

Cable/Conduit

Cable/Conduit

Conduit Clips

Features

- Spring steel M Clips have finger closure
- Spring steel P Clips have push-in installation
- Helps to guide alignment with electrical box knockouts.
- 9/32" plain hole or 1/4"-20 thread impression options for mounting and field assembly to structure fasteners

Fig. #1

Patent Number: 5,533,696

Part Number	Fig. #	Conduit Size (in)	Mounting Hole (in)	Standard Packaging Quantity
6M*	1	For 14-2 thru 12-3 MC/AC and 3/8 Flexible Conduit	9/32 Plain	100
812M*	1	1/2 to 3/4	9/32 Plain	100
16M*	1	1	9/32 Plain	100
20M*	1	1 1/4	9/32 Plain	100
24M*	1	1 1/2	9/32 Plain	100
32M*	1	2	9/32 Plain	100
812M4I*	1	1/2 to 3/4	1/4-20 Thread Impression	100
6M4I*	1	For 14-2 thru 12-3 MC/AC and 3/8 Flexible Conduit	1/4-20 Thread Impression	100
16M4I*	1	1	1/4-20 Thread Impression	100
20M4I*	1	1 1/4	1/4-20 Thread Impression	100
24M4I*	1	1 1/2	1/4-20 Thread Impression	100
32M4I*	1	2	1/4-20 Thread Impression	100
8P†	2	1/2	9/32 Plain	100
12P†	2	3/4	9/32 Plain	100
16P†	2	1	9/32 Plain	100
8P4I†	2	1/2	1/4-20 Thread Impression	100
12P4I†	2	3/4	1/4-20 Thread Impression	100
16P4I†	2	1	1/4-20 Thread Impression	100

*M Series 100 lbs. Vertical • 25 lbs. Horizontal (static load)

†P Series 25 lbs. Vertical • 15 lbs. Horizontal (ultimate load)

Fig. #2

Combination Push-in Wall Clips

Features

- Ideal for EMT support between wall studs with SGB/TSGB series brackets
- Quickly attaches pipe, conduit, MC/AC and tube to wall surfaces
- Just push in - there's no need to close the clip
- Reduces the need to stock multiple products
- Standoff design reduces conduit bending
- Helps to guide alignment with electrical box knockouts
- Low-profile design minimizes snag potential
- Secure with powder-actuated tools, self-tapping concrete anchors or screw guns
- Lightweight, one-piece design

Part Number	Description	Standard Packaging Quantity
WC812	Combination Push-in Wall Clip 1/2" and 3/4" EMT conduit 1/2" Rigid, IMC, PVC SCH 40 5/8" & 3/4" Copper Tube MC/AC .700 - .925 OD	100

Conduit Clamps with Bolts

Features

- Retained bolt and built-in nut means there are less parts to handle or drop. Bright zinc finish
- Combo Head bolt ready to work with any tool handy - Slotted, Hex, #3 Phillips and #2 Robertson
- Mounting hole size CD0 thru CD3 for 1/4" bolt. CD4 thru CD9 for 5/16" bolt. Available in 3/8" mounting hole for 1/2" - 2" pipe. To order add suffix 37 (i.e. CD2B37)
- Can be used in locations where EMT or rigid conduit is used
- Accommodates 1/2" thru 4" conduit

Part Number	Conduit Size - Rigid (in)	Conduit Size - EMT (in)	Standard Packaging Quantity
CD0B*	1/2	1/2	100
CD1B*	3/4	3/4	100
CD2B*	1	1	100
CD2.5B*	-	1 1/4	100
CD3B*	1 1/4	1 1/2	100
CD4B*	1 1/2	-	50
CD5B*	2	2	50
CD6B	2 1/2	2 1/2	25
CD7B	3	3	25
CD8B	3 1/2	3 1/2	10
CD9B	4	4	10

*Manufactured with retained bolt and built-in nut

Notes: Also available in stainless steel 302. Contact ERICO for price and delivery. To order add suffix SS (ie. CD2B-SS). Stainless do not have nutless feature

CD0B through CD5B are UL & cUL Listed and meet or exceed UL Test Requirements

See Beam/Purlin chapter for Assemblies (BC200 Series)

Cable/Conduit

Flange-Mount Conduit Clip

Push-In

Features

- Requires only a hammer to install
- Available for 1/2" thru 1" EMT, rigid, IMT and aluminum conduit
- Available with conduit clip bottom mounted or side mounted
- Will pivot thru 360°

Fig. #1

Part Number	Fig. #	Description	Standard Packaging Quantity
8P24*	1	1/2" conduit to 1/8" to 1/4" flanges	100
8P58*	1	1/2" conduit to 5/16" to 1/2" flanges	100
8P912*	1	1/2" conduit to 9/16" to 3/4" flanges	100
12P24*	1	3/4" conduit to 1/8" to 1/4" flanges	100
12P58*	1	3/4" conduit to 5/16" to 1/2" flanges	100
12P912*	1	3/4" conduit to 9/16" to 3/4" flanges	100
16P24*	1	1" conduit to 1/8" to 1/4" flanges	100
16P58*	1	1" conduit to 5/16" to 1/2" flanges	100
16P912*	1	1" conduit to 9/16" to 3/4" flanges	50
8P24SM†	2	1/2" conduit to 1/8" to 1/4" flanges	100
8P58SM†	2	1/2" conduit to 5/16" to 1/2" flanges	100
8P912SM†	2	1/2" conduit to 9/16" to 3/4" flanges	100
12P24SM†	2	3/4" conduit to 1/8" to 1/4" flanges	100
12P58SM†	2	3/4" conduit to 5/16" to 1/2" flanges	100
12P912SM†	2	3/4" conduit to 9/16" to 3/4" flanges	100
16P24SM†	2	1" conduit to 1/8" to 1/4" flanges	100
16P58SM†	2	1" conduit to 5/16" to 1/2" flanges	100
16P912SM†	2	1" conduit to 9/16" to 3/4" flanges	50

*Load Limit: 25 lbs (ultimate load)

†Load Limit: 15 lbs (ultimate load)

Notes: When using rigid conduit on P series, use next size larger clip (1/2" Rigid use 12P). 'SM' suffix designates 'Sidemount' application

Fig. #2

Flange-Mount Conduit Clip

Snap Close

Features

- Available with conduit clip bottom mounted or side mounted
- Available for 1/2" thru 1" EMT, rigid and aluminum conduit
- Requires only a hammer to install
- Will pivot thru 360°

Fig. #1

Part Number	Fig. #	Description	Standard Packaging Quantity
6M24*	1	3/8" MC/AC cable to 1/8" to 1/4" flanges	100
6M58*	1	3/8" MC/AC cable to 5/16" to 1/2" flanges	100
6M912*	1	3/8" MC/AC cable to 9/16" to 3/4" flanges	100
812M24*	1	1/2" or 3/4" Hammer-On Pipe Clip for Flanges 1/8" to 1/4"	100
812M58*	1	1/2" or 3/4" Hammer-On Pipe Clip for Flanges 5/16" to 1/2"	100
812M912*	1	1/2" or 3/4" Hammer-On Pipe Clip for Flanges 9/16" to 3/4"	100
16M24*	1	1" Hammer-On Pipe Clip for Flanges 1/8" to 1/4"	100
16M58*	1	1" Hammer-On Pipe Clip for Flanges 5/16" to 1/2"	100
16M912*	1	1" Hammer-On Pipe Clip for Flanges 9/16" to 3/4"	100
20M24*	1	1-1/4" Hammer-On Pipe Clip for Flanges 1/8" to 1/4"	100
20M58*	1	1-1/4" Hammer-On Pipe Clip for Flanges 5/16" to 1/2"	100
20M912*	1	1-1/4" Hammer-On Pipe Clip for Flanges 9/16" to 3/4"	50
24M24*	1	1-1/2" Hammer-On Pipe Clip for Flanges 1/8" to 1/4"	50
24M58*	1	1-1/2" Hammer-On Pipe Clip for Flanges 5/16" to 1/2"	50
24M912*	1	1-1/2" Hammer-On Pipe Clip for Flanges 9/16" to 3/4"	50
32M24*	1	2" Hammer-On Pipe Clip for Flanges 1/8" to 1/4"	50
32M58*	1	2" Hammer-On Pipe Clip for Flanges 5/16" to 1/2"	50
32M912*	1	2" Hammer-On Pipe Clip for Flanges 9/16" to 3/4"	50

Cable/Conduit

Fig. #2

Part Number	Fig. #	Description	Standard Packaging Quantity
6M24SM†	2	3/8" MC/AC cable to 1/8" to 1/4" flanges (Sidemount)	100
6M58SM†	2	3/8" MC/AC cable to 5/16" to 1/2" flanges (Sidemount)	100
6M912SM†	2	3/8" MC/AC cable to 9/16" to 3/4" flanges (Sidemount)	100
812M24SM†	2	1/2" to 3/4" conduit to 1/8" to 1/4" flanges (Sidemount)	100
812M58SM†	2	1/2" to 3/4" conduit to 5/16" to 1/2" flanges (Sidemount)	100
812M912SM†	2	1/2" to 3/4" conduit to 9/16" to 3/4" flanges (Sidemount)	100
16M24SM†	2	1" conduit to 1/8" to 1/4" flanges (Sidemount)	100
16M58SM†	2	1" conduit to 5/16" to 1/2" flanges (Sidemount)	100
16M912SM†	2	1" conduit to 9/16" to 3/4" flanges (Sidemount)	100
20M24SM†	2	1 1/4" conduit to 1/8" to 1/4" flanges (Sidemount)	100
20M58SM†	2	1 1/4" conduit to 5/16" to 1/2" flanges (Sidemount)	100
20M912SM†	2	1 1/4" conduit to 9/16" to 3/4" flanges (Sidemount)	50
24M24SM†	2	1 1/2" conduit to 1/8" to 1/4" flanges (Sidemount)	50
24M58SM†	2	1 1/2" conduit to 5/16" to 1/2" flanges (Sidemount)	50
24M912SM†	2	1 1/2" conduit to 9/16" to 3/4" flanges (Sidemount)	50
32M24SM†	2	2" conduit to 1/8" to 1/4" flanges (Sidemount)	50
32M58SM†	2	2" conduit to 5/16" to 1/2" flanges (Sidemount)	50
32M912SM†	2	2" conduit to 9/16" to 3/4" flanges (Sidemount)	50

*Load Limit: 75 lbs (static)

†Load Limit: 25 lbs (static)

Cable/Conduit

Conduit Hangers

From Flange, Wire or Plain Rod

Features

- Supports conduit (EMT, Rigid, ENT, IMT, MC/AC and Aluminum) to rods* or flanges
- Can also be used for: flexible metallic tubing, armored cable, portable cables, control tubes, communications cable, etc
- No installation tools required

Fig. #1

CONDUIT SIZE	#10 & #12 WIRE	#8 & #9 WIRE	3/16" & 1/4" ROD*	1/8"-1/4" FLANGE	5/16"-3/8" FLANGE	7/16"-1/2" FLANGE
1/2" EMT	K8	K8	K8	K8	K12	K12
1/2" RIGID	K8	K12	K12	K12	K12	K16
3/4" EMT	K12	K12	K12	K12	K16	K16
3/4" RIGID	K12	K12	K16	K16	K20**	K20**
1" EMT	—	K16	K16	K16	K20**	K20**
1" RIGID	—	—	—	K20**	K20**	K20**
1 1/4" EMT	—	K20	K20	K20	—	—

**K Series packaged 100 per box. KX - No load rating - positioning only

CABLE SIZE	WIRE SIZES		Standard Packing Quantity
	#12	#10, #9, #8	
14-2 (.433-.475 O.D.)	KX	KX	100
14-3 (.453-.500 O.D.)	KX	KX	100
12-2(.467-.510 O.D.)	KX	KX	100
12-3 (.489-.535 O.D.)	KX	K8	100

Cable/Conduit

Fig. #2

The original "Bat Wings" in 1959

Part Number	Fig. #	Description	Standard Packaging Quantity
KX	1	Conduit hanger MC/AC or BX to #8 wire	100
K8	2	Conduit hanger 1/2" EMT to 1/4" and smaller rods or flanges	100
K12	2	Conduit hanger 3/4" EMT to 1/4" and smaller rods or flanges	100
K16	2	Conduit hanger 1" EMT to 1/4" and smaller rods or flanges	100
K20	2	Conduit hanger 1-1/4" EMT to 1/4" and smaller rods or flanges	100

Notes: May require dedicated drop wire/rod and EC311 – Consult local authority

For horizontal application only when using plain rods.

Static Load
25 lbs.

Static Load
100 lbs.

Static Load
50 lbs.

Cable/Conduit

Cable/Conduit From Drop Wire Support

Features

- Supports cable and conduit without bending drop wire
- Faster installation than traditional methods

Fig. #1

Ultimate Load: 25 lbs.

Part Number	Fig. #	Description	Standard Packaging Quantity
PCS1	1	Flexible cable support from #8-#12 drop wire for MC/AC 14-2 through 12-3 with ground up to .600 O.D.	100
PCS2	2	Conduit/cable support from #8-#12 drop wire for 1/2" and 3/4" EMT, MC/AC up to .900 O.D.	100

Notes: NEC 300.11 requires dedicated drop wire/rod and EC311

Fig. #2

Cable/Conduit

Multi-Function Clip

From Drop Wire, Plain Threaded Rod, or Flange

Features

- Attaches to #12 wire thru 3/8" rod
- Fits 1/8" to 3/8" flanges
- Provides attachment of conduit and boxes
- Supports #10-24 and 1/4-20 threaded bridle rings
- Supports 4" or 4-11/16" electrical box

Fig. #1

Part Number	Fig. #	Description	Wire/Rod Size (in)
4Z34	1	Multi-function clip	#12 wire - 1/4"
4Z45	2	Multi-function clip with 1/4-20 stud and hex nut	#12 wire - 1/4"
4Z34812M	3	Multi-plus 1/2" or 3/4" conduit	#12 wire - 1/4"
4Z3416M	3	Multi-plus 1" conduit	#12 wire - 1/4"
4Z348P*	4	Multi-plus 1/2" EMT conduit	#12 wire - 1/4"
4Z3412P*	4	Multi-plus 3/4" EMT conduit	#12 wire - 1/4"
4Z3416P*	4	Multi-plus 1" EMT conduit	#12 wire - 1/4"
6Z34	1	Multi-function clip	3/8" rod
6Z45	2	Multi-function clip	3/8" rod
6Z34812M	3	Multi-plus 1/2" or 3/4" conduit	3/8" rod
6Z3416M	3	Multi-plus 1" conduit	3/8" rod
6Z348P*	4	Multi-plus 1/2" EMT conduit	3/8" rod
6Z3412P*	4	Multi-plus 3/4" EMT conduit	3/8" rod
6Z3416P*	4	Multi-plus 1" EMT conduit	3/8" rod

*When using rigid conduit on P-Series, use next size larger clip (1/2" Rigid use 12P)

Standard Packaging Quantity: 100

Notes: NEC 300.11 requires dedicated drop wire/rod and EC311

When using rigid conduit on P series, use next size larger clip (1/2" Rigid use 12P)

4Z series designates 1/8"-3/8" Flange Size

6Z series designates 3/8"-7/16" Flange Size

Fig. #2

Fig. #3

Fig. #4

Cable/Conduit

Conduit to Conduit

Features

- Available for conduit 1/2" to 1" EMT and 1/2" to 3/4" Rigid
- Ideal as spacer between same or different size conduit
- No tools required for installation
- Top conduit to be used for support only, not a raceway

Ultimate Load: 25 lbs

Part Number	Description	Conduit Size (in)	Standard Packaging Quantity
8P8P	1/2" Conduit to 1/2" conduit	1/2 to 1/2	100
8P12P	1/2" Conduit to 3/4" conduit	1/2 to 3/4	100
8P16P	1/2" Conduit to 1" conduit	1/2 to 1	50
12P12P	3/4"-3/4" Conduit to conduit	3/4 to 3/4	100
12P16P	3/4"-1" Conduit to conduit	3/4 to 1	100
16P16P	1" Conduit to 1" conduit	1 to 1	50

Notes: When using rigid conduit on P series, use next size larger clip (1/2" Rigid use 12P).

Lightweight Trapeze

Features

- Fast, easy assembly for lightweight loads up to 100 lbs
- Use with 3/8" MC/AC to 2" conduit
- No screws or bolts required

Part Number	Description	Load Limit (lbs)	Standard Packaging Quantity
166M	14-2 thru 12-3 MC/AC to 1" Conduit	100	100
16812M	1/2" or 3/4" Conduit to 1" Conduit	100	100
1616M	1" Conduit to 1" Conduit	100	100
1620M	1 1/4" Conduit to 1" Conduit	100	50
1624M	1 1/2" Conduit to 1" Conduit	100	50
1632M	2" Conduit to 1" Conduit	100	50

Notes: Total load of trapeze must not exceed 100 lbs.

Cable/Conduit

One-Piece Strut Clamp

SCH Series

Features

- One-piece installation – no screws or bolts to drop
- Installs quickly and easily. Requires only a screwdriver or nut driver for installation
- Heavy-duty construction with a bright zinc finish
- Size 3/8" MC/AC to 4" EMT conduit
- All sizes available with load distribution plate attached to screw
- Surface finish: electro zinc plated

Fig. #2

Part Number	Fig. #	EMT (in)	Rigid (in)	Cable OD (in)	Static Load (lbs)	Standard Packaging Quantity
SCH8	1	1/2	-	-	200	100
SCH12	1	3/4	1/2	-	200	100
SCH16	1	1	3/4	-	200	100
SCH20	1	1 1/4	1	-	200	100
SCH6B	2	3/8	-	0.100 - 0.630	200	100
SCH8B	2	1/2	-	0.340 - 0.710	200	100
SCH12B	2	3/4	1/2	0.570 - 0.920	200	100
SCH16B	2	1	3/4	0.720 - 1.160	200	100
SCH20B	2	1 1/4	1	1.000 - 1.510	200	100
SCH24B	2	1 1/2	1 1/4	1.250 - 1.750	350	50
SCH32B	2	2	1 1/2	1.740 - 2.200	350	50
SCH40B	3	-	2	2.000 - 2.380	350	25
SCH48B	3	2 1/2	2 1/2	2.380 - 2.880	350	25
SCH56B	3	3	3	2.720 - 3.500	350	25
SCH64B	3	3 1/2	3 1/2	3.250 - 4.000	350	10
SCH72B	3	4	4	3.850 - 4.500	350	10

Fig. #1

Fig. #3

Cable/Conduit

Universal One-Piece Strut Clamp

SK Series

Features

- One-piece construction
- Retained bolt and built-in nut prevents dropping of loose parts
- One size fits EMT and Rigid
- Installs with screwdriver, standard wrench or nut driver
- Break in half and install
- Bright zinc finish
- Works with standard 1 5/8" Strut

Fig. #1

Fig. #2

Part Number	Fig. #	EMT Rigid (in)	Standard Packaging Quantity
Mild Steel - Static Load 200 lbs			
SK125I	1	3/4	100
SK165I	1	1	100
SK205I	1	1 1/4	100
SK245I	1	1 1/2	50
SK325I	1	2	50
SK85I	1	1/2	100
Mild Steel - Static Load 350 lbs			
SK405I	2	2 1/2	50
SK485I	2	3	50
SK565I	2	3 1/2	25
SK645I	2	4	25
Aluminum - Static Load 150 lbs			
SK12ALA*	1	3/4	100
SK16ALA*	1	1	100
SK20ALA*	1	1 1/4	100
SK24ALA*	1	1 1/2	50
SK32ALA*	1	2	50
SK8ALA*	1	1/2	100
Aluminum - Static Load 200 lbs			
SK40ALA*	2	2 1/2	50
SK48ALA*	2	3	50
SK56ALA*	2	3 1/2	25
SK64ALA*	2	4	25

*Aluminum SKs do not have a thread impression. An aluminum nut and bolt are provided. Order with no "A" on end for standard steel bolt and nut.

Rigid Pipe Clamp One-Piece

Features

- Supports rigid pipe to strut
- Handles heavy loads
- One -piece design incorporates a retained bolt and built-in nut
- Installs with either a screwdriver or a nut driver
- Complete line is available to fit a wide range of pipe sizes
- Available in various materials and finishes

Part Number	Pipe Size (in)		Static Load (lbs)	Standard Packaging Quantity
	Nominal	O.D.		
RIGD0050XX	1/2	0.840	400	100
RIGD0075XX	3/4	1.050	400	100
RIGD0100XX	1	1.315	600	100
RIGD0125XX	1 3/4	1.660	600	50
RIGD0150XX	1 1/2	1.900	800	50
RIGD0200XX	2	2 3/8	800	50
RIGD0250XX	2 1/2	2 7/8	800	25
RIGD0300XX	3	3 1/2	800	25
RIGD0350XX	3 1/2	4	1,000	25
RIGD0400XX	4	4 1/2	1,000	25

Notes: XX denotes finish available:

EG - Electro-Galvanized, CG - Yellow Chromate,
S4 - Stainless 304, S6 - Stainless 316,
HD - Hot Dip Galvanized, AL - Aluminum.

Cable/Conduit

Snap-In Support

MC/AC Cable Flexible Conduit

Features

- Manufactured with stabilizer legs for virtually “wobble-free” support
- One fastener for cable size 14-4, 12-4, 12-3, 12-2, 10-3, 10-2
- Snaps into place on metal stud and beam flange up to 1/8” thick. No tools required for installation
- MAC2 snaps in half to accommodate single run of cable effectively making two clips from one
- Pre-punched holes in clip allow it to be screwed to wood stud, concrete or block
- Delivers compliance for: NEC® Article 300.4(d) allowing cable to be positioned a minimum of 11/4” from face of stud. CEC Rule 12-618 for support of MC/AC cable
- Factory riveted assemblies are available for installation on flange, purlin, acoustical tee, drop wire, concrete, block or wood and metal stud

Fig. #1

Part Number	Fig. #	Description	Standard Packaging Quantity
Runs of MC/AC: 1 to 4			
MAC2T	1	1 to 4 runs for metal stud	100
Runs of MC/AC: 1 to 2			
MAC2	2	Metal or wood stud and up to 1/8” flange	100
MAC2ATA	3	Acoustical Tee	100
MAC2BC	4	1/8” thru 1/2” flange	100
MAC224SM	5	1/8” thru 1/4” flange	100
MAC258SM	5	5/16” thru 1/2” flange	100
MAC2912SM	5	1/16” thru 3/4” flange	100
MAC2VF14	6	1/16” thru 1/4” C purlin or vertical flange	100
MAC2123	7	Z Purlin	100
MAC2AO	8	Offset bracket	100
MAC224	9	1/8” thru 1/4” flange – bottom mount rotates 360°	100
MAC258	9	5/16” thru 1/2” flange – bottom mount rotates 360°	100
MAC2912	9	1/2” thru 3/4” flange – bottom mount rotates 360°	100
MAC24Z34	10	#12 thru 1/4” wire, plain or threaded rod & 1/8” thru 3/8” flange	100
MAC26Z34	10	3/8” plain or threaded rod and 3/8” thru 9/16” flange	100
MAC2FB	11	Through metal stud	100

Notes: Assemblies allow for support from most main and substructures.

Cable/Conduit

Fig. #2

Fig. #3

Fig. #4

Fig. #5

Fig. #6

Fig. #7

Fig. #8

Fig. #9

Fig. #10

Fig. #11

Non-Metallic Sheathed Cable Clip

RMX SERIES

Features

- Supports non-metallic cable
- When used in combination with other CADDY® Fasteners, RMX can be installed on main or substructures, drop wire and acoustical tee

Fig. #1

Part Number	Fig. #	Cable Size	Description	Standard Packaging Quantity
RMX	1	14-2 and 12-2 w/ Ground Wire	Clip for Non-Metallic Sheathed Cable	100
RMXDH2	2	14-2 and 12-2 w/ Ground Wire	Non-Metallic Sheathed Cable to Deck	100
RMXAB	3	14-2 and 12-2 w/ Ground Wire	Non-Metallic Sheathed Cable to Angle Bracket	100
RMXAO	4	14-2 and 12-2 w/ Ground Wire	Non-Metallic Sheathed Cable to Offset Bracket	100
RMXVF14	5	14-2 and 12-2 w/ Ground Wire	Non-Metallic Sheathed Cable to C Purlin 1/16" to 1/4" Thick	100
RMXAF14	6	14-2 and 12-2 w/ Ground Wire	Non-Metallic Sheathed Cable to Z Purlin 1/16" to 1/4" Thick	100
RMXBC	7	14-2 and 12-2 w/ Ground Wire	Non-Metallic Sheathed Cable to Beam thru 1/2 Flange	100
RMX4Z34	8	14-2 and 12-2 w/ Ground Wire	Non-Metallic Sheathed Cable to #12 Wire thru 1/4" Plain Rod or Beam 1/8" thru 3/8" Flange	100
RMX6Z34	8	14-2 and 12-2 w/ Ground Wire	Non-Metallic Sheathed Cable 3/8" Plain or Threaded Rod 3/8" thru 7/16" Flange	100
RMXATS	9	14-2 and 12-2 w/ Ground Wire	Non-Metallic Sheathed Cable to Acoustical "Tee-Bar"	100
RMX24	10	1/8"-1/4" Thick Flange	14-2 and 12-2 with Ground Wire; Non-Metallic Sheathed Cable to Beam	100
RMX58	10	5/16"-1/2" Thick Flange	14-2 and 12-2 with Ground Wire; Non-Metallic Sheathed Cable to Beam	100
RMX912	10	9/16"-3/4" Thick Flange	14-2 and 12-2 with Ground Wire; Non-Metallic Sheathed Cable to Beam	100

Notes: Not for use in Canada on NMC wire or power application; Assemblies allow support from most main and substructures

Cable/Conduit

Assemblies allow support from most main and substructures

Fig. #2

Fig. #3

Fig. #4

Fig. #5

Fig. #6

Fig. #7

Fig. #8

Fig. #9

Fig. #10

Cable/Conduit

Combination Box/ Conduit Hangers From Drop Wire/ Rod And Beam

B18 Series

Fig. #1

Features

- One riveted assembly
- No conduit bends (beam application)
- 66% less Drop Wires (rod/wire application)
- Delivers with NEC® & CEC compliance

Fig. #2

Fig. #3

Fig. #4

Fig. #5

Fig. #6

Fig. #7

Cable/Conduit

Part Number	Fig. #	Description	Standard Packaging Quantity
B18SBT18	1	Box & Conduit Support - Mounts a 4" square box with multiple conduit mounting plate	25
B18SBT184Z	2	Box & Conduit Support - Mounts electrical box with multiple conduit mounting plate and 4Z34	25
812MB18	3	Mounts 4" sq. boxes with 1/2" & 3/4" conduit from #12 wire thru 1/4" rod	25
812MB186	4	Mounts 4" sq. boxes with 1/2" & 3/4" conduit from #12 wire thru 1/4" rod	25
16MB18	4	Mounts 4" sq. boxes with 1" conduit from #12 wire thru 1/4" rod	25
16MB186	4	Mounts 4" sq. boxes with 1" conduit to 3/8" plain or threaded rod	25
6MB18	4	Mounts 4" sq. boxes with MC, AC cable from #12 wire thru 1/4" flange	25
6MB186	4	Mounts 4" sq. boxes with MC, AC cable 3/8" plain or threaded rod	25
812MB18A	5	1/2" or 3/4" Conduit plain center hole for screw or threaded rod mount	25
16MB18A	5	Mounts 4" sq. boxes with 1" conduit plain center hole for screw or threaded rod mount	25
6MB18A	5	Mounts 4" sq. boxes with MC, AC cable plain center hole for screw or threaded rod mount	25
812MB18S	6	Mounts 4" sq. boxes with 1/2" & 3/4" conduit with 1/4-20 x 9/16" stud in center hole	25
812MB1824	7	Mounts 4" sq. boxes with 1/2" & 3/4" conduit to 1/8" thru 1/4" flange	25
812MB1858	7	Mounts 4" sq. boxes with 1/2" & 3/4" conduit to 5/16" thru 1/2" flange	25
16MB1824	7	Mounts 4" sq. boxes with 1" conduit to 1/8" thru 1/4" flange	25
16MB1858	7	Mounts 4" sq. boxes with 1" conduit to 5/16" thru 1/2" flange	25
6MB1824	7	Mounts 4" sq. boxes with MC, AC cable 1/8" thru 1/4" flange	25
6MB1858	7	Mounts 4" sq. boxes with MC, AC cable 5/16" thru 1/2" flange	25

Add "CO" at the end of the part number, for factory riveted assembly for multiple conduit clips. Includes mounting plate and center conduit clips pre-riveted (additional conduit clips ordered separately).

Notes: NEC 300.11 requires dedicated drop wire/rod and EC311. For single and multiple runs of conduit. cUL®us Listed Box and Conduit Support

Cable/Conduit

Standoff Decking Fasteners

Fig. #1

Part Number	Fig. #	Description	Standard Packaging Quantity
6MB18CPNAM	1	Mounts 4" sq. boxes with MC/AC cable with CPNAM	25
16MB18CPNAM	1	Mounts 4" sq. boxes with 1" conduit with CPNAM	25
812MB18CPNAM	1	Mounts 4" sq. boxes with 1/2" or 3/4" conduit with CPNAM	25
6MB18TDH	2	Mounts 4" sq. boxes with MC/AC cable with TDH	25
16MB18TDH	2	Mounts 4" sq. boxes with 1" conduit with TDH	25
812MB18TDH	2	Mounts 4" sq. boxes with 1/2" or 3/4" conduit with TDH	25
6MCPNAM	3	Conduit clip for 14-2 thru 12-3 MC/AC, and 3/8 flexible conduit with CPNAM	50
16MCPNAM	3	Conduit clip for 1" conduit with CPNAM	50
20MCPNAM	3	Conduit clip for 1-1/4" conduit with CPNAM	50
24MCPNAM	3	Conduit clip for 1-1/2" conduit with CPNAM	50
812MCPNAM	3	Conduit clip for 1/2" - 3/4" conduit with CPNAM	50
6MTDH	4	Conduit clip for 14-2 thru 12-3 MC/AC, and 3/8 flexible conduit with TDH	50
16MTDH	4	Conduit clip for 1" conduit with TDH	50
20MTDH	4	Conduit clip for 1-1/4" conduit with TDH	50
24MTDH	4	Conduit clip for 1-1/2" conduit with TDH	50
812MTDH	4	Conduit clip for 1/2" - 3/4" conduit with TDH	50
B18SBT18CPNAM	5	Box & Conduit Support - Mounts a 4" sq. box, multiple conduit mounting plate with CPNAM	25
B18SBT18TDH	6	Box & Conduit Support - Mounts a 4" square box with multiple conduit mounting plate	25
CD0BCPNAM	7	1/2" EMT or RIGID Conduit Clamp with retained bolt, built in nut with CPNAM	50
CD1BCPNAM	7	3/4" Pipe Clip with retained bolt, built-in nut with CPNAM	50
CD2BCPNAM	7	1" EMT or RIGID Conduit Clamp with retained bolt, built-in nut with CPNAM	50
CD2.5BCPNAM	7	1-1/4" EMT Conduit Clamp with retained bolt, built-in nut with CPNAM	50
CD0BTDH	8	1/2" EMT or RIGID Conduit Clamp with retained bolt, built in nut with TDH	50
CD1BTDH	8	3/4" Pipe Clip with retained bolt, built-in nut with TDH	50
CD2BTDH	8	1" EMT or RIGID Conduit Clamp with retained bolt, built-in nut with TDH	50
CD2.5BTDH	8	1-1/4" EMT Conduit Clamp with retained bolt, built-in nut with TDH	50
CPNAM	9	Decking Angle Bracket	100
SBT18TDH	10	Multi-Run, Conduit Hanger Plate with TDH	50
TDH	11	3/8" Plain Hole	50

Cable/Conduit

Features

- Meets the requirements of NEC Section 300.4(E)
- Supports conduit 1-1/2" (38 mm) under the roof decking to prevent potential damage from nails or screws
- Attach to deck using TDH deck hanger or the CPNAM angle bracket
- For use with 14-2 thru 12-3 MC/AC, 3/8 flexible conduit and 1/2" to 1-1/2" EMT

Roof Decking Thickness				
IN	mm	Gauge	Lbs.	kN.
0.025-0.0276	0.63-0.70	24	130	0.60
0.0276-0.0315	0.70-0.80	23	150	0.70
0.0315-0.0394	0.80-1.00	22	180	0.80
0.0394	1.00	19	200	0.90
0.0516	1.20	18	240	1.07

Fig. #2

Fig. #3

Fig. #4

Fig. #5

Fig. #6

Fig. #7

Fig. #8

Fig. #9

Fig. #10

Fig. #11

Cable/Conduit

Cable Snap Clip

Features

- Supports cable from 1/16" - 1/2" flange
- Works effectively with MC and AC cable dimensions 3/8" - 1 1/4" and low voltage cables from 7/32" and up
- Clip "snaps" on flange and cable "snaps" into clip.

Part Number	Cable O.D. (in)	Description	Standard Packaging Quantity
SC2A	0.218 - 0.281	Low voltage, data and MC/AC cable to 1/16" thru 3/16" flange thickness	100
SC2B	0.312 - 0.375		100
SC2C	0.375 - 0.437		100
SC2D	0.468 - 0.562		100
SC2E	0.500 - 0.718		100
SC2F	0.750 - 0.937		100
SC2G	0.968 - 1.250		100
SC4A	0.218 - 0.281	Low voltage, data and MC/AC cable to 3/16" thru 9/32" flange thickness	100
SC4B	0.312 - 0.375		100
SC4C	0.375 - 0.437		100
SC4D	0.468 - 0.562		100
SC4E	0.500 - 0.718		100
SC4F	0.750 - 0.937		100
SC4G	0.968 - 1.250		100
SC8A	0.218 - 0.281	Low voltage, data and MC/AC cable to 5/16" thru 1/2" flange thickness	100
SC8B	0.312 - 0.375		100
SC8C	0.375 - 0.437		100
SC8D	0.468 - 0.562		100
SC8E	0.500 - 0.718		100
SC8F	0.750 - 0.937		100
SC8G	0.968 - 1.250		100

Notes: No load rating - positioning only

Cable/Conduit

MC/AC Cable To Metal Stud

Features

- Easily attaches MC or AC to metal stud
- No tools required for installation
- Provides fast installation

Part Number	Cable Size	Standard Packaging Quantity
449	12-2 (.467-.510 O.D.) 12-3 (.489-.535 O.D.) 14-2 (.433-.475 O.D.) 14-3 (.453-.500 O.D.)	100

Flexible Conduit and Cable Hanger

Features

- Bundle runs* of MC or AC. (*Refer to local authorities and NEC® Article 310 for derating ampacity when flexible power cables are used)
- Can be used with 4H series flange clips, DH2 / TDH deck clips, AO or AB nail brackets, VF14 vertical flange, AF14/122/123 Z purlin

Part Number	Description	Runs of MC/AC	Ultimate Load (lbs)	Standard Packaging Quantity
WMX3	Cable hanger - 1 1/8" diameter	3	50	100
WMX6	Cable hanger - 1 3/4" diameter	6	75	100

Notes: Ultimate load limit 75 lbs. - WMX6, 50 lbs. - WMX3

Cable/Conduit

Support Bracket for MC/AC Cable MCS Series

Features

- Neatly isolates, supports and secures MC/AC cables
- Properly spaces MC/AC cable to help eliminate bundling and NEC® & CEC derating issues
- Results in a “neat and workmanlike” installation
- Reduces inventory
- Holds up to eight MC/AC cables

Fig. #1

Part Number	Fig. #	Description	Standard Packaging Quantity
Pre-Riveted Factory Assemblies for MCS50			
MCS50*	1	MC/AC cable support spacer for up to 4 runs	50
MCS5024	2	To beams 1/8"-1/4" flange thickness (Hammer-On)	25
MCS504Z	3	To #12 wire thru 1/4" plain or threaded rod	25
MCS5058	2	To beams 5/16"-1/2" flange thickness (Hammer-On)	25
MCS506Z	3	To 3/8" plain or threaded rod	25
MCS50912	2	To beams 9/16"-3/4" flange thickness (Hammer-On)	25
MCS50AF14	4	Z Purlin	25
MCS50BC	5	To beams thru 1/2" flange thickness (Screw-On)	25
MCS50BC200	6	To beams 1/8"-5/8" flange thickness (Screw-On)	25
MCS50VF14	7	C Purlin or Open Bar Joist	25
Pre-Riveted Factory Assemblies for MCS100			
MCS100*	8	Support bracket #12/14 AC up to 8 cables	50
MCS10024	2	To beams 1/8"-1/4" flange thickness (Hammer-On)	25
MCS1004Z	3	To #12 wire thru 1/4" plain or threaded rod	25
MCS10058	2	To beams 5/16"-1/2" flange thickness (Hammer-On)	25
MCS1006Z	3	To 3/8" plain or threaded rod	25
MCS100912	2	To beams 9/16"-3/4" flange thickness (Hammer-On)	25
MCS100AF14	4	Z Purlin	25
MCS100BC	5	To beams thru 1/2" flange thickness (Screw-On)	25
MCS100BC200	6	To beams 1/8"-5/8" flange thickness (Screw-On)	25
MCS100VF14	7	C Purlin or Open Bar Joist	25
Pre-Riveted Factory Assemblies for MCS101			
MCS101†	9	MC/AC cable† support spacer for up to 7 runs	50
MCS10124	2	To beams 1/8"-1/4" flange thickness (Hammer-On)	25
MCS1014Z	3	To #12 wire thru 1/4" plain or threaded rod	25
MCS10158	2	To beams 5/16"-1/2" flange thickness (Hammer-On)	25
MCS1016Z	3	To 3/8" plain or threaded rod	25
MCS101912	2	To beams 9/16"-3/4" flange thickness (Hammer-On)	25
MCS101AF14	4	Z Purlin	25
MCS101BC	5	To beams thru 1/2" flange thickness (Screw-On)	25
MCS101BC200	6	To beams 1/8"-5/8" flange thickness (Screw-On)	25
MCS101VF14	7	C Purlin or Open Bar Joist	25

*Nominal outside diameters from .430 thru .560. 14-3, 14-4, 12-2, 12-4 and 10-2 MC/AC Cable

†Nominal outside diameters from .560 thru .690. Standard MC sizes: 10/3, 10/4, *8/2, *8/3. Super Neutral Cable: 12/3, 12/4 and *10/2. Isolated Ground: 12/3, 12/4, 10/2, 10/3, 10/4 and 8/2.

Cable/Conduit

Fig. #2

Fig. #3

Fig. #4

Fig. #5

Fig. #6

Fig. #7

Fig. #8

Fig. #9

Multiple Conduit Mounting Plate

SBT18

Features

- Single point structure attachment and easy "snap-in" field assembly of up to three conduit clips
- No tools necessary for installation of clips
- Helps eliminate conduit bends for 1/2" and 3/4" sizes
- Available in a variety of riveted assemblies
- Helps eliminate multiple beam clamps or strut assemblies
- Helps guide alignment with standard 1/2" electrical box knockouts and mounting holes

Fig. #1

Part Number	Fig. #	Description	Load Rating Per Tab (lbs)	Standard Packaging Quantity
SBT18	1	Multi-Run, Conduit Hanger Plate	50	50
SBT1824	2	Hammer-on; underside 1/8"-1/4" flange	25	50
SBT1858	2	Hammer-on; underside 5/16"-1/2" flange	25	50
SBT18912	2	Hammer-on; underside 9/16"-3/4" flange	25	50
SBT1824SM	3	Hammer-on; side mount 1/8"-1/4" flange	50	50
SBT1858SM	3	Hammer-on; side mount 5/16"-1/2" flange	50	50
SBT18912SM	3	Hammer-on; side mount 9/16"-3/4" flange	50	50
SBT184Z34	4	Multi-function clip #12 wire thru 1/4" plain rod	15	50
SBT186Z34	4	Multi-function clip 3/8" plain or threaded rod	15	50
SBT18BC	5	Beam clamp thru 1/2" flange	25	50
SBT18BC200	6	Beam clamp 1/8" to 5/8" flanges	33	50

Cable/Conduit

Fig. #2

Fig. #3

Fig. #4

Fig. #5

Fig. #6

Washer Wing Nut

Features

- No tools required for installation

Part Number	Description	Static Load	Stud Length	Standard Packaging Quantity
4WN	1/4-20 thread impression washer wing nut	-	-	100

Note: 4WN: Not to exceed the load rating of the corresponding fastener

Hammer-On Plain and Threaded Rod Hangers

Beam Clamps

Features

- Requires only a hammer to install
- Used to suspend #8 wire, 1/4", 3/8" plain rod or 1/4" or 3/8" threaded rod from beam flanges 1/8" to 3/4" thick

Static Load: 200 lbs

Part Number	Flange Thickness (in)	Rod Size	Standard Packaging Quantity
4TI58	5/16 to 1/2	1/4-20	100
6TI24	1/8 to 1/4	3/8-16	100
6TI58	5/16 to 1/2	3/8-16	100
6TI912	9/16 to 3/4	3/8-16	100

Cable/Conduit

CADDY® PYRAMID ST Series

Fixed Strut Supports

Features

- Provide fixed-height mounting platform 4" or 6" off the roof surface and 10" or 16" of usable strut length
- Static load is up to 1,500 lbs
- Hot-dip galvanized finish provides superior corrosion protection

Fig. #1

Fig. #2

Fig. #3

Fig. #4

Part Number	Fig. #	H (in)	L1 (in)	L2 (in)	W (in)	Surface Area (in ²)	Weight lbs / ea.	Static Load (lbs)*
RPS360400	1	4	10	12.5	8	94.3	2.95	1000
RPS360401	2	6	10	12.5	8	94.3	4.65	1000
RPS360403	3	4	16	18.5	8	140.8	4.40	1500
RPS360404	4	6	16	18.5	8	140.8	7.05	1500

* Max. recommended load at 10.6 psi roof loading. Contact project or roofing engineer for maximum allowable load on individual project roof system.

Cable/Conduit

CADDY® PYRAMID ST Series

Adjustable-Height Strut Supports

Features

- Allow elevation change up to 16" off the roof surface with up to 10" or 16" of usable strut length
- Static load is up to 1,500 lbs
- Hot-dip galvanized finish provides superior corrosion protection

Fig. #1

Fig. #2

Part Number	Fig. #	H1 (in)	Max H2 (in)	L1 (in)	L2 (in)	W (in)	Surface Area (in ²)	Weight lbs / ea.	Static Load (lbs)*
RPS360402	1	4.6	12	10	12.5	8	94.3	4.30	1000
RPS360405	2	5.5	17	16	18.5	8	140.8	6.00	1500

* Max. recommended load at 10.6 psi roof loading. Contact project or roofing engineer for maximum allowable load on individual project roof system.

Cable/Conduit

CADDY® PYRAMID RL Series

Fixed Roller Supports

Features

- Provides roller capability for up to 6" nominal pipe with 5.5" fixed height
- Polymeric rollers will not rust, helping to ensure long-lasting performance and smooth roller action
- Hot-dip galvanized finish on steel roller axle, fittings and other hardware provides superior corrosion protection
- Supports up to 6" diameter (Nom.) Sch. 40 water-filled steel pipe at maximum spacing of 10'

Fig. #1

Fig. #2

Part Number	Fig. #	Nominal Pipe Ø (in)	H (in)	L (in)	W (in)	Surface Area (in ²)	Weight lbs / ea.	Max. Nom. Pipe Size (in)* Ø
RPS360406	1	3/4 - 3	5.5	12.5	8	94.3	3.85	3
RPS360408	2	2 - 6	5.5	18.5	8	140.8	5.20	6

* Maximum diameter of Sch. 40 water-filled steel pipe at maximum 10' support spacing.

Cable/Conduit

CADDY® PYRAMID RL Series

Adjustable-Height Roller Supports

Features

- Can accommodate elevation changes of up to 16" off the roof with up to 6" diameter (Nom.) pipe
- Polymeric rollers will not rust, helping to ensure long-lasting performance and smooth roller action
- Hot-dip galvanized finish on steel roller axle, fittings and other hardware provides superior corrosion protection
- Supports up to 6" diameter (Nom.) Sch. 40 water-filled steel pipe at maximum spacing of 10'

Fig. #1

Fig. #2

Part Number	Fig. #	Nom. Pipe Ø (in)	H1 (in)	Max. H2 (in)	L (in)	W (in)	Surface Area (in ²)	Weight lbs / ea.	Max. Nom. Pipe Size (in)* Ø
RPS360407	1	3/4 - 3	5.5	12	12.5	8	94.3	4.20	3
RPS360409	2	2 - 6	5.5	16	18.5	8	140.8	5.95	6

* Maximum diameter of Sch. 40 water-filled steel pipe at maximum 10' support spacing.

Cable/Conduit

CADDY® PYRAMID EZ Series

Adjustable-Height Tool-Free Rooftop Pipe Supports

Fig. #1

Features

- Quick and easy: No tools or fasteners needed; fast snap-on installation
- Roof friendly: Made of UV-stabilized EPDM material
- Height adjustable: Multiple models allow for height adjustment from 1-3/4" to 4", 4" to 6", or 5" to 7"
- Convenient: Models can accommodate all pipe and conduit types up to 2" Sch. 40

Part Number	Fig. #	Max. Nom. Pipe or Conduit Size (in)*	Max. Pipe or Conduit OD (in)	H (in)	L (in)	W (in)	Weight lbs / ea.	Ultimate Load (lbs)**
RPSE1H24	1	1	1.315	1 3/4 - 4	4	6	2	170
RPSE1H57	2	1	1.315	5 - 7	4	6	3.04	170
RPSE2H46	3	2	2.370	4 - 6	4	6	3.30	250
RPSE4H46	-	4	4.500	4 - 6	4	9.5	5.14	400

* Maximum diameter of Sch. 40 water-filled steel pipe at maximum 10' support spacing.

** Ultimate load at 1/4" deflection. Contact project or roofing engineer for maximum allowable load on individual project roof system.

Fig. #2

Fig. #3

Cable/Conduit

CADDY® PYRAMID ST & RL Series Accessories

Part Number	Fig. #	Description	Standard Packaging Quantity
RPS360410	1	Rubber mat for CADDY® PYRAMID ST and RL Series, 9" X 13.5"	10
RPS360411	1	Rubber mat for CADDY® PYRAMID ST and RL Series, 9" X 19.5"	10
RPS360412	2	Retainer strap for CADDY® PYRAMID RL Series, up to 3"	25
RPS360413	3	Retainer strap for CADDY® PYRAMID RL Series, 3.5" - 6"	25
RPSCSEG	4	CADDY® PYRAMID Column Support, EG	1
P110000EG	5	Post Base for A Channel	5
P110000HD	5	Strut Post Base P11	25

Fig. #1

Fig. #2

Cable/Conduit

Fig. #3

Fig. #4

Fig. #5

Cable/Conduit

CADDY® PYRAMID 25

Pipe & Equipment Supports

Features

- Supports up to 25 lb static loads
- Lightweight, all-plastic construction weighs less than 0,15 kg
- Has a small – 4" x 5" footprint
- UV-resistant, designed and tested for outdoor use
- Handles up to three 1/2" (12,7 mm) or two 3/4" (19,0 mm) or one 1" (25,4 mm) pipes/conduit
- No tools or fasteners needed for installation
- Helps protect the roof membrane

Part Number	Max. Static Load (lbs)	Height (in)
PPRPS25H4	25	3 5/8
PPRPS25H6	25	5 5/8

CADDY® PYRAMID 50

Pipe & Equipment Supports

Features

- Supports up to 50 lb static loads
- Polyethylene closed-cell foam and 1,5 mm steel construction.
- The 4" high model has a 10-3/8" x 4" footprint
- The 6" high model has a 10-3/8" x 4-3/4" footprint
- Electro-galvanized (EG) finish on the rooftop version and grey polyester coating on the plenum version provide superior corrosion protection
- Metal top designed to shed water and minimize water collection on foam base
- Helps protect the roof membrane

Part Number	Max. Static Load (lbs)	Height (in)	Surface Finish
RPS50AHSV	50	2 1/4	Polyester
RPS50H4EG	50	4	EG
RPS50H6EG	50	6	EG

Cable/Conduit

CADDY® PYRAMID 150

Pipe & Equipment Supports

Features

- Supports up to 150 lb static loads
- Has six 3/8"-16 threaded inserts with captive nuts that allows the product to be used with standard pipe clamps and accessories
- Large 16" x 12" footprint distributes load more evenly than alternative methods
- Polyethylene closed-cell foam and 14-gauge steel construction
- Electro-galvanized (EG) finish on top plate for added corrosion protection
- Helps protect the roof membrane

Part Number	Max. Static Load (lbs)	Height (in)	Thread Size	Surface Finish	With Strut
RPS150T1	150	3 3/16	3/8-16	EG	No
RPS150T2	150	4	3/8-16	EG	Yes

CADDY® PYRAMID 300

Pipe & Equipment Supports

Features

- Dramatically reduces installation time by replacing labor-intensive methods for supporting pipes and conduits
- Supports multiple runs of pipe and conduit on roofs and below raised floors
- Supports concentrated static loads up to 300 lbs
- Absorbs shock and vibration
- Protects roof membrane
- Metal cover protects from weather and other environmental conditions
- Features an electro-galvanized finish for corrosion protection

Part Number	Max. Static Load (lbs)	Height (in)	Thread Size	Surface Finish	With Strut
RPS300T1	300	3 3/16	3/8-16	EG	No
RPS300T2	300	4	3/8-16	EG	Yes

Cable/Conduit

CADDY® PYRAMID 600

Pipe & Equipment Supports

Features

- Consists of two CADDY® PYRAMID 300 bases tied together with a length of strut
- Footprint is 32" x 12" (24" x 16" optional with cutting of strut) for more even load distribution
- Supports up to 600 lb static loads
- Helps to protect the roof membrane

Part Number	Max. Static Load (lbs)	Height (in)	Thread Size	Surface Finish	With Strut
RPS600T2	600	4	3/8-16	EG	Yes

Cable/Conduit

CADDY® PYRAMID RPS H-Frame Series

Features

- Designed to offer superior protection to rooftop membrane
- Highly engineered design of the base uniformly distributes load
- Continuous bottom surface mitigates unwanted stress concentrations
- Ideal for pipework, duct, conduit, cable tray, or any combination of these
- Base is made from recycled, UV stabilized engineered thermoplastic
- Integral foam pad provides gentle interface for all roof types
- Accepts standard strut channels, 1-5/8" x 1-5/8"
- Mounting hardware pre-installed in bases
- Hot-dip galvanized hardware
- Hardware kit includes 6 bolts, 6 strut nuts, and 2 L-brackets to complete H-frame

Fig. #1

Fig. #2

Part Number	Fig. #	Description	Static Load lbs	Standard Packaging Quantity
RPS360420	1	RPS H-Frame Kit, 12x12 in, Foam, Hardware Kit Included	1500	1
RPS360421	1	RPS H-Frame Kit, 12x12 in, Rubber, Hardware Kit Included	1500	1
RPS360422	2	RPS Post Base, 12x12 in, Foam	750	1
RPS360423	2	RPS Post Base, 12x12 in, Rubber	750	1

NOTES: Maximum static load represents 750 lbs (3,335 N) per foot.

The end user must select and evaluate the strut framing to ensure the assembled H-Frame can properly support the applied load.

Cable/Conduit

Metal Deck Conduit Support

Features

- Provides spacing between conduit and deck surface
- Easily attached with screw gun or power tool
- Permits conduit to be laid out and then attached
- Eliminates offset bending conduit

Part Number	Description	Standard Packaging Quantity
AOL8P	Support bracket for 1/2" EMT	100
AOL12P	Support bracket for 3/4" EMT or 1/2" Rigid	100
AOL16P	Support bracket for 1" EMT or 3/4" Rigid	100

Notes: No Load Rating - Positioning Only

Nail Bracket

Features

- Used to attach conduit to wood, steel or concrete
- Eliminates the need for offset bends
- Works with power tools, screw guns or nails
- May be attached after positioning conduit

Part Number	Description	Standard Packaging Quantity
CNB812M	Nail Bracket, M-Series 1/2" & 3/4" Conduit	100
CNB8P	Nail Bracket, P-Series for 1/2" EMT	100
CNB12P	Nail Bracket, P-Series for 3/4" EMT or 1/2" Rigid	100

Notes: No Load Rating - Positioning Only

