

CADDY[®]

Low Voltage/Datacomm Fastening Support Systems

ERICO[®]

Look for the new stuff in this catalog!

CADDY® CAT-CM
Cable Management System
pg. 16

Mille-Tie™ pg. 10

CADDY® MVPTI Versatile Thread Impression pg. 3

CADDY® CAT TRAX
installed at
the BICSI
Headquarters
Expansion

Continuous Cable Support
pg. 10

CADDY® CAT TRAX

CADDY® CABLECAT

Underfloor solutions

Versatile
J-hook field
assemblies
pg. 6 & 7

Vertical backbone
support
pg. 9

Pulley for 2" & 4" J-Hooks
pg. 8

CADDY® CABLECAT 425
Now for 3/8" rod and wall mount
pg. 9

Retainers now included with 1 5/16",
2" and 4" J-Hook sizes, suitable for
air handling spaces pg. 6

Updated User-Friendly Catalog

For a complete list of UL Listed Fasteners, contact ERICO.

As always, to keep you in the know and to better serve you, we'll send you **FREE** samples of any of our CADDY® fasteners. (Videos or digital media may be provided for select items not available as samples.)

Just fill out the reply card in this catalog or

Call us at (800) 25-CADDY

fax us at (800) 462-4797

Visit us at www.erico.com

TABLE OF CONTENTS

Stud Wall.....	2-5
Cable Support System	6-16
Hangers/Hanging Systems	17
Narrow Base Cable Support.....	18
Strut.....	19
Beam	20-23
MC/AC	24
Purlin	25
Acoustical Tee.....	26
Underfloor Applications	27
Index and Other Information	28-32
Application Guide	33-35

Look for this icon for Residential Application

Stud Wall

Mounting Plate Brackets (Non-Metallic)

Features

- No sharp metal edges with plastic design.
- Fast, easy way to install.
- No installation tools required to secure bracket in the drywall opening.
- Serrated interlocking system secures tightly.
- Template points on brackets eliminate multiple measurement markings during installation.
- Recessed design assures flush mount of device.
- Only CADDY® provides the industry with the widest application range 1/4" to 1-1/4" walls.
- Available in single gang, double gang and a unique 3-4 gang size.
- Eliminates the need for electrical boxes on low voltage Class 2 applications.

NOTE: For low voltage Class 2 use only.

Applications

Sizing Chart

UL & cUL Listed
No Load Rating - Positioning Only

PART NUMBER	FIG NO.	DESCRIPTION	QTY. PER BOX
MP1P	1	Single gang mounting plate	100
MPAL2	2	Double gang mounting plate	100
MP34P	3	3 or 4 gang mounting plate	20

Mounting Plate Brackets (Metallic)

PATENT NUMBERS
US: 4,955,825
Re: 33,305
Can: 1,265,230

Screw-On Support

Features

- Provides positive support with locking screws (MPLS Series).
- Mounts any standard low voltage device in 1/2" through 1-1/4" walls.
- Makes wire "fishing" easier.
- Installs with a drywall saw and screwdriver.
- Eliminates the need for an electrical box when installing low voltage Class 2 wiring.

NOTE: For low voltage Class 2 use only.

Applications

Sizing Chart

UL & cUL Listed
No Load Rating - Positioning Only

PART NUMBER	FIG NO.	DESCRIPTION	QTY. PER BOX
MPLS	1	Single gang screws to drywall (screws included)	100
MPLS2	2	Double gang screws to drywall (screws included)	100
MP1	3	Single gang (no screws included)	100

Low Voltage Mounting Bracket

PATENT NUMBER
5,448,011

For New Construction

Features

- Provides a bracket for mounting low voltage Class 2 communication outlets.
- Side support provides for a rigid installation.
- May be installed to the front or the side of the metal or wood stud.
- Reduces bulges in the dry wall caused by plaster rings.
- Attaches with self-tapping screws or nails.
- Works with 1/2" and 5/8" drywall.

MP1S

Bendable tabs provide cable tie off or 3/4" conduit stubbing.

Factory punched holes allow for horizontal installation.

Applications

MP2S

For low voltage Class 2 use only

Sizing Chart

No Load Rating - Positioning Only

PART NUMBER	DESCRIPTION	QTY. PER BOX
MP1S	Plate mounting bracket for new work	25
MP2S	Double gang plate mounting bracket for new work	25

Versatile Thread Impression

For a Wide Variety of Low Voltage Devices

Features

- Support point for speakers, audio/video/security panels, EXIT signs, etc.
- Works in 1/2" and 5/8" drywall
- Use either #6-32 screw or #6 sheet metal screw
- Spring steel with corrosion protection finish

Applications

Use device as template.

Sizing Chart

No Load Rating - Positioning Only

PART NUMBER	DESCRIPTION	QTY. PER BOX
MPVTI	Versatile thread impression	20

Stud Wall

Cable Gripper

PATENT NUMBER
5,626,316

Features

- Installs easily to metal and wood studs.
- Provides secure installation of multiple cables with unique locking/unlocking system.
- Staples, nails or screws to wood stud.
- Attaches to existing holes in metal studs without tools.
- Supports four NMC or eight 4 pair UTP, Category 5 and higher (electrical and datacomm cannot be combined).
- Delivers compliance with:
NEC 300-4(d), CEC 12-510 and 12-516.

Applications

Sizing Chart

UL & cUL Listed
Positioning Only

PART NUMBER	DESCRIPTION	QTY. PER BAG
CG4	Cable Gripper cable support	100

Metal Stud Punch And Easy Snap Grommet

Fig. 1
ESG1

Fig. 2
ESGP

Super for ceiling track
& tight corners.

Grommet Features

- Snap one grommet into standard 1-11/32" field punched hole, OR snap two together into any shape factory punched hole.
- Provides 360° protection for cable and makes cable pulls easier.
- Delivers compliance with:
NEC Article 300-4(b)(1) and CEC Rule 12-516.
- ESGP tabs provide anti-rattle for conduit and AC/MC cable

Punch Features

- Lightweight with cushioned handles mean less operator fatigue and more comfortable handling.
- Tool design with offset handles allows punch to work in confined locations and near perpendicular walls.
- Hardened steel components keep tool sharper longer – less replacement.
- Punches up to 20 gauge sheet metal.

2002
NEC
Requirement

Applications

No Load Rating - Positioning Only

Sizing Chart

PART NUMBER	FIG. NO.	DESCRIPTION	QTY. PER BOX
ESG1	1	Easy snap grommet	100
ESG1M	1	Easy snap grommet	1000
ESGP	2	Anti-rattle grommet	100
ESGPM	2	Anti-rattle grommet	1000
MSP20	3	Metal stud punch	1

Press-On Nail Plate For Wood and Metal Studs

Features

- Fast press-on installation; no tools required.
- Protects electrical, datacomm and plumbing.
- Works on wood or metal studs.
- Meets NEC 300-4(b)(2). Also designed to meet CEC 12-516 and 12-616.
- Breakable tabs permit multiple plates to be ganged together.
- Corrosion resistant zinc phosphate coating.

Applications

Sizing Chart

PART NUMBER	DESCRIPTION	QTY. PER BOX
304B2	Press-on nail plate	100

UL & cUL Listed
Positioning Only

Reference the Full Line CADDY® Catalog

For The Complete Offering of Stud Wall/Dry Wall Fasteners

Old Work Box Mounts

Device Leveler and Retainer

Box and Conduit Supports

Cable Support System

CADDY® CABLECAT Wide Base Cable Support

PATENT # 5,740,994

New Angle Brackets
for Greater Field
Assembly Options
Up to 300 Lb. Loads

Features

- Provides proper support of Category 5, Category 6, fiber optic and innerduct.
- Many sizes and designs available to attach to a variety of structures.
- Cost effective alternative to expensive cable tray.
- Galvanized finish on J-hooks provide smoother cable pull and greater corrosion resistance.
- Complies with UL, cUL, NEC and EIA/TIA requirements for structured cabling systems.

Applications

CADDY® CABLECAT Wide Base Cable Support

PART NUMBER	FIG. NO.	DESCRIPTION	QTY. PER BOX
CAT12*	1	Up to 16 4-pair UTP CAT5/5e or 2-strand fiber optic cable, or 10 CAT6 - 3/4" dia. loop	50
CAT21†	1	Up to 50 4-pair UTP CAT5/5e or 2-strand fiber optic cable or innerduct, or 32 CAT6 - 1 1/16" dia. loop	80
CAT32†	1	Up to 80 4-pair UTP CAT5/5e or 2-strand fiber optic cable or innerduct, or 50 CAT6 - 2" dia. loop	60
CAT64	1	Up to 300 4-pair UTP CAT5/5e or 2-strand fiber optic cable, or 185 CAT6 - 4" dia. loop (100 lb. static load)	25
CATHBA	2	Extended J-Hook angle bracket - 1/4" mounting hole	40
CATHBA3	2	Extended J-Hook angle bracket - 3/16" mounting hole	40
CATHBA6	2	Extended J-Hook angle bracket - 3/8" mounting hole	40
CATHBA8	2	Extended J-Hook angle bracket - 1/2" mounting hole	40
S3575BP100	3	1/4 - 20 x 3/8" round head screw	100
S3575DP100	3	1/4 - 20 x 3/4" round head screw	100
AFAB3	4	3/16" mounting hole (includes 1/4" - 20 x 3/8" round head screw)	50
AFAB4	4	1/4" mounting hole (includes 1/4 - 20 x 3/8" round head screw)	50
AFAB6	4	3/8" mounting hole (includes 1/4 - 20 x 3/8" round head screw)	50
CATMTP	5	Mille-Tie™ for air handling spaces (plenum)	100
CATTS*	6	Support from tee grid	100

Kits For Beam Applications (Field Assemblies)

CATKITA	7	CAT32 – 20 pieces / CATHBA Hanger – 5 pieces BC200 Beam Clamps – 5 pieces	1 Kit
CATKITB	7	CAT21 – 10 pieces / CAT32 – 10 pieces CATHBA Hanger – 5 pieces BC200 Beam Clamps – 5 pieces (screws included)	1 Kit
CATKITC	7	CAT21 – 20 pieces / CATHBA Hanger – 5 pieces BC200 Beam Clamps – 5 pieces (screws included)	1 Kit

† Available in stainless steel

™ Mille-Tie is a trademark of Millepede International Ltd.

CADDY® CABLECAT

Wide Base Cable Support Clips

Sizing Chart $\frac{3}{4}$ " DIAMETER LOOP

cULus Listed
Cable Support

PART NUMBER	FIG. NO.	DESCRIPTION	QTY. PER BOX
*Pre-Riveted Factory Assemblies for $\frac{3}{4}$ " Diameter Loop			
CAT12BC	8	Screw-on $\frac{1}{8}$ " thru $\frac{1}{2}$ " flange	40
CAT12BC200	9	Screw-on $\frac{1}{8}$ " thru $\frac{5}{8}$ " flange	40
CAT12ESC	10	Easy Strut Clip	60
CAT1224SM	11	Hammer-on $\frac{1}{8}$ " thru $\frac{1}{4}$ " flange	40
CAT1258SM	11	Hammer-on $\frac{5}{16}$ " thru $\frac{1}{2}$ " flange	40
CAT12912SM	11	Hammer-on $\frac{1}{2}$ " thru $\frac{3}{4}$ " flange	40
CAT1224	12	Hammer-on $\frac{1}{8}$ " thru $\frac{1}{4}$ " flange – bottom mount rotates 360°	40
CAT1258	12	Hammer-on $\frac{5}{16}$ " thru $\frac{1}{2}$ " flange – bottom mount rotates 360°	40
CAT12912	12	Hammer-on $\frac{1}{2}$ " thru $\frac{3}{4}$ " flange – bottom mount rotates 360°	20
CAT12VF14	13	$\frac{1}{16}$ " thru $\frac{1}{4}$ " vertical flange	40
CAT12AF14	14	$\frac{1}{16}$ " thru $\frac{1}{4}$ " Z purlin	40
CAT124Z34	15	#12 thru $\frac{1}{4}$ " wire, plain or threaded rod and $\frac{1}{8}$ " thru $\frac{3}{8}$ " flange	60
CAT126Z34	15	$\frac{3}{8}$ " plain or threaded rod and $\frac{3}{8}$ " thru $\frac{9}{16}$ " flange	60
CAT12AB	16	Angle bracket - $\frac{1}{4}$ " mounting hole	80
CAT12AFAB3	17	Cable support hanger with angle bracket. Holds up to 16 cables of 4 twisted pair or fiber optic.	50
CAT12BCB	18	Screw-on $\frac{1}{8}$ " thru $\frac{1}{2}$ " flange – rotates 360°	40
CAT12BC200B	19	Screw-on $\frac{1}{8}$ " thru $\frac{5}{8}$ " flange – rotates 360°	40
CAT12TS	20	Acoustical tee bar	60
CAT12CD1B	21	Under floor support to pedestal	20
$1\frac{5}{16}$" DIAMETER LOOP			
CAT21BC	8	Screw-on $\frac{1}{8}$ " thru $\frac{1}{2}$ " flange	40
CAT21BC200	9	Screw-on $\frac{1}{8}$ " thru $\frac{5}{8}$ " flange	40
CAT21ESC	10	Easy Strut Clip	60
CAT2124SM	11	Hammer-on $\frac{1}{8}$ " thru $\frac{1}{4}$ " flange	40
CAT2158SM	11	Hammer-on $\frac{5}{16}$ " thru $\frac{1}{2}$ " flange	40
CAT21912SM	11	Hammer-on $\frac{1}{2}$ " thru $\frac{3}{4}$ " flange	40
CAT2124	12	Hammer-on $\frac{1}{8}$ " thru $\frac{1}{4}$ " flange – rotates 360°	40
CAT2158	12	Hammer-on $\frac{5}{16}$ " thru $\frac{1}{2}$ " flange – rotates 360°	40
CAT21912	12	Hammer-on $\frac{1}{2}$ " thru $\frac{3}{4}$ " flange – rotates 360°	20
CAT21VF14	13	$\frac{1}{16}$ " thru $\frac{1}{4}$ " vertical flange	40
CAT21AF14	14	$\frac{1}{16}$ " thru $\frac{1}{4}$ " Z purlin	40
CAT214Z34	15	#12 thru $\frac{1}{4}$ " wire, plain or threaded rod and $\frac{1}{8}$ " thru $\frac{3}{8}$ " flange	60
CAT216Z34	15	$\frac{3}{8}$ " plain or threaded rod and $\frac{3}{8}$ " thru $\frac{9}{16}$ " flange	60
CAT21AB	16	Angle Bracket Assembly - $\frac{1}{4}$ " mounting hole	40
CAT21AFAB3	17	Angle Bracket Assembly - $\frac{3}{16}$ " mounting hole	40
CAT21AFAB4	17	Angle Bracket Assembly - $\frac{1}{4}$ " mounting hole	40
CAT21AFAB6	17	Angle Bracket Assembly - $\frac{3}{8}$ " mounting hole	40
CAT21BCB	18	Screw-on $\frac{1}{8}$ " thru $\frac{1}{2}$ " flange – rotates 360°	40
CAT21BC200B	19	Screw-on $\frac{1}{8}$ " thru $\frac{5}{8}$ " flange – rotates 360°	40
CAT21CD1B	21	Under floor support to pedestal	40

CADDY® CABLECAT

Wide Base Cable Support Clips

Sizing Chart 2" DIAMETER LOOP

cULus Listed
Cable Support

PART NUMBER	FIG. NO.	DESCRIPTION	QTY. PER BOX
Pre-Riveted Factory Assemblies For 2" Diameter Loop			
CAT32BC	8	Screw-on $\frac{1}{8}$ " thru $\frac{1}{2}$ " flange	40
CAT32BC200	9	Screw-on $\frac{1}{8}$ " thru $\frac{5}{8}$ " flange	20
CAT32ESC	10	Easy Strut Clip	40
CAT3224SM	11	Hammer-on $\frac{1}{8}$ " thru $\frac{1}{4}$ " flange	40
CAT3258SM	11	Hammer-on $\frac{5}{16}$ " thru $\frac{1}{2}$ " flange	40
CAT32912SM	11	Hammer-on $\frac{1}{2}$ " thru $\frac{3}{4}$ " flange	40
CAT3224	12	Hammer-on $\frac{1}{8}$ " thru $\frac{1}{4}$ " flange – rotates 360°	40
CAT3258	12	Hammer-on $\frac{5}{16}$ " thru $\frac{1}{2}$ " flange – rotates 360°	20
CAT32912	12	Hammer-on $\frac{1}{2}$ " thru $\frac{3}{4}$ " flange – rotates 360°	20
CAT32VF14	13	$\frac{1}{16}$ " thru $\frac{1}{4}$ " vertical flange	40
CAT32AF14	14	$\frac{1}{16}$ " thru $\frac{1}{4}$ " Z purlin	40
CAT324Z34	15	#12 thru $\frac{1}{4}$ " wire, plain or threaded rod and $\frac{1}{8}$ " thru $\frac{3}{8}$ " flange	40
CAT326Z34	15	$\frac{3}{8}$ " plain or threaded rod and $\frac{3}{8}$ " thru $\frac{9}{16}$ " flange	40
CAT32AB	16	Angle Bracket Assembly - $\frac{1}{4}$ " mounting hole	40
CAT32AFAB3	17	Angle Bracket Assembly - $\frac{3}{16}$ " mounting hole	40
CAT32AFAB4	17	Angle Bracket Assembly - $\frac{1}{4}$ " mounting hole	40
CAT32AFAB6	17	Angle Bracket Assembly - $\frac{3}{8}$ " mounting hole	40
CAT32BCB	18	Screw-on $\frac{1}{8}$ " thru $\frac{1}{2}$ " flange rotates 360°	20
CAT32BC200B	19	Screw-on $\frac{1}{8}$ " thru $\frac{5}{8}$ " flange rotates 360°	20
CAT32CD1B	21	Under floor support to pedestal	20

4" DIAMETER LOOP

CAT64BC	8	Screw-on $\frac{1}{8}$ " thru $\frac{1}{2}$ " flange	25
CAT64BC200	9	Screw-on $\frac{1}{8}$ " thru $\frac{5}{8}$ " flange	25
CAT6424SM	11	Hammer-on $\frac{1}{8}$ " thru $\frac{1}{4}$ " flange	25
CAT6458SM	11	Hammer-on $\frac{5}{16}$ " thru $\frac{1}{2}$ " flange	25
CAT64912SM	11	Hammer-on $\frac{1}{2}$ " thru $\frac{3}{4}$ " flange	25
CAT6424	12	Mount rotates 360°	25
CAT6458	12	Mount rotates 360°	25
CAT64912	12	Mount rotates 360°	25
CAT64VF14	13	$\frac{1}{16}$ " thru $\frac{1}{4}$ " vertical flange	25
CAT64AF14	14	$\frac{1}{16}$ " thru $\frac{1}{4}$ " Z purlin	25
CAT64AFAB3	17	Angle Bracket Assembly - $\frac{3}{16}$ " mounting hole	25
CAT64AFAB4	17	Angle Bracket Assembly - $\frac{1}{4}$ " mounting hole	25
CAT64AFAB6	17	Angle Bracket Assembly - $\frac{3}{8}$ " mounting hole	25
CAT64BCB	18	Screw-on $\frac{1}{8}$ " thru $\frac{1}{2}$ " flange rotates 360°	25
CAT64BC200B	19	Screw-on $\frac{1}{8}$ " thru $\frac{5}{8}$ " flange rotates 360°	25
CAT64CD1B	21	J-hook to $\frac{3}{4}$ " & 1" round or square pedestal	25

ESC

Features

- Spring steel permits snap in attachment without tools.
- Works on industry standard strut profile.
- Provides fast attachment of a $\frac{1}{4}$ " mounting hole, J-Hook, cable, conduit, or $\frac{1}{4}$ " threaded rod to strut

Sizing Chart

PART NUMBER	DESCRIPTION	QTY. PER BOX
ESC4	Easy Strut Clip	100

Cable Support System

Tip

For all CADDY® CABLECAT supports, make sure cable sag between fasteners is no more than 12" at midspan. (Actual cable sag will depend on the number of cables in each bundle and the weight of the cable.) To achieve this, locate the supports every 4-5 feet to stay within the 12" sag criterion.

CADDY® CABLECAT Pulley

Features

- Frees up the "second man" on cable pulling.
- CAT32PLR accepts up to 20 four-pair cables.
(CAT64PLR • 40 four-pair cables).
- Complies with the TIA standard requirement by minimizing the pull force on the cable.
- Maintains proper bend radius and protects cable during the installation.
- Kit includes J-hook, pin, wheel and retainer, spring-loaded hook, link, and beam clamp.
- When the job is complete, the pulley and pin assembly can be removed leaving the J-hook as a cable support.
- The CAT32PLR pulley components can be used on any current design CAT32 J-hook.
- The CAT64PLR pulley components can be used on any current design CAT64 J-hook.

Applications

CAT32PLR and CAT64PLR come ready to nail or screw directly to the structure. When used with other CADDY clips, they can be quickly attached to beams, C&Z purlins, drop wire/rods, etc.

Sizing Chart

PART NUMBER	DESCRIPTION	QTY. PER BOX
CAT32PLR	Pulley kit - CAT32 2" J-hook, pin, wheel and retainer, spring-loaded hook, link and beam clamp	10
CAT64PLR	Pulley kit - CAT64 4" J-hook, pin, wheel and retainer, spring-loaded hook, link and beam clamp	2

CADDY® CABLECAT

Adjustable Cable Support

Features

- Up to 425 4-pair UTP CAT5/5e or 2-strand fiber optic cable, or 265 CAT6 - 4" or 6" dia. loop.
- Provides proper support of Category 5, Category 6, and fiber optic as well as innerduct.
- Multiple sizes and designs available to attach to a variety of structures.
- Cost effective alternative to expensive cable tray.
- Complies with UL, cUL, NEC and EIA/TIA requirements for structured cabling systems.
- Listed as suitable for air handling spaces (plenum).

Applications

PATENT# 5,964,434

Now available for 1/4" or 3/8" Threaded Rod

Sizing Chart

Load Rate 100 lbs.

PART NUMBER	FIG. NO.	DESCRIPTION	QTY. PER BOX
Adjustable Cable Support			
CAT425WM	1A	Wall mount - vertical surface	10
CAT425	1B	1/4" Threaded rod or horizontal surface	10
CAT425A6	1B	3/8" Threaded rod or horizontal surface	10
Hammer On Flange Clip			
CAT42524SM	2	Hammer-on 1/8" - 1/4" flange	10
CAT42558SM	2	Hammer-on 5/16" - 1/2" flange	10
CAT425912SM	2	Hammer-on 9/16" - 3/4" flange	10
Beam Clamp			
CAT425BC	3	Screw-on 1/8" - 1/2" flange (rotates 360°)	10
CAT425BC200	4	Screw-on 1/8" - 5/8" flange (rotates 360°)	10
Purlin			
CAT425AF14	5	Hammer-on 1/16" - 1/4" Z purlin	10
CAT425VF14	6	Hammer-on 1/16" - 1/4" vertical flange	10
CAT425WMC1B	7	Under floor pedestal	

CADDY® CABLECAT

Vertical Backbone Cable Support

Features

- Makes vertical cable pulling easier – locking mechanism opens during pull and re-engages when cable is released.
- Accepts wide range of cable sizes: (75) 4-pair UTP CAT5/5e, (47) CAT6, (10) 25-pair UTP, (1) each 100-pair through 600-pair.
- Available as wall-mount (#CAT600WM) or strut-mount (#CAT600R).*
- Strut-mount includes pre-rieveted assembly that twist-locks into the strut.
- Rounded edges prevent cable damage.
- Valuable space savings within telecom closets.
- More versatile allowing future additions of cable runs.
- Reduces installation time.
- Allows cable installation to start at the bottom floor.
- Galvanized finish for corrosion protection.

* Also available as kits with 18" precut slotted strut.

Now Includes Foam Inserts for Improved Grip

Applications

See CADDY® SCB (Page 29) for Innerduct Application Options

PART NUMBER	FIG. NO.	DESCRIPTION	QTY. PER BOX
CAT600WM	1	Wall mount	2
CAT600R	2	Strut mount	2
CAT600RKIT	2	Strut mount kit with (1) 18" precut slotted strut & (4) CAT600R	1

Cable Support System

CADDY® CAT TRAX Continuous Cable Support System

Fig. 1

Fig. 2

Fig. 3

Fig. 4

Fig. 5

Fig. 6

Features

- Lightweight and flexible for easy installation
- Attaches to any main or substructure when used in concert with other CADDY® Fasteners.
- Compliant with NEC and ANSI/EIA/TIA structured cabling systems standards.
- Hangers are UL Listed for 200 lbs. spaced 4 to 5 feet apart; mesh is suitable for air handling spaces (plenum).
- Rod and structure attachments sold separately.
- Sold as 25' rolls in convenient, easy-to-carry "kit" cartons
- Convenient "snap-together" kits
- 32 square inches of cable containment area
- Capacity exceeds a comparable 2" x 12" tray

Applications

patent pending

Sizing Chart

PART NUMBER	DESCRIPTION	INCLUDES	FIG. NO.
CATTRAX25	CADDY CAT TRAX Continuous Cable Support Kit	(5) steel support brackets 25 ft. roll flexible mesh (15) spring steel bracket clips (10) plastic splice clips (5) steel retaining straps	1 2 3 4 5
CT128TRK	CADDY CAT TRAX Transition Kit	(5) wire transition pieces (5) steel retaining straps (30) plastic splice clips	6 5 4

Mille-Tie™

Features

- Protects cable from crimping with "Intelligent Grip Technology."
- Maintains cable properties and conductor configuration.
- No waste, simply cut and use remaining tie.
- No sharp edges.
- Available in two versions – suitable for air-handling spaces (Plenum) and Low Smoke/Zero Halogen Certified.

™ Mille-Tie is a trademark of Millepede International, Ltd.

Applications

PART NUMBER	DESCRIPTION	QTY. PER BAG/BOX
CATMTP	Red Mille-Tie (suitable for air-handling spaces)	100/1000
CATMTLS	Yellow Mille-Tie (Low Smoke - Zero Halogen)	100/1000

CADDY® CAT-CM

Beginning with the J-Hook, ERICO® has continued to innovate and develop the complete line of CADDY® CABLECAT products to support today's high-performance cable.

And now, the makers of CADDY® Fasteners introduce a universal cable support system. The new CADDY CAT-CM is a high-performance cable support system that brings you unprecedented installation flexibility. Versatile components result in fast, efficient installations.

Cable Support System

This Cat Earned Its Stripes

CADDY®

U-Hook

Double J-Hook

The CADDY® CAT-CM system is the answer to virtually any installation challenge.

- When there's a need for horizontal and vertical runs
- When the specs require continuous cable support spacing anywhere from 3 inches to 5 feet
- When the drawings call for hanging from the ceiling, beam, or strut and mounting on the floor

It doesn't matter. The CADDY CAT-CM can manage high-performance cable in any application.

The new CADDY CAT-CM cable support system provides a convenient pathway for wires and cables. Specially designed U-Hooks and double J-Hooks have large-diameter, rounded support surfaces/edges to avoid over-bending and kinking of cables. The U-Hooks are available in a range of sizes for different cable capacity needs.

Three Installation Options

The CADDY® CAT-CM system offers three installation options that can be easily combined – resulting in installation flexibility to meet every need.

1

1. Rod-Mounted Option

The Rod-Mounted Option allows for field assembly of the hooks onto All-Thread Rod. Benefits include:

- Customized intervals between hooks to comply with the TIA 569 standard as well as ISO/IEC 18010
- Easy level changes - under or over ductwork, piping, etc. - no level change fittings necessary
- Direct attachment to the ceiling or building structure with threaded rod and CADDY® Fasteners

2

2. Cantilever-Mounted Option

The Cantilever-Mounted Option consists of U-Hooks being mounted with brackets to walls and columns. This option allows for:

- Cable runs along walls
- Specification of individual hook spacing as needed
- Mounting of cabling within existing column grid

3

3. Strut-Mounted Option

The Strut-Mounted Option is accomplished by assembling the hooks to strut for a cost-effective alternative to center rail cable tray and wire basket systems. The Strut-Mounted option:

- Utilizes standard strut which is readily available and provides strength
- Has sheet-metal U-hooks (rungs) with specially designed quick-attach strut fasteners for virtually any half-slot strut
- Allows for customized support spacing
- Has fittings for horizontal and vertical change of direction, simplifying angle and level changes
- Offers optional rollers and retainers on the U-Hooks to retain cables and support cable pulls
- Has protective tubes for the threaded rod to eliminate scraping and cutting of cable sheath during pulling
- U-Hooks to be mounted on a base (e.g., Pipe Pier™ in raised floor applications) allowing for a large amount of cables to be organized and neatly routed

™ Pipe Pier is a trademark of Pipe Pier Inc.

Cable Support System

The advent of high-performance cables created the need for wide-base support. ERICO® developed the CADDY® CABLECAT line to meet that need. We combine the wide

base with the efficiency of our innovative installation systems – replacing more rigid and cumbersome methods.

J-Hook for wall, rod, wire, beam, strut, purlin, T-bar and ceiling attachment

Raised Floor Cable Support

**CADDY®
CABLECAT
Pulley**

Installation Options

Strut-Mount Installation

Mount U-Hook or Double J-Hook to strut.

Mount strut to All-Thread Rod.

Mount assembly to beam.

**Vertical
Cable
Support**

CADDY® CAT425

Rod-Mount Installation

Mount U-Hook or Double J-Hook to All-Thread Rod.

Connect the U-Hook or Double J-Hook with All-Thread Rod to beam with a beam clamp.

Cantilever Mount Installation

Attach U-Hook onto wall bracket already mounted on wall.

Cable Support System

CADDY® CAT-CM

Cable Support System

Features

- Specially designed U-Hooks and double J-Hooks have large diameter rounded support surfaces
- Three Installation Options
 - Rod-Mounted allows for field assembly onto All-Thread Rod.
 - Cantilever-Mounted allows U-Hooks being mounted with brackets to walls and columns.
 - Strut-Mounted provides a cost-effective, field assembled, alternative to center rail cable tray and wire basket systems.

PART NUMBER	FIG. NO.	DESCRIPTION	QTY. PER BOX	WEIGHT PER BOX KG (LB.)
CAT100CM	1	Double J-Hook	20	3.4 (7.5)
CAT200CM	2	U-Hook 200 mm/8" with T-nut*	10	2.7 (6)
CAT200CMLN	3	U-Hook 200 mm/8" less nut	10	2.3 (5)
CAT300CM	2	U-Hook 300 mm/12" with T-nut*	10	3.2 (7)
CAT300CMLN	3	U-Hook 300 mm/12" less nut	10	2.7 (6)
CATLCCM	4	Level-change swivel bracket	20	5.9 (13)
CATSLCM	5	Same-level swivel bracket	20	5.9 (13)
CATRL200CM	6	Roller 200 mm/8" (incl. rod & nuts)	10	2.3 (5)
CATRL300CM	6	Roller 300 mm/12" (incl. rod & nuts)	10	3.2 (7)
CATRT200CM	7	Wire Retainer 200 mm/8"	50	3.4 (7.5)
CATRT300CM	7	Wire Retainer 300 mm/12"	50	4.5 (10)
CATTBCM	8	Protection Tube	30	1.6 (3.5)
CATSPCM	9	Strut Support Plate	20	0.9 (2)
CATSLTCM	10	Same-level TEE fitting	5 (1/bag)	6.1 (13.43)
CATSLXCM	11	Same-level X fitting	5 (1/bag)	8.14 (17.9)
CATGRDCM	12	Grounding connector	25	6.2 (13.63)
CATWMC	13	Wall bracket	10	3.86 (8.5)
CATPDCM	14	CAT-CM Power Divider	50	10.2 (22.5)
CATCSCM	15	CAT-CM Cross Support Bracket (includes mounting hardware)	50	9.09 (20.0)
CATCS1CM	15	CAT-CM Cross Support Kit (includes mounting hardware and 20" strut)	10	8.6 (19.0)

*Quick-attach T-nut for half slot strut

CAT-CM Power Divider Application

Cable Capacity

CABLE	CAT100CM ON STRUT	CAT100CM ON ROD	CAT200CM ON STRUT	CAT200CMLN ON ROD OR CANTILEVER	CAT300CM ON STRUT	CAT300CMLN ON ROD OR CANTILEVER
4-pair UTP, Cat 5/5e	50	80	320	500	480	750
4-pair UTP, Cat 6	32	50	200	315	300	470
4-pair Sctp/FTP	24	40	160	250	240	375
4-pair STP	16	26	110	170	160	250

CADDY® SPEED LINK

Features

- Reduces installation time
- Quickly installs as a stand-alone hanging system without drilling into the building structure
- Works with a variety of CADDY® fasteners
- Features galvanized steel construction for superior fire resistant performance
- Reduces inventory, storage space and shipping costs
- Increases installation versatility
- Minimizes vibration and system wear & tear
- Improves installation aesthetics

Applications

Fig. 1

Fig. 2

Sizing Chart

PART NUMBER	CABLE DIMENSIONS		QTY. PER BOX	WORKING LOAD
	Diameter	Length		
SLD2L1	2mm (.079 in)	1m (3.3 ft)	100	45 kg (100 lbs)
SLD2L2	2mm (.079 in)	2m (6.6 ft)	100	45 kg (100 lbs)
SLD2L3	2mm (.079 in)	3m (9.9 ft)	100	45 kg (100 lbs)
SLD2L5	2mm (.079 in)	5m (16.4 ft)	50	45 kg (100 lbs)
SLD2L10	2mm (.079 in)	10m (32.8 ft)	25	45 kg (100 lbs)
SLD3L1	3mm (.118 in)	1m (3.3 ft)	100	90 kg (200 lbs)
SLD3L2	3mm (.118 in)	2m (6.6 ft)	100	90 kg (200 lbs)
SLD3L3	3mm (.118 in)	3m (9.9 ft)	50	90 kg (200 lbs)
SLD3L5	3mm (.118 in)	5m (16.4 ft)	50	90 kg (200 lbs)
SLD3L10	3mm (.118 in)	10m (32.8 ft)	25	90 kg (200 lbs)

CADDY® SPEED LINK Tools & Accessories

PART NUMBER	FIG. NO.	DESCRIPTION	QTY. PER BOX
SLWC	1	Professional Wire Cutter for 2 & 3 mm wire	1
SLADCP	2	Ductwork Plastic Corner Protectors	10
SLEBM6	-	Eye Bolt Metric M6 by 30mm (1-3/16 inches)	100
SLEBM8	-	Eye Bolt Metric M8 by 40mm (1-9/16 inches)	100
SLEB250	-	Eye Bolt 1/4-20 by 1-3/16 inches	100
SLEB375	-	Eye Bolt 3/8-16 by 1-9/16 inches	100
SLEBWS	-	Eye Bolt Wood Screw H6 by 60mm (2-3/8 inches)	100
SLWPT	-	Wire Insulation Protection Tube (25 Meters per Box)	82 ft.
SLADS	-	Air Duct Support	100
SL1214	-	Clip .468 to .562 MC/AC	100
		Cable to SPEED LINK Wire	100
SL1518	-	Clip .500 to .718 MC/AC	100
		Cable to SPEED LINK Wire	100

HangerMate® Threaded Rod Anchoring System

Features

- Easy installation of 3/8"-16 or 1/4" -20 threaded rod
- Installs and taps steel, wood and concrete with drill
- Vertical or side-mount applications

* HangerMate is a registered trademark of Elco Textron Inc.

Applications

Fig. 1

Fig. 2

Fig. 3

Fig. 4

Fig. 5

Fig. 6

Fig. 7

Fig. 8

Fig. 9

Fig. 10

Fig. 11

Fig. 12

Fig. 13

Fig. 14

Fig. 15

Fig. 16

Fig. 17

Sizing Chart

PART NUMBER	FIG. NO.	ROD SIZE	DESCRIPTION	QTY. PER BOX
Steel Applications-Vertical Mount (End-Drilled Head)				
HMZG160	1	1/4-20	1/4-20 HangerMate Anchor, #3 point	50
HMZG471	2*	3/8-16	1/4-20 HangerMate Anchor, #3 point with nuts	50
HMZG550	3	3/8-16	5/16-24 X 1-1/8 HangerMate Anchor, #3 point	50
Steel Applications-Horizontal Mount (Cross-Drilled Head)				
HMZH455	4	3/8-16	1/4-20 X 1" HangerMate Anchor, #2 point (.060-.125 steel thickness)	50
HMZH475	5	3/8-16	1/4-20 X 1" HangerMate Anchor, #3 point (.060-.250 steel thickness)	50
HMZH476	6*	3/8-16	1/4-20 X 1" HangerMate Anchor with nuts, #3 point (.060-.250 steel thickness)	50
Wood Applications-Vertical Mount (End-Drilled Head)				
HMZG315	7	1/4-20	5/16 X 2-1/4" HangerMate Anchor	50
HMZG660	8	3/8-16	5/16 X 2-1/4" HangerMate Anchor	50
Wood Applications-Horizontal Mount (Cross-Drilled Head)				
HMZH665	9	3/8-16	5/16 X 2-1/4" HangerMate Anchor	50
Concrete Applications-Vertical Mount (End-Drilled Head)				
HMZG365	10	1/4-20	5/16 X 2-1/4" HangerMate Anchor	50
HMZG730	11	3/8-16	5/16 X 2-1/4" HangerMate Anchor	50
Concrete Applications-Horizontal Mount (Cross-Drilled Head)				
HMZG735	12	3/8-16	5/16 X 2-1/4" HangerMate Anchor	50
Installation Tools				
HMZE215	13		Vert recessed drive socket	1
HMZE220	14		Concrete recessed drive sleeve	1
HMZE240	15		Drill Bit Adapter Kit	1
HMZE340	16		ANSI 1/4" Tanged Drill Bit for Hammer Drills	1
HMZE350	17		ANSI 1/4" SDS Drill Bit for Rotary Hammer Drills	1

* Nut required for light gage steel applications (16GA or .060")

Narrow Base Cable Support

Plain, Threaded And Wood Screw Bridle Rings

Features

When combined with other CADDY® Fasteners, Bridle Rings can be located on:

- Beam Flanges up to 3/4" – 2FMP28, BC, BC200, M912.
- Drop Wire – 4Z34 - 6Z34.
- Concrete – 4TIB.
- "C" Purlins – VF144TI.
- "Z" Purlins – 1224TI or AF144TI.
- Acoustical T-Grid – ATS4I or ATA4I.

Bridle Rings not recommended for high performance cables, see CADDY® CABLECAT series.

Applications

Sizing Chart

Ultimate static load limit 50 lbs.

PART NUMBER	FIG. NO.	"A" DIM.	STOCK DIA.	QTY. PER BOX
2BR8	1	1/2"	#8 wire (.162)	100
2BR12	1	3/4"	#8 wire (.162)	100
2BR20	1	1 1/4"	#8 wire (.162)	100
2BR32	1	2"	#8 wire (.162)	100
2BRT8	2	1/2"	10-24 threaded	100
2BRT12	2	3/4"	10-24 threaded	100
2BRT20	2	1 1/4"	10-24 threaded	100
2BRT32	2	2"	10-24 threaded	100
4BRT20	2	1 1/4"	1/4-20 threaded	100
4BRT32	2	2"	1/4-20 threaded	100
4BRT64	2	4"	1/4-20 threaded	50
4BRT20WS	3	1 1/4"	#14 wood screw thread	100
4BRT32WS	3	2"	#14 wood screw thread	100

Flexible Conduit And Cable Hanger

Features

- Bundle runs* of MC or AC or communications cables.
- Can be used with flange clips or deck clip DH2. Also AO or AB, VF14, AF14, 122-123.

*Refer to local authorities and NEC Article 310 for derating ampacity when flexible power cables are used.

Applications

Bridle Rings not recommended for high performance cables, see CADDY® CABLECAT series.

Sizing Chart

Ultimate static load limit 75 lbs. - WMX6, 50 lbs. - WMX3

PART NUMBER	FIG. NO.	NUMBER OF RUNS OF MC/AC CABLE THAT MAY BE SUPPORTED	"A" DIM.	ULTIMATE STATIC LOAD RATING	QTY. PER BOX
WMX3	1	3	1 1/8"	50#	100
WMX6	2	6	1 3/4"	75#	100

One-Piece Strut Clamp

SCH Series

Features

- One-piece installation means 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.

Applications

Patent No. 4,429,440

Sizing Chart

PART NUMBER	FIG. NO.	EMT	RIGID	CABLE O.D. RANGE	STATIC LOAD LIMIT	QTY. PER BOX
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" MC/AC	—	.10" - .63"	200	100
SCH8B	2	1/2"	—	.34" - .71"	200	100
SCH12B	2	3/4"	1/2"	.57" - .92"	200	100
SCH16B	2	1"	3/4"	.72" - 1.16"	200	100
SCH20B	2	1 1/4"	1"	1.00" - 1.51"	200	100
SCH24B	2	1 1/2"	1 1/4"	1.25" - 1.74"	350	50
SCH32B	2	2"	1 1/2"	1.74" - 2.20"	350	50
SCH40B	3	—	2"	2.00" - 2.38"	350	25
SCH48B	3	2 1/2"	2 1/2"	2.38" - 2.88"	350	25
SCH56B	3	3"	3"	2.72" - 3.50"	350	25
SCH64B	3	3 1/2"	3 1/2"	3.25" - 4.00"	350	10
SCH72B	3	4"	4"	3.85" - 4.50"	350	10

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.
- Works with most struts.
- Bright zinc finish.

Applications

Sizing Chart

PART NUMBER		STATIC LOAD				QTY. PER BOX
MILD STEEL	ALUMINUM*	FIG. NO.	EMT RIGID	MILD STEEL	ALUMINUM	
SK85I	SK8ALA	1	1/2"	200	150	100
SK125I	SK12ALA	1	3/4"	200	150	100
SK165I	SK16ALA	1	1"	200	150	100
SK205I	SK20ALA	1	1 1/4"	200	150	100
SK245I	SK24ALA	1	1 1/2"	200	150	50
SK325I	SK32ALA	1	2"	200	150	50
SK405I	SK40ALA	2	2 1/2"	350	200	50
SK485I	SK48ALA	2	3"	350	200	50
SK565I	SK56ALA	2	3 1/2"	350	200	25
SK645I	SK64ALA	2	4"	350	200	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.

Hammer-On Flange Clip

Features

- Locates a "portable" 1/4" hole with just a hammer.
- Fits most beams and bulb tees.

Fig. 1

Fig. 2

Applications

Sizing Chart

PART NUMBER	FIG. NO.	FLANGE THICKNESS	QTY. PER BOX	STATIC LOAD LIMIT
2H4	1	$\frac{3}{32}$ " - $\frac{9}{64}$ "	100	160 lbs.
4H24	2	$\frac{1}{8}$ " - $\frac{1}{4}$ "	100	200 lbs.
4H58	2	$\frac{5}{16}$ " - $\frac{1}{2}$ "	100	200 lbs.
4H912	2	$\frac{9}{16}$ " - $\frac{3}{4}$ "	100	200 lbs.

Multi-Purpose Clip

Features

- Supports drive rings or bridle rings from flange.
- Accommodates any beam flange from 1/8" to 1/2" thickness.
- Accommodates standard 1/4-20 or #10-24 threaded bridle rings, standard drive rings as well as unthreaded bridle rings.
- Requires only hammer to install.

2FMP28

This clip is also sold to all major telephone companies.

Applications

(Drive rings not available from ERICO)

Sizing Chart

PART NUMBER	DESCRIPTION	QTY. PER BOX
2FMP28	Multi-purpose clip that accommodates beam flange from $\frac{1}{8}$ " - $\frac{1}{2}$ " thickness, standard 1/4-20 or #10-24 threaded bridle rings, standard drive rings as well as unthreaded bridle rings	100

Hammer-On Flange Clip

Features

- When used with CADDY® combination conduit hanger, the conduit run lines up with "knock-outs" in outlet box and eliminates offsets and bends.
- Provided with a 1/4-20 thread impression so that the box may be quickly and securely attached to the clamp.
- Also available with a staked stud, 1/4-20 x 3/8" to provide easier attachment of outlet boxes to beams. Eliminates having to use loose screws.
- The CADDY combination washer-wing nut (Cat. No. 4WN) can be used to attach box. (Not included.)

Fig. 1

Fig. 2

1/4-20 x 3/8" screws P/N S3575BP50 available as separate item. Packaged 50 per box. Weight 1 lb. per 100.

Applications

Indicated loads are static load limits and should not be combined.

Sizing Chart

PART NUMBER	FIG. NO.	FLANGE THICKNESS	QTY. PER BOX
M24	1	1/8" - 1/4"	100
M58	1	5/16" - 1/2"	100
M912	1	9/16" - 3/4"	100
M24S	2	1/8" - 1/4"	100
M58S	2	5/16" - 1/2"	100
M912S	2	9/16" - 3/4"	100

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. This is "snappy."

SC

Applications

Sizing Chart

No Load Rating - Positioning Only

PART NUMBER	CABLE O.D.	DESCRIPTION	QTY. PER BOX
SC2A	.218-.281		100
SC2B	.312-.375		100
SC2C	.375-.437	Low voltage, data and	100
SC2D	.468-.562	MC/AC cable to	100
SC2E	.500-.718	1/16" thru 3/16"	100
SC2F	.750-.937	flange thickness	100
SC2G	.968-1.250		100
SC4A	.218-.281		100
SC4B	.312-.375		100
SC4C	.375-.437	Low voltage, data and	100
SC4D	.468-.562	MC/AC cable to	100
SC4E	.500-.718	3/16" thru 9/32"	100
SC4F	.750-.937	flange thickness	100
SC4G	.968-1.250		100
SC8A	.218-.281		100
SC8B	.312-.375		100
SC8C	.375-.437	Low voltage, data and	100
SC8D	.468-.562	MC/AC cable to	100
SC8E	.500-.718	1/16" thru 1/2"	100
SC8F	.750-.937	flange thickness	100
SC8G	.968-1.250		100

Beam Clamps

Features

- Easy installation to beam flanges up to 1/2".
- Supports 1/4" and 3/8" threaded rod, S-hooks, electrical boxes, conduit and bridle rings.
- Accommodates standard 1/4-20 or #10-24 threaded bridle rings.

NOTE:

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

Assemblies for conduit support

Fig. 1

Fig. 3

Fig. 4

Fig. 5

Fig. 6

Applications

Eliminates offset bending conduit

Sizing Chart

PART NUMBER	FIG. NO.	DESCRIPTION	STATIC LOAD LIMIT	QTY. PER BOX
BC	1	Beam clamp thru 1/2" flange	100 lbs.	100
BCISN375	2	Beam clamp thru 1/2" flange with 3/8" smart nut	100 lbs.	100
BC812M	3	1/2" to 3/4" conduit to beam thru 1/2" flange	100 lbs.	100
BC16M	3	1" conduit to beam thru 1/2" flange	100 lbs.	100
BC20M	3	1 1/4" conduit to beam thru 1/2" flange	100 lbs.	100
BC24M	3	1 1/2" conduit to beam thru 1/2" flange	100 lbs.	50
BC32M	3	2" conduit to beam thru 1/2" flange	100 lbs.	50
BC812MSM	4	1/2" to 3/4" conduit to beam thru 1/2" flange	25 lbs.	100
BC16MSM	4	1" conduit to beam thru 1/2" flange	25 lbs.	100
BC20MSM	4	1 1/4" conduit to beam thru 1/2" flange	25 lbs.	100
BC24MSM	4	1 1/2" conduit to beam thru 1/2" flange	25 lbs.	50
BC32MSM	4	2" conduit to beam thru 1/2" flange	25 lbs.	50
BC8P	5	1/2" conduit to beam thru 1/2" flange	25 lbs.*	100
BC12P	5	3/4" conduit to beam thru 1/2" flange	25 lbs.*	100
BC16P	5	1" conduit to beam thru 1/2" flange	25 lbs.*	100
BC8PSM	6	1/2" conduit to beam thru 1/2" flange	15 lbs.*	100
BC12PSM	6	3/4" conduit to beam thru 1/2" flange	15 lbs.*	100
BC16PSM	6	1" conduit to beam thru 1/2" flange	15 lbs.*	100

*Ultimate static load limit.

Fig. 2

- Easy installation to beam flanges up to 1/2".
- Built-in Smart Nut snaps directly onto 3/8-16 threaded rod and is adjustable and removable
- Nut eliminates extensive "threading" into place

Beam Clamps

Features

- Easy installation for beam flanges 1/8" to 5/8".
- Supports 1/4" threaded rod, 1/4" threaded bridle rings and boxes.
- Available riveted to conduit clips 1/2" thru 2".
- Bright zinc finish.

NOTE:

Threaded hole on back and bottom.

Fig. 1

Fig. 2

Eliminates offset bending conduit

Applications

Sizing Chart

Static load limit 100 lbs.

PART NUMBER	FIG. NO.	RIGID	EMT	QTY. PER BOX
BC200	1	—	—	50
BC200CD0B	2	1/2"	1/2"	50
BC200CD1B	2	3/4"	3/4"	50
BC200CD2B	2	1"	1"	50
BC200CD2.5B	2	—	1 1/4"	50
BC200CD3B	2	1 1/4"	1 1/2"	50
BC200CD4B	2	1 1/2"	—	25
BC200CD5B	2	2"	2"	25

Big Beam Clamp

Ideal for Electrical, Mechanical and HVAC Applications

Applications

Sizing Chart

PART NUMBER	DESCRIPTION	QTY. PER BOX
BC400	For 3/8" threaded rod or 3/8" - 16 bolts to beam flange through 3/4"	25

Pin Driven Angle Brackets

Features

- Longer leg angle bracket for tool clearance.
- Designed to fit a variety of pin drivers.
- Improved for easier installation with pin drivers.
- Star hole provides more gripping power to align brackets.
- Pregalvanized steel.
- Preassembly options available for Rod, Wire, Strap and Cable Applications.
- New angle brackets lock on CableCat J-Hooks so the assembly will not twist or swivel
- AFAB3 offers greater field assembly options - back-to-back, 90 degree corners, etc.
- CATHBA offers versatile configurations for 1 5/16", 2" and/or 4" J-Hook field assembly - *time/material saving cable tray alternative*. For other pin driven applications (ie. Rod, Wire, Strap) see CPNA series.

NOTE: Load limits apply to CADDY Fasteners only. Pin must be evaluated separately.

Fig. 1

Fig. 2

Fig. 3

Fig. 4

Fig. 5

Fig. 6

Fig. 7

Sizing Chart

PART NUMBER	FIG. NO.	DESCRIPTION	LOAD	QTY. PER BOX
AFAB3	1	Angle bracket with 1/4" slotted hole and 3/16" mounting hole. (includes 1/4" - 20 x 3/8 round head screw)	160	50
CAT12AFAB3	2	Cable support hanger with angle bracket. Holds up to 16 cables of 4 twisted pair or fiber optic.	50	50
CAT21AFAB3	2	Cable support hanger with angle bracket. 1 5/16" diameter loop.	50	40
CAT32AFAB3	2	Cable support hanger with angle bracket. 2" diameter loop.	50	40
CAT64AFAB3	2	4" J-Hook angle bracket pre-riveted assembly	100	25
CATHBA3	3	Extended J-Hook angle bracket - 3/16" mounting hole	300	40
MSSAFAB3	4	Strap hanger to angle bracket.	200	50
4TIAFAB3	5	For 1/4" threaded rod, with thread impression.	160	50
6TIAFAB3	5	For 3/8" threaded rod, with thread impression.	160	100
6TAFAB3	5	For 1/4" or 3/8" threaded rod, nuts required.	160	100
6AFAB3	6	For 3/8" plain rod.	160	100
708AFAB3	7	For #8 wire or 1/4" rod.	160	100

Applications

"C" And "Z" Purlin Clips

Features

- One fastener fits flanges 1/16" to 1/4".
- Supports wire or rod from bar joist, C Purlin (VF14) or Z Purlin (AF14).
- Installs from floor with VAFT tool and conduit.

NOTE: VF for vertical flange only. AF for angle flange only.
Installation tool part number VAFT.

Applications

Sizing Chart

Static Load Limit: VF14 160 lbs. – AF14 100 lbs.

PART NUMBER	FIG. NO.	DESCRIPTION	QTY. PER BOX
VF14	1	1/16" to 1/4" vertical flange for wrap wire, "S" hooks, bolting straps, WMX6	100
VF14708	2	1/16" to 1/4" to #8 wire or 1/4" plain rod	100
VF146A	3	1/16" to 1/4" to 3/8" plain rod	100
VF144TI	4	1/16" to 1/4" to 1/4" threaded rod	100
VF146TI	4	1/16" to 1/4" to 3/8" threaded rod	100
VF146T	5	1/16" to 1/4" to 3/8" threaded rod (nuts required)	100
AF14	6	1/16" to 1/4" Z Purlin for wrap wire, "S" hooks, bolting straps, WMX6	100
AF14708	7	1/16" to 1/4" to #8 wire or 1/4" plain rod	100
AF146A	8	1/16" to 1/4" to 3/8" plain rod	100
AF144TI	9	1/16" to 1/4" to 1/4" threaded rod	100
AF146TI	9	1/16" to 1/4" to 3/8" threaded rod	100
AF146T	10	1/16" to 1/4" to 3/8" threaded rod (nuts required)	100
VAFT	11	Installation tool for VF & AF assemblies	1

Independent Electrical Drop Wire/Rod Securing Clip

Features

- Prevents sway of dedicated electrical drop wire/rod.
- Doesn't negatively affect ceiling grid systems.
- No tools required. Forgiving design doesn't require exact cutting of rod/wire.
- Painted yellow for easy identification by the inspector.

NOTE:

Consult local authority for application approval.

Fig. 1

Fig. 2

Applications

Works On New Taller T-Grid!

Sizing Chart

PART NUMBER	FIG. NO.	DESCRIPTION	QTY. PER BOX
EC311	1	Electrical drop wire securing clip #12 thru #8 wire	100
EC3114Z34	2	#12 wire thru 1/4" threaded rod	100
EC3116Z34	2	3/8" threaded rod	100

T-Grid Box Hanger

PATENT NUMBER 5,619,263

Features

- Mounts a box to T-grid in less than 30 seconds.
- Now height adjustable for various electrical box depths.
- Installs by hand.
- Drop wire for independent support from clip and/or bar.
- Screws easily to tee bar for added stability.
- Multiple box installations.
- Double deep box installations with 512HDXT Extension Brackets.
- Not permitted for paddle fans.

510HD Series

One 510HD box mounting clip is included with each 512HD and 512HDEEP.

512HD Series

Standard bar mounts 2 1/8" box - break off tabs for 1 1/2" deep box. Mounts flush with face of tile.

512HDEEP Series

512HDEEP with additional 512HDXT mounts 2 1/8" deep box with 1 1/2" extension ring.

Applications

Sizing Chart

Ultimate load limit 50 lbs. per bar

PART NUMBER	DESCRIPTION	QTY. PER BOX
512HD†	Heavy-duty electrical box hanger with box mounting clip - 24" span	25
512HDTC*	Heavy-duty electrical box hanger with box mounting clip - 24"	25
510HD	Box mounting clip can be purchased separately for multiple box requirements	100
510HDTC*	Box mounting clip can be purchased separately for multiple box requirements	100
512HDXT†	Extension bracket 3 5/8" height (25 sets)	50
512HDEEP†	Heavy-duty electrical box hanger with extension bracket - 3 5/8" height	25
512HDEEPTC*	Heavy-duty electrical box hanger with extension bracket - 3 5/8" height	25

*For Canadian boxes. †Tall grid compatible.

Signal Reference Grid Wire Clamp

For Static Grounding

Features

- Provides a quick method to mechanically support a signal reference grid wire below computer room floors.
- One fastener will support #2 wire, #8 stranded (.146) to #4 stranded (.280).
- Fits post sizes 3/4" to 1" round or square.
- Slots in fastener grip wire to provide positive contact with post.
- Clamps grid wire directly to post allowing a low resistance connection across bare metal contacts.
- Installs easily with a screwdriver or nut driver.

*Not an equipment ground

Applications

Sizing Chart

UL & cUL Listed
No Load Rating - Positioning Only

PART NUMBER	WIRE SIZE	POST SIZE	QTY. PER BOX
RGC	#2 Wire, #8 Solid (.146) thru #4 Stranded (.280)	3/4" to 1" round or square	100

Pipe Pier™ Supports

Features

- Replaces time-consuming fabrication of rooftop pipe support systems
- Reduces rooftop wear & tear
- Supports steel pipe, copper pipe and electrical conduit to roof or floor surfaces
- Reduces installation time by eliminating on-site cutting, drilling and measuring
- Protects rooftop membrane from damage
- Numerous mounting positions and clamping options to help standardize pipe support installations
- ERISTRUT is bonded into the block of foam
- Use with standard strut clamps and accessories
- Lightweight bundles are easy to carry
- Plenum Pier™ is for use in air handling spaces

Applications

Pipe Pier and Plenum Pier are trademarks of Pipe Pier Inc.

Sizing Chart

(PG) = pre galv., (CG) = yellow chromate

PART NUMBER	FIG. NO.	DESCRIPTION	QTY. PER BUNDLE
PP50H4	1	10½" L x 4" W x 4" H (PG) 50 lb. Load Capacity Per Block	10
PP50H6	1	10½" L x 4" W x 6" H (PG) 50 lb. Load Capacity Per Block	10
PP150H4	2	12" L x 12" W x 4" H (PG) 150 lb. Load Capacity Per Block	3
PP300H4	2	21½" L x 12" W x 4" H (PG) 300 lb. Load Capacity Per Block	3
PP50H2AH	3	10½" L x 4" W x 2" H (CG) 50 lb. Load Capacity Per Block suitable for air handling spaces	10

The CADDY Fastener Story

QUALITY CONTROL

CADDY® Fasteners, manufactured by ERICO® Inc., are produced from spring steel, galvanized steel and plastic, as well as other materials. We are known in the industry as a leader in the design and production of spring steel fasteners. The following is the story of how we manufacture these quality spring steel fasteners.

MANUFACTURING

The steel for CADDY Fasteners is procured in mill lots to AISI and ERICO Standards; other materials are equally controlled.

LOAD RATING

CADDY Fasteners are designed with two load limits:

- 1) Static load limit is a rated stationary load limit for a fastener. ERICO Standards require that test samples withstand a load equal to three times this catalog rating.
- 2) The ultimate static load limit is the rated stationary load limit which, if exceeded, may cause failure of the fastener. ERICO Standards require that test samples withstand this catalog rating. Some CADDY Fasteners also are designed with an undefined rating and are to be used for positioning only with no loading on them.
- 3) Applications and load ratings may change without notice. Refer to instruction sheet in box or contact ERICO for current load and application information.

Static load limit and ultimate static load limit values specify maximum allowable installed loads for user applications. These values are for loads applied VERTICALLY to the normal fastener installation except as may be diagrammed otherwise. Where the load rating of the CADDY Fastener exceeds that of the structural member, the lowest rated item must set the load limit.

NOTE: CADDY Fasteners are intended for support of electrical components at stationary loads. Not to be used for dynamic loads such as fluid and gas distribution components, etc.

IMPORTANT

CADDY Fasteners used with wire, rod or threaded rod are designed for use with coarse round wire, hot rolled carbon steel bar, cold rolled carbon steel bar and threaded rod all meeting AISI specifications and tolerances.

QUALITY ASSURANCE

Incoming steel is sampled and inspected for conformance to AISI specifications and ERICO Standards. Test fixtures and procedures for development and quality control are designed to simulate normal field applications. Fasteners are tested, on a sample basis, to ERICO Standards by certified inspectors.

Testing of specific quantities of fasteners to destruction in special statistical audits ensures a continuous high level of quality.

HEAT TREATING

CADDY Spring Steel Fasteners are heat treated in modern shaker hearth furnaces. Precision controls maintain heat treat operations within the established limits developed by ERICO for CADDY Fasteners. ERICO Standards incorporate consideration of fastener material and application.

CADDY Fasteners are conveyed directly from the high temperature furnace to the quench tank, through a cleaning cycle and into the tempering furnace. The complete heat treat cycle is automatically controlled.

PRODUCTION PRESSES

CADDY Fasteners are produced with modern presses and precision tooling. Presses and tools are designed for close tolerance stamping.

RESEARCH AND DEVELOPMENT

ERICO Research and Development department is constantly working on new fasteners and, at the same time, improving the present line. Starting with six basic fasteners, the line now has several hundred basic types. More than 80% of the CADDY Fastener line is the result of ERICO development of fasteners to provide a solution for a customer's problem.

NOTE: Special applications not specified MUST be submitted to ERICO for engineering approval and load rating.

All cULus Listed CADDY fasteners meet the requirements of one of the following UL standards: UL1565, UL2239 or UL5148.

CADDY Fasteners, manufactured by ERICO, Inc., are produced from a number of different materials and coatings to accommodate different applications and environments. Among the materials included are low carbon steel, spring steel, malleable iron, aluminum and stainless steel. Protective coatings are available in five basic zinc coatings: zinc phosphate, zinc electroplate, pre-galvanized zinc, mechanical galvanized zinc, hot dipped galvanized and CADDY COAT.

CADDY® ERISTRUT comes in the following finishes: aluminum, chromate (California) gold, copper, electro galvanized zinc plated, green, hot dip galvanized, pre-galvanized, plain steel, plastic, and stainless steel.

MATERIALS

Spring Steel

Spring steel provides light weight fasteners with high gripping power. These fasteners are designed to support a wide range of products from or to a variety of support members. These fasteners are fabricated from high carbon, annealed spring steel.

Malleable Iron

ANSI/ASTM A 47-77, Grade 32510, annealed.

Aluminum (AL)

Aluminum provides a high strength-to-weight ratio that improves ease of use for reduced installation costs, is nonmagnetic and provides good corrosion resistance in a variety of environments. The aluminum selected is designed to meet the fastener manufacturing process and the intended application to meet the loads as specified.

Aluminum products are recommended for indoor and outdoor applications. They may also be used in select corrosive environments.

Stainless Steel (SS)

AISI Type 302 or Type 304 (as noted). Type 316 is available on special request for fasteners as noted.

The above stainless steels belong to the austenitic group and provide many desirable properties including high ambient temperature resistance, corrosion resistance, stable structural properties and are nonmagnetic.

Stainless steel products are recommended for indoor and outdoor applications. They are also recommended for corrosive environments dependent on the grade of stainless steel.

COATINGS

Zinc Electroplate, Electrogalvanized (EG)

ANSI/ASTM B633

This corrosion protective coating is applied after the fabrication of steel or malleable iron parts and uses an electrolytic plating process that deposits zinc up to 0.5 mils. A second passivation coating of chromate is then applied for additional protection.

Zinc electroplate products are recommended for indoor and mildly corrosive applications.

Zinc Phosphate (ZP)

This is the coating system generally used on ERICO CADDY spring steel fasteners. It is a two coating system, where the first coating of crystalline zinc phosphate, of more than 1000 milligrams per square foot, is designed to increase the adhesion of the second coating. The second coating consists of a synthetic, organic corrosion inhibitor with a particular affinity for zinc compounds. ERICO rates this fastener finish at 30 hours. Salt spray testing is in accordance with ASTM B117-61, Federal Test Number QQM-151.

NOTE: Black Spring Steel CADDY Fasteners are designed for indoor and non-corrosive environments. Not to be used in certain areas such as over indoor pools, etc. Other finishes are used and may be suitable for indoor and outdoor applications where EMT conduit is used.

Pregalvanized Zinc (PG)

ANSI/ASTM A 525 and 526

Pregalvanized zinc is produced by continuously rolling steel coils or sheets through molten zinc at the mills. The coils or sheets are slit to size and fabricated by forming, shearing or punching to produce the finished product. During fabrication cut edges are not generally zinc coated; however, the zinc near the uncoated metal becomes a sacrificial anode to protect the bare areas.

Pregalvanized zinc products are generally recommended for indoor use on mildly corrosive environments.

Mechanical Galvanized Zinc (EPZ)

ASTM B 695 -90

Mechanical galvanized zinc is a method of depositing zinc using mechanical forces. The resulting layer of zinc is approximately 1 mil (25 microns), is passivated with clear chromate and then sealed with a transparent sealer.

Mechanical galvanized zinc products are recommended for indoor, outdoor and mildly corrosive environments.

Hot Dipped Galvanized Zinc (HDG)

ASTM A123

After a product has finished its fabrication process, it is dipped into a bath of molten zinc. The zinc completely coats all edges and surfaces. Zinc thickness is controlled by the time the part is immersed in the molten zinc bath.

Hot dipped galvanized zinc products are recommended for indoor, outdoor and mildly corrosive environments.

IMPORTANT: For more detailed information on a specific product, application or application environment, please contact ERICO Engineering.

The first complete full-line of spring steel fasteners to exceed the most stringent corrosion requirements of UL2239.

CADDY® COAT

CADDY COAT is the standard finish used on most spring steel and many mild steel CADDY Fasteners*. The finish consists of a two-part coating, a base coat and a topcoat. The base coat of zinc phosphate aids in corrosion resistance and increases the adhesion of the topcoat. The organic top coat provides superior corrosion resistance.

The system was evaluated in a 500-hour saltspray test per ASTM D610, "Standard Test Methods for Evaluating the Degree of Rusting on Painted Steel Surfaces". The testing conformed to ASTM B117, "Standard Method of Salt Spray (Fog) Testing". In addition, CADDY COAT exceeds the corrosion requirements of proposed UL 2239, "Conduit, Tubing and Cable Support Hardware Standard".

CADDY COAT replaces phosphate and oil, providing a cleaner installation and consistent appearance resulting in improved corrosion resistance.

*Note: Spring steel fasteners are for indoor use in non-corrosive environments. Mild steel fasteners can be used outdoors in humid or mildly corrosive environments. Not to be used in certain areas such as over indoor pools, etc.

Look for this icon on select part numbers through-out this catalog.

WARNING

ERICO products shall be used only as illustrated and recommended in the product instruction sheets (additional instruction sheets are available at www.erico.com). Misuse or misapplication may cause failure resulting in possible property damage or bodily injury.

WARRANTY; CLAIMS; EXCLUSIVE REMEDY

ERICO products are warranted to be free from defects in material and workmanship at the time of shipment. NO OTHER WARRANTY, WHETHER EXPRESS OR IMPLIED (INCLUDING ANY WARRANTY OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE), SHALL EXIST IN CONNECTION WITH THE SALE OR USE OF ANY ERICO PRODUCTS. Claims for errors, shortages, defects or nonconformities ascertainable upon inspection must be made in writing within 5 days after the Buyer's receipt of products. All other claims must be made in writing to ERICO within 6 months from the date of shipment or transport. Products claimed nonconforming or defective must, upon ERICO's prior written approval in accordance with its standard terms and procedures governing returns, promptly be returned to ERICO for inspection. Claims not made as provided above and within the applicable time period will be barred. ERICO shall in no event be responsible if the products have not been stored or used in accordance with its specifications and recommended procedures. ERICO will, at its option, either repair or replace nonconforming or defective products for which it is responsible or return the purchase price to Buyer. THE FOREGOING STATES BUYER'S EXCLUSIVE REMEDY FOR ANY BREACH OF ERICO WARRANTY AND FOR ANY CLAIM, WHETHER SOUNDING IN CONTRACT, TORT OR NEGLIGENCE, FOR LOSS OR INJURY CAUSED BY THE SALE OR USE OF ANY PRODUCT.

LIMITATION OF LIABILITY

ERICO excludes all liability except that is directly attributable to the willful or gross negligence of ERICO's employees. Should ERICO be held liable its liability shall in no event exceed the total purchase price under the contract. ERICO SHALL IN NO EVENT BE RESPONSIBLE FOR ANY LOSS OF BUSINESS OR PROFITS, DOWNTIME OR DELAY, LABOR, REPAIR OR MATERIAL COSTS OR ANY SIMILAR OR DISSIMILAR CONSEQUENTIAL LOSS OR DAMAGE INCURRED BY BUYER.

★2BR12	18	★BC200CD5B	23	★CAT21BC200	7	CAT64PLR	8
★2BR20	18	★BC20M	22	★CAT21BC200B	7	★CAT64VF14	7
★2BR32	18	★BC20MSM	22	★CAT21BCB	7	CATCSCM	16
★2BR8	18	★BC24M	22	★CAT21CD1B	7	CATCS1CM	16
★2BRT12	18	★BC24MSM	22	★CAT21ESC	7	CATGRDCM	16
★2BRT20	18	★BC32M	22	★CAT21VF14	7	★CATHBA	6
★2BRT32	18	★BC32MSM	22	★CAT3224	7	★CATHBA3	6, 24
★2BRT8	18	BC400	23	★CAT32245M	7	★CATHBA6	6
2FMP8	20	★BC812M	22	★CAT324Z34	7	★CATHBA8	6
★2H4	20	★BC812MSM	22	★CAT3258	7	★CATLCCM	16
★304B2	5	BC8P	22	★CAT3258SM	7	CATMP	6
★4BRT20	18	BC8PSM	22	★CAT326Z34	7	CATMTP	10
★4BRT20WS	18	BCISN375	22	★CAT32912	7	CATMLS	10
★4BRT32	18			★CAT32912SM	7	★CATPDCM	16
★4BRT32WS	18			★CAT32	6	★CATRL200CM	16
★4BRT64	18	C		★CAT32AB	7	★CATRL300CM	16
★4H24	20	★CATKITA	6	★CAT32AF14	7	★CATRT200CM	16
★4H58	20	★CATKITB	6	★CAT32AFAB3	7, 24	★CATRT300CM	16
★4H912	20	★CATKITC	6	★CAT32AFAB4	7	★CATSLCM	16
★4TIAFAB3	24	★CAT12	6	★CAT32AFAB6	7	★CATSPCM	16
★510HD	26	★CAT100CM	16	★CAT32BC	7	★CATSLTCM	16
★510HDTC	26	★CAT200CM	16	★CAT32BC200	7	★CATSLXCM	16
★512HD	26	★CAT200CMLN	16	★CAT32BC200B	7	★CATTBCM	16
★512HDEEP	26	★CAT300CM	16	★CAT32BCB	7	★CATTRAX25	10
★512HDEEPTC	26	★CAT300CMLN	16	★CAT32CD1B	7	★CATTS	6
★512HDTC	26	★CAT1224	7	★CAT32ESC	7	★CATWMCM	16
★512HDXT	26	★CAT1224SM	7	CAT32PLR	8	★CG4	4
★6TIAFAB3	24	★CAT124Z34	7	★CAT32VF14	7	★CS812	5
★6TAFAB3	24	★CAT1258	7	★CAT425	9	CT128TRK	10
★6AFAB3	24	★CAT1258SM	7	★CAT42524SM	9		
★708AFAB3	24	★CAT126Z34	7	★CAT42558SM	9	D	
		★CAT12912	7	★CAT425912SM	9	★DS12A	5
A		★CAT12912SM	7	★CAT425A6	9	★DSB	5
★AF14	25	★CAT12AB	7	★CAT425AF14	9	E	
★AF144TI	25	★CAT12AF14	7	★CAT425BC	9	EC311	26
★AF146A	25	★CAT12AFAB3	7, 24	★CAT425BC200	9	EC3114Z34	26
★AF146T	25	★CAT12BC	7	★CAT425WMCD1B	9	EC3116Z34	26
★AF146TI	25	★CAT12BC200	7	★CAT425VF14	9	ESC4	7
★AF14708	25	★CAT12BC200B	7	★CAT425WM	9	★ESG1	4
★AFAB3	6, 24	★CAT12BCB	7	CAT600R	9	★ESG1M	4
★AFAB4	6	★CAT12CD1B	7	CAT600RKIT	9	ESGP	4
★AFAB6	6	★CAT12ESC	7	CAT600WM	9	ESGPM	4
B		★CAT12TS	7	★CAT64	6	H	
★BC	22	★CAT12VF14	7	★CAT6424	7	HMZE215	17
BC12P	22	★CAT21	6	★CAT64245M	7	HMZE220	17
BC12PSM	22	★CAT2124	7	★CAT6458	7	HMZE240	17
★BC16M	22	★CAT2124SM	7	★CAT6458SM	7	HMZE340	17
★BC16MSM	22	★CAT214Z34	7	★CAT64912	7	HMZE350	17
BC16P	22	★CAT2158	7	★CAT64912SM	7	HMZG160	17
BC16PSM	22	★CAT2158SM	7	★CAT64AF14	7	HMZG315	17
★BC200	23	★CAT216Z34	7	★CAT64AFAB3	7, 24	HMZG365	17
★BC200CD0B	23	★CAT21912	7	★CAT64AFAB4	7	HMZG471	17
★BC200CD1B	23	★CAT21912SM	7	★CAT64AFAB6	7	HMZG550	17
★BC200CD2B	23	★CAT21AB	7	★CAT64BC	7	HMZG660	17
★BC200CD2.5B	23	★CAT21AF14	7	★CAT64BC200	7	HMZG730	17
★BC200CD3B	23	★CAT21AFAB3	7, 24	★CAT64BC200B	7	HMZG735	17
★BC200CD4B	23	★CAT21AFAB4	7	★CAT64BCB	7		
		★CAT21AFAB6	7	★CAT64CD1B	7		
		★CAT21BC	7				

HMZH455	.17	SC8G	.21	V	
HMZH475	.17	★SCH12	.19	VAFT	.25
HMZH476	.17	★SCH12B	.19	★VF14	.25
HMZH665	.17	★SCH16	.19	★VF144TI	.25
M		★SCH16B	.19	★VF146A	.25
★M24	.21	★SCH20	.19	★VF146T	.25
★M24S	.21	★SCH20B	.19	★VF146TI	.25
★M58	.21	★SCH24B	.19	★VF14708	.25
★M58S	.21	★SCH32B	.19	W	
★M912	.21	★SCH40B	.19	★WMX3	.18
★M912S	.21	★SCH48B	.19	★WMX6	.18
★MP1	.2	★SCH56B	.19		
★MP1P	.2	★SCH64B	.19		
★MP1S	.3	★SCH6B	.19		
★MP2S	.3	★SCH72B	.19		
★MP34P	.2	★SCH8	.19		
★MPAL2	.2	★SCH8B	.19		
★MPLS	.2	★SK125I	.19		
★MPLS2	.2	★SK12ALA	.19		
MPVTI	.3	★SK165I	.19		
★MSP20	.4	★SK16ALA	.19		
MSSAFAB3	.24	★SK205I	.19		
P		★SK20ALA	.19		
PP50H4	.27	★SK245I	.19		
PP50H6	.27	★SK24ALA	.19		
PP150H4	.27	★SK325I	.19		
PP300H4	.27	★SK32ALA	.19		
PP50H2AH	.27	★SK405I	.19		
R		★SK40ALA	.19		
★RGC	.27	★SK485I	.19		
★RLC	.5	★SK48ALA	.19		
S		★SK565I	.19		
S3575BP100	.6	★SK56ALA	.19		
S3575DP100	.6	★SK645I	.19		
SC2A	.21	★SK64ALA	.19		
SC2B	.21	★SK85I	.19		
SC2C	.21	★SK8ALA	.19		
SC2D	.21	SL1214	.17		
SC2E	.21	SL1518	.17		
SC2F	.21	SLADCP	.17		
SC2G	.21	SLADS	.17		
SC4A	.21	SLD2L1	.17		
SC4B	.21	SLD2L2	.17		
SC4C	.21	SLD2L3	.17		
SC4D	.21	SLD2L5	.17		
SC4E	.21	SLD2L10	.17		
SC4F	.21	SLD3L1	.17		
SC4G	.21	SLD3L2	.17		
SC8A	.21	SLD3L3	.17		
SC8B	.21	SLD3L5	.17		
SC8C	.21	SLD3L10	.17		
SC8D	.21	SLEB250	.17		
SC8E	.21	SLEB375	.17		
SC8F	.21	SLEBM6	.17		
		SLEBM8	.17		
		SLEBWS	.17		
		SLWC	.17		
		SLWPT	.17		

CADDY® FASTENERS

MANAGEMENT BY CABLECAT

Tame all your low voltage cable management troubles with CADDY® CABLECAT, a comprehensive line of cable management products from ERICO®.

- 1. CADDY® CABLECAT J-HOOK** - prevents cable stress and data distortion and features an extra wide, U-shaped base with rounded, smooth edges, eliminating "snag" potential during installation of all low voltage cabling applications.
- 2. CADDY® CABLECAT PULLEY** - complies with the TIA standard requirement by minimizing pull force and maintaining proper bend radius on the cable. It eliminates data distortion caused by exceeding load limits when pulling cable.
- 3. CADDY® CAT425** - a woven high-strength polymer cable support provides the widest support in the CABLECAT family. A simple locking/unlocking feature allows additional cables to be easily added (up to 425 four-pair Cat 5/5e cables).
- 4. Mille-Tie™** - allows for quick and economical bundling and positioning of high performance copper and fiber cable. The advanced design protects cables from installation damage and promotes maximum signal throughput.

5. CADDY® CAT-CM - features unprecedented installation flexibility by providing a convenient pathway for wires and cables in applications where cable tray is traditionally used.

6. CADDY® CAT600 VERTICAL CABLE SUPPORT - makes backbone cable pulling easy by allowing the contractor to start at the bottom floor. The CAT600 distributes the gripping force of the cable bundle in order to avoid pressure points and it accommodates a large range of cable diameters and bundle sizes.

7. CADDY® MPVTI - is a Versatile Thread Impression for low voltage applications where an electrical box is not required. It can be used in multiple quantities to support multi-gang devices.

All CADDY® CABLECAT products intended to be used in plenum applications are UL listed for air handling spaces.

Good cable management breeds success; put CADDY CABLECAT products to work for you.

ERICO Fastening Products

Customer Service: 800-853-0878
Technical Support: 800-252-2339

Fax: 800-462-4797
www.erico.com

™ MilleTie is a trademark of Millepede International, Ltd.

ERICO®

ERICO®

www.erico.com

AUSTRALIA

6 Chilvers Road
P.O. Box 148
Thornleigh (Sydney) NSW 2120
Australia
Phone 61-2-9479-8500
Fax 61-2-9484-9188

GERMANY

66851 Schwanenmuehle
Germany
Phone 49-6307-918-10
Fax 49-6307-918-150

POLAND

ul. Krzemieniecka 17
54-156 Wrocław
Poland
Phone 48-71-374-40-22
Fax 48-71-374-40-43

BELGIUM

Postbus 33
3110 Rotselaar
Belgium
Phone 32-14-69-96-88
Fax 32-14-69-96-90

HONG KONG

Unit 1, 2nd Floor, Block A
Po Yip Building
62-70 Texaco Road
Tsuen Wan, New Territories
Hong Kong
Phone 852-2764-8808
Fax 852-2764-4486

SINGAPORE

16 Wan Lee Road
Jurong Industrial Estate
Singapore 627946
Phone 65-6-268-3433
Fax 65-6-268-1389

BRAZIL

R. Dom Pedro Henrique de Orleans
e Braganca, 276
Vila Jaguara CEP 05117-000
São Paulo
Brazil
Phone 55-11-3621-4111
Fax 55-11-3621-4066

HUNGARY

Ceglédi út 1-3
1107 Budapest
Hungary
Phone 36-1-431-3464
Fax 36-1-431-3471

SPAIN

C/Provenza 288, Pral.
08008 Barcelona
Spain
Phone 34-93-467-7726
Fax 34-93-467-7725

CANADA

34600 Solon Road
Solon, Ohio 44139
U.S.A.
Phone 1-800-677-9089
Fax 1-800-677-8131

INDONESIA

Wisma Danamon Aetna Life 19th Floor
Jalan Jend. Sudirman Kav. 45-46
Jakarta 12930
Indonesia
Phone 62-21-575-0941
Fax 62-21-575-0942

SWEDEN

Box 211
201 22 Malmö
Sweden
Phone 46-40-611-13-60
Fax 46-40-611-94-15

CHILE

Alcantara 200, piso 6 Of. 17
Las Condes, Santiago
Chile
Phone 56-2-370-2908
Fax 56-2-370-2914

ITALY

Via Pavia 69
15100 Alessandria
Italy
Phone 39-0131-227224
Fax 39-0131-227224

SWITZERLAND

Postfach 54
3280 Murten
Switzerland
Phone 00-800-5000-1090
Fax 00-800-6000-1090

CHINA

Room 601, No. 17, Mudan Garden
Lane 89, Mudan Road, Pudong
Shanghai 201204
China
Phone 852-2764-8808
Fax 852-2764-4486

MEXICO

Melchor Ocampo 193
Torre A piso 13
Col. Veronica Anzures
11300 Mexico D.F.
Mexico
Phone 52-55-5260-5991
Fax 52-55-5260-3310

THAILAND

163 Ocean Insurance Bldg., 16th Fl., Unit B
Surawongse Road
Bangrak
Bangkok 10500
Thailand
Phone 66-2-634-1692
Fax 66-2-634-1694

DENMARK

Box 211
201 22 Malmö
Sweden
Phone 46-40-611-13-60
Fax 46-40-611-94-15

NETHERLANDS

Postbus 487
5000 AL Tilburg
Netherlands
Phone 31-13-58-35-400
Fax 31-13-58-35-499

UNITED KINGDOM

52 Milford Road
Reading, Berkshire RG1 8LJ
United Kingdom
Phone 44-118-958-8386
Fax 44-118-955-0925

FRANCE

Rue Benoît Fourneryon Z.I. Sud
Boîte Postale 31
42161 Andriezieux Cedex
France
Phone 33-4-77-36-56-56
Fax 33-4-77-55-37-89

NORWAY

Postboks 148
1366 Lysaker
Norway
Phone 47-67-53-12-00
Fax 47-67-12-42-68

UNITED STATES

34600 Solon Road
Solon, Ohio 44139
U.S.A.
Phone 1-440-248-0100
Fax 1-440-248-0723