, a pipe spacer should be placed over the cross bolt to assure that the lower U-strap will not move in on the bolt. When attaching seismic bracing to the clevis hangers, a 1CBS (clevis bolt spacer) must be installed.

#### Order pipe sleeves Fig. 1CBS-(pipe size) separately.

**Approvals:** Underwriter's Laboratories Listed in the USA **(UL)** and Canada **(cUL)** for sizes <sup>3</sup>/<sub>4</sub>" (20) thru 12" (300). Factory Mutual Engineering Approved **(FM)** for <sup>3</sup>/<sub>4</sub>" (20mm) thru 8" (200mm) pipe. Conforms to Federal Specification WW-H-171E & A-A-1192A, Type 1 and Manufacturers Standardization Society ANSI/MSS SP-69 & SP-58, Type 1. Rod sizes per National Fire Protection Association **(NFPA)** Pamphlet 13.

Maximum Temperature: 650°F (343°C).

Standard Finish: Plain, Electro-Galvanized, DURA-GREEN<sup>™</sup>, or Hot-Dip Galvanized also available in Stainless Steel

Order By: Figure number and finish

For pipe sizes under 2<sup>1</sup>/<sub>2</sub>" (65mm) order B3100 Clevis Hanger, see chart below. Designed to meet or exceed requirements of FM DS 2-0.


	Nomina	l Pipe Size	Rod Size		В		C		D	Approx.	
Part No.	in.	(mm)	Α	in.	(mm)	in.	(mm)	in.	(mm)	Lbs.	(kg)
<b>B3100-</b> <sup>3</sup> / <sub>4</sub>	3/4"	(20)	<sup>3</sup> /8"-16	25/8"	(66.7)	<b>1</b> <sup>9</sup> / <sub>16</sub> "	(39.7)	<sup>9</sup> /16"	(14.3)	29	(13.1)
B3100-1	1"	(25)	<sup>3</sup> /8"-16	211/16"	(68.3)	<b>1</b> <sup>9</sup> /16"	(39.7)	<sup>11</sup> / <sub>16</sub> "	(17.5)	35	(15.9)
<b>B3100-1</b> <sup>1</sup> / <sub>4</sub>	1 <sup>1</sup> /4"	32)	<sup>3</sup> /8"-16	<b>3</b> <sup>3</sup> /16"	(81.0)	17/8"	(47.6)	<sup>15</sup> / <sub>16</sub> "	(29.8)	40	(18.1)
<b>B3100-1</b> <sup>1</sup> / <sub>2</sub>	1 <sup>1</sup> /2"	(40)	<sup>3</sup> /8"-16	33/8"	(85.7)	1 <sup>15</sup> / <sub>16</sub> "	(49.2)	1 <sup>1</sup> /4"	(31.7)	42	(19.0)
B3100-2	2"	(50)	<sup>3</sup> /8"-16	4 <sup>9</sup> / <sub>16</sub> "	(115.9)	27/8"	(73.0)	1 <sup>1</sup> /8"	(28.6)	52	(23.6)
1NFPA-2 <sup>1</sup> /2	<b>2</b> <sup>1</sup> /2"	(65)	<sup>3</sup> /8"-16	<b>5<sup>5</sup>/</b> 16"	(134.9)	<b>3</b> <sup>1</sup> /4"	(82.5)	1"	(25.4)	124	(56.2)
1NFPA-3	3"	(80)	<sup>3</sup> /8"-16	<b>5</b> <sup>15</sup> / <sub>16</sub> "	(150.8)	<b>3</b> <sup>1</sup> /2"	(88.9)	1 <sup>1</sup> /4"	(31.7)	140	(63.5)
1NFPA-3 <sup>1</sup> /2	<b>3</b> <sup>1</sup> /2"	(90)	<sup>3</sup> /8"-16	67/16"	(163.5)	33/4"	(95.2)	<b>1</b> <sup>1</sup> /4"	(31.7)	152	(68.9)
1NFPA-4	4"	(100)	<sup>3</sup> /8"-16	73/8"	(187.3)	<b>4</b> <sup>1</sup> / <sub>4</sub> "	(107.9)	<b>1</b> <sup>1</sup> /2"	(38.1)	190	(86.2)
1NFPA-5	5"	(125)	<sup>1</sup> /2"-13	815/16"	(226.9)	<b>5</b> <sup>1</sup> /4"	(133.3)	<b>1</b> <sup>1</sup> /2"	(38.1)	235	(106.6)
1NFPA-6	6"	(150)	<sup>1</sup> /2"-13	<b>9</b> <sup>13</sup> / <sub>16</sub> "	(249.2)	<b>5</b> <sup>1</sup> /2"	(139.7)	<b>1</b> <sup>1</sup> /2"	(38.1)	317	(143.8)
1NFPA-8	8"	(200)	<sup>1</sup> /2"-13	<b>12</b> <sup>9</sup> /16"	(319.1)	7 <sup>1</sup> /8"	(181.0)	2"	(50.8)	428	(194.1)
1NFPA-10	10"	(250)	<sup>5</sup> /8"-11	16 <sup>1</sup> /4"	(412.7)	95/8"	(244.5)	31/4"	(82.5)	918	(416.4)
1NFPA-12	12"	(300)	<sup>5</sup> /8"-11	<b>18</b> <sup>9</sup> / <sub>16</sub> "	(471.5)	10 <sup>13</sup> / <sub>16</sub> "	(268.3)	31/8"	(79.4)	1086	(492.6)

All dimensions in charts and on drawings are in inches. Dimensions shown in parentheses are in millimeters unless otherwise specified.

Pipe Hangers

# **TOLCO Fig. 1CBS - Clevis Bolt Spacer**

Size Range: Size 1" (25mm) thru 20" (500mm) clevis hanger Material: Steel

**Function:** Used as a spacer at a seismic brace location to keep clevis hanger from collapsing during seismic event.

**Approvals:** Included in our Seismic Engineering Guidelines approved by the State of California Office of Statewide Health Planning and Development **(OSHPD)**. For additional load, spacing and placement information relating to OSHPD projects, please refer to our Seismic Engineering Guidelines OPM-0052-13, for 2<sup>1</sup>/<sub>2</sub>" - 8" (B3100) only

**Installation Note:** Fig. 1CBS fits easily over the cross bolt and attaches by pinching tabs down.

**Finish:** Pre-Galvanized. Contact customer service for alternative finishes and materials.

Order By: Figure number and finish.


Part No.	Pipe Siz in. (mi		Wt./100 (kg)
1CBS-1	1" (25	i) 3.2	(1.4)
1CBS-1 <sup>1</sup> /4	11/4" (32	2) 4.1	(1.8)
1CBS-1 <sup>1</sup> /2	1 <sup>1</sup> /2" (40	)) 4.8	(2.2)
1CBS-2	2" (50	)) 9.4	(4.2)
1CBS-2 <sup>1</sup> /2	2 <sup>1</sup> /2" (65	i) 11.4	(5.2)
1CBS-3	3" (75	i) 13.9	(6.8)
1CBS-3 <sup>1</sup> /2	3 <sup>1</sup> /2" (90	)) 16.0	(7.2)
1CBS-4	4" (10	0) 18.0	(8.1)
1CBS-5	5" (12	5) 27.3	(12.4)
1CBS-6	6" (15	0) 32.5	(14.7)
1CBS-8	8" (20	0) 42.5	(19.2)
1CBS-10	10" (25	0) 72.7	(32.9)
1CBS-12	12" (30	0) 86.3	(39.1)
1CBS-14	14" (35	0) 157.6	(71.5)
1CBS-16	16" (40	0) 183.7	(83.3)
1CBS-18	18" (45	0) 224.6	(101.9)
1CBS-20	20" (50	0) 254.0	(115.2)

**OPM** 

#### **TOLCO Fig. 25 - Surge Restrainer**

Size Range: — One size fits 3/4" (20mm) thru 2" (40mm) pipe.

Material: - Pre-Galvanized Steel

**Function:** — Designed to be used in conjunction with Fig. 200 band hangers to restrict the upward movement of piping as it occurs during sprinkler head activation or earthquake type activity. The surge restrainer is easily and efficiently installed by snapping into a locking position on the band hanger. This product is intended to satisfy the requirements as indicated in the National Fire Protection Association NFPA 13, 2016 edition, 9.2.3.4.4.1 and 9.2.3.4.4.4 Can be used to restrain either steel pipe or CPVC plastic Pipe.

**Approvals:** — Underwriters Laboratories Listed only when used with band hanger Fig. 200, in the USA **(UL)** and Canada **(cUL)**.

Finish: Pre-Galvanized

**Order By:** Figure number and band hanger, size from  $\frac{3}{4}$ " (20mm) thru 2" (40mm).

Patent #5,344,108

	Approx. Wt./100	
Part No.	lbs. (kg)	
25	4.8 (2.2)	


APPROVE

# TOLCO Fig. 200 - "Trimline" Adjustable Band Hanger TOLCO Fig. 200F - "Trimline" Adjustable Band Hanger with Felt Lining for Copper Tubing TOLCO Fig. 200C - "Trimline" Adjustable Band Hanger with Plastic Coated TOLCO Fig. 200S - "Trimline" Adjustable Band Hanger with Removable Nut (For sizes 1" thru 2")

#### Size Range:

Fig. 200 - 1/2" (15mm) thru 8" (200mm) pipe

#### Material: Steel, Pre-Galvanized

**Function:** For fire sprinkler and other general piping purposes. Knurled swivel nut design permits hanger adjustment after installation.

#### Features:

- 1/2" (15mm) thru 2" (50mm) sizes have flared edges for ease of installation on all pipe types and protects CPVC plastic pipe from abrasion. Captured knurled nut design (flared top) on 1" thru 2" sizes keep nut from separating with hanger. Hanger is easily installed around pipe.
- 1/2" (15mm), <sup>3</sup>/4" (20mm), and 21/2" (65mm) thru 8" (200mm)) Spring tension on nut holds it securely in hanger before installation. Knurled nut is easily removed.
- For <sup>1</sup>/<sub>2</sub>" (15mm) and <sup>3</sup>/<sub>4</sub>" (20mm) sizes with non-captured knurl nuts order Fig. 200S

**Approvals:** Underwriters Laboratories listed (<sup>1</sup>/<sub>2</sub>" (15mm) thru 8" (200mm)) in the USA **(UL)** and Canada **(cUL)** for steel and CPVC plastic pipe and Factory Mutual Engineering Approved **(FM)** (<sup>3</sup>/<sub>4</sub>" (20mm) thru 8" (200mm)). Conforms to Federal Specifications WW-H-171E & A-A-1192A, Type 10 and Manufacturers Standardization Society ANSI/MSS SP-69 & SP-58, Type 10.

#### Maximum Temperature: 650°F (343°C)

**Finish:** Pre-Galvanized. Stainless Steel materials will be supplied with (2) hex nuts in place of a knurl nut.

Order By: Part number and pipe size

**\*\* Note:** For metric hanger rod sizes add the metric rod size to the figure number. Example: 200M8-11/2 or 200M10-11/2

**†** M8 rod size is not UL Listed or FM Approved


Fig.

200-1 to

200-2

200C-1<sup>1</sup>/<sub>2</sub> shown

 
 Fig. 200F
 Fig. 200

 200F-11/2 shown
 shown with captured nut 1" thru 2" sizes only

A Overall Height

Center of pipe to top of knurled hanger rod nut.

D Top of pipe to bottom of hanger rod nut.

> Fig. 200-1/2 &

200-3/4

Fig. 200 & Fig. 200S shown with non-captured nut

Fig.

200-21/2 to 200-8

Part No.**	Pipe Size in. (mm)	Re in.	od Size mm**	A in. (mm)	B in. (mm)	D in. (mm)	Max. Rec. Load Ibs. (kN)	Approx Ibs.	c. Wt./100 (kg)
<b>200-</b> <sup>1</sup> / <sub>2</sub>	<sup>1</sup> /2" (15)	<sup>3</sup> /8"-16	M8† or M10	31/8" (79.4)	25/8" (66.7)	1 <sup>11</sup> /32" (34.1)	400 (1.78)	11	(5.0)
<b>200</b> - <sup>3</sup> /4	<sup>3</sup> /4" (20)	<sup>3</sup> /8"-16	M8† or M10	31/8" (79.4)	2 <sup>1</sup> /2" (63.5)	1 <sup>1</sup> /16" (27.0)	400 (1.78)	11	(5.0)
200-1	1" (25)	<sup>3</sup> /8"-16	M8† or M10	3³/8" (85.7)	2 <sup>5</sup> /8" (66.7)	1 <sup>1</sup> /8" (28.6)	400 (1.78)	12	(5.5)
<b>200-1</b> <sup>1</sup> / <sub>4</sub>	11/4" (32)	<sup>3</sup> /8"-16	M8† or M10	3³/4" (94.0)	27/8" (73.0)	15/32" (29.3)	400 (1.78)	13	(5.9)
<b>200-1</b> <sup>1</sup> / <sub>2</sub>	1 <sup>1</sup> /2" (40)	<sup>3</sup> /8"-16	M†8 or M10	37/8" (98.4)	27/8" (73.0)	1 <sup>3</sup> /16" (30.2)	400 (1.78)	14	(6.4)
200-2	2" (50)	<sup>3</sup> /8"-16	M8† or M10	4 <sup>1</sup> /2" (114.3)	39/50" (80.8)	1 <sup>3</sup> / <sub>16</sub> " (30.2)	400 (1.78)	15	(6.9)
<b>200-2</b> <sup>1</sup> / <sub>2</sub>	<b>2</b> <sup>1</sup> /2" (65)	<sup>3</sup> /8"-16	M10	55/8" (142.9)	4 <sup>1</sup> /8" (104.7)	17/16" (36.5)	600 (2.67)	27	(12.3)
200-3	3" (75)	<sup>3</sup> /8"-16	M10	57/8" (149.1)	4" (101.6)	1 <sup>1</sup> /4" (31.7)	600 (2.67)	29	(13.3)
<b>200-3</b> <sup>1</sup> / <sub>2</sub>	<b>3</b> <sup>1</sup> /2" (90)	<sup>3</sup> /8"-16	M10	73/8" (187.3)	51/4" (133.3)	2 <sup>3</sup> /16" (55.6)	600 (2.67)	34	(15.6)
200-4	4" (100)	<sup>3</sup> /8"-16	M10	7³/8" (187.3)	5" (127.0)	1 <sup>3</sup> /8" (34.9)	1000 (4.45)	35	(16.0)
200-5	5" (125)	<sup>1</sup> /2"-13	M12	9 <sup>1</sup> /8" (231.8)	6 <sup>1</sup> /4" (158.7)	311/32" (84.9)	1250 (5.56)	66	(30.2)
200-6	6" (150)	<sup>1</sup> /2"-13	M12	10 <sup>1</sup> /8" (257.2)	6 <sup>3</sup> /4" (171.4)	27/32" (56.3)	1250 (5.56)	73	(33.4)
200-8	8" (200)	<sup>1</sup> /2"-13	M12	13 <sup>1</sup> /8" (333.4)	8 <sup>3</sup> /4" (222.2)	37/32" (81.7)	1250 (5.56)	136	(62.3)

All dimensions in charts and on drawings are in inches. Dimensions shown in parentheses are in millimeters unless otherwise specified.

# TOLCO Fig. 200H - Heavy Duty Band Hanger (For Trapeze)

Size Range: 2" (50mm) thru 4" (100mm) trapeze pipe size.

Material: Steel - Pre-Galvanized

**Function:** Designed primarily to support substantially heavier loads than is normally intended for the nominal hanger size. Used extensively to support trapeze installations and the increased loads from both above and below the trapeze assembly.

Features: Furnished with 3/8"-16 or 1/2"-13 adjusting threaded ring nut.

**Approvals:** Underwriters Laboratories listed in the USA **(UL)** and Canada **(cUL)**. Conforms to Federal Specification WW-H-171E & A-A-1192A, Type 10 and Manufacturers Standardization Society ANSI/ MSS SP-69 & SP-58, Type 10.

Maximum Temperature: 650°F (343°C)

Finish: Pre-Galvanized

Order By: Figure number, pipe size and rod size.

**Important Design Note.** Because of the increased loads applied to the trapeze assembly, both the upper trapeze supports as well as the lower hanging unit must be able to hold the maximum loads intended.

t If using metric rods the M8 rod size is not UL Listed


Part No.	Pipe Size in. (mm)	Rod Size	A in. (mm)	B in. (mm)	Approx. Wt./100 Ibs. (kg)
200H-2- <sup>3</sup> /8	2" (50)	<sup>3</sup> /8"-16 <sup>†</sup>	4 <sup>9</sup> /16" (115.9)	3 <sup>7</sup> / <sub>32</sub> " (81.7)	48 (21.8)
200H-2-1/2	2" (50)	<sup>1</sup> /2"-13	4 <sup>23</sup> / <sub>32</sub> " (119.8)	3 <sup>3</sup> /8" (85.7)	45 (20.4)
200H-2 <sup>1</sup> /2- <sup>3</sup> /8	<b>2</b> <sup>1</sup> / <sub>2</sub> " (65)	<sup>3</sup> /8"-16 <sup>†</sup>	5 <sup>5</sup> /16" (134.9)	3 <sup>23</sup> / <sub>32</sub> " (94.4)	59 (26.7)
200H-2 <sup>1</sup> /2- <sup>1</sup> /2	2 <sup>1</sup> /2" (65)	<sup>1</sup> /2"-13	5 <sup>15</sup> / <sub>32</sub> " (138.9)	3 <sup>7</sup> /8" (98.3)	56 (25.4)
200H-3- <sup>3</sup> /8	3" (75)	<sup>3</sup> /8"-16 <sup>†</sup>	5 <sup>3</sup> /4" (146.0)	3 <sup>27</sup> / <sub>32</sub> " (97.6)	63 (28.6)
200H-3-1/2	3" (75)	<sup>1</sup> /2"-13	5 <sup>7</sup> /8" (148.1)	3 <sup>31</sup> / <sub>32</sub> " (100.8)	60 (27.2)
200H-4- <sup>3</sup> /8	4" (100)	<sup>3</sup> /8"-16 <sup>†</sup>	6 <sup>7</sup> /8" (174.6)	4 <sup>7</sup> /16" (112.7)	76 (34.5)
200H-4-1/2	4" (100)	<sup>1</sup> /2"-13	7 <sup>1</sup> / <sub>32</sub> " (178.6)	4 <sup>19</sup> /32" (1116.7)	73 (33.1)

Select trapeze pipe size based on section modulus required for span of trapeze per information provided in NFPA 13. All sizes are UL Listed to support up to 8" pipe at max spacing per NFPA 13.

For 6" (150mm) and 8" (200mm) trapeze pipe, consult factory.

### **B3198H - Hinged Extension Split Pipe Clamp**

Size Range: 3/8" (10mm) to 3" (80mm) pipe

Material: Malleable Iron

Function: Designed for suspending non-insulated pipe horizontally or vertically.

**Approvals:** Conforms to Federal Specification WW-H-171E & A-A-1192A, Type 25 and Manufacturers Standardization Society ANSI/MSS SP-69 & SP-58, Type 12.

Standard Finish: Plain or Electro-Galvanized

Order By: Figure number and finish.


Part No.	Pipe Size in. (mm)	Rod Size A	C in. (mm)	Design Load Lbs. kN	Approx. Wt./100 Lbs. kg
3198H-3/8	<sup>3</sup> /8" (10)	<sup>3</sup> /8"-16	<sup>31</sup> / <sub>32</sub> " (24.6)	180 (.80)	9 (4.1)
198H-1/2	<sup>1</sup> /2" (15)	<sup>3</sup> /8"-16	1 <sup>1</sup> / <sub>16</sub> " (27.0)	180 (.80)	12 (5.4)
3198H- <sup>3</sup> /4	<sup>3</sup> /4" (20)	<sup>3</sup> /8"-16	17/32" (30.9)	180 (.80)	12 (5.4)
3198H-1	1" (25)	<sup>3</sup> /8"-16	1 <sup>11</sup> / <sub>32</sub> " (34.1)	180 (.80)	13 (5.9)
3198H-1 <sup>1</sup> /4	11/4" (32)	<sup>3</sup> /8"-16	1 <sup>19</sup> / <sub>32</sub> " (39.7)	180 (.80)	18 (8.1)
3198H-1¹/₂	1 <sup>1</sup> /2" (40)	<sup>3</sup> /8"-16	1 <sup>23</sup> / <sub>32</sub> " (43.6)	180 (.80)	21 (9.5)
3198H-2	2" (50)	<sup>3</sup> /8"-16	2" (50.8)	180 (.80)	44 (19.9)
3198H-2 <sup>1</sup> /2	2 <sup>1</sup> /2" (65)	<sup>1</sup> /2"-13	2 <sup>11</sup> / <sub>32</sub> " (59.5)	300 (1.33)	73 (33.1)
3198H-3	3" (80)	<sup>1</sup> /2"-13	2 <sup>23</sup> / <sub>32</sub> " (69.0)	300 (1.33)	95 (43.1)

### **B3198HCT - Hinged Extension Split Pipe Clamp**

Size Range: 1/2" (15mm) to 2" (50mm) copper tubing

Material: Malleable Iron

- **Function:** A rigid support to suspend tubing horizontally or vertically.
- Approvals: Conforms to Federal Specification WW-H-171E & A-A-1192A, Type 25 and Manufacturers Standardization Society ANSI/MSS SP-69 & SP-58, Type 12.

Standard Finish: DURA-COPPER™

Order By: Figure number and finish.


Part No.	Tubin in.	g Size (mm)	Rod Size A	in.	C (mm)	Design Load Lbs. (kN)	Approx. Wt./100 Lbs. (kg)
B3198HCT-1/2	1/2"	(15)	<sup>3</sup> /8"-16	<sup>5</sup> /8"	(15.9)	180 (.80)	8 (3.6)
B3198HCT-3/4	3/4"	(20)	<sup>3</sup> /8"-16	<sup>13</sup> / <sub>16</sub> "	(20.6)	180 (.80)	10 (4.5)
B3198HCT-1	1"	(25)	<sup>3</sup> /8"-16	<sup>15</sup> / <sub>16</sub> "	(23.8)	180 (.80)	10 (4.5)
B3198HCT-1 <sup>1</sup> /4	<b>1</b> <sup>1</sup> /4"	(32)	<sup>3</sup> /8"-16	<b>1</b> <sup>1</sup> /8"	(28.6)	180 (.80)	14 (6.3)
B3198HCT-11/2	<b>1</b> <sup>1</sup> /2"	(40)	<sup>3</sup> /8"-16	1 <sup>9</sup> /16"	(39.7)	180 (.80)	18 (8.1)
B3198HCT-2	2"	(50)	<sup>3</sup> /8"-16	17/8"	(47.6)	180 (.80)	23 (10.4)

# TOLCO Fig. 120 - "U" Hanger

Size Range: Size 3/4" (20mm) thru 8" (200mm) pipe

#### Material: Steel

**Function:** Used to support piping from wood beams where no contraction is expected. Used extensively in automatic fire sprinkler systems.

**Approvals:** Complies with requirements of National Fire Protection Association (NFPA), Pamphlet 13.

Maximum Temperature: 750°F (399°C)

**Finish:** Plain. Contact customer service for alternative finishes and materials.

Order By: Figure number, pipe size, length and finish

Part No.	Pipe in.	Size (mm)	in.	A (mm)	Fastener Size
<b>120-</b> <sup>3</sup> / <sub>4</sub>	3/4"	(20)	<sup>5</sup> /16"	(7.9)	16 x 2*
120-1	1"	(25)	<sup>5</sup> / <sub>16</sub> "	(7.9)	16 x 2*
<b>120-1</b> <sup>1</sup> / <sub>4</sub>	<b>1</b> <sup>1</sup> /4"	(32)	<sup>5</sup> /16"	(7.9)	16 x 2*
<b>120-1</b> <sup>1</sup> / <sub>2</sub>	<b>1</b> <sup>1</sup> /2"	(40)	<sup>5</sup> /16"	(7.9)	16 x 2*
120-2	2"	(50)	<sup>5</sup> /16"	(7.9)	16 x 2*
<b>120-2</b> <sup>1</sup> / <sub>2</sub>	<b>2</b> <sup>1</sup> /2"	(65)	<sup>3</sup> /8"	(9.5)	<sup>3</sup> /8 x 2 <sup>1</sup> /2 <sup>**</sup>
120-3	3"	(80)	3/8"	(9.5)	<sup>3</sup> /8 x 2 <sup>1</sup> /2 <sup>**</sup>
<b>120-3</b> <sup>1</sup> / <sub>2</sub>	<b>3</b> <sup>1</sup> / <sub>2</sub> "	(90)	<sup>3</sup> /8"	(9.5)	<sup>3</sup> /8 x 2 <sup>1</sup> /2 <sup>**</sup>
120-4	4"	(100)	3/8"	(9.5)	<sup>1</sup> / <sub>2</sub> x 3**
120-5	5"	(125)	1/2"	(12.7)	<sup>1</sup> / <sub>2</sub> x 3 <sup>**</sup>
120-6	6"	(150)	1/2"	(12.7)	<sup>1</sup> / <sub>2</sub> x 3**
120-8	8"	(200)	1/2"	(12.7)	<sup>5</sup> /8 x 3**

\* Drive Screw

\*\* Lag Bolt

Note: 30° leg style for some sizes. Consult factory for availability.


# TOLCO Fig. 120MJ - Mutt & Jeff "U" Hanger

Size Range: Size 3/4" (20mm) thru 8" (200mm) pipe

### Material: Steel

**Function:** Used to support piping from wood beams where no contraction is expected. Used extensively in automatic fire sprinkler systems. Fig. 120MJ is used when the wood beam is on a diagonal.

**Finish:** Plain. Contact customer service for alternative finishes and materials.

Order By: Figure number, side length and finish

	Pipe S	Size		Α	Fastener Size
Part No.	in.	(mm)	in.	(mm)	
120MJ- <sup>3</sup> /4	3/4"	(20)	<sup>5</sup> /16"	(7.9)	16 x 2*
120MJ-1	1"	(25)	<sup>5</sup> /16"	(7.9)	16 x 2*
120MJ-1 <sup>1</sup> /4	1 <sup>1</sup> /4"	(32)	5/16"	(7.9)	16 x 2*
120MJ-11/2	1 <sup>1</sup> /2"	(40)	<sup>5</sup> /16"	(7.9)	16 x 2*
120MJ-2	2"	(50)	<sup>5</sup> /16"	(7.9)	16 x 2*
120MJ-2 <sup>1</sup> /2	<b>2</b> <sup>1</sup> / <sub>2</sub> "	(65)	3/8"	(9.5)	<sup>3</sup> /8 x 2 <sup>1</sup> /2 <sup>**</sup>
120MJ-3	3"	(80)	3/8"	(9.5)	<sup>3</sup> /8 x 2 <sup>1</sup> /2 <sup>**</sup>
120MJ-3 <sup>1</sup> /2	<b>3</b> <sup>1</sup> / <sub>2</sub> "	(90)	3/8"	(9.5)	<sup>3</sup> /8 x 2 <sup>1</sup> /2 <sup>**</sup>
120MJ-4	4"	(100)	3/8"	(9.5)	<sup>1</sup> /2 x 3 <sup>**</sup>
120MJ-5	5"	(125)	<sup>1</sup> /2"	(12.7)	<sup>1</sup> / <sub>2</sub> x 3 <sup>**</sup>
120MJ-6	6"	(150)	1/2"	(12.7)	<sup>1</sup> / <sub>2</sub> x 3**
120MJ-8	8"	(200)	<sup>1</sup> /2"	(12.7)	⁵/8 x 3 <mark>**</mark>

# TOLCO Fig. 120W - Wrap Around "U" Hanger

Size Range: Size 3/4" (20mm) thru 2" (50mm) pipe

### Material: Steel

**Function:** Required for automatic fire protection agencies to be used on the end of branch lines to prevent pipe from whipping vertical and striking ceiling or beam.

**Finish:** Plain. Contact customer service for alternative finishes and materials.

Order By: Figure number, side length and finish

		Size		A	Fastener Size
Part No.	in.	(mm)	in.	(mm)	
120W- <sup>3</sup> /4	3/4"	(20)	<sup>5</sup> /16"	(7.9)	16 x 2*
120W-1	1"	(25)	<sup>5</sup> /16"	(7.9)	16 x 2*
120W-1 <sup>1</sup> /4	<b>1</b> <sup>1</sup> /4"	(32)	<sup>5</sup> /16"	(7.9)	16 x 2 <b>*</b>
120W-11/2	<b>1</b> <sup>1</sup> /2"	(40)	<sup>5</sup> /16"	(7.9)	16 x 2*
120W-2	2"	(50)	<sup>5</sup> /16"	(7.9)	16 x 2*

Note: 30° leg style for some sizes. Consult factory for availability.


\* Drive Screw

\*\* Lag Bolt


\* Drive Screw

# TOLCO Fig. 120RWA - (Model B) Retrofit Wrap Around "U" Hanger Clamp

Size Range: 1" (25mm) thru 6" (150mm) pipe

Material: Steel

**Function:** Designed to restrain movement of the pipe within standard U-hangers as required by NFPA 13. Where retrofit capability is crucial, the Fig. 120RWA is a labor efficient alternative to the standard B-Line series Fig. 120W wrap around U-hanger.

Fig. 120RWA can also be used in new installations.

**Features** Installs easily by tightening two hex nuts. Features a unique bracing slot that locks onto a standard U-hanger to become a solid unit that will stabilize the pipe during seismic activity or sprinkler head activation. Designed to be used in retrofit or new construction applications. Will clamp to existing U-Hangers without restriction to leg angle.

**Approvals:** Underwriters Laboratories listed in the USA **(UL)** and Canada **(cUL)** as a restrainer. NFPA 13 (2016) 9.3.6.3.

**Finish:** Plain and Galvanized. Contact customer service for alternative finishes and materials.

Order By: Figure number, type numbers and pipe size

Ordering Note: Order by the following type and pipe size:

- Type 1 (1" (25mm) and 11/4" (32mm) pipe size)
- Type 2 (11/2" (40mm) and 2" (50mm) pipe size)
- Type 3 (21/2" (65mm) and 3" (80mm) pipe size)
- Type 4 (4" (100mm) pipe size)
- Type 6 (5" (125mm) and 6" (150mm) pipe size)

**Important Note:** The bracing slot feature is sized to fit the U-Hanger rod schedule as required by NFPA 13 as follows:

 $^{5/_{16}"}$  (7.9mm) rod for up to 2" (50mm) pipe  $^{3/_{8}"}$  (9.5mm) rod for  $2^{1}_{2}$ " (65mm) - 6" (160mm) pipe For other rod size requirements consult factory.


Part No.	Туре	Pipe Size in. (mm)
120RWA-TYPE1-1	1	1" (20)
120RWA-TYPE1-1 <sup>1</sup> /4	1	1 <sup>1</sup> /4" (25)
120RWA-TYPE2-11/2	2	1 <sup>1</sup> /2" (40)
120RWA-TYPE2-2	2	2" (50)
120RWA-TYPE3-21/2	3	2 <sup>1</sup> /2" (65)
120RWA-TYPE3-3	3	3" (80)
120RWA-TYPE4-31/2	4	3 <sup>1</sup> /2" (90)
120RWA-TYPE4-4	4	4" (100)
120RWA-TYPE6-5	6	5" (125)
120RWA-TYPE6-6	6	6" (150)


### B3373 - Standard Riser Clamp B3373C - PVC Coated Standard Riser Clamp

**Size Range:** (B3373) <sup>1</sup>/2" (15mm) thru 30" (760mm) pipe (B3373C) <sup>1</sup>/2" (15mm) thru 6" (150mm) pipe

#### Material: Steel

Function: Used for supporting vertical piping.

**Approvals:** Underwriters Laboratories Listed in the USA **(UL)**, Canada **(cUL)** <sup>3</sup>/<sub>4</sub>" (20mm) - 8" (200mm). Factory Mutual Engineering Approved **(FM)**, <sup>3</sup>/<sub>4</sub>" (20mm) thru 8" (200mm). Conforms to Federal Specification WW-H-171E & A-A-1192A, Type 8, and Manufacturers Standardization Society ANSI/MSS SP-69 & SP-58, Type 8.

#### Maximum Temperature: 650°F (343°C)

Finish: Plain. Contact customer service for alternative finishes and materials.

#### Order By:

Figure number, pipe size and finish.

Designed to meet or exceed requirements of FM DS 2-0.


	Pipe Size	e L		Approx. Wt./100
Part No.	in. (mm	i) in. (mm)	Bolt Size	Lbs. (kg)
<b>B3373</b> -1/2	<sup>1</sup> /2" (15)	9" (228.6)	<sup>3</sup> /8"-16 x 1 <sup>1</sup> /4"	101 (45.9)
<b>B3373</b> -3/4	<sup>3</sup> /4" (20)	9 <sup>1</sup> /4" (234.9)	<sup>3</sup> /8"-16 x 1 <sup>1</sup> /4"	105 (47.7)
B3373-1	1" (25)	9 <sup>9</sup> / <sub>16</sub> " (242.9)	<sup>3</sup> /8"-16 x 1 <sup>1</sup> /4"	109 (49.4)
B3373-11/4	1 <sup>1</sup> /4" (32)	10" (254.0)	<sup>3</sup> /8"-16 x 1 <sup>1</sup> /4"	112 (50.9)
<b>B3373-1</b> <sup>1</sup> / <sub>2</sub>	1 <sup>1</sup> /2" (40)	101/4" (260.3)	<sup>3</sup> /8"-16 x 1 <sup>1</sup> /2"	113 (51.1)
B3373-2	2" (50)	10 <sup>3</sup> /4" (273.0)	<sup>3</sup> /8"-16 x 1 <sup>1</sup> /2"	165 (75.0)
B3373-2 <sup>1</sup> /2	<b>2</b> <sup>1</sup> /2" (65)	11 <sup>1</sup> /4" (285.7)	<sup>3</sup> /8"-16 x 1 <sup>1</sup> /2"	180 (81.6)
B3373-3	3" (80)	1115/16" (303.2)	<sup>3</sup> /8"-16 x 1 <sup>1</sup> /2"	195 (88.4)
B3373-3 <sup>1</sup> /2	3 <sup>1</sup> /2" (90)	12 <sup>3</sup> /8" (314.3)	<sup>1</sup> /2"-13 x 1 <sup>3</sup> /4"	217 (98.5)
B3373-4	4" (100	) 12 <sup>7</sup> /8" (327.0)	<sup>1</sup> /2"-13 x 1 <sup>3</sup> /4"	228 (103.5)
B3373-5	5" (125	) 14" (355.6)	<sup>1</sup> /2"-13 x 1 <sup>3</sup> /4"	480 (217.7)
B3373-6	6" (150	) 15³/16" (385.8)	<sup>1</sup> /2"-13 x 2"	526 (238.6)
B3373-8	8" (200	) 17³/₄" (450.8)	<sup>5</sup> /8"-11 x 2 <sup>1</sup> /2"	957 (434.1)
B3373-10	10" (250	) 197/16" (493.7)	<sup>5</sup> /8"-11 x 2 <sup>1</sup> /2"	1101 (499.4)
B3373-12	12" (300	) 21 <sup>11</sup> / <sub>16</sub> " (550.9)	<sup>5</sup> /8"-11 x 3"	1622 (735.7)
B3373-14	14" (350	) 23%/16" (598.5)	<sup>5</sup> /8"-11 x 3"	1732 (785.6)

**Notes:** For ductile iron (D.I.) pipe use part number B3373DI-pipe size. Contact B-Line Engineering for more information.

For larger sizes, consult the full line pipe hanger catalog.

### B3140 - Standard Pipe Clamp B3140C - Standard Pipe Clamp PVC Coated B3140F - Standard Pipe Clamp Felt Lined

Size Range: B3140/B3140C Size  $^{1}\!/_{2}"$  (15mm) thru 12" (300mm) pipe. Material: Steel

**Function:** Recommended for the suspension of non-insulated pipe or insulated pipe with B3151 shields. (Use B3200 weldless eye nut, B3210 eye rod or B3211 welded eye rod.) B3140F and B3140C are designed to help reduce noise and vibration and/or prevent electrolysis.

**Approvals:** Underwriters Laboratories Listed in the USA **(UL)**, Canada **(cUL)** <sup>3</sup>/<sub>4</sub>" (20mm) - 12" (300mm), and approved by Factory Mutual Engineering **(FM)**, <sup>3</sup>/<sub>4</sub>" (20mm) - 8" (200mm). Federal Specification WW-H-171E & A-A-1192A, Type 4, and Manufacturers Standardization Society ANSI/MSS SP-69 & SP-58, Type 4.

**Note:** For piping that requires sway bracing refer to Fig. 4A. **Maximum Temperature:** — 750°F (399°C)

Finish: Plain. Contact customer service for alternative finishes and materials.

Order By: Figure number, pipe size and finish.

**Order Note:** When ordering B3140F allow for 3/16" (4.8mm) felt on each half of clamp.

Designed to meet or exceed requirements of FM DS 2-0.


B3140


Bolt Size


APPROVED

B3140C

R

С

**B3140F** 

Part No.	Pipe Size in. (mm)	A in. (mm)	B in. (mm)	C in. (mm)	Bolt Size	Approx. Wt./100 Ibs. (kg)
<b>B3140-</b> <sup>1</sup> / <sub>2</sub>	<sup>1</sup> /2" (15)	<sup>3</sup> /8" (9.5)	<sup>31</sup> / <sub>32</sub> " (24.6)	1 <sup>17</sup> / <sub>32</sub> " (38.9)	<sup>5</sup> /16"-18	30 (13.6)
<b>B3140-</b> <sup>3</sup> / <sub>4</sub>	<sup>3</sup> /4" (20)	<sup>9</sup> /16" (14.3)	1 <sup>3</sup> / <sub>32</sub> " (27.8)	1 <sup>21</sup> / <sub>32</sub> " (42.0)	<sup>5</sup> /16"-18	31 (14.0)
B3140-1	1" (25)	<sup>9</sup> /16" (14.3)	15/16" (33.3)	17/8" (47.6)	<sup>5</sup> /16"-18	33 (14.5)
B3140-1 <sup>1</sup> /4	11/4" (32)	<sup>17</sup> / <sub>32</sub> " (13.5)	1 <sup>7</sup> / <sub>16</sub> " (36.5)	2" (50.8)	<sup>5</sup> /16"-18	39 (17.7)
<b>B3140-1</b> <sup>1</sup> / <sub>2</sub>	1 <sup>1</sup> /2" (40)	<sup>19</sup> /32" (15.1)	1 <sup>21</sup> / <sub>32</sub> " (42.0)	2 <sup>7</sup> / <sub>32</sub> " (56.4)	<sup>5</sup> /16"-18	41 (18.6)
B3140-2	2" (50)	<sup>9</sup> /16" (14.3)	2 <sup>1</sup> /8" (54.0)	2 <sup>3</sup> /4" (69.8)	<sup>1</sup> /2"-13	118 (53.5)
<b>B3140-2</b> <sup>1</sup> / <sub>2</sub>	2 <sup>1</sup> /2" (65)	<sup>5</sup> /8" (15.9)	2 <sup>21</sup> / <sub>32</sub> " (67.5)	3 <sup>9</sup> / <sub>32</sub> " (83.3)	<sup>1</sup> /2"-13	130 (58.9)
B3140-3	3" (75)	<sup>5</sup> /8" (15.9)	2 <sup>15</sup> / <sub>16</sub> " (74.6)	3 <sup>9</sup> /16" (90.5)	<sup>1</sup> /2"-13	150 (68.0)
<b>B3140-3</b> <sup>1</sup> / <sub>2</sub>	31/2" (90)	<sup>5</sup> /8" (15.9)	3 <sup>5</sup> / <sub>32</sub> " (80.1)	3 <sup>25</sup> / <sub>32</sub> " (96.0)	<sup>1</sup> /2"-13	158 (71.6)
B3140-4	4" (100)	<sup>3</sup> /4" (19.0)	3 <sup>9</sup> / <sub>16</sub> " (90.5)	4 <sup>5</sup> /16" (109.5)	<sup>5</sup> /8"-11	239 (108.4)
B3140-5	5" (125)	<sup>3</sup> /4" (19.0)	4 <sup>1</sup> /8" (104.8)	4 <sup>7</sup> /8" (123.8)	<sup>5</sup> /8"-11	272 (123.4)
B3140-6	6" (150)	<sup>7</sup> /8" (22.2)	4 <sup>15</sup> /16" (125.4)	5 <sup>13</sup> /16" (147.6)	<sup>3</sup> /4"-10	541 (245.4)
B3140-8	8" (200)	1" (25.4)	6 <sup>1</sup> /16" (154.0)	6 <sup>15</sup> / <sub>16</sub> " (176.2)	<sup>3</sup> /4"-10	642 (291.2)
B3140-10	10" (250)	1" (25.4)	73/8" (187.3)	8 <sup>11</sup> / <sub>16</sub> " (220.7)	<sup>7</sup> /8"-9	1366 (619.6)
B3140-12	12" (300)	1" (25.4)	87/16" (214.3)	9 <sup>3</sup> /4" (247.6)	<sup>7</sup> /8"-9	1543 (699.9)

\_\_\_\_\_.

# Pipe Clamps

### **B2400 - Standard Pipe Strap**

Size Range: 1/2" (15mm) thru 24" (600mm) pipe

#### Material: Steel

**Function:** Designed for supporting pipe runs from strut supports.

Approvals: Underwriters Laboratories Listed (UL), Canada (cUL) for B2400-<sup>3</sup>/<sub>4</sub>" thru B2400-8". Conforms to Federal Specification WW-H-171E & A-A-1192A, Type 26 and Manufacturers Standardization Society ANSI/MSS SP-69 & SP-58, Type 26. Included in our Seismic Engineering Guidelines approved by the State of California Office of Statewide Health Planning and Development (OSHPD). For additional load, spacing and placement information relating to OSHPD projects, please refer to our Seismic Engineering Guidelines OPM-0052-13

**Finish:** Electro-Galvanized. Contact customer service for alternative finishes and materials.

Order By: Figure number, pipe size and finish

**Note:** Ductile iron sizes available. Special "B" dimensions available on request, consult factory.


Part No.	Pipe Size	Α	В	C	Т	W
	in. (mm)	in. (mm)	in. (mm)	in. (mm)	in. (mm)	in. (mm)
<b>B2400-</b> <sup>1</sup> / <sub>2</sub>	<sup>1</sup> /2" (15)	<sup>5</sup> /16" (7.9)	<sup>7</sup> /16" (11.1)	2 <sup>13</sup> / <sub>16</sub> " (71.4)	10 Ga. (3.4)	15/8" (41.3)
<b>B2400-</b> <sup>3</sup> / <sub>4</sub>	<sup>3</sup> /4" (20)	<sup>5</sup> / <sub>16</sub> " (7.9)	<sup>7</sup> /16" (11.1)	3" (76.2)	10 Ga. (3.4)	15/8" (41.3)
B2400-1	1" (25)	<sup>5</sup> / <sub>16</sub> " (7.9)	<sup>7</sup> /16" (11.1)	3 <sup>17</sup> / <sub>32</sub> " (89.7)	10 Ga. (3.4)	15/8" (41.3)
<b>B2400-1</b> <sup>1</sup> / <sub>4</sub>	1 <sup>1</sup> /4" (32)	<sup>5</sup> /16" (7.9)	<sup>7</sup> /16" (11.1)	3 <sup>3</sup> /4" (95.2)	10 Ga. (3.4)	15/8" (41.3)
<b>B2400-1</b> <sup>1</sup> / <sub>2</sub>	1 <sup>1</sup> /2" (40)	<sup>5</sup> / <sub>16</sub> " (7.9)	<sup>7</sup> /16" (11.1)	4 <sup>1</sup> / <sub>16</sub> " (103.2)	10 Ga. (3.4)	15/8" (41.3)
B2400-2	2" (50)	7/16" (11.1)	<sup>11</sup> /16" (17.4)	5 <sup>21</sup> / <sub>32</sub> " (143.6)	<sup>1</sup> /4" (6.3)	15/8" (41.3)
<b>B2400-2</b> <sup>1</sup> / <sub>2</sub>	<b>2</b> <sup>1</sup> / <sub>2</sub> " (65)	<sup>7</sup> /16" (11.1)	<sup>11</sup> / <sub>16</sub> " (17.4)	6 <sup>5</sup> / <sub>32</sub> " (156.3)	<sup>1</sup> /4" (6.3)	15/8" (41.3)
B2400-3	3" (80)	<sup>7</sup> /16" (11.1)	<sup>11</sup> /16" (17.4)	6 <sup>25</sup> / <sub>32</sub> " (172.2)	<sup>1</sup> /4" (6.3)	15/8" (41.3)
<b>B2400-3</b> <sup>1</sup> / <sub>2</sub>	3 <sup>1</sup> /2" (90)	7/16" (11.1)	<sup>11</sup> /16" (17.4)	7 <sup>9</sup> / <sub>32</sub> " (184.9)	<sup>1</sup> /4" (6.3)	15/8" (41.3)
B2400-4	4" (100)	<sup>9</sup> /16" (14.3)	<sup>11</sup> /16" (17.4)	7 <sup>25</sup> / <sub>32</sub> " (197.6)	<sup>1</sup> /4" (6.3)	15/8" (41.3)
B2400-5	5" (125)	<sup>9</sup> / <sub>16</sub> " (14.3)	<sup>11</sup> / <sub>16</sub> " (17.4)	8 <sup>7</sup> /8" (225.4)	<sup>1</sup> /4" (6.3)	15/8" (41.3)
B2400-6	6" (150)	<sup>9</sup> /16" (14.3)	<sup>11</sup> / <sub>16</sub> " (17.4)	9 <sup>15</sup> / <sub>16</sub> " (252.4)	<sup>1</sup> /4" (6.3)	15/8" (41.3)
B2400-8	8" (200)	<sup>9</sup> / <sub>16</sub> " (14.3)	<sup>11</sup> /16" (17.4)	11 <sup>31</sup> / <sub>32</sub> " (304.0)	<sup>1</sup> /4" (6.3)	15/8" (41.3)

For larger sizes, consult the full line pipe hanger catalog.

\* See OPM-0052-13 for design loads.

# TOLCO Fig. 22 - Hanger for CPVC Plastic Pipe & IPS Steel Pipe Single Fastener Strap

Size Range: 3/4" (20mm) thru 2" (50mm) CPVC pipe

Material: Pre-Galvanized Steel

**Function:** Intended to perform as a hanger to support CPVC piping used in automatic fire sprinkler systems. The product acts as a hanger when tab is upward and the fastener screw is in the horizontal position. Fig. 22 can be installed on the top of a beam, but in this situation acts as a guide to the piping which is supported by the beam itself. It is not intended to support CPVC pipe from under a flat horizontal surface, such as a ceiling.

**Approvals:** Underwriters Laboratories Listed in the USA **(UL)** and Canada **(cUL)** to support fire sprinkler piping. May be installed in wood using fasteners supplied with product, or into minimum 20 gauge (0.9mm) steel using (1)  $\frac{1}{4}$  x 1" tek type screw. Meets and exceeds the requirements of NFPA 13, 12D and 12D

13R and 13D.

**Features:** Fig. 22 incorporates features which protect the pipe and ease installation. The flared edge design protects CPVC pipe from any rough surface. It is easily attached to the building structure using the special UL Listed hex head self threading screw\* furnished with the product. It is recommended that rechargeable electric drills fitted with a hex socket attachment to be used as installation tools. No impact tools (such as a hammer) are allowed. Damage has been known to result from installations using impact type tools. No pre-drilling of a pilot hole in wood is required.

#### Finish: Pre-Galvanized

Order By: Figure number and pipe size.

\* Hardened hex head self threading screw is furnished with the product and is the minimum fastener size acceptable.


Part No.	CPVC Pipe Size in. (mm)	A in. (mm)	B in. (mm)	C in. (mm)	Max. Hanger Spacing Ft. (m)	Fastener Hex Head Size in. (mm)	Approx. Wt./100 Lbs. (kg)
<b>22</b> - <sup>3</sup> /4	<sup>3</sup> /4" (20)	2 <sup>7</sup> /16" (61.9)	15/16" (33.3)	1 <sup>3</sup> / <sub>16</sub> " (30.2)	5'-6" (1.67)	<sup>5</sup> / <sub>16</sub> " (7.9)	9 (4.1)
22-1	1" (25)	2 <sup>11</sup> / <sub>16</sub> " (68.3)	17/16" (36.5)	1 <sup>3</sup> / <sub>16</sub> " (30.2)	6'-0" (1,83)	<sup>5</sup> / <sub>16</sub> " (7.9)	9 (4.1)
<b>22-1</b> <sup>1</sup> / <sub>4</sub>	1 <sup>1</sup> /4" (32)	3 <sup>1</sup> / <sub>16</sub> " (77.8)	15/8" (42.3)	1 <sup>3</sup> / <sub>16</sub> " (30.2)	6'-6" (1.98)	<sup>5</sup> / <sub>16</sub> " (7.9)	11 (5.0)
<b>22-1</b> <sup>1</sup> / <sub>2</sub>	1 <sup>1</sup> /2" (40)	3 <sup>5</sup> /16" (84.1)	1 <sup>3</sup> /4" (44.4)	1 <sup>3</sup> / <sub>16</sub> " (30.2)	7'-0" (2.13)	<sup>5</sup> / <sub>16</sub> " (7.9)	12 (5.4)
22-2	2" (50)	33/4" (95.2)	2 <sup>1</sup> /8" (54.6)	1 <sup>3</sup> / <sub>16</sub> " (30.2)	8'-0" (2.44)	<sup>5</sup> /16" (7.9)	15 (6.8)

#### **Reduced Spacing For IPS Pipe**

Part No.	IPS Pipe Size in. (mm)	Max. Hanger Spacing Ft. (m)
<b>22</b> - <sup>3</sup> /4	<sup>3</sup> /4" (20)	1'-9" (1.67)
22-1	1" (25)	1'-10" (1.83)
<b>22-1</b> <sup>1</sup> / <sub>4</sub>	11/4" (32)	2-4" (1.98)
<b>22-1</b> <sup>1</sup> / <sub>2</sub>	1 <sup>1</sup> /2" (40)	2-9" (2.13)
22-2	2" (50)	3-6" (2.44)

# CPVC Clamps

### TOLCO Fig. 22L2 - One Hole Hanger/Restrainer for CPVC & Steel Pipe

Size Range: 3/4" (20mm) thru 2" (50mm) CPVC & steel pipe

Material: Pre-Galvanized Steel

**Function:** cULus Listed to perform as a hanger and restrainer for CPVC or IPS piping systems. The innovative design also allows for a preferred installation location close to a CPVC fitting without applying damaging compression forces on the pipe which could result in serious Mechanical ESC (Environmental Stress Cracking).

**Approvals:** Underwriters Laboratories Listed in the USA **(UL)** and Canada **(cUL)** to support fire sprinkler piping. Can be installed in wood or into minimum 20 gauge (0.9mm) steel using (1)  $\frac{1}{4}$  x 1" tek type screw. Meets and exceeds the requirements of NFPA 13, 13R and 13D.

**Installation Note:** Comes in open position for easier installation. Because of multi – structural installation possibilities, specific fastener not included; see notes below for various applications.

**For Concrete Installation** — UL requires a minimum test load of 340 lbs for CPVC hangers and 750 lbs for steel pipe hangers; verify anchors meet or exceed these requirements.

For Wood Installation — #14  $\,\times\,1^{1}\!/\!{_2}^{"}$  wood screws will support the required load for <code>cULus</code>.

For Steel Installation — 1/4" x 1" (min. 20ga steel) Tek type screw will support required UL load.

Finish: Pre-Galvanized

Order By: Part number

Patent Pending


Part No.	CPVC or Steel Pipe Size in. (mm)	A in. (mm)	B in. (mm)	C in. (mm)	Max. Hanger Spacing - CPVC Ft. (m)	Max. Hanger Spacing - Steel Ft. (m)	Approx. Wt./100 Lbs. (kg)
<b>22L2-</b> <sup>3</sup> / <sub>4</sub>	<sup>3</sup> /4" (20)	2 <sup>3</sup> /16" (55.6)	<sup>15</sup> / <sub>16</sub> " (23.8)	<sup>3</sup> /4" (19.0)	5 <sup>1</sup> / <sub>2</sub> (1.67)	NA (NA)	9 (4.1)
22L2-1	1" (25)	2 <sup>1</sup> /2" (63.5)	1 <sup>1</sup> /8" (28.6)	<sup>3</sup> /4" (19.0)	6 (1,83)	12 (3.66)	9 (4.1)
<b>22L2-1</b> <sup>1</sup> / <sub>4</sub>	1 <sup>1</sup> /4" (32)	2 <sup>13</sup> /16" (71.4)	1 <sup>1</sup> /4" (31.7)	<sup>3</sup> /4" (19.0)	6 <sup>1</sup> / <sub>2</sub> (1.98)	12 (3.66)	11 (5.0)
<b>22L2-1</b> <sup>1</sup> / <sub>2</sub>	1 <sup>1</sup> / <sub>2</sub> " (40)	31/8" (79.4)	17/16" (36.5)	<sup>3</sup> /4" (19.0)	7 (2.13)	15 (4.57)	12 (5.4)
22L2-2	2" (50)	3 <sup>9</sup> /16" (90.5)	15/8" (41.3)	<sup>3</sup> /4" (19.0)	8 (2.44)	15 (4.57)	15 (6.8)

### TOLCO Fig. 23 - Hanger for CPVC Plastic Pipe & IPS Steel Pipe Double Fastener Strap (B-Line B3182)

Size Range: 3/4" (20mm) thru 3" (80mm) CPVC pipe

Material: Pre-Galvanized Steel

**Function:** Intended to perform as a hanger to support CPVC piping used in automatic fire sprinkler systems. Fig. 23 can be installed on the top, bottom or side of a beam.

**Approvals:** Underwriters Laboratories Listed in the USA **(UL)** and Canada **(cUL)** sizes  $3/4^{"}$  (20mm) thru 2" (50mm) to support fire sprinkler piping. May be installed in wood using fasteners supplied with product, or into minimum 20 gauge (0.9mm) steel using (2)  $1/4^{"}$  x 1" tek type screw. Meets and exceeds the requirements of NFPA 13, 13R and 13D.

**Features:** Fig. 23 incorporates features which protect the pipe and ease installation. The flared edge design protects the CPVC pipe from any rough surface. It also incorporates snap restrainers allowing easier and faster installation. Easily attaches to the building structure using the two UL Listed hex head self threading screws\* furnished with the product. It is recommended that rechargeable electric drills fitted with a hex socket attachment be used as installation tools. No impact tools (such as a hammer) are allowed. Damage has been known to result from installations using impact type tools. No pre-drilling of a pilot hole in wood is required.

Finish: Pre-Galvanized

Order By: Figure number and pipe size

\* Hardened hex head self threading screw is furnished with the product and is the minimum fastener size acceptable.


Part No.	CPVC Pipe Size in. (mm)	A in. (mm)	B in. (mm)	C in. (mm)	Max. Hanger Spacing Ft. (m)	Fastener Hex Head Size in. (mm)	Approx. Wt./100 Lbs. (kg)
<b>23-</b> <sup>3</sup> / <sub>4</sub>	<sup>3</sup> /4" (20)	31/8" (79.4)	1 <sup>9</sup> /16" (39.7)	1 <sup>3</sup> /16" (30.2)	5 <sup>1</sup> /2 (1.67)	<sup>5</sup> / <sub>16</sub> " (7.9)	9 (4.1)
23-1	1" (25)	33/8" (85.7)	1 <sup>11</sup> / <sub>16</sub> " (42.9)	1 <sup>3</sup> /16" (30.2)	6 (1,83)	<sup>5</sup> /16" (7.9)	9 (4.1)
<b>23-1</b> <sup>1</sup> / <sub>4</sub>	1 <sup>1</sup> /4" (32)	4 <sup>3</sup> / <sub>16</sub> " (106.4)	2 <sup>3</sup> / <sub>32</sub> " (53.1)	1 <sup>3</sup> /16" (30.2)	6 <sup>1</sup> / <sub>2</sub> (1.98)	<sup>5</sup> / <sub>16</sub> " (7.9)	11 (5.0)
<b>23-1</b> <sup>1</sup> / <sub>2</sub>	1 <sup>1</sup> /2" (40)	47/16" (112.7)	27/32" (56.3)	1 <sup>3</sup> /16" (30.2)	7 (2.13)	<sup>5</sup> /16" (7.9)	12 (5.4)
23-2	2" (50)	47/8" (123.8)	2 <sup>7</sup> /16" (61.9)	1 <sup>3</sup> /16" (30.2)	8 (2.44)	<sup>5</sup> /16" (7.9)	15 (6.8)
<b>23-2</b> <sup>1</sup> / <sub>2</sub>	2 <sup>1</sup> /2" (65)	5 <sup>3</sup> /8" (136.5)	211/16" (68.3)	1 <sup>3</sup> /16" (30.2)	Consult Factory	<sup>5</sup> /16" (7.9)	22 (10.0)
23-3	3" (80)	6" (152.4)	3" (76.2)	1 <sup>3</sup> / <sub>16</sub> " (30.2)	<b>Consult Factory</b>	<sup>5</sup> /16" (7.9)	25 (11.3)

#### **Reduced Spacing For IPS Pipe**

Part No.	IPS Pipe Size in. (mm)			Hanger acing (m)
<b>23</b> - <sup>3</sup> / <sub>4</sub>	3/4"	(20)	1′-9"	(1.67)
23-1	1"	(25)	1'-10"	(1.83)
<b>23-1</b> <sup>1</sup> / <sub>4</sub>	1 <sup>1</sup> /4"	(32)	2-4"	(1.98)
<b>23-1</b> <sup>1</sup> / <sub>2</sub>	1 <sup>1</sup> /2"	(40)	2-9"	(2.13)
23-2	2"	(50)	3-6"	(2.44)
<b>23-2</b> <sup>1</sup> / <sub>2</sub>	<b>2</b> <sup>1</sup> /2"	(65)	Consult	Factory
23-3	3"	(80)	Consult	Factory
### TOLCO Fig. 24 - Hanger for CPVC Plastic Pipe & IPS Steel Pipe Double Fastener Strap Side Mounted (B-Line B3183)

Size Range: 3/4" (20mm) thru 2" (50mm) CPVC pipe

Material: Pre-Galvanized Steel

**Function:** Intended to perform as a hanger to support CPVC piping used in automatic fire sprinkler systems. Can be installed on the top or on the bottom of a beam.

**Approvals:** Underwriters Laboratories Listed in the USA **(UL)** and Canada **(cUL)** to support fire sprinkler piping. May be installed in wood using fasteners supplied with product, or into minimum 20 gauge (0.912mm) steel using (2)  $\frac{1}{4^{"}} \times 1"$  tek type screws. Meets and exceeds the requirements of NFPA 13, 13R and 13D.

**Features:** Fig. 24 incorporates features which protect the pipe and ease installation. The flared edge design protects the CPVC pipe from any rough surface. Easily attaches to the building structure using the two UL Listed hex head self threading screws\* furnished with the product. It is recommended that rechargeable electric drills fitted with a hex socket attachment be used as installation tools. No impact tools (such as a hammer) are allowed. Damage has been known to result from installations using impact type tools. No pre-drilling of a pilot hole in wood is required.

Finish: Pre-Galvanized

Order By: Figure number and pipe size

\* Hardened hex head self threading screw is furnished with the product and is the minimum fastener size acceptable.

Part No.	CPVC Pipe Size in. (mm)	A in. (mm)	B in. (mm)	C in. (mm)	Max. Hanger Spacing Ft. (m)	Fastener Hex Head Size in. (mm)	Approx. Wt./100 Lbs. (kg)
<b>24-</b> <sup>3</sup> / <sub>4</sub>	<sup>3</sup> /4" (20)	2 <sup>5</sup> /16" (58.7)	1 <sup>5</sup> /32" (27.8)	1 <sup>3</sup> /16" (30.2)	5 <sup>1</sup> /2 (1.67)	<sup>5</sup> / <sub>16</sub> " (7.9)	9 (4.1)
24-1	1" (25)	2 <sup>5</sup> /8" (66.7)	15/16" (33.3)	1 <sup>3</sup> / <sub>16</sub> " (30.2)	6 (1.83)	<sup>5</sup> / <sub>16</sub> " (7.9)	9 (4.1)
<b>24-1</b> <sup>1</sup> / <sub>4</sub>	11/4" (32)	3" (76.2)	1 <sup>1</sup> /2" (38.1)	1 <sup>3</sup> / <sub>16</sub> " (30.2)	6 <sup>1</sup> / <sub>2</sub> (1.98)	<sup>5</sup> / <sub>16</sub> " (7.9)	11 (5.0)
<b>24-1</b> <sup>1</sup> / <sub>2</sub>	1 <sup>1</sup> /2" (40)	31/4" (82.5)	15/8" (42.3)	1 <sup>3</sup> / <sub>16</sub> " (30.2)	7 (2.13)	<sup>5</sup> / <sub>16</sub> " (7.9)	12 (5.4)
24-2	2" (50)	3 <sup>11</sup> / <sub>16</sub> " (93.7)	1 <sup>27</sup> / <sub>32</sub> " (43.6)	1 <sup>3</sup> / <sub>16</sub> " (30.2)	8 (2.44)	<sup>5</sup> /16" (7.9)	15 (6.8)

#### **Reduced Spacing For IPS Pipe**

Part No.	IPS Pipe Size in. (mm)	Max. Hanger Spacing Ft. (m)
<b>24-</b> <sup>3</sup> / <sub>4</sub>	<sup>3</sup> /4" (20)	1′-9" (1.67)
24-1	1" (25)	1′-10" (1.83)
<b>24-1</b> <sup>1</sup> / <sub>4</sub>	1 <sup>1</sup> /4" (32)	2-4" (1.98)
<b>24-1</b> <sup>1</sup> / <sub>2</sub>	1 <sup>1</sup> /2" (40)	2-9" (2.13)
24-2	2" (50)	3-6" (2.44)

CUL US


CPVC Clamps

### TOLCO Fig. 27B - Speed Nut

Size Range: — Fits screws supplied with all CPVC hangers.

Material: — Steel

Finish: — Pre-Galvanized (Zinc)

**Function:** — To be used anywhere a screw cannot achieve full embedment due to thickness of wood structural material when installed. Fig. 27B allows full pull out load capacity of screws when installed to the standard screws supplied with all CPVC hangers (Fig. 22, Fig. 22L2, Fig. 23, Fig. 24, Fig. 28, Fig. 28M, Fig. 29, and B3184).


**CPVC Clamps** 

## **CPVC** Clamps

С

### TOLCO Fig. 28 - "Stand-Off" Hanger & Restrainer for CPVC Plastic Pipe & IPS Steel Pipe

**Size Range:** — <sup>3</sup>/<sub>4</sub>" (20mm) through 2" (50mm)

Material: — Steel, Pre-Galvanized

Function: — Designed to be used as a hanger and restrainer for CPVC piping where the "stand-off" design will ease installation by eliminating the need for wood blocking.

#### Features:

- Flared edge design protects CPVC pipe from any rough or abrasive surfaces.
- Unique twist and lock design holds pipe firmly in place and allows retrofit type of installation.
- The "Stand-Off" design eliminates the need for wood block extension.
- Can be installed on horizontal or vertical piping regardless of mounting surface orientation.
- Attaches easily to wood structure with two hex head self-threading screws furnished with product.
- Installs easily using rechargeable electrical driver with 5/16" (7.9mm) extension socket eliminating impact tool damage to pipe.
- Attaches easily to steel, minimum 18 gauge (1.024mm) with (2) 1/4" x 1" tek type self drilling tapping screws.
- UL Listed as a hanger and a restrainer for fire sprinkler piping.

Approvals: - Underwriters Laboratory Listed in the USA (UL) and Canada (cUL) to support automatic fire sprinkler systems. May be installed into wood using fasteners supplied with product, or into minimum 18 gauge steel using (2) 1/4" x 1" tek type screws. Meets and exceeds the requirements of NFPA 13, 13R and 13D. Fig. 28 satisfies the UL vertical restraint requirement where needed. UL Listed as a hanger and vertical restraint when installed on 3/s" (9.5mm) composite wood material. Use two Fig. 27B (page 36) Speed Nuts when used as a hanger and restraint. Use one Fig. 27B Speed Nut on the upper installed screw when used as a hanger only.

Fig. 27B

**Order by:** — Figure number and pipe size.

Pat. # 7,455,268, Pat. # 7,832,248


Application

	0		
		_	

	CPVC Pipe Size	Α	В	C	Max Hanger Spacing	Approx. Wt./100
Part No.	in. (mm)	in. (mm)	in. (mm)	in. (mm)	Ft. (m)	lbs. (kg)
<b>28-</b> <sup>3</sup> /4	<sup>3</sup> /4" (20)	3 <sup>1</sup> / <sub>32</sub> " (77.0)	2" (50.8)	3 <sup>1</sup> /2" (88.9)	5 <sup>1</sup> /2 (1.67)	18 (8.1)
28-1	1" (25)	3 <sup>5</sup> /16" (84.1)	2 <sup>3</sup> /16" (55.6)	3 <sup>1</sup> /2" (88.9)	6 (1.83)	21 (9.5)
<b>28-1</b> <sup>1</sup> / <sub>4</sub>	1 <sup>1</sup> /4" (32)	35/8" (92.1)	23/8" (60.3)	3 <sup>1</sup> /2" (88.9)	6 <sup>1</sup> / <sub>2</sub> (1.98)	23 (10.4)
<b>28-1</b> <sup>1</sup> / <sub>2</sub>	1 <sup>1</sup> /2" (40)	4" (101.6)	2 <sup>1</sup> /2" (63.5)	3 <sup>1</sup> /2" (88.9)	7 (2.13)	31 (14.0)
28-2	2" (50)	4 <sup>1</sup> /2" (114.3)	211/16" (68.3)	35/8" (92.1)	8 (2.44)	34 (15.4)

#### **Reduced Spacing For IPS Pipe**

Part No.	IPS Pipe Size in. (mm)	Max. Hanger Spacing Ft. (m)
<b>28</b> - <sup>3</sup> / <sub>4</sub>	<sup>3</sup> /4" (20)	1'-9" (1.67)
28-1	1" (25)	1'-10" (1.83)
<b>28-1</b> <sup>1</sup> / <sub>4</sub>	11/4" (32)	2-4" (1.98)
<b>28-1</b> <sup>1</sup> / <sub>2</sub>	1 <sup>1</sup> /2" (40)	2-9" (2.13)
28-2	2" (50)	3-6" (2.44)


### TOLCO Fig. 28M - Offset Hanger & Restrainer for CPVC Plastic Pipe and IPS Steel Pipe

Size Range: 3/4" (20mm) thru 2" (32mm)

Material: Steel, Pre-Galvanized

**Function:** Designed to be used as a hanger and restrainer for CPVC piping or steel piping where the "stand-off" design will ease installation by eliminating the need for wood blocking. **Features:** 

#### • Flared edge design protects CPVC pipe from any rough or abrasive surfaces

- Unique snap-on design holds pipe firmly in place and allows retrofit type of installation
- The "Stand-Off" design eliminates the need for wood block extension
- Can be installed on horizontal or vertical piping regardless of mounting surface orientation
- Attaches easily to wood structure with two hex head self-threading screws furnished with product
- Installs easily using rechargeable electrical driver with 5/16" (7.9mm) extension socket eliminating impact tool damage to pipe
- $\bullet$  Attaches easily to steel, minimum 18 gauge (1.024mm) with (2)  $^{1}\!/_{4}$  x 1" tek type self drilling tapping screws
- (cULus) Listed as a hanger and a restrainer for fire sprinkler piping

**Installation Note:** When installed in wood structural members and threads from the  $#10 \times 1"$  screws are exposed, use Fig. 27B (page 36) speed nut to secure

**Approvals:** Underwriters Laboratory Listed in the USA **(UL)** and Canada **(cUL)** to support automatic fire sprinkler systems. May be installed into wood using fasteners screws. Meets and exceeds the requirements of NFPA 13, 13R and 13D. Fig. 28M satisfies the UL vertical restraint requirements where needed.

Order By: Figure number and pipe size

Patent #7,744,042


Part No.	CPVC P in.	'ipe Siz (mm)	e in.	A (mm)	Hole in.	Dia. B (mm)	in.	C (mm)	Max S in.	pacing* (mm)	Approx. Ibs.	Wt./100 (kg)
<b>28M-</b> <sup>3</sup> / <sub>4</sub>	3/4"	(20)	2"	(50.8)	<sup>3</sup> / <sub>16</sub> "	(4.8)	<b>3</b> <sup>5</sup> / <sub>16</sub> "	(84.1)	5′-6"	(1676)	9	(4.1)
28M-1	1"	(25)	<b>2</b> <sup>1</sup> /8"	(54.0)	<sup>3</sup> / <sub>16</sub> "	(4.8)	<b>3</b> <sup>1</sup> / <sub>2</sub> "	(88.9)	6'-0"	(1829)	12	(5.4)
<b>28M-1</b> <sup>1</sup> / <sub>4</sub>	1 <sup>1</sup> /4"	(32)	<b>2</b> <sup>5</sup> /16"	(58.7)	<sup>3</sup> / <sub>16</sub> "	(4.8)	<b>3</b> <sup>1</sup> / <sub>2</sub> "	(88.9)	6'-6"	(1981)	13	(5.9)
28M-1 <sup>1</sup> /2	1 <sup>1</sup> /2"	(49)	<b>2</b> <sup>7</sup> /16"	(61.9)	<sup>3</sup> / <sub>16</sub> "	(4.8)	37/8"	(98.4)	7′-0"	(2133)	14	(6.3)
28M-2	2"	(50)	2 <sup>5</sup> /8"	(66 7)	3/16"	(4.8)	$4^{7}/_{16}$ "	(1127)	8'-0"	(2438)	15	(6.8)

\* Required per NFPA 13 for CPVC plastic pipe

#### **Reduced Spacing For IPS Pipe**

Part No.	IPS Pipe Size in. (mm)	Max. Hanger Spacing Ft. (m)
<b>28</b> - <sup>3</sup> / <sub>4</sub>	<sup>3</sup> /4" (20)	1'-9" (1.67)
28-1	1" (25)	1'-10" (1.83)
<b>28-1</b> <sup>1</sup> / <sub>4</sub>	1 <sup>1</sup> /4" (32)	2-4" (1.98)
<b>28-1</b> <sup>1</sup> / <sub>2</sub>	1 <sup>1</sup> /2" (40)	2-9" (2.13)
28-2	2" (50)	3-6" (2.44)


Detail A Hanger Application

All dimensions in charts and on drawings are in inches. Dimensions shown in parentheses are in millimeters unless otherwise specified.

Faton

**CPVC Clamps** 

## CPVC Clamps

1.5"

(38.1mm)

1.5" (38.1mm)

0

0

0

0

0

0

(38.1mm)

. (38.1mm)

0

0

Ô.

### TOLCO Fig. 29 - double offset hanger & restrainer for CPVC plastic pipe & IPS steel pipe

Size Range: Available in 3/4" (20mm) and 1" (25mm) pipe sizes

#### Material: Pre-Galvanized Steel

**Function:** Intended to perform as a hanger and restrainer for CPVC, plastic fire sprinkler pipe. Provides double offset  $1^{1}/_{2}^{"}$  (20mm) x  $1^{1}/_{2}^{"}$  (20mm) from mounting surface. This design will ease installation by eliminating the need for wood block extension and allow retro-fit attachment of hanger to sprinkler pipe.

#### Features:

- Thumb tab provides protection to restrain pipe in rough job site conditions. Tab is not required to be bent for listed installation.
- Offset edge eliminates abrasion.
- Attaches easily to wood structure with two special #10 x 1" hex head self-threading screws furnished with product.
- Can be used as a single offset hanger by aligning "dimples" with top of mounting surface and utilizing two fasteners in two of the three holes provided.

**Approvals:** Underwriters Laboratories Listed in the USA **(UL)** and Canada **(cUL)** as a hanger and restrainer to support fire sprinkler systems. Meets and exceeds requirements of NFPA 13, 13R and 13D.

#### Finish: Pre-Galvanized

**Order By:** Figure number and pipe size. *Patent # US2008/0129040A1* 

	CPVC Pipe size	Max Hanger Spacing	Approx. Wt./100	
Part No.	in. (mm)	Ft. (m)	lbs. (kg)	
<b>29</b> - <sup>3</sup> / <sub>4</sub>	<sup>3</sup> /4" (20)	5'-6" (1.67)	18 (8.1)	
29-1	1" (25)	6'-0" (1.83)	19 (8.6)	

### Reduced Spacing For IPS Pipe

	IPS Pipe Size	Max. Hanger Spacing
Part No.	in. (mm)	Ft. (m)
<b>29-</b> <sup>3</sup> / <sub>4</sub>	<sup>3</sup> /4" (20)	1'-9" (1.67)
29-1	1" (25)	1'-10" (1.83)


Install using a rechargeable electric drill fitted with a <sup>5</sup>/<sub>16</sub>" (7.9mm) socket attachment with the special hex head self-tapping screws provided. Install screws until they bottom out. Pipe can be "snapped" into hanger before or after installation of the screws to the mounting surface. "Thumb tab" may be bent up to provide additional protection to the pipe, but is not required for performance of the hanger / restrainer function.

### **B3184 - Offset Hanger for CPVC Plastic Pipe and IPS Pipe**

**Size Range:** <sup>3</sup>/<sub>4</sub>" (20mm) thru 2" (32mm)

#### Material: Pre-Galvanized Steel

**Function:** Designed to be used as a hanger for CPVC piping or steel piping where the "stand-off" design will ease installation by eliminating the need for wood blocking.

#### Features:

- Flared edge design protects CPVC pipe from any rough or abrasive surfaces
- The "Stand-Off" design eliminates the need for wood block extensionCan be installed on horizontal or vertical piping regardless of mounting
- Attaches easily to wood structure with two hex head self-threading
- screws furnished with product
- cULus Listed as a hanger for fire sprinkler piping

**Installation Note:** When installed in wood structural members and threads from the #10 x 1" screws are exposed, use Fig. 27B speed nut to secure

**Approvals:** Underwriters Laboratory Listed in the USA **(UL)** and Canada **(cUL)** <sup>3</sup>/<sub>4</sub>" (20mm) thru 2" (50mm) to support automatic fire sprinkler systems. May be installed into wood using fasteners screws. Meets and exceeds the requirements of NFPA 13, 13R and 13D.

Order By: Part number and pipe size

Part No.	CPVC Pipe Size in. (mm)	H Overall in. (mm)	L Overall in. (mm)	Max. Hanger Spacing ft. (m)	Fastener Hex Head Size in. (mm)	Approx. Wt./100 Lbs. (kg)
<b>B3184</b> - <sup>3</sup> / <sub>4</sub>	<sup>3</sup> /4" (20)	2 <sup>9</sup> /16" (65.1)	4 <sup>1</sup> /4" (107.9)	5 <sup>1</sup> / <sub>2</sub> (1.67)	<sup>5</sup> /16" (7.9)	9.0 (4.1)
B3184-1	1" (25)	2 <sup>13</sup> / <sub>16</sub> " (71.4)	4 <sup>1</sup> /2" (114.3)	6 (1,83)	<sup>5</sup> /16" (7.9)	10.0 (4.5)
B3184-1 <sup>1</sup> /4	1 <sup>1</sup> /4" (32)	3 <sup>3</sup> /16" (81.0)	45/8" (117.5)	6 <sup>1</sup> / <sub>2</sub> (1.98)	<sup>5</sup> / <sub>16</sub> " (7.9)	12.0 (5.4)
<b>B3184-1</b> <sup>1</sup> / <sub>2</sub>	1 <sup>1</sup> /2" (40)	37/16" (87.3)	5" (127.0)	7 (2.13)	<sup>5</sup> / <sub>16</sub> " (7.9)	12.0 (5.4)
B3184-2	2" (50)	3 <sup>7</sup> /8" (98.4)	5" (127.0)	8 (2.44)	<sup>5</sup> / <sub>16</sub> " (7.9)	15.0 (6.8)

### TOLCO<sup>™</sup> Fig. 75 - Swivel Attachment

Size Range: — 3/8"-16 Rod Attachment

Material: Steel

Function: Three recommended applications for this product:

- May be used as a branch line restraint for structural attachment to anchor bolt, beam clamp, etc.
- May be used as an upper attachment with short hanger rod to omit seismic bracing.
- May be used in a pitched or sloped roof application, to meet requirements of NFPA 13 (2010) 9.1.2.6.

**Approvals:** Underwriters Laboratories Listed in the USA **(UL)** and Canada **(cUL)** to support up to 4" (100mm) pipe.

Finish: Electro-Galvanized

Weight: Approx. Wt./100 - 13.3 Lbs. (6.0kg)

Order By: Part number Patent: #7,887,248


May be used as a upper attachment with short hanger rod to omit seismic bracing


May be used with a pitched roof application, to meet requirements of NFPA 13 (2010-2016) Sec. 9.1.2.6.


Pipe Size

 $\bigcirc$ 


may be used as a structural attachmen component of a branch line restraint

### TOLCO Fig. 3000 - CPVC and steel sway brace attachment

**Size Range:** Pipe size to be braced: in 1" (25mm) thru 3" (80mm) except 65mm pipe sizes

Pipe size used for bracing 1" (25mm) Schedule 40 IPS

#### Material: Steel

**Function:** For bracing CPVC and steel pipe against sway and seismic disturbance. The pipe attachment component of a sway brace system: Fig. 3000 is used in conjunction with a Fig. 900 Series fitting and joined together with bracing pipe per NFPA 13, forming a complete sway brace assembly.

**Features:** The Fig. 3000 is UL Listed as a sway brace for bracing 1" (25mm) through 3" (80mm) CPVC and (IPS) steel sprinkler pipe, except 65mm diameter pipe. The unique design does not compress the CPVC pipe, and the brace pipe to system pipe offset keeps the brace pipe from leaving harmful residue and oils on the CPVC pipe. Field adjustable, making critical pre-engineering of bracing pipe length unnecessary and requires no threading of bracing pipe. Comes assembled and ready for installation. Has a built-in visual verification of correct installation. See the following installation note.

**Installation Instructions:** Slide the Fig. 3000 bracket over the brace member. Place the Fig. 3000 clamp over the pipe being braced, align the holes, and tighten the supplied bolts until the underside of the bolt bottoms out against the Fig. 3000 clamp. The sway brace fitting is intended to be used with any Tolco 900 series transitional or 800 series structural attachments.

Note: Brace member may be over or under the braced pipe.

**Approvals:** Underwriters Laboratories Listed in the USA **(UL)** and Canada **(cUL)**. UL Listed for the following sprinkler type pipes: Sch. 40 (and as brace member), Sch. 10, CPVC, DIN 2448, KSD 3562 (and as brace member), KSD 3507.

С

Finish: Electro-Galvanized

а

Order By: Figure number and pipe size.


Part No.		or Steel Size (mm)	He	H ight (mm)		N idth (mm)		sign Load isted (kN)		prox. ./100
		(11111)	in.	(11111)		(11111)	LUS.	(KN)	LUS.	(kg)
3000-1	1"	(25)	<b>3</b> <sup>7</sup> /10"	(94.0)	<b>4</b> <sup>3</sup> / <sub>4</sub> "	(120.7)	700	(3.11)	120	(54.4)
<b>3000-1</b> <sup>1</sup> / <sub>4</sub>	1 <sup>1</sup> /4"	(32)	4"	(101.6)	5"	(127.0)	700	(3.11)	129	(58.5)
<b>3000-1</b> <sup>1</sup> / <sub>2</sub>	1 <sup>1</sup> /2"	(40)	<b>4</b> <sup>3</sup> / <sub>10</sub> "	(109.2)	<b>5</b> <sup>1</sup> /4"	(133.4)	700	(3.11)	136	(61.6)
3000-2	2"	(50)	47/10"	(119.4)	<b>6</b> <sup>1</sup> /2"	(165.1)	700	(3.11)	204	(92.5)
<b>3000-2</b> <sup>1</sup> / <sub>2</sub>	<b>2</b> <sup>1</sup> /2"	(65)	54/25"	(131.1)	7"	(177.8)	700	(3.11)	226	(102.5)
3000-3	3"	(80)	<b>5</b> <sup>4</sup> / <sub>5</sub> "	(147.3)	<b>7</b> <sup>1</sup> /2"	(190.5)	700	(3.11)	252	(114.3)

braced pipe steel or CPVC)

brace member

All dimensions in charts and on drawings are in inches. Dimensions shown in parentheses are in millimeters unless otherwise specified.

С

### Fig. 74 - TOLCO structural attachment for branch line restraint assembly (UL listed)

Size Range: 3/8" and 1/2" all threaded rod (ATR)

Material: Steel

Function: Structural attachment for restraint (sway brace) or hanger assembly

**Features:** The Fig. 74 has multiple sized fastener holes to accommodate multiple types of fasteners for various types of structures (concrete, wood and steel) see table below. Barrel rolls freely to allow installation angles from 0° to 90° from the mounting surface. Multiple holes to allow various fasteners to attach to the structure. Larger hole accommodates 3<sup>(\*)</sup> (9.5mm) fastener, and smaller hole accommodates 4<sup>(\*)</sup> (6.4mm) or #10 fasteners. It is UL listed both as a restraint and as a hanger attachment for up to 4<sup>(\*)</sup> (IPS) pipe size.

**Installation Instructions:** Install all threaded rod (ATR), (brace member) to TOLCO<sup>™</sup> Fig. 74 structural attachment. Bottom out <sup>1</sup>/<sub>2</sub>" ATR in barrel nut or thread <sup>3</sup>/<sub>8</sub>" ATR through to back side of barrel nut for proper engagement. Install Fig. 74 structural attachment to the building structure. Follow fastener manufacturer and NFPA 13 guidelines to install appropriate fastener for the structural type (i.e. concrete, wood, steel). For more information visit our website for the most up to date instructions sheets.

Approvals: Underwriters Laboratories Listed in the USA (UL) and Canada (cUL).

For FM Approval information refer to FM Approved page 43.

Finish: Zinc plated.

Order By: Figure number.

UL listed maximum allowable loads (horizontal)

Product	Sch. 10, Sch. 40, Dynafl ³/8" Rod (9.5mm)	ow & CPVC ½" Rod (12.7mm)
Fig. 74 (sway brace)	300 lbs. (1.344 kN)	300 lbs. (1.344 kN)
Fig. 74 (hanger)	1500 lbs. (6.672 kN)	1500 lbs. (6.672 kN)

#### Fasteners to use with Fig 74 (Up to 2" IPS pipe size) per NFPA 13

	<b>u</b> 1			
Structure Type	Fastener Type	Fastener Diameter	Fastener Embedment	NFPA 13 (2013 & 2016) Reference
Concrete	Through Bolt	<sup>3</sup> /8"	N/A	9.1.3.10.1
Concrete	Post Installed Anchors	Various	Various	9.1.3 - 9.1.3.8
Steel	Through Bolt	3/8"	N/A	9.1.4.5.1
Steel	Beam Clamp	3/8"	N/A	UL Listed Beam Clamp with Retaining Strap
Wood	(1) 3/8" lag screw	3/8"	<b>2</b> <sup>1</sup> /2"	9.1.5.3.1
Wood	(2) #10 wood screws	#10	1"	


Structural Attachment for Restraint (Sway Brace)


_	Part No.	Description
W0	FIG 74 WO	Without screws
А	FIG 74 A	Hex bolt
В	FIG 74 B	Concrete anchor
С	FIG 74 C	Steel, self

#### All Thread Rod Maximum Restraint Lengths

Rod	Root	Least Radius of Gyration	Maxim	um Unbrace	ed Length L	- (in.)	Max.	Horizontal	Load @ 45°	(lbs.)**
Size (in)	Dia. (in)	r (in)	l/r=100	l/r=200	l/r=300	l/r=400†	l/r=100	l/r=200	l/r=300	l/r=400†
<sup>3</sup> /8	0.300	0.075	7	14	22	30	300	186	82	44
1/2	0.404	0.101	10	20	30	40	300 <mark>‡</mark>	300 <b>‡</b>	152	85

t l/r = 400 NFPA 13 2010, Sec 9.3.6.1 (5) t l/r = 400 NFPA 13 2013 & 2016, Sec 9.3.6.1 (5) & NFPA (2016) TABLE 9.3.11.8(a)(b)(c)(d)(e)(f)

\*\*Per NFPA 13 (2013) Table 9.3.5.11.8 (a)(b)(c), consult for maximum allowable load information on ATR.

#Max load governed by Fig. 74/77 Max horizontal load.

Eaton's B-Line series seismic bracing components are designed to be compatible only with other B-Line series bracing components, resulting in a listed seismic bracing assembly. Eaton B-Line Division warranty for seismic bracing components will be the warranty provided in Eaton B-Line Division standard terms and conditions of sale made available by Eaton, except that, in addition to the other exclusions from Eaton B-Line Division warranty, Eaton makes no warranty relating to B-Line series seismic bracing components that are combined with products not provided by Eaton.

All dimensions in charts and on drawings are in inches. Dimensions shown in parentheses are in millimeters unless otherwise specified.

Updated 3-17-22

## CPVC Clamps

### Fig. 74 - TOLCO structural attachment for sway brace assembly (FM approved)

Size Range: %" and ½" all threaded rod (ATR)

Material: Steel

Function: Structural attachment for restraint (sway brace) assembly

**Features:** The Fig. 74 has multiple sized fastener holes to accommodate multiple types of fasteners for various types of structures (concrete, wood and steel) see table below. Barrel rolls freely to allow installation angles from 0° to 90° from the mounting surface. Multiple holes to allow various fasteners to attach to the structure. Larger hole accommodates  $\frac{3}{8}$ " (9.5mm) fastener, and smaller hole accommodates  $\frac{1}{4}$ " (6.4mm) or #10 fasteners. It is UL listed both as a restraint and as a hanger attachment for up to 4" (IPS) pipe size.

**Installation Instructions:** Install all threaded rod (ATR), (brace member) to TOLCO<sup>™</sup> Fig. 74 structural attachment. Bottom out <sup>1</sup>/<sub>2</sub>" ATR in barrel nut or thread <sup>3</sup>/<sub>8</sub>" ATR through to back side of barrel nut for proper engagement. Install Fig. 74 structural attachment to the building structure. Follow fastener manufacturer and NFPA 13 guidelines to install appropriate fastener for the structural type (i.e. concrete, wood, steel). For more information visit our website for the most up to date instructions sheets.

#### Approvals: Approved by FM.

For UL Listed information refer to UL Listed page 42.

Finish: Zinc plated.

Order By: Figure number.

#### Maximum Allowable Loads (FM Approved)

Part No.	30°	-44°	<b>45°</b> -	·59°	60°	°-74°	75°-	90°
	³/8" Rod Ibs.	<sup>1</sup> /2" Rod Ibs.						
Fig. 74	790	790	810	810	620	620	680	680

Loads shown are axial ASD loads.

#### Fasteners to use with Fig 74 (Up to 2" IPS pipe size) per NFPA 13

Structure Type	Fastener Type	Fastener Diameter	Fastener Embedment	NFPA 13 (2013 & 2016) Reference
Concrete	Through Bolt	3/8"	N/A	9.1.3.10.1
Concrete	Post Installed Anchors	Various	Various	9.1.3 - 9.1.3.8
Steel	Through Bolt	3/8"	N/A	9.1.4.5.1
Steel	Beam Clamp	<sup>3</sup> /8"	N/A	FM Approved Beam Clamp with Retaining Strap
Wood	(1) <sup>3</sup> /8" lag screw	3/8"	<b>2</b> <sup>1</sup> /2"	9.1.5.3.1
Wood	(2) #10 wood screws	#10	1"	

#### **All Thread Rod Maximum Restraint Lengths**

		ii nestranic Eenga	10							
Rod	Root	Least Radius of Gyration	Maxim	um Unbrace	ed Length L	· (in.)	Max.	Horizontal	Load @ 45° (	(lbs.)**
 Size (in)	Dia. (in)	r (in)	l/r=100	l/r=200	l/r=300	l/r=400†	l/r=100	l/r=200	l/r=300	l/r=400†
<sup>3</sup> /8	0.300	0.075	7	14	22	30	300	186	82	44
<sup>1</sup> / <sub>2</sub>	0.404	0.101	10	20	30	40	300 <mark>‡</mark>	300 <b>‡</b>	152	85

t l/r = 400 NFPA 13 2010, Sec 9.3.6.1 (5) t l/r = 400 NFPA 13 2013 & 2016,Sec 9.3.6.1 (5) & NFPA (2016) TABLE 9.3.11.8(a)(b)(c)(d)(e)(f)

\*\*Per NFPA 13 (2013) Table 9.3.5.11.8 (a)(b)(c), consult for maximum allowable load information on ATR.

<sup>‡</sup>Max load governed by Fig. 74/77 Max horizontal load.

Eaton's B-Line series seismic bracing components are designed to be compatible only with other B-Line series bracing components, resulting in a listed seismic bracing assembly. Eaton B-Line Division warranty for seismic bracing components will be the warranty provided in Eaton B-Line Division standard terms and conditions of sale made available by Eaton, except that, in addition to the other exclusions from Eaton B-Line Division warranty relating to B-Line series seismic bracing components that are combined with products not provided by Eaton.


Structural Attachment for Restraint (Sway Brace)


_	Part No.	Description
W0	FIG 74 WO	Without screws
А	FIG 74 A	Hex bolt
В	FIG 74 B	Concrete anchor
С	FIG 74 C	Steel, self

### **TOLCO Fig. 77 - System Piping Attachment for Restraint Assembly (UL Listed)** For CPVC & Steel Pipe

Size Range: %" and ½" all threaded rod (ATR)

Material: Steel

Function: System attachment for restraint (sway brace) assembly

Features: The Fig. 77 is UL Listed to be used with both (IPS) steel and CPVC fire sprinkler pipe, in 1" through 2" diameters. It fits multiple rod diameters allowing for field adjustment if longer brace material is needed. Its sturdy break-off bolt will not strip and verifies proper installation. Its snap on design has many advantages. It can be installed with one-hand, can easily position the brace all thread rod over the top of the pipe being braced or underneath the pipe being braced to accommodate the desired brace angle. It can be fixed in place or moved to a new location by sliding along the pipe or snapping on or off and relocating. An entire prefabricated assembly (Fig. 74 & 77 joined with ATR) can be pre-assembled to save time and labor and later be field installed and adjusted to fit.

Installation Instructions: Install TOLCO<sup>™</sup> Fig. 77 system attachment to sprinkler pipe branch line to be restrained. You can position with the rod engagement either above or below the sprinkler pipe. Rod must extend a min. of 1" (25.4) past the edge of the Fig. 77. The attachment can be slid along the pipe to position close to where the Fig. 74 structural attachment will be fastened to the structure. The snap on design allows maximum adjustability during this stage of the installation process. Engage ATR (previously attached to the Fig. 74 structural attachment to the rod engagement portion of the Fig. 77 system attachment. Tighten set bolt on Fig. 77 system attachment until head breaks off verifying proper installation torque. For more information visit our website for the most up to date instructions sheets.

Approvals: Underwriters Laboratories Listed in the USA (UL) and Canada (cUL). For FM Approved information refer to FM Approved page 45.

Finish: Pre-Galvanized.

Order By: Figure number and pipe size.

Part No.	Pipe in.	e Size (mm)	1	Design Lo 'Rod (kN)	ads (UL Li <sup>1</sup> /2" Ibs.	isted) Rod (kN)
77-1	1	(25)				
<b>77-1</b> <sup>1</sup> / <sub>4</sub>	<b>1</b> <sup>1</sup> / <sub>4</sub>	(32)	300	(1.33)	300	(1.33)
<b>77-1</b> <sup>1</sup> / <sub>2</sub>	<b>1</b> <sup>1</sup> / <sub>2</sub>	(40)				
77-2	2	(50)				

\* These loads apply to IPS steel, Sch.10, Sch. 40, engineered lightwall piping, and CPVC plastic pipe. Loads shown are axial ASD loads.

§ All other trademarks are property of their respective owners.

All Thre	ad Rod Maxi	mum Restraint L	engths.							
Rod Size	Root Dia.	Least Radius of Gyration	Max	imum Unbra	ced Length L	(in.)	Max	. Horizontal I	Load @ 45° (I	bs.)**
0.20		r	l/r=100	l/r=200	l/r=300	l/r=400†	l/r=100	l/r=200	l/r=300	l/r=400†
in.	in. (mm)	in. (mm)	in. (mm)	in. (mm)	in. (mm)	in. (mm)	lbs. (kN)	lbs. (kN)	lbs. (kN)	lbs. (kN)
<sup>3</sup> /8-16	0.300 (7.6)	0.075 (1.9)	7 (177.8)	14 (355.6)	22 (558.8)	30 (763.0)	300 (1.33)	186 (0.82)	82 (0.36)	44 (0.19)
<sup>1</sup> /2-13	0.404 (10.2)	0.101 (2.5)	10 (254.0)	20 (508.0)	30 (762.0)	40 (1016.0)	300‡ (1.33)‡	300‡(1.33)‡	152 (0.67)	85 (0.38)

† I/r = 400 NFPA 13 2010, Sec 9.3.6.1 (5) t l/r = 400 NFPA 13 2013 & 2016,Sec 9.3.6.1 (5) & NFPA (2016) TABLE 9.3.11.8(a)(b)(c)(d)(e)(f) \*\*Per NFPA 13 (2013) Table 9.3.5.11.8 (a)(b)(c), consult for maximum allowable load information on ATR.

‡Max load governed by Fig. 74/77 Max horizontal load.

Eaton's B-Line series seismic bracing components are designed to be compatible only with other B-Line series bracing components, resulting in a listed seismic bracing assembly. Eaton B-Line Division warranty for seismic bracing components will be the warranty provided in Eaton B-Line Division standard terms and conditions of sale made available by Eaton, except that, in addition to the other exclusions from Eaton B-Line Division warranty, Eaton makes no warranty relating to B-Line series seismic bracing components that are combined with products not provided by Eaton.

All dimensions in charts and on drawings are in inches. Dimensions shown in parentheses are in millimeters unless otherwise specified.

Updated 5-24-21


Pipe Attachment for Branch Line Restraint US Patent No. 9,797,527


CPVC Clamps

# CPVC Clamps

### TOLCO Fig. 77 - System Piping Attachment for Sway Brace Assembly (FM Approved) For CPVC & Steel Pipe

Size Range: %" and ½" all threaded rod (ATR)

Material: Steel

Function: System attachment for restraint

**Features:** The Fig. 77 is to be used with both (IPS) steel and CPVC fire sprinkler pipe, in 1" through 2" diameters. It fits multiple rod diameters allowing for field adjustment if longer brace material is needed. Its sturdy break-off bolt will not strip and verifies proper installation. Its snap on design has many advantages. It can be installed with one-hand, can easily position the brace all thread rod over the top of the pipe being braced or underneath the pipe being braced to accommodate the desired brace angle. It can be fixed in place or moved to a new location by sliding along the pipe or snapping on or off and relocating. An entire prefabricated assembly (Fig. 74 & 77 joined with ATR) can be pre-assembled to save time and labor and later be field installed and adjusted to fit.

**Installation Instructions:** Install TOLCO<sup>™</sup> Fig. 77 system attachment to sprinkler pipe branch line to be restrained. It can be positioned with the rod engagement either above or below the sprinkler pipe. Rod must extend a min. of 1" past the edge of the Fig. 77. The attachment can be slid along the pipe to position close to where the Fig. 74 structural attachment will be fastened to the structure. The snap on design allows maximum adjustability during this stage of the installation process. Engage ATR (previously attached to the Fig. 74 structural attachment to the rod engagement portion of the Fig. 77 system attachment. Tighten set bolt on Fig. 77 system attachment until head breaks off verifying proper installation torque. For more information visit our website for the most up to date instructions sheets.

Approvals: Approved by FM.

For UL Listed information refer to UL Listed page 44.

Finish: Pre-Galvanized.

Order By: Figure number and pipe size.

Part No.	Pipe	Size	30°	-44°	Maximun 45°-		Loads (FM Ap 60°	proved)* -74°	75°-	-90°
		()	<sup>3</sup> /8" Rod	<sup>1</sup> /2" Rod	³/₃" Rod	<sup>1</sup> /2" Rod	<sup>3</sup> /8" Rod	<sup>1</sup> /2" Rod	³/₀" Rod	<sup>1</sup> /2" Rod
	in.	(mm)	lbs. (kN)	lbs. (kN)	lbs. (kN)	lbs. (kN)	lbs. (kN)	lbs. (kN)	lbs. (kN)	lbs. (kN)
77-1	1	(25)	140 (0.62)	160 (0.71)	200 (0.89)	230 (1.02)	250 (1.11)	280 (1.24)	280 (1.24)	320 (1.42)
<b>77-1</b> <sup>1</sup> / <sub>4</sub>	<b>1</b> <sup>1</sup> / <sub>4</sub>	(32)	140 (0.62)	170 (0.75)	200 (0.89)	250 (1.11)	250 (1.11)	300 (1.33)	280 (1.24)	340 (1.51)
<b>77-1</b> <sup>1</sup> / <sub>2</sub>	<b>1</b> <sup>1</sup> / <sub>2</sub>	(40)	130 (0.58)	160 (0.62)	190 (0.84)	230 (1.02)	230 (1.02)	280 (1.24)	260 (1.15)	320 (1.42)
77-2	2	(50)	120 (0.53)	150 (0.67)	170 (0.75)	210 (0.93)	210 (0.93)	260 (1.15)	240 (1.07)	290 (1.29)

\* Loads shown are axial ASD loads.

#### All Thread Rod Maximum Restraint Lengths

Rod Size	Root Dia.	Least Radius of Gyration	Maxi	imum Unbra	ced Length L	(in.)	Мах	. Horizontal	Load @ 45° (I	bs.)**
in.	in. (mm)	ŕ,	l/r=100 in. (mm)	l/r=200 in. (mm)	l/r=300∆ in. (mm)	l/r=400†∆ in. (mm)	l/r=100 lbs. (kN)	l/r=200 lbs. (kN)	l/r=300∆ lbs. (kN)	l/r=400†∆ lbs. (kN)
<sup>3</sup> /8-16	0.300 (7.6)	0.075 (1.9)	7 (177.8)	14 (355.6)	22 (558.8)	30 (763.0)	300 (1.33)	186 (0.82)	82 (0.36)	44 (0.19)
<sup>1</sup> /2-13	0.404 (10.2)	0.101 (2.5)	10 (254.0)	20 (508.0)	30 (762.0)	40 (1016.0)	300 <b>‡</b> (1.33) <b>‡</b>	300 <b>‡</b> (1.33) <b>‡</b>	152 (0.67)	85 (0.38)

t l/r = 400 NFPA 13 2010, Sec 9.3.6.1 (5) t l/r = 400 NFPA 13 2013 & 2016, Sec 9.3.6.1 (5) & NFPA (2016) TABLE 9.3.11.8(a)(b)(c)(d)(e)(f) \*\*Per NFPA 13 (2013) Table 9.3.5.11.8 (a)(b)(c), consult for maximum allowable load information on ATR.

‡Max load governed by Fig. 74/77 Max horizontal load.

Eaton's B-Line series seismic bracing components are designed to be compatible only with other B-Line series bracing components, resulting in a listed seismic bracing assembly. Eaton B-Line Division warranty for seismic bracing components will be the warranty provided in Eaton B-Line Division standard terms and conditions of sale made available by Eaton, except that, in addition to the other exclusions from Eaton B-Line Division warranty, Eaton makes no warranty relating to B-Line series seismic bracing components that are combined with products not provided by Eaton.

All dimensions in charts and on drawings are in inches. Dimensions shown in parentheses are in millimeters unless otherwise specified.


APPROVED


 $\Delta$  l/r = 300 for bracing  $\Delta$  l/r = 400 for restraint

### B3088 - Base Stand

Size Range: 3/4" (20mm) thru 6" (150mm) pipe

Material: Steel

**Function:** Designed as an unthreaded base stand for pipe supports B3090, B3094, B3095, B3096, B3097 and B3098.

**Finish:** Plain or Electro-Galvanized. Contact customer service for alternative finishes and materials.

Order By: Figure number, height and finish.


Note: See Pipe Hangers & Supports catalog for attachments

	Pla	te Size	Stan	d Pipe Size		Α	Di	a. H
Part No.	in.	(mm)	in.	(mm)	in.	(mm)	in.	(mm)
<b>B3088-</b> <sup>3</sup> / <sub>4</sub>	1/4" x 6" x 6"	(6.3 x 152.4 x 152.4)	3/4"	(20)	7/8"	(22.2)	3/4"	(14.3)
B3088-1	1/4" x 6" x 6"	(6.3 x 152.4 x 152.4)	1"	(25)	7/8"	(22.2)	<sup>3</sup> /4"	(14.3)
<b>B3088-1</b> <sup>1</sup> / <sub>4</sub>	<sup>1</sup> /4" x 6" x 6"	(6.3 x 152.4 x 152.4)	<b>1</b> <sup>1</sup> /4"	(32)	7/8"	(22.2)	3/4"	(14.3)
<b>B3088-1</b> <sup>1</sup> / <sub>2</sub>	1/4" x 6" x 6"	(6.3 x 152.4 x 152.4)	1 <sup>1</sup> /2"	(40)	7/8"	(22.2)	3/4"	(14.3)
B3088-2	1/4" x 6" x 6"	(6.3 x 152.4 x 152.4)	2"	(50)	7/8"	(22.2)	3/4"	(14.3)
<b>B3088-2</b> <sup>1</sup> / <sub>2</sub>	<sup>3</sup> /8" x 8" x 8"	(9.5 x 203.2 x 203.2)	<b>2</b> <sup>1</sup> /2"	(65)	<b>1</b> <sup>1</sup> /4"	(31.7)	<sup>13</sup> / <sub>16</sub> "	(14.3)
B3088-3	<sup>3</sup> /8" x 12" x 12"	(9.5 x 203.2 x 203.2)	3"	(80)	<b>1</b> <sup>1</sup> /2"	(38.1)	<sup>13</sup> / <sub>16</sub> "	(20.6)
B3088-4	<sup>1</sup> /2" x 12" x 12"	(12.7 x 304.8 x 304.8)	4"	(100)	<b>1</b> <sup>1</sup> /2"	(38.1)	<sup>15</sup> / <sub>16</sub> "	(23.8)
B3088-6	<sup>1</sup> /2" x 18" x 18"	(12.7 x 304.8 x 304.8)	6"	(150)	<b>1</b> <sup>1</sup> /2"	(38.1)	<b>1</b> <sup>1</sup> /8"	(28.6)

Part No.	Approx. Wt./100* Lbs. (kg)					
<b>B3088</b> -3/4	420	(190.5)				
B3088-1	480	(216.0)				
<b>B3088-1</b> <sup>1</sup> / <sub>4</sub>	590	(267.6)				
<b>B3088-1</b> <sup>1</sup> / <sub>2</sub>	655	(297.1)				
B3088-2	1211	(549.3)				
B3088-2 <sup>1</sup> /2	2376	(1077.7)				
B3088-3	3137	(1422.9)				
B3088-4	4338	(1967.7)				
B3088-6	7378	(3346.6)				

\*Based on a height of 18" (457.2mm).

### **B3088T - Threaded Base Stand**

Size Range: 1" (25mm) thru 6" (150mm) pipe

Material: Steel

**Function:** Designed as a threaded base stand where vertical adjustment is required for pipe supports B3089, B3092, and B3093.

**Finish:** Plain or Electro-Galvanized. Contact customer service for alternative finishes and materials.

Order By: Figure number, height and finish.

**Approvals:** Included in our Seismic Engineering Guidelines approved by the State of California Office of Statewide Health Planning and Development **(OSHPD)**. For additional load, spacing and placement information relating to OSHPD projects, please refer to our Seismic Engineering Guidelines, OPM-0052-13.

Refer to pages 15.1 - 15.3B in Seismic Engineering Guidelines OPM-0052-13.

Note: Match B3088T part number with dimension 'D' from B3092, and B3093 charts.


Note: See Pipe Hangers & Supports catalog for attachments

Plate Size			Stand Pipe Size		Α		Dia	. <b>Н</b>	-	TL
Part No.	in.	(mm)	in.	(mm)	in.	(mm)	in.	(mm)	in.	(mm)
B3088T-1	<sup>1</sup> /4"x 6"x 6"	(6.3 x 152.4 x 152.4)	1"	(25)	<sup>7</sup> /8"	(22.2)	3/4"	(19.0)	1 <sup>1</sup> /2"	(38.1
B3088T-1 <sup>1</sup> /4	<sup>1</sup> /4"x 6"x 6"	(6.3 x 152.4 x 152.4)	1 <sup>1</sup> /4"	(32)	7/8"	(22.2)	3/4"	(19.0)	<b>1</b> <sup>1</sup> /2"	(38.1
B3088T-11/2	<sup>1</sup> /4"x 6"x 6"	(6.3 x 152.4 x 152.4)	1 <sup>1</sup> /2"	(40)	7/8"	(22.2)	3/4"	(19.0)	1 <sup>1</sup> /2"	(38.1
B3088T-2	<sup>1</sup> /4"x 6"x 6"	(6.3 x 152.4 x 152.4)	2"	(50)	7/8"	(22.2)	3/4"	(19.0)	<b>1</b> <sup>1</sup> /2"	(38.1
B3088T-21/2	<sup>3</sup> /8"x 8"x 8"	(9.5 x 203.2 x 203.2)	<b>2</b> <sup>1</sup> /2"	(65)	<b>1</b> <sup>1</sup> /4"	(31.7)	<sup>13</sup> / <sub>16</sub> "	(20.6)	1 <sup>1</sup> /2"	(38.1
B3088T-3	<sup>3</sup> /8"x 12"x 12"	(9.5 x 304.8 x 304.8)	3"	(80)	<b>1</b> <sup>1</sup> /2"	(38.1)	<sup>13</sup> / <sub>16</sub> "	(20.6)	1 <sup>1</sup> /2"	(38.1
B3088T-4	<sup>1</sup> /2"x 12"x 12"	(12.7 x 304.8 x 304.8)	4"	(100)	1 <sup>1</sup> /2"	(38.1)	<sup>15</sup> / <sub>16</sub> "	(23.8)	2"	(50.8

	Approx.	Wt./100*
Part No.	Lbs.	(kg)
B3088T-1	495	(224.5)
B3088T-1 <sup>1</sup> /4	583	(264.4)
<b>B3088T-1</b> <sup>1</sup> / <sub>2</sub>	649	(294.4)
B3088T-2	785	(356.1)
<b>B3088T-2</b> <sup>1</sup> / <sub>2</sub>	1524	(691.3)
B3088T-3	2624	(1190.2)
B3088T-4	3594	(1630.2)

\*Based on a height of 18" (457.2mm).


### **B3088S** - Seismic Base Stand

Size Range: 3/4" (20mm) thru 4" (100mm) pipe

Material: Steel

**Function:** Designed as an unthreaded base stand for pipe supports, B3090, B3094, B3095, B3096, B3097 and B3098, to meet requirements of 12X anchor diameter hole spacing for seismic applications. The standard B3088-3 & B3088-6 already meet this requirement.

**Finish:** Plain or Electro-Galvanized. Contact customer service for alternative finishes and materials.

Order By: Figure number, height and finish.


Note: See Pipe Hangers & Supports catalog for attachments

	Plate Size			Stand Pipe Size			Di	a. H
Part No.	in.	(mm)	in.	(mm)	in.	(mm)	in.	(mm)
B3088S- <sup>3</sup> /4	<sup>1</sup> /4" x 8" x 8"	(6.3 x 203.2 x 203.2)	3/4"	(20)	1"	(25.4)	<sup>9</sup> / <sub>16</sub> "	(14.3)
B3088S-1	<sup>1</sup> /4" x 8" x 8"	(6.3 x 203.2 x 203.2)	1"	(25)	1"	(25.4)	<sup>9</sup> / <sub>16</sub> "	(14.3)
B3088S-1 <sup>1</sup> /4	<sup>1</sup> /4" x 8" x 8"	(6.3 x 203.2 x 203.2)	1 <sup>1</sup> /4"	(20)	1"	(25.4)	<sup>9</sup> /16"	(14.3)
<b>B3088S-1</b> <sup>1</sup> / <sub>2</sub>	<sup>1</sup> /4" x 8" x 8"	(6.3 x 203.2 x 203.2)	1 <sup>1</sup> /2"	(32)	1"	(25.4)	<sup>9</sup> /16"	(14.3)
B3088S-2	<sup>1</sup> /4" x 8" x 8"	(6.3 x 203.2 x 203.2)	2"	(50)	1"	(25.4)	<sup>9</sup> /16"	(14.3)
B3088S-21/2	<sup>3</sup> /8" x 8 <sup>1</sup> /2" x 8 <sup>1</sup> /2"	(9.5 x 215.9 x 215.9)	<b>2</b> <sup>1</sup> /2"	(65)	<b>1</b> <sup>1</sup> /4	(31.7)	<sup>9</sup> /16"	(14.3)
B3088S-4	<sup>1</sup> /2" x 13 <sup>1</sup> /2" x 13 <sup>1</sup> /2"	(12.7 x 342.9 x 342.9)	4"	(100)	<b>1</b> <sup>1</sup> /2	(38.1)	<sup>15</sup> / <sub>16</sub> "	(23.8)

Part No.	Approx. Lbs.	Wt./100* (kg)	
<b>B3088</b> -3/4	618	(280.3)	
B3088-1	708	(321.1)	
B3088-1 <sup>1</sup> /4	798	(362.0)	
<b>B3088-1</b> <sup>1</sup> / <sub>2</sub>	858	(389.2)	
B3088-2	993	(450.4)	
<b>B3088-2</b> <sup>1</sup> / <sub>2</sub>	1638	(743.0)	
B3088-4	4202	(1906.0)	

\*Based on a height of 18" (457.2mm).

### **B3088ST - Threaded Seismic Base Stand**

Size Range: 1" (25mm) thru 4" (100mm) pipe

#### Material: Steel

**Function:** Designed as a threaded base stand where vertical adjustment is required for pipe supports B3089, B3092, and B3093, to meet requirements of 12X anchor diameter hole spacing for seismic applications. The standard B3088-3 & B3088-6 already meet this requirement.

**Finish:** Plain or Electro-Galvanized. Contact customer service for alternative finishes and materials.

Order By: Figure number, height and finish.


Note: Match B3088TS part number with dimension 'D' from B3092, and B3093 charts.

	Plate Size			Stand Pipe Size		Α		Dia. H		٢L
Part No.	in.	(mm)	in.	(mm)	in.	(mm)	in.	(mm)	in.	(mm)
B3088ST-1	<sup>1</sup> /4" x 8" x 8"	(6.3 x 203.2 x 203.2)	1"	(25)	1"	(25.4)	<sup>9</sup> / <sub>16</sub> "	(14.3)	<b>1</b> <sup>1</sup> /2"	(38.1)
B3088ST-11/4	<sup>1</sup> /4" x 8" x 8"	(6.3 x 203.2 x 203.2)	<b>1</b> <sup>1</sup> /4"	(32)	1"	(25.4)	<sup>9</sup> / <sub>16</sub> "	(14.3)	<b>1</b> <sup>1</sup> / <sub>2</sub> "	(38.1)
B3088ST-11/2	<sup>1</sup> /4" x 8" x 8"	(6.3 x 203.2 x 203.2)	1 <sup>1</sup> /2"	(40)	1"	(25.4)	<sup>9</sup> / <sub>16</sub> "	(14.3)	<b>1</b> <sup>1</sup> / <sub>2</sub> "	(38.1)
B3088ST-2	<sup>1</sup> /4" x 8" x 8"	(6.3 x 203.2 x 203.2)	2"	(50)	1"	(25.4)	<sup>9</sup> / <sub>16</sub> "	(14.3)	<b>1</b> <sup>1</sup> / <sub>2</sub> "	(38.1)
B3088ST-21/2	<sup>3</sup> /8" x 8 <sup>1</sup> /2" x 8 <sup>1</sup> /2"	(9.5 x 215.9 x 215.9)	<b>2</b> <sup>1</sup> /2"	(65)	1 <sup>1</sup> /4"	(31.7)	<sup>9</sup> / <sub>16</sub> "	(14.3)	<b>1</b> <sup>1</sup> / <sub>2</sub> "	(38.1)
B3088ST-4	<sup>1</sup> /2" x 13 <sup>1</sup> /2" x 13 <sup>1</sup> /2"	(12.7 x 342.9 x 342.9)	4"	(100)	<b>1</b> <sup>1</sup> /2"	(38.1)	<sup>15</sup> / <sub>16</sub> "	(23.8)	2"	(50.8)

	Approx. Wt./100*					
Part No.	Lbs.	(kg)				
B3088ST-1	708	(321.1)				
B3088ST-11/4	798	(362.0)				
B3088ST-11/2	858	(389.2)				
B3088ST-2	993	(450.4)				
B3088ST-21/2	1638	(743.0)				
B3088ST-4	4202	(1906.0)				

\*Based on a height of 18" (457.2mm).

### B3092 - Adjustable Pipe Saddle Support with Yoke

Size Range: 3/4" (20mm) thru 36" (900mm) pipe

Material: Steel with cast iron reducer

**Function:** Designed to support horizontal pipe from floor stanchion where vertical adjustment is required. U-bolt and hex nuts are provided to hold pipe securely to saddle. To complete floor stanchion, use with B3088T (page 42) threaded pipe stand.

**Approvals:** Conforms to Federal Specification WW-H-171E & A-A-1192A and Manufacturers Standardization Society ANSI/MSS SP-69 & SP-58, Type 37.

**Finish:** Plain. Contact customer service for alternative finishes and materials.

Order By: Figure number and finish

**Notes:** Order with B3088T for complete stanchion support. 4" (100mm) thru 12" (300mm) fits both steel and ductile iron pipe. For other ductile iron pipe sizes specify B3092DI - size. 3" (80mm) Ductile Iron uses B3092- $3^{1/2}$ 


	Pipe	Size	Maximum	O.D. of Pipe		A	Min	imum	B Max	imum
Part No.	in.	(mm)	in.	(mm)	in.	(mm)	in.	(mm)	in.	(mm)
<b>B3092</b> - <sup>3</sup> / <sub>4</sub>	3/4"	(19)	1 <sup>3</sup> /8"	(34.9)	3/4"	(19)	5 <sup>3</sup> /4"	(146.0)	10 <sup>1</sup> /4"	(260.3)
B3092-1	1"	(25)	1 <sup>3</sup> /8"	(34.9)	3/4"	(19)	5 <sup>29</sup> / <sub>32</sub> "	(150.0)	10 <sup>13</sup> / <sub>32</sub> "	(264.3)
B3092-11/4	<b>1</b> <sup>1</sup> / <sub>4</sub> "	(32)	1 <sup>11</sup> /16"	(42.9)	3/4"	(19)	65/64"	(154.4)	10 <sup>37</sup> /64"	(268.7)
<b>B3092-1</b> <sup>1</sup> / <sub>2</sub>	1 <sup>1</sup> /2"	(38)	2"	(50.8)	3/4"	(19)	<b>6</b> <sup>1</sup> /4"	(158.7)	10³/4"	(273.0)
B3092-2	2"	(50)	27/16"	(61.9)	3/4"	(19)	67/16"	(163.5)	10 <sup>15</sup> / <sub>16</sub> "	(277.8)
B3092-2 <sup>1</sup> /2	<b>2</b> <sup>1</sup> /2"	(65)	<b>2</b> <sup>7</sup> /8"	(73.0)	1 <sup>1</sup> /2"	(40)	6 <sup>7</sup> /8"	(174.6)	11 <sup>3</sup> /8"	(288.9)
B3092-3	3"	(80)	<b>3</b> <sup>1</sup> /2"	(88.9)	1 <sup>1</sup> /2"	(40)	<b>7</b> <sup>3</sup> /16"	(182.6)	<b>11</b> <sup>11</sup> / <sub>16</sub> "	(296.9)
B3092-3 <sup>1</sup> /2	<b>3</b> <sup>1</sup> / <sub>2</sub> "	(90)	4"	(101.6)	1 <sup>1</sup> /2"	(40)	77/16"	(188.9)	11 <sup>15</sup> /16"	(303.2)
B3092-4	4"	(100)	4 <sup>7</sup> /8"	(123.8)	<b>2</b> <sup>1</sup> / <sub>2</sub> "	(65)	7 <sup>13</sup> / <sub>16</sub> "	(198.4)	<b>12</b> <sup>5</sup> / <sub>16</sub> "	(312.7)
B3092-5	5"	(125)	<b>5</b> <sup>5</sup> /8"	(142.9)	<b>2</b> <sup>1</sup> / <sub>2</sub> "	(65)	<b>8</b> <sup>9</sup> / <sub>32</sub> "	(210.3)	12 <sup>25</sup> /32"	(324.6)
B3092-6	6"	(150)	6 <sup>29</sup> / <sub>32</sub> "	(175.4)	<b>2</b> <sup>1</sup> / <sub>2</sub> "	(65)	<b>9</b> <sup>1</sup> / <sub>16</sub> "	(230.2)	<b>13</b> <sup>9</sup> / <sub>16</sub> "	(344.5)
B3092-8	8"	(200)	<b>9</b> <sup>1</sup> /8"	(231.8)	<b>2</b> <sup>1</sup> / <sub>2</sub> "	(65)	10 <sup>1</sup> /2"	(266.7)	15"	(381.0)

Part No.	in.	C (mm)	D (Not S in. (	upplied) mm)	in.	E (mm)	Saddle S in.	teel Size (mm)	Approx Lbs.	. Wt./100 (kg)
<b>B3092-</b> <sup>3</sup> / <sub>4</sub>	2"	(50.8)	1 <sup>1</sup> /2"	(38)	1/4"	(6.4)	<sup>1</sup> /4" x 1 <sup>1</sup> /2"	(6.3 x 38.1)	247	(112.0)
B3092-1	<b>2</b> <sup>5</sup> / <sub>32</sub> "	(54.8)	1 <sup>1</sup> /2"	(38)	1/4"	(6.4)	<sup>1</sup> /4" x 1 <sup>1</sup> /2"	(6.3 x 38.1)	257	(116.6)
B3092-11/4	2 <sup>21</sup> /64"	(59.1)	<b>1</b> <sup>1</sup> / <sub>2</sub> "	(38)	3/8"	(9.5)	<sup>1</sup> /4" x 2"	(6.3 x 50.8)	289	(131.1)
B3092-11/2	<b>2</b> <sup>1</sup> / <sub>2</sub> "	(63.5)	1 <sup>1</sup> /2"	(38)	<sup>3</sup> /8"	(9.5)	<sup>1</sup> /4" x 2"	(6.3 x 50.8)	306	(138.8)
B3092-2	<b>2</b> <sup>11</sup> / <sub>16</sub> "	(68.3)	1 <sup>1</sup> /2"	(38)	3/8"	(9.5)	<sup>1</sup> /4" x 2"	(6.3 x 50.8)	326	(147.9)
B3092-21/2	<b>3</b> <sup>1</sup> /8"	(79.4)	<b>2</b> <sup>1</sup> /2"	(65)	1/2"	(12.7)	<sup>1</sup> /4" x 3"	(6.3 x 76.2)	651	(295.3)
B3092-3	37/16"	(87.3)	<b>2</b> <sup>1</sup> /2"	(65)	1/2"	(12.7)	<sup>1</sup> /4" x 3"	(6.3 x 76.2)	716	(324.8)
B3092-31/2	<b>3</b> <sup>11</sup> / <sub>16</sub> "	(93.7)	<b>2</b> <sup>1</sup> /2"	(65)	<sup>1</sup> /2"	(12.7)	<sup>1</sup> /4" x 3"	(6.3 x 76.2)	717	(325.2)
B3092-4	<b>4</b> <sup>1</sup> / <sub>4</sub> "	(107.9)	3"	(80)	1/2"	(12.7)	<sup>3</sup> /8" x 3 <sup>1</sup> /2"	(9.5 x 88.9)	1286	(583.3)
B3092-5	<b>4</b> <sup>9</sup> / <sub>16</sub> "	(115.9)	3"	(80)	1/2"	(12.7)	<sup>3</sup> /8" x 3 <sup>1</sup> /2"	(9.5 x 88.9)	1321	(599.2)
B3092-6	5 <sup>1</sup> /2"	(139.7)	3"	(80)	<sup>5</sup> /8"	(15.9)	<sup>1</sup> /2" x 3 <sup>1</sup> /2"	(12.7 x 88.9)	1595	(723.5)
B3092-8	7"	(177.8)	3"	(80)	5/8"	(15.9)	<sup>1</sup> /2" x 3 <sup>1</sup> /2"	(12.7 x 88.9)	1815	(823.3)

### **B3093 - Adjustable Pipe Saddle Support**

Size Range: 1" (25mm) thru 36" (900mm) pipe

Material: Steel with cast iron reducer

**Function:** Designed to support horizontal pipe from floor stanchion where vertical adjustment is required. U-bolt and hex nuts are provided to hold pipe securely to saddle. To complete floor stanchion, use with B3088T (page 42) threaded pipe stand.

Approvals: Conforms to Federal Specification

WW-H-171E & A-A-1192A, Type 38 and Manufacturers Standardization Society ANSI/MSS SP-69 & SP-58, Type 37.

**Finish:** Plain. Contact customer service for alternative finishes and materials.

Order By: Figure number and finish

**Note:** Order with B3088T for complete stanchion support.


	Pipe	Size	Maximum	O.D. of Pip	e	A	Min	imum	B M	aximum		С
Part No.	in.	(mm)	in.	(mm) .	in.	(mm)	in.	(mm)	in.	(mm)	in.	(mm)
B3093-1	1"	(25)	<b>1</b> <sup>5</sup> / <sub>16</sub> "	(33.3)	3/4"	(20)	5 <sup>21</sup> / <sub>32</sub> "	(143.6)	10 <sup>5</sup> /3	2" (257.9)	1 <sup>29</sup> / <sub>32</sub> "	(48.4)
B3093-1 <sup>1</sup> /4	<b>1</b> <sup>1</sup> /4"	(32)	1 <sup>11</sup> /16"	(42.9)	<sup>3</sup> /4"	(20)	5 <sup>53</sup> /64"	(148.0)	1021/6	4" (2262.3)	25/64"	(52.8)
B3093-11/2	<b>1</b> <sup>1</sup> / <sub>2</sub> "	(40)	1 <sup>29</sup> /32"	(48.4)	3/4"	(20)	6"	(152.4)	10 <sup>1</sup> /:	(266.7)	<b>2</b> <sup>1</sup> /4"	(58.1)
B3093-2	2"	(50)	<b>2</b> <sup>3</sup> /8"	(60.3)	<sup>3</sup> /4"	(20)	<b>6</b> <sup>3</sup> /16"	(157.2)	1011/-	6" (271.5)	27/16"	(61.9)
B3093-2 <sup>1</sup> /2	<b>2</b> <sup>1</sup> /2"	(65)	27/8"	(73.0)	<b>1</b> <sup>1</sup> /2"	(40)	<b>6</b> <sup>5</sup> /16"	(160.3)	10 <sup>13</sup> /-	<sup>6"</sup> (274.6)	<b>2</b> <sup>9</sup> / <sub>16</sub> "	(65.1)
B3093-3	3"	(80)	<b>3</b> <sup>1</sup> /2"	(88.9)	<b>1</b> <sup>1</sup> /2"	(40)	<b>6</b> <sup>5</sup> /8"	(168.3)	11 <sup>1</sup> /s	(282.6)	27/8"	(73.0)
<b>B3093-3</b> <sup>1</sup> / <sub>2</sub>	<b>3</b> <sup>1</sup> /2"	(90)	4"	(101.6)	<b>1</b> <sup>1</sup> /2"	(40)	6 <sup>7</sup> /8"	(174.6)	11 <sup>3</sup> /	" (288.9)	31/8"	(79.4)
B3093-4	4"	(100)	47/8"	(123.8)	<b>2</b> <sup>1</sup> /2"	(65)	<b>7</b> <sup>1</sup> /4"	(184.1)	11 <sup>3</sup> /-	" (298.4)	31/2"	(88.9)
B3093-5	5"	(125)	5 <sup>9</sup> /16"	(141.3)	<b>2</b> <sup>1</sup> /2"	(65)	7 <sup>25</sup> /32"	(197.6)	12º/3	2" (311.9)	4 <sup>1</sup> / <sub>32</sub> "	(102.4)
B3093-6	6"	(150)	7"	(177.8)	<b>2</b> <sup>1</sup> /2"	(65)	87/16"	(214.3)	1215/	6" (328.6)	<b>4</b> <sup>11</sup> / <sub>16</sub> "	(119.1)
B3093-8	8"	(200)	<b>9</b> <sup>1</sup> /8"	(231.8)	<b>2</b> <sup>1</sup> /2"	(65)	10 <sup>1</sup> /4"	(260.3)	14 <sup>3</sup> /	(374.6)	61/2"	(165.1)

	D (Base Stand				Appro	ox. Wt./100	
Part No.	Not Supplied) in. (mm)	Saddle Ste in.	el Size (mm)	Com Lbs.	plete (kg)	Saddle Lbs.	e Only (kg)
B3093-1	1 <sup>1</sup> /2" (40)	<sup>1</sup> /4" x 1 <sup>3</sup> /4" (	6.3 x 44.4)	189	(85.7)	49	(22.2)
B3093-11/4	1 <sup>1</sup> /2" (40)	<sup>1</sup> /4" x 1 <sup>3</sup> /4" (	6.3 x 44.4)	221	(100.2)	81	(36.7)
B3093-11/2	1 <sup>1</sup> /2" (40)	<sup>1</sup> /4" x 1 <sup>3</sup> /4" (	6.3 x 44.4)	228	(103.4)	88	(39.9)
B3093-2	1 <sup>1</sup> /2" (40)	<sup>1</sup> /4" x 1 <sup>3</sup> /4" (	6.3 x 44.4)	234	(106.1)	94	(42.6)
<b>B3093-2</b> <sup>1</sup> / <sub>2</sub>	<b>2</b> <sup>1</sup> / <sub>2</sub> " (65)	<sup>1</sup> /4" x 3" (	6.3 x 76.2)	567	(257.2)	167	(75.8)
B3093-3	<b>2</b> <sup>1</sup> / <sub>2</sub> " (65)	<sup>1</sup> /4" x 3" (	6.3 x 76.2)	576	(261.3)	176	(79.9)
B3093-31/2	<b>2</b> <sup>1</sup> / <sub>2</sub> " (65)	<sup>1</sup> /4" x 3" (	6.3 x 76.2)	588	(266.7)	188	(85.3)
B3093-4	3" (80)	1/4" x 4" (6	6.3 x 101.6)	1064	(482.6)	364	(165.1)
B3093-5	3" (80)	<sup>1</sup> /4" x 4" (6	6.3 x 101.6)	1081	(490.3)	381	(172.8)
B3093-6	3" (80)	<sup>3</sup> /8" x 4" (9	9.5 x 101.6)	1234	(559.7)	534	(242.2)
B3093-8	3" (80)	<sup>3</sup> / <sub>8</sub> " x 4" (9	9.5 x 101.6)	1496	(678.6)	796	(361.1)

Note:

4" (100) thru 12" (300) fits both steel and ductile iron pipe.

For other ductile iron pipe sizes specify B3093DI - size.

3" (80) Ductile Iron uses B3093-31/2

### TOLCO Fig. 828 - universal sway brace attachment to steel (UL listed)

**Size Range:** One size accommodates all Fig. 900 Series sway brace attachments. Fits from 3/8" (9.4mm) to 7/8" (22.2mm) thick steel structure. For thicknesses less than 3/8" (9.4mm) refer to Fig. 825 and Fig. 825A.

#### Material: Steel

**Function:** To attach sway bracing and/ot hangers to various types of steel structural members.

**Features:** Permits secure non-friction connection without drilling or welding. Unique design allows offset placement on wide flange beam, C-channel, open web, welded steel trusses, etc. Secures brace to structure either across or along the beam. Break-off set bolts allow for visual verification of proper installation torque.

**Approvals:** Underwriters Laboratories Listed in the USA and Canada **(cULus)**. Included in our Seismic Engineering Guidelines approved by the State of California Office of Statewide Health Planning and Development **(OSHPD)**. For additional load, spacing and placement information relating to OSHPD projects, please refer to our Seismic Engineering Guidelines, OPM-0052-13.

For FM Approval information refer to FM Approved page 53.

**Installation Instructions:** The Fig. 828 is the structural attachment component of a longitudinal or lateral sway brace assembly. It is intended to be combined with a TOLCO transitional attachment, "bracing pipe" and a TOLCO "braced pipe" attachment to form a complete bracing assembly. NFPA 13 guidelines should be followed.

**To Install:** Slide the Fig. 828 on the flange of the beam, truss, or girder. Be sure the attachment is fully engaged to the rear of the opening. Tighten the cone point set screws until the heads break off. Remove the flange nut from the carriage bolt. Install a TOLCO swivel fitting (Fig, 909, 910, 980, \*986). Use flange nut to secure the swivel fitting.

\*Not UL listed when used in combination with Fig. 986

Finish: Plain or Electro-Galvanized

Approx. Weight/100: 341 Lbs. (154.7 kg)

Order By: Figure number and finish

Patent Pending

**Note:** Retaining strap not required.


Flange thickness	Maximum UL Rated load
.375" – .499"	1090 lbs. (4.84kN)
.500" – .875"	1370 lbs. (6.09kN)


Eaton's B-Line series seismic bracing components are designed to be compatible only with other B-Line series bracing components, resulting in a listed seismic bracing assembly. Eaton B-Line Division warranty for seismic bracing components will be the warranty provided in Eaton B-Line Division standard terms and conditions of sale made available by Eaton, except that, in addition to the other exclusions from Eaton B-Line Division warranty, Eaton makes no warranty relating to B-Line series seismic bracing components that are combined with products not provided by Eaton.

APPROVED

Set Screws and

1/2" Attachment

Bolt and Nut

Included

ΟΡΜ

## TOLCO Fig. 828 - Universal sway brace attachment to steel (FM approved)

**Size Range:** One size accommodates all Fig. 900 Series sway brace attachments. Fits from 3/8" (9.4mm) to 7/8" (22.2mm) thick steel structure. For thicknesses less than 3/8" (9.4mm) refer to Fig. 825.

Material: Steel

**Function:** To attach sway bracing and/or hangers to various types of steel structural members.

**Features:** Permits secure non-friction connection without drilling or welding. Unique design allows offset placement on wide flange beam, C-channel, open web, welded steel trusses, etc. Secures brace to structure either across or along the beam. Break-off set bolts allow for visual verification of proper installation torque.

**Approvals:** Factory Mutual Approved **(FM)**. Included in our Seismic Engineering Guidelines approved by the State of California Office of Statewide Health Planning and Development **(OSHPD)**. For additional load, spacing and placement information relating to OSHPD projects, please refer to our Seismic Engineering Guidelines, OPM-0052-13. For UL Listed information refer to UL Listed page 52.

**Installation Instructions:** The Fig. 828 is the structural attachment component of a longitudinal or lateral sway brace assembly. It is intended to be combined with a TOLCO<sup>™</sup> transitional attachment, "bracing pipe" and a TOLCO "braced pipe" attachment to form a complete bracing assembly. NFPA 13 or FM guidelines should be followed.

**To Install:** Slide the Fig. 828 on the flange of the beam, truss, or girder. Be sure the attachment is fully engaged to the rear of the opening. Tighten the cone point set screws until the heads break off. Remove the flange nut from the carriage bolt. Install a TOLCO swivel fitting (Fig, 909, 910, 980, \*986). Use flange nut to secure the swivel fitting.

\*Not UL listed when used in combination with Fig. 986

Finish: Plain or Electro-Galvanized

Approx. Weight/100: 341 Lbs. (154.7kg)

Order By: Figure number and finish

Patent Pending

Designed to meet or exceed requirements of FM DS 2-8.

Note: Retaining strap not required.

#### FM Approved Allowable Horizontal Load With Brace Perpendicular To Beam

Brace	e Angle (deg	rees from ve	rtical)
30°-44°	45°-59°	60°-74°	75°-90°
980 (4.350kN)	2220 (9.780kN)	3340 (14.850kN)	4040 (17.970kN)

#### FM Approved Allowable Horizontal Load With Brace Parallel To Beam

Brace	e Angle (deg	rees from ve	rtical)
30°-44°	45°-59°	60°-74°	75°-90°
820 (3.640kN)	1270 (5.640kN)	1490 (6.620kN)	1650 (7.330kN)

FM Approved design loads are based on ASD design method.

Eaton's B-Line series seismic bracing components are designed to be compatible only with other B-Line series bracing components, resulting in a listed seismic bracing assembly. Eaton B-Line Division warranty for seismic bracing components will be the warranty provided in Eaton B-Line Division standard terms and conditions of sale made available by Eaton, except that, in addition to the other exclusions from Eaton B-Line Division warranty, Eaton makes no warranty relating to B-Line series seismic bracing components that are combined with products not provided by Eaton.

All dimensions in charts and on drawings are in inches. Dimensions shown in parentheses are in millimeters unless otherwise specified.

Updated 4-6-21


### TOLCO Fig. 825 - bar joist sway brace attachment to steel (UL listed)

**Size Range:** One size accommodates all Fig. 900 Series sway brace attachments.

Material: Steel

**Function:** To attach sway bracing and hanger assemblies to steel members.

**Features:** This product's design incorporates a concentric attachment point which is critical to the performance of structural seismic connections. NFPA 13 indicates the importance of concentric loading of connections and fasteners. Permits secure non-friction connection without drilling or welding. Unique design reinforces point of connection to joist. Break off head set bolt design assures verification of proper installation torque (min. 31 ft.-lbs.).

**Approvals:** Underwriters Laboratories Listed in the USA **(UL)** and Canada **(cUL)**. UL listed with Fig. 909, 910, and 980 series attachments and the following brace member type pipes: Sch. 40, KSD 3562. Included in our Seismic Engineering Guidelines approved by the State of California Office of Statewide Health Planning and Development **(OSHPD)**. For additional load, spacing and placement information relating to OSHPD projects, please refer to our Seismic Engineering Guidelines, OPM-0052-13. For FM Approval information refer to FM Approved page 55.

**Installation Instructions:** Fig. 825 is the structural attachment component of a longitudinal or lateral sway brace assembly. It is intended to be combined with a TOLCO<sup>™</sup> transitional attachment, "bracing pipe" and a TOLCO "braced pipe" attachment, to form a complete bracing assembly. NFPA 13 guidelines should be followed.

**To Install:** Place the Fig. 825 on the steel beam, tighten the cone point set bolts until heads break off. Attach other TOLCO transitional attachment fitting, Fig. 980, 910, 909, or any other TOLCO approved

transitional fitting. Transitional fitting attachment can pivot for adjustment to proper brace angle.

Finish: Plain, Electro-Galvanized and HDG

Approx. Wt./100: 247.5 Lbs. (112.2kg)

Order By: Figure number and finish

US Patent #6,098,942 Canada Patent #2,286,659

Retaining strap not required.


3/8" (9.5)

**OPM** 

Set Bolts & Hardware Included

Maximum Design Load	
825W/909-1370 lbs	(5.78 KN)
825W/910-1500 lbs	(7.11 KN)
825W/980-1600 lbs	(8.45 KN)


Front View

Eaton's B-Line series seismic bracing components are designed to be compatible only with other B-Line series bracing components, resulting in a listed seismic bracing assembly. Eaton B-Line Division warranty for seismic bracing components will be the warranty provided in Eaton B-Line Division standard terms and conditions of sale made available by Eaton, except that, in addition to the other exclusions from Eaton B-Line Division warranty, Eaton makes no warranty relating to B-Line series seismic bracing components that are combined with products not provided by Eaton.

All dimensions in charts and on drawings are in inches. Dimensions shown in parentheses are in millimeters unless otherwise specified.

Updated 5-24-21

### TOLCO Fig. 825 - bar joist sway brace attachment to steel (FM approved)

Size Range: One size accommodates all Fig. 900 Series sway brace attachments.

#### Material: Steel

Function: To attach sway bracing and hanger assemblies to steel members.

Features: This product's design incorporates a concentric attachment point which is critical to the performance of structural seismic connections. NFPA 13 indicates the importance of concentric loading of connections and fasteners. Permits secure non-friction connection without drilling or welding. Unique design reinforces point

of connection to joist. Break off head set bolt design assures verification of proper installation torque (min. 31 ft.-lbs.).

Approvals: Approved by Factory Mutual Engineering (FM).

Included in our Seismic Engineering Guidelines approved by the State of California Office of Statewide Health Planning and Development (OSHPD). For additional load, spacing and placement information relating to OSHPD projects, please refer to our Seismic Engineering Guidelines, OPM-0052-13 For UL Listed information refer to UL Listed page 54.

Installation Instructions: Fig. 825 is the structural attachment componentof a longitudinal or lateral sway brace assembly. It is intended to be combined with a TOLCO<sup>™</sup> transitional attachment, "bracing pipe" and a TOLCO "braced pipe" attachment, to form a complete bracing assembly. NFPA 13 or FM guidelines should be followed.

To Install: Place the Fig. 825 on the steel beam, tighten the cone point set bolts until heads break off. Attach other TOLCO transitional attachment fitting, Fig. 980, 910, 909, or any other TOLCO approved transitional fitting. Transitional fitting attachment can pivot for adjustment to proper brace angle.

Finish: Plain, Electro-Galvanized and HDG

Approx. Wt./100: 247.5 Lbs. (112.2kg)

Order By: Figure number and finish

US Patent #6,098,942, Canada Patent #2,286,659

Designed to meet or exceed requirements of FM DS 2-8.

Retaining strap not required.

FM Approved design loads are based on ASD design method.

		FM Approved Design Loads					
		30°-44° 45°-59° 60°-74° 75°-9 lbs. / (kN) lbs. / (kN) lbs. / (kN) lbs. / (k					
Maximum	Perpendicular to	990	1360	1670	1860		
³/8" Thick Flange	Structural Member	(4.40)	(6.05)	(7.43)	(8.27)		
Maximum	Parallel to	460	630	770	860		
³/8" Thick Flange	Structural Member	(2.04)	(2.80)	(3.42)	(3.82)		


$\mathbb{R}$	
X	Side View
Fig. 825	
Fig. 980	
$\bigcirc$	The second secon
A	


Eaton's B-Line series seismic bracing components are designed to be compatible only with other B-Line series bracing components, resulting in a listed seismic bracing assembly. Eaton B-Line Division warranty for seismic bracing components will be the warranty provided in Eaton B-Line Division standard terms and conditions of sale made available by Eaton, except that, in addition to the other exclusions from Eaton B-Line Division warranty, Eaton makes no warranty relating to B-Line series seismic bracing components that are combined with products not provided by Eaton.

All dimensions in charts and on drawings are in inches. Dimensions shown in parentheses are in millimeters unless otherwise specified.


**Top View** 


### TOLCO Fig. 825A - bar joist sway brace attachment to steel

Size Range: One size accommodates all Fig. 900 Series sway brace attachments.

Material: Steel

Function: To attach sway bracing and/or hanger to steel structural members.

**Features:** This product's design incorporates a concentric attachment point which is critical to the performance of structural seismic connections. NFPA 13 indicates the importance of concentric loading of connections and fasteners. Permits secure non-friction connection without drilling or welding. Unique design reinforces point of connection to joist. Break off head bolt design assures verification of proper installation.

**Approvals:** Underwriters Laboratories Listed in the USA **(UL)** and Canada **(cUL)**. UL listed with Fig. 909, 910, and 980 series attachments and the following brace member type pipes: Sch. 40, KSD 3562. Included in our Seismic Engineering Guidelines approved by the State of California Office of Statewide Health Planning and Development **(OSHPD)**. For additional load, spacing and placement information relating to OSHPD projects, please refer to our Seismic Engineering Guidelines, OPM-0052-13.

**Installation Instructions:** Fig. 825A is the structural attachment component of a longitudinal or lateral sway brace assembly. It is intended to be combined with a TOLCO<sup>™</sup> transitional attachment, "bracing pipe" and a TOLCO "braced pipe" attachment to form a complete bracing assembly. NFPA 13 guidelines should be followed.

**To Install:** Place the Fig. 825A on the steel beam, tighten the cone point set bolts until heads break off. Attach other TOLCO transitional attachment fitting, Fig. 980, 910, 909, or any other TOLCO approved transitional fitting. Transitional fitting attachment can pivot for adjustment to proper brace angle.

Finish: Plain or Electro-Galvanized

Approx. Wt./100: 154.5 Lbs. (70.1kg)

Order By: Figure number and finish

Patent #6,098,942

Retaining strap not required.


Maximum Design Load 825A 700 lbs. (3.11kN)

UL Listed as Hanger Attachment for 8" (200mm) Pipe at Maximum Spacing


Eaton's B-Line series seismic bracing components are designed to be compatible only with other B-Line series bracing components, resulting in a listed seismic bracing assembly. Eaton B-Line Division warranty for seismic bracing components will be the warranty provided in Eaton B-Line Division standard terms and conditions of sale made available by Eaton, except that, in addition to the other exclusions from Eaton B-Line Division warranty, Eaton makes no warranty relating to B-Line series seismic bracing components that are combined with products not provided by Eaton.

**OPM** 

### TOLCO Fig. 906 - sway brace multi-fastener adapter

#### Material: Steel

**Application:** Allows sway brace fittings to develop greater load carrying ability by providing multiple fastener attachments for steel and wood. The National Fire Protection (NFPA) provides information on fastener loads to various structures. Refer to NFPA 13 (2016) 9.3.5.9.1.

**Approvals:** Underwriters Laboratories Listed in the USA **(UL)** and Canada **(cUL)** only when used with TOLCO<sup>™</sup> Fig. 900 Series Earthquake Brace Attachments. Included in our Seismic Engineering Guidelines approved by the State of California Office of Statewide Health Planning and Development **(OSHPD)**. For additional load, spacing and placement information relating to OSHPD projects, please refer to our Seismic Engineering Guidelines, OPM-0052-13.

**Installation Instructions:** Fig. 906 is a multiple fastener structural attachment component of a longitudinal or lateral sway brace assembly. It is intended to be combined with a TOLCO transitional attachment, "bracing pipe" and a TOLCO "braced pipe" attachment to form a complete bracing assembly. NFPA 13 guidelines should be followed.

**To Install:** Attach the Fig. 906 to the structural surface as per fastener design guidelines. Attach other TOLCO transitional attachment fitting, Fig. 980, 910, 909, or any other TOLCO approved transitional fitting. Transitional fitting attachment can pivot for adjustment to proper brace angle.

**Finish:** Plain or Electro-Galvanized. Contact customer service for alternative finishes and materials.

Order By: Figure number and specify dimensions H1 and H2.


Part Number	A in. (mm)	B in (mm)	C	D in. (mm)	H1	H2	Approx. Wt./100 Lbs. (kg)
906	12" (305.0)	in. (mm) 9" (228.6)	2.5" (63.5)	<sup>1</sup> /4" (6.3)	Specify	Specify	394 (178.7)
906-12	15" (381.0)	12" (304.8)	2.5" (63.5)	<sup>1</sup> /4" (6.3)	Specify	Specify	494 (224.1)

Load Note: Actual design load determined by anchor and concrete strength, not to exceed the UL Listed maximum load of 1200 lbs (5.33kN).

Load is for Fig. 906. If combined load of anchors is less, must reduce to anchor maximum capacity.

Eaton's B-Line series seismic bracing components are designed to be compatible only with other B-Line series bracing components, resulting in a listed seismic bracing assembly. Eaton B-Line Division warranty for seismic bracing components will be the warranty provided in Eaton B-Line Division standard terms and conditions of sale made available by Eaton, except that, in addition to the other exclusions from Eaton B-Line Division warranty, Eaton makes no warranty relating to B-Line series seismic bracing components that are combined with products not provided by Eaton.

### TOLCO Fig. 800 - adjustable sway brace attachment to steel (UL listed)

Size Range: 4" (101.6mm) thru 18" (457.2mm) beam width

Material: Steel

Function: Seismic brace attachment to steel.

**Features:** This product's design incorporates a concentric attachment point which is critical to the performance of structural seismic connections. NFPA 13 indicates the importance of concentric loading of connections and fasteners. Permits secure connection to steel where drilling and/or welding of brace connection could present structural issues.

**Installation Instructions:** Fig. 800 is the structural attachment component of a longitudinal or lateral sway brace assembly. It is intended to be combined with a TOLCO<sup>™</sup> transitional attachment, "bracing pipe" and a TOLCO "braced pipe" attachment to form a complete bracing assembly. NFPA 13 guidelines should be followed.

**To Install:** Place the Fig. 800 on the steel beam, tighten the cone point set bolts on flange until the heads break off. Tighten hex head bolts into clamp body until lock washers are fully flat. Attach other TOLCO transitional attachment fitting, Fig. 980, 910, 909, or any other TOLCO approved transitional fitting. Transitional fitting attachment can pivot for adjustment to proper brace angle.

**Approvals:** Underwriters Laboratories Listed in the USA **(UL)** and Canada **(cUL)**. UL listed with Fig. 909, 910, 980, 909 series attachments and the following brace member type pipes: Sch. 40, KSD 3562. Included in our Seismic Engineering Guidelines approved by the State of California Office of Statewide Health Planning and Development **(OSHPD)**. For additional load, spacing and placement information relating to OSHPD projects, please refer to our Seismic Engineering Guidelines, OPM-0052-13.

For FM Approval information refer to FM Approved page 59.

**Finish:** Plain, Electro-Galvanized and Hot Dip Galvanized. Contact customer service for alternative finishes and materials.

**Order By:** Figure number, type number and size number. Example: FIG. 800 TYPE2X14-16

Туре	Fits Beam Flange Thickness				
	in.	(mm)			
800 TYPE1	Up to 3/4"	(Up to 19.0)			
800 TYPE2	<sup>3</sup> /4" to 1 <sup>1</sup> /4"	(19.0 to 31.7)			

Fits	Flange Wi	dth Range	Max.Design Loads (cULus) Along or Across Beam				
Part #	in.	(mm)	Fig. 909 Ibs. (kN)	Fig. 980 Ibs. (kN)			
800-1	4"-6"	(101.6-152.4)					
800-2	6"-8"	(152.4-203.2)	1270~ (5.65)	1400~ (6.23)	1400~ (6.23)		
800-3	8"-10"	(203.2-254.0)	1270~ (5.05)		1400~ (0.23)		
800-4	10"-12"	(254.0-304.8)					
800-5	12"-14"	(304.8-355.6)	1270~ (5.65)	1300~ (5.78)	1300~ (5.78)		
800-6	14"-16"	(355.6-406.4)	000 (4.00)	000 (4.00)	000 (4.00)		
800-7	16"-18"	(406.4-457.2)	900~ (4.00)	900~ (4.00)	900~ (4.00)		


Eaton's B-Line series seismic bracing components are designed to be compatible only with other B-Line series bracing components, resulting in a listed seismic bracing assembly. Eaton B-Line Division warranty for seismic bracing components will be the warranty provided in Eaton B-Line Division standard terms and conditions of sale made available by Eaton, except that, in addition to the other exclusions from Eaton B-Line Division warranty, Eaton makes no warranty relating to B-Line series seismic bracing components that are combined with products not provided by Eaton.

All dimensions in charts and on drawings are in inches. Dimensions shown in parentheses are in millimeters unless otherwise specified.

(Longitudinal - Parrallel to Braced Pipe)

APPROVED

OPM

Set Bolts & Hardware

Included

### TOLCO Fig. 800 - adjustable sway brace attachment to steel (FM approved)

Size Range: 4" (101.6mm) thru 18" (457.2mm) beam width

Material: Steel

Function: Seismic brace attachment to steel.

Features: This product's design incorporates a concentric attachment point which is critical to the performance of structural seismic connections. NFPA 13 indicates the importance of concentric loading of connections and fasteners. Permits secure connection to steel where drilling and/or welding of brace connection could present structural issues.

Installation Instructions: Fig. 800 is the structural attachment component of a longitudinal or lateral sway brace assembly. It is intended to be combined with a TOLCO™ transitional attachment, "bracing pipe" and a TOLCO "braced pipe" attachment to form a complete bracing assembly. NFPA 13 guidelines should be followed.

To Install: Place the Fig. 800 on the steel beam, tighten the cone point set bolts on flange until the heads break off. Tighten hex head bolts into clamp body until lock washers are fully flat. Attach other TOLCO transitional attachment fitting, Fig. 980, 910, 909, or any other TOLCO approved transitional fitting. Transitional fitting attachment can pivot for adjustment to proper brace angle.

Approvals: Approved by Factory Mutual Engineering (FM).

Included in our Seismic Engineering Guidelines approved by the State of California Office of Statewide Health Planning and Development (OSHPD). For additional load, spacing and placement information relating to OSHPD projects, please refer to our Seismic Engineering Guidelines, OPM-0052-13.

For UL Listed information refer to UL Listed page 58.

Finish: Plain, Hot Dip Galvanized or Electro-Galvanized. Contact customer service for alternative finishes and materials.

Order By: Figure number, type number and size number. Example: FIG. 800 TYPE2X14-16

Designed to meet or exceed requirements of FM DS 2-8.

	Fits B	eam			м	ax.Design	Loads (FM)	×		
Туре	Flange T	hickness	Lateria	al - Parallel to	Structural Me	mber	Longitudinal	- Perpendicul	lar to Structur	al Member
			30°-44°	45°-59°	60°-74°	75°-90°	30°-44°	45°-59°	60°-74°	75°-90°
	in.	(mm)	lbs./(kN)	lbs./(kN)	lbs./(kN)	lbs./(kN)	lbs./(kN)	lbs./(kN)	lbs./(kN)	lbs./(kN)
800 TYPE1	Up to 3/4"	(Up to 19.0)	1430 (6.36)	1970 (8.76)	1980 (8.81)	NR (NR)	930 (4.13)	1310 (5.82)	1610 (7.16)	1800 (8.00)
800 TYPE2	<sup>3</sup> /4" to 1 <sup>1</sup> /4"	(19.0 to 31.7)	NR (NR)	NR (NR)	NR (NR)	NR (NR)	NR (NR)	NR (NR)	NR (NR)	NR (NR)

Fits Flange Width Range								
in. (mm)								
4-6	4"-6"	(101.6-152.4)						
6-8	6"-8"	(152.4-203.2)						
8-10	8"-10"	(203.2-254.0)						
10-12	10"-12"	(254.0-304.8)						
12-14	12"-14"	(304.8-355.6)						
14-16	14"-16"	(355.6-406.4)						
16-18	16"-18"	(406.4-457.2)						

\* The loads listed are axial loads on the brace. The horizontal load capacity, H, of the brace is:  $H = F \times sin$  ?, where ? is the installation angle measured from the vertical.

FM Approved design loads are based on ASD design method.

Eaton's B-Line series seismic bracing components are designed to be compatible only with other B-Line series bracing components, resulting in a listed seismic bracing assembly. Eaton B-Line Division warranty for seismic bracing components will be the warranty provided in Eaton B-Line Division standard terms and conditions of sale made available by Eaton, except that, in addition to the other exclusions from Eaton B-Line Division warranty, Eaton makes no warranty relating to B-Line series seismic bracing components that are combined with products not provided by Eaton.

All dimensions in charts and on drawings are in inches. Dimensions shown in parentheses are in millimeters unless otherwise specified.


**Braced Pipe**)


Shown with Fig. 980 brace fitting to pipe brace (Longitudinal - Parrallel to Braced Pipe)

### Fig. 980 - TOLCO Universal swivel sway brace attachment -3/8"-16 to 3/4"-10 rods Fig. 980H - TOLCO Universal swivel sway brace attachment -7/8"-9 to 11/4"-7

Size Range: One size fits bracing pipe 1" (25mm) thru 2" (50mm), B-Line series 12 gauge (2.6mm) channel.

Material: Carbon steel

Function: Multi-functional attachment to structure or braced pipe fitting.

**Features:** This product's design incorporates a concentric attachment opening which is critical to the performance of structural seismic connections and in accordance with NFPA 13, 2019 Section 18.5.11.5. The Fig. 980 mounts to any surface angle and the break off bolt head assures verification of proper installation.

**Installation:** Fig.980 is the structural or transitional attachment component of a longitudinal or lateral sway brace assembly. It is intended to be combined with the "bracing pipe" and TOLCO<sup>™</sup> "braced pipe" attachment, Fig. 1001, 2002, 3000, 4L or approved attachment to pipe to form a complete bracing assembly. NFPA 13 guidelines should be followed.

**To Install:** Place the Fig. 980 onto the "bracing pipe". Tighten the set bolt until the head breaks off. Attachment can pivot for adjustment to proper brace angle.

**Approvals:** —Underwriters Laboratories Listed in the USA **(UL)** and Canada **(cUL)**. UL Listed for the following brace member type pipes: Sch. 40, KSD 3562. Ask the factory for additional information as it may vary by product size. Included in our Seismic Engineering Guidelines approved by the State of California Office of Statewide Health Planning and Development **(OSHPD)**. For additional load, spacing and placement information relating to OSHPD projects, please refer to our Seismic Engineering Guidelines, OPM-0052-13. For FM Approval information refer to FM Approved page 61.

**Note:** Fig. 980 Swivel Attachment and Fig. 1001, 2002, 3000, 4L, or approved attachment to pipe make up a sway brace system of UL Listed attachments and bracing materials which satisfies the requirements of Underwriters Laboratories and the National Fire Protection Association **(NFPA)** 

Finish: Plain, Electro-Galvanized or Stainless Steel.

Contact customer service for alternative finishes.

Order By: Figure number and finish.

Pat. #6,273,372, Pat. #6,517,030, Pat. #6,953,174, Pat. #6,708,930, Pat. #7,191,987, Pat. #7,441,730, Pat. #7,669,806

		A		В	D	**	Max. Design	Approx	.Wt./100
Catalog #	in.	(mm)	in.	(mm)	in.	(mm)	Load (cULus) Ibs./(kN)	lbs.	(kg)
*980- <sup>3</sup> /8		(114.9)		(50.4)	<sup>7</sup> /16	(11.1)	1600 (7.12)	149	(67.6)
*980- <sup>1</sup> / <sub>2</sub>	407				<sup>9</sup> /16	(14.3)	2100 (9.34)	148	(67.1)
*980- <sup>5</sup> /8	4 <sup>9</sup> /16		2 /16	(52.4)	<sup>11</sup> /16	(17.5)	2100 (9.34)	147	(66.7)
<b>*980-</b> <sup>3</sup> / <sub>4</sub>					<sup>13</sup> /16	(20.6)	2100 (9.34)	146	(66.2)
980H- <sup>7</sup> /8					<sup>15</sup> /16	(23.8)	Fig. 980H	402	(182.3)
980H-1	0.24	6 <sup>3</sup> / <sub>4</sub> (171.4)	<b>c</b> 1/		<b>1</b> <sup>1</sup> / <sub>16</sub>	(27.0)	is not UL Listed	400	(181.4)
980H-1 <sup>1</sup> /8	63/4		3 <sup>1</sup> / <sub>2</sub> (88.9)	(88.9)	1 <sup>3</sup> /16	(30.2)	or FM	397	(180.1)
980H-1 <sup>1</sup> /4					1 <sup>5</sup> /16	(33.3)	Approved	390	(176.9)

 $^*$  Sizes available in stainless steel (980S-3/8, 980S-1/2, 980S-5/8, and 980S-3/4) and have the same UL rating as what is listed.

\*\* Mounting attachment hole size.


Eaton's B-Line series seismic bracing components are designed to be compatible only with other B-Line series bracing components, resulting in a listed seismic bracing assembly. Eaton B-Line Division warranty for seismic bracing components will be the warranty provided in Eaton B-Line Division standard terms and conditions of sale made available by Eaton, except that, in addition to the other exclusions from Eaton B-Line Division warranty, Eaton makes no warranty relating to B-Line series seismic bracing components that are combined with products not provided by Eaton.

All dimensions in charts and on drawings are in inches. Dimensions shown in parentheses are in millimeters unless otherwise specified.

Brace

Lateral Brace

Seismic Bracing

### Fig. 980 - TOLCO Universal swivel sway brace attachment -3/8"-16 to 3/4"-10 rods Fig. 980H - TOLCO Universal swivel sway brace attachment -7/8"-9 to 11/4"-7

Size Range: One size fits bracing pipe 1" (25mm) thru 2" (50mm), B-Line series 12 gauge (2.6mm) channel.

Material: Carbon steel

Function: Multi-functional attachment to structure or braced pipe fitting.

Features: This product's design incorporates a concentric attachment opening which is critical to the performance of structural seismic connections and in accordance with NFPA 13, 2019 Section 18.5.11.5. The Fig. 980 mounts to any surface angle and the break off bolt head assures verification of proper installation.

Installation: Fig.980 is the structural or transitional attachment component of a longitudinal or lateral sway brace assembly. It is intended to be combined with the "bracing pipe" and TOLCO™ "braced pipe" attachment, Fig. 1000, 1001, 3000, 4L, or other TOLCO approved attachment to pipe to form a complete bracing assembly. NFPA 13 guidelines should be followed.

To Install: Place the Fig. 980 onto the "bracing pipe". Tighten the set bolt until the head breaks off. Attachment can pivot for adjustment to proper brace angle.

Approvals: — Approved by Factory Mutual Engineering (FM). Included in our Seismic Engineering Guidelines approved by the State of California Office of Statewide Health Planning and Development (OSHPD). For additional load, spacing and placement information relating to OSHPD projects, please refer to our Seismic Engineering Guidelines, OPM-0052-13. For UL Listed information refer to UL Listed page 60

Note: Fig. 980 Swivel Attachment and Fig. 1000, 1001, 4L or other TOLCO approved attachment to pipe that make up a sway brace system of bracing materials which satisfies the requirements of Factory Mutual Engineering and the National Fire Protection Association (NFPA)

Finish: Plain, Electro-Galvanized or Stainless Steel. Contact customer service for alternative finishes.

Order By: Figure number and finish.

Pat. #6,273,372, Pat. #6,517,030, Pat. #6,953,174, Pat. #6,708,930, Pat. #7,191,987, Pat. #7,441,730, Pat. #7,669,806

Designed to meet or exceed requirements of FM DS 2-8.


Longitudinal Brace

		Α		В		**	Max. D	esign Lo	ad*** (	FM)	Approx	.Wt./100
Catalog #	in.	(mm)	in.	(mm)	in.	(mm)	30°-44° Ibs./(kN)	45°-59° lbs./(kN)	60°-74° Ibs./(kN)	75°-90° lbs./(kN)	lbs.	(kg)
<b>980-</b> 3/8					<sup>7</sup> / <sub>16</sub>	(11.1)					149	(67.6)
<b>980-</b> <sup>1</sup> / <sub>2</sub>	49/16			(52.4)	<sup>9</sup> /16	(14.3)	2370	2790		3750	148	(67.1)
<b>980-</b> <sup>5</sup> / <sub>8</sub>		(114.9)	Z'/16		<sup>11</sup> / <sub>16</sub>	(17.5)	(10.54)	(12.41)		(16.68)	147	(66.7)
<b>980-</b> <sup>3</sup> / <sub>4</sub>					<sup>13</sup> /16	(20.6)					146	(66.2)
980H- <sup>7</sup> /8					<sup>15</sup> / <sub>16</sub>	(23.8)					402	(182.3)
980H-1	021		01/		<b>1</b> <sup>1</sup> / <sub>16</sub>	(27.0)	Fig.	980H is ı	not UL Li	sted	400	(181.4)
980H-1 <sup>1</sup> /8	63/4	(171.4)	31/2	(88.9)	<b>1</b> <sup>3</sup> / <sub>16</sub>	(30.2)	J		pproved		397	(180.1)
980H-1 <sup>1</sup> /4					<b>1</b> <sup>5</sup> / <sub>16</sub>	(33.3)					390	(176.9)

\*\* Mounting attachment hole size.

\*\*\* Installed with 1" or 11/4 "schedule 40 brace pipe.

Eaton's B-Line series seismic bracing components are designed to be compatible only with other B-Line series bracing components, resulting in a listed seismic bracing assembly. Eaton B-Line Division warranty for seismic bracing components will be the warranty provided in Eaton B-Line Division standard terms and conditions of sale made available by Eaton, except that, in addition to the other exclusions from Eaton B-Line Division warranty, Eaton makes no warranty relating to B-Line series seismic bracing components that are combined with products not provided by Eaton.

### TOLCO Fig. 909 - no-thread swivel sway brace attachment (UL listed)

**Size Range:** 1" (25mm) bracing pipe. For brace pipe sizes larger than 1" (25mm), use Fig. 980. Available with holes for 3%", 1/2" or 5%" attachment.

Material: Steel, hardened cone point set bolt

Function: The structural component of a sway and seismic bracing system.

**Features:** This product's design incorporates a concentric attachment opening which is critical to the performance of structural seismic connections. NFPA 13 indicates clearly that fastener table load values are based only on concentric loading. No threading of the bracing pipe is required. Open design allows for easy inspection of pipe engagement.

**ApJ54plication Note:** Fig. 909 is used in conjunction with the Fig. 1001 or Fig. 4L or other approved TOLCO attachment to pipe, and joined together with bracing pipe. Sway brace assemblies are intended to be installed in accordance with NFPA 13. The required type, number and size of fasteners used for the structure attachment fitting shall be in accordance with NFPA 13.

**Approvals:** Underwriters Laboratories Listed in the USA **(UL)** and Canada **(cUL)**. UL Listed for the following brace member type pipes: Sch. 40, KSD 3562. Included in our Seismic Engineering Guidelines approved by the State of California Office of Statewide Health Planning and Development **(OSHPD)**. For additional load, spacing and placement information relating to OSHPD projects, please refer to our Seismic Engineering Guidelines, OPM-0052-13.

**Installation Instructions:** Place Fig. 909 onto the bracing pipe. Tighten the set screw until the head bottoms out on surface. When using in combination with a Fig. 825A, Fig. 825, Fig. 828, or Fig. 906, refer to those instruction sheets, otherwise select an anchor that is sized appropriately for the intended use and follow anchor manufacturer's instructions regarding structural thickness and embedment requirements. The required type, number and size of fasteners used for the structure attachment fitting shall be in accordance with NFPA 13. Once the anchor is installed per the manufacturer's direction, secure the Fig. 909 to the anchor. Attachment can pivot for adjustment to proper brace angle.

**Finish:** Plain or Electro-Galvanized. Contact customer service for alternative finishes and materials.

Order By: Figure number, fastener attachment size and finish.

Part Number	Mounting Hole D		Brace Pipe Size		В		Max. Design Load		Approx. Wt./100	
	in.	(mm)	in.	(mm)	in.	(mm)	lbs.	(kN)	lbs.	(kg)
<b>909</b> - <sup>3</sup> /8	7/16"	(11.1)	1"	(25)	1 <sup>5</sup> /8"	(41.3)	1370	(6.09)	90	(40.8)
<b>909-</b> <sup>1</sup> / <sub>2</sub> *	17/32"	(13.5)	1"	(25)	1 <sup>5</sup> /8"	(41.3)	1370	(6.09)	91	(41.3)
<b>909-</b> <sup>5</sup> /8	<sup>11</sup> / <sub>16</sub> "	(17.5)	1"	(25)	1 <sup>5</sup> /8"	(41.3)	1370	(6.09)	90	(40.8)

\* Standard size.

**OPM** D Set Bolt Included В **Mounting Hardware** Is Not Included Ó ' 6° O'

Eaton's B-Line series seismic bracing components are designed to be compatible only with other B-Line series bracing components, resulting in a listed seismic bracing assembly. Eaton B-Line Division warranty for seismic bracing components will be the warranty provided in Eaton B-Line Division standard terms and conditions of sale made available by Eaton, except that, in addition to the other exclusions from Eaton B-Line Division warranty, Eaton makes no warranty relating to B-Line series seismic bracing components that are combined with products not provided by Eaton.

### TOLCO Fig. 910 - threaded swivel sway brace attachment (UL listed)

Size Range: 1" (25mm) bracing pipe. For brace pipe sizes larger than 1" (25mm), use Fig. 980. Available with holes for  $\frac{1}{2}$ " fastener attachment.

#### Material: Steel

**Function:** The Fig. 910, is the structural or transitional attachment component of a longitudinal or lateral sway brace assembly. It is intended to combined with a 1" "bracing pipe", and TOLCO<sup>™</sup> "braced pipe" attachment to form a complete bracing assembly. Sway brace assemblies are intended to be installed in accordance with NFPA 13 and the manufacturer's installation instructions

**Features:** This product's design incorporates a concentric attachment opening which is critical to the performance of structural seismic connections. NFPA 13 (2010) 9.3.5.8.4 and (2013-2016) 9.3.5.11.5 indicates that fastener table load values are based only on concentric loading. Universal swivel design allows Fig. 910 to be attached at any surface angle.

**Approvals:** Underwriters Laboratories Listed in the USA (UL) and Canada (cUL). **(cUL)**. UL Listed for the following brace member type pipes: Sch. 40. Included in our Seismic Engineering Guidelines approved by the State of California Office of Statewide Health Planning and Development **(OSHPD)**. For additional load, spacing and placement information relating to OSHPD projects, please refer to our Seismic Engineering Guidelines, OPM-0052-13.

**Installation Instructions:** Thread the 1" brace pipe into the Fig. 910 until pipe threads are visible through inspection site hole. When using in combination with a Fig. 825A, Fig. 825, Fig. 828, or Fig. 906 refer to those instruction sheets, otherwise select an anchor that is sized appropriately for the intended use and follow anchor manufacturer's instructions regarding structural thickness and embedement requirements. The required type, number and size of fasteners used for the structure attachment fitting shall be in accordance with NFPA 13. Once the anchor is installed per the manufacturer's direction, secure the Fig. 910 to the anchor. Attachment can pivot for adjustment to proper brace angle.

**Note:** Fig. 910 swivel attachment and Fig. 1001, 2002, 3000 or 4L pipe clamps make up a sway brace system of UL Listed attachments and bracing materials which satisfies the requirements of Underwriters Laboratories and the National Fire Protection Association (NFPA).

**Finish:** Electro-Galvanized. Contact customer service for alternative finishes and materials.

Order By: Figure number, pipe size and finish.


**OPM** 


Part Number	Brace Pipe Size	А	В	C	Mounting Hole D	E	F	Max. Design Load	Approx. Wt./100
	in. (mm)	in. (mm)	in. (mm)	in. (mm)	in. (mm)	in. (mm)	in. (mm)	lbs. (kN)	lbs. (kg)
<b>910-1 X</b> <sup>1</sup> / <sub>2</sub>	1" (25)	1 <sup>7</sup> /10" (43.2)	1 <sup>1</sup> / <sub>5</sub> " (30.5)	2 <sup>15</sup> /16"(74.7)	<sup>9</sup> / <sub>16</sub> " (14.3)	111/16" (42.9)	2 <sup>1</sup> / <sub>20</sub> " (52)	1600 (8.96)	105 (47.6)

Eaton's B-Line series seismic bracing components are designed to be compatible only with other B-Line series bracing components, resulting in a listed seismic bracing assembly. Eaton B-Line Division warranty for seismic bracing components will be the warranty provided in Eaton B-Line Division standard terms and conditions of sale made available by Eaton, except that, in addition to the other exclusions from Eaton B-Line Division warranty, Eaton makes no warranty relating to B-Line series seismic bracing components that are combined with products not provided by Eaton.

### TOLCO Fig. 907 - multi-angle attachment

**Size Range:** 1" (25.4mm) x 1" (25.4mm), 1" (25.4mm) x 1<sup>1</sup>/<sub>4</sub>" (31.7mm) and 1<sup>1</sup>/<sub>4</sub>" (25.4mm) x 1<sup>1</sup>/<sub>4</sub>" (25.4mm) bracing pipe.

Material: Steel, hardened cone (or cup) point set bolt

Function: For attaching two pieces of pipe together at various angles.

**To Install:** Attach the Fig. 907 over one piece of pipe and adjust to desired position. Tighten set bolt until head bottoms out on surface, then repeat the process for the second pipe.

**Finish:** Plain or Electro-Galvanized. Contact customer service for alternative finishes and materials.

Order By: Figure number, bracing pipe sizes and finish.


Part Number	Brace Pi	pe Size (mm)	in.	A (mm)	in.	B (mm)	Max. De Ibs.	sign Load (kN)	Approx. Ibs.	Wt./100 (kg)
907-1 X 1	1" x 1"	(25 x 25)	<b>4</b> <sup>3</sup> /4"	. ,		(120.6)		(2.91)	103	(46.7)
907-1 X 1 <sup>1</sup> /4	1" x 1 <sup>1</sup> /4"	(25 x 32)	5 <sup>3</sup> /16"	(128.6)	4 <sup>13</sup> / <sub>16</sub> "	(122.2)	655	(2.91)	107	(48.5)
907-1 <sup>1</sup> /4 X 1 <sup>1</sup> /4	1 <sup>1</sup> /4" x 1 <sup>1</sup> /4"	(32 x 32)	5 <sup>3</sup> /8"	(136.5)	<b>5</b> <sup>1</sup> /4"	(133.1)	655	(2.91)	109	(49.4)


Eaton's B-Line series seismic bracing components are designed to be compatible only with other B-Line series bracing components, resulting in a listed seismic bracing assembly. Eaton B-Line Division warranty for seismic bracing components will be the warranty provided in Eaton B-Line Division standard terms and conditions of sale made available by Eaton, except that, in addition to the other exclusions from Eaton B-Line Division warranty, Eaton makes no warranty relating to B-Line series seismic bracing components that are combined with products not provided by Eaton.

### TOLCO Fig. 975 - straight sway brace fitting (UL listed)

**Size Range:** 1" (25mm) bracing pipe. For brace pipe sizes larger than 1" (25mm), use Fig. 980. Available with holes for  $\frac{1}{2}$ ",  $\frac{5}{8}$ ", or  $\frac{3}{4}$ " fastener attachment.

#### Material: Steel

**Function:** The Fig. 975 is the structural or transitional attachment component of a longitudinal or lateral sway brace assembly. It is intended to be combined with a 1" "bracing pipe" and TOLCO<sup>™</sup> "braced pipe" attachment to form a complete bracing assembly. Sway brace assemblies are intended to be installed in accordance with NFPA 13 and the manufacturer's installation instructions

Features: Open design allows for easy checking of thread engagement.

**Approvals:** Underwriters Laboratories Listed in the USA **(UL)** and Canada **(cUL)**. UL Listed for the following brace member type pipes: Sch. 40.

**Installation:** Thread the Fig. 975 onto the 1" threaded bracing pipe. When using in combination with the Fig. 906, refer to that instruction sheet, otherwise select an anchor that is sized appropriately for the intended use and follow anchor manufacturer's instructions regarding structural thickness and embedment requirements. The required type, number and size of fasteners used for the structure attachment fitting shall be in accordance with NFPA 13. Once the anchor is installed per the manufacturer's direction, secure the Fig. 975 to the anchor. Attachment can pivot for adjustment to proper brace angle. (Bending of plate not permitted).

**Finish:** Plain or Electro-Galvanized. Contact customer service for alternative finishes and materials.

**Order By:** Figure number and finish.

**Note:** Bending of this fitting alters the material strength and voids the cULus Listing. Use Fig. 980, 910, 909, or any other TOLCO fitting when angled fitting is required.


Part Number	Brace Pipe Size	Δ	В	C	Mounting Hole D	Max. Design Load	Approx. Wt./100
	in. (mm)	in. (mm)	in. (mm)	in. (mm)	in. (mm)	lbs. (kN)	lbs. (kg)
<b>975-</b> <sup>1</sup> / <sub>2</sub> *	1" (25)	4" (101.6)	3 <sup>1</sup> /2" (88.9)	1 <sup>1</sup> /2" (38.1)	<sup>9</sup> /16" (14.3)	2100 (9.34)	88 (39.9)
<b>975</b> - <sup>5</sup> /8	1" (25)	4" (101.6)	3 <sup>1</sup> /2" (88.9)	1 <sup>1</sup> /2" (38.1)	<sup>11</sup> / <sub>16</sub> " (17.5)	2100 (9.34)	87 (39.4)
<b>975-</b> <sup>3</sup> / <sub>4</sub>	1" (25)	4" (101.6)	3 <sup>1</sup> /2" (88.9)	1 <sup>1</sup> /2" (38.1)	<sup>13</sup> / <sub>16</sub> " (20.6)	2100 (9.34)	86 (39.0)

\* Standard size.

Eaton's B-Line series seismic bracing components are designed to be compatible only with other B-Line series bracing components, resulting in a listed seismic bracing assembly. Eaton B-Line Division warranty for seismic bracing components will be the warranty provided in Eaton B-Line Division standard terms and conditions of sale made available by Eaton, except that, in addition to the other exclusions from Eaton B-Line Division warranty, Eaton makes no warranty relating to B-Line series seismic bracing components that are combined with products not provided by Eaton.

### TOLCO Fig. 1001 - sway brace attachment (UL listed)

Size Range: Pipe size to be braced: 1" (25mm) thru 8" (200mm) IPS. Pipe size used for bracing: 1" (25mm) and  $1\frac{1}{4}$ " (32mm) Schedule 40 IPS.

#### Material: Steel

**Function:** For bracing pipe against sway and seismic disturbance. The pipe attachment component of a sway brace system: Fig. 1001 is used in conjunction with a Fig. 900 Series fitting and joined together with bracing pipe per NFPA 13, forming a complete sway brace assembly.

**Features:** Can be used to brace schedule 7 through schedule 40 IPS. Field adjustable, making critical pre-engineering of bracing pipe length unnecessary. Unique design requires no threading of bracing pipe. Comes assembled and ready for installation. Fig. 1001 has built-in visual verification of correct installation. See installation note below.

**Installation Note:** Position Fig. 1001 over the pipe to be braced and tighten two hex head cone point set bolts until heads bottom out. A minimum of 1" (25mm) pipe extension is recommended. Brace pipe can be installed on top or bottom of pipe to be braced.

**Approvals:** Underwriters Laboratories Listed in the USA **(UL)** and Canada **(cUL)**. UL Listed for the following sprinkler type pipes: Sch. 40 (and as brace member), Sch. 10, Bull Moose Eddy Flow, Wheatland Mega Flow, DIN 2448, KSD 3562 (and as brace member), KSD 3507. Ask the factory for additional information as it may vary by product size. Included in our Seismic Engineering Guidelines approved by the State of California Office of Statewide Health Planning and Development **(OSHPD)**. For additional load, spacing and placement information relating to OSHPD projects, please refer to our Seismic Engineering Guidelines, OPM-0052-13. For FM Approval information refer to FM Approved page 67.

**Finish:** Plain, Electro-Galvanized or Hot Dip Galvanized. Contact customer service for alternative finishes and materials.

**Order By:** Order by figure number, pipe size to be braced, followed by pipe size used for bracing (1" (25mm) or  $1^{1}/4$ " (32mm)), and finish.

Pipe		Part Nu	umber &	Approx. Wt./100				Design Load - Ll	)S.		
Size	1" (25mm) Brace Pipe			1 <sup>1</sup> /4" (32mm) B	1 <sup>1</sup> /4" (32mm) Brace Pipe			For Brace Pipe Size 1" / 11/4"			
in. (mm)		Lbs.	(kg)		Lbs.	(kg)	Sch. 7 1" / 1¹/4"	Sch. 10 1" / 1 <sup>1</sup> /4"	Sch. 40 1" / 1¹/₄"		
1" (25)	1001-1 X 1	104.6	(47.4)	1001-1 X 1 <sup>1</sup> / <sub>4</sub>	122.2	(55.4)	—/—	—/—	1000 / 1000		
11/4" (32)	1001-1 <sup>1</sup> / <sub>4</sub> X 1	105.2	(47.7)	1001-1 <sup>1</sup> / <sub>4</sub> X 1 <sup>1</sup> / <sub>4</sub>	122.6	(55.6)	1000 / 1000	1000 / 1000	1000 / 1000		
1 <sup>1</sup> /2" (40)	1001-1 <sup>1</sup> /2 X 1	107.0	(48.5)	1001-1 <sup>1</sup> / <sub>2</sub> X 1 <sup>1</sup> / <sub>4</sub>	124.7	(56.6)	1500 / 1500	1500 / 1500	1500 / 1500		
2" (50)	1001-2 X 1	112.6	(51.1)	1001-2 X 1 <sup>1</sup> / <sub>4</sub>	129.2	(58.6)	1500 / 1500	1500 / 1500	1500 / 1500		
<b>*2</b> <sup>1</sup> /2" (65)	1001-2 <sup>1</sup> /2 X 1*	136.3	(61.8)	1001-2 <sup>1</sup> /2 X 1 <sup>1</sup> /4*	154.4	(70.0)	2000 / 2000	2000 / 2000	2000 / 2000		
3" (80)	1001-3 X 1	145.0	(65.8)	1001-3 X 1 <sup>1</sup> / <sub>4</sub>	163.1	(74.0)	2000 / 2000	2000 / 2000	2000 / 2000		
4" (100)	1001-4 X 1	158.6	(71.9)	1001-4 X 1 <sup>1</sup> / <sub>4</sub>	176.7	(80.1)	2000 / 2000	2000 / 2000	2000 / 2000		
5" (100)	1001-5 X 1	173.2	(78.6)	1001-5 X 1 <sup>1</sup> / <sub>4</sub>	191.4	(86.8)	—/—	2000 / 2000	2000 / 2000		
*6" (150)	1001-6 X 1*	190.0	(85.2)	1001-6 X 1 <sup>1</sup> /4*	206.0	(93.4)	2000 / 2000	2000 / 2000	2000 / 2000		
*8" (200)	1001-8 X 1*	217.4	(111.5)	1001-8 X 1 <sup>1</sup> /4*	265.3 (	120.3)	—/—	2000 / 2000	2000 / 2000		

\*Note: Metric sizes available for 65mm, 150mm, 200mm pipe size with 25mm and 32mm brace pipe size. Contact the factory.


APPROVED

### TOLCO Fig. 1001 - sway brace attachment (FM approved)

**Size Range:** Pipe size to be braced: 1" (25mm) thru 8" (200mm) IPS. Pipe size used for bracing: 1" (25mm) and 1<sup>1</sup>/<sub>4</sub>" (32mm) Schedule 40 IPS.

#### Material: Steel

**Function:** For bracing pipe against sway and seismic disturbance. The pipe attachment component of a sway brace system: Fig. 1001 is used in conjunction with a Fig. 900 Series fitting and joined together with bracing pipe per NFPA 13, forming a complete sway brace assembly.

**Features:** Can be used to brace schedule 7 through schedule 40 IPS. Field adjustable, making critical pre-engineering of bracing pipe length unnecessary. Unique design requires no threading of bracing pipe. Can be used as a component of a four-way riser brace. Comes assembled and ready for installation. Fig. 1001 has built-in visual verification of correct installation. See installation note below.

**Installation Note:** Position Fig. 1001 over the pipe to be braced and tighten two hex head cone point set bolts until heads bottom out. A minimum of 1" (25mm) pipe extension is recommended. Brace pipe can be installed on top or bottom of pipe to be braced.

**Approvals:** Approved by Factory Mutual Engineering **(FM)**. Included in our Seismic Engineering Guidelines approved by the State of California Office of Statewide Health Planning and Development **(OSHPD)**. For additional load, spacing and placement information relating to OSHPD projects, please refer to our Seismic Engineering Guidelines, OPM-0052-13. For **UL** Listed information refer to **UL** Listed page 66.

**Finish:** Plain, Electro-Galvanized or Hot Dip Galvanized. Contact customer service for alternative finishes and materials.

**Order By:** Order by figure number, pipe size to be braced, followed by pipe size used for bracing (1" (25mm) or 11/4" (32mm)), and finish.

**Important Note:** Fig. 1001 is precision manufactured to perform its function as a critical component of a complete bracing assembly. To ensure performance, the FM Approval requires that Fig. 1001 must be used only with other TOLCO<sup>™</sup> bracing products. The Fig. 1001 is not intended for use with the Fig. 907 4-way Longitudinal Brace Attachment.

Designed to meet or exceed requirements of FM DS 2-8.

Pipe		Part Number &	Approx. Wt./100	Design Load - For Sch. 7, Sch. 10, & Sch. 40 Pipe Allowable Horizontal Capacity (lbf) Per Installation <sup>1.2.3</sup>						
Size in. (mm)				1 <sup>1</sup> /4" (32mm) Brace Pipe Lbs. (kg)		45°-59° Lbs. (kN)	60°-74° Lbs. (kN)	<b>75°-90°</b> Lbs. (kN)		
	1001 1 V 1	1.3,	4004 4 V 41/		Lbs. (kN)					
1" (25)	1001-1 X 1	104.6 (47.4)	1001-1 X 1 <sup>1</sup> /4	122.2 (55.4)	1800 (8.01)	2550 (11.34)	3120 (13.88)	3490 (15.52)		
1 <sup>1</sup> /4" (32)	1001-1 <sup>1</sup> /4 X 1	105.2 (47.7)	1001-1 <sup>1</sup> /4 X 1 <sup>1</sup> /4	122.6 (55.6)	1230 (5.47)	1740 (7.74)	2140 (9.52)	2380 (10.59)		
1 <sup>1</sup> /2" (40)	1001-1 <sup>1</sup> /2 X 1	107.0 (48.5)	1001-1 <sup>1</sup> /2 X 1 <sup>1</sup> /4	124.7 (56.6)	1230 (5.47)	1740 (7.74)	2140 (9.52)	2380 (10.59)		
2" (50)	1001-2 X 1	112.6 (51.1)	1001-2 X 1 <sup>1</sup> / <sub>4</sub>	129.2 (58.6)	1230 (5.47)	1740 (7.74)	2140 (9.52)	2380 (10.59)		
<b>*2</b> <sup>1</sup> /2"(65)	1001-2 <sup>1</sup> /2 X 1*	136.3 (61.8)	1001-2 <sup>1</sup> /2 X 1 <sup>1</sup> /4*	154.4 (70.0)	800 (3.56)	1130 (5.03)	1380 (6.14)	1540 (6.85)		
3" (80)	1001-3 X 1	145.0 (65.8)	1001-3 X 1 <sup>1</sup> /4	163.1 (74.0)	850 (3.78)	1200 (5.34)	1470 (6.54)	1640 (7.30)		
4" (100)	1001-4 X 1	158.6 (71.9)	1001-4 X 1 <sup>1</sup> /4	176.7 (80.1)	850 (3.78)	1200 (5.34)	1470 (6.54)	1640 (7.30)		
5" (100)	1001-5 X 1	173.2 (78.6)	1001-5 X 1 <sup>1</sup> /4	191.4 (86.8)	510 (2.27)	730 (3.25)	890 (3.96)	990 (4.40)		
*6" (150)	1001-6 X 1*	190.0 (85.2)	1001-6 X 1 <sup>1</sup> /4*	206.0 (93.4)	510 (2.27)	730 (3.25)	890 (3.96)	990 (4.40)		
*8" (200)	1001-8 X 1*	217.4 (111.5)	1001-8 X 1 <sup>1</sup> /4*	265.3 (120.3)	510 (2.27)	730 (3.25)	890 (3.96)	990 (4.40)		

<sup>1</sup> FM Approved when used with 1 or 1<sup>1</sup>/<sub>4</sub> inch NPS Schedule 40 GB/T 3091, EN 10255H, or JIS G3451 steel pipe as the brace member.

<sup>2</sup> Load rating for LW above refers to FM Approved Lightwall Pipe commonly referred to as "Schedule 7". These ratings may also be applied when EN 10220 and GB/T 8163 steel pipe.

<sup>a</sup> Load rating for Schedule 10 above may be applied to GB/T 3092,EN 10255M and H, or JIS G3454, FM Approved Thinwall, or Schedule 40 steel pipes.

Note: See UL load ratings in UL Listed Design Load chart shown under drawing.

\*Note: Metric sizes available for 65mm, 150mm, 200mm pipe size with 25mm and 32mm brace pipe size. Contact the factory.


**OPM** 


### TOLCO Fig. 1000 - "Fast Clamp" branch line restraint attachment (UL listed)

**Size Range:** Pipe size to be braced: 1" (25mm) thru 4" (100mm) 40 IPS. Pipe size used for bracing: 1" (25mm) and 1½" (32mm) Schedule 40 IPS. For pipe sizes larger than 2" (500mm) please refer to TOLCO<sup>™</sup> Fig. 1001.

Material: Steel

Function: A restraint device intended for lateral bracing.

**Features:** Field adjustable, making critical pre-engineering of bracing pipe unnecessary. Unique design requires no threading of bracing pipe. Steel leaf spring insert provided to assure installer and inspector necessary minimum torque has been achieved.

**Installation:** Fig. 1000 is the "braced pipe" attachment component of a lateral sway brace assembly. It is intended to be combined with the "bracing pipe" and TOLCO structural attachment component, Fig. 980, 910, 909 or other approved TOLCO component to form a complete bracing assembly. Follow NFPA 13 guidelines.

**To Install:** Place the Fig. 1000 over the pipe to be braced, insert bracing pipe through opening leaving a minimum of 1" extension. Brace pipe can be installed on top or bottom of pipe to be braced. Tighten hex nuts until leaf spring is flat. It is recommended that the brace angle be adjusted before hex nuts are fully tightened.

**Approvals:** Underwriters Laboratories Listed in the USA **(UL)** and Canada **(cUL)**. Approved for use with engineered light wall sprinkler pipe up to 2" as a restraint device. Torque requirement is 6-8 ft./lbs. (8-10Nm). Included in our Seismic Engineering Guidelines approved by the State of California Office of Statewide Health Planning and Development **(OSHPD)**. For additional load, spacing and placement information relating to OSHPD projects, please refer to our Seismic Engineering Guidelines, OPM-0052-13.

For FM Approval information refer to FM Approved page 69.

**Application Note:** Position Fast Clamp and tighten two hex nuts until leaf spring flattens. A minimum of 1" pipe extension beyond the Fig. 1000 is recommended.

**Finish:** Plain or Electro-Galvanized. Contact customer service for alternative finishes and materials.

**Order By:** Order by figure number, pipe size to be braced, followed by pipe size used for bracing (1" (25mm) or  $1\frac{14}{4}$ " (32mm)), and finish.

Pipe	Part Number & Approx. Wt./100										
Size	1" (24mm) E	Brace Pipe	1 <sup>1</sup> /4" (32m	m) Brace	Pipe						
in. (mm)		Lbs. (kg)		Lbs.	(kg)						
1" (25)	1000-1 X 1	71.6 (32.5)	1000-1 X 1 <sup>1</sup> / <sub>4</sub>	75.8	(34.4)						
11/4" (32)	1000-1 <sup>1</sup> / <sub>4</sub> X 1	74.8 (33.9)	1000-1 <sup>1</sup> / <sub>4</sub> X 1 <sup>1</sup> / <sub>4</sub>	79.1	(35.9)						
1 <sup>1</sup> /2" (40)	1000-1 <sup>1</sup> / <sub>2</sub> X 1	77.8 (35.3)	1000-1 <sup>1</sup> /2 X 1 <sup>1</sup> /4	82.1	(37.2)						
2" (50)	1000-2 X 1	84.1 (38.1)	1000-2 X 1 <sup>1</sup> / <sub>4</sub>	88.4	(40.1)						

UL Listed Design Load
1" (25mm) thru 2" (50mm) pipe size 650 Lbs. (2.89kN)


Eaton's B-Line series seismic bracing components are designed to be compatible only with other B-Line series bracing components, resulting in a listed seismic bracing assembly. Eaton B-Line Division warranty for seismic bracing components will be the warranty provided in Eaton B-Line Division standard terms and conditions of sale made available by Eaton, except that, in addition to the other exclusions from Eaton B-Line Division warranty, Eaton makes no warranty relating to B-Line series seismic bracing components that are combined with products not provided by Eaton.

Seismic Bracing

### TOLCO Fig. 1000 - "Fast Clamp" sway brace attachment (FM approved)

**Size Range:** Pipe size to be braced: 1" (25mm) thru 4" (100mm) 40 IPS. Pipe size used for bracing: 1" (25mm) and 11⁄4" (32mm) Schedule 40 IPS. For pipe sizes larger than 4" (100mm) please refer to TOLCO<sup>™</sup> Fig. 1001.

#### Material: Steel

Function: For bracing pipe against sway and seismic disturbance.

**Features:** Field adjustable, making critical pre-engineering of bracing pipe unnecessary. Unique design requires no threading of bracing pipe. Steel leaf spring insert provided to assure installer and inspector necessary minimum torque has been achieved.

**Installation:** Fig. 1000 is the "braced pipe" attachment component of a lateral sway brace assembly. It is intended to be combined with the "bracing pipe" and TOLCO structural attachment component, Fig. 980 or other approved TOLCO seismic brace to form a complete bracing assembly. Follow NFPA 13 guidelines.

**To Install:** Place the Fig. 1000 over the pipe to be braced, insert bracing pipe through opening leaving a minimum of 1" extension. Brace pipe can be installed on top or bottom of pipe to be braced. Tighten hex nuts until leaf spring is flat. It is recommended that the brace angle be adjusted before hex nuts are fully tightened.

**Approvals:** Approved by Factory Mutual Engineering **(FM)**. Included in our Seismic Engineering Guidelines approved by the State of California Office of Statewide Health Planning and Development **(OSHPD)**. For additional load, spacing and placement information relating to OSHPD projects, please refer to our Seismic Engineering Guidelines, OPM-0052-13. For UL Listed information refer to UL Listed page 68.

**Application Note:** Position Fast Clamp and tighten two hex nuts until leaf spring flattens. A minimum of 1" pipe extension beyond the Fig. 1000 is recommended.

**Finish:** Plain or Electro-Galvanized. Contact customer service for alternative finishes and materials.

**Order By:** Order by figure number, pipe size to be braced, followed by pipe size used for bracing (1" (25mm) or 11/4" (32mm)), and finish.

Designed to meet or exceed requirements of FM DS 2-8.


Pipe		Part Number 8	Approx. Wt./100	Design Load - A	llowable Horizonta	l Capacity (lbf) Pe	r Installation <sup>1, 2, 3</sup>	
Size	1" (24mm)	Brace Pipe	1 <sup>1</sup> /4" (32mm) I	Brace Pipe	30°-44°	45°-59°	60°-74°	75°-90°
in. (mm)		Lbs. (kg)		Lbs. (kg)	Lbs. (kN)	Lbs. (kN)	Lbs. (kN)	Lbs. (kN)
1" (25)	1000-1 X 1	71.6 (32.5)	1000-1 X 1 <sup>1</sup> /4	75.8 (34.4)	200 (0.89)	280 (1.24)	340 (1.51)	380 (1.69)
11/4" (32)	1000-1 <sup>1</sup> /4 X 1	74.8 (33.9)	1000-1 <sup>1</sup> / <sub>4</sub> X 1 <sup>1</sup> / <sub>4</sub>	79.1 (35.9)	200 (0.89)	280 (1.24)	340 (1.51)	380 (1.69)
1 <sup>1</sup> /2" (40)	1000-1 <sup>1</sup> /2 X 1	77.8 (35.3)	1000-1 <sup>1</sup> /2 X 1 <sup>1</sup> /4	82.1 (37.2)	200 (0.89)	280 (1.24)	340 (1.51)	380 (1.69)
2" (50)	1000-2 X 1	84.1 (38.1)	1000-2 X 1 <sup>1</sup> / <sub>4</sub>	88.4 (40.1)	200 (0.89)	280 (1.24)	340 (1.51)	380 (1.69)
2 <sup>1</sup> /2" (65)	1000-2 <sup>1</sup> /2 X 1	90.2 (40.9)	1000-2 <sup>1</sup> / <sub>2</sub> X 1 <sup>1</sup> / <sub>4</sub>	94.6 (42.9)	200 (0.89)	280 (1.24)	340 (1.51)	380 (1.69)
3" (80)	1000-3 X 1	97.3 (44.1)	1000-3 X 1 <sup>1</sup> / <sub>4</sub>	101.7 (46.1)	230 (1.02)	320 (1.42)	400 (1.78)	450 (2.00)
3 <sup>1</sup> /2" (90)	1000-3 <sup>1</sup> /2 X 1	104.0 (47.2)	1000-3 <sup>1</sup> / <sub>2</sub> X 1 <sup>1</sup> / <sub>4</sub>	108.4 (49.2)	230 (1.02)	320 (1.42)	400 (1.78)	450 (2.00)
4" (100)	1000-4 X 1	110.3 (50.0)	1000-4 X 1 <sup>1</sup> / <sub>4</sub>	114.6 (52.0)	230 (1.02)	320 (1.42)	400 (1.78)	450 (2.00)

<sup>1</sup> FM Approved when used with 1, 1<sup>1</sup>/<sub>4</sub>, 1<sup>1</sup>/<sub>2</sub>, or 2 inch NPS Schedule 40 GB/T 3091,EN 10255H, or JIS G3451 steel pipe as the brace member.

<sup>2</sup> Load rating for LW above refers to FM Approved Lightwall Pipe commonly referred to as "Schedule 7". These ratings may also be applied when EN 10220 and GB/T 8163 steel pipe.

<sup>3</sup> Load rating for Schedule 10 above may be applied to GB/T 3092,EN 10255M and H, or JIS G3454, FM Approved Thinwall, or Schedule 40 steel pipes.

Eaton's B-Line series seismic bracing components are designed to be compatible only with other B-Line series bracing components, resulting in a listed seismic bracing assembly. Eaton B-Line Division warranty for seismic bracing components will be the warranty provided in Eaton B-Line Division standard terms and conditions of sale made available by Eaton, except that, in addition to the other exclusions from Eaton B-Line Division warranty, Eaton makes no warranty relating to B-Line series seismic bracing components that are combined with products not provided by Eaton.

### TOLCO Fig. 2002 - sway brace attachment (UL listed)

**Size Range:** Pipe size to be braced:  $2\frac{1}{2}$ " (65mm) thru 8" (200mm) all steel schedules. Consult factory when bracing other than steel. The Fig. 2002 accepts brace pipes sizes  $1\frac{1}{2}$ " (40mm) and 2" (50mm) steel schedule 40.

#### Material: Steel

**Function:** For bracing pipe against sway and seismic disturbance. The pipe attachment component of a sway brace system: Fig. 2002 is used in conjunction with a TOLCO<sup>™</sup> Fig. 980 sway brace attachment and joined together with bracing pipe. Install per NFPA 13.

**Features:** Easy verification of proper installation by tightening bolts until ears touch.

**Installation:** Place Fig. 2002 over pipe to be braced. Slide bracing pipe through attachment and tighten hex nuts until ears touch.

**Approvals:** Underwriters Laboratories Listed in the USA **(UL)** and Canada **(cUL)**. UL Listed for the following sprinkler type pipes: Sch. 40 (and as brace member), Sch. 10, Bull Moose Eddy Flow, Wheatland Mega Flow, DIN 2448, KSD 3562 (and as brace member), KSD 3507. Ask the factory for additional information as it may vary by product size.

**Finish:** Plain or Electro-Galvanized. Contact customer service for alternative finishes and materials.

**Order By:** Figure number, pipe size to be braced, pipe size used for bracing  $(1\frac{1}{2}" (40mm) \text{ or } 2" (50mm))$  and finish.


1	Pipe	F		Design				
	Size in. (mm)	1 <sup>1</sup> /2" (32mm) B		(kg)	2" (50mm) B	Brace Pipe Lbs. (kg)	Lbs.	Load (kN)
1	<b>2</b> <sup>1</sup> /2" (65)	<b>2002-2<sup>1</sup>/2 X 1</b> <sup>1</sup> /2	260 (1	17.9)	2002-2 <sup>1</sup> /2 X 2	283.3 (128.6)	2000	(8.89)
	3" (80)	2002-3 X 1 <sup>1</sup> /2	276 (1	25.2)	2002-3 X 2	299.4 (135.8)	2000	(8.89)
	4" (100)	2002-4 X 1 <sup>1</sup> /2	303 (1	37.4)	2002-4 X 2	326.8 (148.2)	2000	(8.89)
	6" (150)	2002-6 X 1 <sup>1</sup> /2	361 (1	63.7)	2002-6 X 2	385.0 (174.6)	2000	(8.89)
	8" (200)	2002-8 X 1 <sup>1</sup> /2	416 (1	88.7)	2002-8 X 2	439.7 (199.4)	2000	(8.89)


# TOLCO Fig. 75 - swivel attachment

Function: Three recommended applications for this product:

- May be used as a branch line restraint for structural attachment to anchor bolt, beam clamp, etc.
- May be used as an upper attachment with short hanger rod to omit seismic bracing.
- May be used in a pitched or sloped roof application, to meet requirements of NFPA 13 (2010) 9.1.2.6.

Refer to page 40 for more information and sizing.

# TOLCO Fig. 3000 - CPVC sway brace attachment

**Function:** For bracing CPVC and steel pipe against sway and seismic disturbance. The pipe attachment component of a sway brace system: Fig. 3000 is used in conjunction with a Fig. 900 Series fitting and joined together with bracing pipe per NFPA 13, forming a complete sway brace assembly.

Refer to page 41 for more information and sizing.

# Fig. 74 - TOLCO structural attachment for branch line restraint assembly (UL listed) structural attachment for sway brace assembly (FM

Function: Structural attachment for branch line restraint or sway brace assembly

Refer to pages 42 for UL Listed information and sizing. Refer to pages 43 for FM information and sizing.

Refer to pages 44 for UL Listed information and sizing.

Refer to pages 45 for FM information and sizing.

# Fig. 77 - TOLCO structural attachment for branch line restraint assembly (UL listed) structural attachment for sway brace assembly (FM)

Function: System attachment for branch line restraint or sway brace assembly

All dimensions in charts and on drawings are in inches. Dimensions shown in parentheses are in millimeters unless otherwise specified.

71


APPROVED

# Seismic Bracing

# TOLCO Fig. 98 - Rod Stiffener TOLCO Fig. 98B - Rod Stiffener with Break-Off Bolt Head

Size Range: Secures 3/8"-16 thru 7/8"-9 hanger rod

Material: Steel

Seismic Bracing

Function: Secures channel to hanger rod for vertical seismic bracing.

**Approvals:** Included in our Seismic Engineering Guidelines approved by the State of California Office of Statewide Health Planning and Development **(OSHPD)**. For additional load, spacing and placement information relating to OSHPD projects, please refer to our Seismic Engineering Guidelines OPM-0052-13.

**Finish:** Electro Galvanized. Contact customer service for alternative finishes and materials.

Weight: Approx. Wt./100: Fig. 98 - 11.8 Lbs. (5.3kg) Fig. 98B - 12.7 Lbs. (5.7kg)

Order By: Figure number


Fig. 98B

### Fig. SC228 - Hanger Rod Stiffener

Size Range: Secures 3/8"-16 thru 5/8"-11 hanger rod

Material: Steel

**Function:** Secures channel to hanger rod for vertical seismic bracing. Slight distortion of the channel (strut) may occur upon installation of rod stiffeners.

**Finish:** Electro Galvanized. Contact customer service for alternative finishes and materials.

Weight: Approx. Wt./100: 21.0 Lbs. (9.5kg)

Order By: Figure part number

Note: Order channel separately


N228WO

### **Rod Stiffener Requirements**

Rod Size	Maximum Rod Length Without Rod Stiffener	Maximum Spacing Between Rod Stiffeners
3/8"	19" (482mm)	13" (330mm)
1/2"	25" (635mm)	18" (457mm)
5/8"	31" (787mm)	23" (584mm)
3/4"	<b>37</b> " (940mm)	28" (711mm)
7/8"	43" (1092mm)	33" (838mm)
1"*	50" (1270mm)	<b>38</b> " (965mm)
1 <sup>1</sup> /₄" <b>*</b>	60" (1524mm)	43" (1092mm)

Notes:

SC228B

 Rod stiffeners are required only on hanger and trapeze assemblies that have seismic bracing attached at or within 6" (152.4mm) of the rod. A minimum of two rod stiffeners (Figure 98, 98B, or SC228) must be installed.

2.) Recommended torque on Figure 98 and SC228 is 8 ft-lbs. (10.8Nm) or finger tight and one full turn with a wrench.

Figure 98B has the break off bolt head.

\* Use with SC228 only.

Hardware Included


Size Range: 2<sup>1</sup>/<sub>2</sub>" (65mm) thru 8" (200mm) pipe. For sizes smaller than m) use Fig, 4LA.

Material teel

of a longitudinal, late

with the "bra

component(s)

should be follow

For bracing pipe against sway and seismic disturbance. Function:

ovals: writers Laboratories Listed in the USA (UL) and Canada (cUL) 2<sup>1</sup>/2" m) thru 8" (200mm).

Installation Instructions: 4A is the "braced pipe" attachment component brace assembly. It is intended to be combine or OLCO transitional and structural attachment g pipe and omplete bracing assembly. NFPA 13 guidelines form

To Install: Place the Fig. over the p to be braced. Attach TOLCO transitional fitting, either 980, 910 or 09, to the clamp ears. Tighten bolts and nuts; torque requirement is a minimum of 50 ft./lbs. (68Nm). Transitional fitting attachment vot f nt to proper brace angle.

Finish: Plain or Electro-Galvanized. Contact custome ervice for alternative finishes and materials.

Fig. 980

Order By: Figure number, pipe size and

Note: Please refer to Fig. 4LA for longitudinal brace 1" (25mm) - 12" (300mm) pipe sizes.

> For Laterial Brace **Refer to 4LA**

> > **Longitudinal Bra**

980

foi


Part No.	Pipe Size in. (mm)	A in. (mm)	C in. (mm)	D in. (mm)	Bolt Size	Max. Horizontal Design Load (UL) Ibs. (kN)	Approx. Wt./100 Ibs. (kg)
<b>4A-2</b> <sup>1</sup> / <sub>2</sub>	2 <sup>1</sup> /2" (100)	7" (177.8)	2 <sup>11</sup> / <sub>16</sub> " (68.3)	3" (76.2)	<sup>1</sup> /2"-13	1000 (4.45)	134 (60.8)
4A-3	3" (80)	7 <sup>1</sup> /2" (190.5)	3" (76.2)	3 <sup>5</sup> /16" (84.1)	<sup>1</sup> /2"-13	1000 (4.45)	150 (69.0)
4 <b>A</b> -4	4" (100)	8 <sup>1</sup> /2" (215.9)	33/8" (85.7)	311/16" (93.7)	<sup>1</sup> /2"-13	1600 (7.11)	221 (100.2)
4 <b>A</b> -5	5" (125)	9 <sup>3</sup> /4" (247.6)	37/8" (98.4)	4 <sup>3</sup> /8" (111.1)	<sup>1</sup> /2"-13	1600 (7.11)	253 (114.7)
4 <b>A</b> -6	6" (150)	11 <sup>1</sup> /2" (292.1)	5" (127.0)	51/8" (130.2)	<sup>1</sup> /2"-13	2015 (8.96)	513 (232.7)
4A-8	8" (200)	13 <sup>1</sup> /4"(336.5)	6 <sup>11</sup> / <sub>16</sub> " (169.9)	6 <sup>1</sup> /8" (155.6)	<sup>1</sup> /2"-13	2015 (8.96)	601 (272.6)

Eaton's B-Line series seismic bracing components are designed to be compatible only with other B-Line series bracing components, resulting in a listed seismic bracing assembly. Eaton B-Line Division warranty for seismic bracing components will be the warranty provided in Eaton B-Line Division standard terms and conditions of sale made available by Eaton, except that, in addition to the other exclusions from Eaton B-Line Division warranty, Eaton makes no warranty relating to B-Line series seismic bracing components that are combined with products not provided by Eaton.

# TOLCO Fig. 4L - sway brace attachment (UL listed)

Size Range: 1" (25mm) through 8" (200mm) IPS. 10" (250mm) and 12" (300mm) not UL listed

Material: Steel and stainless steel.

Function: For bracing pipe against sway and seismic disturbance.

Approvals: Underwriters Laboratories Listed in the USA (UL) and Canada (cUL) 1" (25mm) through 8" (200mm) pipe. UL Listed for the following sprinkler type pipes: Sch. 40, Sch. 10, Bull Moose Eddy Flow, Wheatland Mega Flow, DIN 2448, KSD 3562, KSD 3507. Ask the factory for additional information as it may vary by product size. For FM Approval information refer to FM Approved page 75. Included in our Seismic Engineering Guidelines approved by the State of California Office of Statewide Health Planning and Development (OSHPD). For additional load, spacing and placement information relating to OSHPD projects, please refer to our Seismic Engineering Guidelines, OPM-0052-13.

Installation Instructions: Fig. 4L is the "braced pipe" attachment component of a longitudinal and lateral sway brace assembly. It is intended to be combined with the "bracing pipe" and TOLCO structural attachment component to form a complete bracing assembly. NFPA 13 guidelines should be followed. (For complete detailed instructions see instruction sheet IL309015EN).

To Install: Place the Fig. 4L over the pipe to be braced and tighten bolts. Then engage "bracing pipe" into jaw opening and tighten set bolt until head snaps off. Jaw attachment can pivot for adjustment to proper brace angle.

Finish: Plain, Electrogalvanized, Hot Dip Galvanized or Stainless Steel (only for 4" & 6" sizes).

Order By: Figure number, pipe size and finish.


**OPM** 

Set Bolt & Hardware Included


Eaton's B-Line series seismic bracing components are designed to be compatible only with other B-Line series bracing components, resulting in a listed seismic bracing assembly. Eaton B-Line Division warranty for seismic bracing components will be the warranty provided in Eaton B-Line Division standard terms and conditions of sale made available by Eaton, except that, in addition to the other exclusions from Eaton B-Line Division warranty, Eaton makes no warranty relating to B-Line series seismic bracing components that are combined with products not provided by Eaton.

All dimensions in charts and on drawings are in inches. Dimensions shown in parentheses are in millimeters unless otherwise specified.

With Hot Dip Galvanized & **Electrogalvanized Finish** Stainless Steel Finish

Part No.	Nom F in.	Pipe Size (mm)	A (Max) in.	C in.	D in.	Bolt Size in.	UL Max. F Logitudinal Ibs.	lec. Load Lateral Ibs.	PLN & EG Approx. Wt./100 lbs	
4L-1	1	(25)	5	2	1 <sup>3</sup> /8	<sup>1</sup> /2-13	1000	1000	176	
<b>4L-1</b> <sup>1</sup> / <sub>4</sub>	1 <sup>1</sup> /4	(32)	5²/7	2 <sup>1</sup> / <sub>16</sub>	1 <sup>5</sup> /9	<sup>1</sup> /2-13	1000	1000	182	
4 <b>L-1</b> <sup>1</sup> /2	1 <sup>1</sup> /2	(40)	5 <sup>1</sup> /2	2 <sup>1</sup> /3	1²/3	<sup>1</sup> /2-13	1000	1000	187	
4L-2	2	(50)	6²/7	2 <sup>2</sup> /3	2	<sup>1</sup> /2-13	1600	1000	204	
4L-2 <sup>1</sup> /2	2 <sup>1</sup> / <sub>2</sub>	_	6 <sup>7</sup> /9	3	2 <sup>1</sup> /3	<sup>1</sup> /2-13	2000	1000	217	
4L-65mm		(65)	6 <sup>7</sup> /9	3	2 <sup>1</sup> / <sub>3</sub>	<sup>1</sup> /2-13	700	1000	214	
4L-3	3	(80)	<b>7</b> <sup>3</sup> / <sub>7</sub>	<b>3</b> <sup>1</sup> / <sub>4</sub>	25/8	<sup>1</sup> /2-13	2000	1000	323	
4 <b>L-3</b> <sup>1</sup> /2	3 <sup>1</sup> / <sub>2</sub>	(90)	8	<b>3</b> <sup>1</sup> / <sub>2</sub>	27/8	<sup>1</sup> /2-13	2000	1000	343	
4L-4***	4	(100)	<b>8</b> <sup>3</sup> /7	33/4	31/8	<sup>1</sup> /2-13	2000**	1000	253	
4L-5	5	—	9 <sup>5</sup> /9	4 <sup>3</sup> /8	35/8	<sup>1</sup> /2-13	2000**	1600*	314	
4L-125mm		(125)	9 <sup>5</sup> /9	4 <sup>3</sup> /8	35/8	<sup>1</sup> /2-13	1200	1600*	314	
4L-6***	6	—	11 <sup>3</sup> /7	5 <sup>1</sup> /3	44/7	<sup>1</sup> /2-13	2000	1600*	540	
4L-150mm		(150)	11 <sup>3</sup> /7	5 <sup>1</sup> /3	44/7	<sup>1</sup> /2-13	1200	1600*	538	
4L-8	8	—	13 <sup>3</sup> /5	6²/5	5 <sup>2</sup> /3	<sup>1</sup> /2-13	2000	2100*	645	
4 <b>L-200</b> mm		(200)	13 <sup>3</sup> /5	6²/5	5²/3	<sup>1</sup> /2-13	1400	2100*	643	
4L-10****	10	(254)	17 <sup>3</sup> /5	<b>8</b> <sup>1</sup> / <sub>4</sub>	71/4	<sup>1</sup> /2-13	NA	NA	1349	
4L-12****	12	(300)	19 <sup>3</sup> /5	9 <sup>1</sup> / <sub>4</sub>	81/4	<sup>1</sup> /2-13	NA	NA	1526	

Only UL listed as a lateral brace for use with a 1" (25mm) pipe as the brace member.

\*\* Only UL listed as a longitudinal brace for use with a 1" (25mm) thru 11/2" (40mm) pipe as the brace member. \*\*\* Fig 4L-4 and Fig 4L-6 are only sizes available in stainless steel 316.

\*\*\*\* FM approved not UL listed.

Updated 4-2-21

# Seismic Bracing

FM APPROVED

**OPM** 

Set Bolt &

Hardware Included

D

# TOLCO Fig. 4L - sway brace attachment (FM approved)

Size Range: 1" (25mm) through 12" (300mm) IPS. Material: Steel.

Function: For bracing pipe against sway and seismic disturbance.

Approvals: Approved by Factory Mutual Engineering (FM), 1" (25mm) through 12" (300mm) pipe. For UL Listed information refer to UL Listed page 74. Included in our Seismic Engineering Guidelines approved by the State of California Office of Statewide Health Planning and Development (OSHPD). For additional load, spacing and placement information relating to OSHPD projects, please refer to our Seismic Engineering Guidelines, OPM-0052-13.

Installation Instructions: Fig. 4L is the "braced pipe" attachment component of a longitudinal and lateral sway brace assembly. It is intended to be combined with the "bracing pipe" and TOLCO<sup>M</sup> structural attachment component to form a complete bracing assembly. NFPA 13 and/or FM guidelines should be followed.

To Install: Place the Fig. 4L over the pipe to be braced and tighten bolts. Then engage "bracing pipe" into jaw opening and tighten set bolt until head snaps off. Jaw attachment can pivot for adjustment to proper brace angle. (For complete detailed instructions see instruction sheet IL309015EN).

Finish: Plain, Electrogalvanized.

Order By: Figure number, pipe size and finish.

Designed to meet or exceed requirements of FM DS 2-8.


	Non	n Pipe	Α			Bolt		FM Max. Logitu					Rec. Load teral		Approx.
Part No.		ize (mm)	(Max) in.	C in.	D in.	Size in.	30°-44° Ibs. (kN)	45°-59° Ibs. (kN)	60°-74° Ibs. (kN)	75°-90° Ibs. (kN)	30°-44° Ibs. (kN)	45°-59° Ibs. (kN)	60°-74° Ibs. (kN)	75°-90° Ibs. (kN)	Wt./100 Ibs.
4L-1	1	(25)	5	2	1 <sup>3</sup> /8	1/2-13	1060 (4.72)	1160 (5.16)	1400 (6.23)	1500 (6.68)	1370 (6.10)	1940 (8.63)	2380 (10.59)	2650 (11.79)	176
4L-11/4	<b>1</b> <sup>1</sup> / <sub>4</sub>	(32)	5²/7	2 <sup>1</sup> / <sub>16</sub>	1 <sup>5</sup> /9	1/2-13	1060 (4.72)	1160 (5.16)	1400 (6.23)	1500 (6.68)	1370 (6.10)	1940 (8.63)	2380 (10.59)	2650 (11.79)	182
4L-1 <sup>1</sup> /2	1 <sup>1</sup> /2	(40)	5 <sup>1</sup> /2	2 <sup>1</sup> /3	1 <sup>2</sup> /3	1/2-13	740 (3.30)	1020 (4.54)	1250 (5.57)	920 (4.10)	1370 (6.10)	1940 (8.63)	2380 (10.59)	2650 (11.79)	187
4L-2	2	(50)	6²/7	2²/3	2	1/2-13	740 (3.30)	1020 (4.54)	1250 (5.57)	920 (4.10)	1420 (6.32)	1990 (8.86)	2440 (10.86)	2720 (12.10)	204
4L-2 <sup>1</sup> /2	2 <sup>1</sup> / <sub>2</sub>	_	6 <sup>7</sup> /9	3	2 <sup>1</sup> /3	1/2-13	520 (2.32)	650 (2.90)	790 (3.52)	1040 (4.63)	1410 (6.28)	1990 (8.86)	2440 (10.86)	2720 (12.10)	220
4L-65mm	-	(65)	67/9	3	2 <sup>1</sup> /3	1/2-13	520 (2.32)	650 (2.90)	790 (3.52)	1040 (4.63)	1410 (6.28)	1990 (8.86)	2440 (10.86)	2720 (12.10)	218
4L-3	3	(80)	7 <sup>3</sup> /7	3 <sup>1</sup> /4	25/8	1/2-13	520 (2.32)	650 (2.90)	790 (3.52)	1040 (4.63)	1410 (6.28)	1990 (8.86)	2440 (10.86)	2720 (12.10)	323
4L-3 <sup>1</sup> /2	<b>3</b> <sup>1</sup> / <sub>2</sub>	(90)	8	<b>3</b> <sup>1</sup> / <sub>2</sub>	27/8	1/2-13	520 (2.32)	650 (2.90)	790 (3.52)	1040 (4.63)	1410 (6.28)	1990 (8.86)	2440 (10.86)	2720 (12.10)	343
4L-4	4	(100)	<b>8</b> <sup>3</sup> /7	33/4	3 <sup>1</sup> /8	1/2-13	520 (2.32)	650 (2.90)	790 (3.52)	1040 (4.63)	1410 (6.28)	1990 (8.86)	2440 (10.86)	2720 (12.10)	253
4L-5	5	-	9 <sup>5</sup> /9	4 <sup>3</sup> /8	35/8	1/2-13	520 (2.32)	650 (2.90)	790 (3.52)	1040 (4.63)	1410 (6.28)	1990 (8.86)	2440 (10.86)	2720 (12.10)	313
4L-125mm	-	(125)	9 <sup>5</sup> /9	4 <sup>3</sup> /8	35/8	1/2-13	520 (2.32)	650 (2.90)	790 (3.52)	1040 (4.63)	1410 (6.28)	1990 (8.86)	2440 (10.86)	2720 (12.10)	312
4L-6	6	-	113/7	5 <sup>1</sup> /3	44/7	1/2-13	870 (3.87)	1200 (5.34)	1460 (6.50)	1630 (7.26)	1560 (6.94)	2210 (9.84)	2710 (12.06)	3020 (13.44)	540
4L-150mm	-	(150)	11 <sup>3</sup> /7	5 <sup>1</sup> /3	44/7	1/2-13	870 (3.87)	1200 (5.34)	1460 (6.50)	1630 (7.26)	1560 (6.94)	2210 (9.84)	2710 (12.06)	3020 (13.44)	538
4L-8	8	—	13 <sup>3</sup> /5	6²/5	5²/3	1/2-13	1190 (5.30)	1440 (6.41)	1580 (7.03)	1750 (7.79)	1560 (6.94)	2210 (9.84)	2710 (12.06)	3020 (13.44)	645
4L-200mm	-	(200)	13 <sup>3</sup> /5	6²/5	5²/3	1/2-13	1190 (5.30)	1440 (6.41)	1580 (7.03)	1750 (7.79)	1560 (6.94)	2210 (9.84)	2710 (12.06)	3020 (13.44)	643
4L-10	10	(254)	17 <sup>3</sup> / <sub>5</sub>	<b>8</b> <sup>1</sup> / <sub>4</sub>	7 <sup>1</sup> /4	1/2-13	1620 (7.21)	1660 (7.38)	1570 (6.98)	1740 (7.74)	1620 (7.21)	2300 (10.23)	2820 (12.54)	3140 (13.97)	1349
4L-12	12	(300)	19 <sup>3</sup> / <sub>5</sub>	9 <sup>1</sup> / <sub>4</sub>	<b>8</b> <sup>1</sup> / <sub>4</sub>	1/2-13	1620 (7.21)	1660 (7.38)	1570 (6.98)	1740 (7.74)	1620 (7.21)	2300 (10.23)	2820 (12.54)	3140 (13.97)	1526

Eaton's B-Line series seismic bracing components are designed to be compatible only with other B-Line series bracing components, resulting in a listed seismic bracing assembly. Eaton B-Line Division warranty for seismic bracing components will be the warranty provided in Eaton B-Line Division standard terms and conditions of sale made available by Eaton, except that, in addition to the other exclusions from Eaton B-Line Division warranty, Eaton makes no warranty relating to B-Line series seismic bracing components that are combined with products not provided by Eaton

All dimensions in charts and on drawings are in inches. Dimensions shown in parentheses are in millimeters unless otherwise specified.

Updated 4-2-21

# TOLCO Fig. 4LA - In-Line Sway Brace Attachment (UL Listed)


\* FM Approved but not UL Listed.

18<sup>1</sup>/<sub>2</sub>" (469.9)

12" (300)

Eaton's B-Line series seismic bracing components are designed to be compatible only with other B-Line series bracing components, resulting in a listed seismic bracing assembly. Eaton B-Line Division warranty for seismic bracing components will be the warranty provided in Eaton B-Line Division standard terms and conditions of sale made available by Eaton, except that, in addition to the other exclusions from Eaton B-Line Division warranty, Eaton makes no warranty relating to B-Line series seismic bracing components that are combined with products not provided by Eaton.

81/4"

8<sup>1</sup>/<sub>4</sub>" (209.6)

All dimensions in charts and on drawings are in inches. Dimensions shown in parentheses are in millimeters unless otherwise specified.

(209.6)

1/2"-13

NA

(NA)

NA

(NA)

4LA-12\*

1496

(678.6)

Seismic Bracing

# TOLCO Fig. 4LA - In-Line Sway Brace Attachment (FM Approved)


alternative finishes and materials.

Order By: Figure number, pipe size and finish.

4LA-6 thru 4LA-12


	Pipe				$\checkmark$		FM Max. I Longitudinal			Approx.
Part No.	Size in. (mm)	A in. (mm)	C in. (mm)	D in. (mm)	Bolt Size	30°-44° ibs. (kN)	45°-59° lbs, (kN)	60°-74° Ibs. (kN)	<b>75°-90°</b> Ibs. (kN)	Wt./100 lbs. (kg)
4LA-1	1" (25)	3 <sup>19</sup> / <sub>32</sub> " (91.2)	15/16" (33.5)	15/16" (33.5)	<sup>3</sup> /₅"-16	680 (3.02)	<b>970</b> (4.31)	1190 (5.29)	1320 (5.87)	119 (54.0)
4LA-11/4	11/4" (32)	329/32" (99.3)	1 <sup>3</sup> / <sub>8</sub> " (35.3)	1 <sup>3</sup> / <sub>8</sub> " (35.3)	<sup>3</sup> / <sub>8</sub> "-16	680 (3.02)	970 (4.31)	1190 (5.29)	1320 (5.87)	123 (55.8)
4LA-1 <sup>1</sup> / <sub>2</sub>	1 <sup>1</sup> / <sub>2</sub> " (40)	4 <sup>5</sup> / <sub>32</sub> " (105.7)	1 <sup>1</sup> / <sub>2</sub> " (38.5)	1 <sup>1</sup> / <sub>2</sub> " (38.5)	<sup>3</sup> /₅"-16	680 (3.02)	970 (4.31)	1190 (5.29)	1320 (5.87)	127 (57.6)
4LA-2	2" (50)	5 <sup>11</sup> / <sub>32</sub> " (135.6)	2 <sup>1</sup> / <sub>32</sub> " (51.9)	2 <sup>1</sup> / <sub>16</sub> " (51.9)	<sup>3</sup> / <sub>8</sub> "-16	680 (3.02)	970 (4.31)	1190 (5.29)	1320 (5.87)	142 (64.4)
4LA-2 <sup>1</sup> / <sub>2</sub>	2 <sup>1</sup> / <sub>2</sub> " (65)	5 <sup>27</sup> / <sub>32</sub> " (148.7)	2 <sup>5</sup> / <sub>16</sub> " (58.5)	25/16" (58.5)	<sup>3</sup> / <sub>8</sub> "-16	680 (3.02)	970 (4.31)	1190 (5.29)	1320 (5.87)	173 (78.5)
4LA-3	3" (80)	6 <sup>1</sup> / <sub>2</sub> " (164.9)	2 <sup>5</sup> / <sub>8</sub> " (66.6)	2 <sup>5</sup> / <sub>8</sub> " (66.6)	<sup>3</sup> /₅"-16	680 (3.02)	970 (4.31)	1190 (5.29)	1320 (5.87)	187 (84.8)
4LA-31/2	3 <sup>1</sup> / <sub>2</sub> " (90)	7.407" (188.1)	2 <sup>7</sup> / <sub>8</sub> " (73.1)	2 <sup>7</sup> / <sub>8</sub> " (73.1)	<sup>3</sup> / <sub>8</sub> "-16	680 (3.02)	970 (4.31)	1190 (5.29)	1320 (5.87)	198 (89.8)
4LA-4	4" (100)	7 <sup>13</sup> / <sub>32</sub> " (190.8)	3 <sup>1</sup> / <sub>8</sub> " (79.5)	3 <sup>1</sup> / <sub>8</sub> " (79.5)	<sup>3</sup> / <sub>8</sub> "-16	680 (3.02)	970 (4.31)	1190 (5.29)	1320 (5.87)	209 (94.8)
4LA-6	6" (150)	10 <sup>5</sup> / <sub>8</sub> " (269.9)	49/16" (115.9)	49/16" (115.9)	<sup>1</sup> / <sub>2</sub> "-13	1620 (7.20)	Note 1	Note 3	Note 5	521 (236.3)
4LA-8	8" (200)	1213/16" (325.5)	59/16" (143.7)	521/32" (143.7)	<sup>1</sup> / <sub>2</sub> "-13	1620 (7.20)	Note 2	Note 4	Note 6	629 (285.3)
4LA-10	10" (250)	16 <sup>1</sup> / <sub>2</sub> " (419.1)	7 <sup>1</sup> / <sub>4</sub> " (184.2)	7 <sup>1</sup> / <sub>4</sub> " (184.2)	1/2"-13	1620 (7.20)	Note 2	Note 4	Note 6	1320 (598.7)
4LA-12	12" (300)	18 <sup>1</sup> / <sub>2</sub> " (469.9)	8 <sup>1</sup> / <sub>4</sub> " (209.6)	8 <sup>1</sup> / <sub>4</sub> " (209.6)	<sup>1</sup> / <sub>2</sub> "-13	1620 (7.20)	Note 2	Note 4	Note 6	1496 (678.6)

Longitudinal and Lateral Loads are the same except where noted in chart. Brace Note 1: Longitudinal Load 2260 lbs. (10.05kN) - Lateral Load 2300 lbs. (10.23kN) Longitudinal Note 2: Longitudinal Load 1660 lbs. (7.38kN) - Lateral Load 2300 lbs. (10.23kN) Fia. 9 Brace Note 3: Longitudinal Load 2010 lbs. (8.94kN) - Lateral Load 2820 lbs. (12.54kN) Fig. 4LA Note 4: Longitudinal Load 1570 lbs. (6.98kN) - Lateral Load 2820 lbs. (12.54kN) Note 5: Longitudinal Load 2220 lbs. (9.87kN) - Lateral Load 3140 lbs. (13.96kN) Fig. 4LA Note 6: Longitudinal Load 1740 lbs. (7.74kN) - Lateral Load 3140 lbs. (13.96kN) Lateral Brace

Eaton's B-Line series seismic bracing components are designed to be compatible only with other B-Line series bracing components, resulting in a listed seismic bracing assembly. Eaton B-Line Division warranty for seismic bracing components will be the warranty provided in Eaton B-Line Division standard terms and conditions of sale made available by Eaton, except that, in addition to the other exclusions from Eaton B-Line Division warranty, Eaton makes no warranty relating to B-Line series seismic bracing components that are combined with products not provided by Eaton.

# TOLCO Fig. 131 - seismic structural brace attachment for wooden joists

Size Range: One SKU accommodates many. It can support pipes up to 4" NPS.

### Material: Steel

**Function:** Use as a seismic structural attachment for wooden joist construction applications. Works with joist of oriented stranded board (OSB) web, solid and/or laminated veneer lumber (LVL) flange types. *It is recommended to use this attachment with APA approved wooden structures.* 

### Features:

- Design allows for a secure, positive connection with only two holes in the wooden structure (joist)
- Break-off nut design helps assure verification of proper installation torque (min. 50 ft-lbs.)
- Features installation stamp mark to help with proper installation orientation
- Back plate can be used for marking drill holes in the joist web
- Larger plates help distribute load over a larger surface of the joist web to help avoid damage and strain on wood joists
- Offset allows for use with wider joists
- Carriage bolts help enable to use single impact socket to tighten
- Flange nut included for superior hold and attachment of Fig. 980 and Fig. 909
- Can be attached on either side of joist at any height

### Approvals: UL Listed (UL 203A);

Maximum Design Load 700 lbs (3.09KN).

**To Install:** Use back plate to mark hole location, drill holes (<sup>9</sup>/<sub>16</sub>") in wooden structure where SEOR\* decides to attach sway brace to wooden joist. Then along with carriage bolts mount back plate through drilled holes, then mount front plate assembly and tighten nuts until heads break off. Attach other Eaton B-Line/TOLCO transitional attachment fitting, Fig. 909 and Fig. 980. Transitional fitting attachment can be pivot for adjustment to proper brace angle.

Finish: Plain or Electro-Galvanized.

**Order By:** SKU number and finish.

Approx. Wt./100: 472 lbs (214.1 kg) Patent pending


Maximum Design Load 700 lbs. (3.09kn)

SEOR\* should verify the wooden beam is adequate to be loaded in this manner


Eaton's B-Line series seismic bracing components are designed to be compatible only with other B-Line series bracing components, resulting in a listed seismic bracing assembly. Eaton B-Line Division warranty for seismic bracing components will be the warranty provided in Eaton B-Line Division standard terms and conditions of sale made available by Eaton, except that, in addition to the other exclusions from Eaton B-Line Division warranty, Eaton makes no warranty relating to B-Line series seismic bracing components that are combined with products not provided by Eaton.

# TOLCO Figure 4B pipe clamp

Size Range: 3/4" (20mm) to 8" (200mm) pipe

Material: Steel

Function: For bracing pipe against sway and seismic disturbance

**Approvals:** Included in our Seismic Engineering Guidelines approved by the State of California Office of Statewide Health Planning and Development **(OSHPD)**. For additional load, spacing and placement information relating to OSHPD projects, please refer to our Seismic Engineering Guidelines, OPM-0052-13.

**Standard Finish:** Plain or Electro-Plated, Contact customer service for alternative finishes and materials.

Ordering: Specify part number and finish.

**Installation Instructions:** Fig. 4B is the "braced pipe" attachment component of a longitudinal or lateral sway brace assembly. It is intended to be combined with the "bracing pipe" and transitional and structural attachment component(s) to form a complete bracing assembly. OSHPD guidelines should be followed.

**To Install:** Place the Fig. 4B over the pipe to be braced. Attach other transitional fitting, Fig. 909, 910, 980, or 990. Tighten bolts and nuts. Transitional fitting attachment can pivot for adjustment to proper brace angle.


Part No.	Pipe Size in. (mm)	Rod Size A	B in. (mm)	C in. (mm)	D in. (mm)	Bolt Size	Approx. Wt./100 Lbs. (kg)
<b>4B</b> - <sup>3</sup> / <sub>4</sub>	<sup>3</sup> /4" (20)	<sup>3</sup> /8"-16	1" (25.4)	2 <sup>7</sup> /8" (73.0)	2 <sup>5</sup> /8" (66.7)	<sup>5</sup> /16"-18	56 (25.4)
4B-1	1" (25)	<sup>3</sup> /8"-16	1" (25.4)	3 <sup>1</sup> /4" (82.5)	2 <sup>15</sup> / <sub>16</sub> " (74.6)	<sup>5</sup> / <sub>16</sub> "-18	60 (27.2)
<b>4B-1</b> <sup>1</sup> / <sub>4</sub>	1 <sup>1</sup> /4" (32)	<sup>3</sup> /8"-16	1" (25.4)	3 <sup>9</sup> / <sub>16</sub> " (90.6)	3 <sup>1</sup> /4" (82.5)	<sup>5</sup> /16"-18	74 (33.5)
<b>4B-1</b> <sup>1</sup> / <sub>2</sub>	1 <sup>1</sup> /2" (40)	<sup>3</sup> /8"-16	1" (25.4)	3 <sup>13</sup> / <sub>16</sub> " (96.8)	37/16" (87.3)	<sup>5</sup> /16"-18	79 (35.8)
4B-2	2" (50)	<sup>3</sup> /8"-16	1 <sup>1</sup> /2" (38.1)	5 <sup>1</sup> /8" (130.2)	45/8" (117.5)	<sup>5</sup> /16"-18	156 (70.7)
<b>4B-2</b> <sup>1</sup> / <sub>2</sub>	<b>2</b> <sup>1</sup> / <sub>2</sub> " (65)	<sup>1</sup> /2"-13	1 <sup>3</sup> /4" (44.4)	5 <sup>5</sup> /8" (142.9)	5 <sup>3</sup> /8" (136.5)	<sup>3</sup> /8"-16	176 (79.8)
4B-3	3" (80)	<sup>1</sup> /2"-13	1 <sup>7</sup> /8" (47.6)	6 <sup>3</sup> /4" (171.4)	6 <sup>1</sup> /8" (155.5)	<sup>3</sup> /8"-16	198 (89.9)
4B-3 <sup>1</sup> /2	<b>3</b> <sup>1</sup> /2" (90)	<sup>1</sup> /2"-13	2" (50.8)	71/4" (184.1)	6 <sup>3</sup> /4" (171.4)	<sup>3</sup> /8"-16	219 (99.3)
4B-4	4" (100)	<sup>5</sup> /8"-11	2" (50.8)	85/8" (219.1)	71/4" (184.1)	<sup>1</sup> /2"-13	288 (130.6)
4B-5	5" (125)	<sup>5</sup> /8"-11	2" (50.8)	97/8" (250.8)	8 <sup>5</sup> /16" (211.1)	<sup>5</sup> /8" <b>-11</b>	390 (176.9)
4B-6	6" (150)	<sup>3</sup> /4"-10	21/8" (54.0)	10 <sup>15</sup> /16" (277.8)	9 <sup>1</sup> /2" (241.3)	<sup>5</sup> /8" <b>-11</b>	448 (203.2)
4B-8	8" (200)	<sup>7</sup> /8"-9	2 <sup>1</sup> /8" (54.0)	137/16" (341.2)	11 <sup>1</sup> /2" (292.1)	<sup>3</sup> /4"-10	691 (313.4)

Refer to OPM-0052-13 for approved loads.

Eaton's B-Line series seismic bracing components are designed to be compatible only with other B-Line series bracing components, resulting in a listed seismic bracing assembly. Eaton B-Line Division warranty for seismic bracing components will be the warranty provided in Eaton B-Line Division standard terms and conditions of sale made available by Eaton, except that, in addition to the other exclusions from Eaton B-Line Division warranty, Eaton makes no warranty relating to B-Line series seismic bracing components that are combined with products not provided by Eaton.

# AWSD Series - Power Stud+®t SD2 seismic wedge anchors

#### Features:

- Fully threaded, torque-controlled, wedge anchor which is designed for consistent performance in cracked and uncracked concrete.
- For use in concrete, structural sand lightweight concrete, and concrete over metal deck.
- Nominal drill bit size is the same as the anchor diameter.
- ICC-ES listed, ESR-2502, Category 1
- Zinc plated carbon steel body with stainless steel expansion clip from premium performance.
- Qualified for seismic and wind loading.

**Approvals:** Included in our Seismic Engineering Guidelines approved by the State of California Office of Statewide Health Planning and Development **(OSHPD)**. For additional load, spacing and placement information relating to OSHPD projects, please refer to our Seismic Engineering Guidelines, OPM-0052-13.

ICC-ES Certified. See ICC-ESR-2502

UL (Underwriters Laboratories) Listed

FM (Factory Mutual) Approved

Refer to pages 11-20 through 11-23 in Seismic Engineering Guidelines OPM-0052-13 for approval OSHPD structural attachment data.


Seismic Wedge Anchor - Data	<sup>3</sup> /8"-16	<sup>1</sup> /2" <b>-13</b>	<sup>5</sup> /8" <b>-11</b>	<sup>3</sup> /4" <b>-10</b>
ANSI Drill Bit Size (in mm)	<sup>3</sup> /8" - (9.5mm)	<sup>1</sup> /2" - (12.7mm)	⁵/ଃ" - (15.9mm)	<sup>3</sup> /4" - (19.0mm)
Fixture Clearance Hole (in mm)	<sup>7</sup> / <sub>16</sub> " - (11.1mm)	<sup>9</sup> / <sub>16</sub> " - (14.3mm)	<sup>11</sup> / <sub>16</sub> " - (17.5mm)	<sup>13</sup> / <sub>16</sub> " - (20.6mm)
Minimum Hole Depth (in mm)	2 <sup>5</sup> /8" - (66.7mm)	2³/4" - (69.8mm)	4 <sup>1</sup> /4" - (107.9mm)	5" - (127.0mm)
Minimum Concrete Thickness (in mm)	4" - (101.6mm)	4 <sup>1</sup> / <sub>2</sub> " - (114.3mm)	5³/4" - (146.0mm)	7" - (177.8mm)
Max. Tightening Torque (lbs-ft - N•m)	20 lbs-ft - (27.1N•m)	40 lbs-ft - (54.2N•m)	60 lbs-ft - (81.3N•m)	110 lbs-ft - (149.1N•m)
Min. Embedment Depth (in mm)	2³/8" - (60.3mm)	21/2" - (63.5mm)	3 <sup>7</sup> /8" - (98.4mm)	4 <sup>1</sup> / <sub>2</sub> " - (114.3mm)

For loading information, refer to the ICC-ES ESR-2502 evaluation report.

		Anc	hor Size					
Wedge Anchor		neter		ngth		Length		/100
Part No.	in.	(mm)	in.	(mm)	in.	(mm)	Lbs.	(kg)
AWSD-37-300	<sup>3</sup> /8"	(9.5)	3"	(76.2)	1 <sup>3</sup> /4"	(44.4)	11.4	(5.2)
AWSD-37-350	<sup>3</sup> /8"	(9.5)	<b>3</b> <sup>1</sup> / <sub>2</sub> "	(88.9)	<b>2</b> <sup>1</sup> /4"	(57.1)	12.2	(5.5)
AWSD-37-375	<sup>3</sup> /8"	(9.5)	33/4"	(95.2)	<b>2</b> <sup>1</sup> / <sub>2</sub> "	(63.5)	13.2	(6.0)
AWSD-37-500	<sup>3</sup> /8"	(9.5)	5"	(127.0)	<b>3</b> <sup>3</sup> /4"	(95.2)	16.0	(7.2)
AWSD-50-375	1/2"	(12.7)	33/4"	(95.2)	<b>2</b> <sup>1</sup> /8"	(54.0)	23.0	(10.4)
AWSD-50-450	1/2"	(12.7)	<b>4</b> <sup>1</sup> / <sub>2</sub> "	(114.3)	27/8"	(73.0)	26.6	(12.0)
AWSD-50-550	1/2"	(12.7)	<b>5</b> <sup>1</sup> / <sub>2</sub> "	(139.7)	37/8"	(98.4)	34.0	(15.4)
AWSD-50-700	1/2"	(12.7)	7"	(177.8)	5 <sup>3</sup> /8"	(136.5)	38.0	(17.2)
AWSD-62-475	<sup>5</sup> /8"	(15.9)	<b>4</b> <sup>3</sup> / <sub>4</sub> "	(120.6)	27/8"	(73.0)	50.3	(22.8)
AWSD-62-500	<sup>5</sup> /8"	(15.9)	5"	(127.0)	<b>3</b> <sup>1</sup> /8"	(79.4)	52.0	(23.6)
AWSD-62-600	<sup>5</sup> /8"	(15.9)	6"	(152.4)	4 <sup>1</sup> /8"	(104.8)	58.8	(26.7)
AWSD-62-700	<sup>5</sup> /8"	(15.9)	7"	(177.8)	5 <sup>1</sup> /8"	(130.2)	65.2	(29.6)
AWSD-75-550	3/4"	(19.0)	<b>5</b> <sup>1</sup> / <sub>2</sub> "	(139.7)	31/4"	(82.5)	81.5	(36.9)
AWSD-75-625	3/4"	(19.0)	6 <sup>1</sup> /4"	(158.7)	4"	(101.6)	94.0	(42.6)
AWSD-75-700	3/4"	(19.0)	7"	(177.8)	<b>4</b> <sup>3</sup> / <sub>4</sub> "	(120.6)	106.5	(48.3)

<sup>+</sup> Power Stud+<sup>®</sup> SD2 is a registered trademark used by DeWalt.

# TOLCO Fig. 109DD - DDI+ $^{m+}$ - concrete deck insert - hanger application

Size Range: 3/8"-16 thru 7/8"-9 rod

Material: Steel

**Function:** For use in concrete filled metal deck (20 GA. min.) assemblies (i.e. pan deck, Q-deck) applications. After installation, the threaded male hanger of the insert protrudes below the surface of the deck. The threaded bolt offers adjustability for precise height requirements and guarantees the minimum embedment depth. The longer plate enables a variety of installation locations across the deck. Pre-mounted drill screws included for installation.

Approvals: International Code Council, Evaluation Service (ICC-ES),

ESR-3958 for concrete, for 3/8"-16 thru 5/8"-11" anchor sizes.

Approved for seismic and wind loading.

**UL** (Underwriters Laboratories) Listed

FM (Factory Mutual) Approved

Finish: Plate: Plain Steel. Rod: Electro-Galvanized.

Order By: Figure number, rod size and finish.

Applications Per NFPA 13 (2010): UL Listed as a component of a hanger assembly per Section 9.1.1.4.1

See dimensions and installation Detail below.

Note: Fig. 109DD replaces Fig. 109A which has been discontinued.


Part No.	Rod Size	T in. (mm)	W in. (mm)	Max. Vertical Load Ibs. (kn)	'D' Min. Anchor Embedment Depth in. (mm)	Approx. Wt./100 Ibs. (kg)
109DD-3/8	<sup>3</sup> /8"-16	<sup>3</sup> / <sub>16</sub> " (4.7)	11/4" (31.7)	467 (2.08)	21/2" (63.5)	98.1 (44.5)
109DD-1/2	<sup>1</sup> /2"-13	<sup>3</sup> / <sub>16</sub> " (4.7)	1 <sup>1</sup> /4" (31.7)	680 (3.02)	21/2" (63.5)	112.8 (51.1)
109DD-5/8	<sup>5</sup> /8"-11	<sup>3</sup> / <sub>16</sub> " (4.7)	1 <sup>1</sup> /4" (31.7)	647 (2.88)	21/2" (63.5)	139.3 (63.2)
109DD-3/4	<sup>3</sup> /4"-10	<sup>3</sup> /8" (9.5)	2" (50.8)	612 2.72)	21/2" (63.5)	112.8 (153.6)
109DD-7/8	<sup>7</sup> /8"-9	<sup>3</sup> /8" (9.5)	2" (50.8)	577 (2.56)	21/2" (63.5)	381.2 (172.9)

### NOTES:

- 1. Mounting holes are standard. If the plate is not mechanically secured to the deck ribs, a jam nut is required to prevent the anchor bolt from laying over when concrete is poured. There is no structural strength added from the use of a mechanical fastener to hold the product in place before the pour.
- 2. Minimum spacing between inserts shall be not less than 3 times the embedment depth or 12 times the anchor diameter (whichever is greater)

<sup>+</sup> DDi+<sup>™</sup> is a registered trademark used by DEWALT<sup>®</sup>

# TOLCO Fig. 109DD-DDI+<sup>™†</sup> - concrete deck insert - brace application

#### Size Range: 3/8"-16 thru 7/8"-9 rod

### Material: Steel

**Function:** For use in concrete filled metal deck (20 GA. min.) assemblies (i.e. pan deck, Q-deck) applications. After installation, the threaded male hanger of the insert protrudes below the surface of the deck. The threaded bolt offers adjustability for precise height requirements and guarantees the minimum embedment depth. The longer plate enables a variety of installation locations across the deck. Pre-mounted drill screws included for installation.

**Approvals:** International Code Council, Evaluation Service **(ICC-ES)**, ESR-3958 for concrete, for 3/8"-16 thru 5/8"-11" anchor sizes. Approved for seismic and wind loading.

UL (Underwriters Laboratories) Listed

FM (Factory Mutual) Approved

Finish: Plate: Plain Steel. Rod: Electro-Galvanized.

Order By: Figure number, rod size and finish.

Applications Per NFPA 13 (2010): UL Listed as a component of a hanger assembly per Section 9.1.1.4.1

See dimensions and installation Detail below.

Note: Fig. 109DD replaces Fig. 109A which has been discontinued.


Part No.	Rod Size	T in. (mm)	W in. (mm)	Details 1 & 2 Max. Horizontal Load Brace At 45° Ibs. (kN)	Detail 3 Max. Horizontal Load Brace At 45° Ibs. (kN)	'D' Min. Anchor Embedment Depth in. (mm)	Approx. Wt./100 Ibs. (kg)
109DD- <sup>3</sup> /8	<sup>3</sup> /8"-16	<sup>3</sup> / <sub>16</sub> " (4.7)	1 <sup>1</sup> /4" (31.7)	311 (1.38)	257 (1.14)	21/2" (63.5)	98.1 (44.5)
109DD-1/2	<sup>1</sup> /2"-13	<sup>3</sup> / <sub>16</sub> " (4.7)	1 <sup>1</sup> /4" (31.7)	424 (1.89)	332 (1.48)	21/2" (63.5)	112.8 (51.1)
109DD-5/8	<sup>5</sup> /8"-11	<sup>3</sup> / <sub>16</sub> " (4.7)	1 <sup>1</sup> /4" (31.7)	482 (2.14)	363 (1.61)	21/2" (63.5)	139.3 (63.2)
109DD- <sup>3</sup> /4	<sup>3</sup> /4"-10	<sup>3</sup> /8" (9.5)	2" (50.8)	482 (2.14)	363 (1.61)	21/2" (63.5)	338.7 (153.6)
109DD-7/8	<sup>7</sup> /8"-9	<sup>3</sup> /8" (9.5)	2" (50.8)	482 (2.14)	363 (1.61)	21/2" (63.5)	381.2 (172.9)

Seismic bracing design load calculated in compliance with the requirements of IBC 2015 / CBC 2016.

### NOTES:

- 1. Mounting holes are standard. If the plate is not mechanically secured to the deck ribs, a jam nut is required to prevent the anchor bolt from laying over when concrete is poured. There is no structural strength added from the use of a mechanical fastener to hold the product in place before the pour.
- 2. Minimum spacing between inserts shall be not less than 3 times the embedment depth or 12 times the anchor diameter (whichever is greater)

#### <sup>+</sup> DDi+<sup>™</sup> is a registered trademark used by DEWALT<sup>®</sup>

# ACPW Series - Wood-Knocker<sup>™†</sup> II

### Features:

- Wood-Knocker<sup>™</sup> II concrete inserts are installed onto wooden forms used to support newly poured concrete floor slabs, roof slabs or walls.
- When the forms are stripped, the color-coded flange is visibly embedded in the concrete surface.
- The unique, six sided impact plate offers resistance to rotation within the concrete as threaded rod is being installed.
- Suitable for overhead installations such as suspending cable tray, pipe hangers, strut and conduit.
- Color coded by size for all trades.
- UL and FM approved.
- Lowest installation cost.

**Approvals:** Qualified for static, wind, and seismic loading in concrete. Included in our Seismic Engineering Guidelines approved by the State of California Office of Statewide Health Planning and Development **(OSHPD)**. For additional load, spacing and placement information relating to OSHPD projects, please refer to our Seismic Engineering Guidelines, OPM-0052-13.

ICC-ES Certified. See ICC-ESR-3657

**UL** (Underwriters Laboratories) Listed

### FM (Factory Mutual) Approved

Refer to pages 11-26 through 11-27 in Seismic Engineering Guidelines OPM-0052-13 for approval OSHPD structural attachment data.

Catalog Number	Rod Diameter	Color
ACPW-25-2	<sup>1</sup> /4"	Brown
ACPW-37-2	<sup>3</sup> /8"	Green
ACPW-3750-2	<sup>3</sup> /8"- <sup>1</sup> /2"	Gray
ACPW-50-2	<sup>1</sup> /2"	Yellow
ACPW-62-2	<sup>5</sup> /8"	Red
ACPW-75-2	3/4"	Purple

Wood Knocker <sup>™</sup> - Data	<sup>1</sup> /4"	<sup>3</sup> /8"	1/2"	<sup>5</sup> /8"	<sup>3</sup> /4"
Insert Thread Length (in.)	<sup>3</sup> /8	<sup>5</sup> /8	<sup>11</sup> / <sub>16</sub>	<sup>15</sup> / <sub>16</sub>	1 <sup>1</sup> /8
Plastic Flange Diameter (in.)	1 <sup>3</sup> /8	1 <sup>3</sup> /8	1 <sup>3</sup> /8	15/8	1 <sup>5</sup> /8
Thread Size (UNC)	<sup>1</sup> /4"-20	<sup>3</sup> /8"-16	<sup>1</sup> /2"-13	<sup>5</sup> /8"-11	<sup>3</sup> /4"-10
Overall Length (in.)	1 <sup>7</sup> /8	17/8	1 <sup>7</sup> /8	1 <sup>7</sup> /8	1 <sup>7</sup> /8
Min. Insert Spacing (in.)	9	9	9	12	12
Min. End Distance (in.)	6	6	6	9	9
Load Capacity Tension (lbs) *	930	1200	1200	1160	1160
Load Capacity Shear (lbs) *	370	1330	1840	2800	2800

\* Based on normal weight concrete with minimum compression strength of 3000 psi. Allowable load capacities are calculated using applied safety factor of 4.0. For additional loading information contact factory.

Minimum embedment depth is 2".

<sup>+</sup> Wood-Knocker<sup>™</sup> is a registered trademark used by DeWalt.


FM

OPM

shown

# ACPD Series - Bang-It<sup>™†</sup>+ anchors

### Features:

- Bang-It<sup>™</sup>+ concrete inserts are designed for installation in and through metal composite deck used to support newly poured concrete floors or roof slabs.
- After installation, the protective sleeve of the insert protrudes below the surface of the deck, allowing overhead attachment of threaded rod.
- The unique, six sided impact plate offers resistance to rotation within the concrete as threaded rod is bing installed.
- Suitable for overhead installations such as suspending cable tray, pipe hangers, strut and conduit.
- Color coded by size for all trades.
- Lowest installation cost.

**Approvals:** Qualified for static, wind, and seismic loading in concrete. Included in our Seismic Engineering Guidelines approved by the State of California Office of Statewide Health Planning and Development **(OSHPD)**. For additional load, spacing and placement information

relating to OSHPD projects, please refer to our Seismic Engineering Guidelines, OPM-0052-13.

ICC-ES Certified. See ICC-ESR-3657

UL (Underwriters Laboratories) Listed

FM (Factory Mutual) Approved

Refer to pages 11-28 through 11-32 in Seismic Engineering Guidelines OPM-0052-13 for approval OSHPD structural attachment data.

Catalog Number	Rod Diameter	Color
ACPD-25	1/4"	Brown
ACPD-37	3/8"	Green
ACPD-3750-2	3/8"-1/2"	Gray
ACPD-50	<sup>1</sup> /2"	Yellow
ACPD-62	5/8"	Red
ACPD-75	3/4"	Purple

Catalog Number	Description
ACPD-HS813-2	<sup>13</sup> / <sub>16</sub> " Carbide Hole Saw for <sup>1</sup> /4", <sup>3</sup> /8", <sup>1</sup> /2"
ACPD-HS1188-2	$1^{3}\!/_{16}$ " Carbide Hole Saw for $^{5}\!/_{8}$ ", $^{3}\!/_{4}$ "

	17.11	27.11	17.11	E / 11	27.11
Bang-It <sup>™</sup> - Data	<sup>1</sup> /4"	<sup>3</sup> /8"	1/2"	<sup>5</sup> /8"	3/4"
Metal Hole Saw Diameter (in.)	<sup>13</sup> / <sub>16</sub>	<sup>13</sup> / <sub>16</sub>	<sup>13</sup> / <sub>16</sub>	1 <sup>3</sup> /16	1 <sup>3</sup> / <sub>16</sub>
Drilling Speed (rpm)	700-900	700-900	700-900	500-700	500-700
Insert Thread Length (in.)	<sup>3</sup> /8	<sup>5</sup> /8	<sup>11</sup> / <sub>16</sub>	<sup>15</sup> /16	1 <sup>1</sup> /8
Length of Sleeve (in.)	3 <sup>3</sup> /8	3 <sup>3</sup> /8	3 <sup>3</sup> /8	3 <sup>3</sup> /8	3 <sup>3</sup> /8
Thread Size (UNC)	<sup>1</sup> /4"-20	<sup>3</sup> /8"-16	<sup>1</sup> /2"-13	<sup>5</sup> /8"-11	<sup>3</sup> /4"-10
Embedment Depth (in.)	2	2	2	2	2
Upper Deck Tension Load (lbs) *	1115	1915	2370	2935	2935
Lower Deck Tension Load (lbs) *	830	830	830	930	990
Upper Deck Shear Load (lbs) *	835	1115	1115	1115	1115
Lower Deck Shear Load (lbs) *	625	840	840	840	840

\* Based on sand lightweight and normal weight concrete with minimum compression strength of 3000 psi over steel deck. Allowable load capacities are calculated using applied safety factor of 4.0. For additional loading information contact factory.

Minimum insert spacing of 6", minimum end spacing 6".

<sup>+</sup> Bang-It<sup>™</sup> is a registered trademark used by DeWalt

All dimensions in charts and on drawings are in inches. Dimensions shown in parentheses are in millimeters unless otherwise specified.


**Concrete Anchors** 

# **ACB Series - concrete screw bolts**

### Features:

- For use in racking, shelving, material handling, structural anchorage, masonry AND food & beverage facilities.
- One piece heavy-duty anchor with a finished hex-head.
- Fits standard fixture hole dimensions in fabricated steel.
- Fast installation and immediate loading reduces downtime.
- For proper performance, screw anchors must be installed with the corresponding bits. The bits have a matched tolerance range designed to provide optimum performance.


Concrete Screw Bolts - Data	1/4"	<sup>3</sup> /8"
ACB Drill Bit Size (in mm)	<sup>1</sup> /4" - (6.3mm)	<sup>3</sup> /8" - (9.5mm)
Concrete Screw Tolerance Range (in mm)	0.255" - 0.259" - (6.5mm - 6.6mm)	0.385" - 0.389" - (9.8mm - 9.9mm)
Min. Embedment Depth (in mm)	1" - (25.4mm)	1 <sup>1</sup> /2" - (38.1mm)
Load Capacity Tension (lbs - kN) *	335 lbs (1.49kN)	630 lbs (2.80kN)
Load Capacity Shear (lbs - kN) *	520 lbs (2.31kN)	1170 lbs (5.20kN)

\* Based on concrete compression strength of 4000 psi in uncracked concrete using applied safety factor of 4.0. For additional loading information contact factory.

For ultimate strength design data in cracked and uncracked concrete, refer to ICC-ES ESR-3889 evaluation report.

Concrete Bolt	Diar	neter	Lei	ıgth	Thread	l Length	Wt.	/100
Part No.	in.	(mm)	in.	(mm)	in.	(mm)	Lbs.	(kg)
ACB-25-175-2	<sup>1</sup> /4"	(6.3)	1 <sup>3</sup> /4"	(44.4)	15/8"	(41.3)	3.5	(1.6)
ACB-25-225-2	<sup>1</sup> /4"	(6.3)	<b>2</b> <sup>1</sup> /4"	(57.1)	2"	(50.8)	4.2	(1.9)
ACB-25-300-2	<sup>1</sup> /4"	(6.3)	3"	(76.2)	<b>2</b> <sup>3</sup> /4"	(69.8)	5.0	(2.3)
ACB-37-175-2	<sup>3</sup> /8"	(9.5)	1 <sup>3</sup> /4"	(44.4)	<b>1</b> <sup>1</sup> / <sub>2</sub> "	(38.1)	7.8	(3.5)
ACB-37-250-2	<sup>3</sup> /8"	(9.5)	<b>2</b> <sup>1</sup> / <sub>2</sub> "	(63.5)	<b>2</b> <sup>1</sup> /4"	(57.1)	10.2	(4.6)
ACB-37-300-2	<sup>3</sup> /8"	(9.5)	3"	(76.2)	<b>2</b> <sup>3</sup> /4"	(69.8)	11.6	(5.3)
ACB-37-400-2	3/8"	(9.5)	4"	(101.6)	33/4"	(95.2)	14.8	(6.7)

# ATM Series - self-tapping machine screw anchors

### Features:

- For use in normal-weight concrete, structural sand lightweight concrete and concrete over metal deck.
- Anchor design allows for shallow embedment and mechanically interlocks with base material.
- Internally threaded anchor for easy adjustment and removability of threaded rod or bolt.
- Fast anchor installation with a powered impact wrench.
- Suitable for overhead applications such as suspending cable tray, strut, pipe hangers and conduit.
- Made of Zinc Plated carbon steel.
- Setting tool included.
- Approvals: ICC-ES certified. See ICC-ESR-2272. FM (Factory Mutual) Approved


FM (Factory Mutual) Approved		Anchor Thread Size	Thread	l Length	Wt.	/100
	Part No.		in.	(mm)	lbs.	(kg)
	ATM-37	<sup>3</sup> /8"-16	<sup>11</sup> /16"	(17.6)	5.2	(2.3)
Self-Tapping Machine Screw Anchor - Data	<sup>3</sup> /8"					
ANSI Drill Bit Size (in mm)	<sup>1</sup> /2" - (12.7mm)					
Minimum Concrete Thickness (in mm)	4" - (101.6mm)	**Based on con	crete con	noression s	trenath o	f 4000 psi
Max. Tightening Torque (Ibs-ft - N•m)	8 lbs-ft - (10.8N•m)	in uncracked o	concrete (	using applie	ed safety	factor of
Min. Embedment Depth (in mm)	1³/8" - (41.3mm)	4.0. For addition		0		,
Load Capacity Tension (lbs - kN)**	540 lbs - (2.40kN)	For ultimate st uncracked cor				
Load Capacity Shear (lbs - kN)**	825 lbs - (3.67kN)	evaluation rep	ort.			

# B3068 - Welded bracket - light duty

### Material: Steel

**Function:** Recommended for suspending pipe outward from mounting surface.

**Approvals:** Conforms to Federal Specification WW-H-171E & A-A-1192A, Type 32 and Manufacturers Standardization Society ANSI/MSS SP-69 & SP-58, Type 31.

**Finish:** Plain or Electro-Galvanized. Contact customer service for alternative finishes and materials.

**Order By:** Part number, hole size 'H', and finish


		Α		В		C	Н	Dia.	Desig	n Load *	Approx	. Wt./100
Part No.	in.	(mm)	in.	(mm)	in.	(mm)	in.	(mm)	Lbs.	(kN)	Lbs.	(kg)
B3068-1	9"	(228.6)	8"	(203.2)	<b>6</b> <sup>1</sup> /2"	(165.1)	Specify	(Specify)	275	(1.22)	360	(163.3)
B3068-2	13"	(330.2)	12"	(304.8)	10 <sup>1</sup> /2"	(266.7)	Specify	(Specify)	275	(1.22)	582	(264.0)
B3068-3	19"	(482.6)	18"	(457.2)	<b>16</b> <sup>1</sup> /2"	(419.1)	Specify	(Specify)	275	(1.22)	860	(390.1)

\* Design load based on a safety factor of 5 and reduced by 250 lbs per NFPA.

### B3065 - Welded bracket - light duty

Max. Recommended Load: 275 lbs. (1.22kN)

Material: Steel

**Function:** Recommended for supporting pipe on top or hanging through support bracket outward from mounting surface.

**Approvals:** Conforms to Federal Specification WW-H-171E & A-A-1192A, Type 32 and Manufacturers Standardization Society ANSI/MSS SP-69 & SP-58, Type 31.

#### Finish: Plain

**Note:** Available in Electro-Galvanized and HDG finish or Stainless Steel materials.

Order By: Figure number and finish


		Α		В		C	Desig	n Load *	Approx	c. Wt./100
Part No.	in.	(mm)	in.	(mm)	in.	(mm)	Lbs.	(kN)	Lbs.	(kg)
B3065-1	13"	(330.2)	9"	(228.6)	11 <sup>1</sup> /2"	(292.1)	275	(1.22)	571	(259.0)
B3065-2	17"	(431.8)	13"	(330.2)	15 <sup>1</sup> /2"	(393.7)	275	(1.22)	769	(348.8)
B3065-3	23"	(584.2)	19"	(482.6)	<b>21</b> <sup>1</sup> / <sub>2</sub> "	(546.1)	275	(1.22)	1057	(479.4)

\* Design load based on a safety factor of 5 and reduced by 250 lbs per NFPA.

# Brackets

# B3064 - Adjustable strut bracket

### Material: Steel

**Function:** Designed for supporting pipe from walls or structures where lateral adjustment is required.

Standard Finish: Plain or Electro-Galvanized

Order By: Part number and finish.


		A		В	Desig	n Load *	Approx. Wt./100	
Part No.	in.	(mm)	in.	(mm)	Lbs.	(kN)	Lbs. (kg)	
B3064-1	15"	(381.0)	12"	(304.8)	590	(2.62)	660 (299.4)	
B3064-2	21"	(533.4)	18"	(457.2)	310	(1.38)	1004 (455.4)	
B3064-3	27"	(685.8)	24"	(609.6)	170	(0.75)	1346 (610.5)	

\* Design load based on a safety factor of 5 and reduced by 250 lbs per NFPA.

### B3066 - Welded bracket - medium duty

Max. Recommended Load: 800 lbs. (3.56kN)

#### Material: Steel

**Function:** Recommended for supporting pipe on top or hanging through support bracket outward from mounting surface.

**Approvals:** Conforms to Federal Specification WW-H-171E & A-A-1192A, Type 33 and Manufacturers Standardization Society ANSI/MSS SP-69 & SP-58, Type 32.

**Finish:** Plain. Contact customer service for alternative finishes and materials.

Order By: Figure number and finish


		Α		В		C	Desigr	1 Load *	Approx. Wt./100
Part No.	in.	(mm)	in.	(mm)	in.	(mm)	Lbs.	(kN)	Lbs. (kg)
B3066-0	18"	(457.2)	12"	(304.8)	15 <sup>1</sup> /2"	(393.7)	800	(3.56)	1577 (715.3)
B3066-1	24"	(609.6)	18"	(457.2)	<b>21</b> <sup>1</sup> /2"	(546.1)	800	(3.56)	2578 (1169.4)
B3066-2	30"	(762.0)	24"	(609.6)	<b>27</b> <sup>1</sup> /2"	(698.5)	800	(3.56)	4446 (2016.7)

\* Design load based on a safety factor of 5 and reduced by 250 lbs per NFPA.

# B3067 - Welded bracket - heavy duty

Max. Recommended Load: 3000 lbs. (13.34kN)

Material: Steel

**Function:** Recommended for supporting pipe on top or hanging through support bracket outward from mounting surface.

**Approvals:** Conforms to Federal Specification WW-H-171E & A-A-1192A, Type 33 and Manufacturers Standardization Society ANSI/MSS SP-69 & SP-58, Type 33.

**Finish:** Plain or Electro-Galvanized. Contact customer service for alternative finishes and materials.

Order By: Part number and finish


Only one hole in top for B3067-0

	Mtg.	Hole H		Α		В		С		D
Part No.	in.	(mm)	in.	(mm)	in.	(mm)	in.	(mm)	in.	(mm)
B3067-0	1 <sup>1</sup> /8"	(28.6)	18"	(457.2)	12"	(304.8)	15 <sup>1</sup> /4"	(387.3)	**	**
B3067-1	1 <sup>1</sup> /8"	(28.6)	24"	(609.6)	18"	(457.2)	<b>21</b> <sup>1</sup> /4"	(539.7)	<b>2</b> <sup>1</sup> / <sub>2</sub> "	(63.5)
B3067-2	1 <sup>1</sup> /8"	(28.6)	30"	(762.0)	24"	(609.6)	<b>27</b> <sup>1</sup> /4"	(692.1)	<b>2</b> <sup>1</sup> / <sub>2</sub> "	(63.5)
B3067-3	1 <sup>1</sup> /8"	(28.6)	36"	(914.4)	30"	(762.0)	33"	(838.2)	<b>2</b> <sup>1</sup> / <sub>2</sub> "	(63.5)
B3067-4	1 <sup>1</sup> /8"	(28.6)	42"	(1066.8)	36"	(914.4)	39"	(990.6)	<b>3</b> <sup>1</sup> / <sub>2</sub> "	(88.9)
B3067-5	1 <sup>1</sup> /8"	(28.6)	50"	(1270.0)	42"	(1066.8)	46"	(1168.4)	<b>3</b> <sup>1</sup> /2"	(88.9)

\*\* One Hole

Part No.	Desigr	n Load *	Approx. V	Vt./100 (kg)
B3067-0	1050		2195	
B3067-0 B3067-1	1850 1850	(8.23)		(995.6)
20007 1		(8.23)		(1994.9)
B3067-2	1850	(8.23)		(2854.9)
B3067-3	1850	(8.23)		(3264.1)
B3067-4	1850	(8.23)		(5986.2)
B3067-5	1850	(8.23)	15795	(7164.6)

\* Design load based on a safety factor of 5 and reduced by 250 lbs per NFPA.

All dimensions in charts and on drawings are in inches. Dimensions shown in parentheses are in millimeters unless otherwise specified.

Brackets

# Brackets

# B3069W - Welded knee bracket

Size Range: 1/2" (15mm) thru 8" (200mm) pipe

Material: Steel

Function: Recommended for suspending pipe outward from mounting surface.

**Finish:** Plain or Electro-Galvanized. Contact customer service for alternative finishes and materials.

Note: Maximum "L" dimension 16" (406.4mm).

Order By: Figure number, pipe size, (\*\*) "L" dimension and finish

Part No.	Pipe in.	e Size (mm)	Hole in.	Size H (mm)	Max. Re Lbs.	c. Load *** (kN)
B3069W-1/2-**	1/2"	(15)	<sup>9</sup> / <sub>16</sub> "	(14.3)	450	(2.00)
B3069W- <sup>3</sup> /4-**	3/4"	(20)	<sup>9</sup> /16"	(14.3)	450	(2.00)
B3069W-1-**	1"	(25)	<sup>9</sup> / <sub>16</sub> "	(14.3)	450	(2.00)
B3069W-11/4-**	<b>1</b> <sup>1</sup> /4"	(32)	<sup>9</sup> /16"	(14.3)	450	(2.00)
B3069W-11/2-**	<b>1</b> <sup>1</sup> /2"	(40)	<sup>9</sup> /16"	(14.3)	450	(2.00)
B3069W-2-**	2"	(50)	<sup>9</sup> /16"	(14.3)	450	(2.00)
B3069W-21/2-**	<b>2</b> <sup>1</sup> / <sub>2</sub> "	(65)	<sup>9</sup> /16"	(14.3)	450	(2.00)
B3069W-3-**	3"	(80)	<sup>9</sup> /16"	(14.3)	450	(2.00)
B3069W-31/2-**	<b>3</b> <sup>1</sup> / <sub>2</sub> "	(90)	<sup>9</sup> / <sub>16</sub> "	(14.3)	450	(2.00)
B3069W-4-**	4"	(100)	<sup>11</sup> /16"	(17.5)	450	(2.00)
B3069W-5-**	5"	(125)	<sup>11</sup> / <sub>16</sub> "	(17.5)	450	(2.00)
B3069W-6-**	6"	(150)	11/16"	(17.5)	450	(2.00)
B3069W-8-**	8"	(200)	<sup>11</sup> / <sub>16</sub> "	(17.5)	450	(2.00)


# B3069E - "0" Bracket

Size Range: 1/2" (15mm) thru 8" (200mm) pipe

Material: Carbon Steel

**Function:** Recommended for suspending pipe outward from mounting surface. **Finish:** Plain or Electro-Galvanized. Contact customer service for alternative finishes and materials.

Note: Maximum "L" dimension 16" (406.4mm).

Order By: Figure number, pipe size, (\*\*) "L" dimension and finish

Part No.	Pipe in.	e Size (mm)	Hole in.	Size H (mm)	Max. Re Lbs.	c. Load *** (kN)
B3069E-1/2-**	1/2"	(15)	<sup>9</sup> /16"	(14.3)	65	(0.29)
B3069E-3/4-**	3/4"	(20)	<sup>9</sup> /16"	(14.3)	65	(0.29)
B3069E-1-**	1"	(25)	<sup>9</sup> /16"	(14.3)	65	(0.29)
B3069E-1 <sup>1</sup> /4-**	1 <sup>1</sup> /4"	(32)	<sup>9</sup> /16"	(14.3)	65	(0.29)
B3069E-11/2-**	<b>1</b> <sup>1</sup> /2"	(40)	<sup>9</sup> /16"	(14.3)	65	(0.29)
B3069E-2-**	2"	(50)	<sup>9</sup> /16"	(14.3)	65	(0.29)
B3069E-2 <sup>1</sup> /2-**	<b>2</b> <sup>1</sup> / <sub>2</sub> "	(65)	<sup>9</sup> /16"	(14.3)	65	(0.29)
B3069E-3-**	3"	(80)	<sup>9</sup> /16"	(14.3)	65	(0.29)
B3069E-3 <sup>1</sup> /2-**	<b>3</b> <sup>1</sup> / <sub>2</sub> "	(90)	<sup>9</sup> /16"	(14.3)	65	(0.29)
B3069E-4-**	4"	(100)	<sup>11</sup> / <sub>16</sub> "	(17.5)	65	(0.29)
B3069E-5-**	5"	(125)	<sup>11</sup> / <sub>16</sub> "	(17.5)	65	(0.29)
B3069E-6-**	6"	(150)	<sup>11</sup> /16"	(17.5)	65	(0.29)
B3069E-8-**	8"	(200)	<sup>11</sup> / <sub>16</sub> "	(17.5)	65	(0.29)


\*\* Length to be specified as shown on the drawing.


\*\* Length to be specified as shown on the drawing.

\*\*\* Load based on a safety factor of 5 and reduced by 250 lbs per NFPA.

# TOLCO Fig. 78 - all steel ceiling plate

### Size Range: 3/8"-16 rod

Material: Pre-Galvanized Steel

**Function:** Attachment to wood beams, ceilings, metal decks or walls. Can also be welded to steel beams.

**Approvals:** Underwriters Laboratories Listed in the USA **(UL)** and Canada **(cUL)**. Additionally, UL has listed the Fig. 78 with fasteners as shown in the table below.

**Finish:** Plain or Electro-Galvanized. Contact customer service for alternative finishes and materials.

**Order By:** Figure number, rod size and finish *Patent #5,702,077* 


		UL Listed Fastener Table	
Pipe Size	Qty	Fastener Type	Material
<sup>1</sup> /2" - 2"	2	#14 x 11/4" A-point hex-washer-head sheet metal screw	Wood
<b>2</b> <sup>1</sup> / <sub>2</sub> " - 4"	2	1/4" x 11/2" wood screws*	Wood
<sup>1</sup> /2" - 2"	2	1/4" x 1" tek screws	Metal (18 gauge)
<sup>1</sup> /2" - 2"	2	#14 x 11/4" A-point hex-washer-head sheet metal screw	Wood
<sup>1</sup> /2" - 2"	2	#14 x 2" A-point-hex-washer-head sheet metal screw	Wood thru <sup>5</sup> /8" gyp board
* No pre-dr	illing		

Larger pipe sizes can be hung with reduced spacing.

Part No.				A		В		C		Dia. D	Thread Size	Approx. Wt./100	
	in.	(mm)	in.	(mm)	in.	(mm)	in.	(mm)	in.	(mm)	E	Lbs.	(kg)
<b>78</b> - <sup>3</sup> /8	<sup>1</sup> /2" - 2"	(15 - 60)	3"	(76.2)	2 <sup>1</sup> /8"	(54.0)	1 <sup>1</sup> /8"	(28.6)	<sup>5</sup> / <sub>16</sub> "	(7.9)	<sup>3</sup> /8"-16	15	(6.8)

# TOLCO Fig. 51 - side beam bracket for NFPA rod & fastener sizing

**Size Range:** <sup>3</sup>/<sub>8</sub>"-16 thru <sup>1</sup>/<sub>2</sub>"-13 rod, <sup>1</sup>/<sub>2</sub>" (15mm) thru 8" pipe (200mm) **Material:** Steel

**Function:** Recommended for attaching hanger rod to side of beams or walls. Designed to accommodate current rod schedule and fastener requirements per National Fire Protection Association (NFPA) Pamphlet 13.

**Approvals:** Underwriters Laboratories Listed in the USA **(UL)** and Canada **(cUL)**, and Factory Mutual Engineering approved.

**Finish:** Plain or Electro-Galvanized. Contact customer service for alternative finishes and materials.

Order By: Figure number and finish


Part No.	Pipe Size in. (mm)	Rod Size	A in. (mm)	B in. (mm)	C in. (mm)	Hole 1 in. (mm)	Hole 2 in. (mm)	Approx. Wt./100 Lbs. (kg)
51NFPA- <sup>3</sup> /8x <sup>3</sup> /8	<sup>1</sup> /2" - 2" (15 - 60)	<sup>3</sup> /8"-16	2" (50.8)	<sup>3</sup> /4" (19.0)	2" (50.8)	<sup>7</sup> /16" (11.1)	<sup>7</sup> /16" (11.1)	35 (15.9)
51NFPA- <sup>3</sup> /8x <sup>1</sup> /2	2 <sup>1</sup> /2" - 4" (65 - 100)	<sup>3</sup> /8"-16	2" (50.8)	<sup>3</sup> /4" (19.0)	2" (50.8)	<sup>9</sup> /16" (14.3)	<sup>7</sup> /16" (11.1)	34 (15.4)
51NFPA-1/2x1/2	5" - 6" (125 - 150)	<sup>1</sup> /2"-13	21/2" (63.5)	<sup>3</sup> /4" (19.0)	21/2" (63.5)	<sup>9</sup> /16" (14.3)	<sup>9</sup> /16" (14.3)	71 (32.2)
51NFPA-1/2x5/8	8" (200)	<sup>1</sup> /2"-13	2 <sup>1</sup> /2" (63.5)	<sup>3</sup> /4" (19.0)	2 <sup>1</sup> /2" (63.5)	<sup>11</sup> /16" (17.5)	<sup>9</sup> /16" (14.3)	70 (31.7)

# TOLCO Fig. 50 - side beam bracket

Size Range: 3/8"-16 thru 7/8"-9 rod

Material: Steel

**Function:** Recommended for attaching hanger rod to side of beams or walls. **Approvals:** <sup>3</sup>/<sub>8</sub>"-16 - Underwriters Laboratories Listed in the USA (**UL**) and Canada (**cUL**), and Factory Mutual Engineering (**FM**) approved.

**Finish:** Plain or Electro-Galvanized. Contact customer service for alternative finishes and materials.

Order By: Figure number, rod size and finish


Part No.	Rod		A		В		C	Hole	Size H	Appr	ox. Wt./100
	Size	in.	(mm)	in.	(mm)	in.	(mm)	in.	(mm)	Lbs.	(kg)
<b>50</b> - <sup>3</sup> /8	<sup>3</sup> /8"-16	2"	(50.8)	3/4"	(19.0)	2"	(50.8)	<sup>7</sup> / <sub>16</sub> "	(11.1)	35	(15.9)
<b>50-</b> <sup>1</sup> / <sub>2</sub>	<sup>1</sup> /2"-13	2"	(50.8)	<sup>3</sup> /4"	(19.0)	2"	(50.8)	<sup>9</sup> /16"	(14.3)	35	(15.9)
<b>50-</b> <sup>5</sup> /8	<sup>5</sup> /8"-11	2"	(50.8)	3/4"	(19.0)	2"	(50.8)	11/16"	(17.5)	32	(14.5)
<b>50-</b> <sup>3</sup> / <sub>4</sub>	<sup>3</sup> /4"-10	<b>2</b> <sup>1</sup> /2"	(63.5)	<sup>3</sup> /4"	(19.0)	<b>2</b> <sup>1</sup> / <sub>2</sub> "	(63.5)	<sup>13</sup> /16"	(20.6)	110	(49.9)
<b>50-</b> <sup>7</sup> /8	<sup>7</sup> /8"-9	<b>2</b> <sup>1</sup> / <sub>2</sub> "	(63.5)	<sup>3</sup> /4"	(19.0)	<b>2</b> <sup>1</sup> /2"	(63.5)	<sup>15</sup> / <sub>16</sub> "	(23.8)	100	(45.3)

### B3061 - Angle bracket

### Material: Steel

 $\ensuremath{\textbf{Function:}}\xspace - \ensuremath{\textbf{Recommended}}\xspace$  for wall or column.

**Finish:** Plain or Electro-Galvanized. Contact customer service for alternative finishes and materials.

Order By: Figure number and finish

Part No.	Size		A		В	Hole	Size	Max. R	ec. Load	Appro	ox. Wt./100
	in.	(mm)	Size	in.	(mm)	in.	(mm)	Lbs.	(kN)	Lbs.	(kg)
B3061-1	1	3"	(76.2)	2"	(50.8)	<sup>7</sup> / <sub>16</sub> "	(11.1)	180	(0.80)	46	(20.8)
B3061-2	2	4"	(101.6)	3"	(76.1)	<sup>7</sup> / <sub>16</sub> "	(11.1)	180	(0.80)	65	(29.5)
B3061-3	3	3"	(76.2)	2"	(50.8)	<sup>9</sup> /16"	(14.3)	390	(1.73)	85	(38.5)
B3061-4	4	4"	(101.6)	3"	(76.1)	<sup>9</sup> / <sub>16</sub> "	(14.3)	390	(1.73)	115	(52.1)

# TOLCO Fig. 56 - tapped side beam connector (stainless steel)

Size Range: 1/2" (15mm) thru 4" (100mm) pipe (3/8"-16 rod)

Material: Stainless Steel Type 304 or 316

**Function:** Recommended for attaching hanger rod to steel or wood beams. Tapped hole allows easy adjustment of hanger rod.

**Approvals:** Underwriters Laboratories Listed in the USA **(UL)** and Canada **(cUL)**, and Factory Mutual Engineering **(FM)** approved for  $1/2^{"}$  (15mm) thru 4" (100mm) pipe.

#### Order By: Figure number

Note: Available only in Stainless Steel materials.

**Per NFPA 13:** 1/2" (15mm) thru 2" (50mm) pipe use 3/8"-16 fastener;  $2^{1}/2$ " (65mm) thru 4" (100mm) pipe, use 1/2"-13 fastener.


B

FM

APPROVED

# TOLCO Fig. 58 - threaded side beam bracket

Size Range: 3/8"-16 rod, pipe sizes 1/2" (15mm) thru 4" (100mm)

Material: Pre-Galvanized Steel

**Function:** Practical and economical bracket used to support piping from wood, concrete or steel beams.

**Features:** Unique design allows rod to be easily threaded into bracket. Offset design permits unlimited rod adjustment. Center mounting hole will accept <sup>3</sup>/<sub>8</sub>" and <sup>1</sup>/<sub>2</sub>" fastener bolts. Per NFPA 13: <sup>1</sup>/<sub>2</sub>" (15mm) thru 2" (50mm) pipe requires <sup>3</sup>/<sub>8</sub>" fastener, 2<sup>1</sup>/<sub>2</sub>" (65mm) thru 4" (100mm) pipe requires <sup>1</sup>/<sub>2</sub>" fastener.\*

**Approvals:** Underwriters Laboratories Listed in the USA **(UL)** and Canada **(cUL)**, and Factory Mutual Engineering approved thru 4" (100mm) pipe.

Finish: Pre-Galvanized

Order By: Figure number and finish

\*Note: Additionally UL has listed the Fig. 58 with fasteners as shown in table below.


Part No.	Pipe	Size	Rod	Α			В		C		Approx. Wt./100	
	in.	(mm)	Size	in.	(mm)	in.	(mm)	in.	(mm)	Lbs.	(kg)	
58	<sup>1</sup> /2" - 4"	(15 - 100)	<sup>3</sup> /8"-16	<b>2</b> <sup>3</sup> /4"	(69.8)	1 <sup>1</sup> /2"	(38.1)	1 <sup>1</sup> /8"	(28.6)	14	(6.3	

All dimensions in charts and on drawings are in inches. Dimensions shown in parentheses are in millimeters unless otherwise specified.

Upper Attachments

# B3200 - Weldless Eye Nut

Size Range: 3/8"-16 thru 21/2"-41/2 machine thread.

Material: Forged Steel

Quality Assurance: Conforms to the requirements of NCA 3800.

**Threads:** Tapped UNC Class 2B. Right hand threads are standard. Left hand threads supplied upon request (B3200L).

**Function:** Used on piping installations where high strength and swivel action are required. Left hand tap is also available.

**Approvals: Approvals:** Included in our Seismic Engineering Guidelines approved by the State of California Office of Statewide Health Planning and Development **(OSHPD)**. For additional load, spacing and placement information relating to OSHPD projects, please refer to our Seismic Engineering Guidelines, OPM-0052-13.

Conforms to Federal Specification WW-H-171E & A-A-1192A, Type 17 and Manufacturers Standardization Society ANSI/MSS SP-69 & SP-58, Type 17.

**Finish:** Plain. Contact customer service for alternative finishes and materials.

**Order By:** Figure number and finish.


	Rod Size		3		C		D		E		F		G
Part No.	Α	in.	(mm)	in.	(mm)	in.	(mm)	in.	(mm)	in.	(mm)	in.	(mm)
<b>B3200</b> - <sup>3</sup> / <sub>8</sub>	<sup>3</sup> /8"-16	1 <sup>1</sup> /2"	(38.1)	<b>1</b> <sup>3</sup> / <sub>16</sub> "	(30.2)	1/2"	(12.7)	2"	(50.8)	1 <sup>3</sup> /8"	(34.9)	<sup>11</sup> / <sub>16</sub> "	(17.5)
<b>B3200-</b> <sup>1</sup> / <sub>2</sub>	<sup>1</sup> /2"-13	1 <sup>1</sup> /2"	(38.1)	1 <sup>3</sup> /16"	(30.2)	<sup>1</sup> /2"	(12.7)	2"	(50.8)	1 <sup>3</sup> /8"	(34.9)	<sup>11</sup> / <sub>16</sub> "	(17.5)
<b>B3200</b> -5/8	<sup>5</sup> /8"-11	1 <sup>1</sup> /2"	(38.1)	1 <sup>3</sup> /16"	(30.2)	1/2"	(12.7)	2"	(50.8)	1 <sup>3</sup> /8"	(34.9)	<sup>11</sup> / <sub>16</sub> "	(17.5)
<b>B3200-</b> <sup>3</sup> / <sub>4</sub>	<sup>3</sup> /4"-10	1 <sup>1</sup> /2"	(38.1)	<b>1</b> <sup>3</sup> /16"	(30.2)	1/2"	(12.7)	2"	(50.8)	1 <sup>3</sup> /8"	(34.9)	<sup>11</sup> / <sub>16</sub> "	(17.5)
<b>B3200-</b> <sup>7</sup> / <sub>8</sub>	<sup>7</sup> /8"-9	2"	(50.8)	<b>1</b> <sup>11</sup> / <sub>16</sub> "	(42.9)	3/4"	(19.0)	<b>2</b> <sup>5</sup> /8"	(66.7)	1 <sup>15</sup> /16"	(49.2)	1"	(25.4)

		Des	ign Load					
		(343°C)		(399°C)		Approx. Wt./100		
Part No.	Lbs.	(kN)	Lbs.	(kN)	Lbs.	(kg)		
<b>B3200-</b> <sup>3</sup> / <sub>8</sub>	610	(2.71)	540	(2.40)	63	(28.6)		
<b>B3200-</b> <sup>1</sup> / <sub>2</sub>	1130	(5.02)	1010	(4.49)	60	(27.2)		
B3200-5/8	1810	(8.05)	1610	(7.16)	59	(26.7)		
<b>B3200-</b> <sup>3</sup> / <sub>4</sub>	2710	(12.05)	2420	(10.76)	56	(25.4)		
B3200-7/8	3770	(16.77)	3360	(14.94)	170	(77.1)		

For larger sizes consult full line pipe hanger catalog.

OPM


# B501 - Light weight u-bolt with 2 hex nuts

Size Range: Size 1/2" (15mm) thru 8" (200mm) pipe

Material: Carbon Steel

Function: Recommended for supporting or anchoring light pipe loads.

Maximum Temperature: 650°F (343°C)

**Finish:** Plain or Electro-Galvanized. Contact customer service for alternative finishes and materials.

Order By: Figure number and finish.

**Note:** When furnished in Hot-Dip Galvanized finish, oversize tapped hex nuts must be used.


		A		В		C	D	Desig	n Load	Approx	. Wt./100
Part No.	in.	(mm)	in.	(mm)	in.	(mm)		Lbs.	(kN)	Ĺbs.	(kg)
<b>B501-</b> <sup>1</sup> / <sub>2</sub>	<sup>15</sup> / <sub>16</sub> "	(23.8)	1 <sup>3</sup> /4"	(44.4)	<b>1</b> <sup>1</sup> /2"	(38.1)	<sup>5</sup> /16"-18	600	(2.67)	12	(5.4)
<b>B501-</b> <sup>3</sup> / <sub>4</sub>	1 <sup>1</sup> /8"	(28.6)	1 <sup>3</sup> /4"	(44.4)	15/8"	(41.3)	<sup>5</sup> /16"-18	600	(2.67)	13	(5.9)
B501-1	1 <sup>3</sup> /8"	(29.9)	1 <sup>7</sup> /8"	(47.6)	15/8"	(41.3)	<sup>5</sup> /16" <b>-18</b>	900	(4.00)	14	(6.3)
<b>B501-1</b> <sup>1</sup> / <sub>4</sub>	1 <sup>23</sup> /32"	(43.6)	1 <sup>3</sup> /4"	(44.4)	1 <sup>15</sup> /32"	(37.3)	<sup>5</sup> /16" <b>-18</b>	900	(4.00)	15	(6.8)
<b>B501-1</b> <sup>1</sup> / <sub>2</sub>	2"	(50.8)	1 <sup>3</sup> /4"	(44.4)	<b>1</b> <sup>7</sup> /16"	(36.5)	<sup>5</sup> /16" <b>-18</b>	900	(4.00)	16	(7.2)
B501-2	<b>2</b> <sup>7</sup> / <sub>16</sub> "	(61.9)	<b>2</b> <sup>1</sup> / <sub>16</sub> "	(52.4)	17/8"	(47.6)	<sup>3</sup> /8"-16	1200	(5.34)	27	(12.2)
<b>B501-2</b> <sup>1</sup> / <sub>2</sub>	<b>2</b> <sup>15</sup> /16"	(74.6)	<b>2</b> <sup>1</sup> / <sub>16</sub> "	(52.4)	<b>1</b> <sup>13</sup> / <sub>16</sub> "	(46.0)	<sup>3</sup> /8"-16	1200	(5.34)	32	(14.5)
B501-3	<b>3</b> <sup>9</sup> / <sub>16</sub> "	(90.5)	2"	(50.8)	<b>1</b> <sup>3</sup> /4"	(44.4)	<sup>3</sup> /8"-16	1800	(8.00)	36	(16.3)
<b>B501-3</b> <sup>1</sup> / <sub>2</sub>	<b>4</b> <sup>3</sup> / <sub>32</sub> "	(94.6)	2"	(50.8)	1 <sup>23</sup> / <sub>32</sub> "	(43.6)	<sup>3</sup> /8"-16	1800	(8.00)	38	(17.2)
B501-4	4 <sup>19</sup> / <sub>32</sub> "	(116.7)	<b>2</b> <sup>1</sup> /4"	(57.1)	1 <sup>21</sup> /32"	(50.0)	<sup>3</sup> /8"-16	1800	(8.00)	42	(19.0)
B501-5	5 <sup>21</sup> / <sub>32</sub> "	(143.6)	<b>2</b> <sup>1</sup> /4"	(57.1)	2"	(50.8)	<sup>1</sup> /2"-13	2400	(10.70)	92	(41.7)
B501-6	63/4"	(171.4)	<b>2</b> <sup>5</sup> /8"	(66.7)	<b>2</b> <sup>3</sup> /8"	(60.3)	<sup>5</sup> /8"-11	2400	(10.70)	176	(79.8)
B501-8	<b>8</b> <sup>3</sup> /4"	(222.2)	<b>2</b> <sup>5</sup> /8"	(66.7)	2 <sup>3</sup> /8"	(60.3)	<sup>5</sup> /8"-11	2400	(10.70)	191	(86.6)

**Threaded Accessories** 

# B3188 - Standard U-bolt with 4 hex nuts B3188C - Standard plastic coated U-bolt

Size Range: Size 1/2" (15mm) thru 30" (900mm) pipe

Material: Steel

Function: Recommended for support, anchor or guide of pipe.

**Approvals:** Underwriters Laboratories Listed <sup>3</sup>/<sub>4</sub>" (20mm) thru 12" (300mm). Conforms to Federal Specification WW-H-171E & A-A-1192A, Type 24 and Manufacturers Standardization Society ANSI/MSS SP-69 & SP-58, Type 24.

### Maximum Temperature: 750°F (399°C)

**Finish:** Plain or Electro-Galvanized. Contact customer service for alternative finishes and materials.

**Order By:** Figure number and finish. U-bolt can be furnished with longer tangents "D" or with longer threads "E". Consult factory.

**Note:** When furnished in Hot-Dip Galvanized finish, oversize tapped hex nuts must be used. B3188NS - Non-standard (NS) U-bolts are available upon request. Specify dimensions other than standard. B3188DI - For ductile iron pipe.


B3188C Plastic Coated

**B-Line series Fire Protection Solutions** 

	Pipe	Size	Thread Size	Thread Lo	ength TL		В
Part No.	in.	(mm)		in.	(mm)	in.	(mm)
<b>B3188-</b> <sup>1</sup> / <sub>2</sub>	1/2"	(15)	<sup>1</sup> /4"-20	2 <sup>1</sup> /8"	(54.0)	<sup>15</sup> / <sub>16</sub> "	(23.8)
<b>B3188-</b> <sup>3</sup> / <sub>4</sub>	3/4"	(20)	<sup>1</sup> /4"-20	2 <sup>1</sup> /8"	(54.0)	1 <sup>1</sup> /8"	(28.6)
B3188-1	1"	(25)	<sup>1</sup> /4"-20	2 <sup>1</sup> /8"	(54.0)	1 <sup>3</sup> /8"	(34.9)
B3188-1 <sup>1</sup> /4	1 <sup>1</sup> /4"	(32)	<sup>3</sup> /8"-16	<b>2</b> <sup>1</sup> /8"	(54.0)	<b>1</b> <sup>11</sup> / <sub>16</sub> "	(42.9)
<b>B3188-1</b> <sup>1</sup> / <sub>2</sub>	1 <sup>1</sup> /2"	(40)	<sup>3</sup> /8"-16	<b>2</b> <sup>1</sup> /2"	(63.5)	2"	(50.8)
B3188-2	2"	(50)	<sup>3</sup> /8"-16	<b>2</b> <sup>1</sup> /2"	(63.5)	<b>2</b> <sup>7</sup> / <sub>16</sub> "	(61.9)
<b>B3188-2</b> <sup>1</sup> / <sub>2</sub>	<b>2</b> <sup>1</sup> /2"	(65)	<sup>1</sup> /2"-13	3"	(76.2)	<b>2</b> <sup>15</sup> / <sub>16</sub> "	(74.6)
B3188-3	3"	(80)	<sup>1</sup> /2"-13	3"	(76.2)	<b>3</b> <sup>9</sup> / <sub>16</sub> "	(90.5)
<b>B3188-3</b> <sup>1</sup> / <sub>2</sub>	<b>3</b> <sup>1</sup> /2"	(90)	<sup>1</sup> /2"-13	3"	(76.2)	4 <sup>1</sup> / <sub>16</sub> "	(103.2)
B3188-4	4"	(100)	<sup>1</sup> /2"-13	3"	(76.2)	4 <sup>9</sup> / <sub>16</sub> "	(115.9)
B3188-5	5"	(125)	<sup>1</sup> /2"-13	3"	(76.2)	5 <sup>21</sup> / <sub>32</sub> "	(143.6)
B3188-6	6"	(150)	<sup>5</sup> /8" <b>-11</b>	<b>3</b> <sup>3</sup> /4"	(95.2)	6 <sup>3</sup> /4"	(171.4)
B3188-8	8"	(200)	<sup>5</sup> /8" <b>-11</b>	<b>3</b> <sup>3</sup> /4"	(95.2)	8 <sup>3</sup> /4 "	(222.2)
B3188-10	10"	(250)	<sup>3</sup> /4"-10	4"	(101.6)	107/8"	(276.2)
B3188-12	12"	(300)	<sup>7</sup> /8"-9	<b>4</b> <sup>1</sup> / <sub>4</sub> "	(107.9)	127/8"	(327.0)
B3188-14	14"	(350)	<sup>7</sup> /8"-9	<b>4</b> <sup>1</sup> / <sub>4</sub> "	(107.9)	14 <sup>1</sup> /8"	(358.8)

For larger sizes consult full line pipe hanger catalog.

Part No.	in.	C (mm)	Tang in.	ent D (mm)	in.	E (mm)	Approx. Lbs.	Wt./100 (kg)
<b>B3188-</b> <sup>1</sup> / <sub>2</sub>	<b>1</b> <sup>3</sup> / <sub>16</sub> "	(30.2)	<b>2</b> <sup>3</sup> /4"	(69.8)	<b>2</b> <sup>5</sup> /16"	(58.7)	10	(4.5)
<b>B3188-</b> <sup>3</sup> / <sub>4</sub>	1 <sup>3</sup> /8"	(34.9)	<b>2</b> <sup>3</sup> /4"	(69.8)	<b>2</b> <sup>7</sup> / <sub>32</sub> "	(56.3)	11	(5.0)
B3188-1	15/8"	(41.3)	<b>2</b> <sup>3</sup> /4"	(69.8)	<b>2</b> <sup>3</sup> / <sub>32</sub> "	(53.2)	11	(5.0)
B3188-1 <sup>1</sup> /4	<b>2</b> <sup>3</sup> / <sub>32</sub> "	(53.2)	27/8"	(73.0)	<b>2</b> <sup>1</sup> / <sub>32</sub> "	(51.6)	28	(12.7)
<b>B3188-1</b> <sup>1</sup> / <sub>2</sub>	2 <sup>3</sup> /8"	(60.3)	3"	(76.2)	<b>2</b> <sup>1</sup> / <sub>16</sub> "	(52.4)	29	(13.1)
B3188-2	2 <sup>13</sup> /16"	(71.4)	31/4"	(82.5)	<b>2</b> <sup>1</sup> / <sub>16</sub> "	(52.4)	31	(14.0)
B3188-2 <sup>1</sup> /2	37/16"	(87.3)	<b>3</b> <sup>3</sup> /4"	(95.2)	<b>2</b> <sup>5</sup> /16"	(58.7)	72	(32.6)
B3188-3	<b>4</b> <sup>1</sup> / <sub>16</sub> "	(103.2)	4"	(101.6)	<b>2</b> <sup>1</sup> /4"	(57.1)	79	(35.8)
B3188-3 <sup>1</sup> /2	<b>4</b> <sup>9</sup> / <sub>16</sub> "	(115.9)	<b>4</b> <sup>1</sup> / <sub>4</sub> "	(107.9)	<b>2</b> <sup>1</sup> /4"	(57.1)	84	(38.1)
B3188-4	<b>5</b> <sup>1</sup> / <sub>16</sub> "	(128.6)	<b>4</b> <sup>1</sup> / <sub>2</sub> "	(114.3)	<b>2</b> <sup>1</sup> /4"	(57.1)	94	(42.6)
B3188-5	<b>6</b> <sup>5</sup> /32"	(156.3)	5"	(127.0)	<b>2</b> <sup>7</sup> / <sub>32</sub> "	(56.3)	104	(47.2)
B3188-6	7 <sup>3</sup> /8"	(187.3)	<b>6</b> <sup>1</sup> /8"	(155.6)	<b>2</b> <sup>13</sup> / <sub>16</sub> "	(71.4)	203	(92.1)
B3188-8	<b>9</b> <sup>3</sup> /8"	(238.1)	<b>7</b> <sup>1</sup> /8"	(181.0)	<b>2</b> <sup>13</sup> / <sub>16</sub> "	(71.4)	241	(109.3)
B3188-10	115/8"	(295.3)	<b>8</b> <sup>3</sup> /8"	(212.7)	<b>3</b> <sup>1</sup> /4"	(82.5)	412	(186.9)
B3188-12	13 <sup>3</sup> /4"	(349.2)	<b>9</b> <sup>5</sup> /8"	(244.5)	<b>3</b> <sup>1</sup> /4"	(82.5)	661	(299.8)
B3188-14	15"	(381.0)	10 <sup>1</sup> /4"	(260.3)	3"	(76.2)	707	(320.7)

B3188 - Standard U-Bolt with 4 Hex Nuts co	nťd.
--	------

		Design	Load 1		Desią	yn Load 2	Desig	n Load 3
Part No.	650°F Lbs.	(343°C) (kN)	750°F Lbs.	(399°C) (kN)	650°F Lbs.	(343°C) (kN)	650°F Lbs.	(343°C) (kN)
<b>B3188-</b> 1/2	580	(2.58)	454	(2.02)	145	(0.64)	180	(0.80)
<b>B3188-</b> 3/4	580	(2.58)	454	(2.02)	145	(0.64)	300	(1.33)
B3188-1	580	(2.58)	454	(2.02)	145	(0.64)	480	(2.13)
B3188-1 <sup>1</sup> /4	1460	(6.49)	1144	(5.09)	365	(1.62)	600	(2.67)
<b>B3188-1</b> <sup>1</sup> / <sub>2</sub>	1460	(6.49)	1144	(5.09)	365	(1.62)	600	(2.67)
B3188-2	1460	(6.49)	1144	(5.09)	365	(1.62)	720	(3.20)
B3188-2 <sup>1</sup> /2	2700	(12.01)	2114	(9.40)	675	(3.00)	720	(3.20)
B3188-3	2700	(12.01)	2114	(9.40)	675	(3.00)	900	(4.00)
<b>B3188-3</b> <sup>1</sup> / <sub>2</sub>	2700	(12.01)	2114	(9.40)	675	(3.00)	900	(4.00)
B3188-4	2700	(12.01)	2114	(9.40)	675	(3.00)	900	(4.00)
B3188-5	2700	(12.01)	2114	(9.40)	675	(3.00)	1080	(4.80)
B3188-6	4320	(19.21)	3382	(15.04)	1080	(4.80)	1080	(4.80)
B3188-8	4320	(19.21)	3382	(15.04)	1080	(4.80)	—	_
B3188-10	6460	(28.73)	5060	(22.50)	1615	(7.18)	_	_
B3188-12	9960	(44.30)	7016	(31.21)	2490	(11.07)	—	
B3188-14	9960	(44.30)	7016	(31.21)	2490	(11.07)	_	_

For larger sizes consult full line pipe hanger catalog.

# B3205 - Threaded rod (right-hand threads - both ends) B3205L - Threaded rod (right & left hand threads)

Size Range: 3/8"-16 thru 7/8"-9 rod

#### Material: Steel

**Function:** Recommended for use as a hanger support in hanger assemblies. Rod is threaded on both ends with right hand threads of the length shown. Also available with left and right hand threads - specify Fig. B3205L when ordering.

Maximum Temperature: 750°F (399°C)

**Finish:** Plain or Electro-Galvanized. Contact customer service for alternative finishes and materials.

Order By: Figure number, rod size, length and finish


		Star	ndard	Design Load					
	Thread Size	Thread L	Thread Length TL		(343°C)	750°F	(399°C)		
Part No.	Α	in.	(mm)	Lbs.	(kN)	Lbs.	(kN)		
B3205-³/8 x 'L'	<sup>3</sup> /8"-16	<b>2</b> <sup>1</sup> /2"	(63.5)	730	(3.25)	572	(2.54)		
B3205-1/2 x 'L'	<sup>1</sup> /2"-13	<b>2</b> <sup>1</sup> / <sub>2</sub> "	(63.5)	1350	(6.00)	1057	(4.70)		
B3205-5/8 x 'L'	<sup>5</sup> /8"-11	<b>2</b> <sup>1</sup> / <sub>2</sub> "	(63.5)	2160	(9.61)	1692	(7.52)		
B3205- <sup>3</sup> /4 x 'L'	<sup>3</sup> /4"-10	3"	(76.2)	3230	(14.37)	2530	(11.25)		
B3205- <sup>7</sup> /8 x 'L'	<sup>7</sup> /8"-9	<b>3</b> <sup>1</sup> /2"	(88.9)	4480	(19.93)	3508	(15.60)		

For larger sizes consult full line pipe hanger catalog.

# ATR - All threaded rod - 120" (3.05m) lengths TOLCO Fig. 99 - all threaded rod cut to length

**Size Range:** <sup>1</sup>/4"-20 thru <sup>7</sup>/8"-9 rod in 120" lengths or cut to length **Material:** Steel

### Maximum Temperature: 750°F (399°C)

**Finish:** Plain or Electro-Galvanized. Contact customer service for alternative finishes and materials.

**Approvals:** Included in our Seismic Engineering Guidelines approved by the State of California Office of Statewide Health Planning and Development **(OSHPD)**. For additional load, spacing and placement information relating to OSHPD projects, please refer to our Seismic Engineering Guidelines, OPM-0052-13.

Order By: Figure number, rod size, length and finish


**B-Line series Fire Protection Solutions** 

Part No	Size x Length	Threads	Recomme	nded Load	Approx.	Approx. Wt./100 Ft.		
ATR	Fig. 99	Per Inch	Lbs.	(kN)	Lbs.	(kg)		
ATR 1/4" x 120	99-1/4" x length	20	240	(1.07)	12	(5.44)		
ATR 3/8" x 120	99-³/8" x length	16	730	(3.24)	29	(13.15)		
ATR 1/2" x 120	99-1/2" x length	13	1350	(6.00)	53	(24.04)		
ATR 5/8" x 120	99-5/8" x length	11	2160	(9.60)	89	(40.37)		
ATR 3/4" x 120	99- <sup>3</sup> /4" x length	10	3230	(14.37)	123	(55.79)		
ATR <sup>7</sup> /8" x 120	99- <sup>7</sup> /8" x length	9	4480	(19.93)	170	(77.11)		

For larger sizes consult full line pipe hanger catalog.

# B3213 - Coach screw rod

Size Range: 3/8"-16 rod thru 1/2"-13 rod

#### Material: Steel

**Function:** Typically used to suspend pipe from wood joists. Machine threaded on one end and lag threaded on the other end. It is recommended that pilot holes be pre-drilled to prevent beam from splitting and to aid in starting lag threads.

**Approvals:** Conforms to the requirements of NFPA13. **Finish:** Plain. Contact customer service for alternative

finishes and materials.

Order By: Figure number, rod size, length and finish


Thread Size		Standard I	Rod Lengths L	Coach Thread L	Rod Thread Length C		Design Load		
Part No.	Α	in.	(mm)	in.	(mm)	in.	(mm)	Lbs.	(kg)
B3213-³/₃ x 'L'	<sup>3</sup> /8"-16	*31/2", 8"	(88.9, 203.2)	2"	(50.8)	2"	(50.8)	390	(1.73)
B3213-1/2 x 'L'	<sup>1</sup> /2"-13	<b>*</b> 3 <sup>1</sup> / <sub>2</sub> ", 8"	(88.9, 203.2)	<b>2</b> <sup>1</sup> /2"	(63.5)	<b>2</b> <sup>1</sup> /2"	(63.5)	640	(2.84)

\*<sup>3</sup>/<sub>8</sub> x 3<sup>1</sup>/<sub>2</sub> and <sup>1</sup>/<sub>2</sub> x 3<sup>1</sup>/<sub>2</sub> will have a coach screw thread length of 2" (50.8) and a rod thread length of 1" (25.4). Design Load is based on proper installation and solid wood.

### **B3214** - Tie bolt

#### Material: Steel

**Function:** Recommended for securing the connection of steel pipe to ductile pipe first attach tie bolts to pipe flanges then connect tie rods. May be used in vertical or horizontal applications.

**Approvals:** As shown in NFPA Pamphlet 24, Installation of Private Fire Service Maintenance 4" (100mm) - 12" (300mm) pipe size.

Finish: Plain. Contact customer service for alternative finishes and materials.

Order By: Figure number, length and finish.

Custom lengths for thicker flange available.


1" (25.4mm)

 
 Length in.
 Approx.
 Wt/100 Lbs.
 (kg)

 B3214-4
 4"
 (101.6)
 107.5
 (48.5)

 B3214-4<sup>1</sup>/2
 4<sup>1</sup>/2"
 (114.3)
 113.7
 (51.6)

All dimensions in charts and on drawings are in inches. Dimensions shown in parentheses are in millimeters unless otherwise specified.

**Threaded Accessories** 

# Threaded Accessories

# B3212 - J-bolt

Size Range: 3/8"-16 thru 7/8"-19 rod

Material: Steel

**Function:** Designed to be hooked or hung from beam flange or purlin. **Finish:** Plain or Electro-Galvanized. Contact customer service for alternative finishes and materials.

Order By: Figure number, length and finish

Part No.	Thread Size A	Thread I in.	Length TL (mm)	Radi in.	ius D (mm)	Desigı Lbs.	ı Load (kg)
B3212-³/ଃ x 'L'	<sup>3</sup> /8"-16	2"	(50.8)	<sup>1</sup> /2"	(12.7)	240	(1.07)
B3212-1/2 x 'L'	<sup>1</sup> /2"-13	2"	(50.8)	<sup>5</sup> /8"	(15.9)	440	(1.96)
B3212-5/8 x 'L'	<sup>5</sup> /8" <b>-</b> 11	<b>2</b> <sup>1</sup> /2"	(63.5)	3/4"	(19.0)	705	(3.13)
B3212-³/₄ x 'L'	<sup>3</sup> /4"-10	<b>2</b> <sup>1</sup> /2"	(63.5)	7/8"	(22.2)	1050	(4.67)
B3212- <sup>7</sup> /8 x 'L'	<sup>7</sup> / <sub>8</sub> "-9	<b>2</b> <sup>1</sup> /2"	(63.5)	1"	(25.4)	1470	(6.54)

# DS 16 x 2 - Drive screw

Material: Steel
Function: Equivalent to a nail, but has greater holding power

Finish: Plain and Electro-Galvanized

Order By: Figure number and finish

# B3228 - Hex head lag bolt

### Material: Steel

**Function:** Designed to fasten metal to wood. Lag screws are made with hex heads in lengths of 6" (152.5mm) or shorter and square heads in lengths longer than 6" (152.5mm). Both types have coarse lag threads and gimlet points and are available in diameters of <sup>1</sup>/<sub>4</sub>"(6.3mm) to <sup>5</sup>/<sub>8</sub>"(15.9mm) inclusive. Square-head lag screws are also available in <sup>3</sup>/<sub>4</sub>"(19.0mm), <sup>7</sup>/<sub>8</sub>"(22.2mm) and 1"(25.4mm) diameters.

**Approvals:** Qualified for static, wind, and seismic loading in concrete. Included in our Seismic Engineering Guidelines approved by the State of California Office of Statewide Health Planning and Development **(OSHPD)**. For additional load, spacing and placement information relating to OSHPD projects, please refer to our Seismic Engineering Guidelines, OPM-0052-13.

Finish: Plain or Electro-Galvanized. Contact customer service for alternative finishes and materials.

Order By: Figure number, bolt size, length and finish

Length 1/4"	(6.3)	<sup>3</sup> /8"	(9.5)	<sup>1</sup> /2"	Bolt Diameter a (12.7) 5/8"	nd Wt./C (15.9) <sup>3</sup> /4"	(19.0)
1 <sup>1</sup> /2" (38.1)	2.3	(1.0)	6.0	(2.7)	11.8 (5.3)	19.4 (8.8)	32.3 (14.6)
2" (50.8)	2.8	(1.3)	7.0	(3.2)	14.4 (6.5)	23.2 (10.5)	38.3 (17.4)
2 <sup>1</sup> /2" (63.5)	3.3	(1.5)	8.3	(3.7)	16.2 (7.3)	27.0 (12.2)	44.0 (19.9)
3" (76.2)	3.9	(1.7)	9.8	(4.4)	18.6 (8.4)	31.0 (14.0)	47.7 (21.6)
31/2" (88.9)	4.4	(2.0)	11.4	(5.2)	21.2 (9.6)	34.8 (15.8)	56.3 (25.5)
4" (101.6)	5.0	(2.2)	12.5	(5.7)	23.3 (10.5)	37.6 (17.0)	58.5 (26.5)
41/2" (114.3)	5.7	(2.6)	14.0	(6.3)	26.1 (11.8)	42.6 (19.3)	64.0 (29.0)
5" (127.0)	6.3	(2.8)	15.4	(7.0)	29.0 (13.1)	45.5 (20.6)	68.0 (30.8)
5 <sup>1</sup> /2" (139.7)	7.0	(3.2)	16.4	(7.4)	31.5 (14.3)	49.3 (22.3)	74.0 (33.5)
6" (152.4)	7.4	(3.3)	18.3	(8.3)	34.0 (15.4)	53.0 (24.0)	77.0 (34.9)


Lanne

**OPM** 

Radius D

Specify Length L

0000000

A Thread Size

TL

Thread Length


**OPM** 

# B655 - Steel rod coupling **B656 - Steel reducing rod coupling**

Size Range: 1/4"-20 thru 1"-8 rod

Material: Steel

Function: Used for coupling two threaded rods together of equal or reduced rod sizes, with or without inspection hole.

Approvals: Qualified for static, wind, and seismic loading in concrete. Included in our Seismic Engineering Guidelines approved by the State of California Office of Statewide Health Planning and Development (OSHPD). For additional load, spacing and placement information relating to OSHPD projects, please refer to our Seismic Engineering Guidelines, OPM-0052-13.

**B655** 

**B656** 

Finish: Electro-Galvanized. Contact customer service for alternative finishes and materials.

Order By: Figure number and finish

	For Rod	Length	Design Load	Approx. Wt./100
Part No.	Size	in. (mm)	Lbs. (kN)	Lbs. (kg)
<b>B655-1/</b> 4	<sup>1</sup> /4"-20	<sup>7</sup> /8" (22.2)	300 (1.33)	1.9 (0.86)
B655- <sup>3</sup> /8	<sup>3</sup> /8"-16	1 <sup>1</sup> /8" (28.6)	730 (3.25)	3.6 (1.63)
<b>B655-</b> <sup>1</sup> / <sub>2</sub>	<sup>1</sup> /2"-13	1 <sup>3</sup> /4" (44.4)	1350 (6.00)	11.3 (5.12)
B655- <sup>5</sup> /8	<sup>5</sup> /8"-11	21/8" (54.0)	2160 (9.61)	17.6 (7.98)
<b>B655-</b> <sup>3</sup> / <sub>4</sub>	<sup>3</sup> /4"-10	21/4" (57.1)	3230 (14.37)	28.1 (12.74)
B655- <sup>7</sup> /8	<sup>7</sup> /8"-9	2 <sup>1</sup> /2" (63.5)	4480 (19.93)	57.2 (25.94)
B655-1	1"-8	2 <sup>3</sup> /4" (69.8)	5900 (26.24)	73.7 (33.43)

Part No.	For Rod Size	Length in. (mm)	Design Load Lbs. (kN)	Approx. Wt./100 Lbs. (kg)
<b>B656-</b> <sup>3</sup> / <sub>8</sub> x <sup>1</sup> / <sub>4</sub>	<sup>3</sup> /8"-16 & <sup>1</sup> /4"-20	1" (25.4)	300 (1.33)	3.7 (1.68)
B656- <sup>1</sup> / <sub>2</sub> x <sup>3</sup> / <sub>8</sub>	<sup>1</sup> /2"-13 & <sup>3</sup> /8"-16	11/4" (31.7)	730 (3.25)	6.6 (2.99)
B656-5/8 x 1/2	<sup>5</sup> /8"-11 & <sup>1</sup> /2"-13	11/4" (31.7)	1350 (6.00)	11.6 (5.26)
B656- <sup>3</sup> /4 x <sup>5</sup> /8	<sup>3</sup> /4"-10 & <sup>5</sup> /8"-11	1 <sup>1</sup> /2" (38.1)	2160 (9.61)	20.6 (9.34)
B656- <sup>7</sup> /8 x <sup>3</sup> /4	<sup>7</sup> /8"-9 & <sup>3</sup> /4"-10	1 <sup>3</sup> /4" (44.4)	3230 (14.37)	39.4 (17.87)

# B3220 - Malleable iron rod coupling

Size Range: 1/4"-20 thru 1"-8 rod

**B-Line series Fire Protection Solutions** 

Material: Malleable Iron

Function: Used for coupling two threaded rods together of equal rod sizes, with inspection hole. Finish: Electro-Galvanized. Contact customer service for alternative finishes and materials. Order By: Figure number and finish

Part No.	For Rod Size	Overall in.	Length (mm)	Desig Lbs.	n Load (kN)	Approx. Lbs.	Wt./100 (kg)
<b>B3220-</b> <sup>1</sup> / <sub>4</sub>	<sup>1</sup> /4"-20	1 <sup>3</sup> /8"	(34.9)	300	(1.33)	6	(2.7)
B3220- <sup>3</sup> /8 x <sup>1</sup> /4	<sup>3</sup> /8"-16 to <sup>1</sup> /4"-20	15/8"	(41.3)	300	(1.33)	11	(5.0)
<b>B3220</b> - <sup>3</sup> / <sub>8</sub>	<sup>3</sup> /8"-16	15/8"	(41.3)	730	(3.25)	10	(4.5)
<b>B3220-</b> <sup>1</sup> / <sub>2</sub> x <sup>3</sup> / <sub>8</sub>	<sup>1</sup> /2"-13 to <sup>3</sup> /8"-16	<b>2</b> <sup>1</sup> /8"	(54.0)	730	(3.25)	20	(9.1)
<b>B3220</b> -1/2	<sup>1</sup> /2"-13	<b>2</b> <sup>1</sup> /8"	(54.0)	1350	(6.00)	20	(9.1)
<b>B3220</b> -5/8	<sup>5</sup> /8"-11	<b>2</b> <sup>1</sup> /2"	(63.5)	2160	(9.61)	32	(14.5)
<b>B3220</b> - <sup>3</sup> / <sub>4</sub>	<sup>3</sup> /4"-10	<b>2</b> <sup>5</sup> /8"	(66.7)	3230	(14.37)	42	(19.0)
<b>B3220</b> - <sup>7</sup> /8	<sup>7</sup> /8"-9	33/16"	(55.6)	4480	(19.93)	91	(41.3)
B3220-1	1"-8	<b>2</b> <sup>3</sup> /4"	(69.8)	5900	(26.24)	100	(45.3)


**Threaded Accessories** 

# B3210 - Eye rod (right-hand threads) B3210L - Eye rod (left & right hand threads)

# B3211 - Welded eye rod (right-hand threads) B3211L - Welded eye rod (left & right hand threads)

Size Range: 3/8"-16 thru 7/8"-9 rod

### Material: Steel

**Function:** Designed for use as support hanger rod that may be attached directly to structure or to other pipe support product. The welded eye allows for heavier loads.

Approvals: Conforms to the requirements of NFPA13.

Finish: Plain. Contact customer service for alternative finishes and materials.

Order By: Figure number, rod size, length and finish

Important Note: The Eye I.D. dimension may be larger if needed.

Contact B-line if larger Eye I.D. dimension is required.


		Thread	Thread			Design Load	
Part No.		Size A	Length B in. (mm)	Eye I.D. in. (mm)	B3210 650°F (343°C) Lbs. (kN)	B32 650°F (343°C) Lbs. (kN)	211 750°F (399°C) Lbs. (kN)
B3210-¾ x 'L'	B3211-¾ x 'L'	<sup>3</sup> /8"-16	2 <sup>1</sup> /2" (63.5)	<sup>1</sup> /2" (12.7)	240 (1.07)	730 (3.25)	572 (2.54)
B3210-1/2 x 'L'	B3211-1/2 x 'L'	<sup>1</sup> /2"-13	2 <sup>1</sup> /2" (63.5)	<sup>5</sup> /8" (15.9)	440 (1.96)	1350 (6.00)	1057 (4.70)
B3210-⁵/₃ x 'L'	B3211-⁵/₃ x 'L'	<sup>5</sup> /8" <b>-11</b>	2 <sup>1</sup> /2" (63.5)	<sup>3</sup> /4" (19.0)	705 (3.13)	2160 (9.61)	1692 (7.52)
B3210-¾ x 'L'	B3211-¾ x 'L'	<sup>3</sup> /4"-10	3" (76.2)	<sup>7</sup> /8" (22.2)	1050 (4.67)	3230 (14.37)	2530 (11.25)
B3210- <sup>7</sup> /8 x 'L'	B3211- <sup>7</sup> /8 x 'L'	<sup>7</sup> /8"-9	31/2" (88.9)	1" (25.4)	1470 (6.54)	4480 (19.93)	3508 (15.60)

For larger sizes consult full line pipe hanger catalog.

# B3210X - Linked eye rods (right-hand threads-both ends) B3210XL - Linked eye rods (left & right threads)

## B3211X - Linked welded eye rods (right-hand threads-both ends) B3211XL - Linked welded eye rods (left & right threads)

Size Range: 3/8"-16 thru 7/8"-9 rod

Material: Steel

**Function:** Designed for use in a hanger assembly where universal movement is necessary. The welded eye rods allow for heavier loads.

Approvals: Conforms to the requirements of NFPA13.

Finish: Plain. Contact customer service for alternative finishes and materials.

Order By: Figure number, rod size, length, and finish.


		Thread	T	hread					Desi	gn Load		
		Size A	L	ength B	Fve	e I.D.	_	3210 <sup>:</sup> (343°C)	650°F	B3 (343°C)	3211 750°F	(399°C)
Pai	rt No.	А	ir	-, ,	in.	(mm)	Lbs.	(kN)	Lbs.	(kN)	Lbs.	(kN)
B3210X-¾ x 'L'	B3211X-¾ x 'L'	<sup>3</sup> /8"-16	2¹/	2" (63.5)	1/2"	(12.7)	240	(1.07)	730	(3.25)	572	(2.54)
<b>B3210X-1/2 x 'L'</b>	<b>B3211X</b> -¹/₂ x 'L'	<sup>1</sup> /2"-13	2¹/	2" (63.5)	<sup>5</sup> /8"	(15.9)	440	(1.96)	1350	(6.00)	1057	(4.70)
B3210X-5% x 'L'	<b>B3211X</b> -⁵⁄₀ x 'L'	<sup>5</sup> /8"-11	21/	2" (63.5)	3/4"	(19.0)	705	(3.13)	2160	(9.61)	1692	(7.52)
B3210X-3/4 x 'L'	B3211X-¾ x Ľ	<sup>3</sup> /4"-10	3	(76.2)	7/8"	(22.2)	1050	(4.67)	3230	(14.37)	2530	(11.25)
B3210X- <sup>7</sup> /8 x 'L'	B3211X- <sup>7</sup> /8 x 'L'	<sup>7</sup> /8"-9	31/	2" (88.9)	1"	(25.4)	1470	(6.54)	4480	(19.93)	3508	(15.60)

For larger sizes consult full line pipe hanger catalog.

**Threaded Accessories** 

# B3248 - Steel washer plate

Size Range: 3/8" thru 1" rod sizes

Material: Steel

Function: Heavy duty washer for use on top of channels or angles to support hanger rod.

Finish: Plain. Contact customer service for alternative finishes and materials.

Order By: Figure number size and finish

Part No.	Rod Size C	in.	A (mm)	in.	T (mm)	Approx. Wt./100 Lbs. (kg)	D
<b>B3248</b> - <sup>3</sup> / <sub>8</sub>	<sup>3</sup> /8"-16	2"	(50.8)	1/4"	(6.3)	27 (12.2)	
<b>B3248-</b> <sup>1</sup> / <sub>2</sub>	<sup>1</sup> /2"-13	2"	(50.8)	1/4"	(6.3)	27 (12.2)	
<b>B3248</b> -5/8	<sup>5</sup> /8" <b>-11</b>	<b>2</b> <sup>1</sup> / <sub>2</sub> "	(63.5)	1/4"	(6.3)	47 (21.3)	
<b>B3248</b> - <sup>3</sup> / <sub>4</sub>	<sup>3</sup> /4"-10	<b>2</b> <sup>1</sup> / <sub>2</sub> "	(63.5)	3/8"	(9.5)	52 (23.6)	
B3248- <sup>7</sup> /8	<sup>7</sup> /8"-9	3"	(76.2)	3/8"	(9.5)	85 (38.5)	
B3248-1	1"-8	4"	(101.6)	3/8"	(9.5)	160 (72.6)	

### **B200** - Series square washer

Material: Steel

Standard Finish: Electro-Galvanized

**Service:** Designed as a washer to suspend hanger rods.

Approvals: Qualified for static, wind, and seismic loading in concrete. Included in our Seismic Engineering Guidelines approved by the State of California Office of Statewide Health Planning and Development (OSHPD). For additional load, spacing and placement information relating to OSHPD projects, please refer to our Seismic Engineering Guidelines, OPM-0052-13.

Order by: Figure number and finish.

Part No.	Hole S in.	Size A (mm)	Bolt Size	Thicl in.	kness (mm)	Approx Lbs.	. Wt./100 (kg)
B200	3/8"	(9.5)	<sup>5</sup> /16"-18	1/4"	(6.3)	18	(8.1)
B201	7/16"	(11.1)	<sup>3</sup> /8"-16	1/4"	(6.3)	18	(8.1)
B202	<sup>9</sup> / <sub>16</sub> "	(14.2)	<sup>1</sup> /2"-13	1/4"	(6.3)	17	(7.7)
B202-1	<sup>11</sup> / <sub>16</sub> "	(17.4)	<sup>5</sup> /8"-11	<sup>1</sup> /4"	(6.3)	16	(7.2)
B202-2	<sup>13</sup> /16"	(20.6)	<sup>3</sup> /4"-10	1/4"	(6.3)	15	(6.8)

# B3234 - Bevel Washer

Size Range: 3/8"-16 thru 7/8"-9 bolt

For Bolt

Size

3/8"-16

<sup>1</sup>/<sub>2</sub>"-13

5/8"-11

3/4"-10

7/8"-9

Material: Malleable Iron

Part No.

B3234-3/8

**B3234-1/2** 

B3234-5/8

B3234-3/4

B3234-7/8

Function: Designed to match taper of flange of I-beam or channel to permit right angle fastening of bolt.

Finish: Plain. Contact customer service for alternative finishes and materials. Order By: Figure number size and finish

A

(mm)

(31.7)

(31.7)

(38.1)

(38.1)

(50.8)

in.

11/4"

**1**<sup>1</sup>/4"

1<sup>1</sup>/2"

1<sup>1</sup>/2"

2"


Approx. Wt./100

(4.1)

(4.1)

(6.3)

33 (14.9)

Lbs. (kg)

9

9

14

16 (7.2)


**OPM** 

All dimensions in charts and on drawings are in inches. Dimensions shown in parentheses are in millimeters unless otherwise specified. 102

T<sup>1</sup>

in.

5/32"

5/32"

5/32"

7/32"

7/32"

(mm)

(3.9)

(3.9)

(3.9)

(5.5)

(5.5)

T<sup>2</sup>

in.

11/32"

11/32"

<sup>13</sup>/<sub>32</sub>" (10.3)

15/32"

(mm)

(8.7)

(8.7)

(11.9)

<sup>9</sup>/<sub>16</sub>" (14.3)

# HN - Standard hex nut

**Size Range:** <sup>1</sup>/<sub>4</sub>"-20 thru <sup>7</sup>/<sub>8</sub>"-9

Material: Steel

**Approvals:** Qualified for static, wind, and seismic loading in concrete. Included in our Seismic Engineering Guidelines approved by the State of California Office of Statewide Health Planning and Development **(OSHPD)**. For additional load, spacing and placement information relating to OSHPD projects, please refer to our Seismic Engineering Guidelines, OPM-0052-13.

Finish: Plain or Electro-Galvanized.

Contact customer service for alternative finishes and materials.

Order By: Figure number size and finish

# OPM


Part Number	For Rod Size		Across ats		Across ints	Thic	kness	App Wt.,	
		in.	(mm)	in.	(mm)	in.	(mm)	lbs.	(kg)
HN-1/4	<sup>1</sup> ⁄4"-20	7⁄16"	(11.1)	1/2"	(12.7)	<sup>7</sup> / <sub>32</sub> "	(5.7)	0.7	(0.3)
HN- <sup>3</sup> /8	<sup>3</sup> ⁄8"-16	9⁄16"	(14.3)	<sup>21</sup> / <sub>32</sub> "	(16.6)	<sup>21</sup> / <sub>64</sub> "	(8.3)	1.6	(0.7)
<b>HN-</b> <sup>1</sup> / <sub>2</sub>	1⁄2"-13	3⁄4"	(19.0)	55/64"	(21.8)	<sup>7</sup> / <sub>16</sub> "	(11.1)	3.7	(1.7)
HN-5/8	⁵⁄s" <b>-11</b>	<sup>15</sup> ⁄16"	(23.8)	1 <sup>3</sup> / <sub>32</sub> "	(27.8)	<sup>35</sup> / <sub>64</sub> "	(13.9)	7.3	(3.3)
HN- <sup>3</sup> /4	<sup>3</sup> ⁄4"-10	11/8"	(28.6)	<b>1</b> <sup>5</sup> / <sub>16</sub> "	(33.3)	<sup>41</sup> / <sub>64</sub> "	(16.3)	12.0	(5.4)
HN-7/8	7⁄8"-9	<b>1</b> 5⁄16"	(33.3)	1 <sup>33</sup> /64"	(38.5)	3/4"	(19.0)	19.0	(8.6)

### HHN - Heavy hex nut

Size Range: <sup>1</sup>/4"-20 thru <sup>7</sup>/8"-9 Material: Steel Finish: Plain or Electro-Galvanized. Contact customer service for alternative finishes and materials. Order By: Figure number size and finish


# FW - Flat washer

Size Range: 1/4"-20 thru 1"-8 rods

Material: Steel

**Approvals:** Qualified for static, wind, and seismic loading in concrete. Included in our Seismic Engineering Guidelines approved by the State of California Office of Statewide Health Planning and Development **(OSHPD)**. For additional load, spacing and placement information relating to OSHPD projects, please refer to our Seismic Engineering Guidelines, OPM-0052-13.

**Finish:** Plain or Electro-Galvanized. Contact customer service for alternative finishes and materials. **Order By:** Figure number size and finish

Part Number	For Rod Size	• • • •	side neter (mm)		orox. /100 (kg)	
<b>FW</b> -1/4	<sup>1</sup> /4"-20	3⁄4"	(19.0)	0.7	(0.3)	
FW- <sup>3</sup> /8	<sup>3</sup> ⁄8"-16	1"	(25.4)	3.9	(1.7)	
<b>FW-</b> <sup>1</sup> / <sub>2</sub>	1⁄2"-13	13⁄8"	(34.9)	6.7	(3.0)	
FW-5/8	⁵⁄₃" <b>-11</b>	13⁄4"	(44.4)	7.3	(3.3)	
<b>FW</b> - <sup>3</sup> / <sub>4</sub>	<sup>3</sup> ⁄4"-10	2"	(50.8)	11.0	(5.0)	
FW-7/8	7⁄8"-9	21⁄4"	(57.1)	19.0	(8.6)	
FW-1	1"-8	<b>2</b> <sup>1</sup> /2"	(69.8)	22.0	(10.0)	

0

OPM

# LW - Lock washer

Size Range: 1/4"-20 thru 1"-8 rods

Material: Steel

**Finish:** Plain or Electro-Galvanized. Contact customer service for alternative finishes and materials. **Order By:** Figure number size and finish

Part Number	For Rod Size	Outside Diameter in. (mm)	Approx. Wt./100 Ibs. (kg)
<b>LW</b> -1/4	<sup>1</sup> /4"-20	.49" (12.4)	0.3 (0.13)
LW- <sup>3</sup> /8	<sup>3</sup> ⁄8"-16	.68" (17.3)	0.6 (0.27)
<b>LW-</b> <sup>1</sup> / <sub>2</sub>	1⁄2"-13	.88" (22.3)	1.3 (0.59)
LW-5/8	5⁄8"-11	1.08" (27.4)	2.4 (1.09)
<b>LW-</b> <sup>3</sup> / <sub>4</sub>	<sup>3</sup> ⁄4"-10	1.27" (32.2)	3.8 (1.72)
LW- <sup>7</sup> /8	7⁄8"-9	1.46" (37.1)	5.9 (2.67)
LW-1	1"-8	1.66" (42.1)	8.8 (3.99)


### FFW - Flat fender washer

Size Range: 3/8"-16 and 1/2"-13 rods

Material: Steel

Function: To provide a greater bearing surface than standard washer.

Finish: Plain or Electro-Galvanized. Contact customer service for alternative finishes and materials.

Order By: Figure number and size

Part Number	For Rod Size	Inside Diameter	Outside Diameter	Approx. Wt./100
		in. (mm)	in. (mm)	lbs. (kg)
<b>FFW-</b> <sup>3</sup> / <sub>8</sub>	<sup>3</sup> ⁄8"-16	1⁄2" (12.7)	11⁄8" (28.6)	3.0 (1.3)
<b>FFW-</b> <sup>1</sup> / <sub>2</sub>	1⁄2"-13	<sup>9</sup> ⁄16" (14.3)	2" (50.8)	2.8 (1.3)


For load information when using Fig. 980, Fig. 910, or Fig. 909 with pre-installed or post-installed concrete anchors in compliance with NFPA 13 (2016) or ASCE 7-10, including prying factors, see load tables on the Eaton website at the following location:

#### Eaton.com/seismic-resources

If you have any questions, contact TolcoSupport@Eaton.com


D. 10		Area		/laximum		
Rod Size	I hi In.²	read (cm²)	650°H Lbs.	<sup>=</sup> (349°C) (kN)	750°F Lbs.	(399°C) (kN)
<sup>3</sup> /8"-16	0.068	(.43)	730	(3.24)	572	(2.54)
<sup>1</sup> /2"-13	0.126	(.81)	1350	(6.00)	1057	(4.70)
<sup>5</sup> /8"-11	0.202	(1.30)	2160	(9.60)	1692	(7.52)
<sup>3</sup> /4"-10	0.302	(1.95)	3230	(14.37)	2530	(11.25)
<sup>7</sup> /8"-9	0.419	(2.70)	4480	(19.93)	3508	(15.60)
1"-8	0.551	(3.55)	5900	(26.24)	4620	(20.55)
1 <sup>1</sup> /8"-7	0.693	(4.47)	7450	(33.14)	5830	(25.93)
1 <sup>1</sup> /4"-7	0.890	(5.74)	9500	(42.25)	7440	(33.09)
1 <sup>1</sup> /2"-6	1.29	(8.32)	13800	(61.38)	10807	(48.07)
1 <sup>3</sup> /4"-5	1.74	(11.22)	18600	(82.73)	14566	(64.79)
2"-4 <sup>1</sup> / <sub>2</sub>	2.30	(14.84)	24600	(109.42)	19625	(87.29)
2 <sup>1</sup> / <sub>4</sub> "-4 <sup>1</sup> / <sub>2</sub>	3.02	(19.48)	32300	(143.67)	25295	(112.51)
2 <sup>1</sup> /2"-4	3.72	(24.00)	39800	(177.03)	31169	(138.64)
2 <sup>3</sup> / <sub>4</sub> "-4	4.62	(29.80)	49400	(219.73)	38687	(172.08)
3"-4	5.62	(36.26)	60100	(267.32)	47066	(209.35)
31/4"-8UN	6.72	(43.35)	71900	(319.81)	56307	(250.45)
31/2"-8UN	7.92	(51.09)	84700	(376.74)	66331	(295.04)
3³/4"-8UN	9.21	(59.42)	98500	(438.13)	77139	(138.64)

#### Load Chart For Threaded Rod (ATR)

Extracted from MSS SP-58, 2002, with permission of the publisher, the Manufacturers Standardization Society.

#### Rod Size As Determined By Steel Pipe Size For Fire Protection

Steel Pipe Size In. (mm)	Maximum Span Ft. (m)	Rod Size
1"-1 <sup>1</sup> /4" (25-30)	12 (3.66)	<sup>3</sup> /8"-16
11/2"-4" (40-100)	15 (4.57)	<sup>3</sup> /8"-16
5"-8" (125-200)	15 (4.57)	<sup>1</sup> /2"-13
10"-12"(250-300)	15 (4.57)	<sup>5</sup> /8"-11

Based on NFPA 13-1999, Table 6-2.2 & Table 6-1.4.1

#### Rod Size As Determined By Copper Tubing Size For Fire Protection

Copper Tubing Size In. (mm)	Maximum Span Ft. (m)	Rod Size
<sup>3</sup> /4"-1" (20-35)	8 (2.44)	<sup>3</sup> /8"-16
1 <sup>1</sup> / <sub>4</sub> "-1 <sup>1</sup> / <sub>2</sub> "(32-40)	15 (3.05)	<sup>3</sup> /8"-16
2"-3" (50-80)	15 (3.66)	<sup>3</sup> /8"-16
31/2"-4" (90-100)	15 (4.57)	<sup>3</sup> /8"-16
5"-8" (125-200)	15 (4.57)	<sup>1</sup> /2"-13

Based on NFPA 13-1999, Table 6-2.2 & Table 6-1.4.1

#### Schedule 40 steel pipe data

-	ninal Size mm	Pipe In.	e O.D. mm		/all kness mm	-	t of Pipe t. kg/m	Filled W	t of Pipe 'ith Water t. kg/m		oan*	Recommended Hanger Rod Sizes
<sup>3</sup> /8"	(10)	.675	(17.1)	.091	(2.3)	.6	(.9)	.7	(1.0)	7	(2.13)	) <sup>3</sup> /8"-16
<sup>1</sup> /2"	(15)	.840	(21.3)	.109	(2.7)	.8	(1.2)	.9	(1.3)	7	(2.13)	<sup>3</sup> /8"-16
3/4"	(20)	1.050	(26.7)	.113	(2.9)	1.1	(1.7)	1.3	(2.0)	7	(2.13)	) <sup>3</sup> /8"-16
1"	(25)	1.315	(33.4)	.133	(3.4)	1.7	(2.5)	2.1	(3.0)	7	(2.13)	<sup>3</sup> /8"-16
1 <sup>1</sup> /4"	(32)	1.660	(42.1)	.140	(3.5)	2.3	(3.4)	2.9	(4.3)	7	(2.13)	) <sup>3</sup> /8"-16
1 <sup>1</sup> /2"	(40)	1.900	(48.2)	.145	(3.7)	2.7	(4.0)	3.6	(5.3)	9	(2.74)	) <sup>3</sup> /8"-16
2"	(50)	2.375	(60.3)	.154	(3.9)	3.6	(5.4)	5.0	(7.5)	10	(3.05)	) <sup>3</sup> /8"-16
2 <sup>1</sup> /2"	(65)	2.875	(73.0)	.203	(5.1)	5.8	(8.6)	7.9	(11.7)	11	(3.35	) <sup>1</sup> /2"-13
3"	(80)	3.500	(88.9)	.216	(5.5)	7.6	(11.2)	10.8	(15.9)	12	(3.66)	) <sup>1</sup> /2"-13
3 <sup>1</sup> / <sub>2</sub> "	(90)	4.000	(101.6)	.226	(5.7)	9.1	(13.5)	13.4	(19.8)	13	(3.96)	) <sup>1</sup> /2"-13
4"	(100)	4.500	(114.3)	.237	(6.0)	10.8	(16.0)	16.3	(24.2)	14	(4.27)	<sup>5</sup> /8"-11
5"	(125)	5.563	(141.3)	.258	(6.5)	14.6	(21.7)	23.2	(34.6)	16	(4.87	) <sup>5</sup> /8"-11
6"	(150)	6.625	(168.3)	.280	(7.1)	19.0	(28.2)	31.5	(46.8)	17	(5.18)	) <sup>3</sup> / <sub>4</sub> "-10
8"	(200)	8.625	(219.1)	.322	(8.2)	28.5	(42.5)	50.1	(74.6)	19	(5.79)	<sup>3</sup> / <sub>4</sub> "-10
10"	(250)	10.750	(273.0)	.365	(9.3)	40.5	(60.2)	74.6	(110.9)	22	(6.69)	) <sup>7</sup> /8"-9
12"	(300)	12.750	(323.8)	.406	(10.3)	51.1	(75.9)	102.1	(151.9)	23	(7.01)	) <sup>7</sup> /8"-9
14"	(350)	14.000	(355.6)	.437	(11.1)	63.0	(93.7)	121.5	(180.7)	25	(7.62)	) 1"-8
16"	(400)	16.000	(406.4)	.500	(12.7)	83.0	(123.5)	159.5	(237.3)	27	(8.23)	) 1"-8
18"	(450)	18.000	(457.2)	.563	(14.3)	105.0	(156.2)	202.2	(300.8)	28	(8.53)	) 1"-8
20"	(500)	20.000	(508.0)	.593	(15.1)	123.0	(183.0)	243.4	(361.8)	30	(9.14)	) 1 <sup>1</sup> / <sub>4</sub> "-7
24"	(600)	24.000	(609.6)	.687	(17.4)	171.0	(254.5)	345.2	(513.7)	32	(9.75)	) 11/4"-7

Based on ASTM A53-86.

1 cubic ft. of water weighs 62.41 lbs. 1 gallon (U.S.) weighs 8.335 lbs.

1 cubic meter of water weighs 999.97 kg.

1 liter weighs .999 kg.

Based on MSS SP-69 Table 3 & 4.

\*Many codes require pipe hangers to be spaced every 10' (3.048 meters) regardless of size. Check local codes.

Spacing and capacities are based on water filled pipe. Closer hanger spacing may be required where additional valves and fittings increase the load.

#### **CPVC Fire Sprinkler Pipe Data**

Nominal Pipe Size In. mm	Pipe O.D. In. mm	Average Wall Thickness In. mm	Average Inside Diameter In. mm	Weight of of CPVC Pipe Lbs./Ft. kg/m	Weight of CPVC Pipe Filled With Water Lbs./Ft. kg/m
<sup>3</sup> /4" (20)	1.050 (26.7)	.083 (2.1)	0.874 (22.2)	0.168 (0.250)	0.428 (0.637)
1" (25)	1.315 (33.4)	.102 (2.6)	1.101 (27.9)	0.262 (0.390)	0.674 (1.003)
11/4" (32)	1.660 (42.1)	.128 (3.2)	1.394 (35.4)	0.418 (0.622)	1.079 (1.606)
1 <sup>1</sup> /2" (40)	1.900 (48.2)	.146 (3.7)	1.598 (40.6)	0.548 (0.815)	1.417 (2.109)
2" (50)	2.375 (60.3)	.181 (4.6)	2.003 (50.9)	0.859 (1.278)	2.222 (3.307)
21/2" (65)	2.875 (73.0)	.218 (5.5)	2.423 (61.5)	1.257 (1.870)	3.252 (4.839)
3" (80)	3.500 (88.9)	.267 (6.8)	2.950 (74.9)	1.867 (2.778)	4.827 (7.183)

Dimensions and tolerances per ASTM F442.

1 cubic ft. of water weighs 62.41 lbs.

1 cubic meter of water weighs 999.97 kg.

**Reference Data** 

Pij	ominal pe Size	Class	Ductile	D. of Iron Pipe	Thic	Vall kness		t of Pipe	Filled \	ht of Pipe Vith Wateı Ft. kg/m
<b>In</b> . 3"	<b>mm</b> (80)	53	<b>In.</b> 3.96	(100.6)	<b>In.</b> .31	(7.9)	11.2	<b>t. kg/m</b> (16.6)	15.0	(22.2)
4"	(100)	53	4.80	(121.9)	.31	(7.3)	14.2	(10.0)	20.1	(22.2)
- 6"	(150)	53	6.90	(175.2)	.34	(8.6)	22.0	(32.7)	35.1	(52.2)
8"	(200)	53	9.05	(229.9)	.36	(9.1)	31.0	(46.1)	54.0	(80.3)
10"	(250)	53	11.10	(281.9)	.38	(9.6)	40.4	(60.1)	76.8	(114.2)
12"	(300)	53	13.20	(335.3)	.40	(10.1)	50.7	(75.4)	103.0	(153.2)
14"	(350)	53	15.30	(388.6)	.42	(10.6)	62.4	(92.8)	133.5	(198.6)
16"	(400)	53	17.40	(441.9)	.43	(10.9)	72.8	(108.3)	165.9	(246.8)
18"	(450)	53	19.50	(495.3)	.44	(11.1)	83.6	(124.4)	201.5	(299.8)
20"	(500)	53	21.60	(548.6)	.45	(11.4)	95.2	(141.7)	241.0	(358.7)
24"	(600)	53	25.80	(655.3)	.47	(11.9)	119.2	(177.4)	329.4	(490.2)
30"	(750)	53	32.00	(812.8)	.51	(12.9)	161.3	(240.0)	487.8	(597.1)
36"	(900)	53	38.30	(972.8)	.58	(14.7)	219.5	(326.6)	688.8	(1025.0)
42"	(1050)	53	44.50	(1130.3)	.65	(16.5)	285.2	(424.4)	920.1	(1369.2)
48"	(1200)	53	50.80	(1290.3)	.72	(18.3)	360.3	(536.2)	1189.2	(1769.7)
54"	(1350)	53	57.10	(1450.3)	.81	(20.6)	455.0	(677.1)	1502.2	(2135.5)

### AWWA Ductile iron pipe data

Based on AWWA C108-70, Table 8.2.

Add flange weight for flanged cast iron pipe.

#### **Ductile Iron Pipe Size**

	ile Iron e Size mm	B3110	B3114	B3120	B3122	B3122A	B3124	B3126	B3117SL
3"	(80)	31/2	<b>3</b> <sup>1</sup> / <sub>2</sub>	3 <sup>1</sup> / <sub>2</sub>	3 <sup>1</sup> / <sub>2</sub>	3 <sup>1</sup> / <sub>2</sub>	2 to 3 <sup>1</sup> / <sub>2</sub>	2 to 3 <sup>1</sup> / <sub>2</sub>	2 to 3 <sup>1</sup> / <sub>2</sub>
4"	(100)	4	4	4	4	4	4 to 6	4 to 6	4 to 6
6"	(150)	6	6	6	6	6	4 to 6	4 to 6	4 to 6
8"	(200)	10	8	8	8	8	8 to 10	8 to 10	8 to 10
10"	(250)	12	10	10	10	10	8 to 10	8 to 10	8 to 10
12"	(300)	12	12	12	12	12	12 to 14	12 to 14	12 to 14
14"	(350)	16	14	14	14	14	12 to 14	12 to 14	12 to 14
16"	(400)	18	16	16	16	16	16 to 20	16 to 20	16 to 20
18"	(450)	20	18	18	18	18	16 to 20	16 to 20	16 to 20
20"	(500)	24	20	20	20	20	16 to 20	16 to 20	16 to 20
24"	(600)	30	24	24	24	24			24

	ile Iron e Size mm	B3118SL	B3119SL	B218	B219	B379	B479	B3114R	B3117R
3"	(80)	2 to 3 <sup>1</sup> / <sub>2</sub>	2 to 3 <sup>1</sup> / <sub>2</sub>	B218	B219-1			3 <sup>1</sup> / <sub>2</sub>	2 to 3 <sup>1</sup> / <sub>2</sub>
4"	(100)	4 to 6	4 to 6	B218	B219-2			4	4 to 6
6"	(150)	4 to 6	4 to 6	B218	B219-3	B379		6	4 to 6
8"	(200)	8 to 10	8 to 10		B219-4	B379		8	8 to 10
10"	(250)	8 to 10	8 to 10		B219-4	B379		10	8 to 10
12"	(300)	12 to 14	12 to 14		B219-5	B379		12	12 to 14
14"	(350)	12 to 14	12 to 14			B379		14	12 to 14
16"	(400)	16 to 20	16 to 20			B379	B479	16	16 to 20
18"	(450)	16 to 20	16 to 20				B479	18	16 to 20
20"	(500)	16 to 20	16 to 20				B479	20	16 to 20
24"	(600)	24	24				B479	24	24

Nominal Tubing Size In. mm		O.D. Size In. mm			Wall Thickness Weight of In. mm Lbs./Ft.			Weight of Tubing Filled With Water Lbs./Ft. kg/m		
<sup>1</sup> /4"	(6)	.375	(9.5)	.030	(.7)	.12	(.17)	.15	(.21)	
<sup>3</sup> /8"	(10)	.500	(12.7)	.035	(.9)	.20	(.30)	.26	(.39)	
<sup>1</sup> /2"	(15)	.625	(15.9)	.040	(1.0)	.28	(.41)	.38	(.56)	
<sup>5</sup> /8"	(17)	.750	(19.0)	.042	(1.0)	.36	(.53)	.51	(.75)	
3/4"	(20)	.875	(22.2)	.045	(1.1)	.45	(.67)	.66	(.98)	
1"	(25)	1.125	(28.6)	.050	(1.3)	.65	(.97)	1.01	(1.50)	
1 <sup>1</sup> /4"	(32)	1.375	(34.9)	.055	(1.4)	.88	(1.31)	1.42	(2.11)	
1 <sup>1</sup> /2"	(40)	1.625	(41.3)	.060	(1.5)	1.14	(1.69)	1.91	(2.83)	
2"	(50)	2.125	(54.0)	.070	(1.8)	1.75	(2.60)	3.09	(4.59)	
2 <sup>1</sup> /2"	(65)	2.625	(66.7)	.080	(2.0)	2.48	(3.69)	4.54	(6.75)	
3"	(80)	3.125	(79.4)	.090	(2.3)	3.33	(4.95)	6.28	(9.34)	
3 <sup>1</sup> /2"	(90)	3.625	(92.1)	.100	(2.5)	4.29	(6.38)	8.28	(12.32)	
4"	(100)	4.125	(104.8)	.110	(2.8)	5.38	(8.00)	10.57	(15.72)	
5"	(125)	5.125	(130.2)	.125	(3.2)	7.61	(11.32)	15.69	(23.34)	
6"	(150)	6.125	(155.6)	.140	(3.5)	10.20	(15.18)	21.81	(32.46)	
8"	(200)	8.125	(206.4)	.200	(5.1)	19.29	(28.70)	39.49	(58.89)	

### Copper tubing (type L) data

Dimensions taken from ASTM B88-83.

#### Copper tubing (type K) data

Nominal Tubing Size In. mm	O.D. Size In. mm	Wall Thickness In. mm	Weight of Tubing Lbs./Ft. kg/m	Weight of Tubing Filled With Water Lbs./Ft.kg/m
<sup>1</sup> /4" (6)	.375 (9.5)	.035 (.9)	.14 (.21)	.17 (.25)
<sup>3</sup> /8" (10)	.500 (12.7)	.049 (1.2)	.27 (.40)	.32 (.47)
<sup>1</sup> /2" (15)	.625 (15.9)	.049 (1.2)	.34 (.50)	.43 (.63)
<sup>5</sup> /8" (17)	.750 (19.0)	.049 (1.2)	.42 (.62)	.56 (.83)
<sup>3</sup> /4" (20)	.875 (22.2)	.065 (1.6)	.64 (.95)	.83 (1.23)
1" (25)	1.125 (28.6)	.065 (1.6)	.84 (1.25)	1.18 (1.75)
1 <sup>1</sup> / <sub>4</sub> " (32)	1.375 (34.9)	.065 (1.6)	1.04 (1.55)	1.57 (2.34)
1 <sup>1</sup> / <sub>2</sub> " (40)	1.625 (41.3)	.072 (1.8)	1.36 (2.02)	2.10 (3.12)
2" (50)	2.125 (54.0)	.083 (2.1)	2.06 (3.06)	3.37 (5.01)
2 <sup>1</sup> /2" (65)	2.625 (66.7)	.095 (2.4)	2.92 (4.34)	4.92 (7.31)
3" (80)	3.125 (79.4)	.109 (2.8)	4.00 (5.95)	6.96 (10.35)
3 <sup>1</sup> /2" (90)	3.625 (92.1)	.120 (3.0)	5.12 (7.62)	9.02 (13.42)
4" (100)	4.125 (104.8)	.134 (3.4)	6.51 (9.69)	11.57 (17.22)
5" (125)	5.125 (130.2)	.160 (4.0)	9.67 (14.39)	17.67 (26.29)
6" (150)	6.125 (155.6)	.192 (4.9)	13.87 (20.60)	25.07 (37.27)
8" (200)	8.125 (206.4)	.271 (6.9)	25.90 (38.50)	45.40 (67.52)

Dimensions taken from ASTM B88-83.

1 cubic ft. of water weighs 62.41 lbs.

1 cubic meter of water weighs 999.97 kg.

1 gallon (U.S.) weighs 8.335 lbs.

1 liter weighs .999 kg.

	ninal Size mm	Pipe In.	O.D. mm		/all kness mm	Weight Lbs./Ft.	of Pipe kg/m		t of Pipe ith Water kg/m
1/8"	(3)	.405	(10.3)	.068	(1.7)	.04	(.06)	.06	(.09)
1/4"	(6)	.540	(13.7)	.088	(2.2)	.07	(.11)	.11	(.17)
<sup>3</sup> /8"	(10)	.675	(17.1)	.091	(2.3)	.10	(.14)	.18	(.26)
<sup>1</sup> /2"	(15)	.840	(21.3)	.109	(2.7)	.15	(.20)	.25	(.40)
3/4"	(20)	1.050	(26.7)	.113	(2.9)	.20	(.30)	.40	(.60)
1"	(25)	1.315	(33.4)	.133	(3.4)	.30	(.40)	.70	(.90)
1 <sup>1</sup> /4"	(32)	1.660	(42.1)	.140	(3.5)	.40	(.60)	1.00	(1.50)
1 <sup>1</sup> /2"	(40)	1.900	(48.2)	.145	(3.7)	.50	(.70)	1.40	(2.00)
2"	(50)	2.375	(60.3)	.154	(3.9)	.60	(.90)	2.00	(3.00)
<b>2</b> <sup>1</sup> / <sub>2</sub> "	(65)	2.875	(73.0)	.203	(5.1)	1.00	(1.50)	3.10	(4.51)
3"	(80)	3.500	(88.9)	.216	(5.5)	1.30	(2.00)	4.50	(6.70)
3 <sup>1</sup> /2"	(90)	4.000	(101.6)	.226	(5.7)	1.60	(2.40)	5.90	(8.70)
4"	(100)	4.500	(114.3)	.237	(6.0)	1.90	(2.80)	7.40	(11.00)
5"	(125)	5.563	(141.3)	.258	(6.5)	2.80	(4.10)	11.40	(17.00)
6"	(150)	6.625	(168.3)	.280	(7.1)	3.30	(4.90)	15.40	(23.00)
8"	(200)	8.625	(219.1)	.322	(8.2)	5.30	(7.80)	26.90	(39.90)
10"	(250)	10.750	(273.0)	.366	(9.3)	7.50	(11.10)	41.60	(61.80)
12"	(300)	12.750	(323.8)	.406	(10.3)	10.00	(14.90)	58.50	(87.00)

### Schedule 40 PVC plastic pipe data

#### Schedule 80 PVC plastic pipe data

-	minal e Size mm	Pipe O.D. In. mm			/all kness mm	Weight Lbs./Ft.		Filled Wi	Weight of Pipe Filled With Water Lbs./Ft. kg/m		
<sup>1</sup> /8"	(3)	.405	(10.3)	.095	(2.4)	.05	(.08)	.06	(.10)		
<sup>1</sup> /4"	(6)	.540	(13.7)	.119	(3.0)	.09	(.14)	.12	(.18)		
3/8"	(10)	.675	(17.1)	.126	(3.2)	.10	(.19)	.16	(.28)		
<sup>1</sup> /2"	(15)	.840	(21.3)	.147	(3.7)	.10	(.20)	.20	(.30)		
3/4"	(20)	1.050	(26.7)	.154	(3.9)	.20	(.40)	.40	(.70)		
1"	(25)	1.315	(33.4)	.179	(4.5)	.40	(.50)	.70	(.90)		
1 <sup>1</sup> /4"	(32)	1.660	(42.1)	.191	(4.8)	.50	(.80)	1.00	(1.60)		
1 <sup>1</sup> /2"	(40)	1.900	(48.2)	.200	(5.1)	.60	(.90)	1.30	(2.00)		
2"	(50)	2.375	(60.3)	.218	(5.5)	.90	(1.30)	2.20	(3.20)		
<b>2</b> <sup>1</sup> / <sub>2</sub> "	(65)	2.875	(73.0)	.276	(7.0)	1.30	(2.00)	3.10	(4.70)		
3"	(80)	3.500	(88.9)	.300	(7.6)	1.80	(2.70)	4.60	(6.90)		
3 <sup>1</sup> /2"	(90)	4.000	(101.6)	.318	(8.1)	2.20	(3.20)	6.00	(8.90)		
4"	(100)	4.500	(114.3)	.337	(8.5)	2.60	(3.90)	7.60	(11.30)		
5"	(125)	5.563	(141.3)	.375	(9.5)	4.10	(6.10)	12.00	(17.80)		
6"	(150)	6.625	(168.3)	.432	(11.0)	5.00	(7.50)	16.30	(24.30)		
8"	(200)	8.625	(219.1)	.500	(12.7)	8.00	(11.90)	27.80	(41.30)		
10"	(250)	10.750	(273.0)	.593	(15.0)	11.90	(17.70)	43.20	(77.60)		
12"	(300)	12.750	(323.8)	.687	(17.4)	16.30	(24.30)	60.30	(89.80)		

1 cubic ft. of water weighs 62.41 lbs.

1 cubic meter of water weighs 999.97 kg.

1 gallon (U.S.) weighs 8.335 lbs.

1 liter weighs .999 kg.


#### Wide flange I-beams

	ignation epth & Weight	Flange b		Flange th			ignation lepth & Weight	Flange	Width <sup>Df</sup>	Flange th	
	(mm x kg/m)	in.	mm	t in.	mm		(mm x kg/m)	in.	mm	t in.	mm
W4 x 13	(W100 x 19.3)	4 <sup>1</sup> / <sub>16</sub> "	(103)	0.345	(8.8)	W12 x 14	(W310 x 21.0)	4"	(101)	0.225	(5.7)
W5 x 16	(W130 x 23.8)	5"	(127)	0.360	(9.1)	W12 x 16	(W310 x 23.8)	4"	(101)	0.265	(6.7)
W5 x 19	(W130 x 28.1)	5"	(128)	0.430	(10.9)	W12 x 19	(W310 x 28.3)	4"	(101)	0.350	(8.9)
W6 x 9	(W150 x 13.5)	3 <sup>15</sup> /16"	(100)	0.215	(5.5)	W12 x 22	(W310 x 32.7)	4"	(101)	0.425	(10.8)
W6 x 12	(W150 x 18.0)	4"	(101)	0.280	(7.1)	W12 x 26	(W310 x 38.7)	61/2"	(165)	0.380	(9.7)
W6 x 16	(W150 x 24.0)	4"	(101)	0.405	(10.3)	W12 x 30	(W310 x 44.5)	6 <sup>1</sup> /2"	(165)	0.440	(11.2)
W6 x 20	(W150 x 29.8)	6"	(153)	0.365	(9.3)	W12 x 35	(W310 x 52)	6 <sup>9</sup> /16"	(167)	0.520	(13.2)
W6 x 25	(W150 x 37.1)	61/16"	(154)	0.455	(11.6)	W12 x 40	(W310 x 60)	8"	(203)	0.515	(13.1)
W8 x 10	(W200 x 15.0)	315/16"	(100)	0.205	(5.2)	W12 x 45	(W310 x 67)	8 <sup>1</sup> /16"	(205)	0.575	(14.6)
W8 x 13	(W200 x 19.3)	4"	(101)	0.255	(6.5)	W12 x 50	(W310 x 74)	8 <sup>1</sup> /16"	(205)	0.640	(16.3)
W8 x 15	(W200 x 22.5)	4"	(101)	0.315	(8.0)	W12 x 53	(W310 x 79)	10"	(254)	0.575	(14.6)
W8 x 18	(W200 x 26.6)	5 <sup>1</sup> /4"	(133)	0.330	(8.4)	W12 x 58	(W310 x 86)	10"	(254)	0.640	(16.3)
W8 x 21	(W200 x 31.3)	5 <sup>1</sup> /4"	(133)	0.400	(10.2)	W12 x 65	(W310 x 97)	12"	(306)	0.605	(15.4)
W8 x 24	(W200 x 35.9)	<b>6</b> <sup>1</sup> /2"	(165)	0.400	(10.2)	W12 x 72	(W310 x 107)	12"	(306)	0.670	(17.0)
W8 x 28	(W200 x 41.7)	6 <sup>1</sup> /2"	(166)	0.465	(11.8)	W12 x 79	(W310 x 117)	12 <sup>1</sup> /16"	(307)	0.735	(18.7)
W8 x 31	(W200 x 46.1)	8"	(203)	0.435	(11.0)	W12 x 87	(W310 x 129)	12 <sup>1</sup> /8"	(308)	0.810	(20.6)
W8 x 35	(W200 x 52)	8"	(203)	0.495	(12.6)	W12 x 96	(W310 x 143)	12 <sup>1</sup> /8"	(308)	0.900	(22.9)
W8 x 40	(W200 x 59)	8 <sup>1</sup> /16"	(205)	0.560	(14.2)	W12 x 106	(W310 x 158)	12 <sup>1</sup> /4"	(310)	0.990	(25.1)
W8 x 48	(W200 x 71)	81/8"	(206)	0.685	(17.4)	W12 x 120	(W310 x 179)	12 <sup>5</sup> /16"	(313)	1.105	(28.1)
W8 x 58	(W200 x 86)	8 <sup>1</sup> /4"	(209)	0.810	(20.6)	W12 x 136	(W310 x 202)	12 <sup>3</sup> /8"	(315)	1.250	(31.8)
W8 x 67	(W200 x 100)	81/4"	(210)	0.935	(23.7)	W12 x 152	(W310 x 226)	12 <sup>1</sup> /2"	(317)	1.400	(35.6)
W10 x 12	(W250 x 17.9)	4"	(101)	0.210	(5.3)	W12 x 170	(W310 x 253)	12 <sup>9</sup> /16"	(319)	1.560	(39.6)
W10 x 15	(W250 x 22.3)	4"	(101)	0.270	(6.9)	W12 x 190	(W310 x 283)	1211/16"	(322)	1.735	(44.1)
W10 x 17	(W250 x 25.3)	4"	(101)	0.330	(8.4)	W12 x 210	(W310 x 313)	12 <sup>3</sup> /4"	(325)	1.900	(48.3)
W10 x 19	(W250 x 28.4)	4"	(101)	0.395	(10.0)	W12 x 230	(W310 x 342)	12 <sup>7</sup> /8"	(328)	2.070	(52.6)
W10 x 22	(W250 x 32.7)	5 <sup>3</sup> /4"	(146)	0.360	(9.1)	W12 x 252	(W310 x 375)	13"	(330)	2.250	(57.2)
W10 x 26	(W250 x 38.5)	5 <sup>3</sup> /4"	(147)	0.440	(11.2)	W14 x 22	(W360 x 32.9)	5"	(127)	0.335	(8.5)
W10 x 30	(W250 x 44.8)	5 <sup>13</sup> /16"	(148)	0.510	(13.0)	W14 x 26	(W360 x 39.0)	5"	(127)	0.420	(10.7)
W10 x 33	(W250 x 49.1)	715/16"	(202)	0.435	(11.0)	W14 x 30	(W360 x 44.8)	63/4"	(172)	0.385	(9.8)
W10 x 39	(W250 x 58)	8"	(203)	0.530	(13.5)	W14 x 34	(W360 x 51)	6 <sup>3</sup> /4"	(172)	0.455	(11.6)
W10 x 45	(W250 x 67)	8"	(203)	0.620	(15.7)	W14 x 38	(W360 x 57)	6 <sup>3</sup> /4"	(172)	0.515	(13.1)
W10 x 49	(W250 x 73)	10"	(254)	0.560	(14.2)	W14 x 43	(W360 x 64)	8"	(203)	0.530	(13.5)
W10 x 54	(W250 x 80)	10 <sup>1</sup> /16"		0.615	(15.6)	W14 x 48	(W360 x 72)	8"	(203)	0.595	(15.1)
W10 x 60	(W250 x 89)	10 <sup>1</sup> / <sub>16</sub> "		0.680	(17.3)	W14 x 53	(W360 x 79)	8 <sup>1</sup> /16"	(205)	0.660	(16.8)
W10 x 68	(W250 x 101)	10 <sup>1</sup> /8"		0.770	(19.6)	W14 x 61	(W360 x 91)	10"	(254)	0.645	(16.4)
W10 x 77	(W250 x 115)	10 <sup>3</sup> /16"		0.870	(22.1)	W14 x 68	(W360 x 101)	10"	(254)	0.720	(18.3)
W10 x 88	(W250 x 131)	10 <sup>1</sup> /4"		0.990	(25.1)	W14 x 74	(W360 x 110)	10 <sup>1</sup> / <sub>16</sub> "		0.785	(19.9)
W10 x 100	(W250 x 149)	10 <sup>3</sup> /8"	(263)	1.120	(28.4)	W14 x 82	(W360 x 122)	10 <sup>1</sup> /8"	(257)	0.855	(21.7)
W10 x 112	(W250 x 167)	10 <sup>7</sup> /16"		1.250	(31.8)	W14 x 90	(W360 x 134)	14 <sup>1</sup> /2"		0.710	(18.0)

Dimensions taken from ASTM A6-86.

(Continued on next page)

**Reference Data** 

### Wide flange I-beams (Continued)

	ignation epth & Weight	Flange Width bf	Flange thi tr			ignation epth & Weight	Flange ł	Width	Flange t	nickness tr
In. x Lbs./Ft.	(mm x kg/m)	In. mm	In.	mm	In. x Lbs./Ft.	(mm x kg/m)	In.	mm	In.	mm
W14 x 99	(W360 x 147)	14 <sup>9</sup> / <sub>16</sub> " (370)	0.780	(19.8)	W21 x 73	(W530 x 109)	8 <sup>1</sup> /4"	(209)	0.740	(18.8)
W14 x 109	(W360 x 162)	145/8" (371)	0.860	(21.8)	W21 x 83	(W530 x 123)	8 <sup>7</sup> /8"	(213)	0.835	(21.2)
W14 x 120	(W360 x 179)	14 <sup>11</sup> /16" (373)		(23.9)	W21 x 93	(W530 x 138)	8 <sup>7</sup> /16"	(214)	0.930	(23.6)
W14 x 132	(W360 x 196)	14 <sup>3</sup> /4" (374)		(26.2)	W21 x 101	(W530 x 150)	12 <sup>1</sup> /4"	(311)	0.800	(20.3)
W14 x 145	(W360 x 216)	15 <sup>1</sup> /2" (394)		(27.7)	W21 x 111	(W530 x 165)	12 <sup>3</sup> /8"	(314)	0.875	(22.2)
W14 x 159	(W360 x 237)	15 <sup>9</sup> /16" (395)		(30.2)	W21 x 122	(W530 x 182)	12 <sup>3</sup> /8"	(314)	0.960	(24.4)
W14 x 176	(W360 x 262)	15 <sup>5</sup> /8" (397)		(33.3)	W21 x 132	(W530 x 196)	12 <sup>7</sup> /16"	(316)	0.035	(26.3)
W14 x 193	(W360 x 287)	15 <sup>3</sup> /4" (400)		(36.6)	W21 x 147	(W530 x 219)	12 <sup>1</sup> /2"	(317)	0.150	(29.2)
W14 x 211	(W360 x 314)	15 <sup>3</sup> /4" (400)		(39.6)	W24 x 55	(W610 x 82)	7"	(178)	0.505	(12.8)
W14 x 233	(W360 x 347)	15 <sup>7</sup> /8" (403)		(43.7)	W24 x 62	(W610 x 92)	7 <sup>1</sup> /16"	(179)	0.590	(15.0)
W14 x 257	(W360 x 382)	16" (406)		(48.0)	W24 x 68	(W610 x 101)	815/16"	(227)	0.585	(14.9)
W14 x 283	(W360 x 421)	16 <sup>1</sup> /8" (409)		(52.6)	W24 x 76	(W610 x 113)	9"	(228)	0.680	(17.3)
W14 x 311	(W360 x 463)	16 <sup>1</sup> / <sub>4</sub> " (413)		(57.4)	W24 x 84	(W610 x 125)	9"	(228)	0.770	(19.6)
W14 x 342	(W360 x 509)	16 <sup>3</sup> /8" (416)		(62.7)	W24 x 94	(W610 x 140)	9 <sup>1</sup> / <sub>16</sub> "	(230)	1.875	(22.2)
W14 x 370	(W360 x 551)	16 <sup>1</sup> / <sub>2</sub> " (419)		(67.6)	W24 x 104	(W610 x 155)	12 <sup>3</sup> /4"	(324)	1.750	(19.0)
W14 x 398	(W360 x 592)	16 <sup>9</sup> / <sub>16</sub> " (421)		(72.3)	W24 x 117	(W610 x 174)	12 <sup>3</sup> /4"	(324)	0.850	(21.6)
W14 x 426	(W360 x 634)	16 <sup>11</sup> / <sub>16</sub> " (424)	3.035	(77.1)	W24 x 131	(W610 x 195)	12 <sup>7</sup> /8"	(327)	0.960	(24.4)
W16 x 26	(W410 x 38.8)	5 <sup>1</sup> / <sub>2</sub> " (140)		(8.8)	W24 x 146	(W610 x 217)	12 <sup>7</sup> /8"	(327)	1.090	(27.7)
W16 x 31	(W410 x 46.1)	5 <sup>1</sup> / <sub>2</sub> " (140)		(11.2)	W24 x 162	(W610 x 241)	12 <sup>15</sup> /16"	(328)	1.220	(31.0)
W16 x 36	(W410 x 53)	7" (178)		(10.9)	W27 x 84	(W690 x 125)	9 <sup>15</sup> / <sub>16</sub> "	(252)	0.640	(16.3)
W16 x 40	(W410 x 60)	7" (178)		(12.8)	W27 x 94	(W690 x 140)	10"	(254)	0.745	(18.9)
W16 x 45	(W410 x 67)	7" (178)		(14.4)	W27 x 102	(W690 x 152)	10"	(254)	0.830	(21.1)
W16 x 50	(W410 x 75)	7 <sup>1</sup> / <sub>16</sub> " (179)		(16.0)	W27 x 114	(W690 x 170)	10 <sup>1</sup> /16"	(255)	0.930	(23.6)
W16 x 57	(W410 x 85)	7 <sup>1</sup> /8" (181)		(18.2)	W27 x 146	(W690 x 217)	13 <sup>15</sup> /16"	(354)	0.975	(24.8)
W16 x 67	(W410 x 100)	10 <sup>1</sup> /4" (260)		(16.9)	W27 x 161	(W690 x 240)	14"	(355)	1.080	(27.4)
W16 x 77	(W410 x 114)	10 <sup>5</sup> /16" (262)		(19.3)	W27 x 178	(W690 x 265)	14 <sup>1</sup> /16"	(357)	1.190	(30.2)
W16 x 89	(W410 x 132)	10 <sup>3</sup> /8" (263)	0.875	(22.2)	W30 x 99	(W760 x 147)	107/16"	(265)	0.670	(17.0)
W16 x 100	(W410 x 149)	10 <sup>7</sup> / <sub>16</sub> " (265)		(25.0)	W30 x 108	(W760 x 161)	10 <sup>1</sup> /2"	(267)	0.760	(19.3)
W18 x 35	(W460 x 52)	6" (152)		(10.8)	W30 x 116	(W760 x 173)	10 <sup>1</sup> /2"	(267)	0.850	(21.6)
W18 x 40	(W460 x 60)	6" (152)	0.525	(13.3)	W30 x 124	(W760 x 185)	10 <sup>1</sup> /2"	(267)	0.930	(23.6)
W18 x 46	(W460 x 68)	6 <sup>1</sup> / <sub>16</sub> " (154)	0.605	(15.4)	W30 x 132	(W760 x 196)	10 <sup>9</sup> /16"	(268)	1.000	(25.4)
W18 x 50	(W460 x 74)	7 <sup>1</sup> / <sub>2</sub> " (190)		(14.5)	W30 x 173	(W760 x 257)	15"	(381)	1.065	(27.1)
W18 x 55	(W460 x 82)	7 <sup>1</sup> / <sub>2</sub> " (190)		(16.0)	W30 x 191	(W760 x 284)	15"	(381)	1.185	(30.1)
W18 x 60	(W460 x 89)	7 <sup>9</sup> /16" (192)		(17.7)	W30 x 211	(W760 x 314)	15 <sup>1</sup> /8"	(384)	1.315	(33.4)
W18 x 65	(W460 x 97)	7 <sup>9</sup> / <sub>16</sub> " (192)		(19.0)	W33 x 118	(W840 x 176)		(292)	0.740	(18.8)
W18 x 71	(W460 x 106)	75/8" (193)		(20.6)	W33 x 130	(W840 x 193)	11 <sup>1</sup> /2"		0.855	(21.7)
W18 x 76	(W460 x 113)	11" (279)		(17.3)	W33 x 141	(W840 x 210)	11 <sup>1</sup> /2"	(292)	0.960	(24.4)
W18 x 86	(W460 x 128)	11 <sup>1</sup> / <sub>16</sub> " (281)		(19.6)	W33 x 152	(W840 x 226)	11 <sup>9</sup> /16"		1.055	(26.8)
W18 x 97	(W460 x 144)	111/8" (282)		(22.1)	W33 x 201	(W840 x 299)	15 <sup>3</sup> /4"	(400)	1.150	(29.2)
W18 x 106	(W460 x 158)	11 <sup>3</sup> / <sub>16</sub> " (284)		(23.9)	W36 x 135	(W920 x 201)	, 11 <sup>15</sup> /16"		0.790	(20.1)
W18 x 119	(W460 x 177)	11 <sup>1</sup> /4" (286)		(26.9)	W36 x 150	(W920 x 223)	12"	(305)	0.940	(23.9)
W21 x 44	(W530 x 66)	6 <sup>1</sup> /2" (165)		(11.4)	W36 x 160	(W920 x 238)	12"	(305)	1.020	(25.9)
W21 x 50	(W530 x 74)	$6^{1}/2^{"}$ (165)		(13.6)	W36 x 170	(W920 x 253)	12"	(305)	1.100	(27.9)
W21 x 57	(W530 x 85)	6 <sup>9</sup> / <sub>16</sub> " (167)		(16.5)	W36 x 182	(W920 x 271)	12 <sup>1</sup> /16"	(306)	1.180	(30.0)
W21 x 62	(W530 x 92)	8 <sup>1</sup> /4" (209)		(15.6)	W36 x 194	(W920 x 289)	12 <sup>1</sup> /8"		1.260	(32.0)
W21 x 68	(W530 x 101)	8 <sup>1</sup> /4" (209)		(17.4)	W36 x 210	(W920 x 313)	12 <sup>3</sup> /16"		1.360	(34.5)

Dimensions taken from ASTM A6-86.


#### American Standard 'S' shape I-beams

	gnation	•	Width	Flange t	hickness
Nominal De In. x Lbs./Ft.	pth & Weight (mm x kg/m)	in.	bf mm	in.	t <sup>r</sup> mm
S3 x 5.7	(S75 x 8.5)	2 <sup>3</sup> /8"	(59)	0.260	(6.6)
S3 x 7.5	(S75 x 11.2)	<b>2</b> <sup>1</sup> /2"	(63)	0.260	(6.6)
S4 x 7.7	(S100 x 11.5)	25/8"	(68)	0.293	(7.4)
S4 x 9.5	(S100 x 14.1)	2 <sup>3</sup> /4"	(71)	0.293	(7.4)
S5 x 10	(S130 x 15)	3"	(76)	0.326	(8.3)
S5 x 14.75	(S130 x 22)	3 <sup>1</sup> /4"	(83)	0.326	(8.3)
S6 x 12.5	(S150 x 18.6)	33/8"	(85)	0.359	(9.1)
S6 x 17.25	(S150 x 25.7)	311/16"	(91)	0.359	(9.1)
S7 x 15.3	(S180 x 22.8)	35/8"	(93)	0.392	(10.0)
S7 x 20	(S180 x 29.8)	37/8"	(98)	0.392	(10.0)
S8 x 18.4	(S200 x 27.4)	4"	(102)	0.425	(10.8)
S8 x 23	(S200 x 34)	4 <sup>1</sup> /8"	(106)	0.425	(10.8)
S10 x 25.4	(S250 x 37.8)	45/8"	(118)	0.491	(12.5)
S10 x 35	(S250 x 52)	415/16"	(126)	0.491	(12.5)
S12 x 31.8	(S310 x 47.3)	5"	(127)	0.544	(13.8)
S12 x 35	(S310 x 52)	5 <sup>1</sup> /16"	(129)	0.544	(13.8)
S12 x 40.8	(S310 x 60.7)	5 <sup>1</sup> /4"	(133)	0.659	(16.7)
S12 x 50	(S310 x 74)	5 <sup>1</sup> /2"	(139)	0.659	(16.7)
S15 x 42.9	(S380 x 64)	5 <sup>1</sup> /2"	(140)	0.622	(15.8)
S15 x 50	(S380 x 74)	55/8"	(143)	0.622	(15.8)
S18 x 54.7	(S460 x 81.4)	6"	(152)	0.691	(17.6)
S18 x 70	(S460 x 104)	6 <sup>1</sup> /4"	(159)	0.691	(17.6)
S20 x 66	(S510 x 98.2)	6 <sup>1</sup> /4"	(159)	0.795	(20.2)
S20 x 75	(S510 x 112)	6 <sup>3</sup> /8"	(162)	0.795	(20.2)
S20 x 86	(S510 x 128)	7 <sup>1</sup> /16"	(179)	0.920	(23.4)
S20 x 96	(S510 x 143)	7 <sup>3</sup> /16"	(183)	0.920	(23.4)
S24 x 80	(S610 x 119)	7"	(178)	0.870	(22.1)
S24 x 90	(S610 x 134)	71/8"	(181)	0.870	(22.1)
S24 x 100	(S610 x 149)	7 <sup>1</sup> /4"	(184)	0.870	(22.1)
S24 x 106	(S610 x 158)	7 <sup>7</sup> /8"	(200)	1.090	(27.7)
S24 x 121	(S610 x 180)	81/16"	(204)	1.090	(27.7)

Dimensions taken from ASTM A6-86.


#### American Standard 'C' Shape I-Beams

	nation		Width	-	hickness
	oth & Weight (mm x kg/m)	in.	b <sub>f</sub> mm	in.	t <sub>f</sub> mm
C3 x 4.1	(C75 x 6.1)	1 <sup>3</sup> /8"	(35)	0.273	(6.9)
C3 x 5	(C75 x 7.4)	1 <sup>1</sup> /2"	(37)	0.273	(6.9)
C3 x 6	(C75 x 8.9)	1 <sup>5</sup> /8"	(40)	0.273	(6.9)
C4 x 5.4	(C100 x 8)	1 <sup>9</sup> /16"	(40)	0.296	(7.5)
C4 x 7.25	(C100 x 10.8)	1 <sup>3</sup> /4"	(44)	0.296	(7.5)
C5 x 6.7	(C130 x 10)	1 <sup>3</sup> /4"	(44)	0.320	(8.1)
C5 x 9	(C130 x 13.4)	1 <sup>7</sup> /8"	(47)	0.320	(8.1)
C6 x 8.2	(C150 x 12.2)	1 <sup>15</sup> /16"	(48)	0.343	(8.7)
C6 x 10.5	(C150 x 15.6)	2"	(51)	0.343	(8.7)
C6 x 13	(C150 x 19.3)	2 <sup>1</sup> /8"	(54)	0.343	(8.7)
C7 x 9.8	(C180 x 14.6)	2 <sup>1</sup> /16"	(53)	0.366	(9.3)
C7 x 12.25	(C180 x 18.2)	2 <sup>3</sup> /16"	(55)	0.366	(9.3)
C7 x 14.75	(C180 x 22)	2 <sup>1</sup> /4"	(57)	0.366	(9.3)
C8 x 11.5	(C200 x 17.1)	2 <sup>1</sup> /4"	(57)	0.390	(9.9)
C8 x 13.75	(C200 x 20.5)	2 <sup>3</sup> /8"	(59)	0.390	(9.9)
C8 x 18.75	(C200 x 27.9)	2 <sup>1</sup> /2"	(63)	0.390	(9.9)
C9 x 13.4	(C230 x 19.9)	2 <sup>7</sup> /16"	(61)	0.413	(10.5)
C9 x 15	(C230 x 22)	2 <sup>1</sup> / <sub>2</sub> "	(63)	0.413	(10.5)
C9 x 20	(C230 x 30)	2 <sup>5</sup> /8"	(67)	0.413	(10.5)
C10 x 15.3	(C250 x 22.8)	2 <sup>5</sup> /8"	(67)	0.436	(11.1)
C10 x 20	(C250 × 30)	2 <sup>3</sup> /4"	(69)	0.436	(11.1)
C10 x 25	(C250 x 37)	2 <sup>7</sup> /8"	(73)	0.436	(11.1)
C10 x 30	(C250 x 45)	3"	(76)	0.436	(11.1)
C12 x 20.7	(C310 x 30.8)	2 <sup>15</sup> /16"	(74)	0.501	(12.7)
C12 x 25	(C310 x 37)	3"	(76)	0.501	(12.7)
C12 x 30	(C310 x 45)	3 <sup>1</sup> /8"	(80)	0.501	(12.7)
C15 x 33.9	(C380 x 50.4)	3 <sup>3</sup> /8"	(86)	0.650	(16.5)
C15 x 40	(C380 × 60)	3 <sup>1</sup> /2"	(89)	0.650	(16.5)
C15 x 50	(C380 x 74)	3 <sup>3</sup> /4"	(94)	0.650	(16.5)
C18 x 42.7	(C460 x 63.5)	4"	(102)	0.625	(15.8)
C18 x 45.8	(C460 x 68.1)	4"	(102)	0.625	(15.8)
C18 x 51.9	(C460 x 77.2)	4 <sup>1</sup> /8"	(106)	0.625	(15.8)
C18 x 58	(C460 x 86.3)	4 <sup>1</sup> / <sub>4</sub> "	(112)	0.625	(15.8)

Trapeze Length		Nominal I	Pipe Size	
in. (mm)	21/2" (65) or less	3" (80)	<b>3</b> <sup>1</sup> /2" (90)	4" (100)
18" (457.2)	1 <sup>1</sup> /2" х 1 <sup>1</sup> /2" х <sup>3</sup> /16"	1 <sup>1</sup> /2" x 1 <sup>1</sup> /2" x <sup>3</sup> / <sub>16</sub> "	1 <sup>1</sup> /2" x 1 <sup>1</sup> /2" x <sup>3</sup> /16"	2" x 1 <sup>1</sup> /2" x <sup>3</sup> / <sub>16</sub> "
	В26SH	B26SH	B26SH	B22SH
24" (609.6)	1 <sup>1</sup> /2" х 1 <sup>1</sup> /2" х <sup>3</sup> /16"	2" x 1 <sup>1</sup> /2" x <sup>3</sup> /16"	2" x 1 <sup>1</sup> /2" x <sup>3</sup> /16"	2" x 1 <sup>1</sup> /2" x <sup>3</sup> / <sub>16</sub> "
	В26SH	B22SH	B22SH	B22SH
30" (762.0)	2" x 1 <sup>1</sup> /2" x <sup>3</sup> /16"	2" x 1 <sup>1</sup> /2" x <sup>3</sup> /16"	2" x 1 <sup>1</sup> /2" x <sup>3</sup> /16"	2" x 1 <sup>1</sup> /2" x <sup>3</sup> /16"
	B22SH	B22SH	B22SH	B22SH
36" (914.4)	2" x 1 <sup>1</sup> /2" x <sup>3</sup> /16"	2" x 1 <sup>1</sup> /2" x <sup>3</sup> / <sub>16</sub> "	2 <sup>1</sup> /2" x 1 <sup>1</sup> /2" x <sup>3</sup> /16"	2 <sup>1</sup> /2" x 1 <sup>1</sup> /2" x <sup>3</sup> /16"
	B22SH	B22SH	B12SH	B12SH
48" (1219.2)	2 <sup>1</sup> /2" x 1 <sup>1</sup> /2" x <sup>3</sup> / <sub>16</sub> "	2 <sup>1</sup> /2" x 1 <sup>1</sup> /2" x <sup>3</sup> /16"	2 <sup>1</sup> /2" x 1 <sup>1</sup> /2" x <sup>3</sup> /16"	3" x 2" x <sup>3</sup> /ı6"
	B12SH	B12SH	B12SH	B11SH
60" (1524.0)	2 <sup>1</sup> /2" x 1 <sup>1</sup> /2" x <sup>3</sup> /16"	2 <sup>1</sup> /2" x 1 <sup>1</sup> /2" x <sup>3</sup> /16"	3" x 2" x <sup>3</sup> /ı <sub>б</sub> "	3" x 2" x <sup>3</sup> / <sub>16</sub> "
	B12SH	B12SH	B11SH	B11SH
72" (1828.8)	2 <sup>1</sup> /2" x 1 <sup>1</sup> /2" x <sup>3</sup> /16"	3" x 2" x <sup>3</sup> /ı₅"	3" x 2" x <sup>3</sup> /ı₅"	3" x 2" x <sup>1</sup> /4"
	B12SH	B11SH	B11SH	B11SH
84" (2133.6)	3" x 2" x <sup>3</sup> /ı <sub>6</sub> "	3" x 2" x <sup>3</sup> /ı₅"	3" x 2" x <sup>1</sup> /4"	3" x 2" x <sup>1</sup> /4"
	B11SH	B11SH	B11SH	B11SH
96" (2438.4)	3" x 2" x <sup>3</sup> /ı <sub>6</sub> "	3" x 2" x <sup>1</sup> /4"	3" x 2" x <sup>1</sup> /4"	3 <sup>1</sup> /2" x 2 <sup>1</sup> /2" x <sup>5</sup> /16"
	B11SH	B11SH	B11SH	B12SHA
108" (2743.2)	3" x 2" x ³/ı₅"	3" x 2" x <sup>1</sup> /4"	3 <sup>1</sup> /2" x 2 <sup>1</sup> /2" x <sup>5</sup> /16"	3 <sup>1</sup> /2" x 2 <sup>1</sup> /2" x <sup>5</sup> / <sub>16</sub> "
	B11SH	B11SH	B12SHA	B12SHA
120" (3048.0)	3" x 2" x <sup>1</sup> /4"	3" x 2" x <sup>1</sup> /4"	3 <sup>1</sup> /2" x 2 <sup>1</sup> /2" x <sup>5</sup> /16"	3 <sup>1</sup> /2" x 2 <sup>1</sup> /2" x <sup>5</sup> /16"
	B11SH	B11SH	B12SHA	B12SHA

#### Trapeze hangers using B-Line series strut or angle iron

Based on NFPA 13-1999, Table 6-1.1.3 (a) & Table 6-1.1.3 (b).

Trapeze Length		Nominal I	Pipe Size	
in. (mm)	5" (125) or less	6" (150)	8" (200)	10" (250)
18" (457.2)	2" x 1 <sup>1</sup> /2" x <sup>3</sup> /16"	2 <sup>1</sup> /2" x 1 <sup>1</sup> /2" x <sup>3</sup> / <sub>16</sub> "	3" x 2" x <sup>3</sup> / <sub>16</sub> "	3" x 2" x <sup>1</sup> /4"
	B22SH	B12SH	B11SH	B11SH
24" (609.6)	2 <sup>1</sup> /2" x 1 <sup>1</sup> /2" x <sup>3</sup> / <sub>16</sub> "	2 <sup>1</sup> /2" x 1 <sup>1</sup> /2" x <sup>3</sup> /16"	3" x 2" x <sup>3</sup> / <sub>16</sub> "	3" x 2" x <sup>1</sup> /4"
	B12SH	B12SH	B11SH	B11SH
30" (762.0)	2 <sup>1</sup> /2" x 1 <sup>1</sup> /2" x <sup>3</sup> / <sub>16</sub> "	3" x 2" x <sup>3</sup> /16"	3" x 2" x <sup>1</sup> /4"	3" x 2" x <sup>1</sup> /4"
	B12SH	B11SH	B11SH	B11SH
36" (914.4)	3" x 2" x <sup>3</sup> / <sub>16</sub> "	3" x 2" x <sup>3</sup> /ı6"	3 <sup>1</sup> /2" x 2 <sup>1</sup> /2" x <sup>1</sup> /4"	3 <sup>1</sup> /2" x 2 <sup>1</sup> /2" x <sup>5</sup> /16"
	B11SH	B11SH	B12SHA	B12SHA
48" (1219.2)	3" x 2" x <sup>3</sup> / <sub>16</sub> "	3" x 2" x <sup>1</sup> /4"	3 <sup>1</sup> /2" x 2 <sup>1</sup> /2" x <sup>5</sup> /16"	4" x 3" x ⁵/ı₀"
	B11SH	B11SH	B12SHA	B12SHA
60" (1524.0)	3" x 2" x <sup>1</sup> /4"	3 <sup>1</sup> /2" x 2 <sup>1</sup> /2" x <sup>5</sup> /16"	4" x 3" x <sup>5</sup> / <sub>16</sub> "	5" x 3¹/₂" x ⁵/₁₅"
	B11SH	B12SHA	B12SHA	B11SHA
72" (1828.8)	3 <sup>1</sup> /2" x 2 <sup>1</sup> /2" x <sup>5</sup> /16"	4" x 3" x <sup>5</sup> /ı <sub>6</sub> "	4" x 3" x <sup>5</sup> / <sub>16</sub> "	5" x 3¹/₂" x ⁵/₁₅"
	B12SHA	B12SHA	B12SHA	B11SHA
84" (2133.6)	3 <sup>1</sup> /2" x 2 <sup>1</sup> /2" x <sup>5</sup> /16"	4" x 3" x <sup>5</sup> /16"	5" x 3 <sup>1</sup> /2" x <sup>5</sup> / <sub>16</sub> "	6" x 4" x <sup>1</sup> /4"
	B12SHA	B12SHA	B11SHA	B12SHA4
96" (2438.4)	3 <sup>1</sup> /2" x 2 <sup>1</sup> /2" x <sup>5</sup> /16"	4" x 3" x ⁵/ı₀"	5" x 3 <sup>1</sup> /2" x <sup>5</sup> / <sub>16</sub> "	6" x 4" x <sup>1</sup> /4"
	B12SHA	B12SHA	B11SHA	B12SHA4
108" (2743.2)	3 <sup>1</sup> /2" x 2 <sup>1</sup> /2" x <sup>5</sup> /16"	4" x 3" x <sup>5</sup> /16"	5" x 3 <sup>1</sup> /2" x <sup>5</sup> / <sub>16</sub> "	6" x 4" x <sup>3</sup> /8"
	B12SHA	B12SHA	B11SHA	B11SHA4
120" (3048.0)	4" x 3" x ⁵/₁6"	5" x 3 <sup>1</sup> /2" x <sup>5</sup> /16"	6" x 4" x <sup>1</sup> /4"	6" x 4" x <sup>3</sup> /8"
	B12SHA	B11SHA	B12SHA4	B11SHA4

#### Trapeze hangers using B-Line series strut or angle iron

Based on NFPA 13-1999, Table 6-1.1.3 (a) & Table 6-1.1.3 (b).

### **MSS To B-Line series & Federal Specification Cross Reference**

MSS SP-69 MSS SP-58	B-Line series Part No.	A-A-1192A WW-H-171E	MSS SP-69 MSS SP-58	B-Line series Part No.	A-A-1192A WW-H-171E
Type 1	B3100	Type 1	Type 19	B321	Type 19
Type 1	B3100C	Type 1	Type 19	B3031	Type 19
Type 1	B3100F	Type 1	Type 19 & 23	B3033	Type 19 & 23
Type 1	B3102	Type 1	Type 19 & 23	B3034	Type 19 & 23
Type 1*	B3104	Type 12	Type 21	B3050	Type 21
Type 1	B3104CT	Type 12	Type 21	B3055	Type 21
Type 1	B3106	—	Type 22	B3083	Type 22
Type 1	B3108	Type 1	Type 23	B351L	Type 23
Type 1	B3109	—	Type 23	B3036L	Type 23
Туре З	B3144	Type 3	Type 23	B3037	Type 23
Туре З	B3146	Type 3	Type 24	B3188	Type 24
Type 4	B3140	Type 4	Type 24	B3188C	Type 24
Type 4	B3141	Type 4	Type 25	B3045	Type 53
Type 4	B3142	Type 4	Type 26	B2400	Type 26
Type 5	B3690	_	Type 26	B3180	Type 26
Type 5	B3690C	_	Type 26	B3180FL	Type 26
Type 5	B3690F	_	Type 27	B3040	Type 54
Type 6	B3171	Type 6		B3291, B3292	
Type 8	B3373	Type 8	Type 28	B3294, B3296	Type 28
Type 8	B3373C	Type 8		B3298	
Type 8	B3373CT	Type 8	Type 29	B3293, B3295 B3297	Type 29
Type 8	B3373CTC	Type 8	Type 30	B3054	Type 30
Type 10	200	Type 10	Type 31	B3065	Type 32
Type 10	200C	Type 10	Type 31	B3068	Type 32
Type 10	200F	Type 10	Type 32	B3066	Type 33
Type 10	200H	Type 10	Type 33	B3067	Type 34
Type 10	2	Type 10	Type 34	B3058	Type 35
Type 10	B3170CT	Type 10	Type 34	B3060	Type 35
Type 10	B3170CTC	Type 10	Type 34	B3060L	Type 35
Type 10	2F	Type 10	Type 34	B3062	Type 35
Type 12	B3198H	Type 25	Type 34	B3070	Type 35
Type 12	B3198HCT	Type 25	Type 35	B3891-B3897	Type 35
Type 12	B3198R	Type 25	Type 35	B3991 & B3993	Type 35
Type 12	B3198RCT	Type 25	Type 36	B3095	Type 37
Type 13	B3202	Type 13	Type 37	B3090	Type 38
Type 14	B3201	Type 14	Type 37	B3092	Type 38
Type 15	B3224	Type 15	Type 37	B3094	Type 38
Type 15	B3224CT	Type 15	Type 37	B3097	Type 38
Type 16	B3222	Type 16	Type 38	B3093	Type 39
Type 17	B3200	Type 17	Type 38	B3096	Type 39
Type 18	B22I, B32I, B52I		Type 39A & 39B	B3160-B3165	Type 40A & 40I
Type 18	B2500	Type 19	Type 40	B3151	Type 41
Type 18	B2503		Type 41	B3114	Type 42
Type 18	B2505-B2508	_	Type 41	B3122	Type 42
Type 18	B3014	Type 18	Type 41	B3122A	Type 42
Type 19	65	Type 23	Type 43	B3122A B3110	Type 42 Type 44
Type 19	65XT	Type 23	Туре 43	B3117SL	Type 45
Type 19	66	Type 23	Type 44 Type 44	B31173L B3120	Type 45 Type 45
Type 19	67SS				
Type 19	685	Type 23	Type 45	B3119SL	Type 46 Type 47
Type 19	68SS		Type 46	B3118SL	Type 47
Type 19	68W	Type 23	Type 48	B3262	Type 49
.,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	00**	1700 20	Type 49	B3264	Type 50

\* For all finishes excluding plain.

#### A-A-1192A MSS SP-69 A-A-1192A **B-Line series B-Line series** MSS SP-69 WW-H-171E Part No. MSS SP-58 WW-H-171E Part No. MSS SP-58 65 & 65XT B3106 Type 1 Type 23 Type 19 66 B3109 Type 1 Type 23 Type 19 B3690 Type 23 68S & 68W Type 19 Type 5 B3690C Type 5 Type 23 B351L Type 23 Type 23 Type 23 B3690F Type 5 B3036L B22I, B32I, B52I Type 18 Type 23 B3037 Type 23 Type 24 Type 24 B2503 Type 18 B3188 B2505-B2508 Type 24 Type 24 Type 18 B3188C 67SS Type 19 Type 25 B3198H Type 12 68SS Type 19 Type 25 B3198HCT Type 12 B3080 S & L Type 57 Type 25 B3198R Type 12 1NFPA Type 25 B3198RCT Type 12 Type 1 Type 1 Type 1 B3100 Type 1 Type 26 B2400 Type 26 Type 1 B3100C Type 1 Type 26 B3180 Type 26 Type 1 B3100F Type 1 Type 26 B3180FL Type 26 B3291, B3292 Type 1 B3102 Type 1 Type 28 B3294, B3296 Type 28 Type 1 B3104 Type 1 B3298 Type 1 B3108 Type 1 B3293, B3295 Type 3 B3144 Type 3 Type 29 Type 29 B3297 B3146 Type 3 Type 3 B3054 Type 30 Type 30 Type 4 B3140 Type 4 Type 32 B3065 Type 31 Type 4 B3141 Type 4 Type 32 B3068 Type 31 Type 4 B3142 Type 4 Type 33 B3066 Type 32 Type 6 B3171 Type 6 Type 34 B3067 Type 33 B3373 Type 8 Type 8 Type 35 B3058 Type 34 Type 8 B3373C Type 8 Type 35 B3060 Type 34 Type 8 B3373CT Type 8 Type 35 B3060L Type 34 Type 8 B3373CTC Type 8 Type 35 B3062 Type 34 Type 10 200 Type 10 Type 35 B3070 Type 34 200C Type 10 Type 10 Type 35 B3891-B3897 Type 35 200F Type 10 Type 10 Type 35 B3991 & B3993 Type 35 Type 10 200H Type 10 Type 37 B3095 Type 36 Type 10 2 & 2F Type 10 Type 38 B3090 Type 37 Type 10 B3170CT Type 10 Type 38 Type 37 B3092 Type 10 B3170CTC Type 10 Type 38 B3094 Type 37 Type 12 B3104 Type 1\* B3097 Type 38 Type 37 Type 12 B3104C Type 1\* Type 39 B3093 Type 38 Type 12 B3104CT Type 1 Type 39 B3096 Type 38 Type 13 B3202 Type 13 Type 39A & 39B Type 40A & 40E B3160-3165 Type 14 B3201 Type 14 Type 41 B3151 Type 40 Type 15 B3224 Type 15 Type 42 B3114 Type 41 Type 15 B3224CT Type 15 Type 42 B3122 Type 41 Type 16 B3222 Type 16 Type 42 Type 41 B3122A Type 17 B3200 Type 17 Type 44 B3110 Type 43 Type 18 B3014 Type 18 Type 45 B3117SL Type 44 B303-B309 Type 19 Type 19 Type 45 Type 44 B3120 Type 19 B321 Type 19 Type 46 B3119SL Type 45 Type 19 B2500 Type 18 Type 47 B3118SL Type 46 Type 19 B3031 Type 19 Type 49 B3262 Type 48 Type 19 & 23 B3033 Type 19 & 23 Type 50 B3264 Type 49 Type 19 & 23 B3034 Type 19 & 23 Type 53 B3045 Type 25 Type 21 B3050 Type 21 Type 54 B3040 Type 27

#### Federal specification to B-Line series & MSS cross reference

\* For all finishes excluding plain.

B3055

B3083

Type 21

Type 22

Type 21

Type 22

### **B-Line series compliances & approvals**

	•		••	
Part No.	ANSI/MSS SP-69 ANSI/MSS SP-58		UL Listed	FM Approved
1NFPA	Type 1	Type 1	Yes	Yes
2	Type 10	Type 10	Yes	Yes
2F	Type 10	Type 10	Yes	Yes
4B			Yes	_
4L	_	—	Yes	Yes
22	_	_	Yes	_
22L2	_	_	Yes	_
23	_	_	Yes	_
24	_	_	Yes	—
25	_	_	Yes	_
28	_	_	Yes	—
28M	_	_	Yes	_
29	_	—	Yes	_
50	_	_	Yes	Yes
51	_	_	Yes	Yes
56	_	_	Yes	Yes
58	_	_	Yes	Yes
65	_	_	Yes	_
65XT	_	_	Yes	Yes
66	_	_	Yes	_
67SS	_	_	Yes	_
68S	Type 19 & 23	Type 19 & 23	Yes	Yes
SSSS			Yes	_
68W	Type 19 & 23	Type 19 & 23	Yes	Yes
69			Yes	_
69R	_	_	Yes	_
74	_	_	Yes	Yes
75	_	_	Yes	_
78		_	Yes	_
20RWA	_	_	Yes	_
130	_	—	Yes	Yes
131	_	_	Yes	_
200	Type 10	Type 10	Yes	Yes
200C	Type 10	Type 10	_	_
200F	Type 10	Type 10	—	—
200H	Type 10	Type 10	Yes	_
200M	Type 10	Type 10	Yes	Yes
800			Yes	Yes
825	_	—	Yes	Yes
825A	_		Yes	_
828			Yes	Yes
906	_	_	Yes	

	ANSI/MSS SP-69		UL	FM
	ANSI/MSS SP-58	8 WW-H-171E	Listed	Approved
910		—	Yes	—
975	_	_	Yes	
980	_	—	Yes	Yes
980H	_	-	_	_
1000	—	_	Yes	Yes
1001		-	Yes	Yes
2002	—	—	Yes	—
B22I	Type 18	—	-	-
B32I	Type 18		—	—
B52I	Type 18	_	_	—
B351L	Type 23	Type 23	Yes	—
B2400	Type 26	Type 26	Yes	_
B2500	Type 18	Type 19	Yes	—
B2501	—	—	Yes	—
B2503	Type 18	—	—	—
B2505-B2508	3 Type 18	_	Yes	_
B3014	Type 18	Type 18	Yes	—
B3031	Type 19	Type 19	Yes	—
B3033	Type 19 & 23	Type 19 & 23	Yes	Yes
B3034	Type 19 & 23	Type 19 & 23	Yes	Yes
B3036L	Type 23	Type 23	Yes	—
B3037	Type 23	Type 23	Yes	—
B3040	Type 27	Type 27	—	—
B3042T	—	—	Yes	—
B3045	Type 25	Type 53	_	
B3050	Type 21	Type 21	_	_
B3054	Type 30	Type 30	Yes	—
B3055	Type 21	Type 21	_	_
B3058	Type 34	Type 35	_	_
B3060	Type 34	Type 35	_	_
B3060L	Type 34	Type 35	—	—
B3062	Type 34	Type 35	_	_
B3065	Type 31	Type 32	—	—
B3066	Type 32	Type 33	_	_
B3067	Type 33	Type 34	—	—
B3068	Type 31	Type 32	_	_
B3070	Type 34	Type 35	—	_
B3080S & L			_	_
B3083	Type 22	Type 22		_
B3090	Type 37	Type 38	_	_
B3092	Type 37	Type 38	_	_
B3093	Type 38	Type 39	_	_
B3094	Type 37	Type 38	_	_
	/	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		

Note: Refer to the catalog page for specific sizes that are UL Listed and/or FM Approved.

Updated 3-3-22

## **B-Line series Compliances & Approvals**

Part No.	ANSI/MSS SP-69 ANSI/MSS SP-58	A-A-1192A WW-H-171E	UL Listed	FM Approved
B3095	Type 36	Type 37	_	_
B3096	Type 38	Type 39	_	_
B3097	Type 37	Type 38	_	_
B3100	Type 1	Type 1	Yes	Yes
B3100C	Type 1	Type 1	_	_
B3100F	Type 1	Type 1	—	_
B3102	Type 1	_		_
B3104	Type 1*	Type 12	Yes	_
B3104C	Type 1*	Type 12	—	_
B3104CT	Type 1	Type 12	_	_
B3104CTC	C Type 1	Type 12		_
B3104F	Type 1*	Type 12	_	_
B3106	Type 1	_	—	_
B3108	Type 1	Type 1	_	_
B3109	Type 1	_	—	—
B3110	Type 43	Type 44	_	_
B3114	Type 41	Type 42	—	—
B3117SL	Type 44	Type 45	_	_
B3118SL	Type 46	Type 47	—	—
B3119SL	Type 45	Type 46	_	_
B3120	Type 44	Type 45	—	—
B3122	Type 41	Type 42	_	_
B3122A	Type 41	Type 42	—	—
B3140	Type 4	Type 4	Yes	Yes
B3141	Type 4	Type 4	—	_
B3142	Type 4	Type 4	_	_
B3144	Туре З	Туре З		_
B3146	Type 3	Туре З	_	_
B3151	Type 40	Type 41	—	_
B3160-B316	5 Type 39A & 39B T	ype 40A & 40B	_	_
B3170CT	Type 10	Type 10	—	_
B3170CTC	Type 10	Type 10	_	_
B3180	Type 26	Type 26	—	—
B3180FL	Type 26	Type 26		_
B3184	_	—	Yes	—
B3188	Type 24	Type 24	Yes	_
B3188C	Type 24	Type 24	_	—
B3198H	Type 12	Type 25		_
B3198HCT	Type 12	Type 25	_	—
B3198R	Type 12	Type 25		_
B3198RCT	Type 12	Type 25	—	—
B3200	Type 17	Type 17	_	_

	ANSI/MSS SP-69 ANSI/MSS SP-58	A-A-1192A WW-H-171E	UL Listed	FM Approved
B3201	Type 14	Type 14	_	_
B3202	Type 13	Type 13	_	_
B3203	—	—	Yes	—
B3222	Type 16	Type 16	Yes	—
B3223	—	—	Yes	—
B3224	Type 15	Type 15	_	_
B3224CT	Type 15	Type 15	—	—
B3262	Type 48	Type 49	—	_
B3264	Type 49	Type 50	—	—
33291, B329: 33294, B329 B3298		Type 28	_	—
B3293, B3299 B3297	<sup>5</sup> Type 29	Type 29	—	—
B3373	Type 8	Type 8	Yes	Yes
B3373C	Type 8	Type 8	_	_
B3373CT	Type 8	Type 8	_	_
B3373CTC	Type 8	Type 8	_	_
B3373F	Type 8	Type 8	_	_
B3690	Type 5	Type 5	_	_
B3690C	Type 5	Type 5	_	_
B3690F	Type 5	Type 5	_	—
B3891-B3897	7 Type 35	Type 35	_	_
B3991	Type 35	Type 35	_	_
B3993	Type 35	Type 35	_	—
B3993A	Type 35	Type 35	_	_

Note: Refer to the catalog page for specific sizes that are UL Listed and/or FM Approved.

## Reference Data - B-Line series to TOLCO cross

B-Line series	TOLCO
1CBS	1CBS
1U (Disc.)	
4A (Disc.)	
4B	
4D	
4LA (Disc.)	
22	
22L2	
23	
24	
25	
27B	
28	
28M	
29	
50	
51	51
56	56
58	58
65	65
65XT	65XT
66	66
67S	67S
67SS	67SS
68SS	68SS
68W	68W
69	69
69R	69R
74	74
75	75
78	
98	
98B	98B
109A	109A
109AF	109AF
120	
120MJ	
120RWA	
120W	
131	
200	
200C	
200F	
200H	
800	
825	
825 825A	
828	ŏZԾ

B-Line series	TOLCO
906	
907	
909	909
910	
975	
980	
980H	
981	
986	
990	
990H	
991	
1000	
1001	
2002	
ATR	
ATR	. 100 (Disc.)
AWA	. 209 (Disc.)
B22I	N/A
B32I	N/A
B52I	N/A
B200	F13
B201	F14
B202	F15
B202-1	F16
B202-2	F17
B218	
B219	
B303 - B309	
B312 Series	,
B321 Series	
B351L	
B351L	
B386 (Disc.)	
B479	
B501	
B655	
B656	
B1999	N/A
B2400	2STR
B2417	N/A
B2499	107F (Disc.)
B2500	. 310 (Disc.)
B2501 (Disc.)	109AF
B2503	N/A
B2505 - B2508	N/A
B3014	. 309 (Disc.)

B-Line series	TOLCO
B3014N	309N (Disc.)
B3019	
B3031	
B3033	
B3034	·
B3036L	
B3037	,
B3040	
B3040 B3042	
B3042	
	. ,
B3050	- ( )
B3052 (Disc.)	
B3054	. ,
B3055	
B3058	,
B3060	
B3060L	
B3061	42 (Disc.)
B3062	N/A
B3064	
B3065	30L (Disc.)
B3066	30M (Disc.)
B3067	30H (Disc.)
B3068	30 (Disc.)
B3069E	31-0 (Disc.)
B3069W	31-M (Disc.)
B3070	52 (Disc.)
B3080 L & S	343 (Disc.)
B3082	337 (Disc.)
B3083	305 (Disc.)
B3083WO	304 (Disc.)
B3084	33 (Disc.)
B3085	35 (Disc.)
B3086	34 (Disc.)
B3088	316 (Disc.)
B3088S	N/A
B3088ST	N/A
B3088T	316T (Disc.)
B3089	319 (Disc.)
B3090	318 (Disc.)
B3092	318A (Disc.)
B3093	
B3094	
B3095	
B3096	
B3097	
B3098	
(Disc.) = Discontinu	

(Disc.) = Discontinued Item

Updated 3-3-22

## Reference Data - B-Line series to TOLCO cross

B-Line series	TOLCO
B3100	1 (Disc.)
B3100C	1PVC (Disc.)
B3100F	1F (Disc.)
B3100PS (Disc.)	1CBS
B3102	1CI (Disc.)
B3104	
B3104C	N/A
B3104CT	
B3104CTC	81PVC (Disc.)
B3104F	
B3106	
B3106V	
B3108	
B3109	
B3110	
B3114	
B3114R	
B3117R B3117SL	
B3118SL B3119SL	( /
_	
B3120	. ,
B3122	
B3122A	
B3124	
B3126	
B3132	
B3132W-1 &11/2	. ,
B3134	
B3134W	. ,
B3140	
B3140C	. ,
B3140F	
B3141	
B3142	
B3144	. ,
B3146	
B3147A-1/2 thru 4	
B3147B 4 thru 24	. 32-5 thru 34 (Disc.)
B3148	7 (Disc.)
B3149	8 (Disc.)
B3151	220 (Disc.)
B3153	219 (Disc.)
B3154	220 (Disc.)
B3155	219 (Disc.)
B3160	260 (Disc.)
B3161	261 (Disc.)
B3162	262 (Disc.)
(Disc.) = Disco	ntinued Item

B-Line series	TOLCO
B3163	263 (Disc.)
B3164	
B3165	. ,
B3170 (Disc.)	. ,
B3170CT	
B3170CTC	
B3170F (Disc.)	
B3170NF (Disc.)	
B3170NF (Disc.)	
B3170NFC (Disc.)	
B3170NFF (Disc.)	
B3171	
B3175	
B3175CT	
B3180	
B3180FL	
B3181 (Disc.)	
B3182 (Disc.)	
B3183 (Disc.)	
B3184	
B3188	
B3188C	
B3190	
B3191	
B3195	
B3195CT	
B3198H	. ,
B3198HCT	
B3199R	
B3199RCT	
B3200	
B3201	
B3202	
B3203	
B3205	
B3210	
B3210X	
B3211	
B3211X	
B3212	104 (Disc.)
B3213	
B3214	
B3220	
B3222	
B3223	
B3224	
B3227 (Disc.)	
B3234	
	1

B-Line series	TOLCO
B3248	118 (Disc.)
B3256	405 (Disc.)
B3257	406 (Disc.)
B3262	506 (Disc.)
B3264	500 (Disc.)
B3281 - B3287	420 (Disc.)
B3281 - B3287	421 (Disc.)
B3281 - B3287	422 (Disc.)
B3281 - B3287	422C (Disc.)
B3291 - B3298	N/A
B3362 - B3365	N/A
B3367 (Disc.)	69
B3373	6 (Disc.)
B3373C	6PVC (Disc.)
B3373CT	82 (Disc.)
B3373CTC	82PVC (Disc.)
B3373F	6F (Disc.)
B3380 - B3387	N/A
B3690	3 (Disc.)
B3690C	3PVC (Disc.)
B3690F	3F (Disc.)
B3891	425 (Disc.)
B3891	426 (Disc.)
B3891	429 (Disc.)
B3892	430 (Disc.)
B3894	N/A
B3895	N/A
B3993-10	428 (Disc.)
B3393-10/B3393-10B	431 (Disc.)
DS15x2	
DURA-BLOK™	Pipe Pier (Disc.)
FFW	119 (Disc.)
FW	115 (Disc.)
HHN	114 (Disc.)
HN	113 (Disc.)
ISO	N/A
KwikClips <sup>™</sup>	N/A
LW	117 (Disc.)
N2500	310N (Disc.)
Snap 'N Shields™ Clevis I	Hangers N/A
Snap 'N Shields <sup>™</sup>	N/A
Toggle Bolts	123 (Disc.)

## Reference Data - TOLCO to B-Line series cross

TOLCO	B-Line series	TOLCO	B-Line series	TOLCO	B-Line series
1 (Disc.)	B3100	31-O (Disc.)	B3069E	105 (Disc.)	B3213
			sc.) B3147A-1/2		
	B3100PS (Disc.)		thru 4		
		32-5 thru 34 (Di	sc.) B3147B 5		B3019 (Disc.)
			thru 24		
		33 (Disc.)	B3084		
			B3086		
		35 (Disc.)	B3085		HN
			B3190	1	HHN
			B3191		FW
		42 (Disc.)	B3061	- ( ,	
				1	
	B3170F (Disc.)				
			B3070	1	
	N/A				
	B3690				120MJ
	B3690F				120RWA
	B3690C				120W
	B3140		B3042T	1	N/A
	4A (Disc.)		B3050		Toggle Bolts
	B386 (Disc.)		B351L		Toggle Bolt Head
	B3141				DS15x2
	B3140F		65XT		N/A
1H (Disc.)	B3142				B3052 (Disc.)
4L	4L		67SS	131	
4LA (Disc.)	4LA (Disc.)		B3034	150 (Disc.)	N/A
4PVC (Disc.)	B3140C		68SS	200	B3170NF (Disc.)
5 (Disc.)	B3144	68W		200C	B3170NFC (Disc.)
5H (Disc.)	B3146		B3367 (Disc.)	200F	B3170NFF (Disc.)
6 (Disc.)	B3373	69R	69R	200H	200H
6F (Disc.)	B3373F	70 (Disc.)	B655	200R (Disc.)	B3170NF (Disc.)
6PVC (Disc.)	B3373C	70R (Disc.)	B656	200WON (Disc	.) N/A
7 (Disc.)	B3148	70S (Disc.)	B655	202 (Disc.)	B3170CT
3 (Disc.)	B3149	71 (Disc.)	B3220	203 (Disc.)	B3170NFC (Disc.)
9 (Disc.)	B3132	74			N/A
	B3132W-1 &11/2	75			AWA
		76		219 (Disc.)	B3153
	B3134W	77 (Disc.)	77 (Disc.)		
		78			B3151
		81 (Disc.)	B3104CT		
	N/A	81PVC (Disc.)	B3104CTC		
	B3181 (Disc.)		B3373CT		
			B3373CTC		
					B3165
			ATR		B3198HCT
			ATR		B3198H
			B3211		B3083WO
					B3083
	B3068		B3211X		B3224
	B3067		B3210		B3222
			B3210X		
	B3066		B3205		B3014N
31-M (Disc.)	B3069W	104 (Disc.)	B3212	310 (Disc.)	B2500

**Reference Data** 

Updated 3-3-22

## Reference Data - TOLCO to B-Line series cross

	B-Line series	TOLCO	B-Line series	1
TOLCO				
	N2500			
	B3097		825A	
	B3096			
	B3098			
	B3094			
	N/A			
	B3088	910		
	B3088T			
	B3095	980		
317A (Disc.)	B3093	980H		
318 (Disc.)	B3090	981		
318A (Disc.)	B3092	985		
319 (Disc.)	B3089	986		
322 (Disc.)	B3114	990		
323 (Disc.)	N/A	991		
	B3110	1000		
	B3120	1001		
		2002		
		3000		
			DURA-BLOK	
			DONVELON	
	B3200			
	B3200			
	B3201 B3203			
	B3045			
	B3040			
	B3082			
	B3080 L & S			
	B3256			
	B3257			
	B3281 - B3287			
	B3281 - B3287			
422 (Disc.)	B3281 - B3287			
	B3281 - B3287			
	B3891			
	B3891			
	N/A			
	N/A			
	N/A			
426C (Disc.)	N/A			
426G (Disc.)	N/A			
427 (Disc.)	N/A			
428 (Disc.)	B3993-10			
429 (Disc.)	B3891			
	B3892			
	B3393-10 /B3393-10B			
432 (Disc.)	N/A			
	N/A			
	N/A			
	B3264			
000 (2100./				

(Disc.) = Discontinued Item

**Reference Data** 

## Reference Data - Metric Conversion Chart

To Convert From	То	Multip	oly By	To Co	nvert From	То	Multiply By
Angle degree radian (rad) Area foot <sup>2</sup> inch <sup>2</sup> circular mil sq. centimeter (cm <sup>2</sup> ) square meter (m <sup>2</sup> ) square meter (m <sup>2</sup> ) square meter (m <sup>2</sup> ) <b>Temperature</b> degree Fahrenheit	radian (rad) $1.745329 \times 10^{-2}$ degreefoot (ft)meter (m) $3.048000$ ( $1.745329 \times 10^{-1}$ )degree $5.729578 \times 10^{+1}$ inch (in)meter (m) $2.540000$ ( $1.6451600 \times 10^{-4}$ )square meter (m <sup>2</sup> ) $9.290304 \times 10^{-2}$ ( $6.451600 \times 10^{-4}$ )inch (in)millimeter (mm) $2.540000$ ( $1.076391 \times 10^{-1}$ )square meter (m <sup>2</sup> ) $5.067075 \times 10^{-10}$ ( $1.076391 \times 10^{-1}$ )meter (m)inch (in) $0.039370$ ( $1.076391 \times 10^{-1}$ )foot <sup>2</sup> $1.076391 \times 10^{-1}$ ( $1.076391 \times 10^{+1}$ )meter (m)inch (in) $3.937008$ ( $1.076391 \times 10^{+1}$ )inch <sup>2</sup> $1.550003 \times 10^{-1}$ ( $1.076391 \times 10^{+1}$ )meter (m)mill $3.937008$ ( $1.076391 \times 10^{+1}$ )degree Celsius $t^{o^{c}} = (t^{o^{F}} - 32) / 1.8$ ( $t^{o^{F}} = 1.8 t^{o^{c}} + 32$ $t^{o^{1}} = 1.8 t^{o^{c}} + 32$ $t^{o^{1}} = 0.33333333333333333333333333333333333$		inch (in) mil inch (in) inch (in) millimeter (mm) meter (m) meter (m) micrometer (μm) <b>Volume</b> foot <sup>3</sup> inch <sup>3</sup> cubic centimeter (cr cubic meter (m <sup>3</sup> ) cubic meter (m <sup>3</sup> )		foot (ft) meter (m) inch (in) meter (m) mil meter (m) inch (in) millimeter (m) inch (in) millimeter (mm) inch (in) micrometer ( $\mu$ m millimeter (mm) inch (in) meter (m) foot (ft) meter (m) mil micrometer ( $\mu$ m) inch (in) <b>Volume</b> foot <sup>3</sup> cubic meter (m <sup>3</sup> ) cubic centimeter (cm <sup>3</sup> ) cubic inch (in <sup>3</sup> ) cubic meter (m <sup>3</sup> ) inch <sup>3</sup>		$\begin{array}{c} 3.048000 \times 10^{-1} \\ 2.540000 \times 10^{-2} \\ 2.540000 \times 10^{-5} \\ 25.40000 \\ 2.5400 \times 10^{4} \\ 0.0393701 \\ 3.280840 \\ 3.937008 \times 10^{+1} \\ 3.937008 \times 10^{+1} \\ 3.937008 \times 10^{-5} \\ 2.831685 \times 10^{-2} \end{array}$
section modulus S (ir moment of inertia I (i modulus of elasticity	n <sup>4</sup> ) l (m <sup>4</sup> )	1.638706 4.162314 6.894757	4 x 10 <sup>-7</sup>	mome	n modulus S nt of inertia us of elastic	l (m <sup>4</sup> ) l (in <sup>4</sup> )	6.102374 x 10 <sup>+4</sup> 2.402510 x 10 <sup>+6</sup> 1.450377 x 10 <sup>-4</sup>
To Convert From	То	Multip	oly By			Abbreviatio	ns
lb/in <sup>3</sup> kilogra kg/m <sup>3</sup> lb/ft <sup>3</sup>	newton meter (N•r newton meter (N•r lbf•ft lbf•in kilogram (kg) kilogram (kg) kilogram (kg) kilogram (kg) ounce (avoirdupois) pound (avoirdupois) ton (short 2000 lb) ton (long 2240 lb) th kilogram per meter kilogram per meter lb/ft lb/in	n) ) (kg/m) kg/m <sup>3</sup> )	1.355818 1.129848 7.375621 8.850748 2.834952 4.535924 9.071847 1.016047 3.527396 2.204622 1.102311 9.842064 1.488164 1.785797 6.719689 5.599741 1.601846 2.767990 6.21797	x 10 <sup>-1</sup> x 10 <sup>-1</sup> x 10 <sup>-1</sup> x 10 <sup>-2</sup> x 10 <sup>-1</sup> x 10 <sup>+3</sup> x 10 <sup>+1</sup> x 10 <sup>-3</sup> x 10 <sup>-4</sup> x 10 <sup>-4</sup> x 10 <sup>-1</sup> x 10 <sup>-2</sup> x 10 <sup>+1</sup> x 10 <sup>+4</sup> x 10 <sup>-2</sup>	ANSI = American National Standards ASTM = American National Standards ASTM = American Society for Testing AWWA = American Water Works Asso Dia. = Diameter *** Ft. = Feet *** In. = Inside Diameter *** In. = Inch *** In. = Inch *** Max. = Maximum *** Min. = Minimum *** MSS = Manufacturers Standardization *** NFPA = National Fire Protection Asso 0.D. = Outside Diameter Oz. 0.D. = Outside Diameter Oz. 0.D. = Outside Diameter Oz. 0.D. = Outces Pre-Galv. *** Pre-Galv. = Pre-galvanized *** PVC = Polyvinyl Chloride UL = Underwriters' Laboratories, 1 *** UNC = Unified Coarse Threads *** UNCR = Unified Coarse Threads (Router)		eel Institute Standards Institute or Testing & Materials orks Association dardization Society tion Association Inch atories, Inc. ads
kg/m <sup>3</sup> lb/in <sup>3</sup> lbs/ft <sup>3</sup> lbs/in <sup>3</sup>			1.728000				ols
kg/m <sup>2</sup> pound	am per square meter I per square foot (Ib/f		4.882428 2.048161		cm kg kN m	= centimeter = kilogram = kilonewton = meter	
Pressure or Stress Ibf/in² (psi) kip/in² (ksi) Ibf/in² (psi) pascal (Pa) pascal (Pa) megapascals (MPa)	pascal (Pa) pascal (Pa) megapascals (MPa) pound force per sq. kip per sq. inch (ksi) lbf/in <sup>2</sup> (psi)		6.894757 6.894757 6.894757 1.450377 1.450377 1.450377	x 10 <sup>+6</sup> x 10 <sup>-3</sup> x 10 <sup>-4</sup> x 10 <sup>-7</sup>	μm mm MPa N Nm Pa	<ul> <li>micrometer</li> <li>millimeter</li> <li>megapascal</li> <li>newton</li> <li>newton-meter</li> <li>pascal</li> </ul>	

Inch	0"	1"	2"	3"	4"	5"	6"	7"	8"	9"	10"	11"
0	.0000	.0833	.1667	.2500	.3330	.4167	.5000	.5833	.6667	.7500	.8333	.9167
<sup>1</sup> / <sub>16</sub>	.0052	.0085	.1719	.2552	.3385	.4219	.5052	.5885	.6719	.7552	.8385	.9219
<sup>1</sup> /8	.0104	.0938	.1771	.2604	.3438	.4271	.5104	.5938	.6771	.7604	.8438	.9271
<sup>3</sup> /16	.0156	.0990	.1823	.2656	.3490	.4323	.5156	.5990	.6823	.7656	.8490	.9323
1/4	.0208	.1042	.1875	.2708	.3542	.4375	.5208	.6042	.6875	.7708	.8542	.9375
<sup>5</sup> /16	.0260	.1094	.1927	.2760	.3594	.4427	.5260	.6094	.6927	.7760	.8594	.9427
<sup>3</sup> /8	.0313	.1146	.1979	.2812	.3646	.4479	.5313	.6146	.6979	.7813	.8646	.9479
<sup>7</sup> /16	.0365	.1198	.2031	.2891	.3724	.4557	.5391	.6224	.7057	.7891	.8724	.9557
1/2	.0417	.1250	.2083	.2917	.3750	.4583	.5417	.6250	.7083	.7917	.8750	.9583
<sup>9</sup> / <sub>16</sub>	.0469	.1302	.2135	.2969	.3802	.4635	.5469	.6302	.7135	.7969	.8802	.9635
<sup>5</sup> /8	.0521	.1354	.2188	.3021	.3854	.4688	.5521	.6354	.7188	.8021	.8854	.9688
<sup>11</sup> / <sub>16</sub>	.0573	.1406	.2240	.3073	.3906	.4740	.5573	.6406	.7240	.8073	.8906	.9740
3/4	.0625	.1458	.2292	.3125	.3958	.4792	.5625	.6458	.7292	.8125	.8958	.9792
<sup>13</sup> / <sub>16</sub>	.0677	.1510	.2344	.3177	.4010	.4844	.5677	.6510	.7344	.8177	.9010	.9844
7/8	.0729	.1563	.2396	.3229	.4063	.4896	.5729	.6563	.7396	.8229	.9063	.9896
<sup>15</sup> / <sub>16</sub>	.0781	.1615	.2448	.3281	.4118	.4948	.5781	.6615	.7448	.8221	.9115	.9948

#### **Decimals of a Foot**

#### Fractions of a Inch

Fraction	Decimal	Fraction	Decimal
<sup>1</sup> / <sub>32</sub>	.0312	<sup>17</sup> / <sub>32</sub>	.5312
<sup>1</sup> / <sub>16</sub>	.0625	<sup>9</sup> / <sub>16</sub>	.5625
<sup>3</sup> / <sub>32</sub>	.0937	<sup>19</sup> / <sub>32</sub>	.5937
1/8	.1250	<sup>5</sup> /8	.6250
<sup>5</sup> / <sub>32</sub>	.1562	<sup>21</sup> / <sub>32</sub>	.6562
<sup>3</sup> / <sub>16</sub>	.1875	<sup>11</sup> /16	.6875
<sup>7</sup> / <sub>32</sub>	.2187	<sup>23</sup> / <sub>32</sub>	.7187
1/4	.2500	3/4	.7500
<sup>9</sup> / <sub>32</sub>	.2812	<sup>25</sup> / <sub>32</sub>	.7812
<sup>5</sup> /16	.3125	<sup>13</sup> / <sub>16</sub>	.8125
<sup>11</sup> / <sub>32</sub>	.3437	<sup>27</sup> / <sub>32</sub>	.8437
<sup>3</sup> /8	.3750	<sup>7</sup> /8	.8750
<sup>13</sup> / <sub>32</sub>	.4062	<sup>29</sup> / <sub>32</sub>	.9062
<sup>7</sup> / <sub>16</sub>	.4375	<sup>15</sup> / <sub>16</sub>	.9375
<sup>15</sup> / <sub>32</sub>	.4687	<sup>31</sup> / <sub>32</sub>	.9687
1/2	.5000	1	1.0000

# **Reference Data**

## Index

Part No.	Page	Part No.	Page	Part No.	Page
1CBS		825A		B3140	
1NFPA		828		B3140C	
4A (Disc.)		906		B3140F	
4B		907		B3184	
4L		909		B3188	
4LA (Disc.)		910		B3188C	
22		975		B3198H	
22L2		980	60 & 61	B3198HCT	
23		980H	60 & 61	B3200	
24		1000		B3205	
25		1001		B3205L	
27B		2002		B3210	
28		3000	41, 71	B3210L	
		ACB Series		B3210X	
29		ACPD Series	83	B3210XL	
	90	ACPW Series		B3211	
	89	ATM Series		B3211L	
	90	ATR		B3211X	
		AWSD Series		B3211XL	
	14	B200		B3212	
		B201		B3213	
		B202		B3213	
	15	B202-1		B3220	
		B202-2		B3228	
		B202-2			
		B655		B3234 B3248	
	42 & 43, 71	B656		B3248	
	42 & 43, 71				
	•	B2400		B3373C	
	44 & 45, 71	B3033		DS16 x 2	
		B3034		FW	
		B3037		FFW	
		B3042T		HHN	
		B3061		HN	
		B3064		LW	
		B3065		SC228	
		B3066			
120RWA		B3067			
120W		B3068			
130		B3069E			
131		B3069W			
200		B3088			
200C		B3088S			
200F		B3088T	47		
200H		B3088ST			
200S		B3092	50		
800		B3093			
825	54 & 55	B3100	21		

Eaton's B-Line Business reserves the right to make changes to the specifications, materials, equipment, prices, or the availability of products at any time without prior notice. While every effort has been made to assure the accuracy of information contained in this catalog at the time of publication, we cannot accept responsibility for inaccuracies resulting from undetected errors or omissions.

U.S. Customer Service Center is staffed Monday through Friday from 7 a.m. to 5:00 p.m. Central Standard Time. For more information, visit Eaton.com.

Eaton 509 West Monroe Street Highland, IL 62249 United States Phone: (800) 851-7415 Eaton.com/contactus

Eaton 5925 McLaughlin Road Mississauga, ON L5R 1B8 Canada Phone: (800) 569-3660 Eaton.com/contactca Cooper Industries Middle East LLC PO Box 70160 Al Khobar - 31952 Kingdom of Saudi Arabia Phone: +966 506 395 973 Eaton.com

Eaton 13201 Dahlia Street Fontana, CA United States Eaton.com/tolco

Eaton 1000 Eaton Boulevard Cleveland, OH 44122 United States Eaton.com

B-Line Division 509 West Monroe Street Highland, IL 62249 Phone: 800-851-7415 Fax: 618-654-1917 Eaton.com


© 2021 Eaton All Rights Reserved Printed in USA Publication No. CA312001EN April 2021 web (FPS-21)

Eaton is a registered trademark

All other trademarks are property of their respective owners.

Follow us on social media to get the latest product and support information.

