
Product Catalogue
Flexible Conduit Systems

for Critical Power & Data Cable Protection
 The content of the Thomas & Betts catalogue has been carefully checked for accuracy at the time of print. However,

Thomas & Betts doesn’t give any warranty of any kind, express or implied, in this respect and shall not be liable for
any loss or damage that may result from any use or as a consequence of any inaccuracies in or any omissions from the
information which it may contain.

Copyright Thomas & Betts 2011. Copyright in these pages is owned by Thomas & Betts except where otherwise indicated.
No part of this publication may be reproduced, copied or transmitted in any form or by any means, without our prior
written permission. Images, trade marks, brands, designs and technology are also protected by other intellectual prop-
erty rights and may not be reproduced or appropriated in any manner without written permission of their respective
owners. Thomas & Betts reserves the right to change and improve any product specifications or other mentions in the
catalogue at its own discretion and at any time. These conditions of use are governed by the laws of the Netherlands and
the courts of Amsterdam shall have exclusive jurisdiction in any dispute.

Adaptaflex flexible conduit systems are used to protect critical power and data cabling.
Established in 1972 we have developed into the market leading flexible conduit system
brand in Europe. We provide system solutions for leading organisations in technically
demanding markets such as Rail, Marine, Machinery, CCTV, and Telecomms. With over
6000 products the range includes metallic and non-metallic flexible conduit systems.

Adaptaflex
UK Head Office

Station Road, Coleshill,
Birmingham, B46 1HT
T +44 (0) 1675 468 222
F +44 (0) 1675 464 930
UK SALES +44 (0) 1675 468 200
E sales@adaptaflex.co.uk
I www.adaptaflex.com

Flexib
le C

o
n

d
u

it System
s fo

r C
ritical Po

w
er &

 D
ata C

ab
le Pro

tectio
n

Introduction

Welcome to
Thomas & Betts

2

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

At Thomas & Betts, our focus is on improving your business

performance by providing practical, reliable electrical

products & services. To connect & protect for life. To solve

everyday problems in the area’s of Wire & Cable Management,

Cable Protection, Power Connection & Control and Safety.

Our extensive engineering, supply chain management

and technical sales support teams are committed to

understanding everything that impacts your ability to

accomplish your business objectives by reducing your total

cost of ownership.

Whether you are designing, installing, operating, maintaining

or owning an office building, off-shore platform, hospital,

or a high speed train, power generating plant, machine

equipment or a manufacturing facility, Thomas & Betts

engineered products fit and function in your application

while providing superior performance, sustainability, and

value throughout the project life cycle.

All our brands are built upon four product & service

solution platforms. Platforms that address you or your

customers’ critical electrical & lighting needs covering the

protection of data, energy, processes, assets and personal

safety. Beyond hi-performance application characteristics,

Thomas & Betts products, information and services facilitate

and speed up your time critical assembly, installation or

maintenance process.

With a dedicated team, we can support you with a full set

of services and flagship product brands.

SECTION 2 - 11 SW_Layout 1 05/04/2012 17:00 Page 1

Contents

Contents
Description Page

9

3

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

Introduction - Company Overview & Quality Approvals 4-6
Applications - Construction, Machinery, Rail Infrastructure, Marine, Mechanical Applications 7-11

Non Metallic Systems
System Selector & Introduction - Non Metallic Systems 12-13
Non-Metallic Conduit - Type PA, PF & PI Non-metallic conduit 14-15
Non-Metallic Conduit - Type PR, CP & PADL Non-metallic conduit 16
Adaptalok - One-Piece Push-On Liquid Tight IP66 Fittings 17-19
Adaptalok - One-Piece Push-On Liquid Tight IP66 Fittings with Swivel Brass Threads 20-21
Adaptalok - UNEF Circular Connector Fittings (MIL C 5015) 22
Adaptalok - Clip Together ‘JUMBO’ IP40 Fittings 23
Adaptalok ATS - One-Piece Push-On Liquid Tight IP68/69k, Swivel Brass Threads & UNEF Circular Connector Fittings 24-33
Adaptaseal - Liquid Tight Compression Fittings & Accessories 34-35
Adaptaring - Freely Rotating Swivel Compression Fittings 36
Specialist Non-Metallic System - Type KF Korifit Non-Metallic Conduit & Fittings 37-38
Specialist Non-Metallic System - Type PP Non-Metallic Conduit & Fittings 39
Specialist Non-Metallic System - Type XF & RF Xtraflex Non-Metallic Conduit & Fittings 39-40
Accessories - Locknuts, Conduit Clips, End Caps, Sealing Washers, End Sleeves & Removal Tool 41
Accessories - Type FK Fastlock & Type MB Manifold Boxes 42-43
Accessories - Hinged ‘T’ & ‘Y’ Pieces 44-45
Hi-Spec Specialist Non-Metallic System - Type PK,PKTC,PKSS,PRTC,PRSS PEEK 46-47

Metallic Systems

System Selector & Introduction - Metallic Systems 48-49
Adaptasteel - Type S & SS Flexible Steel Conduit & Type S Fittings 50-51
Adaptasteel - Type SP, SN & LFH-SP Covered Steel Flexible Conduit & Type SP Fittings 52-54
Adaptasteel - Type SPL, SPLHC & SPUL Covered Steel Flexible Conduit & Type SPL Fittings 55-57
Adaptasteel - Type SB, STC, SSB & SSBGS Specialist EMI Screen Conduit & SB Fittings 58-59
Adaptasteel - Type SPB & SPTC Specialist Liquid Resistant, EMI Screen Conduit & Type SPB Fittings 60
Adaptasteel - Type SPLHCB Specialist Liquid Tight High Strength Conduit & Type SPLB Fittings 61
Accessories - Locknuts, P-Clips, 90 ̊& 45 ̊Elbows, Proximity Switch Adaptors, Female Couplers, Enlargers, Reducers & Converters 62-63

Convenience Packs - LFH & Budget Professional Installer Packs, Liquid Resistant, LFH, Retail/Office & Budget Convenience Packs 64

Technical - Thread Data, EMI Screen System, Fire Performance, IP Rating, Chemical Resistance, IEC61386 Classification 65-69
Cutting Tools - Kwikcut, Swingcut, Cut-Vice, Rotocut, Cutting Guide 70-71

Cable Glands & Terminal Blocks
Cable Glands - Overview, Standard, Euro Index, Index A2P, 90˚ Swept Elbow Cable Gland 72-74
Cable Glands - Index Claw, Flat Cable, Heat Trace, EMC Cable Gland 75-76
Cable Glands - Miniature & Surface Mount Cable Glands, Threaded Cord Grip Brushes 77-78
Cable Glands - PG - METRIC Adaptors & Reducers,Stopping Plugs & Cable Accessories 79-80
Terminal Blocks - Type 1512, 4012, 6012, 10012 & 16012 Polyamide Terminal Blocks, Type ELK Polyethylene Terminal Blocks 81-83

Aquasafe

Aquasafe - Overview, In-Line Range, Bulkhead, Sealing Caps & Switched Enclosure Range 84-86

Index - A to Z part no. listing 87-95

SECTION 2 - 11 SW_Layout 1 05/04/2012 17:00 Page 2

Company Overview

4

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

Adaptaflex

Established in 1972 Adaptaflex has developed into a leading

player within the flexible conduit market. Adaptaflex is one of the

market leading flexible conduit system brands that can be found

all over the world. Combining innovative design with dedicated

manufacture it offers customers one of the world’s broadest

ranges of cable protection products and solutions. With a choice

of over 6000 products the range covers metallic and

non-metallic flexible conduit systems for the protection of

critical power and data cable.

The system solutions from Adaptaflex need to perform in a wide

variety of environments from high temperature to freezing

subzero conditions. The products are designed and tested to

withstand constant vibrations, water ingress, offer corrosion

resistance and are available in halogen free, low smoke and low

toxicity materials. An extensive range of engineered solutions are

designed to withstand the rigours of some of the most

technically demanding markets. So whatever your project involves

our experience will provide the answer

helping you to specify the correct

flexible conduit system.

Markets and Industries

Adaptaflex flexible conduit systems are used to protect critical

power and data cabling are available throughout a wide

range of markets including:

• Commercial contracting

• Machinery

• Rail/ Infrastructure

• Marine

• Mechanical

• Security/CCTV

• Data Cabling

• Critical Power

Many components are designed specifically for a market

solution. These products uniquely meet an industry’s needs -

solving a specific application requirement, providing product

innovation, saving installation and component costs, improving

the quality and the integrity of the end product. Wherever

you need mechanical and electrical protection for your cables

you can be confident in specifying Adaptaflex products.

Company Overview

SECTION 2 - 11 SW_Layout 1 05/04/2012 17:00 Page 3

Quality Approvals

5

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

The company’s commitment to independent testing across a

wide range of applications has led to an impressive range of

certifications and quality approvals:

• BSI Kitemark.

• BS EN ISO14001 Environmental Standard.

• IEC 616386 conduit standard covering the performance

 characteristics of flexible conduits.

• Lloyds Register of shipping type approval for its non-metallic

 PR, PK and metallic LFH-SP and SPL products way back

 in 1995.

• IP69K, DIN 40050, standard with its Adaptalok range of non

 metallic fittings.

• Offer non-metallic conduit that is fully compliant to the new

 dual listed UL 1696 standard. Required for any equipment

 destined for export to the USA and Canada.

• The Hi-Spec PEEK range, designed for the most demanding

 electrical applications in rail infrastructure, underground and

 public buildings, is the only non-metallic flexible conduit

 system fully compliant with both BS6583 Class 1A

 requirement and LUL engineering standard 1-085.

Industry Standards

As one of the world leading flexible conduit system

manufacturers, Adaptaflex has gained many international

approvals. With company members on leading technical

committees and actively looking at international standards,

Adaptaflex are able to use our experience and knowledge to

ensure safety and quality levels are maintained now and in

the future.

Adaptaflex continuously monitor our own quality levels, but we

also go that step further by having our products independently

tested. As a result you don’t have to just take our word for

it, in contrast to some other companies our products are

certified by independent third party agencies and standards so

that you can have every confidence in our products.

Quality Approvals

SECTION 2 - 11 SW_Layout 1 05/04/2012 17:00 Page 4

Quality Approvals

6

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

Third Party Testing & Approvals

IEC61386 Performance Classification Standard

Adaptaflex has achieved third party accreditation to the IEC

61386 Standard from the British Standards Institution (BSI).

IEC61386 conformance guarantees that products meet

performance specifications for fatigue life, operating

temperature, non-flame propagation,

IP ratings amongst other criteria.

BSI Kitemark

Adaptaflex manufacturer to third party accreditation through

the BSI Kitemark scheme. The Kitemark is one of the world’s

premier symbols of trust, integrity and quality. Manufacturers

with the Kitemark are an elite club of some of the world’s best

companies being annually tested to ensure continued

compliance. Having the Kitemark associated with our products

illustrates that we have satisfied the most rigorous of quality

processes.

ISO9001 Quality Standard

Adaptaflex conform to ISO 9001:2000, the internationally

recognised standard for Quality Management Systems. This

standard reflects the procedures and management processes

throughout the whole of the company.

BS EN ISO14001 Environmental Standard

Controlling the impact of manufacturing activities on the

environment is a major challenge. Again Adaptaflex lead the

way by being the first conduit manufacturer to comply with

this Standard.

We also meet the requirements of EU directive 2002/95/EC on

the restriction of the use of certain hazardous substances

(RoHS). This forms part of the legislation on waste

management and is aligned with the waste electrical and

electronic equipment (WEEE). Specifically this means no lead,

mercury, cadmium, hexavalent chromium; polybrominated

biphenyls (PBB) or polybrominated diphenyl ethers (PBDE) are

used in the manufacture of metallic and non-metallic flexible

conduit systems.

Customer Support

All the proof you need backed up by full technical support

team, sales teams, customer care team and in-house

marketing specialists. All dedicated teams working together to

ensure that you have the best of support in the market place.

SECTION 2 - 11 SW_Layout 1 05/04/2012 17:01 Page 5

Construction Applications

7

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

Construction Overview

The variety of construction buildings and project requirements

within the commercial market is indeed immense. But whatever

the challenge you can be sure that Adaptaflex have a solution

to meet those specific requirements.

In these environments there are ever increasing demands not

only for quicker and easier to install solutions but also for

increased safety and technical performances to meet the

specific needs of municipal buildings. The ability to offer

product ranges with enhanced low fire hazard properties for

safety or overbraiding for security and EMI shielding. Where

exposed interiors call for design consideration there is a choice

such as conduit in different colours such as white or in

different materials such as stainless steel to complement

interior styling - Adaptaflex have a range to suit.

Typical Applications

• Office Buildings

• Schools

• Hospitals (EMC)

• Retail Developments

• Leisure Complexes/Sports Stadiums

Adaptaflex products are approved by a range of

recognised industry standards including:

• BSI Kitemark to IEC61386

• CE marked to the Low Voltage Directive

• Fully compliant to BS7671 Wiring Regulations

n code of practice

Product Recommendation

• Low fire hazard PA conduit systems

• Adaptalok systems

• LFH-SP Liquid resistant covered flexible steel conduit

 enhanced low fire hazard

Approvals & Standards

Industry Approved

Construction Applications

SECTION 2 - 11 SW_Layout 1 05/04/2012 17:01 Page 6

Approvals & Standards

Industry Approved

Machinery Overview

This market is driven by the needs to meet the best in lean

manufacturing. To achieve this every piece of equipment in this

sector is pushed for greater efficiency by working more

intensely and faster. As a result any conduit installed in these

applications will need to provide excellent mechanical

strength, flexibility and abrasion resistance in order to supply

the best possible solution to provide protection along the entire

length of all the moving parts.

In this hardworking environment of both dynamic and static

applications it is essential that any cable management products

continue to deliver performance in areas where resistance to

oils and chemicals is paramount. Any down time in

manufacturing can be very costly so products that can offer high

ingress protection are fundamental and Adaptaflex can offer a

wide range of solutions to meet all of these needs.

Technology is increasingly being used in modern machine tools

and the need to interface conduit to multipin-connectors is

escalating. Nylon systems continue to gain popularity in this sector

due to their excellent performance, flexibility and low installed cost

benefits. For this reason Adaptaflex has developed a wide range

of liquid tight connector interfaces in the Adaptalok range.

Typical Applications

• Metal Cutting and Fabrication

• Milling Machines

• CNC Machine Tool Technology

• Moulding Machinery

• Security & CCTV

• Robotics

Adaptaflex products are approved by a range of

recognised industry standards including:

• BSI Kitemark to IEC61386

• CE marked to the Low Voltage Directive

• Fully compliant to BS7671 Wiring Regulations

n code of practice

• UL/CSA

• UR

Product Recommendation

• SPL Liquid Tight conduit • SPLHC

• PA conduit systems • PI

• SPUL for machinery USA export • Adaptaring

• Overbraided conduit systems • PADL

• ATS

Machinery Applications

Machinery Applications

8

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

SECTION 2 - 11 SW_Layout 1 05/04/2012 17:01 Page 7

Adaptaflex products are approved by a range of

recognised industry standards including:

• LUL 1-085

• NFF16-101/102

• Deutsche Bahn (DIN 5510)

• BS6853

• Siemens Transportation

• BSI Kitemark to IEC61386

• CE marked to the Low Voltage Directive

Product Recommendation

• PA conduit systems

• PR enhanced low fire hazard conduit systems

• PF conduit systems

• PK conduit systems

• LFH-SP conduit systems

• CP conduit systems

• IP66/67/68/69k Adaptalok / ATS fittings

• Overbraided systems

Approvals & Standards

Industry Approved

Rail Infrastructure Applications

9

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

Rail Overview

For more than 30 years we have worked with the foremost

manufacturers and suppliers of public transportation systems

throughout the world. We understand not just the Standards

that you need to work to but also the Industry issues that you

face including your customer service delivery expectations to

get the right products to the right place on time and in full.

Our systems need to perform in a wide variety of

environments from high temperature to freezing subzero

conditions. Our products can withstand constant vibrations,

water ingress, offer corrosion resistance and are available in

halogen free, low smoke and low toxicity materials as this

sector can be one of the most technically demanding markets.

If your project involves rail stations, infrastructure, signalling,

tunnels, surveillance or data and information systems our

experience will provide the answer helping you to specify the

correct flexible conduit system.

Typical Applications

• Infrastructure projects - Stations, tunnels, signalling

• Low fire hazard systems

• Exposed Locations - High impact resistance

• High impact resistance low temperature flexing

• EMC Protection for safety critical systems

• OEM packages

Rail Infrastructure Applications

SECTION 2 - 11 SW_Layout 1 05/04/2012 17:02 Page 8

Marine Overview

Safety and reliability are vital considerations within one of the

harshest operational environments to be found. Products

specified and installed within this sector have to face the

particular damaging effects from the wind, wave and salt

spray conditions in vastly exposed areas. Whilst this demands

for the most robust of products it also calls for solutions

where vibration and temperature extremes add to the challenge.

Adaptaflex offer a broad range of solutions to suit this sector

and which take into consideration minimum environmental

impact, corrosion and chemical resistance, long service life and

low fire hazard properties. Utilising Adaptalok sealing systems

also offers ingress protection particularly valuable in pressure

washing applications and with our specialist insert seal raises

the IP rating from IP66 to IP67/68/69K.

Typical Applications

• Ship / boat Engine Rooms

• Ship and Dock Yards

• Leisure Boats & Cruisers

• Marina Developments

• Ocean Going Craft

Adaptaflex products are approved by a range of

recognised industry standards including:

• Lloyds Register Type Approved

• UR

• BSI Kitemark to IEC61386

• CE marked to the Low Voltage Directive

Product Recommendation

• PA conduit systems

• PR conduit systems

• IP66/67/68/69k Adaptalok ATS systems

• Adaptaseal systems

• Stainless steel conduit systems

• SPL conduit systems

• LFH-SP conduit systems

Marine Applications

Approvals & Standards

Industry Approved

Marine Applications

10

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

SECTION 2 - 11 SW_Layout 1 05/04/2012 17:02 Page 9

Mechanical Applications

11

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

Mechanical Overview

The range of applications for Adaptaflex cable and energy

management systems is almost limitless. Whenever cable needs

protection and wherever cable connections are required you

will find that Adaptaflex have the answer, providing superior

systems to cable management problems for over 30 years.

The range of products and variety of materials to choose from

are immense. With different materials providing different

performance characteristics it is important that you select not

only the right product for your particular application but

also the right material to give you continued performance

where you need it.

Adaptaflex Applications Engineers offer a breadth of experience

gained internationally across all different market sectors. A

bespoke design service and expert technical knowledge

guarantees that Adaptaflex will find the perfect product

solution for your application.

Examples of individual markets served

• Hoists

• Cranes

• Lifts

• Escalators

Mechanical Applications

Approvals & Standards

Industry Approved

Adaptaflex products are approved by a range of

recognised industry standards including:

• BSI Kitemark to IEC61386

• CE marked to the Low Voltage Directive

• Fully compliant to BS7671 Wiring Regulations

n code of practice

• UL/CSA

• UR

Product Recommendation

• SPL Liquid Tight conduit • SPLHC

• PA conduit systems • PI

• Overbraided conduit systems • Adaptaring

• Stainless steel conduit systems • ATS

SECTION 2 - 11 SW_Layout 1 05/04/2012 17:02 Page 10

IP40

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

Type Ty
pe

PA
Li

gh
tw

ei
gh

t

Ty
pe

PA
Li

gh
tw

ei
gh

t
Sl

it

Ty
pe

PA
St

an
da

rd
W

ei
gh

t

Ty
pe

PA
H

ea
vy

w
ei

gh
t

Ty
pe

PF
St

an
da

rd
W

ei
gh

t

Ty
pe

PF
H

ea
vy

w
ei

gh
t

Ty
pe

PI
St

an
da

rd
W

ei
gh

t

Ty
pe

PI
H

ea
vy

w
ei

gh
t

Ty
pe

PR
St

an
da

rd
W

ei
gh

t

Ty
pe

PA
D

L
St

an
da

rd
W

ei
gh

t

Ty
pe

K
F

Li
gh

tw
ei

gh
t

Ty
pe

K
F

St
an

da
rd

W
ei

gh
t

Ty
pe

K
F

H
ea

vy
w

ei
gh

t

Ty
pe

PP
M

ed
iu

m
W

ei
gh

t

Ty
pe

X
F

St
an

da
rd

W
ei

gh
t

Ty
pe

RF
St

an
da

rd
W

ei
gh

t

Ty
pe

PK
Li

gh
tw

ei
gh

t

Ty
pe

PK
TC

Li
gh

tw
ei

gh
t

Ty
pe

PK
SS

Li
gh

tw
ei

gh
t

Ty
pe

PR
TC

St
an

da
rd

W
ei

gh
t

Ty
pe

PR
SS

St
an

da
rd

W
ei

gh
t

Example

Conduit Material

Covering/
Overbraid

-40°C
+120°C

Very
High

High

High

�

�

StaticTemp- Min
Max

UV Resistance

Flexibility

Fatigue Life

Low Fire Hazard

Halogen Free

SelfExtinguishing

EMI Screen

High Mechanical
Strength

High Abrasion
Resistance

Approvals

Page Number

Co
m

m
er

ci
al

Co
nt

ra
ct

in
g

M
ac

hi
ne

To
ol

s

M
ar

in
e

Ra
il/

In
fr

as
tr

uc
tu

re

Au
to

m
at

io
n

Key Application

14

-40°C
+120°C

Very
High

High

High

�

�

14

-40°C
+120°C

Very
High

High

High

Standard

�

�

14

-40°C
+120°C

Very
High

Medium

Medium

Standard

�

�

14

-50°C
+110°C

Very
High

Very
High

Very
High

Standard

�

�

15

-50°C
+110°C

Very
High

High

High

Standard

�

�

15

-50°C
+110°C

Very
High

Very
High

Very
High

�

�

15

-50°C
+110°C

Very
High

High

Very
High

�

�

15

-40°C
+120°C

Very
High

High

Medium

Enhanced

�

�

16

-40°C
+120°C

Very
High

Medium

Medium

Standard

�

�

16

-45°C
+135°C

Very
High

Very
High

Very
High

Standard

�

16 37 39 39 46 47

-5°C
+60°C

High

Pliable

Low

37

-5°C
+60°C

High

Pliable

Low

-5°C
+60°C

High

Pliable

Low

37

-20°C
+90°C

Medium

High

Medium

�

� ����

-5°C
+60°C

High

Very
High

Medium

39

-20°C
+60°C

High

Medium

Medium

-60°C
+260°C

Very
High

High

High

Super

�

�

46

-60°C
+260°C

Very
High

High

High

Super

�

�

High

-60°C
+260°C

Very
High

High

High

Super

�

�

Standard

46

-40°C
+120°C

Very
High

High

Medium

Enhanced

�

�

High

-40°C
+120°C

Very
High

High

Medium

Enhanced

�

�

� � � �

� � � � � � � � � � �

Standard

47

Plasticised
PVC

Plasticised
PVC

Tinned
Copper

Tinned
Copper

Stainless
Steel

Tinned
Copper

IP
RA

TI
N

G
(w

ith
ap

pr
op

ria
te

fit
tin

g)

 PA6 PA6 PA6 PA6 PA12 PA12 PA11 PA11 PA6 PA6 CPe PVCu PVCu PVCu PP PVCu PVCu PK PK PK PA6 PA6

 � � � � � � � � � � � � �

 � � � � �

 � � � � � � � � � � � � � � � � �

 � � � � � � � � � � � � � � � � � �

 � � � � � � � � � � � �

 � � � � � � �

IP54

IP65

IP66

IP67

IP68

IP69k

Quick Selection Guide
Non-metallic Conduit Systems

12

Non-metallic Conduit Systems

Quick Selection Guide

Ty
pe

CP
M

ed
iu

m
W

ei
gh

t

Key:

�

AflexNEWCatNonMet P12-23 SW_AflexNEWCatNonMet P12-23 05/04/2012 17:15 Page 1

Non-metallic Systems - Conduit, Fittings & Accessories

Non-metallic Systems
Conduit, Fittings & Accessories

Approvals & Standards

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

Product Ranges

Adaptaflex ATS™

The ultimate & unique fitting

from Adaptaflex - See page 24

13

Range Overview

Adaptaflex have more than 20 different types of non metallic

conduit systems all providing different technical properties for

your cable management applications. Conduit is available in

many different materials, ranging from lightweight to

heavyweight with nominal conduit sizes from 10mm right up

to the Jumbo size of 106mm.

For more demanding applications there is a wide-ranging high

specification series of conduit with enhanced low fire hazard

properties, EMI screening and incorporating high fatigue life.

Overbraided options are available for use in abrasive

environments.

Standard product is manufactured in a wide range of

materials. The corrugated construction provides good

flexibility and low weight. In addition a range of fittings are

specifically designed to maintain system integrity including the

popular and easy to fit Adaptalok system. Fitting types are

available in straight, 90°, 45°, with metric, PG, PF, & NPT

threads.

Many of our conduit systems have industry recognised

approvals including British Kitemark, CE Approval, UL 1696,

NF, LUL, DB, Lloyds Register amongst others.

Advantages

• Non metallic conduits do not corrode (rust)

• Lighter in weight

• Quicker to install (cut & assemble fittings)

• Wider variety of fittings - much larger solutions choice

• Better fatigue life

• Return to shape

AflexNEWCatNonMet P12-23 SW_AflexNEWCatNonMet P12-23 05/04/2012 17:15 Page 2

N
om

in
al

 C
on

du
it

Si

ze
 (m

m
)

N
w

 C
on

du
it

 S
iz

e
(m

m
)

Co
nd

ui
t P

it
ch

F

=
Fi

ne
 C

=
Co

ar
se

O
ut

si
de

D
ia

m
et

er
(m

m
)

Re
el

 L
en

gt
h

(m
)

Re
el

 L
en

gt
h

(m
)

Pa
rt

 N
um

be
r

In
si

de
D

ia
m

et
er

 (m
m

)

M
in

im
um

 B
en

d
Ra

di
us

 (m
m

)

Re
el

 L
en

gt
h

(m
)

(B
la

ck
)

Re
el

 L
en

gt
h

(m
)

(G
re

y)

Pa
rt

 N
um

be
r

In
si

de
D

ia
m

et
er

 (m
m

)

M
in

im
um

 B
en

d
Ra

di
us

 (m
m

)

Polyamide (Nylon) 6
Colour Black (BL) & Grey (GR)

Polyamide (Nylon) 6
Colour Black (BL) & Grey (GR)

Static Applications: -40˚C to +120˚C
Moving Applications: -5˚C to +120˚C

Static Applications: -40˚C to +120˚C
Moving Applications: -5˚C to +120˚C

Very High Very High

High Flexiblity - High Fatigue Life Medium Flexiblity - Medium Fatigue Life

Type PA
Standard Weight Conduit

Type PA
Heavyweight Conduit

Pa
rt

 N
um

be
r

In
si

de
D

ia
m

et
er

 (m
m

)

M
in

im
um

 B
en

d
Ra

di
us

 (m
m

)

Type PA
Lightweight Slit Conduit

Polyamide (Nylon) 6
Colour Black (BL) only

Static Applications: -40˚C to +120˚C
Moving Applications: -5˚C to +120˚C

Very High

High Flexiblity - High Fatigue Life

Self Exstinguishing
Halogen Free

n/a

n/a

n/a

n/a

n/a

n/a

For use with following fittings;
Adaptaring

Adaptaring & Jumbo Fittings

Jumbo Fittings + SK Seal

Adaptalok, ATSor Adaptaseal Fittings

Adaptalok + ALS Seal or ATS, Adaptaseal Fittings

Adaptalok + ALS Seal or ATS, Adaptaseal Fittings

Adaptalok Fittings + ALS Seal or ATS

For use with following fittings;
Adaptalok, ATS, Adaptaring & Adaptaseal & Jumbo

Adaptaring Fittings

n/a

Adaptalok, ATS or Adaptaseal Fittings

Adaptalok + ALS Seal or ATS, Adaptaseal Fittings

Adaptalok + ALS Seal or ATS, Adaptaseal Fittings

n/a

For use with following fittings;
Adaptalok, ATS, Adaptaring & Adaptaseal

10 10.0 7.5 F

13 13.0 10.0 F

16 15.8 13.0 F

21 21.2 17.0 F

21 21.2 17.0 C

28 28.5 23.0 F

28 28.5 23.0 C

34 34.5 29.0 F

34 34.5 29.0 C

42 42.5 36.0 C

54 54.5 48.0 C

80 79.3 70.0 C

106106.0 95.0 C

– – – –

PAFL13-S 10.0 25 50

PAFL16-S 11.9 35 50

PAFL21-S 16.8 45 50

– – – –

– – – –

PACL28-S 22.2 50 50

– – – –

PACL34-S 27.9 60 50

PACL42-S 35.2 65 25

PACL54-S 46.9 75 25

– – – –

– – – –

Re
el

 L
en

gt
h

(m
)

Pa
rt

 N
um

be
r

In
si

de
D

ia
m

et
er

 (m
m

)

M
in

im
um

 B
en

d
Ra

di
us

 (m
m

)

Type PA
Lightweight Conduit

Polyamide (Nylon) 6
Colour Black (BL) & Grey (GR)

Static Applications: -40˚C to +120˚C
Moving Applications: -5˚C to +120˚C

Very High

High Flexiblity - High Fatigue Life

Self Exstinguishing
Halogen Free

Adaptaring Fittings

n/a

Adaptalok, ATS or Adaptaseal Fittings

Adaptalok + ALS Seal or ATS, Adaptaseal Fittings

Adaptalok + ALS Seal or ATS, Adaptaseal Fittings

n/a

For use with following fittings;
Adaptalok, ATS, Adaptaring & Adaptaseal

– – – –

PAFL13 10.0 25 50

PAFL16 11.9 35 50

PAFL21 16.8 45 50

– – – –

– – – –

PACL28 22.2 50 50

– – – –

PACL34 27.9 60 50

PACL42 35.2 65 25

PACL54 46.9 75 25

– – – –

– – – –

PAFS10 6.5 15 50 50

PAFS13 9.6 25 50 50

PAFS16 11.8 35 10, 25, 50 50

PAFS21 16.5 45 10, 25, 50 50

– – – –

PAFS28 22.6 50 10, 25, 50 50a

PACS28 21.7 50 10, 25, 50 50

PAFS34 28.8 60 10, 25, 50 50

PACS34 27.7 60 10, 25, 50 50

PACS42 35.2 65 10, 25 25

PACS54 46.5 75 10, 25 25

PACS80 67.0 160 10 10

PACS106 91.5 210 10 10

– – – –

PAFH13 9.0 35 50

PAFH16 11.3 45 50

– – – –

PACH21 14.5 60 50

– – – –

PACH28 21.3 70 50

– – – –

PACH34 26.8 75 50

PACH42 34.6 90 25

PACH54 46.0 95 25

– – – –

– – – –

Non-metallic systems

TypePA, PF & PI
Non-metallic Conduit

14

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

Product Characteristics - To order quote part no, colour & reel length - e.g. PAFL13/BL/50M

IP40

IP65

IP66

IP67

IP68

IP69k

Type

Description

Materials

Example

IP Rating with
appropriate fitting

Temperature
Range

UV Resistance

Flexibility &
Fatigue Life

Approvals

Fire Performance
& EMI Screen

AflexNEWCat P12-23 AW_AflexNEWCatNonMet P12-23 11/04/2012 17:23 Page 3

N
w

 C
on

du
it

 S
iz

e
(m

m
)

N
om

in
al

 C
on

du
it

Si

ze
 (m

m
)

Co
nd

ui
t P

it
ch

F

=
Fi

ne
 C

=
Co

ar
se

O
ut

si
de

D
ia

m
et

er
(m

m
)

Re
el

 L
en

gt
h

(m
)

Pa
rt

 N
um

be
r

In
si

de
D

ia
m

et
er

 (m
m

)

M
in

im
um

 B
en

d
Ra

di
us

 (m
m

)

Re
el

 L
en

gt
h

(m
)

Pa
rt

 N
um

be
r

In
si

de
D

ia
m

et
er

 (m
m

)

M
in

im
um

 B
en

d
Ra

di
us

 (m
m

)

Modified Polyamide 11
Colour Black (BL) & Grey (GR)

Modified Polyamide 11
Colour Black (BL) only

Type PI
Standard Weight Conduit

Type PI
Heavyweight Conduit

Static Applications: -50˚C to +110˚C
Moving Applications: -45˚C to +120˚C

Static Applications: -50˚C to +110˚C
Moving Applications: -45˚C to +120˚C

Very High Very High

Self Exstinguishing
Halogen Free

Self Exstinguishing
Halogen Free

Very High Flexiblity - Very High Fatigue Life High Flexiblity - Very High Fatigue Life

Adaptaring & Jumbo Fittings

Jumbo Fittings + SK Seal

Adaptalok, ATS or Adaptaseal Fittings

Adaptalok + ALS Seal or ATS, Adaptaseal Fittings

Adaptalok + ALS Seal or ATS, Adaptaseal Fittings

Adaptalok Fittings + ALS Seal or ATS

Adaptaring Fittings

n/a

Adaptalok, ATS or Adaptaseal Fittings

Adaptalok + ALS Seal or ATS, Adaptaseal Fittings

Adaptalok + ALS Seal or ATS, Adaptaseal Fittings

n/a

10 10.0 8.5 F

13 13.0 10.0 F

16 15.8 13.0 F

21 21.2 17.0 F

21 21.2 17.0 C

28 28.5 23.0 C

34 34.5 29.0 C

42 42.5 36.0 C

54 54.5 48.0 C

80 79.3 70.0 C

106 106.0 95.0 C

PIFS10 6.2 15 50

PIFS13 9.9 25 50

PIFS16 11.7 30 50

PIFS21 16.6 35 50

– – – –

PICS28 21.7 45 50

PICS34 27.7 55 25

PICS42 35.5 60 25

PICS54 46.6 70 25

PICS80 67.0 160 10

PICS106 91.0 210 10

Re
el

 L
en

gt
h

(m
)

Pa
rt

 N
um

be
r

In
si

de
D

ia
m

et
er

 (m
m

)

M
in

im
um

 B
en

d
Ra

di
us

 (m
m

)

Modified Polyamide 12
Colour Black (BL) only

Type PF NEW
Heavyweight Conduit

Static Applications: -50˚C to +110˚C
Moving Applications: -45˚C to +120˚C

Very High

Self Exstinguishing
Halogen Free

High Flexiblity - High Fatigue Life

n/a

n/a

ATS, Adaptalok

ATS, Adaptalok + ALS

ATS, Adaptalok + ALS

ATS, Adaptalok + ALS

For use with following fittings;
ATS, Adaptalok & ALS

– – – –

PFFH13 9.7 40 50

PFFH16 11.5 45 50

– – – –

PFCH21 15.3 50 50

PFCH28 21.5 60 50

PFCH34 27.5 70 25

PFCH42 35.5 75 25

PFCH54 46.4 85 25

– – – –

– – – –

– – – –

PIFH13 9.7 30 50

PIFH16 11.5 35 50

– – – –

PICH21 15.3 40 50

PICH28 21.5 50 50

PICH34 27.5 60 25

PICH42 35.3 65 25

PICH54 46.4 75 25

– – – –

– – – –

For use with following fittings;
Adaptalok, ATS, Adaptaring & Adaptaseal
& Jumbo

Re
el

 L
en

gt
h

(m
)

Pa
rt

 N
um

be
r

In
si

de
D

ia
m

et
er

 (m
m

)

M
in

im
um

 B
en

d
Ra

di
us

 (m
m

)

Modified Polyamide 12
Colour Black (BL) only

Type PF NEW
Standard Weight Conduit

Static Applications: -50˚C to +110˚C
Moving Applications: -45˚C to +120˚C

Very High

Self Exstinguishing
Halogen Free

Very High Flexiblity - Very High Fatigue Life

n/a

n/a

ATS, Adaptalok

ATS, Adaptalok + ALS

ATS, Adaptalok + ALS

ATS, Adaptalok + ALS

PFFS10 6.2 20 50

PFFS13 9.9 30 50

PFFS16 11.7 35 50

PFFS21 16.6 40 50

– – – –

PFCS28 21.7 50 50

PFCS34 27.7 60 25

PFCS42 35.5 65 25

PFCS54 46.6 75 25

– – – –

– – – –

For use with following fittings;
ATS, Adaptalok & ALS

For use with following fittings;
Adaptalok, ATS, Adaptaring &
Adaptaseal

TypePA, PF & PI
Non-metallic Conduit

15

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

Product Characteristics

IP40

IP65

IP66

IP67

IP68

IP69k

IP Rating with
appropriate fitting

Temperature
Range

UV Resistance

Flexibility &
Fatigue Life

Approvals

Fire Performance
& EMI Screen

Type

Description

Materials

Example

Non-metallic System

AflexNEWCat P12-23 AW_AflexNEWCatNonMet P12-23 11/04/2012 17:32 Page 4

Non-metallic systems

Type PR, PADL & CP
Non-metallic Conduit

16

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

Product Characteristics - To order quote part number, colour & reel length - e.g. PRFS13/BL/25M

IP40

IP65

IP66

IP67

IP68

IP69k

N
PT

Th
re

ad

Pa
rt

N
um

be
r

N
om

in
al

Co
nd

ui
t

Si
ze

(m
m

)

O
ut

si
de

D
ia

m
et

er
(m

m
)

N
W

Co
nd

ui
tS

ize
(m

m
)

Co
nd

ui
tP

itc
h

F
=

Fi
ne

C
=

C
oa

rs
e

N
PT

Th
re

ad

Pa
rt

N
um

be
r

Pa
rt

N
um

be
r

In
si

de
D

ia
m

et
er

(m
m

)

M
in

im
um

Be
nd

Ra
di

us
(m

m
)

Re
el

Le
ng

th
(m

)
(B

la
ck

)

Type A - AdaptalokType CP Type PADLType

Description

Modified Polyamide (Nylon) 6
Colour Black (BL) only

Materials

Example

Static Applications: -40˚C to +120˚C
Moving Applications: -18˚C to +120˚C

IP Rating with
appropriate fitting

Temperature
Range

Very HighUV Resistance

Medium Flexiblity - Medium Fatigue LifeFlexibility &
Fatigue Life

Approvals

Fire Performance
& EMI Screen

Standard Weight Conduit

n/a

n/a

Type ALD or ATS Fittings

Type ALD + ALS Seal ATS Fittings

Type ALD + ALS Seal ATS Fittings

Type ALD + ALS Seal ATS Fittings

For use with following fittings;
Adaptalok Type ALD & ATS

 13 13.0 10.0 F

 16 15.8 13.0 F

 17 17.8 17.0 C

 21 21.2 17.0 F

 21 21.2 17.0 C

 22 21.8 20.0 C

 28 28.5 23.0 C

 34 34.5 29.0 C

 42 42.5 36.0 C

 54 54.5 48.0 C

 80 79.3 70.0 C

106 106.0 95.0 C

 – – – –

 – – – –

 PADL17 13.5 45 50

 – – – –

 – – – –

 PADL22 16.6 60 50

 PADL28 22.6 70 25, 50

 PADL34 27.7 75 25, 50

 PADL42 35.2 80 10, 25

 – – – –

 – – – –

 – – – –

Re
el

Le
ng

th
(m

)

Pa
rt

N
um

be
r

In
si

de
D

ia
m

et
er

(m
m

)

M
in

im
um

Be
nd

Ra
di

us
(m

m
)

Polyester
Colour Black (BL) only

Static Applications: -50˚C to +135˚C
Moving Applications: -25˚C to +150˚C

Very High

Very High Flexiblity - Very High Fatigue Life

Medium Weight Conduit

n/a

n/a

Adaptalok or Adaptaseal Fittings

AdaptalokFittings+ ALSSeal& AdaptasealFittings

Adaptalok Fittings + ALS Seal & Adaptaseal

Adaptalok Fittings + ALS Seal

For use with following fittings;
Adaptalok, ATS & Adaptaseal

CPFM13 9.5 25 50

 CPFM16 11.3 30 50

 – – – –

 CPFM21 16.0 35 50

 – – – –

 – – – –

CPCM28 21.3 45 50

CPCM34 27.2 55 50

CPCM42 34.2 60 25

CPCM54 46.0 70 25

 – – – –

 – – – –

Standard Weight Conduit

Modified Polyamide (Nylon) 6
Colour Black (BL) only

Static Applications: -40˚C to +120˚C
Moving Applications: -5˚C to+120˚C

Very High

High Flexiblity - Medium Fatigue Life

Adaptaring & Jumbo Fittings

Jumbo Fittings + SK Seal

Adaptalok or Adaptaseal Fittings

Adaptalok+ ALSSealorAdaptaseal Fittings

Adaptalok+ ALSSealorAdaptaseal Fittings

Adaptalok Fittings + ALS Seal

For use with following fittings;
Adaptalok, ATS, Adaptaring,
Adaptaseal & Jumbo

 PRFS13 9.4 35 50

 PRFS16 11.7 45 50

 PRFS21 16.6 60 50

 PRCS21 14.7 60 50

 – – – –

 PRCS28 21.7 70 50

 PRCS34 27.7 75 50

 PRCS42 35.1 90 25

 PRCS54 46.6 95 25

 PRCS80 67.3 180 10

 PRCS106 91.0 240 10

Straight Fitting - Fixed External Thread
For insertion into threaded entries & knockouts.

Polyamide (Nylon) 66
Colour Black (BL) & Grey (GR)

N
om

in
al

Co
nd

ui
t

Si
ze

(m
m

)

 1/2 ALD17/050/A

 1/2 ALD22/050/A

 3/4 ALD28/075/A

 1 ALD34/100/A

 11/4 ALD42/125/A

 17

 22

 28

 34

 42

Note.
Other fittings available. Contact our Sales
Office for further details.

For use only wth PADL conduit,
to maintain the UL 1696 approval

 1/2 ALD17/050/C90

 1/2 ALD22/050/C90

 3/4 ALD28/075/C90

 1 ALD34/100/C90

 11/4 ALD42/125/C90

17

 22

 28

 34

 42

Type C90 - Adaptalok
90° ElbowFitting - Fixed External Thread
For insertion into knockouts using a locknut.

For use only wth PADL conduit,
to maintain the UL 1696 approval

Polyamide (Nylon) 66
Colour Black (BL) & Grey (GR)

Type PR
Re

el
Le

ng
th

(m
)

Pa
rt

N
um

be
r

In
si

de
D

ia
m

et
er

(m
m

)

M
in

im
um

Be
nd

Ra
di

us
(m

m
)

AflexNEWCatNonMet P12-23 SW_AflexNEWCatNonMet P12-23 05/04/2012 17:15 Page 5

Adaptalok Non-metallic System

Adaptalok
One-piece push-on Liquid Tight IP66 Fittings

17

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

PF
Th

re
ad

Pa
rt

N
um

be
r

Pa
rt

N
um

be
r

PG
Th

re
ad

M
et

ric
Th

re
ad

Pa
rt

N
um

be
r

Pa
rt

N
um

be
r

N
PT

Th
re

ad

PF
Th

re
ad

Pa
rt

N
um

be
r

Pa
rt

N
um

be
r

PG
Th

re
ad

M
et

ric
Th

re
ad

Pa
rt

N
um

be
r

N
om

in
al

Co
nd

ui
t

Si
ze

(m
m

)

Type C90 - Adaptalok

Product Characteristics - To order quote part no, colour & reel length - e.g. AL10/M12/A/BL

Type

Description

Materials

Example

IP Rating with
appropriate fitting

Temperature
Range

Approvals

Fitting
Characteristics

Straight Fitting - Fixed External Thread
For insertion into threaded entries & knockouts. Locknut supplied with METRIC THREAD ONLY.

Polyamide (Nylon) 66
Colour Black (BL) & Grey (GR)

Static Applications: -50˚C to +120˚C
Moving Applications: -45˚C to +120˚C

IP40

IP65

IP66

IP67

IP68

IP69k

n/a

n/a

Type PA, PI, CP & PR conduit

Type PA, PI, CP & PR conduit + ALS Seal

Type PA, PI, CP & PR conduit + ALS Seal

Type PA, PI, CP & PR conduit + ALS Seal

M12 AL10/M12/A PG7 AL10/PG7/A 1/4 AL10/PF025/A – –
 – – PG9 AL10/PG9/A – – – –
M16 AL13/M16/A PG9 AL13/PG9/A 3/8 AL13/PF038/A 3/8 AL13/038/A
M20 AL13/M20/A PG11 AL13/PG11/A – – – –

 – – PG13.5 AL13/PG13/A – – – –
M16 AL16/M16/A PG9 AL16/PG9/A 3/8 AL16/PF038/A 3/8 AL16/038/A
M20 AL16/M20/A PG11 AL16/PG11/A 1/2 AL16/PF050/A 1/2 AL16/050/A

 – – PG13.5 AL16/PG13/A – – – –
 – – PG16 AL16/PG16/A – – – –
M20 AL21/M20/A PG11 AL21/PG11/A 1/2 AL21/PF050/A 1/2 AL21/050/A

 – – PG13.5 AL21/PG13/A – – – –
M25 AL21/M25/A PG16 AL21/PG16/A – – – –
M25 AL28/M25/A PG21 AL28/PG21/A 3/4 AL28/PF075/A 3/4 AL28/075/A
M32 AL28/M32/A – – – – – –
M32 AL34/M32/A PG29 AL34/PG29/A 1 AL34/PF100/A 1 AL34/100/A
M40 AL34/M40/A – – – – – –
M40 AL42/M40/A PG36 AL42/PG36/A 11/4 AL42/PF125/A 11/4 AL42/125/A
M50 AL42/M50/A – – – – – –
M50 AL54/M50/A PG48 AL54/PG48/A 11/2 AL54/PF150/A 11/2 AL54/150/A
M63 AL54/M63/A – – 2 AL54/PF200/A – –

10
 10
 13
 13
 13
 16
 16
 16
 16
 21
 21
 21
 28

28
34
34
42
42
54
54

90° ElbowFitting - Fixed External Thread
For insertion into knockouts using a locknut. Locknut supplied with METRIC THREAD ONLY.

Polyamide (Nylon) 66
Colour Black (BL) & Grey (GR)

Static Applications: -50˚C to +120˚C
Moving Applications: -45˚C to +120˚C

n/a

n/a

Type PA, PI, CP & PR conduit

Type PA, PI, CP & PR conduit + ALS Seal

Type PA, PI, CP & PR conduit + ALS Seal

Type PA, PI, CP & PR conduit + ALS Seal

M12 AL10/M12/C90 PG7 AL10/PG7/C90 – – – –
 – – – – – – – –
M16 AL13/M16/C90 PG9 AL13/PG9/C90 3/8 AL13/PF038/C90 3/8 AL13/038/C90
 – – – – – – – –
 – – – – – – – –
M16 AL16/M16/C90 PG9 AL16/PG9/C90 3/8 AL16/PF038/C90 3/8 AL16/038/C90
M20 AL16/M20/C90 PG11 AL16/PG11/C90 1/2 AL16/PF050/C90 1/2 AL16/050/C90
 – – PG13.5 AL16/PG13/C90 – – – –
 – – – – – – 1/2 AL16/050/C90
M20 AL21/M20/C90 PG13.5 AL21/PG13/C90 1/2 AL21/PF050/C90 1/2 AL21/050/C90
 – – PG16 AL21/PG16/C90 – – – –
 – – – – – – – –
M25 AL28/M25/C90 PG21 AL28/PG21/C90 3/4 AL28/PF075/C90 3/4 AL28/075/C90
 – – – – – – – –
M32 AL34/M32/C90 PG29 AL34/PG29/C90 1 AL34/PF100/C90 1 AL34/100/C90
 – – – – – – – –
M40 AL42/M40/C90 PG36 AL42/PG36/C90 11/4 AL42/PF125/C90 11/4 AL42/125/C90
 – – – – – – – –
M50 AL54/M50/C90 PG48 AL54/PG48/C90 11/2 AL54/PF150/C90 11/2 AL54/150/C90
M63 AL54/M63/C90 – – 2 AL54/PF200/C90 2 AL54/200/C90

For use with following conduit;
Type PA, PI, CP & PR

For use with following conduit;
Type PA, PI, CP & PR

Type A - Adaptalok

Pa
rt

N
um

be
r

N
PT

Th
re

ad

AflexNEWCatNonMet P12-23 SW_AflexNEWCatNonMet P12-23 05/04/2012 17:15 Page 6

Type 45 - Adaptalok

M
et

ri
c

Th
re

ad

Pa
rt

 N
um

be
r

PG
 T

hr
ea

d

Pa
rt

 N
um

be
r

45° Elbow Fitting - Fixed External Thread
For insertion into knockouts using a locknut.
Locknut supplied with METRIC THREAD ONLY.

Polyamide (Nylon) 66
Colour Black (BL) & Grey (GR)

M16 AL13/M16/45 PG9 AL13/PG9/45
M16 AL16/M16/45 PG11 AL16/PG11/45
M20 AL16/M20/45 PG13.5 AL16/PG13/45
M20 AL21/M20/45 PG13.5 AL21/PG13/45

– – PG16 AL21/PG16/45
M25 AL28/M25/45 PG21 AL28/PG21/45
M32 AL34/M32/45 PG29 AL34/PG29/45
M40 AL42/M40/45 PG36 AL42/PG36/45
M50 AL54/M50/45 PG48 AL54/PG48/45
M63 AL54/M63/45 – –

Static Applications: -50˚C to +120˚C
Moving Applications: -45˚C to +120˚C

Type

Description

Materials

Example

Temperature
Range

Approvals

Fitting
Characteristics

n/a

n/a

Type PA, PI, CP & PR conduit

Type PA, PI, CP & PR conduit + ALS Seal

Type PA, PI, CP & PR conduit + ALS Seal

Type PA, PI, CP & PR conduit + ALS Seal

For use with following conduit;
Type PA, PI, CP & PR

N
om

in
al

 C
on

du
it

Si

ze
 (m

m
)

13
16
16
21
21
28
34
42
54
54

Pa
rt

 N
um

be
r

Polyamide (Nylon) 66
Colour Black (BL) & Grey (GR)

Static Applications: -50˚C to +120˚C
Moving Applications: -45˚C to +120˚C

Push-in - Adaptalok
Straight - One Piece Coupler
Inserts into a 20mm knock-out, panel
thickness up to 4mm, no locknut required.

–
–

AL16/KM20/A
AL21/KM20/A

–
–
–
–
–
–

n/a

n/a

n/a

n/a

n/a

n/a

For use with following conduit;
Type PA, PI, CP & PR

Co
nd

ui
t P

it
ch

F

=
Fi

ne
 C

=
Co

ar
se

Pa
rt

 N
um

be
r

Pa
rt

 N
um

be
r

N
om

in
al

 C
on

du
it

Si
ze

 C
om

bi
na

ti
on

Polyamide (Nylon) 66
Colour Black (BL) & Grey (GR)

Thermoplastic Elastomer
Colour Yellow (Y) only

Static Applications: -50˚C to +120˚C
Moving Applications: -45˚C to +120˚C

Static Applications: -50˚C to +120˚C
Moving Applications: -45˚C to +120˚C

3-Way Coupler
3-Way PA66 Fitting
For coupling to corrugated flexible conduit.

Insert Seal
IP67/68/69k Insert Seal
Suitable for standard weight
PA/PI/PR conduit Black or Grey.

13X10X10 AL131010/Y
– –

16X13X13 AL161313/Y
21X16X16 AL211616/Y

– –
28X21X21 AL282121/Y

– –
– –
– –
– –

F ALS13/F
F ALS16/F
F ALS16/F
F ALS21/F
F ALS21/F
C ALS28/C
C ALS34/C
C ALS42/C
C ALS54/C
C ALS54/C

n/a

n/a

Type PA, PI, CP & PR conduit

Type PA, PI, CP & PR conduit + ALS Seal

Type PA, PI, CP & PR conduit + ALS Seal

Type PA, PI, CP & PR conduit + ALS Seal

For use with following conduit;
Type PA, PI, CP & PR

n/a

n/a

n/a

Adaptalok Fittings

Adaptalok Fittings (1.1 bar 35mins)

Adaptalok Fittings (DIN 40050)

For use with following conduit;
Adaptalok

Note.
Seal needs to be inserted into
the appropriate conduit to
upgrade fitting system

Adaptalok
One-piece push-on Liquid Tight IP66 Fittings

18

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

Product Characteristics - To order quote part no & colour - e.g. AL13/M16/45/GR

Adaptalok non-metallic system

IP40

IP65

IP66

IP67

IP68

IP69k

IP Rating with
appropriate fitting

AflexNEWCatNonMet P12-23 SW_AflexNEWCatNonMet P12-23 05/04/2012 17:16 Page 7

Pa
rt

 N
um

be
r

Pa
rt

 N
um

be
r

Type

Description

Polyamide (Nylon) 66
Colour Black (BL) & Grey (GR)

Polyamide (Nylon) 66
Colour Black (BL) & Grey (GR)

Materials

Example

Static Applications: -50˚C to +120˚C
Moving Applications: -45˚C to +120˚C

ONLY
FL/C90

Static Applications: -50˚C to +120˚C
Moving Applications: -45˚C to +120˚C

Temperature
Range

Approvals

Fitting
Characteristics

Type FL/C90 - Adaptalok

*Type FL/90 - Adaptalok

90° Elbow Body - Panel Mount Flange
For panel mounting via 2 hole fixing & integral
face seal.

90° Elbow Fitting - Panel Mount Flange
For panel mounting via 4 hole fixing & integral face
seal.

Type FL/45 - Adaptalok
45° Panel Mounting Swivel Flange
with integral face seal.

Pa
rt

 N
um

be
r

–

AL16/FL/A

AL21/FL/A

AL28/FL/A

–

–

AL54/FL/A

Type FL/A - Adaptalok
Straight Panel Mounting Swivel Flange
with integral face seal.

Polyamide (Nylon) 66
Colour Black (BL) & Grey (GR)

Static Applications: -50˚C to +120˚C
Moving Applications: -45˚C to +120˚C

AL13/FL/C90

AL16/FL/C90

AL21/FL/C90

AL28/FL/C90

AL34/FL/90*

AL42/FL/90*

AL54/FL/90*

–

AL16/FL/45

AL21/FL/45

AL28/FL/45

–

–

AL54/FL/45

N
om

in
al

 C
on

du
it

Si

ze
 (m

m
)

13

16

21

28

34

42

54

n/a

n/a

Type PA, PI, CP & PR conduit

Type PA, PI, CP & PR conduit + ALS Seal

Type PA, PI, CP & PR conduit + ALS Seal

Type PA, PI, CP & PR conduit + ALS Seal

For use with following conduit;
Type PA, PI, CP & PR

n/a

n/a

Type PA, PI, CP & PR conduit

Type PA, PI, CP & PR conduit + ALS Seal

Type PA, PI, CP & PR conduit + ALS Seal

Type PA, PI, CP & PR conduit + ALS Seal

For use with following conduit;
Type PA, PI, CP & PR

n/a

n/a

Type PA, PI, CP & PR conduit

Type PA, PI, CP & PR conduit + ALS Seal

Type PA, PI, CP & PR conduit + ALS Seal

Type PA, PI, CP & PR conduit + ALS Seal

For use with following conduit;
Type PA, PI, CP & PR

Pa
rt

 N
um

be
r

AL13/A/U/BL

AL16/A/U/BL

AL21/A/U/BL

AL28/A/U/BL

AL34/A/U/BL

AL42/A/U/BL

AL54/A/U/BL

Swivel Coupler
Straight PA66 Body - Swivel Coupler
For coupling to corrugated flexible conduit.

Polyamide (Nylon) 66 + Aluminium
Colour Black (BL) only

Static Applications: -50˚C to +120˚C
Moving Applications: -45˚C to +120˚C

n/a

n/a

Type PA, PI, CP & PR conduit

Type PA, PI, CP & PR conduit + ALS Seal

Type PA, PI, CP & PR conduit + ALS Seal

Type PA, PI, CP & PR conduit + ALS Seal

For use with following conduit;
Type PA, PI, CP & PR

Adaptalok
One-piece push-on Liquid Tight IP66 Fittings

19

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

Product Characteristics

IP40

IP65

IP66

IP67

IP68

IP69k

IP Rating with
appropriate fitting

Adaptalok Non-metallic System

AflexNEWCat P12-23 AW_AflexNEWCatNonMet P12-23 11/04/2012 18:08 Page 8

M
et

ri
c

Th
re

ad

Pa
rt

 N
um

be
r

PG
 T

hr
ea

d

Pa
rt

 N
um

be
r

Polyamide (Nylon) 66 Nickel plated brass thread
Colour Black (BL) & Grey (GR)

Type S45 - Adaptalok
45° Elbow Body - Swivel External Male Thread
For insertion into threaded entries & knockouts.

M16 AL13/M16/S45/ PG9 AL13/PG9/S45/
M16 AL16/M16/S45/ PG11 AL16/PG11/S45/
M20 AL21/M20/S45/ PG13.5 AL21/PG13/S45/

– – PG16 AL21/PG16/S45/
M25 AL28/M25/S45/ PG21 AL28/PG21/S45/
M32 AL34/M32/S45/ PG29 AL34/PG29/S45/
M40 AL42/M40/S45/ PG36 AL42/PG36/S45/
M50 AL54/M50/S45/ PG48 AL54/PG48/S45/
M63 AL54/M63/S45/ – –

Static Applications: -50˚C to +120˚C
Moving Applications: -45˚C to +120˚C

Type

Description

Polyamide (Nylon) 66 Nickel plated brass thread
Colour Black (BL) & Grey (GR)

Materials

Example

Static Applications: -50˚C to +120˚C
Moving Applications: -45˚C to +120˚C

Temperature
Range

Approvals

Fitting
Characteristics

Type CS90 - Adaptalok
90° Elbow Fitting - Swivel External Male Thread
For insertion into threaded entries & knockouts.

n/a

n/a

Type PA, PI, CP & PR conduit

Type PA, PI, CP & PR conduit + ALS Seal

Type PA, PI, CP & PR conduit + ALS Seal

Type PA, PI, CP & PR conduit + ALS Seal

For use with following conduit;
Type PA, PI, CP & PR

n/a

n/a

Type PA, PI, CP & PR conduit

Type PA, PI, CP & PR conduit + ALS Seal

Type PA, PI, CP & PR conduit + ALS Seal

Type PA, PI, CP & PR conduit + ALS Seal

N
om

in
al

 C
on

du
it

Si

ze
 (m

m
)

13
16
21
21
28
34
42
54
54

For use with following conduit;
Type PA, PI, CP & PR

Type SA - Adaptalok

M
et

ri
c

Th
re

ad

Pa
rt

 N
um

be
r

PG
 T

hr
ea

d

Pa
rt

 N
um

be
r

Straight Fitting - Swivel External Male Thread
For insertion into threaded entries & knockouts.

Polyamide (Nylon) 66 Nickel plated brass thread
Colour Black (BL) & Grey (GR)

Static Applications: -50˚C to +120˚C
Moving Applications: -45˚C to +120˚C

n/a

n/a

Type PA, PI, CP & PR conduit

Type PA, PI, CP & PR conduit + ALS Seal

Type PA, PI, CP & PR conduit + ALS Seal

Type PA, PI, CP & PR conduit + ALS Seal

For use with following conduit;
Type PA, PI, CP & PR

M16 AL13/M16/SA/ PG9 AL13/PG9/SA/
M16 AL16/M16/SA/ PG11 AL16/PG11/SA/
M20 AL21/M20/SA/ PG13.5 AL21/PG13/SA/

– – PG16 AL21/PG16/SA/
M25 AL28/M25/SA/ PG21 AL28/PG21/SA/
M32 AL34/M32/SA/ PG29 AL34/PG29/SA/
M40 AL42/M40/SA/ PG36 AL42/PG36/SA/
M50 AL54/M50/SA/ PG48 AL54/PG48/SA/
M63 AL54/M63/SA/ – –

M
et

ri
c

Th
re

ad

Pa
rt

 N
um

be
r

PG
 T

hr
ea

d

Pa
rt

 N
um

be
r

M16 AL13/M16/CS90/ PG9 AL13/PG9/CS90/
M16 AL16/M16/CS90/ PG11 AL16/PG11/CS90/
M20 AL21/M20/CS90/ PG13.5 AL21/PG13/CS90/

– – PG16 AL21/PG16/CS90/
M25 AL28/M25/CS90/ PG21 AL28/PG21/CS90/
M32 AL34/M32/CS90/ PG29 AL34/PG29/CS90/
M40 AL42/M40/CS90/ PG36 AL42/PG36/CS90/
M50 AL54/M50/CS90/ PG48 AL54/PG48/CS90/
M63 AL54/M63/CS90/ – –

Adaptalok
One-piece push-on Liquid Tight IP66 Fittings with Swivel Brass Threads

20

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

Product Characteristics - To order quote part no & colour - e.g. AL13/M16/SA/GR

Adaptalok non-metallic system

IP40

IP65

IP66

IP67

IP68

IP69k

IP Rating with
appropriate fitting

NPT also available

AflexNEWCatNonMet P12-23 SW_AflexNEWCatNonMet P12-23 05/04/2012 17:16 Page 9

M
et

ri
c

Th
re

ad

Pa
rt

 N
um

be
r

PG
 T

hr
ea

d

Pa
rt

 N
um

be
r

Polyamide (Nylon) 66 Nickel plated brass thread
Colour Black (BL) & Grey (GR)

Type SF45 - Adaptalok
45° Elbow Body - Swivel Internal Female Thread
For attachment to external threads & other fittings.

Static Applications: -50˚C to +120˚C
Moving Applications: -45˚C to +120˚C

M
et

ri
c

Th
re

ad

Pa
rt

 N
um

be
r

PG
 T

hr
ea

d

Pa
rt

 N
um

be
r

Polyamide (Nylon) 66 Nickel plated brass thread
Colour Black (BL) & Grey (GR)

Static Applications: -50˚C to +120˚C
Moving Applications: -45˚C to +120˚C

Type CSF90 - Adaptalok
90° Elbow Fitting - Swivel Internal Female Thread
For attachment to external threads & other fittings.

n/a

n/a

Type PA, PI, CP & PR conduit

Type PA, PI, CP & PR conduit + ALS Seal

Type PA, PI, CP & PR conduit + ALS Seal

Type PA, PI, CP & PR conduit + ALS Seal

For use with following conduit;
Type PA, PI, CP & PR

n/a

n/a

Type PA, PI, CP & PR conduit

Type PA, PI, CP & PR conduit + ALS Seal

Type PA, PI, CP & PR conduit + ALS Seal

Type PA, PI, CP & PR conduit + ALS Seal

Type

Description

Materials

Example

Temperature
Range

Approvals

Fitting
Characteristics

N
om

in
al

 C
on

du
it

Si

ze
 (m

m
)

13
16
21
21
28
34
42
54
54

For use with following conduit;
Type PA, PI, CP & PR

M16 AL13/M16/SF45/ PG9 AL13/PG9/SF45/
M16 AL16/M16/SF45/ PG11 AL16/PG11/SF45/
M20 AL21/M20/SF45/ PG13.5 AL21/PG13/SF45/

– – PG16 AL21/PG16/SF45/
M25 AL28/M25/SF45/ PG21 AL28/PG21/SF45/
M32 AL34/M32/SF45/ PG29 AL34/PG29/SF45/
M40 AL42/M40/SF45/ PG36 AL42/PG36/SF45/
M50 AL54/M50/SF45/ PG48 AL54/PG48/SF45/

– – – –

M16 AL13/M16/CSF90/ PG9 AL13/PG9/CSF90/
M16 AL16/M16/CSF90/ PG11 AL16/PG11/CSF90/
M20 AL21/M20/CSF90/ PG13.5 AL21/PG13/CSF90/

– – PG16 AL21/PG16/CSF90/
M25 AL28/M25/CSF90/ PG21 AL28/PG21/CSF90/
M32 AL34/M32/CSF90/ PG29 AL34/PG29/CSF90/
M40 AL42/M40/CSF90/ PG36 AL42/PG36/CSF90/
M50 AL54/M50/CSF90/ PG48 AL54/PG48/CSF90/

– – – –

M
et

ri
c

Th
re

ad

Pa
rt

 N
um

be
r

PG
 T

hr
ea

d

Pa
rt

 N
um

be
r

Polyamide (Nylon) 66 Nickel plated brass thread
Colour Black (BL) & Grey (GR)

Type SFA - Adaptalok
Straight Body - Swivel Internal Female Thread
For attachment to external threads & other fittings.

Static Applications: -50˚C to +120˚C
Moving Applications: -45˚C to +120˚C

n/a

n/a

Type PA, PI, CP & PR conduit

Type PA, PI, CP & PR conduit + ALS Seal

Type PA, PI, CP & PR conduit + ALS Seal

Type PA, PI, CP & PR conduit + ALS Seal

For use with following conduit;
Type PA, PI, CP & PR

M16 AL13/M16/SFA/ PG9 AL13/PG9/SFA/
M16 AL16/M16/SFA/ PG11 AL16/PG11/SFA/
M20 AL21/M20/SFA/ PG13.5 AL21/PG13/SFA/

– – PG16 AL21/PG16/SFA/
M25 AL28/M25/SFA/ PG21 AL28/PG21/SFA/
M32 AL34/M32/SFA/ PG29 AL34/PG29/SFA/
M40 AL42/M40/SFA/ PG36 AL42/PG36/SFA/
M50 AL54/M50/SFA/ PG48 AL54/PG48/SFA/
M63 AL54/M63/SFA/ – –

Adaptalok
One-piece push-on Liquid Tight IP66 Fittings with Swivel Brass Threads

21

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

Product Characteristics

IP40

IP65

IP66

IP67

IP68

IP69k

IP Rating with
appropriate fitting

Adaptalok Non-metallic System

NPT also available

AflexNEWCatNonMet P12-23 SW_AflexNEWCatNonMet P12-23 05/04/2012 17:16 Page 10

Type A - Adaptalok

Pa
rt

 N
um

be
r

Pa
rt

 N
um

be
r

Pa
rt

 N
um

be
r

Pa
rt

 N
um

be
r

Straight Body - Swivel Internal Thread
For coupling to UNEF circular connectors.

Polyamide (Nylon) 66 & Aluminium
Colour Black (BL) only

Polyamide (Nylon) 66 & Aluminium
Colour Black (BL) only

Polyamide (Nylon) 66 & Aluminium
Colour Black (BL) only

Type C90 - Adaptalok
90° Elbow Body - Swivel Internal Thread
For coupling to UNEF circular connectors.

Type 45 - Adaptalok
45°elbow Body - Swivel Internal Thread
For coupling to UNEF circular connectors.

Static Applications: -50˚C to +120˚C
Moving Applications: -45˚C to +120˚C

Static Applications: -50˚C to +120˚C
Moving Applications: -45˚C to +120˚C

Static Applications: -50˚C to +120˚C
Moving Applications: -45˚C to +120˚C

Temperature
Range

Approvals

Fitting
Characteristics

Co
nn

ec
to

r
U

ne
f T

hr
ea

d

N
om

in
al

 C
on

du
it

Si

ze
 (m

m
)

n/a

n/a

Type PA, PI, CP & PR conduit

Type PA, PI, CP & PR conduit + ALS Seal

Type PA, PI, CP & PR conduit + ALS Seal

Type PA, PI, CP & PR conduit + ALS Seal

n/a

n/a

Type PA, PI, CP & PR conduit

Type PA, PI, CP & PR conduit + ALS Seal

Type PA, PI, CP & PR conduit + ALS Seal

Type PA, PI, CP & PR conduit + ALS Seal

n/a

n/a

Type PA, PI, CP & PR conduit

Type PA, PI, CP & PR conduit + ALS Seal

Type PA, PI, CP & PR conduit + ALS Seal

Type PA, PI, CP & PR conduit + ALS Seal

Co
nn

ec
to

r
U

ne
f T

hr
ea

d

No
m

in
al

 C
on

du
it

Si
ze

 (m
m

)

Co
nn

ec
to

r
U

ne
f T

hr
ea

d

No
m

in
al

 C
on

du
it

Si
ze

 (m
m

)

Pa
rt

 N
um

be
r

Co
nn

ec
to

r
U

ne
f T

hr
ea

d

N
om

in
al

 C
on

du
it

Si

ze
 (m

m
)

Pa
rt

 N
um

be
r

Co
nn

ec
to

r
U

ne
f T

hr
ea

d

N
om

in
al

 C
on

du
it

Si

ze
 (m

m
)

Co
nn

ec
to

r
U

ne
f T

hr
ea

d

N
om

in
al

 C
on

du
it

Si

ze
 (m

m
)

13 5⁄8” - 24
13 3⁄4” - 20
13 7⁄8” - 20
16 5⁄8” - 24
16 3⁄4” - 20
16 13⁄16” - 20
16 7⁄8” - 20
16 15⁄16” - 20
16 1” - 20
16 13⁄16” - 18
16 15⁄16” - 18
21 3⁄4” - 20
21 7⁄8” - 20
21 15⁄16” - 20
21 1” - 20
21 11⁄8” - 18
21 13⁄16” - 18
21 15⁄16” - 18
21 13⁄8” - 18

AL13/U063/A/
AL13/U075/A/
AL13/U088/A/
AL16/U063/A/
AL16/U075/A/
AL16/U081/A/
AL16/U088/A/
AL16/U094/A/
AL16/U100/A/
AL16/U119/A/
AL16/U131/A/
AL21/U075/A/
AL21/U088/A/
AL21/U094/A/
AL21/U100/A/
AL21/U113/A/
AL21/U119/A/
AL21/U131/A/
AL21/U138/A/

AL21/U144/A/
AL21/U175/A/
AL28/U088/A/
AL28/U094/A/
AL28/U100/A/
AL28/U119/A/
AL28/U138/A/
AL28/U144/A/
AL28/U175/A/
AL28/U200/A/
AL28/U225/A/
AL34/U100/A/
AL34/U119/A/
AL34/U144/A/
AL34/U175/A/
AL34/U200/A/
AL42/U175/A/
AL42/U200/A/

AL13/U063/C90/
AL13/U075/C90/
AL13/U088/C90/
AL16/U063/C90/
AL16/U075/C90/
AL16/U081/C90/
AL16/U088/C90/
AL16/U094/C90/
AL16/U100/C90/
AL16/U119/C90/
AL16/U131/C90/
AL21/U075/C90/
AL21/U088/C90/
AL21/U094/C90/
AL21/U100/C90/
AL21/U113/C90/
AL21/U119/C90/
AL21/U131/C90/
AL21/U138/C90/

AL21/U144/C90/
AL21/U175/C90/
AL28/U088/C90/
AL28/U094/C90/
AL28/U100/C90/
AL28/U119/C90/
AL28/U138/C90/
AL28/U144/C90/
AL28/U175/C90/
AL28/U200/C90/
AL28/U225/C90/
AL34/U100/C90/
AL34/U119/C90/
AL34/U144/C90/
AL34/U175/C90/
AL34/U200/C90/
AL42/U175/C90/
AL42/U200/C90/

AL13/U063/45/
AL13/U075/45/
AL13/U088/45/
AL16/U063/45/
AL16/U075/45/
AL16/U081/45/
AL16/U088/45/
AL16/U094/45/
AL16/U100/45/
AL16/U119/45/
AL16/U131/45/
AL21/U075/45/
AL21/U088/45/
AL21/U094/45/
AL21/U100/45/
AL21/U113/45/
AL21/U119/45/
AL21/U131/45/
AL21/U138/45/

AL21/U144/45/
AL21/U175/45/
AL28/U088/45/
AL28/U094/45/
AL28/U100/45/
AL28/U119/45/
AL28/U138/45/
AL28/U144/45/
AL28/U175/45/
AL28/U200/45/
AL28/U225/45/
AL34/U100/45/
AL34/U119/45/
AL34/U144/45/
AL34/U175/45/
AL34/U200/45/
AL42/U175/45/
AL42/U200/45/

21 17⁄16” - 18
21 13⁄4” - 18
28 7⁄8” - 20
28 15⁄16” - 20
28 1” - 20
28 13⁄16” - 18
28 13⁄8” - 18
28 17⁄16” - 18
28 13⁄4” - 18
28 2” - 16
28 21⁄4” - 16
34 1” - 20
34 13⁄16” - 18
34 17⁄16” - 18
34 13⁄4” - 18
34 2” - 16
42 13⁄4” - 18
42 2” - 16

21 17⁄16” - 18
21 13⁄4” - 18
28 7⁄8” - 20
28 15⁄16” - 20
28 1” - 20
28 13⁄16” - 18
28 13⁄8” - 18
28 17⁄16” - 18
28 13⁄4” - 18
28 2” - 16
28 21⁄4” - 16
34 1” - 20
34 13⁄16” - 18
34 17⁄16” - 18
34 13⁄4” - 18
34 2” - 16
42 13⁄4” - 18
42 2” - 16

13 5⁄8” - 24
13 3⁄4” - 20
13 7⁄8” - 20
16 5⁄8” - 24
16 3⁄4” - 20
16 13⁄16” - 20
16 7⁄8” - 20
16 15⁄16” - 20
16 1” - 20
16 13⁄16” - 18
16 15⁄16” - 18
21 3⁄4” - 20
21 7⁄8” - 20
21 15⁄16” - 20
21 1” - 20
21 11⁄8” - 18
21 13⁄16” - 18
21 15⁄16” - 18
21 13⁄8” - 18

13 5⁄8” - 24
13 3⁄4” - 20
13 7⁄8” - 20
16 5⁄8” - 24
16 3⁄4” - 20
16 13⁄16” - 20
16 7⁄8” - 20
16 15⁄16” - 20
16 1” - 20
16 13⁄16” - 18
16 15⁄16” - 18
21 3⁄4” - 20
21 7⁄8” - 20
21 15⁄16” - 20
21 1” - 20
21 11⁄8” - 18
21 13⁄16” - 18
21 15⁄16” - 18
21 13⁄8” - 18

21 17⁄16” - 18
21 13⁄4” - 18
28 7⁄8” - 20
28 15⁄16” - 20
28 1” - 20
28 13⁄16” - 18
28 13⁄8” - 18
28 17⁄16” - 18
28 13⁄4” - 18
28 2” - 16
28 21⁄4” - 16
34 1” - 20
34 13⁄16” - 18
34 17⁄16” - 18
34 13⁄4” - 18
34 2” - 16
42 13⁄4” - 18
42 2” - 16

Adaptalok
UNEF Circular Connector Fittings (MIL C 5015)

22

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

Product Characteristics - To order quote part no & insert 000620 - e.g. AL13/U063/A/000620

Adaptalok non-metallic system

IP40

IP65

IP66

IP67

IP68

IP69k

Type

Description

Materials

Example

For use with following conduit;
Type PA, PI, CP & PR

IP Rating with
appropriate fitting

For use with following conduit;
Type PA, PI, CP & PR

For use with following conduit;
Type PA, PI, CP & PR

AflexNEWCatNonMet P12-23 SW_AflexNEWCatNonMet P12-23 05/04/2012 17:16 Page 11

Pa
rt

 N
um

be
r

Polyamide (Nylon) 66
Colour Black (BL) & Grey (GR)

Static Applications: -50˚C to +120˚C
Moving Applications: -45˚C to +120˚C

Temperature
Range

Approvals

Fitting
Characteristics

Type FL/90 - Adaptalok
90° Jumbo Flange
with integral face seal.

Pa
rt

 N
um

be
r

Type FL/A - Adaptalok
Straight Panel Mounting Swivel Flange
with integral face seal.

Polyamide (Nylon) 66
Colour Black (BL) & Grey (GR)

Static Applications: -50˚C to +120˚C
Moving Applications: -45˚C to +120˚C

N
om

in
al

 C
on

du
it

Si

ze
 (m

m
)

80

106

N
om

in
al

Si

ze
 (m

m
)

pa
rt

 n
um

be
r

A
D

C8
0/

FL
A

/A

Pa
rt

 N
um

be
r

A
D

C1
06

/F
LA

/A

A 60.0 74.0

B 80.0 108.0

C 98.0 126.0

D 52.5 52.5

E Ø 7.0 7.0

F 106.0 132.0

IP Rating with
appropriate fitting

Type PA, PI & PR JUMBO conduit

Type PA, PI & PI JUMBO conduit + SK Seal

n/a

n/a

n/a

n/a

For use with following conduit;
Type PA, PI & PR JUMBO only

Type PA, PI & PR JUMBO conduit

Type PA, PI & PI JUMBO conduit + SK Seal

n/a

n/a

n/a

n/a

For use with following conduit;
Type PA, PI & PR JUMBO only

Rubber
Colour Black (BL) only

Type SK
SEALING KIT
For use with JUMBO Fittings to achieve IP65.
Consists of 2 sealing washers & ‘O’ rings per kit.

N
om

in
al

 C
on

du
it

Si

ze
 (m

m
)

Pa
rt

 N
um

be
r

ADC80/FL/A

ADC106/FL/A

ADC80/FL/90

ADC106/FL/90

80 SK80

106 SK106

Jumbo Non-Metallic System
Clip Together IP40 Fittings

23

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

Product Characteristics

IP40

IP65

IP66

IP67

IP68

IP69k

Type

Description

Materials

Example

Adaptalok Non-metallic System

AflexNEWCatNonMet P12-23 SW_AflexNEWCatNonMet P12-23 05/04/2012 17:16 Page 12

Conduit Data -
conduit size clearly
indicated on fitting

Thread Data -
thread size clearly

indicated on fitting thread

� Nylon 6.6 Body
� IP66, 67, 68 & 69k performance as standard

� One piece fitting, no customer assembly
� UL 1696 version - Light Blue Elastomer

High Visibility Elastomer -
3 visible confirmation points

Integral Face Seal Washer -
guaranteed fit, cannot be lost

or fitted incorrectly.
No assembly

Internal Elastomer Conduit
Seal - guaranteed fit, cannot
be lost or fitted incorrectly.

No Assembly & protects cables

Proven Clip Design -
pitch independent, ensures
secure fitment to coarse &

fine pitch conduits

Visual Fitting Guides -
highly visible elastomer
markings on lugs, aids

correct fitment

24

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

What is Adaptalok ATS™?

Adaptalok ATS™ represents a unique and innovative solution

in flexible conduit systems. Until now, manufacturers have

produced fittings and seals separately, and assembled them

together, or had the customer assemble them. This increases

assembly time and introduces the possibility for errors.

Adaptalok ATS™ uses a sophisticated moulding process to

mould an internal conduit seal and a face seal washer. This

makes installation times very fast, and extremely reliable,

because the seals cannot be left out. The conduit system also

benefits from the highest IP rating possible.

The Unique and Ultimate new non metallic conduit
system... Adaptalok ATS™ from Adaptaflex

Key Features

Additional Key Features

AflexNEW CAT ATS p24-33_AflexNEW CAT ATS 8pp AW 24-33 05/04/2012 17:22 Page 1

IP Rating with
appropriate fitting

Approvals

Fitting
Characteristics

M
et

ri
c

Th
re

ad

Pa
rt

 N
um

be
r

PF
 T

hr
ea

d

Pa
rt

 N
um

be
r

N
PT

 T
hr

ea
d

Pa
rt

 N
um

be
r

Type A - Adaptalok ATS™

Straight Fitting - Fixed External Thread
For insertion into knockouts using a locknut. Locknut supplied with METRIC thread

Polyamide (Nylon) 66/TPE
Body Colour Black (BL) & Grey (GR). Yellow (Y) Elastomer

Static Applications: -50˚C to +120˚C
Moving Applications: -45˚C to +120˚C

Yes

Yes

Yes (4 bar 30 mins)

Yes

N
om

in
al

 C
on

du
it

Si

ze
 (m

m
)

M16 AT13/M16/A 3/8 AT13/PF038/A 3/8 AT13/038/A
M16 AT16/M16/A 3/8 AT16/PF038/A 3/8 AT16/038/A
M20 AT16/M20/A 1/2 AT16/PF050/A 1/2 AT16/050/A
M20 AT21/M20/A 1/2 AT21/PF050/A 1/2 AT21/050/A
M25 AT21/M25/A – – – –
M25 AT28/M25/A 3/4 AT28/PF075/A 3/4 AT28/075/A
M32 AT28/M32/A – – – –
M32 AT34/M32/A 1 AT34/PF100/A 1 AT34/100/A
M40 AT34/M40/A – – – –
M40 AT42/M40/A 11/4 AT42/PF125/A 11/4 AT42/125/A
M50 AT42/M50/A – – – –
M50 AT48/M50/A 11/2 AT48/PF150/A 11/2 AT48/150/A
M50 AT54/M50/A – – – –
M63 AT54/M63/A 2 AT54/PF200/A 2 AT54/200/A

M
et

ri
c

Th
re

ad

Pa
rt

 N
um

be
r

N
PT

 T
hr

ea
d

Pa
rt

 N
um

be
r

M16 AT13/M16/A 3/8 AT13/038/A
M16 AT16/M16/A 3/8 AT16/038/A
M20 AT16/M20/A 1/2 AT16/050/A
M20 AT21/M20/A 1/2 AT21/050/A
M25 AT21/M25/A – –
M25 AT28/M25/A 3/4 AT28/075/A
M32 AT28/M32/A – –
M32 AT34/M32/A 1 AT34/100/A
M40 AT34/M40/A – –
M40 AT42/M40/A 11/4 AT42/125/A
M50 AT42/M50/A – –
M50 AT48/M50/A 11/2 AT48/150/A
M50 AT54/M50/A – –
M63 AT54/M63/A 2 AT54/200/A

13
16
16
21
21
28
28
34
34
42
42
48
54
54

Type A - Adaptalok ATS™

Straight Fitting - Fixed External Thread
For insertion into knockouts using a locknut. Locknut supplied with METRIC thread

Polyamide (Nylon) 66/TPE
Body Colour Black (BL) & Grey (GR). Blue (B) Elastomer

Static Applications: -50˚C to +120˚C
Moving Applications: -45˚C to +120˚C

Yes

Yes

Yes (4 bar 30 mins)

Yes

For use with following conduit;
Type PA, PI, CP, PR & PADL

For use with following conduit;
Type PA, PI, CP, PR & PADL

Add body & elastomer colour to part no. /BLY, /BLB, /GRY, or /GRB

25

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

Adaptalok ATS™ non-metallic system

Adaptalok ATS™

One-piece push-on Liquid Tight IP68/69k Fittings

Product Characteristics - To order quote part no, body colour & elastomer colour- e.g. AT21/M20/C90/BLY

Type

Description

Materials

Example

IP66

IP67

IP68

IP69k

Temperature
Range

AflexNEW CAT ATS p24-33_AflexNEW CAT ATS 8pp AW 24-33 05/04/2012 17:22 Page 2

Type

Description

Materials

Example

IP Rating with
appropriate fitting

Temperature
Range

Approvals

Fitting
Characteristics

N
PT

 T
hr

ea
d

Pa
rt

 N
um

be
r

Static Applications: -50˚C to +120˚C
Moving Applications: -45˚C to +120˚C

Yes

Yes

Yes (4 bar 30 mins)

Yes

N
om

in
al

 C
on

du
it

Si

ze
 (m

m
)

13
16
16
21
28
34
42
48
54
54

M
et

ri
c

Th
re

ad

Pa
rt

 N
um

be
r

Type C90 - Adaptalok ATS™

90° Elbow Fitting - Fixed External Thread
For insertion into knockouts using a locknut.
Locknut supplied with METRIC thread

Polyamide (Nylon) 66/TPE
Body Colour Black (BL) & Grey (GR). Blue (B) Elastomer

Static Applications: -50˚C to +120˚C
Moving Applications: -45˚C to +120˚C

Yes

Yes

Yes (4 bar 30 mins)

Yes

M16 AT13/M16/C90 3/8 AT13/038/C90
M16 AT16/M16/C90 3/8 AT16/038/C90
M20 AT16/M20/C90 1/2 AT16/050/C90
M20 AT21/M20/C90 1/2 AT21/050/C90
M25 AT28/M25/C90 3/4 AT28/075/C90
M32 AT34/M32/C90 1 AT34/100/C90
M40 AT42/M40/C90 11/4 AT42/125/C90
M50 AT48/M50/C90 11/2 AT48/150/C90
M50 AT54/M50/C90 11/2 AT54/150/C90
M63 AT54/M63/C90 2 AT54/200/C90

PF
 T

hr
ea

d

Pa
rt

 N
um

be
r

N
PT

 T
hr

ea
d

Pa
rt

 N
um

be
r

M
et

ri
c

Th
re

ad

Pa
rt

 N
um

be
r

Type C90 - Adaptalok ATS™

90° Elbow Fitting - Fixed External Thread
For insertion into knockouts using a locknut.
Locknut supplied with METRIC thread

Polyamide (Nylon) 66/TPE
Body Colour Black (BL) & Grey (GR). Yellow (Y) Elastomer

M16 AT13/M16/C90 3/8 AT13/PF038/C90 3/8 AT13/038/C90
M16 AT16/M16/C90 3/8 AT16/PF038/C90 3/8 AT16/038/C90
M20 AT16/M20/C90 1/2 AT16/PF050/C90 1/2 AT16/050/C90
M20 AT21/M20/C90 1/2 AT21/PF050/C90 1/2 AT21/050/C90
M25 AT28/M25/C90 3/4 AT28/PF075/C90 3/4 AT28/075/C90
M32 AT34/M32/C90 1 AT34/PF100/C90 1 AT34/100/C90
M40 AT42/M40/C90 11/4 AT42/PF125/C90 11/4 AT42/125/C90
M50 AT48/M50/C90 11/2 AT48PF150/C90 11/2 AT48/150/C90
M50 AT54/M50/C90 11/2 AT54/PF150/C90 11/2 AT54/150/C90
M63 AT54/M63/C90 2 AT54/PF200/C90 2 AT54/200/C90

For use with following conduit;
Type PA, PI, CP, PR & PADL

For use with following conduit;
Type PA, PI, CP, PR & PADL

Add body & elastomer colour to part no. /BLY, /BLB, /GRY, or /GRB

26

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

Adaptalok ATS™ non-metallic system

Adaptalok ATS™

One-piece push-on Liquid Tight IP68/69k Fittings

Product Characteristics - To order quote part no, body colour & elastomer colour- e.g. AT21/M20/C90/BLY

IP66

IP67

IP68

IP69k

AflexNEW CAT ATS p24-33_AflexNEW CAT ATS 8pp AW 24-33 05/04/2012 17:22 Page 3

Static Applications: -50˚C to +120˚C
Moving Applications: -45˚C to +120˚C

Yes

Yes

Yes (4 bar 30 mins)

Yes

For use with following conduit;
Type PA, PI, CP, PR & PADL

Type 45 - Adaptalok ATS™

Pa
rt

 N
um

be
r

PF
 T

hr
ea

d

N
PT

 T
hr

ea
d

Pa
rt

 N
um

be
r

Polyamide (Nylon) 66/TPE
Body Colour Black (BL) & Grey (GR). Yellow (Y) Elastomer

M16 AT13/M16/45 3/8 AT13/PF038/45 3/8 AT13/038/45
M16 AT16/M16/45 3/8 AT16/PF038/45 3/8 AT16/038/45
M20 AT16/M20/45 1/2 AT16/PF050/45 1/2 AT16/050/45
M20 AT21/M20/45 1/2 AT21/PF050/45 1/2 AT21/050/45
M25 AT28/M25/45 3/4 AT28/PF075/45 3/4 AT28/075/45
M32 AT34/M32/45 1 AT34/PF100/45 1 AT34/100/45
M40 AT42/M40/45 11/4 AT42/PF125/45 11/4 AT42/125/45
M50 AT48/M50/45 11/2 AT48/PF150/45 11/2 AT48/150/45
M50 AT54/M50/45 – – – –

Type 45 - Adaptalok ATS™

N
PT

 T
hr

ea
d

45° Elbow Fitting - Fixed External Thread
For insertion into knockouts using a locknut.
Locknut supplied with METRIC thread

Polyamide (Nylon) 66/TPE
Body Colour Black (BL) & Grey (GR). Blue (B) Elastomer

M16 AT13/M16/45 3/8 AT13/038/45
M16 AT16/M16/45 3/8 AT16/038/45
M20 AT16/M20/45 1/2 AT16/050/45
M20 AT21/M20/45 1/2 AT21/050/45
M25 AT28/M25/45 3/4 AT28/075/45
M32 AT34/M32/45 1 AT34/100/45
M40 AT42/M40/45 11/4 AT42/125/45
M50 AT48/M50/45 11/2 AT48/150/45
M50 AT54/M50/45 – –

Static Applications: -50˚C to +120˚C
Moving Applications: -45˚C to +120˚C

Type

Description

Materials

Example

Temperature
Range

Approvals

Fitting
Characteristics

IP Rating with
appropriate fitting

Yes

Yes

Yes (4 bar 30 mins)

Yes

For use with following conduit;
Type PA, PI, CP, PR & PADL

N
om

in
al

 C
on

du
it

Si

ze
 (m

m
)

13
16
16
21
28
34
42
48
54

Add body & elastomer colour to part no. /BLY, /BLB, /GRY, or /GRB

45° Elbow Fitting - Fixed External Thread
For insertion into knockouts using a locknut.
Locknut supplied with METRIC thread

M
et

ri
c

Th
re

ad

Pa
rt

 N
um

be
r

M
et

ri
c

Th
re

ad

Pa
rt

 N
um

be
r

Pa
rt

 N
um

be
r

27

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

Adaptalok ATS™ non-metallic system

Adaptalok ATS™

One-piece push-on Liquid Tight IP68/69k Fittings

Product Characteristics - To order quote part no, body colour & elastomer colour- e.g. AT54/M63/45/BLB

IP66

IP67

IP68

IP69k

AflexNEW CAT ATS p24-33_AflexNEW CAT ATS 8pp AW 24-33 05/04/2012 17:22 Page 4

M
et

ri
c

Th
re

ad

Pa
rt

 N
um

be
r

N
PT

 T
hr

ea
d

Pa
rt

 N
um

be
r

Type

Description

Polyamide (Nylon) 66 Nickel plated brass thread/TPE
Body Colour Black (BL) & Grey (GR).
Yellow (Y) & Blue (B) Elastomer

Materials

Example

Static Applications: -50˚C to +120˚C
Moving Applications: -45˚C to +120˚C

Temperature
Range

Fitting
Characteristics

Type CS90 - Adaptalok ATS™

90° Elbow Fitting - Swivel External Male Thread
For insertion into threaded entries & knockouts.
Order locknuts separately.

Yes

Yes

Yes (4 bar 30 mins)

Yes

N
om

in
al

 C
on

du
it

Si

ze
 (m

m
)

13
16
21
28
34
42
48
54
54

IP Rating with
appropriate fitting

For use with following conduit;
Type PA, PI, CP, PR & PADL

M16 AT13/M16/CS90 3/8 AT13/038/CS90
M16 AT16/M16/CS90 3/8 AT16/038/CS90
M20 AT21/M20/CS90 1/2 AT21/050/CS90
M25 AT28/M25/CS90 3/4 AT28/075/CS90
M32 AT34/M32/CS90 1 AT34/100/CS90
M40 AT42/M40/CS90 11/4 AT42/125/CS90
M50 AT48/M50/CS90 11/2 AT48/150/CS90
M50 AT54/M50/CS90 11/2 AT54/150/CS90
M63 AT54/M63/CS90 2 AT54/200/CS90

Type SA - Adaptalok ATS™

M
et

ri
c

Th
re

ad

Pa
rt

 N
um

be
r

N
PT

 T
hr

ea
d

Pa
rt

 N
um

be
r

Straight Fitting - Swivel External Male Thread
For insertion into threaded entries & knockouts.
Order locknuts separately.

Polyamide (Nylon) 66 Nickel plated brass thread/TPE
Body Colour Black (BL) & Grey (GR).
Yellow (Y) & Blue (B) Elastomer

Static Applications: -50˚C to +120˚C
Moving Applications: -45˚C to +120˚C

Yes

Yes

Yes (4 bar 30 mins)

Yes

For use with following conduit;
Type PA, PI, CP, PR & PADL

M16 AT13/M16/SA 3/8 AT13/038/SA
M16 AT16/M16/SA 3/8 AT16/038/SA
M20 AT21/M20/SA 1/2 AT21/050/SA
M25 AT28/M25/SA 3/4 AT28/075/SA
M32 AT34/M32/SA 1 AT34/100/SA
M40 AT42/M40/SA 11/4 AT42/125/SA
M50 AT48/M50/SA 11/2 AT48/150/SA
M50 AT54/M50/SA 11/2 AT54/150/SA
M63 AT54/M63/SA 2 AT54/200/SA

NOTE: Special Big Bore & PF/GAS and PG metal threads are available as made to order. Contact us for details

Add body & elastomer colour to part no. /BLY, /BLB, /GRY, or /GRB

Approvals

Adaptalok ATS™ non-metallic system

Adaptalok ATS™

One-piece push-on Liquid Tight IP68/69k Fittings with Swivel Brass Threads

28

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

Product Characteristics - To order quote part no, body colour & elastomer colour- e.g. AT16/M16/SA/BLY

IP66

IP67

IP68

IP69k

AflexNEW CAT ATS p24-33_AflexNEW CAT ATS 8pp AW 24-33 05/04/2012 17:22 Page 5

M
et

ri
c

Th
re

ad

Pa
rt

 N
um

be
r

N
PT

 T
hr

ea
d

N
PT

 T
hr

ea
d

Polyamide (Nylon) 66 Nickel plated brass thread/TPE
Body Colour Black (BL) & Grey (GR).
Yellow (Y) & Blue (B) Elastomer

Type S45 - Adaptalok ATS™

45° Elbow Body - Swivel External Male Thread
For insertion into threaded entries & knockouts.
Order locknuts separately.

M16 AT13/M16/S45 3/8 AT13/038/S45
M16 AT16/M16/S45 3/8 AT16/038/S45
M20 AT21/M20/S45 1/2 AT21/050/S45
M25 AT28/M25/S45 3/4 AT28/075/S45
M32 AT34/M32/S45 1 AT34/100/S45
M40 AT42/M40/S45 11/4 AT42/125/S45
M50 AT48/M50/S45 11/2 AT48/150/S45
M50 AT54/M50/S45 11/2 AT54/150/S45
M63 AT54/M63/S45 2 AT54/200/S45

Static Applications: -50˚C to +120˚C
Moving Applications: -45˚C to +120˚C

Yes

Yes

Yes (4 bar 30 mins)

Yes

For use with all conduits in this catalogue

Type

Description

Materials

Example

Temperature
Range

Fitting
Characteristics

N
om

in
al

 C
on

du
it

Si

ze
 (m

m
)

13
16
21
28
34
42
48
54
54

IP Rating with
appropriate fitting

M
et

ri
c

Th
re

ad

N
PT

 T
hr

ea
d

N
PT

 T
hr

ea
d

N
PT

 T
hr

ea
d

Polyamide (Nylon) 66 Nickel plated brass thread/TPE
Body Colour Black (BL) & Grey (GR).
Yellow (Y) & Blue (B) Elastomer

Type SFA - Adaptalok ATS™

Straight Body - Swivel Internal Female Thread
For attachment to external threads & other fittings.
Order locknuts separately.

Static Applications: -50˚C to +120˚C
Moving Applications: -45˚C to +120˚C

Yes

Yes

Yes (4 bar 30 mins)

Yes

For use with all conduits in this catalogue

M16 AT13/M16/SFA 3/8 AT13/038/SFA
M16 AT16/M16/SFA 3/8 AT16/038/SFA
M20 AT21/M20/SFA 1/2 AT21/050/SFA
M25 AT28/M25/SFA 3/4 AT28/075/SFA
M32 AT34/M32/SFA 1 AT34/100/SFA
M40 AT42/M40/SFA 11/4 AT42/125/SFA
M50 AT48/M50/SFA 11/2 AT48/150/SFA
M50 AT54/M50/SFA – –
M63 AT54/M63/SFA 2 AT54/200/SFA

NOTE: Special Big Bore & PF/GAS and PG metal threads are available as made to order. Contact us for details

Add body & elastomer colour to part no. /BLY, /BLB, /GRY, or /GRB

Approvals

Adaptalok ATS™ non-metallic system

Adaptalok ATS™

29

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

Product Characteristics - To order quote part no, body colour & elastomer colour- e.g. AT54/M63/45/BLB

IP66

IP67

IP68

IP69k

One-piece push-on Liquid Tight IP68/69k Fittings with Swivel Brass Threads

AflexNEW CAT ATS p24-33_AflexNEW CAT ATS 8pp AW 24-33 05/04/2012 17:23 Page 6

M
et

ri
c

Th
re

ad

Pa
rt

 N
um

be
r

N
PT

 T
hr

ea
d

Pa
rt

 N
um

be
r

Polyamide (Nylon) 66 Nickel plated brass thread/TPE
Body Colour Black (BL) & Grey (GR).
Yellow (Y) & Blue (B) Elastomer

Type SF45 - Adaptalok ATS™

45° Elbow Body - Swivel Internal Female Thread
For attachment to external threads & other fittings.
Order locknuts separately.

Static Applications: -50˚C to +120˚C
Moving Applications: -45˚C to +120˚C

M
et

ri
c

Th
re

ad

Pa
rt

 N
um

be
r

N
PT

 T
hr

ea
d

Pa
rt

 N
um

be
r

Type

Description

Polyamide (Nylon) 66 Nickel plated brass thread/TPE
Body Colour Black (BL) & Grey (GR).
Yellow (Y) & Blue (B) Elastomer

Materials

Example

Static Applications: -50˚C to +120˚C
Moving Applications: -45˚C to +120˚C

Temperature
Range

Fitting
Characteristics

Type CSF90 - Adaptalok ATS™

90° Elbow Fitting - Swivel Internal Female Thread
For attachment to external threads & other fittings.
Order locknuts separately.

Yes

Yes

Yes (4 bar 30 mins)

Yes

For use with following conduit;
Type PA, PI, CP, PR & PADL

Yes

Yes

Yes (4 bar 30 mins)

Yes

N
om

in
al

 C
on

du
it

Si

ze
 (m

m
)

13
16
21
28
34
42
48
54
54

IP Rating with
appropriate fitting

For use with following conduit;
Type PA, PI, CP, PR & PADL

M16 AT13/M16/SF45 3/8 AT13/038/SF45
M16 AT16/M16/SF45 3/8 AT16/038/SF45
M20 AT21/M20/SF45 1/2 AT21/050/SF45
M25 AT28/M25/SF45 3/4 AT28/075/SF45
M32 AT34/M32/SF45 1 AT34/100/SF45
M40 AT42/M40/SF45 11/4 AT42/125/SF45
M50 AT48/M50/SF45 11/2 AT48/150/SF45
M50 AT54/M50/SF45 – –
M63 AT54/M63/SF45 2 AT54/200/SF45

M16 AT13/M16/CSF90 3/8 AT13/038/CSF90
M16 AT16/M16/CSF90 3/8 AT16/038/CSF90
M20 AT21/M20/CSF90 1/2 AT21/050/CSF90
M25 AT28/M25/CSF90 3/4 AT28/075/CSF90
M32 AT34/M32/CSF90 1 AT34/100/CSF90
M40 AT42/M40/CSF90 11/4 AT42/125/CSF90
M50 AT48/M50/CSF90 11/2 AT48/150/CSF90
M50 AT54/M50/CSF90 – –
M63 AT54/M63/CSF90 2 AT54/200/CSF90

Approvals

Adaptalok ATS™ non-metallic system

Adaptalok ATS™

One-piece push-on Liquid Tight IP68/69k Fittings with Swivel Brass Threads

30

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

Product Characteristics - To order quote part no, body colour & elastomer colour- e.g. AT16/M16/SA/BLY

NOTE: Special Big Bore & PF/GAS and PG metal threads are available as made to order. Contact us for details

Add body & elastomer colour to part no. /BLY, /BLB, /GRY, or /GRB

IP66

IP67

IP68

IP69k

AflexNEW CAT ATS p24-33_AflexNEW CAT ATS 8pp AW 24-33 05/04/2012 17:23 Page 7

31

Type SFA - Adaptalok ATS™

Pa
rt

 N
um

be
r

Pa
rt

 N
um

be
r

Straight Body - Swivel Internal Thread
For coupling to UNEF circular connectors.

Polyamide (Nylon) 66 Aluminium/TPE
Body Colour Black (BL) only.
Yellow (Y) & Blue (B) Elastomer

Polyamide (Nylon) 66 Aluminium/TPE
Body Colour Black (BL) only.
Yellow (Y) & Blue (B) Elastomer

Type CSF90 - Adaptalok ATS™

90° Elbow Body - Swivel Internal Thread
For coupling to UNEF circular connectors.

Static Applications: -50˚C to +120˚C
Moving Applications: -45˚C to +120˚C

Static Applications: -50˚C to +120˚C
Moving Applications: -45˚C to +120˚C

Type

Description

Materials

Example

Temperature
Range

Fitting
Characteristics

Co
nn

ec
to

r
U

Pa
rt

 N
um

be
r

Th
re

ad

N
om

in
al

 C
on

du
it

Si

ze
(m

m
)

IP Rating with
appropriate fitting

Yes

Yes

Yes (4 bar 30 mins)

Yes

For use with following conduit;
Type PA, PI, CP, PR & PADL

Yes

Yes

Yes (4 bar 30 mins)

Yes

For use with following conduit;
Type PA, PI, CP, PR & PADL

Co
nn

ec
to

r
UN

EF
 T

hr
ea

d

N
om

in
al

 C
on

du
it

Si
ze

 (m
m

)

Pa
rt

 N
um

be
r

Co
nn

ec
to

r
UN

EF
 T

hr
ea

d

N
om

in
al

 C
on

du
it

Si
ze

 (m
m

)

Pa
rt

 N
um

be
r

Co
nn

ec
to

r
UN

EF
 T

hr
ea

d

N
om

in
al

 C
on

du
it

Si
ze

 (m
m

)

AT13/U063/SFA/
AT13/U075/SFA/
AT13/U088/SFA/
AT16/U063/SFA/
AT16/U075/SFA/
AT16/U081/SFA/
AT16/U088/SFA/
AT16/U094/SFA/
AT16/U100/SFA/
AT16/U119/SFA/
AT16/U131/SFA/
AT21/U075/SFA/
AT21/U088/SFA/
AT21/U094/SFA/
AT21/U100/SFA/
AT21/U113/SFA/
AT21/U119/SFA/
AT21/U131/SFA/
AT21/U138/SFA/

AT21/U144/SFA/
AT21/U175/SFA/
AT28/U088/SFA/
AT28/U094/SFA/
AT28/U100/SFA/
AT28/U119/SFA/
AT28/U138/SFA/
AT28/U144/SFA/
AT28/U175/SFA/
AT28/U200/SFA/
AT28/U225/SFA/
AT34/U100/SFA/
AT34/U119/SFA/
AT34/U144/SFA/
AT34/U175/SFA/
AT34/U200/SFA/
AT42/U175/SFA/
AT42/U200/SFA/

AT13/U063/CSF90/
AT13/U075/CSF90/
AT13/U088/CSF90/
AT16/U063/CSF90/
AT16/U075/CSF90/
AT16/U081/CSF90/
AT16/U088/CSF90/
AT16/U094/CSF90/
AT16/U100/CSF90/
AT16/U119/CSF90/
AT16/U131/CSF90/
AT21/U075/CSF90/
AT21/U088/CSF90/
AT21/U094/CSF90/
AT21/U100/CSF90/
AT21/U113/CSF90/
AT21/U119/CSF90/
AT21/U131/CSF90/
AT21/U138/CSF90/

AT21/U144/CSF90/
AT21/U175/CSF90/
AT28/U088/CSF90/
AT28/U094/CSF90/
AT28/U100/CSF90/
AT28/U119/CSF90/
AT28/U138/CSF90/
AT28/U144/CSF90/
AT28/U175/CSF90/
AT28/U200/CSF90/
AT28/U225/CSF90/
AT34/U100/CSF90/
AT34/U119/CSF90/
AT34/U144/CSF90/
AT34/U175/CSF90/
AT34/U200/CSF90/
AT42/U175/CSF90/
AT42/U200/CSF90/

21 17⁄16” - 18
21 13⁄4” - 18
28 7⁄8” - 20
28 15⁄16” - 20
28 1” - 20
28 13⁄16” - 18
28 13⁄8” - 18
28 17⁄16” - 18
28 13⁄4” - 18
28 2” - 16
28 21⁄4” - 16
34 1” - 20
34 13⁄16” - 18
34 17⁄16” - 18
34 13⁄4” - 18
34 2” - 16
42 13⁄4” - 18
42 2” - 16

13 5⁄8” - 24
13 3⁄4” - 20
13 7⁄8” - 20
16 5⁄8” - 24
16 3⁄4” - 20
16 13⁄16” - 20
16 7⁄8” - 20
16 15⁄16” - 20
16 1” - 20
16 13⁄16” - 18
16 15⁄16” - 18
21 3⁄4” - 20
21 7⁄8” - 20
21 15⁄16” - 20
21 1” - 20
21 11⁄8” - 18
21 13⁄16” - 18
21 15⁄16” - 18
21 13⁄8” - 18

13 5⁄8” - 24
13 3⁄4” - 20
13 7⁄8” - 20
16 5⁄8” - 24
16 3⁄4” - 20
16 13⁄16” - 20
16 7⁄8” - 20
16 15⁄16” - 20
16 1” - 20
16 13⁄16” - 18
16 15⁄16” - 18
21 3⁄4” - 20
21 7⁄8” - 20
21 15⁄16” - 20
21 1” - 20
21 11⁄8” - 18
21 13⁄16” - 18
21 15⁄16” - 18
21 13⁄8” - 18

21 17⁄16” - 18
21 13⁄4” - 18
28 7⁄8” - 20
28 15⁄16” - 20
28 1” - 20
28 13⁄16” - 18
28 13⁄8” - 18
28 17⁄16” - 18
28 13⁄4” - 18
28 2” - 16
28 21⁄4” - 16
34 1” - 20
34 13⁄16” - 18
34 17⁄16” - 18
34 13⁄4” - 18
34 2” - 16
42 13⁄4” - 18
42 2” - 16

Add body & elastomer colour to part no. /BLY or /BLB

Approvals

Adaptalok ATS™ non-metallic system

Adaptalok ATS™

31

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

Product Characteristics

UNEF Circular Connector Fittings (MIL C 5015)

IP66

IP67

IP68

IP69k

AflexNEW CAT ATS p24-33_AflexNEW CAT ATS 8pp AW 24-33 05/04/2012 17:23 Page 8

Pa
rt

 N
um

be
r

Pa
rt

 N
um

be
r

Polyamide (Nylon) 66 Aluminium/TPE
Body Colour Black (BL) only.
Yellow (Y) & Blue (B) Elastomer

Type SF45 - Adaptalok ATS™

45° Elbow Body - Swivel Internal Thread
For coupling to UNEF circular connectors.

Static Applications: -50˚C to +120˚C
Moving Applications: -45˚C to +120˚C

Type

Description

Materials

Example

Temperature
Range

Fitting
Characteristics

IP Rating with
appropriate fitting

Yes

Yes

Yes (4 bar 30 mins)

Yes

For use with following conduit;
Type PA, PI, CP, PR & PADL

Co
nn

ec
to

r
U

N
EF

 T
hr

ea
d

N
om

in
al

 C
on

du
it

Si

ze
 (m

m
)

Co
nn

ec
to

r
U

N
EF

 T
hr

ea
d

N
om

in
al

 C
on

du
it

Si

ze
 (m

m
)

Pa
rt

 N
um

be
r

Swivel Coupler
Straight PA66 Body - Swivel Coupler
For coupling to corrugated flexible conduit.

Polyamide (Nylon) 66/TPE
Body Colour Black (BL) only.
Yellow (Y) & Blue (B) Elastomer

Static Applications: -50˚C to +120˚C
Moving Applications: -45˚C to +120˚C

Yes

Yes

Yes (4 bar 30 mins)

Yes

For use with following conduit;
Type PA, PI, CP, PR & PADL

Add body & elastomer colour to part no. /BLY or /BLB Add body & elastomer colour to part no. /BLY or /BLB

Approvals

Adaptalok ATS™ non-metallic system

Adaptalok ATS™

UNEF Circular Connector Fittings (MIL C 5015) and Couplers

32

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

Product Characteristics - To order quote part no, body colour & elastomer colour- e.g. AT16/M16/SA/BLY

13 5⁄8” - 24
13 3⁄4” - 20
13 7⁄8” - 20
16 5⁄8” - 24
16 3⁄4” - 20
16 13⁄16” - 20
16 7⁄8” - 20
16 15⁄16” - 20
16 1” - 20
16 13⁄16” - 18
16 15⁄16” - 18
21 3⁄4” - 20
21 7⁄8” - 20
21 15⁄16” - 20
21 1” - 20
21 11⁄8” - 18
21 13⁄16” - 18
21 15⁄16” - 18
21 13⁄8” - 18

AT13/U063/SF45/
AT13/U075/SF45/
AT13/U088/SF45/
AT16/U063/SF45/
AT16/U075/SF45/
AT16/U081/SF45/
AT16/U088/SF45/
AT16/U094/SF45/
AT16/U100/SF45/
AT16/U119/SF45/
AT16/U131/SF45/
AT21/U075/SF45/
AT21/U088/SF45/
AT21/U094/SF45/
AT21/U100/SF45/
AT21/U113/SF45/
AT21/U119/SF45/
AT21/U131/SF45/
AT21/U138/SF45/

21 17⁄16” - 18
21 13⁄4” - 18
28 7⁄8” - 20
28 15⁄16” - 20
28 1” - 20
28 13⁄16” - 18
28 13⁄8” - 18
28 17⁄16” - 18
28 13⁄4” - 18
28 2” - 16
28 21⁄4” - 16
34 1” - 20
34 13⁄16” - 18
34 17⁄16” - 18
34 13⁄4” - 18
34 2” - 16
42 13⁄4” - 18
42 2” - 16

AT21/U144/SF45/
AT21/U175/SF45/
AT28/U088/SF45/
AT28/U094/SF45/
AT28/U100/SF45/
AT28/U119/SF45/
AT28/U138/SF45/
AT28/U144/SF45/
AT28/U175/SF45/
AT28/U200/SF45/
AT28/U225/SF45/
AT34/U100/SF45/
AT34/U119/SF45/
AT34/U144/SF45/
AT34/U175/SF45/
AT34/U200/SF45/
AT42/U175/SF45/
AT42/U200/SF45/

AT13/A/U

AT16/A/U

AT21/A/U

AT28/A/U

AT34/A/U

AT42/A/U

AT48/A/U

AT54/A/U

IP66

IP67

IP68

IP69k

AflexNEW CAT ATS p24-33_AflexNEW CAT ATS 8pp AW 24-33 05/04/2012 17:23 Page 9

Pa
rt

 N
um

be
r

Pa
rt

 N
um

be
r

Type

Description

Polyamide (Nylon) 66/TPE
Body Colour Black (BL) & Grey (GR).
Yellow (Y) & Blue (B) Elastomer

Polyamide (Nylon) 66/TPE
Body Colour Black (BL) & Grey (GR).
Yellow (Y) & Blue (B) Elastomer

Materials

Example

Static Applications: -50˚C to +120˚C
Moving Applications: -45˚C to +120˚C

Static Applications: -50˚C to +120˚C
Moving Applications: -45˚C to +120˚C

Temperature
Range

Fitting
Characteristics

Type FL/C90 - Adaptalok
90° Elbow Body - Panel Mount Flange
For panel mounting via 2 hole fixing & integral face seal.

Type FL/45 - Adaptalok
45° Panel Mounting Swivel Flange
with integral face seal.

Pa
rt

 N
um

be
r

–

–

AT21/FL/A

AT28/FL/A

–

–

–

–

Type FL/A - Adaptalok
Straight Panel Mounting Swivel Flange
with integral face seal.

Polyamide (Nylon) 66/TPE
Body Colour Black (BL) & Grey (GR).
Yellow (Y) & Blue (B) Elastomer

Static Applications: -50˚C to +120˚C
Moving Applications: -45˚C to +120˚C

AT13/FL/C90

AT16/FL/C90

AT21/FL/C90

AT28/FL/C90

–

–

–

–

–

AT16/FL/45

AT21/FL/45

AT28/FL/45

–

–

–

AT54/FL/45

N
om

in
al

 C
on

du
it

Si

ze
 (m

m
)

13

16

21

28

34

42

48

54

IP Rating with
appropriate fitting

Yes

Yes

Yes (4 bar 30 mins)

Yes

For use with following conduit;
Type PA, PI, CP, PR & PADL

Yes

Yes

Yes (4 bar 30 mins)

Yes

For use with following conduit;
Type PA, PI, CP, PR & PADL

Yes

Yes

Yes (4 bar 30 mins)

Yes

For use with following conduit;
Type PA, PI, CP, PR & PADL

Approvals

Add body & elastomer colour to part no. /BLY, /BLB, /GRY, or /GRB

Adaptalok ATS™ non-metallic system

Adaptalok ATS™

33

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

Product Characteristics

One-piece push-on Liquid Tight IP68/69k Fittings

IP66

IP67

IP68

IP69k

AflexNEW CAT ATS p24-33_AflexNEW CAT ATS 8pp AW 24-33 05/04/2012 17:23 Page 10

Type A - Adaptaseal

M
et

ri
c

Th
re

ad

Pa
rt

 N
um

be
r

PG
 T

hr
ea

d

Pa
rt

 N
um

be
r

M
et

ri
c

Th
re

ad

Pa
rt

 N
um

be
r

PG
 T

hr
ea

d

Pa
rt

 N
um

be
r

Pa
rt

 N
um

be
r

Straight Fitting - Fixed External Thread
For insertion into threaded entries & knockouts.
Locknut supplied with METRIC THREAD ONLY

Polyamide (Nylon) 66
Colour Black (BL) & Grey (GR)

Polyamide (Nylon) 66
Colour Black (BL) & Grey (GR)

Polyamide (Nylon) 66
Colour Black (BL) only

Type C90 - Adaptaseal
90° Elbow Fitting - Fixed External Thread
For insertion into knockouts using a locknut.
Locknut supplied with METRIC THREAD ONLY

Type FLC90/FL90 - Adaptaseal
90° Elbow Fitting - Panel Mount Flange
For panel mounting via 2/4 hole fixing & integral face seal

M16 ASF10/M16/A PG9 ASF10/PG9/A

M16 ASF13/M16/A PG9 ASF13/PG9/A

M16 ASF16/M16/A PG11 ASF16/PG11/A

M20 ASF16/M20/A PG13.5 ASF16/PG13/A

M20 ASF21/M20/A PG16 ASF21/PG16/A

M20 ASC21/M20/A PG16 ASC21/PG16/A

M25 ASF28/M25/A PG21 ASF28/PG21/A

M25 ASC28/M25/A PG21 ASC28/PG21/A

M32 ASF34/M32/A PG29 ASF34/PG29/A

M32 ASC34/M32/A PG29 ASC34/PG29/A

M40 ASC42/M40/A PG36 ASC42/PG36/A

M50 ASC54/M50/A PG48 ASC54/PG48/A

M16 ASF10/M16/C90 PG9 ASF10/PG9/C90

M16 ASF13/M16/C90 PG9 ASF13/PG9/C90

M16 ASF16/M16/C90 PG11 ASF16/PG11/C90

M20 ASF16/M20/C90 PG13.5 ASF16/PG13/C90

M20 ASF21/M20/C90 PG16 ASF21/PG16/C90

M20 ASC21/M20/C90 PG16 ASC21/PG16/C90

M25 ASF28/M25/C90 PG21 ASF28/PG21/C90

M25 ASC28/M25/C90 PG21 ASC28/PG21/C90

M32 ASF34/M32/C90 PG29 ASF34/PG29/C90

M32 ASC34/M32/C90 PG29 ASC34/PG29/C90

M40 ASC42/M40/C90 PG36 ASC42/PG36/C90

M50 ASC54/M50/C90 PG48 ASC54/PG48/C90

–

ASF13/FL/C90

ASF16/FL/C90

–

ASF21/FL/C90

ASC21/FL/C90

ASF28/FL/C90

ASC28/FL/C90

ASF34/FL/90*

ASC34/FL/90*

ASC42/FL/90*

ASC54/FL/90*

Static Applications: -40˚C to +120˚C
Moving Applications: -5˚C to +120˚C

Static Applications: -40˚C to +120˚C
Moving Applications: -5˚C to +120˚C

Static Applications: -40˚C to +120˚C
Moving Applications: -5˚C to +120˚C

Type

Description

Materials

Example

IP Rating with
appropriate fitting

Temperature
Range

Approvals

Fitting
Characteristics

IP40

IP65

IP66

IP67

IP68

IP69k

n/a

n/a

Type PA, PI, CP & PR conduit

Type PA, PI, CP & PR conduit

Type PA, PI, CP & PR conduit - 2 bar 30 mins

Type PA, PI, CP & PR conduit

For use with following conduit;
Type PA, PI, CP & PR

n/a

n/a

Type PA, PI, CP & PR conduit

Type PA, PI, CP & PR conduit

Type PA, PI, CP & PR conduit - 2 bar 30 mins

Type PA, PI, CP & PR conduit

For use with following conduit;
Type PA, PI, CP & PR

n/a

n/a

Type PA, PI, CP & PR conduit

Type PA, PI, CP & PR conduit

Type PA, PI, CP & PR conduit - 2 bar 30 mins

Type PA, PI, CP & PR conduit

For use with following conduit;
Type PA, PI, CP & PR

Co
nd

ui
t

Pi
tc

h
F

=
Fi

ne
 C

=
Co

ar
se

N
om

in
al

 C
on

du
it

Si

ze
 (m

m
)

10 F

13 F

16 F

16 F

21 F

21 C

28 F

28 C

34 F

34 C

42 C

54 C

Adaptaseal
Liquid Tight Compression Fittings & Accessories

34

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

Product Characteristics - To order quote part no & colour - e.g. ASF10/M16/A/BL

Adaptaseal non-metallic system

*These sizes are fixed panel mounting - non swivelPF & NPT thread sizes available

AflexNEWCatNonMet p34-47SW_AflexNEWCatNonMetLast14.qxd 05/04/2012 17:29 Page 1

IP40

IP65

IP66

IP67

IP68

IP69k

Co
nd

ui
t

Pi
tc

h
F

=
Fi

ne
 C

=
Co

ar
se

F

F

F

F

C

F

C

F

C

PA
RT

N
U

M
BE

R

Re
du

ci
ng

 t
o

Co
nd

ui
t

Si
ze

 1
0

Re
du

ci
ng

 t
o

Co
nd

ui
t

Si
ze

 1
3

Re
du

ci
ng

 t
o

Co
nd

ui
t

Si
ze

 1
6

Re
du

ci
ng

 t
o

Co
nd

ui
t

Si
ze

 2
1

Re
du

ci
ng

 t
o

Co
nd

ui
t

Si
ze

 2
8

Type

Description

Polyamide (Nylon) 66 & Neoprene Rubber
Colour Black (BL) only

Acetal (POM)
Colour Black (BL) only

Materials

Example

Static Applications: -40˚C to +120˚C
Moving Applications: -5˚C to +120˚C

IP Rating with
appropriate fitting

Temperature
Range

Approvals

Fitting
Characteristics

Type RK - Adaptaseal
Reducing Kit
For connection to a reduced conduit size

Type AWB
Anti-Vibration Washer
Prevents fitting loosening
under vibration.

M
et

ri
c

Th
re

ad

Pa
rt

 N
um

be
r

10 ASF10X3/T

13 ASF13X3/T

16 ASF16X3/T

21 ASF21X3/T

21 ASC21X3/T

28 ASF28X3/T

28 ASC28X3/T

34 ASF34X3/T

34 ASC34X3/T

Type T - Adaptaseal
Inspection T-Piece
For connection to corrugated flexible conduit.

Polyamide (Nylon) 66
Colour Black (BL) only

Static Applications: -40˚C to +120˚C
Moving Applications: -5˚C to +120˚C

– – – – –

RK13-10 – – – –

RK16-10 RK16-13 – – –

RK21-10 RK21-13 RK21-16 – –

RK21-10 RK21-13 RK21-16 – –

– RK28-13 RK28-16 RK28-21 –

– RK28-13 RK28-16 RK28-21 –

– – – RK34-21 RK34-28

– – – RK34-21 RK34-28

AWB13

AWB13

AWB16

AWB21

AWB21

AWB28

AWB28

AWB34

AWB34

n/a

n/a

Type PA, PI, CP & PR conduit

Type PA, PI, CP & PR conduit

n/a

n/a

For use with following conduit;
Type PA, PI, CP & PR

n/a

n/a

Type PA, PI, CP & PR conduit

Type PA, PI, CP & PR conduit

n/a

n/a

For use with following conduit;
Type PA, PI, CP & PR

Fo
r

Co
nn

ec
ti

on
To

 N
om

in
al

 C
on

du
it

Si
ze

 (m
m

)

10

13

16

21

21

28

28

34

34

Adaptaseal
Liquid Tight Compression Fittings & Accessories

35

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

Product Characteristics

Adaptaseal non-metallic system

AflexNEWCatNonMet p34-47SW_AflexNEWCatNonMetLast14.qxd 05/04/2012 17:29 Page 2

Type A - Adaptaring

M
et

ri
c

Th
re

ad

Pa
rt

 N
um

be
r

PG
 T

hr
ea

d

Pa
rt

 N
um

be
r

M
et

ri
c

Th
re

ad

Pa
rt

 N
um

be
r

Pa
rt

N
um

be
r

Straight Fitting - Fixed External Thread
For insertion into threaded entries & knockouts.
Locknut supplied with METRIC THREAD ONLY

Polyamide (Nylon) 66 & Acetal (POM)
Colour Black (BL) only

Polyamide (Nylon) 66 & Acetal (POM)
Colour Black (BL) only

Polyamide (Nylon) 66 & Acetal (POM)
Colour Black (BL) only

Type C90 - Adaptaring
90°elbow Fitting - Fixed External Thread
For insertion into knockouts.
Locknut supplied with METRIC THREAD ONLY

Type T - Adaptaring
Rotational Inspection T-Piece
For connection to corrugated flexible conduit.

M16 AR13/M16/A PG9 AR13/PG9/A

M16 AR16/M16/A PG11 AR16/PG11/A

M20 AR16/M20/A PG13.5 AR16/PG13/A

M20 AR21/M20/A PG16 AR21/PG16/A

M25 AR28/M25/A PG21 AR28/PG21/A

M32 AR34/M32/A PG29 AR34/PG29/A

M42 AR42/M40/A PG36 AR42/PG36/A

M50 AR54/M50/A PG48 AR54/PG48/A

Static Applications: -40˚C to +120˚C
Moving Applications: -5˚C to +120˚C

Static Applications: -40˚C to +120˚C
Moving Applications: -5˚C to +120˚C

Static Applications: -40˚C to +120˚C
Moving Applications: -5˚C to +120˚C

Type

Description

Materials

Example

IP Rating with
appropriate fitting

Temperature
Range

Approvals

Fitting
Characteristics

IP40

IP65

IP66

IP67

IP68

IP69k

Type PA, PI, CP & PR conduit

n/a

n/a

n/a

n/a

n/a

For use with following fittings;
Type PA, PI, CP & PR

Type PA, PI, CP & PR conduit

n/a

n/a

n/a

n/a

n/a

For use with following fittings;
Type PA, PI, CP & PR

Type PA, PI, CP & PR conduit

n/a

n/a

n/a

n/a

n/a

For use with following fittings;
Type PA, PI, CP & PR

Pa
rt

 N
um

be
r

Acetal (POM)
Colour Black (BL) only

Type AWB
Anti-Vibration Washer
Prevents fitting loosening
under vibration.

N
om

in
al

 C
on

du
it

Si

ze
 (m

m
)

13

16

16

21

28

34

42

54

M13 AR13/M16/C90

M16 AR16/M16/C90

M20 AR16/M20/C90

M20 AR21/M20/C90

M25 AR28/M25/C90

M32 AR34/M32/C90

M40 AR42/M40/C90

M50 AR54/M50/C90

AR13X3/T

–

AR16X3/T

AR21X3/T

AR28X3/T

AR34X3/T

–

–

AWB13

–

AWB16

AWB21

AWB28

AWB34

–

–

Adaptaring non-metallic system

36

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

Adaptaring
Freely Rotating Swivel Compression Fittings

Product Characteristics - To order quote part no & colour - e.g. AR13/M16/A/BL

PF & NPT thread sizes available

AflexNEWCatNonMet p34-47SW_AflexNEWCatNonMetLast14.qxd 05/04/2012 17:29 Page 3

N
om

in
al

 C
on

du
it

 S
iz

e
(m

m
)

N
W

 C
on

du
it

 S
iz

e
(m

m
)

Co
nd

ui
t

Pi
tc

h
F

=
Fi

ne
 C

=
Co

ar
se

O
ut

si
de

 D
ia

m
et

er
 (m

m
)

Type

Description

Materials

Example

IP Rating with
appropriate fitting

Temperature
Range

UV Resistance

Flexibility &
Fatigue Life

Approvals

Fire Performance
& EMI Screen

16 15.8 13.0 F

20 21.2 17.0 F

25 25.6 22.0 F

Re
el

 L
en

gt
h

(m
)

Pa
rt

 N
um

be
r

In
si

de
D

ia
m

et
er

 (m
m

)

M
in

im
um

 B
en

d
Ra

di
us

(m
m

)

PVCu
Colour Grey (GR) only

Type KF - Korifit
Lightweight Conduit

KFL16 12.1 25 50

KFL20 14.5 30 50

KFL25 19.9 40 50

IP40

IP65

IP66

IP67

IP68

IP69k

Korifit KC Fittings

Korifit KF Fittings

n/a

n/a

n/a

n/a

For use with following fittings;
Korifit

Re
el

 L
en

gt
h

(m
)

Pa
rt

 N
um

be
r

In
si

de
D

ia
m

et
er

 (m
m

)

M
in

im
um

 B
en

d
Ra

di
us

(m
m

)

PVCu
Colour White (W) only

Type KF - Korifit
Standard Weight Conduit

KFS16 11.9 25 50

KFS20 14.3 30 50

KFS25 19.7 40 50

Static Applications: -5˚C to +60˚C
Moving Applications: -5˚C to +60˚C

High

Self Extinguishing

Pliable - Low Fatigue Life

Re
el

 L
en

gt
h

(m
)

Pa
rt

 N
um

be
r

ns
id

e
D

ia
m

et
er

 (m
m

)

M
in

im
um

 B
en

d
Ra

di
us

(m
m

)

PVCu
Colour Black (BL) only

Type KF - Korifit
Medium Weight Conduit

KFM16 11.9 25 50

KFM20 14.3 30 50

KFM25 19.7 40 50

Static Applications: -5˚C to +60˚C
Moving Applications: -5˚C to +60˚C

High

Self Extinguishing

Pliable - Low Fatigue Life

Type KC & KF Fittings

Type KC & KF Fittings

n/a

n/a

n/a

n/a

For use with following fittings;
Korifit

Type KC & KF Fittings

Type KC & KF Fittings

n/a

n/a

n/a

n/a

For use with following fittings;
Korifit

Static Applications: -5˚C to +60˚C
Moving Applications: -5˚C to +60˚C

37

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

Korifit
Type KF Non-Metallic Conduit & Fittings

PVCU non-metallic systems

Product Characteristics

Self Extinguishing

High

Pliable - Low Fatigue Life

AflexNEWCatNonMet p34-47SW_AflexNEWCatNonMetLast14.qxd 05/04/2012 17:29 Page 4

N
W

 C
on

du
it

 S
iz

e
(m

m
)

N
om

in
al

 C
on

du
it

Si

ze
 (m

m
)

O
ut

si
de

 D
ia

m
et

er
 (m

m
)

Type

Description

Materials

Example

IP Rating with
appropriate fitting

Temperature
Range

UV Resistance

Flexibility &
Fatigue Life

Approvals

Fitting
Characteristics

IP40

IP65

IP66

IP67

IP68

IP69k

M
et

ric
 T

hr
ea

d

Pa
rt

 N
um

be
r

Pa
rt

 N
um

be
r

M
et

ri
c

Th
re

ad

Pa
rt

 N
um

be
r

Polyamide (Nylon)
Colour Black (BL) only

Polyamide (Nylon)
Colour Black (BL) Grey (GR) & White (W)

Polyamide (Nylon)
Colour White (W) only

Static Applications: -5˚C to +60˚C
Moving Applications: -5˚C to +60˚C

Static Applications: -5˚C to +60˚C
Moving Applications: -5˚C to +60˚C

Static Applications: -5˚C to +60˚C
Moving Applications: -5˚C to +60˚C

Type KC/C90 - Korifit
90°elbow Fitting - Fixed External Thread
For insertion into knockouts.
Locknut supplied.

Type KF/A - Korifit
Straight Fitting - Fixed External Thread
For insertion into threaded entries & knockouts.
Locknut supplied.

Coupler - Korifit
Straight One Piece Coupler
For coupling to corrugated flexible conduit.

M
et

ri
c

Th
re

ad

Pa
rt

 N
um

be
r

M16 KC16/M16/A

M20 KC16/M20/A

M20 KC20/M20/A

M25 KC25/M25/A

Type KC/A - Korifit
Straight Fitting - Fixed External Thread
For insertion into threaded entries & knockouts.
Locknut supplied.

Polyamide (Nylon)
Colour Black (BL), Grey (GR) & White (W)

Static Applications: -5˚C to +60˚C
Moving Applications: -5˚C to +60˚C

M16 KF16/M16/A/

M20 KF16/M20/A/

M20 KF20/M20/A/

M25 KF25/M25/A/

M16 KC16/M16/C90/BL

– –

M20 KC20/M20/C90/BL

M25 KC25/M25/C90/BL

–

–

KF2020/

–

Type KF conduit

n/a

n/a

n/a

n/a

n/a

For use with following conduit;
KORIFIT Type KF

Type KF conduit

n/a

n/a

n/a

n/a

n/a

For use with following conduit;
KORIFIT Type KF

n/a

Type KF conduit

n/a

n/a

n/a

n/a

For use with following conduit;
KORIFIT Type KF

n/a

Type KF conduit

n/a

n/a

n/a

n/a

For use with following conduit;
KORIFIT Type KF

16 15.8 13.0

16 15.8 13.0

20 21.2 17.0

25 25.6 22.0

Korifit non-metallic systems

38

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

Korifit
Type KF Non-Metallic Conduit & Fittings

Product Characteristics - To order quote part no, colour & reel length - e.g. KFS16/W/50M

AflexNEWCatNonMet p34-47SW_AflexNEWCatNonMetLast14.qxd 05/04/2012 17:29 Page 5

N
W

 C
on

du
it

 S
iz

e
(m

m
)

N
om

in
al

 C
on

du
it

Si

ze
 (m

m
)

O
ut

si
de

 D
ia

m
et

er
 (m

m
)

Re
el

 L
en

gt
h

(m
)

Pa
rt

 N
um

be
r

In
si

de
D

ia
m

et
er

 (m
m

)

M
in

im
um

 B
en

d
Ra

di
us

 (m
m

)

Type PP
Medium Weight Conduit

Polypropylene
Colour Black (BL) only

Static Applications: -20˚C to +90˚C
Moving Applications: -5˚C to +105˚C

Medium

High Flexiblity - Medium Fatigue Life

n/a

n/a

Adaptalok Type PPA Fitting

n/a

n/a

n/a

For use with following fittings;
Adaptalok Type PPA

PPFM13 9.8 5 50

PPFM16 12.1 35 50

PPFM21 16.8 40 50

PPFM28 23.1 60 50

PPFM34 29.1 50 50

Type

Description

Materials

Example

IP Rating with
appropriate fitting

Temperature
Range

UV Resistance

Flexibility &
Fatigue Life

Approvals

Fitting
Characteristics

IP40

IP65

IP66

IP67

IP68

IP69k

M
et

ri
c

Th
re

ad

Pa
rt

 N
um

be
r

Polypropylene
Colour Black (BL) only

Static Applications: -20˚C to +90˚C
Moving Applications: -5˚C to +105˚C

Type PPA - Adaptalok
Straight Fitting - Fixed External Thread
For insertion into threaded entries & knockouts.
Locknut supplied.

M16 AL13/M16/PPA

M16 AL16/M16/PPA

M20 AL21/M20/PPA

M25 AL28/M25/PPA

M32 AL34/M32/PPA

For use with following conduit;
Type PP

n/a

n/a

Type PP conduit

n/a

n/a

n/a

13 13.0 10.0

16 15.8 13.0

21 21.2 17.0

28 28.5 23.0

34 34.5 29.0

Polypropylene & PVCU non-metallic systems

39

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

Polypropylene & PVCU Flexible
Type PP & XF Non-Metallic Conduit & Fittings

Product Characteristics - To order quote part no & colour - e.g. AL21/M20/PPA/BL

Type XF - Xtraflex

Re
el

 L
en

gt
h

(m
)

Pa
rt

 N
um

be
r

In
si

de
 D

ia
m

et
er

 (m
m

)

O
ut

si
de

 D
ia

m
et

er
 (m

m
)

Standard Weight Conduit

PVCu spiral with plasticised
PVC covering
Colour Black (BL) only

XF12 14.5 10.0 25 30

XF16 16.5 12.0 30 30

– – – – –

XF20 20.5 16.0 35 30

XF25 27.5 22.0 50 30

XF32 33.5 28.0 60 30

XF40 44.0 38.0 80 30

XF50 57.5 50.0 105 30

Static Applications: -5˚C to +60˚C
Moving Applications: -5˚C to +60˚C

High

Very High Flexibility - Medium Fatigue Life

Self Extinguishing Self Extinguishing

n/a

Xtraflex Fittings

n/a

n/a

n/a

n/a

For use with following fittings;
Xtraflex

Type RF

Re
el

 L
en

gt
h

(m
)

Pa
rt

 N
um

be
r

In
si

de
 D

ia
m

et
er

 (m
m

)

O
ut

si
de

 D
ia

m
et

er
 (m

m
)

M
in

im
um

 B
en

d
Ra

di
us

 (m
m

)

Standard Weight Conduit

PVCu spiral with plasticised PVC
covering
Colour Black (BL) & Grey (GR)

RF12 14.5 10.0 25 30

RF16 16.5 12.0 30 10, 30

– – – – –

RF20 20.5 16.0 35 10, 30

RF25 27.5 22.0 50 10, 30

RF32 33.5 28.0 60 10, 30

Static Applications: -20˚C to +60˚C
Moving Applications: -5˚C to +60˚C

High

Medium Flexibility - Medium Fatigue Life

n/a

n/a

n/a

Xtraflex Fittings

n/a

n/a

For use with following fittings;
Xtraflex

M
in

im
um

 B
en

d
Ra

di
us

 (m
m

)

Fire Performance
& EMI Screen

AflexNEWCatNonMet p34-47SW_AflexNEWCatNonMetLast14.qxd 05/04/2012 17:29 Page 6

Type A -Xtraflex

M
et

ri
c

Th
re

ad

Pa
rt

 N
um

be
r

M
et

ri
c

Th
re

ad

Pa
rt

 N
um

be
r

Straight Fitting - Fixed External Thread
For insertion into threaded entries & knockouts.
Supplied with Locknuts - METRIC THREAD ONLY.

Polyamide (Nylon) 66
Colour Black (BL)

Polyamide (Nylon) 66
Colour Black (BL)

Type C90 - Xtraflex
90° Elbow Fitting - Fixed External Thread
For insertion into knockouts.
Supplied with Locknuts - METRIC THREAD ONLY.

M16 XF12/M16/D

M16 XF16/M16/D

M20 XF16/M20/D

M20 XF20/M20/D

M25 XF25/M25/D

M32 XF32/M32/D

M40 XF40/M40/D

M50 XF50/M50/D

M16 –

M16 XF16/M16/C90

M20 –

M20 XF20/M20/C90

M25 XF25/M25/C90

M32 XF32/M32/C90

M40 –

M50 –

Static Applications: -5˚C to +60˚C
Moving Applications: -5˚C to +60˚C

Static Applications: -5˚C to +60˚C
Moving Applications: -5˚C to +60˚C

Type

Description

Materials

Example

IP Rating with
appropriate fitting

Temperature
Range

UV Resistance

Flexibility &
Fatigue Life

Approvals

IP40

IP65

IP66

IP67

IP68

IP69k

n/a

Type XF conduit

n/a

n/a

n/a

n/a

For use with following fittings;
XTRAFLEX Type XF

n/a

Type XF conduit

n/a

n/a

n/a

n/a

For use with following conduit;
XTRAFLEX Type XF

N
om

in
al

 C
on

du
it

Si

ze
 (m

m
)

12

16

16

20

25

32

40

50

PVCU non-metallic systems

PVCU Flexible
Type XF & RF Non-Metallic Conduit & Fittings

40

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

Product Characteristics - To order quote part no, colour & reel length - e.g. RF12/BL/30M

Type A - RF

M
et

ri
c

Th
re

ad

Pa
rt

 N
um

be
r

M
et

ri
c

Th
re

ad

Pa
rt

 N
um

be
r

Straight Fitting - Fixed External Thread
For insertion into threaded entries & knockouts.
Supplied with Locknuts - METRIC THREAD ONLY.

Polyamide (Nylon) 66
Colour Black (BL)

Polyamide (Nylon) 66
Colour Black (BL)

Type C90 - RF
90° Elbow Fitting - Fixed External Thread
For insertion into knockouts.
Supplied with Locknuts - METRIC THREAD ONLY.

M16 RF12/M16/D

M16 RF16/M16/D

M20 RF16/M20/D

M20 RF20/M20/D

M25 RF25/M25/D

M32 RF32/M32/D

M40 –

M50 –

M16 –

M16 RF16/M16/C90

M20 –

M20 RF20/M20/C90

M25 RF25/M25/C90

M32 RF32/M32/C90

M40 –

M50 –

Static Applications: -5˚C to +60˚C
Moving Applications: -5˚C to +60˚C

Static Applications: -5˚C to +60˚C
Moving Applications: -5˚C to +60˚C

n/a

n/a

n/a

Type RF conduit

n/a

n/a

For use with following fittings;
XTRAFLEX Type RF

n/a

n/a

n/a

Type RF conduit

n/a

n/a

For use with following conduit;
XTRAFLEX Type RF

Fitting
Characteristics

PG, PF & NPT thread sizes available

AflexNEWCatNonMet p34-47SW_AflexNEWCatNonMetLast14.qxd 05/04/2012 17:29 Page 7

N
om

in
al

 C
on

du
it

Si
ze

 (m
m

)

Pa
rt

 N
um

be
r

Bl
ac

k

Pa
rt

 N
um

be
r

G
re

y

Pa
rt

 N
um

be
r

Im
pa

ct
 M

od
ifi

ed
Bl

ac
k

O
nl

y

Pa
rt

N
um

be
r

N
om

in
al

Co
nd

ui
t

Si
ze

 (m
m

)

To
 F

it
 T

hr
ea

d
(M

et
ri

c)

Pa
rt

 N
um

be
r

To
 F

it
 T

hr
ea

d
(N

PT
 &

 P
F)

Pa
rt

 N
um

be
r

(B
la

ck
 O

nl
y)

Type

Description

Polyamide (Nylon) 66
Impact Modified Nylon - only ST
version
Colour Black (BL) & Grey (GR)

Acetal (POM)
Colour Black (BL) only

Materials

Example

Type SW
Thread Sealing Washer - Captive

Type AC
Conduit Clips
with integral lid.

Type EC
End Caps
Provide a smooth finish to prevent any damage
to cable when not terminated with a fitting.

Pa
rt

 N
um

be
r

Bl
ac

k

Pa
rt

 N
um

be
r

G
re

y

M12 LNPB/M12 –

M16 LNPB/M16 LNPG/M16

M20 LNPB/M20 LNPG/M20

M25 LNPB/M25 LNPG/M25

M32 LNPB/M32 LNPG/M32

M40 LNPB/M40 LNPG/M40

M50 LNPB/M50 LNPG/M50

M63 LNPB/M63 LNPG/M63

PG7 LNPB/PG7

PG9 LNPB/PG9

PG11 LNPB/PG11

PG13 LNPB/PG13

PG16 LNPB/PG16

PG21 LNPB/PG21

PG29 LNPB/PG29

PG36 LNPB/PG36

PG42 LNPB/PG42

PG48 LNPB/PG48

Type LNP
Nylon Locknuts

Polyamide (Nylon) 6
Colour Black (BL) & Grey (GR)

Pa
rt

 N
um

be
r

G
re

y

LNPG/PG7

LNPG/PG9

LNPG/PG11

LNPG/PG13

LNPG/PG16

LNPG/PG21

LNPG/PG29

LNPG/PG36

LNPG/PG42

LNPG/PG48

Type

Description

Rubber
Colour Black (BL) only

Polyamide (Nylon) 6
Colour Black (BL) only

Materials

Example

Type GZ
End Sleeves
For sealing cables to non-metallic
conduit

Type RT
Adaptalok Removal Tool
To provide easy removal of Adaptalok & ATS Fittings

10 ACB10 ACG10 –

13 ACB13 ACG13 ACB13/ST

16 ACB16 ACG16 ACB16/ST

21 ACB21 ACG21 ACB21/ST

28 ACB28 ACG28 ACB28/ST

34 ACB34 ACG34 ACB34/ST

42 ACB42 ACG42 ACB42/ST

48 ACB48 ACG48 ACB48/ST

54 ACB54 ACG54 ACB54/ST

M12 SWM12

M16 SWM16

M20 SWM20

M25 SWM25

M32 SWM32

M40 SWM40

M50 SWM50

M63 SWM63

3⁄8” SW038
1⁄2” SW050
3⁄4” SW075

1” SW100

11⁄4” SW125

11⁄2” SW150

2” SW200

13 GZ9
16 GZ11
21 GZ13
28 GZ21
34 GZ29
42 GZ36

13 ECB13
16 ECB16
21 ECB21
28 ECB28
34 ECB34
42 ECB42
48 ECB48
54 ECB54

13 AL13RT
16 AL16RT
21 AL21RT
28 AL28RT
34 AL34RT
42 AL42RT
48 AL48RT
54 AL54RT

N
om

in
al

Co
nd

ui
t

Si
ze

 (m
m

)

Pa
rt

N
um

be
r

A
da

pt
al

ok
Fi

tt
in

g
Si

ze
 (m

m
)

Pa
rt

N
um

be
r

Rubber - For use with Nylon threaded fittings
Colour Black (BL), Yellow (Y) & Blue (B)
Nylon - For use with swivel metal threaded fittings
Colour Black (BL), Yellow (Y) & Blue (B)

To order add suffix to part no.
i.e. Rubber Yellow - SWM12Y
i.e. Nylon Blue - SWM20NB

Pa
rt

 N
um

be
r

Bl
ck

M
et

ri
c

Th
re

ad

PG
 T

hr
ea

d

Non-metallic accessories

Non Metallic
Locknuts, Clips, End Caps, Sealing Washers, End Sleeves & Removal Tool

41

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

Product Characteristics - To order quote part no & colour - e.g. KF16/M16/A/W

For metallic locknuts please refer to page 62

AflexNEWCatNonMet p34-47SW_AflexNEWCatNonMetLast14.qxd 05/04/2012 17:29 Page 8

Type

Description

Materials

Example

IP Rating with
appropriate fitting

Temperature
Range

Approvals
Pending

To
 S

ui
t

M
et

ri
c

Th
re

ad

To
 S

ui
t

M
et

ri
c

Th
re

ad
 -

W
it

ho
ut

 S
ea

ls

Pa
rt

 N
um

be
r

Type MB - Manifold Boxes
Straight Fitting
Quick fit, front of panel mounting adapter, into which can be
screwed any metric threaded product.

Polyamide (Nylon) 66
Colour Black (BL) & Grey (GR)

Fastlok adapters use seals to provide an ingress protection level of
IP66, 67, 68 and 69k. They are a superior alternative to ‘Push-in’ type
fittings, they provide better protection and are simpler to install and
remove. Fastlok provides minimum intrusion into the enclosure space.

Each manifold is provided with eight blank sides which require
drilling/machining to suit the application. Manifolds can be supplied ready
drilled to order subject to minimum order quantities. Threaded fittings with
locknuts of Fastlok adapters can be used in each entry.

Static Applications: -50˚C to +120˚C
Moving Applications: -45˚C to +120˚C

Very High

IP66

IP67

IP68

IP69k

Yes

Yes

Yes (3 bar 30 mins)

Yes

H
ol

e
D

ia
m

et
er

 F
or

Fa

st
lo

k
(m

m
)

M20 FK20/ FK20/BL

M25 FK25/ FK25/BL
20.5

25.5

Ex
te

rn
al

 D
im

en
si

on
s

-L
id

 (m
m

) D
ia

 X
H

ei
gh

t

Ex
te

rn
al

 D
im

en
si

on
s

Fi
xi

ng
 lu

gs
 (m

m
)

M
ax

 T
hr

ea
de

d
En

tr
y

Pe
r F

ac
e

Pa
rt

 N
um

be
r

Multiway Adapters - Non metallic enclosure which can be machined to take
upto eight Adaptalok ATS™ fittings (or other devices) in a variety of configurations
and sizes. Eg. ‘Y’, ‘T’, ‘X’, ‘V’ etc. Each box has a removable cover for ease of
access. The box seal is moulded, so remains captive for case of installation.

Polyamide (Nylon) 66 / TPE
Box Colour Black (BL) & Grey (GR).
Elastomer Colour Yellow (Y), Blue (B)

100 x 40 M20 MB21/
136 x 55 M32 MB34/

Static Applications: -50˚C to +120˚C
Moving Applications: -45˚C to +120˚C

Type

Description

Materials

Example

Temperature
Range

Approvals
Pending

UV Resistance

IP Rating with
appropriate fitting

IP66

IP67

IP68

IP69k

Yes

Yes

Yes (2 bar 30 mins)

Yes

Bo
x

Ty
pe

1
2

Panel Thickness

120
155

Non-metallic accessories

Non Metallic
Fastlok Adapters & Manifold Boxes - Type FK & Type MB

42

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

Product Characteristics -
To order quote part no, box & elastomer colours - e.g. MB21/BLY

Product Characteristics -
To order quote part no & colour - e.g. FK20/BL

Type FK - Fastlok Adapter

For use with all threaded Adaptalok ATS™ fittings For use with all conduits in this catalogue

Can be installed into 3.5mm Panel (max)

AflexNEWCatNonMet p34-47SW_AflexNEWCatNonMetLast14.qxd 05/04/2012 17:30 Page 9

Fastlok Assembly Manifold Boxes - Example Configurations
1. Drill hole into enclosure
2. Insert Fastlok into the hole
3. Tighten left -hand thread to secure to enclosure
4. Screw fitting into Fastlok

Fastlok fits quickly and
is secured easily
without the need for
any additional tools

Minimum intrusion
into enclosure

Non Metallic
Fastlok Adapters & Manifold Boxes Assembly & Configurations

43

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

Non-metallic accessories

Exploded view of Fastlok,
Enclosure & Fitting
Assembly

AflexNEWCatNonMet p34-47SW_AflexNEWCatNonMetLast14.qxd 05/04/2012 17:30 Page 10

Type ‘T’
Hinged ‘T’ Piece

Polyamide (Nylon) 66
Colour Black (BL) only

Static Applications: -40˚C to +120˚C
Moving Applications: -5˚C to +120˚C

Snap Fit

Type

Description

Materials

Example

IP Rating with
appropriate fitting

Temperature
Range

Approvals

Fitting
Characteristics

IP40

IP65

IP66

IP67

IP68

IP69k

Type PA, PI, & PR conduit

n/a

n/a

n/a

n/a

n/a

For use with following conduit;
Type PA, PI, & PR

Pa
rt

N

um
be

r

N
om

in
al

D
im

en
si

on
s

(m
m

)

N
om

in
al

D
im

en
si

on
s

(m
m

)

N
om

in
al

Co
nd

ui
t

Si
ze

N
om

in
al

Co
nd

ui
t

Si
ze

N
om

in
al

Co
nd

ui
t

Si
ze

Pa
rt

N

um
be

r

N
om

in
al

D
im

en
si

on
s

(m
m

)

N
om

in
al

D
im

en
si

on
s

 (m
m

)

N
om

in
al

Co
nd

ui
t

Si
ze

N
om

in
al

Co
nd

ui
t

Si
ze

N
om

in
al

Co
nd

ui
t

Si
ze

A B C D E
T101010/BL 45.2 31.1 10 10 10
T101310/BL 45.2 31.1 10 13 10
T101613/BL 45.2 31.1 10 16 13
T131010/BL 45.2 31.1 13 10 10
T131013/BL 45.2 31.1 13 10 13
T131310/BL 45.2 31.1 13 13 10
T131313/BL 45.2 31.1 13 13 13
T131613/BL 45.2 31.1 13 16 13
T161013/BL 49.1 34.8 16 10 13
T161313/BL 49.1 34.8 16 13 13
T161316/BL 49.1 34.8 16 13 16
T161613/BL 49.1 34.8 16 16 13
T161616/BL 49.1 34.8 16 16 16
T162113/BL 49.1 34.8 16 21 13
T162116/BL 49.1 34.8 16 21 16
T211016/BL 56.5 41.0 21 10 16
T211021/BL 56.5 41.0 21 10 21
T211316/BL 56.5 41.0 21 13 16

C

D

E

A

B

Non-metallic accessories

Non Metallic
Hinged ‘T’ Pieces

44

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

Product Characteristics

External ‘T’ Piece Dimensions

A B C D E
T211321/BL 56.5 41.0 21 13 21
T211613/BL 56.5 41.0 21 16 13
T211616/BL 56.5 41.0 21 16 16
T211621/BL 56.5 41.0 21 16 21
T212113/BL 56.5 41.0 21 21 13
T212116/BL 56.5 41.0 21 21 16
T212121/BL 56.5 41.0 21 21 21
T281021/BL 64.5 48.5 28 10 21
T281028/BL 64.5 48.6 28 10 28
T281128/BL 64.5 48.6 28 11 28
T281321/BL 64.5 48.6 28 13 21
T281328/BL 64.5 48.6 28 13 28
T281621/BL 64.5 48.6 28 16 21
T281628/BL 64.5 48.6 28 16 28
T282121/BL 64.5 48.6 28 21 21
T282128/BL 64.5 48.6 28 21 28
T282828/BL 64.5 48.6 28 28 28
T341634/BL 72.0 55.3 34 16 34
T342128/BL 72.0 55.3 34 21 28
T342134/BL 72.0 55.3 34 21 34
T343434/BL 72.0 55.3 34 34 34

AflexNEWCatNonMet p34-47SW_AflexNEWCatNonMetLast14.qxd 05/04/2012 17:30 Page 11

Type

Description

Materials

Example

Type ‘Y’
Hinged ‘Y’ Piece

Polyamide (Nylon) 66
Colour Black (BL) only

A B C D E
Y101010/BL 54.6 37.1 10 10 10
Y101013/BL 54.6 37.1 10 10 10
Y101210/BL 54.6 37.1 10 10 10
Y131010/BL 54.6 37.1 10 10 10
Y131011/BL 54.6 37.1 10 10 10
Y131310/BL 54.6 37.1 10 10 10
Y131313/BL 54.6 37.1 10 10 10
Y161013/BL 54.9 39.8 10 10 10
Y161310/BL 54.9 39.8 10 10 10
Y161313/BL 54.9 39.8 10 10 10
Y161610/BL 54.9 39.8 10 10 10
Y161613/BL 54.9 39.8 10 10 10
Y211010/BL 42.8 41.0 12 10 10
Y211310/BL 42.8 41.0 12 10 10
Y211313/BL 42.8 41.0 12 10 10
Y211610/BL 48.2 39.8 12 10 10
Y211613/BL 48.2 39.6 12 10 10
Y211616/BL 63.6 47.5 12 10 10

Temperature
Range

Approvals

Fitting
Characteristics

Static Applications: -40˚C to +120˚C
Moving Applications: -5˚C to +120˚C

IP Rating with
appropriate fitting

IP40

IP65

IP66

IP67

IP68

IP69k

Type PA, PI, & PR conduit

n/a

n/a

n/a

n/a

n/a

For use with following conduit;
Type PA, PI, & PR

Snap Fit

Pa
rt

N

um
be

r

N
om

in
al

D
im

en
si

on
s

(m
m

)

N
om

in
al

D
im

en
si

on
s

(m
m

)

N
om

in
al

Co
nd

ui
t

Si
ze

N
om

in
al

Co
nd

ui
t

Si
ze

N
om

in
al

Co
nd

ui
t

Si
ze

Pa
rt

N

um
be

r

N
om

in
al

D
im

en
si

on
s

(m
m

)

N
om

in
al

D
im

en
si

on
s

(m
m

)

N
om

in
al

Co
nd

ui
t

Si
ze

N
om

in
al

Co
nd

ui
t

Si
ze

N
om

in
al

Co
nd

ui
t

Si
ze

A B C D E
Y212110/BL 57.9 44.9 12 12 10
Y212111/BL 57.9 44.9 12 12 10
Y212113/BL 57.9 44.9 12 12 10
Y212116/BL 63.6 47.5 12 12 10
Y282113/BL 54.0 48.8 13 12 10
Y282116/BL 54.0 48.8 13 12 10
Y282121/BL 76.5 60.0 13 11 11
Y282810/BL 67.3 55.9 13 13 10
Y282813/BL 67.3 55.9 13 13 10
Y282816/BL 67.3 55.9 13 13 10
Y282821/BL 76.5 60.0 13 13 12
Y282828/BL 90.7 67.0 13 13 13
Y343416/BL 100.6 75.0 13 13 13
Y343421/BL 100.6 76.0 13 13 13
Y343434/BL 100.6 82.1 13 13 13

DC

E

A

B

Non Metallic
Hinged ‘Y’ Pieces

45

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

Non-metallic accessories

Product Characteristics

External ‘Y’ Piece Dimensions

AflexNEWCatNonMet p34-47SW_AflexNEWCatNonMetLast14.qxd 05/04/2012 17:30 Page 12

Type

Description

Materials

Example

IP Rating with
appropriate fitting

Temperature
Range

UV Resistance

Flexibility &
Fatigue Life

Approvals

Fire Performance
& EMI Screen

IP40

IP65

IP66

IP67

IP68

IP69k

M
et

ri
c

Th
re

ad

Pa
rt

 N
um

be
r

Nickel plated brass /
Silicone

Type A - Peek
Straight Fitting - Fixed External Thread
For insertion into knockouts using a locknut.

M16 PK13/M16/A

M16 PK16/M16/A

M20 PK21/M20/A

M25 PK28/M25/A

M32 PK34/M32/A

Static Applications: -60˚C to +260˚C
Moving Applications: -45˚C to +260˚C

Very High

High Flexiblity - High Fatigue Life

Very High

High Flexiblity - High Fatigue Life

n/a

n/a

Type PK conduit

Type PK conduit

n/a

n/a

For use with following conduit;
PEEK Type PK

Re
el

 L
en

gt
h

(m
)

Pa
rt

 N
um

be
r

In
si

de
D

ia
m

et
er

 (m
m

)

M
in

im
um

 B
en

d
Ra

di
us

 (m
m

)

Polyketone
Colour Black (BL) only.

Type PK - Peek
Unbraided Conduit

PKFS13 10.0 35 25, 50

PKFS16 11.7 45 25, 50

PKFS21 16.6 60 25, 50

PKCS28 21.7 65 25, 50

PKCS34 27.7 80 25, 50

Static Applications: -60˚C to +260˚C
Moving Applications: -45˚C to +260˚C

Very High

High Flexiblity - High Fatigue Life

n/a

n/a

Type PK Fitting

Type PK Fitting

n/a

n/a

For use with following fittings;
Type PK

N
om

in
al

 C
on

du
it

 S
iz

e
(m

m
)

N
w

 C
on

du
it

 S
iz

e
(m

m
)

Co
nd

ui
t

Pi
tc

h
F

=
Fi

ne
 C

=
Co

ar
se

O
ut

si
de

 D
ia

m
et

er
 (m

m
)

13 13.2 10.0 F

16 16.3 13.0 F

21 21.2 17.0 F

28 28.4 23.0 C

34 34.3 29.0 C

N
om

in
al

 C
on

du
it

 S
iz

e
(m

m
)

N
W

 C
on

du
it

 S
iz

e
(m

m
)

Co
nd

ui
t

Pi
tc

h
F

=
Fi

ne
 C

=
Co

ar
se

O
ut

si
de

 D
ia

m
et

er
 (m

m
)

13 14.1 10.0 F

16 17.2 13.0 F

21 23.6 17.0 F

28 30.0 23.0 C

34 36.0 29.0 C

Type PKTC

Ty
pe

 P
kt

c
Pa

rt
 N

um
be

r

In
si

de
D

ia
m

et
er

 (m
m

)

M
in

im
um

 B
en

d
Ra

di
us

 (m
m

)

Re
el

 L
en

gt
h

(m
)

Super Low Fire Hazard Overbraided

Polyketone Conduit /
Tinned Copper overbraid

PKFSTC13 10.0 35 25, 50

PKFSTC16 11.7 45 25, 50

PKFSTC21 16.6 60 25, 50

PKCSTC28 21.7 65 25, 50

PKCSTC34 27.7 80 25, 50

Static Applications: -60˚C to +260˚C
Moving Applications: -45˚C to +260˚C

n/a

n/a

HI-SPEC Type A & B Fitting

HI-SPEC Type A & B Fitting

n/a

n/a

For use with following fittings;
HI-SPEC Type A & B

Type PKSS

Ty
pe

 P
ks

s
Pa

rt
 N

um
be

r

In
si

de
D

ia
m

et
er

 (m
m

)

M
in

im
um

 B
en

d
Ra

di
us

 (m
m

)

Re
el

 L
en

gt
h

(m
)

Super Low Fire Hazard Overbraided

Polyketone Conduit /
Stainless Steel overbraid

PKFSSS13 10.0 35 25, 50

PKFSSS16 11.7 45 25, 50

PKFSSS21 16.6 60 25, 50

PKCSSS28 21.7 65 25, 50

PKCSSS34 27.7 80 25, 50

Static Applications: -60˚C to +260˚C
Moving Applications: -45˚C to +260˚C

n/a

n/a

HI-SPEC Type A & B Fitting

HI-SPEC Type A & B Fitting

n/a

n/a

For use with following fittings;
HI-SPEC Type A & B

Hi-Spec non-metallic flexible systems

Hi-Spec Non Metallic
Type PK, PKTC, PKSS, PRTC & PRSS Specialist Low Fire Hazard, EMI Screen Conduit & Fittings

46

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

Product Characteristics - To order quote part no, colour & reel length - e.g. PKFS13/BL/25M

AflexNEWCatNonMet p34-47SW_AflexNEWCatNonMetLast14.qxd 05/04/2012 17:30 Page 13

UV Resistance

Flexibility &
Fatigue Life

Fire Performance
& EMI Screen

Very High

High Flexiblity - Medium Fatigue Life

Pa
rt

 N
um

be
r

M
et

ri
c

Th
re

ad

PA (Nylon) 6 Conduit /
Tinned Stainless Steel overbraid

Nickel plated brass

Type PRSS
Enhanced Low Fire Hazard
Overbraided

Type A - Hi-Spec
Straight Fitting - Fixed External
Thread
For insertion into threaded entries & knockouts.

Ty
pe

 P
rt

c
Pa

rt
 N

um
be

r

In
si

de
D

ia
m

et
er

 (m
m

)

M
in

im
um

 B
en

d
Ra

di
us

 (m
m

)

Re
el

 L
en

gt
h

(m
)

PRFSSS16 11.7 35 50

PRFSSS21 16.6 45 50

PRCSSS28 21.7 50 50

PRCSSS34 27.7 60 50

PRCSSS42 35.1 65 25

PRCSSS54 46.6 75 25

Static Applications: -40˚C to +120˚C
Moving Applications: -5˚C to +120˚C

Static Applications: -60˚C to +260˚C
Moving Applications: -45˚C to +260˚C

Type

Description

Materials

Example

Temperature
Range

Approvals

IP Rating with
appropriate fitting

IP40

IP65

IP66

IP67

IP68

IP69k

n/a

n/a

HI-SPEC Type A & B Fittings

HI-SPEC Type A & B Fittings

n/a

n/a

For use with following fittings;
HI-SPEC Type A & B

PA (Nylon) 6 Conduit /
Tinned Copper overbraid

Type PRTC
Enhanced Low Fire Hazard
Overbraided

Ty
pe

 P
rt

c
Pa

rt
 N

um
be

r

In
si

de
D

ia
m

et
er

 (m
m

)

M
in

im
um

 B
en

d
Ra

di
us

 (m
m

)

Re
el

 L
en

gt
h

(m
)

PRFSTC16 11.7 35 50

PRFSTC21 16.6 45 50

PRCSTC28 21.7 50 50

PRCSTC34 27.7 60 50

PRCSTC42 35.1 65 25

PRCSTC54 46.6 75 25

Static Applications: -40˚C to +120˚C
Moving Applications: -5˚C to +120˚C

n/a

n/a

HI-SPEC Type A & B Fittings

HI-SPEC Type A & B Fittings

n/a

n/a

For use with following fittings;
HI-SPEC Type A & B

n/a

n/a

Type PKTC, PKSS, PRTC & PRSS conduit

Type PKTC, PKSS, PRTC & PRSS conduit

n/a

n/a

n/a

n/a

Type PKTC, PKSS, PRTC & PRSS conduit

Type PKTC, PKSS, PRTC & PRSS conduit

n/a

n/a

For use with following conduit;
Type PKTC, PKSS, PRTC & PRSS

M16 PBF16/M16/A

M20 PBF21/M20/A

M25 PBC28/M25/A

M32 PBC34/M32/A

M40 PBC42/M40/A

– –

Pa
rt

 N
um

be
r

M
et

ri
c

Th
re

ad

Nickel plated brass

Type B - Hi-Spec
Straight Fitting - Swivel External
Thread
For insertion into threaded entries & knockouts.

Static Applications: -60˚C to +260˚C
Moving Applications: -45˚C to +260˚C

For use with following conduit;
Type PKTC, PKSS, PRTC & PRSS

M16 PBF16/M16/B

M20 PBF21/M20/B

M25 PBC28/M25/B

M32 PBC34/M32/B

M40 PBC42/M40/B

M50 PBC54/M50/B

N
om

in
al

 C
on

du
it

 S
iz

e
(m

m
)

N
w

 C
on

du
it

 S
iz

e
(m

m
)

Co
nd

ui
t

Pi
tc

h
F

=
Fi

ne
 C

=
Co

ar
se

O
ut

si
de

 D
ia

m
et

er
 (m

m
)

16 17.2 13.0 F

21 23.6 17.0 F

28 30.0 23.0 C

34 36.0 29.0 C

42 43.5 36.0 C

54 56.5 48.0 C

Very High

High Flexiblity - Medium Fatigue Life

Non Metallic
Type PK, PKTC, PKSS, PRTC & PRSS Specialist Low Fire Hazard, EMI Screen Conduit & Fittings

47

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

Hi-Spec non-metallic flexible systems

Product Characteristics

AflexNEWCatNonMet p34-47SW_AflexNEWCatNonMetLast14.qxd 05/04/2012 17:30 Page 14

Type

Ty
pe

 S
St

ee
l C

on
du

it

Ty
pe

 S
S

St
ai

nl
es

s
St

ee
l

C
on

du
it

Ty
pe

 S
P

Li
qu

id
 R

es
ist

an
t

C
on

du
it

Ty
pe

 S
N

Li
qu

id
 R

es
is

ta
nt

N
yl

on
 C

on
du

it

Ty
pe

 L
FH

-S
P

Lo
w

 F
ire

 H
az

ar
d

C
on

du
it

Ty
pe

 S
PL

Li
qu

id
 T

ig
ht

 C
on

du
it

Ty
pe

 S
PL

H
C

Ex
tr

em
e

Te
m

pe
ra

tu
re

C
on

du
it

Ty
pe

 S
PU

L
C

sa
 A

pp
ro

ve
d/

U
l L

ist
ed

C
on

du
it

Ty
pe

 S
B

St
ee

l B
ra

id
ed

 C
on

du
it

Ty
pe

 S
TC

St
ee

l T
in

ne
d

C
op

pe
r

Br
ai

de
d

C
on

du
it

Ty
pe

 S
SB

St
ai

nl
es

s
St

ee
l B

ra
id

ed
C

on
du

it

Ty
pe

 S
SB

G
S

St
ai

nl
es

s
St

el
l B

ra
id

ed
St

ee
l C

on
du

it

Ty
pe

 S
PB

Li
qu

id
 R

es
ist

an
t

Br
ai

de
d

C
on

du
it

Ty
pe

 S
PT

C
Li

qu
id

 R
es

ist
an

t
Ti

nn
ed

C
op

pe
r

Br
ai

de
d

C
on

du
it

Ty
pe

 S
PL

H
CB

Li
qu

id
 T

ig
ht

 E
xt

re
m

e
Te

m
pe

ra
tu

re
 C

on
du

it

Example

Conduit Material

Covering/
Overbraid

IP40

IP54

IP65

IP66

IP67

IP68

IP69k

-50°C
+300°C

Very High

High

�

Static Temp - Min
Max

UV Resistance

Flexibility

Fatigue Life

Low Fire Hazard

Halogen Free

Self Extinguishing

EMI Screen

High Mechanical
Strength

High Abrasion
Resistance

Approvals

Page Number 50

-50°C
+350°C

Very High

High

50

-15°C
+70°C

Very High

High

52

-40°C
+120°C

High

Medium

52

-25°C
+90°C

High

High

52

-20°C
+105°C

Very High

Medium

55

-65°C
+135°C

Very High

Very High

55

-15°C
+75°C

High

Medium

55

-50°C
+300°C

Very High

High

58

-50°C
+300°C

Very High

High

58

-50°C
+300°C

Very High

High

58 60 61

-50°C
+300°C

Very High

High

58

-15°C
+70°C

Very High

High

-15°C
+70°C

Very High

High

60

-65°C
+135°C

Very High

Very High

High High Medium Medium Medium Medium High Medium High High High High Medium Medium High

�

�

Inherent

�

�

Inherent

�

�

�

�

�

�

�

�

�

Enhanced

�

�

�

�

�

�

�

Inherent Inherent Inherent Inherent

�

Enhanced

�

�

�

High

�

� �

�

Standard

�

�

Standard

�

�

�

Enhanced

�

�

�

High

�

�

�

Standard

�

�

�

Galvanised Stainless Galvanised Galvanised Galvanised Galvanised Galvanised Galvanised Galvanised Galvanised Stainless Galvanised Galvanised Galvanised Galvanised
Steel Steel Steel Steel Steel Steel Steel Steel Steel Steel Steel Steel Steel Steel Steel

PVC PA (Nylon) Polyolefin PVC Thermoplastic
Rubber PVC Galvanised

Steel
Tinned
Copper

Stainless
Steel

Stainless
Steel

PVC &
Stainless

Steel

PVC &
Tinned
Copper

Rubber &
Stainless

Steel

IP
 R

AT
IN

G
(w

ith
 a

pp
ro

pr
ia

te
 fi

tt
in

g)

Key Application

Quick Selection Guide

Co
m

m
er

ci
al

Co
nt

ra
ct

in
g

M
ac

hi
ne

To
ol

s

M
ar

in
e

Ra
il/

In
fr

as
tr

uc
tu

re

Au
to

m
at

io
n

Quick Selection Guide
Metallic Conduit Systems

48

Metallic Conduit Systems

Key:

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

� � � � � �

� � � � �

� � �

� � � �

� � � �

� � � �

� � �

AflexNEWCatMetallic P48-65 SW_AflexNEWCatMetallic.qxd 05/04/2012 17:35 Page 1

Metallic Systems - Conduit, Fittings & Accessories

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

Metallic Systems
Conduit, Fittings & Accessories

Approvals & Standards

Product Ranges

Range Overview

Adaptaflex have a choice of fifteen individual metallic

conduit systems manufactured either in galvanized steel or

stainless steel.

A range of 3 different conduit types provide a solution for

liquid resistant specifications with a further 3 conduit options

in liquid tight covered steel conduit for especially demanding

environments. Conduit ranges are offered in nominal conduit

size from 3mm for CCTV/roller shutter doors and for

protecting fibre optics cables right up to 75mm for larger

cable carrying capacity.

Overbraided conduits are particularly suitable for installation

in abrasive environments. Where applications call for

enhanced low fire hazard properties or EMI screening then

there is the option of high specification tinned copper

overbraided for greater EMI protection levels.

In addition a range of fittings are specifically designed to

maintain system integrity including fixed and swivel fittings,

straights, 90°, 45°, and a host of accessories including

locknuts, enlargers, reducers and converters.

Many of our conduit systems have industry recognised

approvals including British Kitemark, CE Approval, UL Listing,

NF, LUL and Lloyds Register amongst others.

Advantages

• High compression/crush strength

• Tensile strength - pull off load under tension

• Impact resistance

• Inherent fire protection on uncoated versions

• Corrosion resistant - stainless steel options

• Braided - High level EMI screening

 with tinned copper overbraided

• Greater temperature tolerances

49

AflexNEWCatMetallic P48-65 SW_AflexNEWCatMetallic.qxd 05/04/2012 17:35 Page 2

N
om

in
al

 C
on

du
it

 S
iz

e
(m

m
)

O
ut

si
de

 D
ia

m
et

er
 (m

m
)

M
et

ri
c

Th
re

ad

Pa
rt

 N
um

be
r

PG
 T

hr
ea

d

Pa
rt

 N
um

be
r

Type

Description

Nickel plated brassMaterials

Example

Static Applications: -50˚C to +300˚C
Moving Applications: -45˚C to +250˚C

Temperature
Range

UV Resistance

Flexibility &
Fatigue Life

Approvals

Fire Performance
& EMI Screen

Type A
Straight Fitting - Fixed External Thread
For insertion into knockouts using a locknut.

IP40

IP65

IP66

IP67

IP68

IP69k

Type S & SS Conduit

n/a

n/a

n/a

n/a

n/a

Re
el

 L
en

gt
h

(m
)

Ty
pe

 S
 o

nl
y

Ty
pe

 S
Pa

rt
 N

um
be

r

In
si

de
D

ia
m

et
er

 (m
m

)

M
in

im
um

 B
en

d
Ra

di
us

 (m
m

)

Type S
Inherent Low Fire Hazard Steel Conduit

Galvanised Steel - General Purpose

Static Applications: -50˚C to +300˚C
Moving Applications: -45˚C to +250˚C

Very High

High Flexiblity - High Fatigue Life

Type S Fittings - Type A, B, F & C

n/a

n/a

n/a

n/a

n/a

10 9.0
12 13.0
16 16.0
16 16.0
20 20.5
25 25.0
32 32.0
40 42.5
50 53.0
63 62.5
75 77.0

M12 S10/M12/A PG7 S10/PG7/A
M16 S12/M16/A PG9 S12/PG9/A
M16 S16/M16/A PG11 S16/PG11/A
M20 S16/M20/A – –
M20 S20/M20/A PG16 S20/PG16/A
M25 S25/M25/A PG21 S25/PG21/A
M32 S32/M32/A PG29 S32/PG29/A
M40 S40/M40/A PG36 S40/PG36/A
M50 S50/M50/A PG42 S50/PG42/A
M63 S63/M63/A PG48 S63/PG48/A
M75 S75/M75/A – –

S10 6.8 25 25, 50
S12 10.3 30 10, 25, 50
S16 13.0 35 10, 25, 50
S16 13.0 35 10, 25, 50
S20 16.9 45 10, 25, 50
S25 21.4 55 10, 25, 50
S32 28.1 60 10, 25
S40 37.7 80 10, 25
S50 48.4 90 10, 25
S63 57.5 115 10
S75 70.0 150 10

Re
el

 L
en

gt
h

(m
)

Ty
pe

 S
 o

nl
y

Ty
pe

 S
Pa

rt
 N

um
be

r

In
si

de
D

ia
m

et
er

 (m
m

)

M
in

im
um

 B
en

d
Ra

di
us

 (m
m

)

Type SS
Inherent Low Fire Hazard Steel Conduit

Stainless Steel - Corrosion Resistant

Static Applications: -50˚C to +350˚C
Moving Applications: -45˚C to +250˚C

Very High

High Flexiblity - High Fatigue Life

Type S Fittings - Type A, B, F & C

n/a

n/a

n/a

n/a

n/a

SS10 6.8 25 25, 50
SS12 10.3 30 25, 50
SS16 13.0 35 10, 25, 50
SS16 13.0 35 10, 25, 50
SS20 16.9 45 10, 25, 50
SS25 21.4 55 10, 25, 50
SS32 28.1 60 10, 25

– – – –
– – – –
– – – –
– – – –

For use with following conduit;
Type S & SS

For use with following fittings;
Type S Fittings

For use with following fittings;
Type S Fittings

IP Rating with
appropriate fitting

Adaptasteel metallic systems

50

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

Adaptasteel
Type S & SS Flexible Steel Conduit & Type S Fittings

Product Characteristics - To order quote part no & reel length - e.g. S10/25M

AflexNEWCatMetallic P48-65 SW_AflexNEWCatMetallic.qxd 05/04/2012 17:35 Page 3

PRODUCT CHARACTERISTICS

Type

Description

Materials

Example

Temperature
Range

Approvals

Fitting
Characteristics

IP40

IP65

IP66

IP67

IP68

IP69k

M
et

ri
c

Th
re

ad

Pa
rt

 N
um

be
r

PG
 T

hr
ea

d

Pa
rt

 N
um

be
r

Nickel plated brass

Static Applications: -50˚C to +300˚C
Moving Applications: -45˚C to +250˚C

Type B
Straight Fitting - Swivel External Thread
For insertion into threaded entries & knockouts.

Type S & SS Conduit

n/a

n/a

n/a

n/a

n/a

N
om

in
al

 C
on

du
it

 S
iz

e
(m

m
)

O
ut

si
de

 D
ia

m
et

er
 (m

m
)

M12 S10/M12/B PG7 S10/PG7/B
M16 S12/M16/B PG9 S12/PG9/B
M16 S16/M16/B PG11 S16/PG11/B
M20 S16/M20/B – –
M20 S20/M20/B PG16 S20/PG16/B
M25 S25/M25/B PG21 S25/PG21/B
M32 S32/M32/B PG29 S32/PG29/B
M40 S40/M40/B PG36 S40/PG36/B
M50 S50/M50/B PG42 S50/PG42/B

– – – –
– – – –

10 9.0
12 13.0
16 16.0
16 16.0
20 20.5
25 25.0
32 32.0
40 42.5
50 53.0
63 62.5
75 77.0

Type F
Straight Fitting - Fixed Internal Thread
For attachment to external threads & other fittings.

Nickel plated brass Nickel plated brass

Type C
Smooth Entry Bush
For locking conduit into plain holes in enclosures.

Static Applications: -50˚C to +300˚C
Moving Applications: -45˚C to +250˚C

Type S & SS Conduit

n/a

n/a

n/a

n/a

n/a

For use with following conduit;
Type S & SS

M
et

ri
c

Th
re

ad

Pa
rt

 N
um

be
r

H
ol

e
Si

ze
(m

m
)

Pa
rt

 N
um

be
r

Static Applications: -50˚C to +300˚C
Moving Applications: -45˚C to +250˚C

Type S & SS Conduit

n/a

n/a

n/a

n/a

n/a

– –
– –
– –
– –

M20 S20/M20/F
M25 S25/M25/F
M32 S32/M32/F

– –
– –
– –
– –

9 S10/9/C
12 S12/12/C
16 S16/16/C
16 S16/16/C
20 S20/20/C
25 S25/25/C
32 S32/32/C
40 S40/40/C
51 S50/51/C
61 S63/61/C
75 S75/75/C

For use with following conduit;
Type S & SS

For use with following conduit;
Type S & SS

IP Rating with
appropriate fitting

Adaptasteel metallic systems

51

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

Adaptasteel
Type S & SS Flexible Steel Conduit & Type S Fittings

Product Characteristics

AflexNEWCatMetallic P48-65 SW_AflexNEWCatMetallic.qxd 05/04/2012 17:36 Page 4

N
om

in
al

 C
on

du
it

 S
iz

e
(m

m
)

O
ut

si
de

 D
ia

m
et

er
 (m

m
)

Type

Description

Materials

Example

IP Rating with
appropriate fitting

Temperature
Range

UV Resistance

Flexibility &
Fatigue Life

Approvals

Fire Performance
& EMI Screen

IP54

IP65

IP66

IP67

IP68

IP69k

Re
el

 L
en

gt
h

(m
)

Ty
pe

 S
 o

nl
y

Pa
rt

 N
um

be
r

In
si

de
D

ia
m

et
er

 (m
m

)

M
in

im
um

 B
en

d
Ra

di
us

 (m
m

)

Re
el

 L
en

gt
h

(m
)

Ty
pe

 S
 o

nl
y

Pa
rt

 N
um

be
r

In
si

de
D

ia
m

et
er

 (m
m

)

M
in

im
um

 B
en

d
Ra

di
us

 (m
m

)

Type SP
Liquid Resistant General Purpose
Covered Steel Flexible Conduit

Very High

High Flexiblity - Medium Fatigue Life

Self Extinguishing Self Extinguishing
Halogen Free

Type SP Fittings - Type A, B, C, E & F

Type SP Fittings - Type M & C90

n/a

n/a

n/a

n/a

For use with following fittings;
Type SP Fittings

10 10.0

12 14.0

16 17.0

20 21.5

25 26.0

32 34.0

40 44.5

50 55.0

63 64.5

75 79.0

SP10 6.8 25 25, 50

SP12 10.3 30 25, 50

SP16 13.0 35 10, 25, 50

SP20 16.9 45 10, 25, 50

SP25 21.4 55 10, 25, 50

SP32 28.1 60 10, 25

SP40 37.7 80 10, 25

SP50 48.4 90 10, 25

SP63 57.5 115 10

SP75 70.0 150 10

– – – –

SN12 10.3 30 25, 50

SN16 13.0 35 25, 50

SN20 16.9 45 25, 50

SN25 21.4 55 25, 50

SN32 28.1 60 25

– – – –

– – – –

– – – –

– – – –

Re
el

 L
en

gt
h

(m
)

Ty
pe

 S
 o

nl
y

Pa
rt

 N
um

be
r

In
si

de
D

ia
m

et
er

 (m
m

)

M
in

im
um

 B
en

d
Ra

di
us

 (m
m

)

– – – –

LFH-SP12 10.3 30 25, 50

LFH-SP16 13.0 35 10, 25, 50

LFH-SP20 16.9 45 10, 25, 50

LFH-SP25 21.4 55 10, 25, 50

LFH-SP32 28.1 60 10, 25

LFH-SP40 37.7 80 10, 25

LFH-SP50 48.4 90 10, 25

LFH-SP63 57.5 115 10

LFH-SP75 70.0 150 10

PVC Covered Galvanised Steel
Colour Black (BL), Grey (GR) & Orange (OR)

Static Applications: -15˚C to +70˚C
Moving Applications: -5˚C to +90˚C

Type SN
Liquid Resistant Abrasion & Solvent
Resistant Covered Steel Flexible Conduit

High

Medium Flexiblity - Medium Fatigue Life

Type SP Fittings - Type A, B, C, E & F

Type SP Fittings - Type M & C90

n/a

n/a

n/a

n/a

For use with following fittings;
Type SP Fittings

PA (Nylon) Covered Galvanised Steel
Colour Black (BL) only.

Static Applications: -40˚C to +120˚C
Moving Applications: -25˚C to +150˚C

Type LFH-SP
Liquid Resistant Enhanced Low Fire Hazard
Covered Steel Flexible Conduit

High

Medium Flexiblity - Medium Fatigue Life

Type SP Fittings - Type A, B, C, E & F

Type SP Fittings - Type M & C90

n/a

n/a

n/a

n/a

For use with following fittings;
Type SP Fittings

Polyolefin Covered Galvanised Steel
Colour Black (BL) only.

Static Applications: -25˚C to +90˚C
Moving Applications: -5˚C to +105˚C

Adaptasteel Liquid Resistant metallic systems

52

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

Adaptasteel
Type SP, SN & LFH-SP Covered Steel Flexible Conduit & Type SP Fittings

Product Characteristics - To order quote part no, colour & reel length - e.g. SP10/BL/25M

AflexNEWCatMetallic P48-65 SW_AflexNEWCatMetallic.qxd 05/04/2012 17:36 Page 5

Type

Description

Materials

Example

IP Rating with
appropriate fitting

Temperature
Range

Approvals

Fitting
Characteristics

M
et

ri
c

Th
re

ad

Pa
rt

 N
um

be
r

PG
 T

hr
ea

d

Pa
rt

 N
um

be
r

M
et

ri
c

Th
re

ad

Pa
rt

 N
um

be
r

PG
 T

hr
ea

d

Pa
rt

 N
um

be
r

Nickel plated brass Nickel plated brass

Static Applications: -50˚C to +300˚C
Moving Applications: -45˚C to +250˚C

Static Applications: -50˚C to +300˚C
Moving Applications: -45˚C to +250˚C

Type A
Straight Fitting - Fixed External Thread
For insertion into knockouts using a locknut.

Type B
Straight Fitting - Swivel External Thread
For insertion into threaded entries & knockouts.

IP54

IP65

IP66

IP67

IP68

IP69k

Type SP, SN & LFH-SP Conduit

n/a

n/a

n/a

n/a

n/a

For use with following conduit;
Type SP, SN & LFH-SP

Type SP, SN & LFH-SP Conduit

n/a

n/a

n/a

n/a

n/a

For use with following conduit;
Type SP, SN & LFH-SP

N
om

in
al

 C
on

du
it

 S
iz

e
(m

m
)

O
ut

si
de

 D
ia

m
et

er
 (m

m
)

10 10.0

12 14.0

16 17.0

16 17.0

20 21.5

25 26.0

32 34.0

40 44.5

50 55.0

63 64.5

75 79.0

M12 SP10/M12/A PG7 SP10/PG7/A

M16 SP12/M16/A PG9 SP12/PG9/A

M16 SP16/M16/A PG11 SP16/PG11/A

M20 SP16/M20/A – –

M20 SP20/M20/A PG16 SP20/PG16/A

M25 SP25/M25/A PG21 SP25/PG21/A

M32 SP32/M32/A PG29 SP32/PG29/A

M40 SP40/M40/A PG36 SP40/PG36/A

M50 SP50/M50/A PG42 SP50/PG42/A

M63 SP63/M63/A PG48 SP63/PG48/A

M75 SP75/M75/A – –

M12 SP10/M12/B PG7 SP10/PG7/B

M16 SP12/M16/B PG9 SP12/PG9/B

M16 SP16/M16/B PG11 SP16/PG11/B

M20 SP16/M20/B – –

M20 SP20/M20/B PG16 SP20/PG16/B

M25 SP25/M25/B PG21 SP25/PG21/B

M32 SP32/M32/B PG29 SP32/PG29/B

M40 SP40/M40/B PG36 SP40/PG36/B

M50 SP50/M50/B PG42 SP50/PG42/B

– – – –

– – – –

Nickel plated steel

Type C90
90° Combined Fitting & Elbow
with male external thread.

M
et

ri
c

Th
re

ad

Pa
rt

 N
um

be
r

– –

– –

M16 SP16/M16/C90

M20 SP16/M20/C90

M20 SP20/M20/C90

M25 SP25/M25/C90

M32 SP32/M32/C90

– –

– –

– –

– –

For use with following conduit;
Type SP, SN & LFH-SP

n/a

Type SP, SN & LFH-SP Conduit

n/a

n/a

n/a

n/a

Static Applications: -50˚C to +300˚C
Moving Applications: -45˚C to +250˚C

Adaptasteel Liquid Resistant metallic systems

53

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

Adaptasteel
Type SP, SN & LFH-SP Covered Steel Flexible Conduit & Type SP Fittings

Product Characteristics

AflexNEWCatMetallic P48-65 SW_AflexNEWCatMetallic.qxd 05/04/2012 17:36 Page 6

Type F
Straight Fitting - Fixed Internal Thread
For attachment to external threads & other fittings.

Nickel plated brass Nickel plated brass

Type C
Smooth Entry Bush
For locking conduit into plain holes in enclosures.

N
om

in
al

 C
on

du
it

 S
iz

e
(m

m
)

O
ut

si
de

 D
ia

m
et

er
 (m

m
)

Type

Description

Materials

Example

IP Rating with
appropriate fitting

Temperature
Range

Approvals

Fitting
Characteristics

IP54

IP65

IP66

IP67

IP68

IP69k

10 10.0

12 14.0

16 17.0

16 17.0

20 21.5

25 26.0

32 34.0

40 44.5

50 55.0

63 64.5

75 79.0

M
et

ri
c

Th
re

ad

Pa
rt

 N
um

be
r

– –

– –

– –

– –

M20 SP20/M20/F

M25 SP25/M25/F

M32 SP32/M32/F

– –

– –

– –

– –

H
ol

e
Si

ze
 (m

m
)

Pa
rt

 N
um

be
r

9 SP10/9/C

12 SP12/12/C

16 SP16/16/C

– –

20 SP20/20/C

25 SP25/25/C

32 SP32/32/C

40 SP40/40/C

51 SP50/51/C

61 SP63/61/C

7 5 SP75/75/C

Nickel plated brass

Type E
Conduit Terminator
Cable Protection at exit point

Static:-50˚C to +300˚C
Moving:-45˚C to +250˚C

Type SP, SN & LFH-SP Conduit

n/a

n/a

n/a

n/a

n/a

H
ol

e
Si

ze
 (m

m
)

–

SP12/E

SP16/E

–

SP20/E

SP25/E

SP32/E

SP40/E

SP50/E

–

–

Static Applications: -50˚C to +300˚C
Moving Applications: -45˚C to +250˚C

Type SP, SN & LFH-SP Conduit

n/a

n/a

n/a

n/a

n/a

For use with following conduit;
Type SP, SN & LFH-SP

Type M
Straight Swivel Fitting - External Thread
For insertion into threaded entries & knockouts.

Nickel plated brass

M
et

ri
c

Th
re

ad

Pa
rt

 N
um

be
r

PG
 T

hr
ea

d

Pa
rt

 N
um

be
r

N
PT

Th
re

ad

Pa
rt

 N
um

be
r

– – – – – –

M16 SP12/M16/M PG9 SP12/PG9/M – –

M16 SP16/M16/M PG11 SP16/PG11/M 3/8 SP16/038/M

M20 SP16/M20/M PG13.5 SP16/PG13/M 3/8 SP16/038/M

M20 SP20/M20/M PG16 SP20/PG16/M 1/2 SP20/050/M

M25 SP25/M25/M PG21 SP25/PG21/M 3/4 SP25/075/M

M32 SP32/M32/M PG29 SP32/PG29/M 1 SP32/100/M

M40 SP40/M40/M – – – –

M50 SP50/M50/M – – – –

– – – – – –

– – – – – –

Static Applications: -50˚C to +300˚C
Moving Applications: -45˚C to +250˚C

n/a

Type SP, SN & LFH-SP Conduit

n/a

n/a

n/a

n/a

For use with following conduit;
Type SP, SN & LFH-SP

For use with following conduit;
Type SP, SN & LFH-SP

For use with following conduit;
Type SP, SN & LFH-SP

Type SP, SN & LFH-SP Conduit

n/a

n/a

n/a

n/a

n/a

Static Applications: -50˚C to +300˚C
Moving Applications: -45˚C to +250˚C

Adaptasteel Liquid Resistant metallic systems

54

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

Adaptasteel
Type SP, SN & LFH-SP Covered Steel Flexible Conduit & Type SP Fittings

Product Characteristics

AflexNEWCat P48-65 AW_AflexNEWCatMetallic.qxd 11/04/2012 18:09 Page 7

C
0˚C

Type SPL
Liquid Tight Oil Resistant
Covered Steel Flexible Conduit

N
om

in
al

 C
on

du
it

 S
iz

e
(m

m
)

U
s

Co
nd

ui
t

Si
ze

 (i
n)

O
ut

si
de

 D
ia

m
et

er
 (m

m
)

Type

Description

Materials

Example

IP Rating with
appropriate fitting

Temperature
Range

UV Resistance

Flexibility &
Fatigue Life

Approvals

Fire Performance
& EMI Screen

IP40

IP65

IP66

IP67

IP68

IP69k

Re
el

 L
en

gt
h

(m
)

Pa
rt

 N
um

be
r

In
si

de
D

ia
m

et
er

 (m
m

)

M
in

im
um

 B
en

d
Ra

di
us

 (m
m

)

Re
el

 L
en

gt
h

(m
)

In
si

de
D

ia
m

et
er

 (m
m

)

M
in

im
um

 B
en

d
Ra

di
us

 (m
m

)

Re
el

 L
en

gt
h

(m
)

Pa
rt

 N
um

be
r

In
si

de
D

ia
m

et
er

 (m
m

)

M
in

im
um

 B
en

d
Ra

di
us

 (m
m

)

Very High

Medium Flexiblity - Medium Fatigue Life

Self Extinguishing

n/a

n/a

Type SPL fittings - Type M & C90

Type SPL fittings - Type A, B, & M

Type SPL fittings - Type M

Type SPL fittings - Type M

For use with following fittings;
Type SPL fittings

10 11.8 1/4”

12 14.2 5/16”

16 17.8 3/8”

20 21.1 1/2”

25 26.4 3/4”

32 33.1 1”

40 41.8 11/4”

50 47.9 11/2”

63 59.7 2”

SPL10 7.0 40 10, 25, 50

SPL12 10.0 45 10, 25, 50

SPL16 12.5 50 10, 25, 50

SPL20 15.9 80 10, 25, 50

SPL25 21.0 110 10, 25, 50

SPL32 26.7 145 10, 25

SPL40 35.4 180 10, 25

SPL50 40.4 240 10, 25

SPL63 51.6 345 10, 25

SPLHC10 7.0 40 25, 50

SPLHC12 10.0 45 25, 50

SPLHC16 12.5 50 25

SPLHC20 15.9 80 25

SPLHC25 21.0 110 25

SPLHC32 26.7 145 25

SPLHC40 35.4 180 25

SPLHC50 40.4 240 25

SPLHC63 51.6 345 25

– – – –

– – – –

SPUL16 12.5 50 50

SPUL20 15.9 80 50

SPUL25 21.0 110 25

SPUL32 26.7 145 25

SPUL40 35.4 180 25

SPUL50 40.4 240 25

SPUL63 51.6 345 10

PVC Covered Galvanised Steel
Colour Black (Black), Grey (GR) & Orange (OR).

Type SPLHC
Liquid Tight Extreme Temperature
Covered Steel Flexible Conduit
Thermoplastic Rubber Covered Galvanised Steel
Colour Black (Black) only.

Type SPUL
Liquid Tight UL Listed & CSA Approved
Covered Steel Flexible Conduit
PVC Covered Galvanised Steel with Copper Packing
Colour Grey (GR) only.

Static Applications: -20˚C to +105˚C
Moving Applications: -5˚C to +105˚C

Very High

Very High Flexiblity - High Fatigue Life

Self Extinguishing
Halogen Free

n/a

n/a

Type SPL fittings - Type M & C90

Type SPL fittings - Type A, B, & M

Type SPL fittings - Type M

Type SPL fittings - Type M

For use with following fittings;
Type SPL fittings

Static Applications: -65˚C to +135˚C
Moving Applications: -45˚C to +150˚C

High

Medium Flexiblity - Medium Fatigue Life

Self Extinguishing

n/a

n/a

Type SPL fittings - Type M & C90

Type SPL fittings - Type A, B, & M

Type SPL fittings - Type M

Type SPL fittings - Type M

For use with following fittings;
Type SPL fittings

Static Applications: -15˚C to +75˚C
Moving Applications: -5˚C to +105˚C

Pa
rt

 N
um

be
r

Adaptasteel Liquid Tight metallic systems

55

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

Adaptasteel
Type SPL, SPLHC & SPUL Covered Steel Flexible Conduit & Type SPL Fittings

Product Characteristics - To order quote part no, colour, & reel length - e.g. SPL10/GR/50M

AflexNEWCatMetallic P48-65 SW_AflexNEWCatMetallic.qxd 05/04/2012 17:36 Page 8

M
et

ri
c

Th
re

ad

Pa
rt

 N
um

be
r

Nickel plated brass

Static Applications: -65˚C to +150˚C
Moving Applications: -45˚C to +150˚C

Type A
Straight Fitting - Fixed External Thread
For insertion into knockouts using a locknut.

n/a

n/a

n/a

Type SPL, SPLHC & SPUL Conduit

n/a

n/a

For use with following conduit;
Type SPL, SPLHC & SPUL Conduit

Type

Description

Materials

Example

IP Rating with
appropriate fitting

Temperature
Range

Approvals

Fitting
Characteristics

IP54

IP65

IP66

IP67

IP68

IP69k

N
om

in
al

 C
on

du
it

 S
iz

e
(m

m
)

U
S

Co
nd

ui
t

Si
ze

 (i
n)

O
ut

si
de

 D
ia

m
et

er
 (m

m
)

10 10.0 1/4”

12 14.0 5/16”

16 17.0 3/8”

16 17.0 3/8”

20 21.5 1/2”

25 26.0 3/4”

32 34.0 1”

40 44.5 11/4”

50 55.0 11/2”

63 64.5 2”

– –

– –

M16 SPL16/M16/A

M20 SPL16/M20/A

M20 SPL20/M20/A

M25 SPL25/M25/A

M32 SPL32/M32/A

– –

– –

– –

Nickel plated brass

Static Applications: -65˚C to +150˚C
Moving Applications: -45˚C to +150˚C

Type M
Straight Swivel Fitting - External Thread
For insertion into threaded entries & knockouts.

n/a

n/a

Type SPL, SPLHC & SPUL Conduit

Type SPL, SPLHC & SPUL Conduit

Type SPL, SPLHC & SPUL Conduit - 10bar 30 mins

Type SPL, SPLHC & SPUL Conduit

For use with following conduit;
Type SPL, SPLHC & SPUL Conduit

M
et

ri
c

Th
re

ad

Pa
rt

 N
um

be
r

PG
 T

hr
ea

d

Pa
rt

 N
um

be
r

N
PT

 T
hr

ea
d

Pa
rt

 N
um

be
r

M12 SPL10/M12/M PG7 SPL10/PG7/M – –

M16 SPL12/M16/M PG9 SPL12/PG9/M – –

M16 SPL16/M16/M PG11 SPL16/PG11/M 3/8 SPL16/038/M

M20 SPL16/M20/M PG13.5 SPL16/PG13/M – –

M20 SPL20/M20/M PG16 SPL20/PG16/M 1/2 SPL20/050/M

M25 SPL25/M25/M PG21 SPL25/PG21/M 3/4 SPL25/075/M

M32 SPL32/M32/M PG29 SPL32/PG29/M 1 SPL32/100/M

M40 SPL40/M40/M PG36 SPL40/PG36/M 11/4 SPL40/125/M

M50 SPL50/M50/M PG42 SPL50/PG42/M 11/2 SPL50/150/M

M63 SPL63/M63/M PG48 SPL63/PG48/M – –

Type B
Straight Fitting - Swivel External Thread
For insertion into threaded entries & knockouts.

Nickel plated brass

M
et

ri
c

Th
re

ad

Pa
rt

 N
um

be
r

– –

– –

M16 SPL16/M16/B

M20 SPL16/M20/B

M20 SPL20/M20/B

M25 SPL25/M25/B

M32 SPL32/M32/B

– –

– –

– –

Static Applications: -65˚C to +150˚C
Moving Applications: -45˚C to +150˚C

n/a

n/a

n/a

Type SPL, SPLHC & SPUL Conduit

n/a

n/a

For use with following conduit;
Type SPL, SPLHC & SPUL Conduit

Adaptasteel Liquid Tight metallic systems

56

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

Adaptasteel
Type SPL, SPLHC & SPUL Covered Steel Flexible Conduit & Type SPL Fittings

Product Characteristics

AflexNEWCatMetallic P48-65 SW_AflexNEWCatMetallic.qxd 05/04/2012 17:36 Page 9

Type E
Conduit Terminator
Cable Protection at exit point

Nickel plated brass Nickel plated steel

Type C90
90° Combined Fitting & Elbow
with male external thread.

Type

Description

Materials

Example

IP Rating with
appropriate fitting

Temperature
Range

Approvals

Fitting
Characteristics

IP54

IP65

IP66

IP67

IP68

IP69k

N
om

in
al

 C
on

du
it

 S
iz

e
(m

m
)

U
S

Co
nd

ui
t

Si
ze

 (i
n)

O
ut

si
de

 D
ia

m
et

er
 (m

m
)

10 10.0 1/4”

12 14.0 5/16”

16 17.0 3/8”

16 17.0 3/8”

20 21.5 1/2”

25 26.0 3/4”

32 34.0 1”

40 44.5 11/4”

50 55.0 11/2”

63 64.5 2”

Pa
rt

 N
um

be
r

SPL10/E

SPL12/E

SPL16/E

–

SPL20/E

SPL25/E

SPL32/E

SPL40/E

SPL50/E

SPL63/E

M
et

ri
c

Th
re

ad

Pa
rt

 N
um

be
r

M
et

ri
c

Th
re

ad

Pa
rt

 N
um

be
r

– –

– –

M16 SPL16/M16/C90

M20 SPL16/M20/C90

M20 SPL20/M20/C90

M25 SPL25/M25/C90

M32 SPL32/M32/C90

– –

– –

– –

Nickel plated brass

Type 45
45° Elbow - Fixed Thread

Static Applications: -65˚C to +150˚C
Moving Applications: -45˚C to +150˚C

None

n/a

n/a

n/a

n/a

n/a

n/a

– –

– –

M16* B/M16/45

M20 B/M20/45

M20 B/M20/45

M25 B/M25/45

M32 B/M32/45

– –

– –

– –

* Includes M20 Internal Thread

Static Applications: -65˚C to +300˚C
Moving Applications: -45˚C to +250˚C

n/a

n/a

n/a

n/a

n/a

n/a

None

For use with following conduit;
Type SPL, SPLHC & SPUL

For use with following conduit;
Type SPL, SPLHC & SPUL

For use with following conduit;
Type SPL, SPLHC & SPUL

n/a

n/a

n/a

Type SPL, SPLHC & SPUL

n/a

n/a

Static Applications: -65˚C to +150˚C
Moving Applications: -45˚C to +150˚C

None

Adaptasteel Liquid Tight metallic systems

57

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

Adaptasteel
Type SPL, SPLHC & SPUL Covered Steel Flexible Conduit & Type SPL Fittings

Product Characteristics - To order quote part no, colour, & reel length - e.g. SPL10/GR/50M

AflexNEWCatMetallic P48-65 SW_AflexNEWCatMetallic.qxd 05/04/2012 17:36 Page 10

Type

Description

Materials

Example

SB10 6.8 25 25

SB12 10.3 30 25

SB16 13.0 35 25

SB20 16.9 45 25

SB25 21.4 55 25

SB32 28.1 60 10

SB40 37.7 80 10

SB50 48.4 90 10

SB63 57.5 115 10

SB75 70.0 150 10

Type SB Type STC
Overbraided Flexible Conduit Overbraided Flexible Conduit

Galvanised Steel Conduit
Galvanised Steel overbraid

Galvanised Steel Conduit
Tinned Copper overbraid

N
om

in
al

 C
on

du
it

 S
iz

e
(m

m
)

O
ut

si
de

 D
ia

m
et

er
 (m

m
)

10 10.0

13 14.0

16 17.5

20 21.5

25 26.0

32 34.0

40 43.6

50 56.0

63

75

Pa
rt

 N
um

be
r

In
si

de
D

ia
m

et
er

 (m
m

)

M
in

im
um

 B
en

d
Ra

di
us

 (m
m

)

Re
el

 L
en

gt
h

(m
)

STC10 6.8 25 25

STC12 10.3 30 25

STC16 13.0 35 25

STC20 16.9 45 25

STC25 21.4 55 25

STC32 28.1 60 10

STC40 37.7 80 10

STC50 48.4 90 10

– – – –

– – – –

Pa
rt

 N
um

be
r

In
si

de
D

ia
m

et
er

 (m
m

)

M
in

im
um

 B
en

d
Ra

di
us

 (m
m

)

Re
el

 L
en

gt
h

(m
)

Static Applications: -50˚C to +300˚C
Moving Applications: -45˚C to +250˚C

Temperature
Range

Approvals

Fire Performance,
EMI Screen & Fitting

Characteristics

IP Rating with
appropriate fitting

IP40

IP65

IP66

IP67

IP68

IP69k

Type SB Fittings - Type A & B

n/a

n/a

n/a

n/a

n/a

For use with following fittings;
Type SB Fittings

UV Resistance

Flexibility &
Fatigue Life

Very High

High Flexiblity - High Fatigue Life

Static Applications: -50˚C to +300˚C
Moving Applications: -45˚C to +250˚C

Type SB Fittings - Type A & B

n/a

n/a

n/a

n/a

n/a

For use with following fittings;
Type SB Fittings

Very High

High Flexiblity - High Fatigue Life

– – – –

SSB12 10.3 25 25

SSB16 13.0 30 25

SSB20 16.9 35 25

SSB25 21.4 55 25

SSB32 28.1 60 10

– – – –

– – – –

– – – –

– – – –

Type SSB Type SSBGS
Overbraided Flexible Conduit Overbraided Flexible Conduit

Stainless Steel Conduit
Stainless Steel overbraid

Galvanised Steel Conduit
Stainless Steel overbraid

Pa
rt

 N
um

be
r

In
si

de
D

ia
m

et
er

 (m
m

)

M
in

im
um

 B
en

d
Ra

di
us

 (m
m

)

Re
el

 L
en

gt
h

(m
)

– – – –

SSBGS12 10.3 25 25

SSBGS16 13.0 30 25

SSBGS20 16.9 35 25

SSBGS25 21.4 55 25

SSBGS32 28.1 60 10

– – – –

– – – –

– – – –

– – – –

Pa
rt

 N
um

be
r

In
si

de
D

ia
m

et
er

 (m
m

)

M
in

im
um

 B
en

d
Ra

di
us

 (m
m

)

Re
el

 L
en

gt
h

(m
)

Static Applications: -50˚C to +300˚C
Moving Applications: -45˚C to +250˚C

Type SB Fittings - Type A & B

n/a

n/a

n/a

n/a

n/a

For use with following fittings;
Type SB Fittings

Very High

High Flexiblity - High Fatigue Life

Static Applications: -50˚C to +300˚C
Moving Applications: -45˚C to +250˚C

Type SB Fittings - Type A & B

n/a

n/a

n/a

n/a

n/a

For use with following fittings;
Type SB Fittings

Very High

High Flexiblity - High Fatigue Life

Adaptasteel overbraided metallic system

58

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

Adaptasteel
Type SB, STC, SSB & SSBGS Specialist EMI Screen Conduit & Type SB Fittings

Product Characteristics - To order quote part no & reel length - e.g. SB10/25M

AflexNEWCatMetallic P48-65 SW_AflexNEWCatMetallic.qxd 05/04/2012 17:36 Page 11

Type

Description

Materials

Example

N
om

in
al

 C
on

du
it

 S
iz

e
(m

m
)

O
ut

si
de

 D
ia

m
et

er
 (m

m
)

10 10.0

13 14.0

16 17.5

20 21.5

25 26.0

32 34.0

40 43.6

50 56.0

63

75

Temperature
Range

Approvals

Fitting
Characteristics

IP Rating with
appropriate fitting

IP40

IP65

IP66

IP67

IP68

IP69k

UV Resistance

Flexibility &
Fatigue Life

Pa
rt

 N
um

be
r

Pa
rt

 N
um

be
r

M
et

ri
c

Th
re

ad

M
et

ri
c

Th
re

ad

Nickel plated brass Nickel plated brass

Type A
Straight Fitting - Fixed External Thread
For insertion into knockouts using a locknut

Type B
Straight Fitting - Swivel External Thread
For insertion into threaded entries & knockouts.

M12 SB10/M12/B

M16 SB12/M16/B

M16 SB16/M16/B

M20 SB20/M20/B

M25 SB25/M25/B

M32 SB32/M32/B

M40 SB40/M40/B

M50 SB50/M50/B

– –

– –

M12 SB10/M12/A

M16 SB12/M16/A

M16 SB16/M16/A

M20 SB20/M20/A

M25 SB25/M25/A

M32 SB32/M32/A

M40 SB40/M40/A

M50 SB50/M50/A

M63 SB63/M63/A

M75 SB75/M75/A

Static Applications: -50˚C to +300˚C
Moving Applications: -45˚C to +250˚C

Type SB, STC, SSB & SSBGS Conduit

n/a

n/a

n/a

n/a

n/a

For use with following conduit;
Type SB, STC, SSB & SSBGS Conduit

Static Applications: -50˚C to +300˚C
Moving Applications: -45˚C to +250˚C

Type SB, STC, SSB & SSBGS Conduit

n/a

n/a

n/a

n/a

n/a

For use with following conduit;
Type SB, STC, SSB & SSBGS Conduit

Adaptasteel overbraided metallic system

59

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

Adaptasteel
Type SB, STC, SSB & SSBGS Specialist EMI Screen Conduit & Type SB Fittings

Product Characteristics

AflexNEWCatMetallic P48-65 SW_AflexNEWCatMetallic.qxd 05/04/2012 17:36 Page 12

Type

Description

Materials

Example

SPB10 6.8 25 25

SPB12 10.3 25 25

SPB16 13.0 30 25

SPB20 16.9 35 25

SPB25 21.4 55 25

SPB32 28.1 60 10

SPB40 37.7 80 10

SPB50 48.4 90 10

Type SPB Type SPTC
Overbraided Flexible Conduit Overbraided Flexible Conduit

Galvanised Steel Conduit with
PVC Covering
Galvanised Steel overbraid

Galvanised Steel Conduit with
PVC Covering
Tinned Copper overbraid

N
om

in
al

 C
on

du
it

 S
iz

e
(m

m
)

O
ut

si
de

 D
ia

m
et

er
 (m

m
)

10 10.0

13 14.0

16 17.5

20 21.5

25 26.0

32 34.0

40 43.6

50 56.0

Pa
rt

 N
um

be
r

In
si

de
D

ia
m

et
er

 (m
m

)

M
in

im
um

 B
en

d
Ra

di
us

(m
m

)

Re
el

 L
en

gt
h

(m
)

SPTC10 6.8 25 25

SPTC12 10.3 25 25

SPTC16 13.0 30 25

SPTC20 16.9 35 25

SPTC25 21.4 55 25

SPTC32 28.1 60 10

SPTC40 37.7 80 10

SPTC50 48.4 90 10

Pa
rt

 N
um

be
r

In
si

de
D

ia
m

et
er

 (m
m

)

M
in

im
um

 B
en

d
Ra

di
us

(m
m

)

Re
el

 L
en

gt
h

(m
)

Static Applications: -15˚C to +70˚C
Moving Applications: -5˚C to +90˚C

Temperature
Range

Approvals

Fire Performance,
EMI Screen & Fitting

Characteristics

IP Rating with
appropriate fitting

IP54

IP65

IP66

IP67

IP68

IP69k

Type SPB Fitting - Type A & B

n/a

n/a

n/a

n/a

n/a

For use with following fittings;
Type SPB Fittings

UV Resistance

Flexibility &
Fatigue Life

Very High

High Flexiblity - Medium Fatigue Life

Static Applications: -15˚C to +70˚C
Moving Applications: -5˚C to +90˚C

Type SPB Fitting - Type A & B

n/a

n/a

n/a

n/a

n/a

For use with following fittings;
Type SPB Fittings

Very High

High Flexiblity - Medium Fatigue Life

Pa
rt

 N
um

be
r

Pa
rt

 N
um

be
r

M
et

ri
c

Th
re

ad

M
et

ri
c

Th
re

ad

Nickel plated brass Nickel plated brass

Type A
Straight Fitting - Fixed External Thread
For insertion into knockouts using a locknut.

Type B
Straight Fitting - Swivel External Thread
For insertion into threaded entries & knockouts.

M12 SPB10/M12/B

M16 SPB12/M16/B

M16 SPB16/M16/B

M20 SPB20/M20/B

M25 SPB25/M25/B

M32 SPB32/M32/B

M40 SPB40/M40/B

M50 SPB50/M50/B

M12 SPB10/M12/A

M16 SPB12/M16/A

M16 SPB16/M16/A

M20 SPB20/M20/A

M25 SPB25/M25/A

M32 SPB32/M32/A

M40 SPB40/M40/A

M50 SPB50/M50/A

Static Applications: -50˚C to +300˚C
Moving Applications: -45˚C to +250˚C

Type SPB & SPTC

n/a

n/a

n/a

n/a

n/a

For use with following conduit;
Type SPB & SPTC

Static Applications: -50˚C to +300˚C
Moving Applications: -45˚C to +250˚C

Type SPB & SPTC

n/a

n/a

n/a

n/a

n/a

For use with following conduit;
Type SPB & SPTC

Adaptasteel overbraided metallic system

60

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

Adaptasteel
Type SPB & SPTC Specialist Liquid Resistant, EMI Screen Conduit & Type SPB Fittings

Product Characteristics - To order quote part no & reel length - e.g. SPB10/25M

AflexNEWCatMetallic P48-65 SW_AflexNEWCatMetallic.qxd 05/04/2012 17:37 Page 13

Type

Description

Materials

Example

N
om

in
al

 C
on

du
it

 S
iz

e
(m

m
)

O
ut

si
de

 D
ia

m
et

er
 (m

m
)

16 19.8

16 19.8

20 23.1

25 28.4

32 35.1

40 44.0

50 56.0

Temperature
Range

Approvals

Fire Performance,
EMI Screen & Fitting

Characteristics

IP Rating with
appropriate fitting

IP40

IP65

IP66

IP67

IP68

IP69k

UV Resistance

Flexibility &
Fatigue Life

Pa
rt

 N
um

be
r

M
et

ri
c

Th
re

ad

Pa
rt

 N
um

be
r

M
et

ri
c

Th
re

ad

Nickel plated brass Nickel plated brass

Type A
Straight Fitting - Fixed External Thread
For insertion into knockouts using a locknut.

Type B
Straight Fitting - Swivel External Thread
For insertion into threaded entries & knockouts.

SPLHCB16 12.5 80 25

SPLHCB16 12.5 80 25

SPLHCB20 15.9 95 25

SPLHCB25 21.0 115 25

SPLHCB32 26.7 145 10

SPLHCB40 35.4 180 10

SPLHCB50 40.4 240 10

Type SPLHCB
Extreme Temperature, Abuse Resitant,
Overbraided Flexible Conduit

Galvanised Steel Conduit,
Smooth Thermoplatic Rubber Covering,
Stainless Steel Overbraid

M16 SPLB16/M16/B

M20 SPLB16/M20/B

M20 SPLB20/M20/B

M25 SPLB25/M25/B

M32 SPLB32/M32/B

– –

– –

M16 SPLB16/M16/A

M20 SPLB16/M20/A

M20 SPLB20/M20/A

M25 SPLB25/M25/A

M32 SPLB32/M32/A

M40 SPLB40/M40/A

M50 SPLB50/M50/A

Ty
pe

 S
B

Pa
rt

 N
um

be
r

In
si

de
D

ia
m

et
er

 (m
m

)

M
in

im
um

 B
en

d
Ra

di
us

(m
m

)

Static Applications: -65˚C to +135˚C
Moving Applications: -45˚C to +150˚C

Static Applications: -65˚C to +150˚C
Moving Applications: -45˚C to +150˚C

n/a

n/a

Type SPLB Fittings - A & B

Type SPLB Fittings - Type A & B

Type SPLB Fittings - Type A & B

n/a

For use with following fittings;
Type SPLB Fittings

n/a

n/a

Type SPLHCB

Type SPLHCB

Type SPLHCB - 10bar 30 mins

n/a

For use with following conduit;
Type SPLHCB

Static Applications: -65˚C to +150˚C
Moving Applications: -45˚C to +150˚C

n/a

n/a

Type SPLHCB

Type SPLHCB

Type SPLHCB - 10bar 30 mins

n/a

For use with following conduit;
Type SPLHCB

Very High

Very High Flexiblity - High Fatigue Life

Re
el

 L
en

gt
h

(m
)

Adaptasteel overbraided metallic system

61

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

Adaptasteel
Type SPLHCB Specialist Liquid Tight High Strength Conduit & Type SPLB Fittings

Product Characteristics

AflexNEWCatMetallic P48-65 SW_AflexNEWCatMetallic.qxd 05/04/2012 17:37 Page 14

M
et

ri
c

In
te

rn
al

Th
re

ad

Ex
te

rn
al

Th
re

ad

90
° E

lb
ow

Pa

rt
 N

um
be

r

45
° E

lb
ow

Pa

rt
 N

um
be

r

N
om

in
al

Co
nd

ui
t S

iz
e

(m
m

)

Pa
rt

 N
um

be
r

Type

Description

Plated steel
construction with
PVC insert

Nickel Plated BrassMaterials

Example

Type P
P-Clip Conduit
Support

Type 90/45
Brass Elbows

M
et

ri
c

Th
re

ad

Pa
rt

 N
um

be
r

N
ic

ke
l P

la
te

d
Br

as
s

Pa
rt

 N
um

be
r

G
al

va
ni

se
d

St
ee

l

PG
 T

hr
ea

d

Pa
rt

 N
um

be
r

N
ic

ke
l P

la
te

d
Br

as
s

M12 x 1.0 PSA16/M12 PSA9/M12
M18 x 1.0 PSA16/M18 PSA9/M18

M30 PSA16/M30 PSA9/M30

5/8"UNEF B/063U-M16/TC – – – –
3/4"UNEF B/075U-M16/TC B/075U-M20/TC – – –
7/8"UNEF – B/088U-M20/TC – – –
1"UNEF – B/100U-M20/TC B/100U-M25/TC – –
13/16"UNEF – B/119U-M20/TC B/119U-M25/TC – –
15/16"UNEF – B/131U-M20/TC – – –
17/16"UNEF – – B/144U-M25/TC B/144U-M32/TC B/144U-PG21/TC

Type LNB/LNS
Metallic Locknuts

Nickel Plated Brass
Galvanised Steel

Type

Description

Nickel Plated BrassMaterials

Example

Female Coupler
Brass Female Coupler

Type PSA
Proximity Switch Connectors

Nickel Plated Brass

Type TC
Unef Thread Converters with two Internal Threads

Nickel Plated Brass

M16 M16 B/M16/90 –

M20 M16 – B/M16/45

M20 M20 B/M20/90 B/M20/45

M25 M25 B/M25/90 B/M25/45

M32 M32 B/M32/90 B/M32/45

M20 1/2" NPT B/050/90 B/050/45

M25 3/4" NPT B/075/90 B/075/45

M32 1" NPT B/100/90 B/100/45

M16 PG9 B/PG9/90 –

M16 PG11 B/PG11/90 B/PG11/45

M20 PG13.5 B/PG13/90 B/PG13/45

M20 PG16 B/PG16/90 B/PG16/45

M25 PG21 B/PG21/90 B/PG21/45

10 P CLIP/10

12 P CLIP/12

16 P CLIP/16

16 P CLIP/16

20 P CLIP/20

25 P CLIP/25

32 P CLIP/32

40 P CLIP/40

50 P CLIP/50

63 P CLIP/63

75 P CLIP/75

N
PT

 T
hr

ea
d

Pa
rt

 N
um

be
r

St
ee

L

3/8 " LNS/038
1/2 " LNS/050
3/4 " LNS/075

1 " LNS/100

1 1/4 " LNS/125

1 1/2 " LNS/150

2" LNS/200

M16 B/M16/C
M20 B/M20/C
M25 B/M25/C
M32 B/M32/C
M40 B/M40/C
M50 B/M50/C
M63 B/M63/C
M75 B/M75/C

In
te

rn
al

Th
re

ad

To
 M

16
In

te
rn

al
Th

re
ad

To
 P

G
9

In
te

rn
al

Th
re

ad

In
te

rn
al

Th
re

ad

To
 M

16
In

te
rn

al
Th

re
ad

To
 M

20
In

te
rn

al
Th

re
ad

To
 M

25
In

te
rn

al
Th

re
ad

To
 M

32
In

te
rn

al
Th

re
ad

To
 P

G
21

In
te

rn
al

Th
re

ad

Th
re

ad

Pa
rt

N
um

be
r

M12x1.0 LNB/M12X1 –

M12x1.5 LNB/M12 –

M16 LNB/M16 LNS/M16

M20 LNB/M20 LNS/M20

M25 LNB/M25 LNS/M25

M32 LNB/M32 LNS/M32

M40 LNB/M40 –

M50 LNB/M50 –

M63 LNB/M63 –

M75 LNB/M75 –

PG7 LNB/PG7

PG9 LNB/PG9

PG11 LNB/PG11

PG13.5 LNB/PG13

PG16 LNB/PG16

PG21 LNB/PG21

PG29 LNB/PG29

PG36 LNB/PG36

PG42 LNB/PG42

PG48 LNB/PG48

Metallic accessories

62

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

Metallic
Locknuts, P-Clips, 90˚ & 45˚ Elbows, Proximity Switch Adaptors & Female Couplers

Product Characteristics

AflexNEWCatMetallic P48-65 SW_AflexNEWCatMetallic.qxd 05/04/2012 17:37 Page 15

To
 M

32
In

te
rn

al
 T

hr
ea

d

To
 M

40
In

te
rn

al
 T

hr
ea

d

To
1 /2 "

N
PT

In
te

rn
al

 T
hr

ea
d

To
 M

20
In

te
rn

al
 T

hr
ea

d

To
 M

25
In

te
rn

al
 T

hr
ea

d

Type

Description

Materials

Example

Ex
te

rn
al

 T
hr

ea
d

To
 M

12
In

te
rn

al
 T

hr
ea

d

To
 M

16
In

te
rn

al
 T

hr
ea

d

Type E, Type R & Type TC
Enlargers, Reducers & Converters

Nickel Plated Brass

M16 B/M16-M12/R – B/M16-M20/E – – – –
M20 B/M20-M12/R B/M20-M16/R – B/M20-M25/E – – B/M20-050/TC
M25 – – B/M25-M20/R – B/M25-M32/E – –
M32 – – – B/M32-M25/R – – –
M40 – – – – B/M40-M32/R – –
M50 – – – – – B/M50-M40/R –
PG7 – B/PG7-M16/TC B/PG7-M20/TC – – – –
PG9 – B/PG9-M16/TC B/PG9-M20/TC – – – –
PG11 – B/PG11-M16/TC B/PG11-M20/TC – – – B/PG11-050/TC

PG13.5 – B/PG13-M16/TC B/PG13-M20/TC – – – –
PG16 – B/PG16-M16/TC B/PG16-M20/TC B/PG16-M25/TC – – B/PG16-050/TC
PG21 – B/PG21-M16/TC B/PG21-M20/TC B/PG21-M25/TC B/PG21-M32/TC – –
PG29 – – B/PG29-M20/TC B/PG29-M25/TC B/PG29-M32/TC B/PG29-M40/TC –
PG36 – – – – B/PG36-M32/TC B/PG36-M40/TC –
PG42 – – – – – – –
PG48 – – – – – – –

1/2"NPT – B/050-M16/TC B/050-M20/TC – – – –

To
PG

16
In

te
rn

al
 T

hr
ea

d

To
PG

21
In

te
rn

al
 T

hr
ea

d

To
PG

29
In

te
rn

al
 T

hr
ea

d

To
PG

36
In

te
rn

al
 T

hr
ea

d

To
PG

42
In

te
rn

al
 T

hr
ea

d

To
PG

48
In

te
rn

al
 T

hr
ea

d

To
 P

G
11

In
te

rn
al

 T
hr

ea
d

To
PG

13
.5

In
te

rn
al

 T
hr

ea
d

EX
TE

RN
A

L
TH

RE
A

D

To
 P

G
7

In
te

rn
al

 T
hr

ea
d

To
 P

G
9

In
te

rn
al

 T
hr

ea
d

M16 B/M16-PG7/TC B/M16-PG9/TC B/M16-PG11/TC – – – – – – –
M20 B/M20-PG7/TC B/M20-PG9/TC B/M20-PG11/TC B/M20-PG13/TC B/M20-PG16/TC B/M20-PG21/TC – – – –
M25 – – – – – B/M25-PG21/TC – – – –
M32 – – – – – – B/M32-PG29/TC – – –
M40 – – – – – – – – – –
M50 – – – – – – – – – –
PG7 – B/PG7-PG9/E – – – – – – – –
PG9 B/PG9-PG7/R – B/PG9-PG11/E B/PG9-PG13/E – – – – – –
PG11 B/PG11-PG7/R B/PG11-PG9/R – B/PG11-PG13/E B/PG11-PG16/E – – – – –

PG13.5 B/PG13-PG7/R B/PG13-PG9/R B/PG13-PG11/R – B/PG13-PG16/E B/PG13-PG21/E – – – –
PG16 B/PG16-PG7/R B/PG16-PG9/R B/PG16-PG11/R B/PG16-PG13/R – B/PG16-PG21/E – – – –
PG21 – – B/PG21-PG11/R B/PG21-PG13/R B/PG21-PG16/R – B/PG21-PG29/E – – –
PG29 – – – – B/PG29-PG16/R B/PG29-PG21/R – B/PG29-PG36/E – –
PG36 – – – – – B/PG36-PG21/R B/PG36-PG29/R – B/PG36-PG42/E B/PG36-PG48/E
PG42 – – – – – – B/PG42-PG29/R B/PG42-PG36/R – B/PG42-PG48/E
PG48 – – – – – – – B/PG48-PG36/R B/PG48-PG42/R –

Metallic accessories

63

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

Metallic
Enlargers, Reducers & Converters

Product Characteristics

AflexNEWCatMetallic P48-65 SW_AflexNEWCatMetallic.qxd 05/04/2012 17:37 Page 16

Pa
ck

 C
on

te
nt

s

Type

Description

Example

Conduit

Conduit Clips

One-Piece
Conduit Fitting

Locknuts

Fixed Male
Fitting

Swivel Male
Fitting

M20 Cable
Glands

IP Rating

Part No’s

Liquid Resistant Convenience
CONVENIENCE PACK - Type SP Adaptasteel PVC
Covered Steel Conduit with Fixed and Swivel Fittings.

Budget Professional
Installer Pack - A Budget Pack, using Polypropylene
Conduit. [For Limited Applications]

LFH Professional
Installer Pack - LFH Nylon 6 Conduit
with Adaptalok Fittings and Cable Glands.

10m Grey Type PP Polypropylene

10

10

10

–

–

10

IP54

CP-AF20BS-PP-INST

Pack of 10 Fittings (Straight)
CP-AF20A-APP, CP-AF25A-APP

10m Black Type SP PVC Covered Steel

–

–

10

5

5

–

IP54

CP-AF20SP-BS

10m Black Type PA LFH Nylon 6

10

10

10

–

–

10

IP66

CP-AF20A-BS-LFH & CP-AF25A-BS-LFH

Pa
ck

 C
on

te
nt

s

Type

Description

Example

Conduit

One-Piece
Conduit Fitting

Locknuts

Retail/Office Convenience Budget Convenience
Convenience Pack - Type PP Polypropylene Conduit
with One-Piece, Fast Fit, Push & Twist Fittings.
[For Limited Applications]

LFH Convenience
Convenience Pack - Adaptalok Nylon Conduit
with One-Piece, Fast Fit, Push and Twist Fittings.

10m Grey Type PP Polypropylene

10

10

IP54

CP-AF20BS-PP & CP-AF25BS-PP (Grey only)

Pack of 10 Fittings (Straight)
CP-AF20A-APP, CP-AF25A-APP

10m Grey & White Type KF PVCu

10

10

IP54

CP-AF20BS & CP-AF25BS (Grey only)

CP-KF20BS & CP-KF25BS (White only)

10m Black Type PA Polyamide (Nylon) 6

10

10

IP66

CP-AF20A & CP-AF25A (Black only)

Pack of 10 Fittings (Straight)
AL21/M20/A/BL, AL28/M20/A/BL

Convenience Pack - A General Purpose Pack with Grey
& White Self-Extinguishing PVC Pliable Conduit & One-
Piece Fittings & Locknuts.

IP Rating

Part No’s

Convenience Packs

64

Convenience Packs

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

Convenience Packs for the Professional Installer
Available in 20 & 25mm Diameter Conduit Systems

Product Characteristics

AflexNEWCatMetallic P48-65 SW_AflexNEWCatMetallic.qxd 05/04/2012 17:37 Page 17

Adaptaflex has introduced a set of symbols to help the user specify conduit systems for installations where fire performance is of particular concern.

Each symbol encompasses a range of properties relevant to the high specification materials used in the construction of the conduit.

They are in an ascending scale of performance from Low Fire Hazard (LFH) featuring zero halogen through to Super Low Fire Hazard (SLFH) featuring zero
nitrogen. In addition, Inherent Low Fire Hazard systems (ILFH) are classified as being all metal systems.

Property LFH ELFH SLFH ILFH
Oxygen Index ISO4589 31% ≥ OI ≥ 28% OI ≥ 34% OI ≥ 34% Inherent Low

BS6853 Smoke Density 3m3 0.02 ≥ A0 ≥ 0.03 0.005 ≥ A0 ≥ 0.02 A0 ≤ 0.005 Fire Hazard
Zero Halogen � � � i.e.

Zero Phosphorus � � � Type S, SS, SPB
Zero Sulphur � � � STC, SSB & SSBGS

London Underground CONCESSION APPROVED APPROVED Metallic Conduit
Toxicity Index NES713 Issue 3 5.0 ≥ TI ≥ 6.0 0.5 ≥ TI ≥ 5.0 TI ≤ 0.5 & Fittings

NFF16-102 I3F2 I2F2 I2F1

NOTE: Dimensions are nominal & in mm unless otherwise stated.

Metric
Standard thread conforming
to EN60423 & BS3643

PG
German Standard thread
conforming to DIN40430

PF
Japanese conduit thread
conforming to JIS B 0202

NPT
US taper seal pipe thread
conforming to ANSI/ASME
B1.20.1 – 1983

UNEF / UNS
American Unified Thread
conforming to BS1580

M8 8.0 6.9 1.0
M10 10.0 8.9 1.0
M12 12.0 10.9 1.0
M12 12.0 10.4 1.5
M16 16.0 14.4 1.5
M18 18.0 16.9 1.0
M20 20.0 18.4 1.5
M25 25.0 23.4 1.5
M30 30.0 28.4 1.5
M32 32.0 30.4 1.5
M40 40.0 38.4 1.5
M50 50.0 48.4 1.5
M63 63.0 61.4 1.5
M75 75.0 73.4 1.5

– – – –

PG7 12.5 11.3 1.27
PG9 15.2 13.9 1.41
PG11 18.6 17.3 1.41

PG13.5 20.4 19.1 1.41
PG16 22.5 21.2 1.41
PG21 28.3 26.8 1.59
PG29 37.0 35.5 1.59
PG36 47.0 45.5 1.59
PG42 54.0 52.5 1.59
PG48 59.3 57.8 1.59

– – – –
– – – –
– – – –
– – – –
– – – –

1/4 13.0 – 1.34
3/8 16.7 15.0 1.34
1/2 21.0 18.6 1.81
3/4 26.4 24.1 1.81
1 33.3 30.3 2.31

11/4 41.9 39.0 2.31
11/2 47.8 44.8 2.31
2 59.6 56.7 2.31
– – – –
– – – –
– – – –
– – – –
– – – –
– – – –
– – – –

– – –
3/8 16.7 1.14
1/2 21.0 1.81
3/4 26.4 1.81
1 33.3 2.21

11/4 41.9 2.21
11/2 47.8 2.21
2 59.6 2.21
– – –
– – –
– – –
– – –
– – –
– – –
– – –

5/8 15.9 14.7 1.06
3/4 19.1 17.7 1.27

13/16 20.6 19.3 1.27
7/8 22.2 20.9 1.27

15/16 23.8 22.4 1.27
1 25.4 24.0 1.27

11/8 28.6 27.0 1.41
13/16 30.2 28.6 1.41
11/4 31.8 30.2 1.41
15/16 33.3 31.8 1.41
13/8 34.9 33.4 1.41
17/16 36.5 35.0 1.41
13/4 44.5 42.9 1.41
2 50.8 49.3 1.59

21/4 57.2 55.4 1.59

Th
re

ad
 S

iz
e

m
m

Ex
t

Th
re

ad
O

ut
si

de
 D

ia
m

et
er

In
t

Th
re

ad

In
si

de
 D

ia
m

et
er

Pi
tc

h

Th
re

ad
 S

iz
e

m
m

Ex
t

Th
re

ad
O

ut
si

de
 D

ia
m

et
er

In
t

Th
re

ad

In
si

de
 D

ia
m

et
er

Pi
tc

h

Th
re

ad
 S

iz
e

(in
ch

es
)

In
t

Th
re

ad

In
si

de
 D

ia
m

et
er

Pi
tc

h

Th
re

ad
 S

iz
e

(in
ch

es
)

In
t

Th
re

ad

In
si

de
 D

ia
m

et
er

Pi
tc

h

Th
re

ad
 S

iz
e

(in
ch

es
)

Pi
tc

h

For applications where electromagnetic
interference is of particular concern we have
classified suitable conduit systems by means of
symbols. These are related in an ascending scale of
performance from Standard EMI Screen (products
featuring a stainless steel overbraid) through to High
EMI Screen (products featuring a tinned copper
overbraid).

Contact us for full details.
STANDARD
EMI SCREEN

ENHANCED
EMI SCREEN

HIGH
EMI SCREEN

40db @ 100MHz
SCREENING LEVEL
60db @ 100MHz 75db @ 100MHz

LOW
FIRE HAZARD

ENHANCED LOW
FIRE HAZARD

SUPER LOW
FIRE HAZARD

INHERENT LOW
FIRE HAZARD

Ex
t

Th
re

ad
O

ut
si

de
 D

ia
m

et
er

Ex
t

Th
re

ad
O

ut
si

de
 D

ia
m

et
er

Ex
t

Th
re

ad
O

ut
si

de
D

ia
m

et
er

Technical Section

65

Technical Section

65

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

Thread Data, EMI Screen System & Fire Performance
Thread Data

EMI
Screen System

Fire
Performance

AflexNEWCatMetallic P48-65 SW_AflexNEWCatMetallic.qxd 05/04/2012 17:37 Page 18

Protection against Solid Bodies

Degree of protection for persons against access to hazardous parts
inside the enclosure and/or against the ingress of solid foreign objects.

Protection against Water

Degree of protection of equipment inside enclosures against
damage from the ingress of water.

0 No protection

IP 6 8 IP 6 8

1 Objects greater than 50 mm, accidental touch
by hands

2 Objects greater than 12 mm, accidental touch
by fingers

3 Objects greater than 2.5 mm, e.g. tools/wires

4 Objects greater than 1 mm, e.g. tools/wires/small
wires

5 Protected against dust - limited ingress
(no harmful deposits)

6 Totally protected against dust (Dust-tight)

0 No protection

1 Protected against vertically falling drops of water

2 Protected against direct sprays of water up to
15° from vertical

3 Protected against sprays of water to 60°
from vertical

4 Protected against water sprayed from all directions -
limited ingress permitted

5 Protected against low pressure jets of water from
all directions - limited ingress permitted

6 Protected against strong pressure jets of water,
heavy seas- limited ingress permitted

7 Protection against the effects of immersion between
15cm - 1 m

8 Protection against long periods of immersion under
a quoted pressure. E.g. 2 bar at 24 hours

IP69k Automotive standard DIN40050 and signifies
resistance to high pressure jets of water (up to
80bar) from any angle.

The first digit stands for:
Protection against Dust

The second digit stands for:
Protection against Water

Fitting Characteristics

Fitting or thread swivels
independently of conduit during

installation but is not suitable
as a rotating joint in constantly

moving applications

Fitting rotates independently
of the conduit to act as a

rotating joint within constantly
moving applications

Technical Section

66

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

IP Ratings & Fitting Characteristics
IP suitability ratings are a system for classifying the degree of protection provided by enclosures of electrical
equipment. The higher the number, the greater the degree of protection; they apply ONLY to properly
installed equipment. The numerals stand for the following:

9k

AflexNEWCat P66-86 SW_AflexNEWCat P66-84 05/04/2012 18:10 Page 1

Chemical resistance comparison table

Astm no.1 � � � � � � � � � � � � � � �
Astm no.2 � � � � � � � � � � � � � � �
Astm no.3 � � � � � � � � � � � � � � �

Acetic Acid (10%) � � � � � � � � � � � � � � �
Acetone � � � � � � � � � � � � � � �

Aluminium Chloride � � � � � � � � � � � � � � NT
Aniline � � � � � � � � � � � � � � �

Benzaldehyde � � � � � � � � � � � � � � �
Benzene � � � � � � � � � � � � � � �

Carbon tetrachloride � � � � � � � � � � � � � � �
Chlorine Water � � � � � � � � � � � � � � �

Chloroform � � � � � � � � � � � � � � �
Citric acid � � � � � � � � � � � � � � �

Copper sulphate � � � � � � � � � � � � � � �
Cresol � � NT � � � � � � � � � � � �

Diesel oil � � � � � � � � � � � � � � �
Diethylamine � � � � � � � � � � � � � � �

Ethanol � � � � � � � � � � � � � � �
Ether � � NT � � � � � � � � � � � �

Ethylamine � � NT � � � � � � � � � � � �
Ethylene Glycol � � � � � � � � � � � � � � �
Ethyl ethanoate � � � � � � � � � � � � � � �

Freon 32 � � � � � � � � � � � � � � �
Hydrchloric acid (10%) � � � � � � � � � � � � � � �
Hydrchloric acid (36%) � � � � � � � � � � � � � � �

Hydrogen peroxide (35%) � � � � � � � � � � � � � � �
Hydrogen peroxide (87%) � � � � � � � � � � � � � � �

Lactic acid � � � � � � � � � � � � � � �
Lubricating oil � � � � � � � � � � � � � � �

Methanol � � � � � � � � � � � � � � �
Methyl bromide � � NT � � � � � � � � � � � �

MEK � � � � � � � � � � � � � � �
Nitric acid (10%) � � � � � � � � � � � � � � �
Nitric acid (70%) � � � � � � � � � � � � � � �

Oxalic acid � � � � � � � � � � � � � � �
Ozone (gas) � � NT � � � � � � � � � � � �
Paraffin oil � � � � � � � � � � � � � � �

Petrol � � � � � � � � � � � � � � �
Phenol � � � � � � � � � � � � � � �

Sea water � � � � � � � � � � � � � � �
Silver nitrate � � NT � � � � � � � � � � � �

Skydrol � � � � � � � � � � � � � � �
Sodium chloride � � � � � � � � � � � � � � �

Sodium hydroxide (10%) � � � � � � � � � � � � � � �
Sodium hydroxide (60%) � � � � � � � � � � � � � � �

Sulphur dioxide (gas) � � � � � � � � � � � � � � �
Sulphuric acid (10%) � � � � � � � � � � � � � � �
Sulphuric acid (70%) � � � � � � � � � � � � � � �

Toluene � � � � � � � � � � � � � � �
Transformer oil � � � � � � � � � � � � � � �

1,1,1-Trichloroethane � � � � � � � � � � � � � � �
Trichloroethylene � � � � � � � � � � � � � � �

Turpentine � � � � � � � � � � � � � � �
Vegetable oil � � � � � � � � � � � � � � �
Vinyl acetate � � NT � � � � � � � � � � � �

Water � � � � � � � � � � � � � � �
White spirit � � NT � � � � � � � � � � � �

Zinc chloride � � � � � � � � � � � � � � �

SUITABLE �
LIMITED SUITABILITY �

UNSUITABLE �
NOT TESTED NT

PA
, P

R,
 P

AD
L,

 S
N

PI
, P

F

CP KF
, R

F,
 S

P

PP PK Fi
tti

ng
s

PA
66

AT
S

El
as

to
m

er
 S

ea
l

S
(in

cl
br

ai
d)

SS
 (i

nc
l b

ra
id

)

LF
H-

SP

SP
L,

 S
PU

L

SP
LH

C

TC
 b

ra
id

Fi
tti

ng
s

ni
ck

el
pl

at
ed

 b
ra

ss

Products

Chemincal

Key Note The information above is given as a guide only and is based on published technical data and experience.
The chemical resistance of the above products is dependant on factors such as chemical exposure, concentration
of the chemical and temperature. The above chemicals are valid for a temperature of 23°C.
Use of the above table is at the users own discretion and risk. Those using it must satisfy themselves that their
application presents no health and safety risks.
The end user should assess compatibility with their application and contact Adaptaflex for further information.

Technical Section

67

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

Chemical Resistance
Chemical Resistance Comparison Table

AflexNEWCat P66-86 SW_AflexNEWCat P66-84 05/04/2012 18:10 Page 2

UK Wiring regulations BS7671 recommend that the total cross sectional area of the sum of individual cables shall not
exceed 40% of the cross sectional area of the conduit based on using 3 or more cables. The tables below enable you
to calculate the number of conductors that can be run within a piece of flexible conduit.

Step 1 Establish the number and size of each wire to be run in the conduit
Step 2 Look on the Cross Sectional Area (CSA) chart (table 1), look up the CSA taken up by each of the wires from STEP 1
Step 3 Add all the CSA values together (Total CSA)
Step 4 Look on the conduit fill value chart (table 2). Choose a conduit with a 40% fill value higher than the total CSA from STEP 3

Table 1. Cross Sectional Area (CSA) chart.

1 2 3 4 5 10 15 20
1mm 6.6 13.2 19.8 26.4 33 66 99 132

1.5mm 7.6 15.2 22.8 30.4 38 76 114 152
2.5mm 9.6 19.2 28.8 38.4 48 96 144 192
4mm 14.5 29 43.5 58 72.5 145 217.5 290
6mm 18.8 37.6 56.4 75.2 94 188 282 376
10mm 29.3 58.6 87.9 117.2 146.5 293 439.5 586
16mm 40.2 80.4 120.6 160.8 201 402 603 804
25mm 63.8 127.6 191.4 255.2 319 638 957 1276
35mm 83.5 167 250.5 334 417.5 835 1252 1670
50mm 113 226 339 452 565 1130 1695 2260
70mm 149 298 447 596 745 1490 2235 -
95mm 204 408 612 816 1020 2040 - -

Table 2. Wire Fill of Plastic & Metallic Conduit.

Plastic Conduit Metallic Conduit

10mm 33.2 13 10mm 25.5 10.2
13mm 72.4 29 12mm 58.1 23.2
16mm 109.4 44 16mm 83.3 33.3
18mm 158.4 63 20mm 160.6 64.2
21mm 213.8 86 25mm 243.3 97.3
28mm 369.8 148 32mm 452.4 181
34mm 602.6 241 40mm 855.3 342.1
42mm 973.1 390 50mm 1164.2 465.7
54mm 1698.2 680 63mm 1963.5 785.4
80mm 3520 1410 75mm 3473.2 1389.3

106mm 6500 2600

Example - What size of conduit to use?
Step 1 4 x 2.5mm conductors, 2 x 10mm conductors and 3 x 50mm conductors
Step 2 The CSA of Four 2.5mm conductors is 38.4, Two 10mm conductors is 58.6, Three 50mm conductors is 339
Step 3 Total of these groups is 38.4 + 58.6 + 339 = 436
Step 4 Using Table 2 the conduit is either 54mm (680) Plastic or 50mm (465.7) Metallic

Note. 42mm Plastic is 390 which is smaller than 436 therefore not recommended

The information given above relates to PA - Standard weight conduit and Adaptalok fittings or SPL with M- Type fittings.
It is given in good faith and should be used only as a guide in conjunction with the relevant wiring regulations.

Instructions

N
om

in
al

Co
nd

uc
to

r
Si

ze
N

om
in

al
D

ia
m

et
er

10
0%

 F
ill

40
%

 F
ill

N
om

in
al

D
ia

m
et

er

10
0%

 F
ill

40
%

 F
ill

Number of Wires

Technical Section

68

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

Cable Carrying Capacity (Wire Fill)
Introduction

AflexNEWCat P66-86 SW_AflexNEWCat P66-84 05/04/2012 18:10 Page 3

Non-metallic W
IT

H
FIT

TI
NG

CO
M

RE
SS

IO
N

ST
RE

NG
TH

IM
PA

CT
ST

RE
NG

TH
”

M
IN

IM
UM

TE
M

P.

M
AX

IM
UM

TE
M

P.

BE
ND

IN
G

PR
OP

ER
TI

ES

EL
EC

TR
IC

AL
PR

OP
ER

TI
ES

IP
 R

AT
IN

G
SO

LID
S

IP
 R

AT
IN

G
W

AT
ER

CO
RR

OS
IO

N
RE

SI
ST

AN
CE

TE
NS

ILE
ST

RE
NG

TH

NO
N-

FL
AM

E
PR

OP
OG

AT
IN

G

SU
SP

EN
DE

D
LO

AD
CA

PA
CI

TY

Metallic

Performance Classification Key

PA LIGHT AL 2 4 2 4 4 0 6 6 - 1 1 0

PA STANDARD AL 2 4 2 4 4 0 6 6 - 1 1 0

PA HEAVY AL 2 4 2 4 4 0 6 6 - 2 1 0

PF STANDARD AL 1 3 5 4 4 0 6 6 - 1 1 0

PF HEAVY AL 2 4 5 4 4 0 6 6 - 1 1 0

PI STANDARD AL 1 3 5 4 4 0 6 6 - 1 1 0

PI HEAVY AL 2 4 5 4 4 0 6 6 - 1 1 0

PR AL 2 4 2 4 4 0 6 6 - 1 1 0

CP AL 1 4 4 5 4 0 6 6 - 1 1 0

KF LIGHT KC 2 2 2 1 2 2 4 0 - 1 1 0

KF STANDARD KC 2 3 2 1 2 2 4 0 - 2 1 0

KF MEDIUM KC 3 3 2 1 2 2 4 0 - 1 1 0

PK PK 2 4 5 6 4 2 6 7 - 1 1 0

PKTC PB 2 4 5 6 4 3 6 7 - 3 1 0

PKSS PB 2 4 5 6 4 3 6 7 - 3 1 0

PRTC PB 2 4 2 4 4 1 6 7 - 3 1 0

PRSS PB 2 4 2 4 4 1 6 7 - 3 1 0

S S 4 4 5 6 4 0 4 0 1 4 1 5

SS S 4 4 5 6 4 0 4 0 4 4 1 5

SP SP(M) 4 4 2 2 4 2 6 5 - 4 1 5

SN SP(M) 4 4 4 5 4 0 6 5 - 4 1 5

LFH-SP SP(M) 4 4 2 3 4 0 6 5 - 4 1 5

SPL SPL(M) 4 4 2 3 4 2 6 7 - 4 1 5

SPLHC SPL(M) 4 4 5 5 4 0 6 7 - 4 1 5

SB SB 4 5 5 6 4 1 4 0 1 4 1 5

STC SB 4 4 5 6 4 1 4 0 1 4 1 5

SSB SB 4 4 5 6 4 1 4 0 4 4 1 5

SSBGS SB 4 4 5 6 4 1 4 0 1 4 1 5

SPB SPB 4 4 2 2 4 3 5 4 - 4 1 5

SPTC SPB 4 4 2 2 4 3 5 4 - 4 1 5

SPLHCB SPLB 4 4 5 5 4 1 6 7 - 5 1 5

Units (N) (J) (˚C) (˚C) - - - - - (N) - (N)

0 - - - - - Not declared - 0 N/A Not declared - Not declared

1 125 0.5 5 60 Rigid Conductor - 1 Low 100 4 20

2 320 1 -5 90 Pliable Insulator - 2 Medium 250 7 30

3 750 2 -15 105 Pli/Semi Rigid Con/Ins 3 3 Med-Hi 500 - 150

4 1250 6 -25 120 Flexible - 4 4 High 1000 - 450

5 4000 20 -45 150 - - 5 5 - 2500 - 850

6 - - - 250 - - 6 6 - - - -

7 - - - - - - - 7 - - - -

Technical Section

69

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

IEC61386 Classifications
IEC61386 Classifications Table

Cl
as

sif
ica

tio
n

Le
ve

l

AflexNEWCat P66-86 SW_AflexNEWCat P66-84 05/04/2012 18:10 Page 4

Type

Description

Instructions

Example

Kwikcut
Kwikcut is the ideal cutting tool for non-metallic conduits
(PA, PR, PI, PADL, CP, PP, KFL, KFS, KFM & XF) up to 32mm.

Cutting & Assembly Guide

Assembly of all Adaptaflex’s conduit and fittings is
now covered in a new cutting instructions booklet,
which covers the correct cutting of conduit and
how to assemble and attach the fittings.

By following the easy steps you are assured of
correct installation and peak operating
performance.

The booklet also provides useful tips, gained from
actual installation experiences, which just might
save you time in the future, when next installing
Adaptaflex flexible conduit systems.

Ask for your copy today.

Swingcut
Swingcut is a versatile vice and saw combination tool which facilitates a neat,
square cut for liquid tight and pliable conduits between 10mm and 32mm.
Six to one leverage advantage provides a strong cutting action.

Place the conduit in the vice and secure. Move the operating handle
backwards and forwards whilst applying increasing pressure to the
supporting handle.

Hardened captive spring loaded retaining pins make blade
replacement easy. Spare blades are available.

Part No. SWINGCUT-BLADE

Cutting Tools

Kwikcut, Swingcut, Cut-Vice & Rotocut
Cutting Tools

Product Characteristics

70

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

Place the conduit between the cutting blade and lower support,
squeeze the handles and rotate the conduit for a clean, easy cut.
Spare blades are available.

Part No. KWIKCUT-BLADE

Push and twist to ensure a firm fit
and seal.

1

2

3

05

Apply the tool over the conduit. Align with fitting lugs and push
tool into fitting.

Holding the removal tool, pull the
fitting from the conduit.

Pull back the fitting to ensure
fittings lugs have properly located
in conduit groove.

Fitting Removal

Offer up the fitting.

Or use a fine-tooth hacksaw.
De-burr as necessary.

Use the Kwikcut cutting tool.
Note do not use a utility knife to cut conduit
for use with Adaptalok & ATS fiiting as IP
integrity cannot be maintained

Use the Kwikcut cutting tool rr use a fine-
tooth hacksaw. Note do not use a utility knife
to cut conduit for use with Adaptalok & ATS
fiiting as IP integrity cannot be maintained

Fitting Assembly

Cutting the conduit Adaptalok IP67 & IP68* Seal

Tools required

Non-metallic Systems - Adaptalok & ATS with type PA, PR, PI, CP & PADL

• Kwikcut cutting tool, fine-tooth hacksaw, or utility knife.
• Adaptalok removal tool to assist fitting removal.

Ensure the cutting of the conduit is squareand the cut remains in the ‘valley’of the corrugation. Adaptalok fittings canalso be removed by lifting the lockingtabs with a small screwdriver and easingthe fitting off the conduit. The sealaccessory is only required if you want toupgrade performance from IP66 to IP67/8.

Hints & Tips

1) Angle seal approx. 30º and push one half to engage 2 ribs.
2) Push down on the ribs and feed the second half of the seal into the conduit.
3) Push conduit into Adaptalok as normal - see below.

* IP rated to IP68 - 1.1 bar for 35 mins.Without the seal IP66 is achieved.

� � �

AflexNEWCat P66-86 SW_AflexNEWCat P66-84 05/04/2012 18:10 Page 5

Cut -Vice
Cut-vice offers the ability to produce a clean cut
for conduit sizes 16mm to 40mm

Rotocut
Rotocut offers a simple but effective method for cutting 20mm
and 25mm S, SS, SP, LFH-SP and SN steel conduit types.

Type

Description

Example

Adjust the clamping pin so that the conduit is just held in
the recess. Squeeze the lever and body whilst rotating the
cutting blade. When the blade appears on the inside of
the conduit, release the pressure and remove the conduit.
A simple twist will then separate the two parts. Where the
conduit is covered, the covering can be cut prior to
separation. Spare blades are available.

Part No. ROTOCUT-BLADE

Cutting Tools

71

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

Kwikcut, Swingcut, Cut-Vice & Rotocut
Cutting Tools

Product Characteristics

Instructions Place the conduit along the vice body and tighten the clamp.
Holding the conduit and integral handle together, insert a
hacksaw blade into the guide and cut. For braided conduit, wrap
adhesive tape around the cutting point to secure braid.
Remove tape after cutting.

Part No. CUT-VICE

Apply one half of clamp ring,
ensuring ribs in clamp ring align.

The straight flange fitting is
assembled in a similar manner.

Clamping ring ‘halves’ are aligned
and clipped together.

The clamping ring can be removed
with a screwdriver if required.

Align the second half of the clamp
ring and push click together.

Fitting Assembly straight flange

Offer up the conduit into the
fitting as far as the shoulder.

Locate the flat sealing washer in the
first conduit corrugation and
proceed as below.

Fit the ‘O’ ring into the
corresponding groove in the flange
face.

Securely clamp the conduit and cut
using a fine tooth hacksaw or utility
knife, in the valley of the corrugation.

Fitting Assembly 90° flange

Cutting the conduit

Tools required

Non-metallic Systems - with type PA, PI & PR Jumbo

• Fine-tooth hacksaw

OPTIONAL SEALING KIT

07

Ensure the cutting of the conduit is squareand the cut remains in the ‘valley’ of thecorrugation.

Remove any excess burr from the cutconduit.

Hints & Tips
If using Rotocut with covered conduit, usea utility knife to cut through the pvcsheath. A clean, square cut will easesubsequent fitting assembly.

Hints & Tips

15

Screw fitting through ferrule into
conduit.

Apply capnut then sealing ring -
chamfered end towards capnut.

Screw insert into end of
conduit.

Offer up body and tighten capnut. Install and position fittings into
desired threaded entry, then fully
tighten the fitting.

Tighten with grips.

Fitting Assembly type M

Fit ferrule over end of conduit.

Use a Rotocut.
Position and clamp conduit at
position of required cut.

As handle is turned, gently squeeze
onto conduit to cut through spiral,
then remove and twist to separate.

Securely clamp the conduit -
preferably with a Cut-vice - and
use a fine tooth hacksaw, or

Fitting Assembly types A & B

Cutting the conduit

Tools required
• Fine-tooth hacksaw and Cut-vice
• Rotocut.
• Adjustable grips or spanners.
• Utility knife.

Adaptasteel metallic Systems - with type S, SS, SP, SN & LFH-SP

AflexNEWCat P66-86 SW_AflexNEWCat P66-84 05/04/2012 18:10 Page 6

Quick Selection Guide

72

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

Range Overview

As a brand Elkay products have been in existence for over 75

years. We have incorporated some of their top selling items

within this catalogue to give you the opportunity to view a

comprehensive range of complementary products.

Incorporating high quality design and manufacture, products

include cable glands, terminal blocks, low profile DIN rail

terminals and accessories.

Cable Glands

Cable Glands provide sealing and retention for a wide range

of cables for general indoor and outdoor applications.

The Standard Range of “Hex” cable glands has been widely

recognised as the UK “Industry Standard” for plastic cable

glands for over 30 years offering excellent all-round

performance. Euro Index is the next generation of Cable

Glands with enhanced IP and load functionality. Also available

is the Index Cable Gland range providing high strength and

performance for a variety of applications. A range of

accessories are available including seals, grommets, metric

adaptors and reducers, locknuts and sealing washers.

Terminal Blocks

New from Adaptaflex is a range of general usage and OEM

terminal blocks.

The general purpose 12 pole products are competitively

priced, polyethylene terminals blocks that offer flexibility,

versatility, are neutrally coloured and come with CE Approval.

Available in 3, 5, 15 and 30 Amp loads they are easily cut into

the required number of poles and can be mounted on a

surface within an enclosure.

The new range of OEM terminal blocks is now available in

standard 12-pole options. The new terminal blocks are

moulded from a specially developed Polyamide 6/66

Copolymer, which meets the arduous glow wire tests as

specified in International Standard IEC 60695-2-11 and IEC

60695-2-12. This range are available in eight size options and

are ideal for use in appliances, lighting, industrial, domestic,

and commercial applications and the white terminal blocks are

available with raised or level base options.

System approvals available:

Accessories
Cable Glands & Terminal Blocks

AflexNEWCat P66-86 SW_AflexNEWCat P66-84 05/04/2012 18:10 Page 7

33

Type

Description

Materials

Example

IP Rating Key Features

Temperature Range

Halogen Free

Flamability

Approvals

M
et

ri
c

Th
re

ad

IP66

Ca
bl

e
D

ia
m

et
er

M
in

 (m
m

)

G
la

nd
 D

ep
th

(m
m

)

G
la

nd
 D

ia
m

et
er

(m
m

)

A
cr

os
s

Fl
at

s
D

im
en

si
on

 (m
m

)

Pa
ck

 Q
ua

nt
it

y

Se
al

in
g

W
as

he
r

Pa
rt

 N
um

be
r

Lo
ck

nu
t

Pa
rt

 N
um

be
r

Pa
rt

 N
um

be
r

Th
re

ad
 L

en
gt

h
(m

m
)

Ca
bl

e
D

ia
m

et
er

M
ax

 (m
m

)
Standard Cable Gland

Type With Twin Hole Bush With Twin Hole Bush & Cord Grip

General Purpose IP66 Cable Gland
Red RAL 3031 - R, White RAL 9010 - W, Grey RAL 7030 - G, Black RAL 9005 - B

Polyamide 6.6 with Nitrile Rubber Seal

Static Applications: -20˚C to +90˚C

• Ideal for general use.
• IP66 Protection.
• Metric and PG versions.

Elkay's Standard Cable gland gives good all-round
performance and is the corner stone of Elkay's diverse
cable gland range.
Cable Glands can be supplied assembled with
Locknuts and Sealing Washers as required.

YES

UL94 - V2

248 M16 10.0 6.0 4.0 25.0 22.0 19.0 100 96 92
250 M16 10.0 10.0 7.0 25.0 22.0 19.0 100 96 92
249 M20 11.0 6.0 4.0 25.0 25.0 19.0 100 97 93
251 M20 11.0 10.0 7.0 25.0 25.0 19.0 100 97 93
252 M20 11.0 13.0 8.0 30.5 26.0 23.0 100 97 93
264 M25 12.0 6.0 4.0 25.0 31.5 19.0 100 98 94
265 M25 12.0 10.0 7.0 25.0 31.5 19.0 100 98 94
254 M25 12.0 18.0 12.0 32.5 32.0 28.0 100 98 94
255 M32 13.0 24.0 18.0 35.0 41.0 36.0 100 98 95
256 M16 20.0 6.0 4.0 25.0 22.0 19.0 100 99 92
258 M16 20.0 10.0 7.0 25.0 22.0 19.0 100 96 92
257 M20 20.0 6.0 4.0 25.0 25.0 19.0 100 97 93
259 M20 20.0 10.0 7.0 25.0 25.0 19.0 100 97 93
266 M25 20.0 6.0 4.0 25.0 31.5 19.0 100 98 94
267 M25 20.0 10.0 7.0 25.0 31.5 19.0 100 98 94
262 M25 20.0 18.0 12.0 32.5 32.0 28.0 100 98 94
263 M32 20.0 24.0 18.0 35.0 41.0 36.0 100 99 95

248-T M16 10.0 2.5 X 3mm 25.0 22.0 19.0 100 96 92
256-T M16 20.0 2.5 X 3mm 25.0 22.0 19.0 100 96 92
249-T M20 11.0 2.5 X 3mm 25.0 25.0 19.0 100 97 93
257-T M20 20.0 2.5 X 3mm 25.0 25.0 19.0 100 97 93
264-T M25 12.0 2.5 X 3mm 25.0 31.5 19.0 100 98 94
266-T M25 12.0 2.5 X 3mm 25.0 31.5 19.0 100 98 94

648-T M16 10.0 2.5 X 3mm 35.0 22.0 19.0 100 96 92
656-T M16 20.0 2.5 X 3mm 35.0 22.0 19.0 100 96 92
649-T M20 11.0 2.5 X 3mm 35.0 25.0 19.0 100 97 93
657-T M20 20.0 2.5 X 3mm 35.0 25.0 19.0 100 97 93
664-T M25 12.0 2.5 X 3mm 35.0 31.5 19.0 100 98 94
666-T M25 12.0 2.5 X 3mm 35.0 31.5 19.0 100 98 94

PG
 T

hr
ea

d

Ca
bl

e
D

ia
m

et
er

M
in

 (m
m

)

G
la

nd
 D

ep
th

(m
m

)

G
la

nd
 D

ia
m

et
er

(m
m

)

A
cr

os
s

Fl
at

s
D

im
en

si
on

 (m
m

)

Pa
ck

 Q
ua

nt
it

y

Se
al

in
g

W
as

he
r

Lo
ck

nu
t

Pa
rt

 N
um

be
r

Th
re

ad
 L

en
gt

h
(m

m
)

Ca
bl

e
D

ia
m

et
er

M
ax

 (m
m

)

1585 PG9 8.0 6.0 4.0 25.0 22.0 19.0 100 249-001 LNPG9
1586 PG9 8.0 10.0 7.0 25.0 22.0 19.0 100 249-001 LNPG9
1587 PG11 8.0 6.0 4.0 25.0 25.0 19.0 100 249-002 LNPG11
1588 PG11 8.0 10.0 7.0 25.0 25.0 19.0 100 249-002 LNPG11
1589 PG13.5 8.0 6.0 4.0 25.0 25.0 19.0 100 249-003 LNPG13.5
1590 PG13.5 8.0 10.0 7.0 25.0 25.0 19.0 100 249-003 LNPG13.5
1591 PG13.5 8.0 13.0 8.0 30.5 26.0 23.0 100 249-003 LNPG13.5
1592 PG16 8.0 6.0 4.0 25.0 25.0 19.0 100 249-004 LNPG16
1593 PG16 8.0 10.0 7.0 25.0 25.0 19.0 100 249-004 LNPG16
1595 PG21 11.0 18.0 12.0 32.5 32.0 28.0 100 249-005 LNPG21

Cable Glands

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

73

Standard
Cable Gland

Product Characteristics - To order quote part no. & colour - e.g. 248-B

AflexNEWCat P66-86 SW_AflexNEWCat P66-84 05/04/2012 18:11 Page 8

Type

Description

Materials

Example

IP Rating

Key Features

Temperature Range

Halogen Free

Flamability

Approvals

Th
re

ad

IP68 (5bar 30mins)

Ca
bl

e
D

ia
m

et
er

M
ax

(m
m

)

Ca
bl

e
D

ia
m

et
er

M
in

 (m
m

)

G
la

nd
 D

ep
th

(m
m

)

G
la

nd
 D

ia
m

et
er

(m
m

)

A
cr

os
s

Fl
at

s
D

im
en

si
on

 (m
m

)

Pa
ck

 Q
ua

nt
it

y

Th
re

ad
 L

en
gt

h
(m

m
)

Euro Index Cable Gland
New Generation of IP68 Industrial 3 Part Plastic Cable Glands.
Red RAL 3031 - R, White RAL 9010 - W, Grey - G, Black RAL 9005 - B, Dark Grey RAL 7001 - DG

Polyamide 6.6 with Nitrile Rubber Seal

Index A2P Cable Gland
High Performance IP68 upto 15bar Cable Glands.
Red RAL 3031 - R, White RAL 9010 - W, Grey - G, Black RAL 9005 - B

Polyamide 6.6 with Nitrile Rubber Seal

Static Applications: -20˚C to +90˚C

• New generation of industrial plastic cable glands.
• Smaller working envelope on bulkhead or panel.
• Improved cable sealing and retention.
• Wide cable acceptance range for each gland size.
• Designed to EN 50262:1999.
• Integral claw design prevents cable twisting

during installation.
• Moulded sealing ring increases sealing performance.
• Glands can be packaged and branded to customers’

specifications.
• Complies with international approvals.

YES

UL94 - V2

Th
re

ad

Ca
bl

e
D

ia
m

et
er

M
in

 (m
m

)

G
la

nd
 D

ep
th

(m
m

)

G
la

nd
 D

ia
m

et
er

(m
m

)

A
cr

os
s

Fl
at

s
D

im
en

si
on

 (m
m

)

Pa
ck

 Q
ua

nt
it

y

Se
al

in
g

W
as

he
r

Lo
ck

nu
t

Pa
rt

 N
um

be
r

Th
re

ad
 L

en
gt

h
(m

m
)

Ca
bl

e
D

ia
m

et
er

M
ax

(m
m

)

200-8160 M16 15.0 24.0 8.0 4.0 26.0 24.0 50 96 92-B
200-8240 M20 15.0 24.0 8.0 4.0 26.0 24.0 50 97 93-B
200-8320 M20 15.0 25.0 10.0 7.5 30.0 27.0 50 97 93-B
200-8400 M20 15.0 26.0 13.2 9.5 35.5 32.0 50 97 93-B
200-8560 M25 15.0 28.0 18.0 13.0 40.0 36.0 25 98 94-B
200-8640 M32 15.0 31.0 25.0 17.5 51.0 46.0 10 99 95-B
200-8720 M40 15.0 31.0 31.5 24.5 61.0 55.0 10 121 111-B
200-8800 M50 15.0 31.0 37.0 31.0 78.0 70.0 5 122 112-B
200-8880 M50 15.0 31.0 43.0 36.5 78.0 70.0 5 122 112-B

201-8000 Pg9 8.0 24.0 8.0 4.0 26.0 24.0 50 249-001 LNPG9-LG
201-8080 Pg11 8.0 25.0 10.0 7.5 30.0 27.0 50 249-002 LNPG11-LG
201-8160 Pg13.5 9.0 26.0 13.2 9.5 35.5 32.0 50 249-003 LNPG13.5-LG
201-8240 Pg16 10.0 26.0 13.2 9.5 35.5 32.0 50 249-004 LNPG16-LG
201-8320 Pg21 11.0 28.0 18.0 13.0 40.0 36.0 25 249-005 LNPG21-LG
201-8400 Pg29 11.0 31.0 25.0 17.5 51.0 46.0 10 249-006 LNPG29-LG

ESM12-10x M12 8.0 6.5 2.0 23.0 19.0 17.0 100
ESM16-11x M16 9.0 10.0 4.0 25.5 23.5 21.0 100
ESM20-12x M20 10.0 12.0 6.0 27.0 27.0 24.0 100
ESM20-13x M20 10.0 14.0 10.0 28.5 30.0 27.0 100
ESM25-14x M25 11.0 18.0 13.0 29.0 33.0 30.0 100
ESM32-15x M32 12.0 25.0 17.0 37.0 45.5 41.0 50
ESM40-16x M40 13.0 32.0 24.0 42.0 55.5 50.0 25

ESP07-10x Pg 7 8.0 6.5 2.0 23.0 19.0 17.0 100
ESP09-11x Pg 9 8.0 10.0 4.0 25.5 23.5 21.0 100
ESP11-12x Pg 11 8.0 2.0 6.0 27.0 27.0 24.0 100
ESP13.5-12x Pg 13.5 9.0 12.0 6.0 27.0 27.0 24.0 100
ESP16-13x Pg 16 10.0 14.0 10.0 28.5 30.0 27.0 100
ESP21-14x Pg 21 11.0 18.0 13.0 29.0 33.0* 30.0* 100
ESP29-15x Pg 29 11.0 25.0 17.0 37.0 45.5 41.0 50
ESP36-16x Pg 36 13.0 32.0 24.0 42.0 55.5* 50.0* 25

Note. Wholesaler Packs available on this range. Pack Qty 100 Glands & Locknuts.
Add WP to Part No. when ordering

Pa
rt

 N
um

be
r

Cable Glands

74

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

Euro Index, Index A2P
Cable Glands

Product Characteristics - To order quote part no. & colour - e.g. 200-8160-B

AflexNEWCat P66-86 SW_AflexNEWCat P66-84 05/04/2012 18:11 Page 9

Type

Description

Materials

Example

IP Rating Key Features

Temperature Range

Halogen Free

Flamability

Approvals

M
et

ri
c

Th
re

ad

IP68 (5bar 30mins)

Ca
bl

e
D

ia
m

et
er

M
in

 (m
m

)

G
la

nd
 D

ep
th

(m
m

)

G
la

nd
 D

ia
m

et
er

(m
m

)

A
cr

os
s

Fl
at

s
D

im
en

si
on

 (m
m

)

Pa
ck

 Q
ua

nt
it

y

Se
al

in
g

W
as

he
r

Lo
ck

nu
t

Pa
rt

 N
um

be
r

Th
re

ad
 L

en
gt

h
(m

m
)

Ca
bl

e
D

ia
m

et
er

M
ax

 (m
m

)

Th
re

ad

Ca
bl

e
D

ia
m

et
er

B.
 M

ax
 (m

m
)

Ca
bl

e
D

ia
m

et
er

A
. M

in
 (m

m
)

Ca
bl

e
D

ia
m

et
er

B.
 M

in
 (m

m
)

Pa
ck

 Q
ua

nt
it

y

Se
al

in
g

W
as

he
r

Lo
ck

nu
t

Pa
rt

 N
um

be
r

Th
re

ad
Le

ng
th

 (m
m

)

Ca
bl

e
D

ia
m

et
er

A
. M

ax
 (m

m
)

Th
re

ad

Ca
bl

e
D

ia
m

et
er

B.
 M

ax
 (m

m
)

Ca
bl

e
D

ia
m

et
er

A
. M

in
 (m

m
)

Ca
bl

e
D

ia
m

et
er

B.
 M

in
 (m

m
)

Pa
ck

 Q
ua

nt
it

y

Se
al

in
g

W
as

he
r

Lo
ck

nu
t

Pa
rt

 N
um

be
r

Th
re

ad
Le

ng
th

 (m
m

)

Ca
bl

e
D

ia
m

et
er

A
. M

ax
 (m

m
)

Index Claw Cable Gland
High Performance IP68 Cable Gland
Black RAL 9005 - B

Polyamide 6.6 with Nitrile Rubber Seal

Type

Description

Materials

Example

Index Flat Cable Gland
High Performance Flat Cable IP68 Cable Gland
Black RAL 9005 - B

Polyamide 6.6 with Nitrile Rubber Seal

Index Heat Trace Cable Gland
High Performance, High Temperature up to +200°C IP68 Cable Gland
Black RAL 9005 - B

Polyamide 6.6 with Nitrile Rubber Seal

Static Applications: -20˚C to +90˚C* * (+200˚C for Heat Trace)

• Ideal for High Performance use.
• IP68 Protection at 5 bar.
• Metric and PG versions.
• For Cable up to +200˚C in heat trace applications.

The Index Claw Gland is suitable for many applications where cables are
subject to high tensile loads. Typical applications would range from
portable equipment such as generators to highly mobile factory
equipment.
The performance of the Index Claw Gland allows for IP68 rating at
5 bar and cable anchorage of 15.9kgs.

YES

UL94 - V2

211-9020 M16 15.0 9.0 5.0 24.0 26.0 24.0 50 96 92
211-9060 M20s 15.0 11.0 7.0 25.0 30.0 27.0 50 97 93
211-9100 M20 15.0 13.0 8.0 26.0 35.5 32.0 50 97 93
211-9140 M20b 15.0 16.0 12.0 26.0 35.5 32.0 50 97 93
211-9180 M20/25 15.0 16.0 12.0 26.0 35.5 32.0 50 98 94
211-9220 M25 15.0 20.5 16.0 28.0 40.0 36.0 25 98 94

204-8160 M20 15.0 10.5 5.5 8.0 4.0 50 97 93
204-8240 M20 15.0 13.5 9.0 10.0 5.0 50 97 93
204-8320 M25 15.0 18.0 9.0 13.0 6.0 25 98 94
204-8400 M32 15.0 25.0 12.5 21.0 7.0 10 99 95
205-8120 Pg11 8.0 10.5 5.5 8.0 4.0 50 249-002 LNPG11
205-8200 Pg13.5 9.0 13.5 9.0 10.0 5.0 50 249-003 LNPG13.5
205-8280 Pg16 10.0 13.5 9.0 10.0 5.0 50 249-004 LNPG16
205-8360 Pg21 11.0 18.0 9.0 13.0 6.0 25 249-005 LNPG21
205-8440 Pg29 11.0 25.0 12.5 21.0 7.0 10 249-006 LNPG29

204-9160 M20 15.0 10.5 5.5 8.0 4.0 50 97 93
204-9240 M20 15.0 13.5 9.0 10.0 5.0 50 97 93
204-9320 M25 15.0 18.0 9.0 13.0 6.0 25 98 94
204-9400 M32 15.0 25.0 12.5 21.0 7.0 10 99 95
205-9120 Pg11 8.0 10.5 5.5 8.0 4.0 50 249-002 LNPG11
205-9200 Pg13.5 9.0 13.5 9.0 10.0 5.0 50 249-003 LNPG13.5
205-9280 Pg16 10.0 13.5 9.0 10.0 5.0 50 249-004 LNPG16
205-9360 Pg21 11.0 18.0 9.0 13.0 6.0 25 249-005 LNPG21
205-9440 Pg29 11.0 25.0 12.5 21.0 7.0 10 249-006 LNPG29

PG
 T

hr
ea

d

Ca
bl

e
D

ia
m

et
er

M
in

 (m
m

)

G
la

nd
 D

ep
th

(m
m

)

G
la

nd
 D

ia
m

et
er

(m
m

)

A
cr

os
s

Fl
at

s
D

im
en

si
on

 (m
m

)

Pa
ck

 Q
ua

nt
it

y

Se
al

in
g

W
as

he
r

Lo
ck

nu
t

Pa
rt

 N
um

be
r

Th
re

ad
 L

en
gt

h
(m

m
)

Ca
bl

e
D

ia
m

et
er

M
ax

 (m
m

)

209-9000 Pg9 8.0 9.0 5.0 24.0 26.0 24.0 50 249-001 LNPG9
209-9040 Pg11 8.0 11.0 7.0 25.0 30.0 27.0 50 249-002 LNPG11
209-9080 Pg13.5 9.0 13.0 8.0 26.0 35.5 32.0 50 249-003 LNPG13.5
209-9120 Pg13.5b 9.0 16.0 12.0 26.0 35.5 32.0 50 249-003 LNPG13.5
209-9160 Pg16 10.0 16.0 12.0 26.0 35.5 32.0 50 249-004 LNPG16
209-9200 Pg21 11.0 20.5 16.0 28.0 40.0 36.0 25 249-005 LNPG21

Cable Glands

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

75

Index Claw, Flat Cable & Heat Trace
Cable Glands

Product Characteristics - To order quote part no. & colour - e.g. 248-B

AflexNEWCat P66-86 SW_AflexNEWCat P66-84 05/04/2012 18:11 Page 10

Type

Description

Materials

Example

IP Rating Key Features

Temperature Range

Halogen Free

Flamability

Approvals

M
et

ri
c

Th
re

ad

Ty
pe

IP68 at 10 bar

A
cr

os
s

Fl
at

s
D

im
en

si
on

 (m
m

)

Ca
bl

e
D

ia
m

et
er

M
ax

 (m
m

)

G
la

nd
 D

ia
m

et
er

M
in

 (m
m

)

Sc
re

en
 D

ia
m

et
er

M
ax

 (m
m

)

Sc
re

en
 D

ia
m

et
er

M
in

 (m
m

)

Pa
ck

 Q
ua

nt
it

y

Lo
ck

nu
t

Pa
rt

 N
um

be
r

Th
re

ad
 L

en
gt

h
(m

m
)

Ca
bl

e
D

ia
m

et
er

M
ax

 (m
m

)

Index EMC Cable Gland
High Performance IP68 Cable Gland
Black RAL 9005 - B

Nickel Plated Brass, Stainless Steel Spring, Santoprene Rubber Seal

Static Applications: -40˚C to +135˚C

• Screen continues into enclosure.
• IP68 Protection at 10 bar.
• Metric and PG versions.
• For use with systems conforming to EN50 082 - 1/2.

The INDEX Uni Iris range of cable glands are for use with screened cable and have
been designed to connect the screen of the cable to the enclosure screening system.

This is achieved by the use of two tapered rings applying force onto a continuous
stainless steel spring washer pressing against the screen, ensuring positive contact.

Assembly is simple, the screen is exposed, the spring and washers are slipped in
place and then the gland can be tightened.

YES

UL94 - V2

260-1050 M16 A 10.0 26.7 24.0 9.0 6.0 7.5 3.5 1 260-0500
260-1100 M16 A 10.0 26.7 24.0 11.0 7.0 8.5 4.0 1 260-0500
260-1200 M20 A 10.0 26.7 24.0 9.0 6.0 7.5 3.5 1 260-0600
260-1250 M20 A 10.0 26.7 24.0 11.0 7.0 8.5 4.0 1 260-0600
260-1300 M25 A 11.0 33.5 30.0 9.5 6.0 8.5 6.0 1 260-0650
260-1350 M25 A 11.0 33.5 30.0 11.0 6.0 9.0 6.0 1 260-0650
260-1700 M32 A 13.0 43.5 40.0 26.0 22.0 21.0 15.0 1 260-0700
260-1750 M40 A 14.0 54.0 50.0 29.0 25.0 25.0 18.0 1 260-0750
260-1850 M50 A 15.0 65.0 60.0 37.0 32.0 33.0 29.0 1 260-0800
260-1900 M50 A 15.0 65.0 60.0 41.0 37.0 33.0 29.0 1 260-0800

261-4020 Pg13.5 A 10.0 26.7 24.0 9.0 6.0 7.5 3.5 1 261-0200
261-4040 Pg13.5 A 10.0 26.7 24.0 11.0 7.0 8.5 4.0 1 261-0200
261-5020 Pg16 A 11.0 33.5 30.0 10.5 6.0 9.0 6.0 1 261-0250
261-5060 Pg16 A 11.0 33.5 30.0 14.0 10.0 13.0 8.0 1 261-0250
261-6080 Pg21 A 11.0 38.5 35.0 20.0 17.0 17.5 12.5 1 261-0300
261-7000 Pg29 A 13.0 43.5 40.0 23.0 19.0 21.0 15.0 1 261-0350
261-7050 Pg29 A 13.0 43.5 40.0 26.0 22.0 21.0 15.0 1 261-0350
261-8000 Pg36 A 14.0 54.0 50.0 29.0 25.0 25.0 18.0 1 261-0400
261-8050 Pg36 A 14.0 54.0 50.0 32.0 29.0 30.5 24.0 1 261-0400
261-9000 Pg42 A 15.0 66.0 60.0 41.0 37.0 33.0 29.0 1 261-0450

260-1000 M16 B 10.0 26.7 24.0 6.0 4.0 6.0 3.0 1 260-0500
260-1150 M20 B 10.0 26.7 24.0 6.0 4.0 6.0 3.0 1 260-0600
260-1400 M25 B 11.0 33.5 30.0 11.0 6.0 10.5 6.0 1 260-0650
260-1450 M25 B 11.0 33.5 30.0 14.0 10.0 13.0 8.0 1 260-0650
260-1550 M25 B 11.0 33.5 30.0 18.0 14.0 17.5 12.5 1 260-0650
260-1650 M32 A/B 13.0 43.5 40.0 23.0 19.0 21.0 15.0 1 260-0700
260-1800 M40 B 14.0 54.0 50.0 32.0 29.0 30.5 24.0 1 260-0750

261-4000 Pg13.5 B 10.0 26.7 24.0 6.0 4.0 6.0 3.0 1 261-0200
261-5000 Pg16 B 11.0 33.5 30.0 9.5 6.0 9.0 6.0 1 261-0250
261-6060 Pg21 B 11.0 38.5 35.0 18.0 14.0 17.5 12.5 1 261-0300

Type A

Type B

Type A - Stripped Cable Sheath. Allowing the outer
sheath to be completely stripped from the cable.
Type B - Continuous Cable Sheath. Allowing for a
ring of outer sheath only to be stripped.

Cable Glands

76

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

Index EMC
Cable Glands

Product Characteristics

AflexNEWCat P66-86 SW_AflexNEWCat P66-84 05/04/2012 18:11 Page 11

Type

Description

Materials

Example

IP Rating

Key Features

Temperature Range

Halogen Free

Flamability

Approvals

M
et

ri
c

Th
re

ad

IP66

Ca
bl

e
D

ia
m

et
er

M
in

 (m
m

)

G
la

nd
 D

ep
th

(m
m

)

G
la

nd
 D

ia
m

et
er

(m
m

)

A
cr

os
s

Fl
at

s
D

im
en

si
on

 (m
m

)

Pa
ck

 Q
ua

nt
it

y

Se
al

in
g

W
as

he
r

Lo
ck

nu
t

Pa
rt

 N
um

be
r

Th
re

ad
 L

en
gt

h
(m

m
)

Ca
bl

e
D

ia
m

et
er

M
ax

 (m
m

)

M
et

ric
 T

hr
ea

d

Ca
bl

e
D

ia
m

et
er

M
in

 (m
m

)

G
la

nd
 D

ep
th

(m
m

)

G
la

nd
 D

ia
m

et
er

(m
m

)

A
cr

os
s

Fl
at

s
D

im
en

si
on

 (m
m

)

Pa
ck

 Q
ua

nt
it

y

Se
al

in
g

W
as

he
r

Lo
ck

nu
t

Pa
rt

 N
um

be
r

Th
re

ad
 L

en
gt

h
(m

m
)

Ca
bl

e
D

ia
m

et
er

M
ax

 (m
m

)

D
es

cr
ip

ti
on

Pa
rt

 N
um

be
r

Miniature Gland
Small Cable Size IP66 Gland
Black RAL 9005 - B, White RAL 9010 - W

Polyamide 6.6 with Nitrile Rubber Seal

Type

Surface Mounted Cable Gland

Surface Mounted Cable Gland

Flat Surface Mounting IP66 Cable Gland
Black RAL 9005 - B

Polyamide 6.6 with Nitrile Rubber Seal

Static Applications: -20˚C to +90˚C* * (+200˚C for Heat Trace)

Miniature cable glands are ideal for small cable sizes
and offer IP66 protection. They are available in Black
(RAL 9005) or White (RAL 9010). Miniature cable glands
are available with either long or short threads. Locknuts
and sealing washers are available as separate items.

Surface mounted cable glands can be mounted to any
flat surface using the two fixing holes in the flange.

YES

UL94 - V2

238 M10 8.0 5.0 2.0 21.0 17.0 15 100 68 78
240 M10 8.0 7.0 5.0 21.0 17.0 15 100 68 78
244 M10 20.0 5.0 2.0 21.0 17.0 15 100 68 78
246 M10 20.0 7.0 5.0 21.0 17.0 15 100 68 78
239 M13 8.0 5.0 2.0 21.0 17.0 15 100 69 79
241 M13 8.0 7.0 5.0 21.0 17.0 15 100 69 79
245 M13 20.0 5.0 2.0 21.0 17.0 15 100 69 79
247 M13 20.0 7.0 5.0 21.0 17.0 15 100 69 79

276 - - 10.0 7.0 25.0 - 19.0 100 - -
277 - - 13.0 8.0 25.0 - 23.0 100 - -
275-T - - Bore 3.5 x 2.0 25.0 - 19.0 100 - -

275-T c/w Plain Bush
675-T c/w Cord Grip Bush

Cable Glands

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

77

Miniature & Surface Mounted
Cable Glands

Product Characteristics - To order quote part no. & colour - e.g. 248-B

AflexNEWCat P66-86 SW_AflexNEWCat P66-84 05/04/2012 18:11 Page 12

Type

Description

Materials

Example

IP Rating

Key Features

Temperature Range

Halogen Free

Flamability

Approvals

Th
re

ad

Th
re

ad
 L

en
gt

h
(m

m
)

IP66

A
cr

os
s

Fl
at

s
D

im
en

si
on

 (m
m

)

G
ri

p
D

ep
th

 (m
m

)

Pa
ck

 Q
ua

nt
it

y

Se
al

in
g

W
as

he
r

Lo
ck

nu
t

Pa
rt

 N
um

be
r

Ca
bl

e
D

ia
m

et
er

M
ax

 (m
m

)

Ca
bl

e
D

ia
m

et
er

M
in

 (m
m

)

Threaded Cord Grips

Type Cable Gland with Threaded Cord Grip

Black RAL 9005 - B

Polyamide 6.6

Static Applications: -20˚C to +90˚C

• Metric and Pg sizes available.
• Cable gland version offers IP66 protection.

YES

UL94 - V2

743-B M16 9.0 11.0 3.5 19.0 23.5 100 96 92-B
744-B M20 12.0 14.5 4.0 23.0 29.5 100 97 93-B
745-B M25 12.0 18.0 8.0 27.0 29.5 100 98 94-B

746-B Pg9 9.0 11.0 3.5 19.0 23.5 100 207-401 LNPG9
747-B Pg13.5 12.0 14.5 4.0 23.0 29.5 100 207-403 LNPG13.5
748-B Pg16 12.0 18.0 8.0 27.0 27.5 100 207-404 LNPG16

Th
re

ad

Th
re

ad
 L

en
gt

h
(m

m
)

Pa
rt

 N
um

be
r

Ca
bl

e
D

ia
m

et
er

M
ax

 (m
m

)

Ca
bl

e
D

ia
m

et
er

M
in

 (m
m

)

648-B M16 10.0 6.0 4.0
650-B M16 10.0 10.0 7.0
649-B M20 11.0 6.0 4.0
651-B M20 11.0 10.0 7.0
652-B M20 11.0 13.0 8.0
664-B M25 12.0 6.0 4.0
665-B M25 12.0 10.0 7.0
654-B M25 12.0 18.0 12.0

Th
re

ad

Th
re

ad
 L

en
gt

h
(m

m
)

Pa
rt

 N
um

be
r

Ca
bl

e
D

ia
m

et
er

M
ax

 (m
m

)

Ca
bl

e
D

ia
m

et
er

M
in

 (m
m

)

656-B M16 20.0 6.0 4.0
658-B M16 20.0 10.0 7.0
657-B M20 20.0 6.0 4.0
659-B M20 20.0 10.0 7.0
660-B M20 20.0 13.0 8.0
666-B M25 20.0 6.0 4.0
667-B M25 20.0 10.0 7.0
652-B M25 20.0 18.0 12.0

Se
al

in
g

W
as

he
r

Lo
ck

nu
t

Pa
ck

 Q
ua

nt
it

y

100 96 92
100 96 92
100 97 93
100 97 93
100 97 93
100 98 94
100 98 94
100 98 94

Cable Glands

78

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

Cord Grip Brushes
Cable Glands

Product Characteristics

AflexNEWCat P66-86 SW_AflexNEWCat P66-84 05/04/2012 18:11 Page 13

Type

Description

Materials

Example

IP Rating Key Features

Temperature Range

Halogen Free

Flamability

Approvals

Ty
pe

Ty
pe

Ca
bl

e
D

ia
m

et
er

M
in

 (m
m

)

M
al

e
Th

re
ad

Fe
m

al
e

Th
re

ad

Pa
ck

 Q
ua

nt
it

y

Se
al

in
g

W
as

he
r

Lo
ck

nu
t

Pa
rt

 N
um

be
r

PG - Metric Adaptors & Reducers

Conduit Adaptor

Easy to Install Adaptors & Reducers
TYPE A & B - Black RAL 9005 - B, TYPE C - Grey RAL 7035 - GR

TYPE A & B - Polyamide 6.6. TYPE C - Polystyrene

Static Applications: -20˚C to +90˚C - Type A & B
Static Applications: -10˚C to +75˚C - Type C

n/a • Thread adaptors/reducers.
• Conduit adaptors.
• Easy to install.

YES

UL94 - V2

464* A Metric - Metric Adaptor M13 M10* (male) 100 69 79
451 B Metric - Metric Adaptor M20 M16 100 97 93
468 B Metric - Metric Adaptor M25 M16 100 98 94

474 B Pg - Metric Adaptor Pg9 M16 100 249-001 LNPG9
475 B Pg - Metric Adaptor Pg11 M16 100 249-002 LHNPG11
476 B Pg - Metric Adaptor Pg13.5 M16 100 249-003 LNPG13.5
477 B Pg - Metric Adaptor Pg16 M16 100 249-004 LNPG16
478 B Pg - Metric Adaptor Pg13.5 M20 100 249-003 LNPG13.5
480 B Pg - Metric Adaptor Pg13.5 M20 100 249-003 LNPG13.5

294-403 C Conduit Adaptor Pg16 Pg13.5 30 249-004 SUPPLIED
294-404 C Conduit Adaptor Pg16 Pg16 30 249-004 SUPPLIED
295-404 C Conduit Adaptor Pg21 Pg16 25 249-005 SUPPLIED
295-405 C Conduit Adaptor Pg21 Pg21 20 249-005 SUPPLIED
284-416 C Conduit Adaptor Pg16 M16 30 249-004 SUPPLIED
284-420 C Conduit Adaptor Pg16 M20 30 249-004 SUPPLIED
285-420 C Conduit Adaptor Pg21 M20 25 249-005 SUPPLIED
285-425 C Conduit Adaptor Pg21 M25 25 249-005 SUPPLIED
285-432 C Conduit Adaptor Pg21 M32 15 249-005 SUPPLIED

A

B

C

Cable Glands

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

79

PG - Metric Adaptors & Reducers
Cable Glands

Product Characteristics - To order quote part no. & colour - e.g. 248-B

AflexNEWCat P66-86 SW_AflexNEWCat P66-84 05/04/2012 18:11 Page 14

Type

Description

Materials

Example

IP Rating

Key Features

Temperature Range

Halogen Free

Flamability

Approvals

Th
re

ad

Pl
ug

 D
ia

m
et

er
(M

m
)

Pl
ug

 D
ep

th
 (m

m
)

H
ea

d
D

ep
th

 (m
m

)

Pa
ck

 Q
ua

nt
it

y

Pa
rt

 N
um

be
r

Stopping Plugs
General Use Stopping Plug
Black RAL 9005 - B, Grey - G

Polyamide 6.6

n/a

Static Applications: -10˚C to +90˚C

• Ideal for general use.
• Metric and Pg versions.

Adaptaflex range of Stopping Plugs
are ideal for sealing cable entries.

YES

UL94 - V2

64-B M16 19.0 14.0 5.0 100
65-B M20 23.0 18.0 6.0 100
66-B M25 28.0 18.0 7.0 100
67-B M32 36.0 19.0 3.0 100

313-G Pg11 22.0 9.5 - 100
314-G Pg13.5 25.0 9.5 - 100
315-G Pg16 27.0 9.5 - 100

IP Rating

Key Features

Temperature Range

Halogen Free

Flamability

Approvals

Th
re

ad

n/a

M
at

er
ia

l

Pa
ck

 Q
ua

nt
it

y

Pa
rt

 N
um

be
r

G
ri

p
D

ia
m

et
er

M
ax

(m
m

)

Cord Grips
Metric Cord Grips
Black RAL 9005 - B, White - W

See Table Below

Flex Protection Cable Gland

Type TypeClamping Sets Clamping Bushes

Metric & Pg Sealing Washers
Black RAL 9005 - B

Polyamide 6.6

Static Applications: -20˚C to +90˚C

• Ideal for General Use.
• Metric version.

Adaptaflex offer a wide range of Locknuts and
Sealing Washers including both Metric and Pg
sizes
manufactured in a range of colours and styles.

YES

UL94 - V2

Th
re

ad

Ca
bl

e
D

ia
m

et
er

M
in

 (m
m

)

Pa
ck

 Q
ua

nt
it

y

Pa
rt

 N
um

be
r

Ca
bl

e
D

ia
m

et
er

M
ax

 (m
m

)

M-16P-07 M16 7.0 5.0 10
M-16P-09 M16 9.0 6.0 10
M-20P-11 M20 11.0 7.0 10
M-20P-13 M20 12.7 8.0 10

Th
re

ad

Ca
bl

e
D

ia
m

et
er

M
in

 (m
m

)

A
cr

os
s

Fl
at

s
D

im
en

si
on

 (m
m

)

Pa
ck

 Q
ua

nt
it

y

Pa
rt

 N
um

be
r

Ca
bl

e
D

ia
m

et
er

M
ax

 (m
m

)

Ca
bl

e
D

ia
m

et
er

M
ax

 (m
m

)
54-B M13* 11.0 - 8.0 15.0 100
46-B M16 14.0 5.0 10.5 19.0 100
47-B M20 18.0 6.0 13.0 23.0 100
48-B M25 18.0 6.0 19.0 28.0 100
49-B M32 19.0 7.0 25.0 36.0 100

750 M10 6.4 ABS 500
767 M13 10.7 ABS 500
765 M10 6.8 Acetal 1000
713** M10 6.8 Brass 500
896-B M13 9.2 ABS 1000
714-B M10 9.4 ABS 1000

** Brass Locknut

Th
re

ad

M
at

er
ia

l

M
at

er
ia

l

M
at

er
ia

l

A
cr

os
s

Fl
at

s
D

im
en

si
on

 (m
m

)

Pa
ck

 Q
ua

nt
it

y

Pa
rt

 N
um

be
r

Cl
am

p
D

ep
th

(m
m

)

303 M16 13.0 9.0 11.0 6.0 4.0 100
304 M16 13.0 9.0 11.0 10.0 7.0 100
305 M20 15.5 9.0 14.5 13.0 8.0 100
306 M25 17.5 10.0 19.0 12.0 18.0 100
307 M32 20.0 10.0 25.0 18.0 24.0 100

Cable Glands

80

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

Cord Grip Brushes
Cable Glands

Product Characteristics

AflexNEWCat P66-86 SW_AflexNEWCat P66-84 05/04/2012 18:11 Page 15

Type

Description

Materials

Example

Dimensions

Max Ambient Temp

Fire Performance

Flamability

Approvals

Ba
se

N
o.

 P
ol

es

W
id

th
 A

 (m
m

)

Ra
ti

ng

Pa
ck

 Q
ua

nt
it

y

Pa
rt

 N
um

be
r

W
ir

e
Pr

ot
ec

to
r

‘T
’ I

ns
er

t
Type 1512
2.5mm2 Polyamide Terminal Blocks

PA T85

Nominal Clamping Area 2.5mm2

Nominal Voltage 450V

Halogen Free

UL94 - V2

1512LE LEVEL - - 12 POLE 94 14A 50
1512/151E RAISED YES - 12 POLE 94 14A 50
1512LTE LEVEL - YES 12 POLE 94 14A 50
1512TE RAISED - YES 12 POLE 94 14A 50

White Polyamide 6, Galvanised Brass Inserts & Galvanised Steel Screws

Ba
se

N
o.

 P
ol

es

H
ei

gh
t

B
(m

m
)

W
id

th
 A

 (m
m

)

Ra
ti

ng

Pa
ck

 Q
ua

nt
it

y

Pa
rt

 N
um

be
r

W
ir

e
Pr

ot
ec

to
r

‘T
’ I

ns
er

t

Type 4012
4mm2 Polyamide Terminal Blocks

PA T85

4mm2

450V

Halogen Free

UL94 - V2

4012LE LEVEL - - 12 POLE 117 15 25A 50
4012/401E RAISED YES - 12 POLE 117 18.5 25A 50
4012LT/402E LEVEL YES YES 12 POLE 117 15 25A 50
4012TE RAISED - YES 12 POLE 117 18.5 25A 50

White Polyamide 6, Galvanised Brass Inserts & Galvanised Steel Screws

Terminal Blocks

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

81

Type 1512 & 4012 Polyamide
Terminal Blocks

Product Characteristics

AflexNEWCat P66-86 SW_AflexNEWCat P66-84 05/04/2012 18:11 Page 16

Type

Description

Materials

Example

Dimensions

Max Ambient Temp

Fire Performance

Flamability

Approvals

Type 6012
6mm2 Polyamide Terminal Blocks

PA T85

Nominal Clamping Area 6mm2

Nominal Voltage 450V

Halogen Free

UL94 - V2

White Polyamide 6, Galvanised Brass Inserts & Galvanised Steel Screws

Ba
se

N
o.

 P
ol

es

H
ei

gh
t

B
(m

m
)

W
id

th
 A

 (m
m

)

Ra
ti

ng

Pa
ck

 Q
ua

nt
it

y

Pa
rt

 N
um

be
r

W
ir

e
Pr

ot
ec

to
r

‘T
’ I

ns
er

t

Type 10012
10mm2 Polyamide Terminal Blocks

PA T85

10mm2

450V

Halogen Free

UL94 - V2

10012/1001 RAISED YES - 12 POLE 180 28 45A 10
10012L LEVEL - - 12 POLE 180 22 45A 10
10012L/1001 LEVEL YES - 12 POLE 180 22 45A 10
10012LT LEVEL - - 12 POLE 180 22 45A 10
10012T RAISED - - 12 POLE 180 28 45A 10
10012 RAISED - - 12 POLE 180 28 45A 10

Ba
se

N
o.

 P
ol

es

H
ei

gh
t

B
(m

m
)

W
id

th
 A

 (m
m

)

Ra
ti

ng

Pa
ck

 Q
ua

nt
it

y

Pa
rt

 N
um

be
r

W
ir

e
Pr

ot
ec

to
r

‘T
’ I

ns
er

t

6012/601E RAISED YES - 12 POLE 133.7 20.8 32A 25
6012TE RAISED - YES 12 POLE 133.7 20.8 32A 25
6012L/601E LEVEL YES - 12 POLE 133.7 19.3 32A 25
6012LE LEVEL - - 12 POLE 133.7 19.3 32A 25

White Polyamide 6, Galvanised Brass Inserts & Galvanised Steel Screws

Terminal Blocks

82

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

Type 6012 & 10012
Terminal Blocks

Product Characteristics

AflexNEWCat P66-86 SW_AflexNEWCat P66-84 05/04/2012 18:11 Page 17

Type

Description

Materials

Example

Dimensions

Max Ambient Temp

Fire Performance

Flamability

Approvals

Type 16012
16mm2 Polyamide Terminal Blocks

PA T85

Nominal Clamping Area 16mm2 Nominal Clamping Area 2.5mm2

80˚CNominal Voltage

Approvals

450V

Halogen Free

UL94 - V2

White Polyamide 6, Galvanised Brass Inserts & Galvanised Steel Screws

Ba
se

N
o.

 P
ol

es

Ra
ti

ng

N
om

in
al

 V
ol

ta
ge

Pa
ck

 Q
ua

nt
it

y

Pa
rt

 N
um

be
r

M
ax

 C
SA

‘T
’ I

ns
er

t

Type ELK
2.5mm2 Polyethylene Economy Range Terminal Blocks

Nominal Working

ELK3A-12 LEVEL 4 - 12 POLE 380 3A 10
ELK5A-12 LEVEL 6 - 12 POLE 380 5A 10
ELK15A-12 LEVEL 10 - 12 POLE 400 15A 10
ELK30A-12 LEVEL 16 - 12 POLE 400 30A 10

Ba
se

N
o.

 P
ol

es

H
ei

gh
t

B
(m

m
)

W
id

th
 A

 (m
m

)

Ra
ti

ng

Pa
ck

 Q
ua

nt
it

y

Pa
rt

 N
um

be
r

W
ir

e
Pr

ot
ec

to
r

‘T
’ I

ns
er

t

16012 RAISED - - 12 POLE 180 28 60A 10
16012LT LEVEL - - 12 POLE 180 22 60A 10
16012/1601 RAISED YES - 12 POLE 180 28 60A 10
16012L/1601 LEVEL YES - 12 POLE 180 22 60A 10
16012T RAISED - - 12 POLE 180 28 60A 10
16012L LEVEL - - 12 POLE 180 22 60A 10

White Polyethylene, Galvanised Brass Inserts & Plated Steel Screws

Terminal Blocks

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

83

Type 16012 Polyamide & Type ELK Polyethylene
Terminal Blocks

Product Characteristics

AflexNEWCat P66-86 SW_AflexNEWCat P66-84 05/04/2012 18:12 Page 18

Range Overview - In-Line (IP68 - 16A)

The in-line range is typically used where temporary

connections are required for power. The range offers a variety

of cable acceptances sizes, whilst maintaining a compact

working envelope. The housings are defined as either Female

or Male. The Female housing has the collar moulding, and the

Male housing is smaller in diameter, and fits inside the

opposite housing. The inner connectors are defined as either

a Plug or Socket according to the metal inserts.

Bulkheads (IP68 - 16A)

If power is being distributed and controlled from a fixed

installation, it may be more appropriate to mount products

into an enclosure or electrical equipment. As an alternative

to the in-line connector, Adaptaflex offer complimentary

mounting options including;

• Chassis / panel mounting (screwed)

Supplied with M25 Locknut and Sealing Washer as

standard, the thread has flats to orientate the housing

during installation.

• Bulkhead / surface mounting (flanged)

Flanged to suit surface mounting where space is restricted

behind the application.

Each bulkhead / panel mounted housing can be used in

conjunction with the appropriate mating in-line connector.

Sealing Caps (IP68 - 16A)

Sealing caps can be fitted to each individual housing to

maintain protection when the connectors are separated. This

ensures electrical safety at all times, even when the

connectors are not in use. The caps are operated in exactly

the same manner as the connectors, by the latch mechanism

held within the collar. A strap is also provided to retain the

sealing cap onto the housings, for light static applications.

84

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

Aquasafe

System approvals available:

Aquasafe
Waterproof Plug and Connector

I E C

AflexNEWCat P66-86 SW_AflexNEWCat P66-84 05/04/2012 18:12 Page 19

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

85

Aquasafe

Aquasafe
In-Line Range, Bulkhead, Sealing Caps & Switched Enclosure Range

IP Rating

Temperature Range

Halogen Free

Flamability

Approvals

IP68 (upto 2 bar 30mins)

Co
nn

ec
to

r
D

et
ai

ls

Pa
rt

 N
um

be
r

D
es

cr
ip

ti
on

In-Line Aqua-safe
IP68 - 16A Standard In_Line Product
Black

Plug & Socket Connector: Polycarbonate. Outer Housing: Glass Filled Nylon with Nitrile Rubber Seal

Static Applications: -25˚C to +80˚C

YES

UL94 - V2

Pa
ck

 Q
ua

nt
it

y

Ca
bl

e
Ra

ng
e

185-9000 In-Line Waterproof Connector Assembly 3 Pole Plug & Socket 5-9mm 1
185-9100 In-Line Waterproof Connector Assembly 3 Pole Plug & Socket 8-13mm 1
185-9200 In-Line Waterproof Connector Assembly 3 Pole Plug & Socket 12-16mm 1

185-OA1011-P030-1 In-Line Waterproof Female Housing 3 Pole Plug 5 - 9mm 1
185-OA1021-P030-1 In-Line Waterproof Female Housing 3 Pole Plug 8 - 13mm 1
185-OA1031-P030-1 In-Line Waterproof Female Housing 3 Pole Plug 12 - 16mm 1

185-1A1011-S030-1 In-Line Waterproof Male Housing 3 Pole Socket 5 - 9mm 1
185-1A1021-S030-1 In-Line Waterproof Male Housing 3 Pole Socket 8 - 13mm 1
185-1A1031-S030-1 In-Line Waterproof Male Housing 3 Pole Socket 12 - 16mm 1

Type

Description

Materials

Example

Co
nn

ec
to

r
D

et
ai

ls

Pa
rt

 N
um

be
r

D
es

cr
ip

ti
on

Bulkhead Aqua-safe
IP68 - 16A Standard Bulkhead Product
Black

BULKHEAD MALE
SCREWED

BULKHEAD FEMALE
SCREWED

BULKHEAD MALE
FLANGED

BULKHEAD FEMALE
FLANGED

Plug & Socket Connector: Polycarbonate. Outer Housing: Glass Filled Nylon with Nitrile Rubber Seal

Pa
ck

 Q
ua

nt
it

y

Ca
bl

e
Ra

ng
e

185-0B1000-P030-1 Aqua-safe Bulkhead Female Housing Flanged 3 Pole Plug 1
185-0E1000-P030-1 Aqua-safe Bulkhead Female Housing Screwed 3 Pole Plug 1
185-1B1000-S030-1 Aqua-safe Bulkhead Male Housing Flanged 3 Pole Socket 1
185-1E1000-S030-1 Aqua-safe Bulkhead Male Housing Screwed 3 Pole Socket 1

IEC 61984

Product Characteristics

Type

Description

Materials

Example

AflexNEWCat P66-86 SW_AflexNEWCat P66-84 05/04/2012 18:12 Page 20

Aquasafe

86

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

Aquasafe
In-Line Range, Bulkhead, Sealing Caps

Product Characteristics

Type

Description

Example

Sealing Caps
IP68 - 16A Sealing Caps
Black

FEMALE SEALING CAP MALE SEALING CAP

185-6100 Male Sealing Cap with strap to suit all Female Housings 100
185-6200 Female Sealing Cap with strap to suit all Male Housings 100

Pa
rt

 N
um

be
r

D
es

cr
ip

ti
on

Pa
rt

 N
um

be
r

AflexNEWCat P66-86 SW_AflexNEWCat P66-84 05/04/2012 18:12 Page 21

713 P80

10012 P82

10012/1001 P82

10012L P82

10012LT P82

10012T P82

1512/151E P81

1512LE P81

1512LTE P81

1512TE P81

1585 P73

1586 P73

1587 P73

1588 P73

1589 P73

1590 P73

1591 P73

1592 P73

1593 P73

1595 P73

16012 P83

16012/1601 P83

16012L P83

16012L/1601 P83

16012LT P83

16012T P83

185-0A1011-P031-1 P85

185-0A1011-S030-1 P85

185-0A1021-P030-1 P85

185-0A1031-P030-1 P85

185-0B1000-P030-1 P85

185-0B1000-S030-1 P85

185-0E1000-P030-1 P85

185-0E1000-P031-1 P85

185-0E1000-S030-1 P85

185-1A1011-P030-1 P85

185-1A1011-S030-1 P85

185-1A1021-S030-1 P85

185-1A1031-S030-1 P85

185-1B1000-P030-1 P85

185-1B1000-S030-1 P85

185-1E1000-P030-1 P85

185-1E1000-P032-1 P85

185-1E1000-S030-1 P85

185-6100 P86

185-6200 P86

185-9000 P85

185-9100 P85

185-9200 P85

200-8160 P74

200-8240 P74

200-8320 P74

200-8400 P74

200-8560 P74

200-8640 P74

200-8720 P74

200-8720 P74

201-8000 P74

201-8080 P74

201-8160 P74

201-8240 P74

201-8320 P74

201-8400 P74

204-8160 P75

204-8240 P75

204-8320 P75

204-8400 P75

204-9160 P75

204-9240 P75

204-9320 P75

204-9400 P75

205-8120 P75

205-8200 P75

205-8280 P75

205-8360 P75

205-8440 P75

205-9120 P75

205-9200 P75

205-9280 P75

205-9360 P75

205-9440 P75

209-9000 P75

209-9040 P75

209-9080 P75

209-9120 P75

209-9160 P75

209-9200 P75

211-9020 P75

211-9060 P75

211-9100 P75

211-9140 P75

211-9180 P75

211-9220 P75

238-B P77

239-B P77

240-B P77

241-B P77

244-B P77

245-B P77

246-B P77

247-B P77

248-B P73

248T-B P73

248-W P73

249-B P73

249B-WP P73

249T-B P73

250-B P73

250B-WP P73

250W-WP P73

251-B P73

251B-WP P73

251W-WP P73

252-B P73

252B-WP P73

252W-WP P73

254-B P73

254B-WP P73

254W-WP P73

255-B P73

256-B P73

256T-B P73

257-B P73

257T-B P73

258-B P73

259-B P73

260-1000 P76

260-1050 P76

260-1100 P76

260-1150 P76

260-1200 P76

260-1250 P76

260-1300 P76

260-1350 P76

260-1400 P76

260-1450 P76

260-1550 P76

260-1650 P76

260-1700 P76

260-1750 P76

260-1800 P76

260-1850 P76

260-1900 P76

261-4000 P76

261-4020 P76

261-4040 P76

261-5000 P76

261-5020 P76

261-5060 P76

261-6060 P76

261-6080 P76

261-7000 P76

261-7050 P76

261-8000 P76

261-8050 P76

261-9000 P76

261-B P73

262-B P73

263-B P73

264-B P73

265-B P73

266-B P73

266T-B P73

267-B P73

267T-B P73

275-B P77

275-T P77

276-B P77

277-B P77

284-416 P79

284-420 P79

285-420 P79

285-425 P79

285-432 P79

294-403 P79

294-404 P79

295-404 P79

295-405 P79

303-B P80

304-B P80

305-B P80

306-B P80

307-B P80

313-G P80

314-G P80

315-G P80

4012/401E P81

4012LE P81

4012LT/402E P81

4012TE P81

43010 P84

43011 P84

43013 P84

43014 P84

43015 P84

43016 P84

43020/0.5MS P84

43021/0.5MS P84

43022/0.5MS P84

43023/0.5MS P84

43024/0.5MS P84

43025/0.5MS P84

43400 P84

43401 P84

43402 P84

43403 P84

43406 P84

43442 P84

43450 P84

43451 P84

43454 P84

43457 P84

43458 P84

43910/F P84

46-B P80

474-B P79

475-B P79

476-B P79

48-B P80

49-B P80

54-B P80

6012/601E P82

6012L/601E P82

6012LE P82

6012TE P82

648-B P78

648T-B P73

649-B P78

649T-B P73

64-B P80

650-B P78

651-B P78

652-B P78

654-B P78

656T-B P73

657T-B P73

65-B P80

664-B P78

664T-B P73

665-B P78

Part No. Page Part No. Page Part No. Page Part No. Page Part No. Page

Index

87

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

A to Z Listing

AflexNEWCat P87-95 SW_AflexNEWCat P85-99 05/04/2012 18:08 Page 1

Index

88

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

A to Z Listing
Part No. Page Part No. Page Part No. Page Part No. Page Part No. Page

666T-B P73

66-B P80

67-B P80

713 P80

714-B P80

743-B P78

744-B P78

745-B P78

746-B P78

747-B P78

748-B P78

750-B P80

765-B P80

767-B P80

896-B P80

ACB10 P41

ACB13 P41

ACB13/ST P41

ACB16 P41

ACB16/ST P41

ACB21 P41

ACB21/ST P41

ACB28 P41

ACB28/ST P41

ACB34 P41

ACB34/ST P41

ACB42 P41

ACB42/ST P41

ACB54 P41

ACB54/ST P41

ACG10 P41

ACG13 P41

ACG16 P41

ACG21 P41

ACG28 P41

ACG34 P41

ACG42 P41

ACG54 P41

ADAPTACUT P70

ADC106/FL/90 P23

ADC106/FL/A P23

ADC80/FL/90 P23

ADC80/FL/A P23

AL10/M12/A P17

AL10/M12/C90 P17

AL10/PF025/A P17

AL10/PG7/A P17

AL10/PG7/C90 P17

AL10/PG9/A P17

AL13/038/A P17

AL13/038/C90 P17

AL13/FL/C90 P19

AL13/M16/45 P18

AL13/M16/A P17

AL13/M16/C90 P17

AL13/M16/CS90 P20

AL13/M16/CSF90 P21

AL13/M16/PPA P39

AL13/M16/S45 P20

AL13/M16/SA P20

AL13/M16/SF45 P21

AL13/M16/SFA P21

AL13/M20/A P17

AL13/M20/A P17

AL13/PF038/A P17

AL13/PF038/C90 P17

AL13/PG11/A P17

AL13/PG13/A P17

AL13/PG9/45 P18

AL13/PG9/A P17

AL13/PG9/C90 P17

AL13/PG9/CS90 P20

AL13/PG9/CSF90 P21

AL13/PG9/S45 P20

AL13/PG9/SA P20

AL13/PG9/SF45 P21

AL13/PG9/SFA P21

AL13/U063/45/000620 P22

AL13/U063/A/000620 P22

AL13/U063/C90/000620P22

AL13/U075/45/000620 P22

AL13/U075/A/000620 P22

AL13/U075/C90/000620P22

AL13/U088/45/000620 P22

AL13/U088/A/000620 P22

AL13/U088/C90/000620P22

AL131010/Y P18

AL13/A/U/BL P19

AL13RT P41

AL16/038/A P17

AL16/038/C90 P17

AL16/050/A P17

AL16/050/C90 P17

AL16/FL/45 P19

AL16/FL/A P19

AL16/FL/C90 P19

AL16/KM20/A P18

AL16/M16/45 P18

AL16/M16/A P17

AL16/M16/C90 P17

AL16/M16/CS90 P20

AL16/M16/CSF90 P21

AL16/M16/PPA P39

AL16/M16/S45 P20

AL16/M16/SA P20

AL16/M16/SF45 P21

AL16/M16/SFA P21

AL16/M20/45 P18

AL16/M20/A P17

AL16/M20/C90 P17

AL16/PF038/A P17

AL16/PF038/C90 P17

AL16/PF050/A P17

AL16/PF050/C90 P17

AL16/PG11/45 P18

AL16/PG11/A P17

AL16/PG11/C90 P17

AL16/PG11/CS90 P20

AL16/PG11/CSF90 P21

AL16/PG11/S45 P20

AL16/PG11/SA P20

AL16/PG11/SF45 P21

AL16/PG11/SFA P21

AL16/PG13/45 P18

AL16/PG13/A P17

AL16/PG13/C90 P17

AL16/PG16/A P17

AL16/PG9/A P17

AL16/PG9/C90 P17

AL16/U063/45/000620 P22

AL16/U063/A/000620 P22

AL16/U063/C90/000620P22

AL16/U075/45/000620 P22

AL16/U075/A/000620 P22

AL16/U075/C90/000620P22

AL16/U081/45/000620 P22

AL16/U081/A/000620 P22

AL16/U081/C90/000620P22

AL16/U088/45/000620 P22

AL16/U088/A/000620 P22

AL16/U088/C90/000620P22

AL16/U094/45/000620 P22

AL16/U094/A/000620 P22

AL16/U094/C90/000620P22

AL16/U100/45/000620 P22

AL16/U100/A/000620 P22

AL16/U100/C90/000620P22

AL16/U119/45/000620 P22

AL16/U119/A/000620 P22

AL16/U119/C90/000620P22

AL16/U131/45/000620 P22

AL16/U131/A/000620 P22

AL16/U131/C90/000620P22

AL161313/Y P18

AL16/A/U/BL P19

AL16RT P41

AL21/050/A P17

AL21/FL/45 P19

AL21/FL/A P19

AL21/FL/C90 P19

AL21/KM20/A P18

AL21/M20/45 P18

AL21/M20/A P17

AL21/M20/C90 P17

AL21/M20/CS90 P20

AL21/M20/CSF90 P21

AL21/M20/PPA P39

AL21/M20/S45 P20

AL21/M20/SA P20

AL21/M20/SF45 P21

AL21/M20/SFA P21

AL21/M25/A P17

AL21/PF050/A P17

AL21/PF050/C90 P17

AL21/PG11/A P17

AL21/PG13/45 P18

AL21/PG13/A P17

AL21/PG13/C90 P17

AL21/PG13/CS90 P20

AL21/PG13/CSF90 P21

AL21/PG13/S45 P20

AL21/PG13/SA P20

AL21/PG13/SF45 P21

AL21/PG13/SFA P21

AL21/PG16/45 P18

AL21/PG16/A P17

AL21/PG16/C90 P17

AL21/PG16/CS90 P20

AL21/PG16/CSF90 P21

AL21/PG16/S45 P20

AL21/PG16/SA P20

AL21/PG16/SF45 P21

AL21/PG16/SFA P21

AL21/U075/45/000620 P22

AL21/U075/A/000620 P22

AL21/U075/C90/000620P22

AL21/U088/45/000620 P22

AL21/U088/A/000620 P22

AL21/U088/C90/000620P22

AL21/U094/45/000620 P22

AL21/U094/A/000620 P22

AL21/U094/C90/000620P22

AL21/U100/45/000620 P22

AL21/U100/A/000620 P22

AL21/U100/C90/000620P22

AL21/U113/45/000620 P22

AL21/U113/A/000620 P22

AL21/U113/C90/000620P22

AL21/U119/45/000620 P22

AL21/U119/A/000620 P22

AL21/U119/C90/000620P22

AL21/U131/45/000620 P22

AL21/U131/A/000620 P22

AL21/U131/C90/000620P22

AL21/U138/45/000620 P22

AL21/U138/A/000620 P22

AL21/U138/C90/000620P22

AL21/U144/45/000620 P22

AL21/U144/A/000620 P22

AL21/U144/C90/000620P22

AL21/U175/45/000620 P22

AL21/U175/A/000620 P22

AL21/U175/C90/000620P22

AL211616/Y P18

AL21/A/U/BL P19

AL21RT P41

AL28/075/A P17

AL28/075/C90 P17

AL28/FL/45 P19

AL28/FL/A P19

AL28/FL/C90 P19

AL28/M25/45 P18

AL28/M25/A P17

AL28/M25/C90 P17

AL28/M25/CS90 P20

AL28/M25/CSF90 P21

AL28/M25/PPA P39

AL28/M25/S45 P20

AL28/M25/SA P20

AL28/M25/SF45 P21

AflexNEWCat P87-95 SW_AflexNEWCat P85-99 05/04/2012 18:08 Page 2

AL28/M25/SFA P21

AL28/M32/A P17

AL28/PF075/A P17

AL28/PF075/C90 P17

AL28/PG21/45 P18

AL28/PG21/A P17

AL28/PG21/C90 P17

AL28/PG21/CS90 P20

AL28/PG21/CSF90 P21

AL28/PG21/S45 P20

AL28/PG21/SA P20

AL28/PG21/SF45 P21

AL28/PG21/SFA P21

AL28/U088/45/000620 P22

AL28/U088/A/000620 P22

AL28/U088/C90/000620P22

AL28/U094/45/000620 P22

AL28/U094/A/000620 P22

AL28/U094/C90/000620P22

AL28/U100/45/000620 P22

AL28/U100/A/000620 P22

AL28/U100/C90/000620P22

AL28/U119/45/000620 P22

AL28/U119/A/000620 P22

AL28/U119/C90/000620P22

AL28/U138/45/000620 P22

AL28/U138/A/000620 P22

AL28/U138/C90/000620P22

AL28/U144/45/000620 P22

AL28/U144/A/000620 P22

AL28/U144/C90/000620P22

AL28/U175/45/000620 P22

AL28/U175/A/000620 P22

AL28/U175/C90/000620P22

AL28/U200/45/000620 P22

AL28/U200/A/000620 P22

AL28/U200/C90/000620P22

AL28/U225/45/000620 P22

AL28/U225/C90/000620P22

AL28/U245/A/000620 P22

AL282121/Y P18

AL28/A/U/BL P19

AL28RT P41

AL34/100/A P17

AL34/100/C90 P17

AL34/FL/90 P19

AL34/M32/45 P18

AL34/M32/A P17

AL34/M32/C90 P17

AL34/M32/CS90 P20

AL34/M32/CSF90 P21

AL34/M32/PPA P39

AL34/M32/S45 P20

AL34/M32/SA P20

AL34/M32/SF45 P21

AL34/M32/SFA P21

AL34/M40/A P17

AL34/PF100/A P17

AL34/PF100/C90 P17

AL34/PG29/45 P18

AL34/PG29/A P17

AL34/PG29/C90 P17

AL34/PG29/CS90 P20

AL34/PG29/CSF90 P21

AL34/PG29/S45 P20

AL34/PG29/SA P20

AL34/PG29/SF45 P21

AL34/PG29/SFA P21

AL34/U100/45/000620 P22

AL34/U100/A/000620 P22

AL34/U100/C90/000620P22

AL34/U119/45/000620 P22

AL34/U119/A/000620 P22

AL34/U119/C90/000620P22

AL34/U144/45/000620 P22

AL34/U144/A/000620 P22

AL34/U144/C90/000620P22

AL34/U175/45/000620 P22

AL34/U175/A/000620 P22

AL34/U175/C90/000620P22

AL34/U200/45/000620 P22

AL34/U200/A/000620 P22

AL34/U200/C90/000620P22

AL34/A/U/BL P19

AL34RT P41

AL42/125/A P17

AL42/125/C90 P17

AL42/FL/90 P19

AL42/M40/45 P18

AL42/M40/A P17

AL42/M40/C90 P17

AL42/M40/CS90 P20

AL42/M40/CSF90 P21

AL42/M40/S45 P20

AL42/M40/SA P20

AL42/M40/SF45 P21

AL42/M40/SFA P21

AL42/M50/A P17

AL42/PF125/A P17

AL42/PF125/C90 P17

AL42/PG36/45 P18

AL42/PG36/A P17

AL42/PG36/C90 P17

AL42/PG36/CS90 P20

AL42/PG36/CSF90 P21

AL42/PG36/S45 P20

AL42/PG36/SA P20

AL42/PG36/SF45 P21

AL42/PG36/SFA P21

AL42/U175/45/000620 P22

AL42/U175/A/000620 P22

AL42/U175/C90/000620P22

AL42/U200/45/000620 P22

AL42/U200/A/000620 P22

AL42/U200/C90/000620P22

AL42-AL42/A/000040 P19

AL42RT P41

AL54/150/A P17

AL54/150/C90 P17

AL54/200/C90 P17

AL54/FL/45 P19

AL54/FL/45 P19

AL54/FL/90 P19

AL54/FL/90 P19

AL54/FL/A P19

AL54/FL/A P19

AL54/M50/45 P18

AL54/M50/45 P18

AL54/M50/A P17

AL54/M50/A P17

AL54/M50/C90 P17

AL54/M50/C90 P17

AL54/M50/CS90 P20

AL54/M50/CS90 P20

AL54/M50/CSF90 P21

AL54/M50/CSF90 P21

AL54/M50/S45 P20

AL54/M50/S45 P20

AL54/M50/SA P20

AL54/M50/SA P20

AL54/M50/SF45 P21

AL54/M50/SF45 P21

AL54/M50/SFA P21

AL54/M50/SFA P21

AL54/M63/45 P18

AL54/M63/45 P18

AL54/M63/A P17

AL54/M63/A P17

AL54/M63/C90 P17

AL54/M63/C90 P17

AL54/M63/CS90 P20

AL54/M63/CS90 P20

AL54/M63/S45 P20

AL54/M63/S45 P20

AL54/M63/SA P20

AL54/M63/SA P20

AL54/PF150/A P17

AL54/PF150/A P17

AL54/PF150/C90 P17

AL54/PF200/A P17

AL54/PF200/A P17

AL54/PF200/C90 P17

AL54/PG48/45 P18

AL54/PG48/45 P18

AL54/PG48/A P17

AL54/PG48/C90 P17

AL54/PG48/CS90 P20

AL54/PG48/CSF90 P21

AL54/PG48/S45 P20

AL54/PG48/SA P20

AL54/PG48/SF45 P21

AL54/PG48/SFA P21

AL54/A/U/BL P19

AL54RT P41

ALD17/050/A P16

ALD17/050/A P16

ALD17/050/C90 P16

ALD17/050/C90 P16

ALD22/050/A P16

ALD22/050/A P16

ALD22/050/C90 P16

ALD22/050/C90 P16

ALD28/075/A P16

ALD28/075/A P16

ALD28/075/C90 P16

ALD28/075/C90 P16

ALD34/100/A P16

ALD34/100/A P16

ALD34/100/C90 P16

ALD34/100/C90 P16

ALD42/125/A P16

ALD42/125/A P16

ALD42/125/C90 P16

ALD42/125/C90 P16

ALRTSET P41

ALS13/F P18

ALS16/F P18

ALS17/C P18

ALS21/F P18

ALS22/C P18

ALS28/C P18

ALS34/C P18

ALS42/C P18

ALS54/C P18

AR13/M16/A P36

AR13/M16/C90 P36

AR13/PG9/A P36

AR13X3/T P36

AR16/M16/A P36

AR16/M16/C90 P36

AR16/M20/A P36

AR16/M20/C90 P36

AR16/PG11/A P36

AR16/PG13/A P36

AR16X3/T P36

AR21/M20/A P36

AR21/M20/C90 P36

AR21/PG16/A P36

AR21X3/T P36

AR28/M25/A P36

AR28/M25/C90 P36

AR28/PG21/A P36

AR28X3/T P36

AR34/M32/A P36

AR34/M32/C90 P36

AR34/PG29/A P36

AR34X3/T P36

AR42/M40/A P36

AR42/M40/C90 P36

AR42/PG36/A P36

AR54/M50/A P36

AR54/M50/C90 P36

AR54/PG48/A P36

ASC21/FL/C90 P34

ASC21/M20/A P34

ASC21/M20/C90 P34

ASC21/PG16/A P34

ASC21/PG16/C90 P34

ASC21X3/T P35

ASC28/M25/A P34

Part No. Page Part No. Page Part No. Page Part No. Page Part No. Page

Index

89

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

A to Z Listing

AflexNEWCat P87-95 SW_AflexNEWCat P85-99 05/04/2012 18:08 Page 3

Index

90

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

A to Z Listing

ASC28/M25/C90 P34

ASC28/PG21/A P34

ASC28/PG21/C90 P34

ASC28X3/T P35

ASC34/FL/90 P34

ASC34/M32/A P34

ASC34/M32/C90 P34

ASC34/PG29/A P34

ASC34/PG29/C90 P34

ASC34X3/T P35

ASC42/FL/90 P34

ASC42/M40/A P34

ASC42/M40/C90 P34

ASC42/PG36/A P34

ASC42/PG36/C90 P34

ASC54/FL/90 P34

ASC54/M50/A P34

ASC54/M50/C90 P34

ASC54/PG48/A P34

ASC54/PG48/C90 P34

ASF10/M16/A P34

ASF10/M16/C90 P34

ASF10/PG9/A P34

ASF10/PG9/C90 P34

ASF10X3/T P35

ASF13/FL/C90 P34

ASF13/M16/A P34

ASF13/M16/C90 P34

ASF13/PG9/A P34

ASF13/PG9/C90 P34

ASF13X3/T P35

ASF16/FL/C90 P34

ASF16/M16/A P34

ASF16/M16/C90 P34

ASF16/M20/A P34

ASF16/M20/A P34

ASF16/M20/C90 P34

ASF16/PG11/A P34

ASF16/PG11/C90 P34

ASF16/PG13/A P34

ASF16/PG13/C90 P34

ASF16X3/T P35

ASF21/FL/C90 P34

ASF21/M20/A P34

ASF21/M20/C90 P34

ASF21/PG16/A P34

ASF21/PG16/A P34

ASF21/PG16/C90 P34

ASF21X3/T P35

ASF28/FL/C90 P34

ASF28/M25/A P34

ASF28/M25/C90 P34

ASF28/PG21/A P34

ASF28/PG21/C90 P34

ASF28X3/T P35

ASF34/FL/90 P34

ASF34/M32/A P34

ASF34/M32/C90 P34

ASF34/PG29/A P34

ASF34/PG29/C90 P34

ASF34X3/T P35

AT13/038/45 P27

AT13/038/A P25

AT13/038/C90 P26

AT13/038/CSF90 P30

AT13/038/S45 P29

AT13/038/SA P28

AT13/038/SF45 P30

AT13/038/SFA P29

AT13/A/U P32

AT13/FL/C90 P33

AT13/M16/45 P27

AT13/M16/A P25

AT13/M16/C90 P26

AT13/M16/CSF90 P30

AT13/M16/S45 P29

AT13/M16/SA P28

AT13/M16/SF45 P30

AT13/M16/SFA P29

AT13/PF038/45 P27

AT13/PF038/A P25

AT13/PF038/C90 P26

AT13/U063/CSF90 P31

AT13/U063/SF45 P32

AT13/U063/SFA P31

AT13/U075/CSF90 P31

AT13/U075/SF45 P32

AT13/U075/SFA P31

AT13/U088/CSF90 P31

AT13/U088/SF45 P32

AT13/U088/SFA P31

AT16/038/45 P27

AT16/038/A P25

AT16/038/C90 P26

AT16/038/CSF90 P30

AT16/038/S45 P29

AT16/038/SA P28

AT16/038/SF45 P30

AT16/038/SFA P29

AT16/050/45 P27

AT16/050/A P25

AT16/050/C90 P26

AT16/050/CSF90 P30

AT16/050/S45 P29

AT16/050/SA P28

AT16/050/SF45 P30

AT16/050/SFA P29

AT16/A/U P32

AT16/FL/45 P33

AT16/FL/C90 P33

AT16/M16/45 P27

AT16/M16/A P25

AT16/M16/C90 P26

AT16/M16/CSF90 P30

AT16/M16/S45 P29

AT16/M16/SA P28

AT16/M16/SF45 P30

AT16/M16/SFA P29

AT16/M20/45 P27

AT16/M20/A P25

AT16/M20/C90 P26

AT16/PF038/45 P27

AT16/PF038/A P25

AT16/PF038/C90 P26

AT16/PF050/45 P27

AT16/PF050/A P25

AT16/PF050/C90 P26

AT16/U063/CSF90 P31

AT16/U063/SF45 P32

AT16/U063/SFA P31

AT16/U075/CSF90 P31

AT16/U075/SF45 P32

AT16/U075/SFA P31

AT16/U081/CSF90 P31

AT16/U081/SF45 P32

AT16/U081/SFA P31

AT16/U088/CSF90 P31

AT16/U088/SF45 P32

AT16/U088/SFA P31

AT16/U094/CSF90 P31

AT16/U094/SF45 P32

AT16/U094/SFA P31

AT16/U100/CSF90 P31

AT16/U100/SF45 P32

AT16/U100/SFA P31

AT16/U119/CSF90 P31

AT16/U119/SF45 P32

AT16/U119/SFA P31

AT16/U131/CSF90 P31

AT16/U131/SF45 P32

AT16/U131/SFA P31

AT21/050/45 P27

AT21/050/A P25

AT21/050/C90 P26

AT21/A/U P32

AT21/FL/45 P33

AT21/FL/A P33

AT21/FL/C90 P33

AT21/M20/45 P27

AT21/M20/A P25

AT21/M20/C90 P26

AT21/M20/CSF90 P30

AT21/M20/S45 P29

AT21/M20/SA P28

AT21/M20/SF45 P30

AT21/M20/SFA P29

AT21/M25/A P25

AT21/PF050/45 P27

AT21/PF050/A P25

AT21/PF050/C90 P26

AT21/U075/CSF90 P31

AT21/U075/SF45 P32

AT21/U075/SFA P31

AT21/U088/CSF90 P31

AT21/U088/SF45 P32

AT21/U088/SFA P31

AT21/U094/CSF90 P31

AT21/U094/SF45 P32

AT21/U094/SFA P31

AT21/U100/CSF90 P31

AT21/U100/SF45 P32

AT21/U100/SFA P31

AT21/U113/CSF90 P31

AT21/U113/SF45 P32

AT21/U113/SFA P31

AT21/U119/CSF90 P31

AT21/U119/SF45 P32

AT21/U119/SFA P31

AT21/U131/CSF90 P31

AT21/U131/SF45 P32

AT21/U131/SFA P31

AT21/U138/CSF90 P31

AT21/U138/SF45 P32

AT21/U138/SFA P31

AT21/U144/CSF90 P31

AT21/U144/SF45 P32

AT21/U144/SFA P31

AT21/U175/CSF90 P31

AT21/U175/SF45 P32

AT21/U175/SFA P31

AT28/075/45 P27

AT28/075/A P25

AT28/075/C90 P26

AT28/075/CSF90 P30

AT28/075/S45 P29

AT28/075/SA P28

AT28/075/SF45 P30

AT28/075/SFA P29

AT28/A/U P32

AT28/FL/45 P33

AT28/FL/A P33

AT28/FL/C90 P33

AT28/M25/45 P27

AT28/M25/A P25

AT28/M25/C90 P26

AT28/M25/CSF90 P30

AT28/M25/S45 P29

AT28/M25/SA P28

AT28/M25/SF45 P30

AT28/M25/SFA P29

AT28/M32/A P25

AT28/PF075/45 P27

AT28/PF075/A P25

AT28/PF075/C90 P26

AT28/U088/CSF90 P31

AT28/U088/SF45 P32

AT28/U088/SFA P31

AT28/U094/CSF90 P31

AT28/U094/SF45 P32

AT28/U094/SFA P31

AT28/U100/CSF90 P31

AT28/U100/SF45 P32

AT28/U100/SFA P31

AT28/U119/CSF90 P31

AT28/U119/SF45 P32

AT28/U119/SFA P31

AT28/U138/CSF90 P31

AT28/U138/SF45 P32

AT28/U138/SFA P31

AT28/U144/CSF90 P31

Part No. Page Part No. Page Part No. Page Part No. Page Part No. Page

AflexNEWCat P87-95 SW_AflexNEWCat P85-99 05/04/2012 18:08 Page 4

AT28/U144/SF45 P32

AT28/U144/SFA P31

AT28/U175/CSF90 P31

AT28/U175/SF45 P32

AT28/U175/SFA P31

AT28/U200/CSF90 P31

AT28/U200/SF45 P32

AT28/U200/SFA P31

AT28/U245/CSF90 P31

AT28/U245/SF45 P32

AT28/U245/SFA P31

AT34/100/45 P27

AT34/100/A P25

AT34/100/C90 P26

AT34/100/CSF90 P30

AT34/100/S45 P29

AT34/100/SA P28

AT34/100/SF45 P30

AT34/100/SFA P29

AT34/A/U P32

AT34/M32/45 P27

AT34/M32/A P25

AT34/M32/C90 P26

AT34/M32/CSF90 P30

AT34/M32/S45 P29

AT34/M32/SA P28

AT34/M32/SF45 P30

AT34/M32/SFA P29

AT34/M40/A P25

AT34/PF100/45 P27

AT34/PF100/A P25

AT34/PF100/C90 P26

AT34/U100/CSF90 P31

AT34/U100/SF45 P32

AT34/U100/SFA P31

AT34/U119/CSF90 P31

AT34/U119/SF45 P32

AT34/U119/SFA P31

AT34/U144/CSF90 P31

AT34/U144/SF45 P32

AT34/U144/SFA P31

AT34/U175/CSF90 P31

AT34/U175/SF45 P32

AT34/U175/SFA P31

AT34/U200/CSF90 P31

AT34/U200/SF45 P32

AT34/U200/SFA P31

AT42/125/45 P27

AT42/125/A P25

AT42/125/C90 P26

AT42/125/CSF90 P30

AT42/125/S45 P29

AT42/125/SA P28

AT42/125/SF45 P30

AT42/125/SFA P29

AT42/A/U P32

AT42/M40/45 P27

AT42/M40/A P25

AT42/M40/C90 P26

AT42/M40/CSF90 P30

AT42/M40/S45 P29

AT42/M40/SA P28

AT42/M40/SF45 P30

AT42/M40/SFA P29

AT42/M50/A P25

AT42/PF125/45 P27

AT42/PF125/A P25

AT42/PF125/C90 P26

AT42/U175/CSF90 P31

AT42/U175/SF45 P32

AT42/U175/SFA P31

AT42/U200/CSF90 P31

AT42/U200/SF45 P32

AT42/U200/SFA P31

AT48/150/45 P27

AT48/150/A P25

AT48/150/C90 P26

AT48/150/CSF90 P30

AT48/150/S45 P29

AT48/150/SA P28

AT48/150/SF45 P30

AT48/150/SFA P29

AT48/A/U P32

AT48/M50/45 P27

AT48/M50/C90 P26

AT48/M50/CSF90 P30

AT48/M50/S45 P29

AT48/M50/SF45 P30

AT48/M50/SFA P29

AT48/PF150/45 P27

AT48/PF150/A P25

AT48/PF150/C90 P26

AT54/150/A P25

AT54/150/SA P28

AT54/150/CS90 P28

AT54/150/S45 P29

AT54/200/45 P27

AT54/200/C90 P26

AT54/200/CSF90 P30

AT54/200/S45 P29

AT54/200/SA P28

AT54/200/SF45 P30

AT54/200/SFA P29

AT54/A/U P32

AT54/FL/45 P33

AT54/FL/A P33

AT54/M50/A P25

AT54/M50/C90 P26

AT54/M50/CSF90 P30

AT54/M50/S45 P29

AT54/M50/SA P28

AT54/M50/SF45 P30

AT54/M63/45 P27

AT54/M63/A P25

AT54/M63/C90 P26

AT54/M63/CSF90 P30

AT54/M63/S45 P29

AT54/M63/SA P28

AT54/M63/SF45 P30

AT54/M63/SFA P29

AT54/PF200/45 P27

AT54/PF200/A P25

AT54/PF200/C90 P26

AWB13 P36

AWB16 P36

AWB21 P36

AWB28 P36

AWB34 P36

B/050/45 P62

B/050/90 P62

B/050-M16/TC P63

B/050-M20/TC P63

B/063U-M16/TC P62

B/075/45 P62

B/075/90 P62

B/075U-M16/TC P62

B/075U-M20/TC P62

B/088U-M20/TC P62

B/100/45 P62

B/100/90 P62

B/100U-M20/TC P62

B/119U-M20/TC P62

B/119U-M25/TC P62

B/131U-M20/TC P62

B/144U-M25/TC P62

B/144U-M32/TC P62

B/144U-PG21/TC P62

B/M16/45 P57 & 62

B/M16/90 P62

B/M16/C P62

B/M16-M12/R P63

B/M16-M20/E P63

B/M16-PG11/TC P63

B/M16-PG7/TC P63

B/M16-PG9/TC P63

B/M20/45 P57 & 62

B/M20/90 P62

B/M20/C P62

B/M20-050/TC P63

B/M20-M12/R P63

B/M20-M16/R P63

B/M20-M25/E P63

B/M20-PG11/TC P63

B/M20-PG13/TC P63

B/M20-PG16/TC P63

B/M20-PG21/TC P63

B/M20-PG7/TC P63

B/M20-PG9/TC P63

B/M25/45 P57 & 62

B/M25/90 P62

B/M25/C P62

B/M25-M20/R P63

B/M25-M32/E P63

B/M25-PG21/TC P63

B/M32/45 P57 & 62

B/M32/90 P62

B/M32/C P62

B/M32-M25/R P63

B/M32-PG29/TC P63

B/M40/C P62

B/M40-M32/R P63

B/M50/C P62

B/M50-M40/R P63

B/M63/C P62

B/M75/C P62

B/PG11/45 P62

B/PG11/90 P62

B/PG11-050/TC P63

B/PG11-M16/TC P63

B/PG11-M20/TC P63

B/PG11-PG13/E P63

B/PG11-PG16/E P63

B/PG11-PG7/R P63

B/PG11-PG9/R P63

B/PG13/45 P62

B/PG13/90 P62

B/PG13-M16/TC P63

B/PG13-M20/TC P63

B/PG13-PG11/R P63

B/PG13-PG16/E P63

B/PG13-PG21/E P63

B/PG13-PG7/R P63

B/PG13-PG9/R P63

B/PG16/45 P62

B/PG16/90 P62

B/PG16-050/TC P63

B/PG16-M16/TC P63

B/PG16-M20/TC P63

B/PG16-M25/TC P63

B/PG16-PG11/R P63

B/PG16-PG13/R P63

B/PG16-PG21/E P63

B/PG16-PG7/R P63

B/PG16-PG9/R P63

B/PG21/45 P62

B/PG21/90 P62

B/PG21-M16/TC P63

B/PG21-M20/TC P63

B/PG21-M25/TC P63

B/PG21-M32/TC P63

B/PG21-PG11/R P63

B/PG21-PG13/R P63

B/PG21-PG16/R P63

B/PG21-PG29/E P63

B/PG29-M20/TC P63

B/PG29-M25/TC P63

B/PG29-M32/TC P63

B/PG29-M40/TC P63

B/PG29-PG16/R P63

B/PG29-PG21/R P63

B/PG29-PG36/E P63

B/PG36-M32/TC P63

B/PG36-M40/TC P63

B/PG36-PG21/R P63

B/PG36-PG29/R P63

B/PG36-PG42/E P63

B/PG36-PG48/E P63

B/PG42-PG29/R P63

B/PG42-PG36/R P63

B/PG42-PG48/E P63

Part No. Page Part No. Page Part No. Page Part No. Page Part No. Page

Index

91

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

A to Z Listing

AflexNEWCat P87-95 SW_AflexNEWCat P85-99 05/04/2012 18:08 Page 5

Index

92

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

A to Z Listing

B/PG48-PG36/R P63

B/PG48-PG42/R P63

B/PG7-M16/TC P63

B/PG7-M20/TC P63

B/PG7-PG9/E P63

B/PG9/90 P62

B/PG9-M16/TC P63

B/PG9-M20/TC P63

B/PG9-PG11/E P63

B/PG9-PG13/E P63

B/PG9-PG7/R P63

B100U-M25/TC P62

C-CALC P88

CP-AF20A P64

CP-AF20A-BS-LFH P64

CP-AF20BS P64

CP-AF20BS-pp P64

CP-AF20BS-PP-INST P64

CP-AF20SP-BS P64

CP-AF25A P64

CP-AF25A-BS-LFH P64

CP-AF25BS P64

CP-AF25BS-PP P64

CPCM28/BL/50M P16

CPCM34/BL/50M P16

CPCM42/BL/25M P16

CPCM54/BL/25M P16

CPFM13/BL/50M P16

CPFM16/BL/50M P16

CPFM21/BL/50M P16

CP-KF20BS P64

CP-KF25BS P64

CUT-VICE P70

ECB13 P41

ECB16 P41

ECB21 P41

ECB28 P41

ECB34 P41

ECB42 P41

ECB54 P41

ELK10A-12 P83

ELK15A-12 P83

ELK30A-12 P83

ELK3A-12 P83

ELK5A-12 P83

ELK60A-12 P83

ESM12-10B P74

ESM12-10B-LN P74

ESM12-10G P74

ESM12-10G-LN P74

ESM12-10R P74

ESM12-10R-LN P74

ESM12-10W P74

ESM12-10W-LN P74

ESM16-11B P74

ESM16-11B-LN P74

ESM16-11B-WP P74

ESM16-11G P74

ESM16-11G-LN P74

ESM16-11G-WP P74

ESM16-11R P74

ESM16-11R-LN P74

ESM16-11R-WP P74

ESM16-11W P74

ESM16-11W-LN P74

ESM16-11W-WP P74

ESM20-12B P74

ESM20-12B-LN P74

ESM20-12B-WP P74

ESM20-12G P74

ESM20-12G-LN P74

ESM20-12G-WP P74

ESM20-12R P74

ESM20-12R-LN P74

ESM20-12R-WP P74

ESM20-12W P74

ESM20-12W-LN P74

ESM20-12W-WP P74

ESM20-13B P74

ESM20-13B-LN P74

ESM20-13B-WP P74

ESM20-13G P74

ESM20-13G-LN P74

ESM20-13G-WP P74

ESM20-13R P74

ESM20-13R-LN P74

ESM20-13R-WP P74

ESM20-13W P74

ESM20-13W-LN P74

ESM20-13W-WP P74

ESM25-14B P74

ESM25-14B-LN P74

ESM25-14B-WP P74

ESM25-14G P74

ESM25-14G-LN P74

ESM25-14R P74

ESM25-14R-LN P74

ESM25-14W P74

ESM25-14W-LN P74

ESM25-14W-WP P74

ESM32-15B P74

ESM32-15B-LN P74

ESM32-15B-WP P74

ESM32-15G P74

ESM32-15G-LN P74

ESM32-15G-WP P74

ESM32-15R P74

ESM32-15R-LN P74

ESM32-15R-WP P74

ESM32-15W P74

ESM32-15W-LN P74

ESM32-15W-WP P74

ESM40-16B P74

ESM40-16B-LN P74

ESM40-16G P74

ESM40-16R P74

ESM40-16R-LN P74

ESM40-16W P74

ESP07-10B P74

ESP07-10G P74

ESP07-10R P74

ESP07-10W P74

ESP09-11B P74

ESP09-11G P74

ESP09-11R P74

ESP09-11W P74

ESP11-12B P74

ESP11-12G P74

ESP11-12R P74

ESP11-12W P74

ESP13.5-12B P74

ESP13.5-12G P74

ESP13.5-12R P74

ESP13.5-12W P74

ESP16-13B P74

ESP16-13G P74

ESP16-13R P74

ESP16-13W P74

ESP21-14B P74

ESP21-14G P74

ESP21-14R P74

ESP21-14W P74

ESP29-15B P74

ESP29-15G P74

ESP29-15R P74

ESP29-15W P74

ESP36-16B P74

ESP36-16G P74

ESP36-16R P74

ESP36-16W P74

FK20 P42

FK25 P42

GZ11 P41

GZ13 P41

GZ21 P41

GZ29 P41

GZ36 P41

GZ9 P41

KC16/M16/A P38

KC16/M16/C90 P38

KC16/M20/A P38

KC20/M20/A P38

KC20/M20/C90 P38

KC25/M25/A P38

KC32/M25/C90 P38

KF16/M16/A P38

KF16/M20/A P38

KF20/M20/A P38

KF2020 P38

KF25/M25/A P38

KFL16 P37

KFL20 P37

KFL25 P37

KFM16 P37

KFM16/PAD P37

KFM20 P37

KFM20/PAD P37

KFM25 P37

KFM25/PAD P37

KFS16 P37

KFS20 P37

KFS25 P37

KWIKCUT P70

KWIKCUT-BLADE P70

LFH-SP12 P52

LFH-SP16 P52

LFH-SP20 P52

LFH-SP25 P52

LFH-SP32 P52

LFH-SP50 P52

LFH-SP52 P52

LFH-SP63 P52

LFH-SP75 P52

LNB/M12 P62

LNB/M16 P62

LNB/M20 P62

LNB/M25 P62

LNB/M32 P62

LNB/M40 P62

LNB/M50 P62

LNB/M63 P62

LNB/M75 P62

LNB/PG11 P62

LNB/PG13 P62

LNB/PG16 P62

LNB/PG21 P62

LNB/PG29 P62

LNB/PG36 P62

LNB/PG42 P62

LNB/PG48 P62

LNB/PG7 P62

LNB/PG9 P62

LNPB/M12 P41

LNPB/M16 P41

LNPB/M20 P41

LNPB/M25 P41

LNPB/M32 P41

LNPB/M40 P41

LNPB/M50 P41

LNPB/M63 P41

LNPB/PG11 P41

LNPB/PG13 P41

LNPB/PG16 P41

LNPB/PG21 P41

LNPB/PG29 P41

LNPB/PG36 P41

LNPB/PG42 P41

LNPB/PG48 P41

LNPB/PG7 P41

LNPB/PG9 P41

LNPG/M16 P41

LNPG/M20 P41

LNPG/M25 P41

LNPG/M32 P41

LNPG/M40 P41

LNPG/M50 P41

LNPG/M63 P41

LNPG/PG11 P41

LNPG/PG13 P41

LNPG/PG16 P41

Part No. Page Part No. Page Part No. Page Part No. Page Part No. Page

AflexNEWCat P87-95 SW_AflexNEWCat P85-99 05/04/2012 18:08 Page 6

LNPG/PG21 P41

LNPG/PG29 P41

LNPG/PG36 P41

LNPG/PG42 P41

LNPG/PG48 P41

LNPG/PG7 P41

LNPG/PG9 P41

LNS/M16 P62

LNS/M20 P62

LNS/M25 P62

LNS/M32 P62

LNS/M40 P62

LNS/M50 P62

LNS/M63 P62

LNS/M75 P62

M-16P-07 P80

M-16P-09 P80

M-20P-11 P80

M-20P-13 P80

MB21 P42

MB34 P42

MB54 P42

PACH21 P14

PACH28 P14

PACH34 P14

PACH42 P14

PACH54 P14

PACL28 P14

PACL28-S P14

PACL34 P14

PACL34-S P14

PACL42 P14

PACL42-S P14

PACL54 P14

PACL54-S P14

PACS20 P14

PACS25 P14

PACS28 P14

PACS28 P14

PACS34 P14

PACS54 P14

PADL17 P16

PADL22 P16

PADL28 P16

PADL34 P16

PADL42 P16

PAFH13 P14

PAFH13 P14

PAFH16 P14

PAFH16 P14

PAFL13 P14

PAFL13 P14

PAFL13-S P14

PAFL16 P14

PAFL16 P14

PAFL16-S P14

PAFL21 P14

PAFL21 P14

PAFL21-S P14

PAFS10 P14

PAFS13 P14

PAFS16 P14

PAFS18 P14

PAFS21 P14

PAFS21 P14

PAFS28 P14

PAFS34 P14

PBC28/M25/A P47

PBC28/M25/B P47

PBC28/PG21/B P47

PBC34/M32/A P47

PBC42/M40/A P47

PBC34/M32/B P47

PBC34/PG29/B P47

PBC42/M40/B P47

PBC42/PG36/B P47

PBC54/M50/B P47

PBC54/PG48/B P47

PBF16/M16/A P47

PBF16/M16/B P47

PBF16/PG11/B P47

PBF21/M20/A P47

PBF21/M20/B P47

PBF21/PG16/B P47

PCLIP/10 P62

PCLIP/12 P62

PCLIP/16 P62

PCLIP/20 P62

PCLIP/25 P62

PCLIP/32 P62

PCLIP/40 P62

PCLIP/50 P62

PCLIP/63 P62

PCLIP/75 P62

PFCH21 P15

PFCH28 P15

PFCH34 P15

PFCH42 P15

PFCH54 P15

PFCS28 P15

PFCS34 P15

PFCS42 P15

PFCS54 P15

PFFH13 P15

PFFH16 P15

PFFS10 P15

PFFS13 P15

PFFS16 P15

PFFS21 P15

PICH17 P15

PICH21 P15

PICH22 P15

PICH28 P15

PICH34 P15

PICH42 P15

PICH54 P15

PICS28 P15

PICS34 P15

PICS42 P15

PICS54 P15

PICS80 P15

PIFH13 P15

PIFH16 P15

PIFL13 P15

PIFL16 P15

PIFL21 P15

PIFS10 P15

PIFS13 P15

PIFS16 P15

PIFS21 P15

PK13/M16/A P46

PK16/M16/A P46

PK21/M20/A P46

PK28/M25/A P46

PK34/M32/A P46

PKCS28 P46

PKCS34 P46

PKCSSS28 P46

PKCSSS34 P46

PKCSTC28 P46

PKCSTC34 P46

PKFS13 P46

PKFS16 P46

PKFS21 P46

PKFSSS13 P46

PKFSSS16 P46

PKFSSS21 P46

PKFSTC13 P46

PKFSTC16 P46

PKFSTC21 P46

PPFM13 P39

PPFM16 P39

PPFM21 P39

PPFM28 P39

PPFM34 P39

PRCS28 P16

PRCS34 P16

PRCS42 P16

PRCS54 P16

PRCSSS28 P47

PRCSSS34 P47

PRCSSS42 P47

PRCSTC28 P47

PRCSTC34 P47

PRCSTC42 P47

PRCSTC54 P47

PRFCS106 P16

PRFCS34 P16

PRFCS42 P16

PRFCS54 P16

PRFS13 P16

PRFS16 P16

PRFS21 P16

PRFS28 P16

PRFSSS16 P47

PRFSSS21 P47

PRFSTC16 P47

PRFSTC21 P47

PSA16/M12 P62

PSA16/M18 P62

PSA16/M30 P62

PSA9/M12 P62

RF12 P39

RF16 P39

RF20 P39

RF25 P39

RF32 P39

RK13-10 P35

RK16-10 P35

RK16-13 P35

RK21-10 P35

RK21-13 P35

RK21-16 P35

RK28-13 P35

RK28-16 P35

RK28-21 P35

RK34-21 P35

RK34-28 P35

ROTOCUT P70

ROTOCUT-BLADE P70

S10/25M P50

S10/50M P50

S10/9/C P51

S10/M12/A P50

S10/M12/B P51

S10/M12/B P51

S10/PG7/A P50

S10/PG7/B P51

S12 P50

S12/12/C P51

S12/M16/A P50

S12/M16/B P51

S12/PG9/A P50

S12/PG9/B P51

S16 P50

S16/16/C P51

S16/M16/A P50

S16/M16/B P51

S16/M20/A P50

S16/M20/B P51

S16/PG11/A P50

S16/PG11/B P51

S20 P50

S20/20/C P51

S20/M20/A P50

S20/M20/B P51

S20/M20/F P51

S20/PG16/A P50

S20/PG16/B P51

S25 P50

S25/25/C P51

S25/M25/A P50

S25/M25/B P51

S25/M25/F P51

S25/PG21/A P50

S25/PG21/B P51

S32 P50

S32/32/C P51

S32/M32/A P50

S32/M32/B P51

Part No. Page Part No. Page Part No. Page Part No. Page Part No. Page

Index

93

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

A to Z Listing

AflexNEWCat P87-95 SW_AflexNEWCat P85-99 05/04/2012 18:08 Page 7

Index

94

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

S32/M32/F P51

S32/PG29/A P50

S32/PG29/B P51

S40 P50

S40/40/C P51

S40/M40/A P50

S40/M40/B P51

S40/PG36/A P50

S40/PG36/B P51

S50 P50

S50/51/C P51

S50/M50/A P50

S50/M50/B P51

S50/PG42/A P50

S50/PG42/B P51

S63 P50

S63/61/C P51

S63/M63/A P50

S63/PG48/A P50

S75 P50

S75/75/C P51

S75/M75/A P50

SB10 P58

SB10/M12/B P59

SB12 P58

SB12/M16/A P59

SB12/M16/B P59

SB16 P58

SB16/M16/A P59

SB16/M16/B P59

SB20 P58

SB20/M20/A P59

SB20/M20/B P59

SB25 P58

SB25/M25/A P59

SB25/M25/B P59

SB32 P58

SB32/M32/A P59

SB32/M32/B P59

SB40 P58

SB40/M40/A P59

SB40/M40/B P59

SB50 P58

SB50/M50/A P59

SB50/M50/B P59

SB63 P58

SB63/M63/A P59

SB75 P58

SB75/M75/A P59

SK106 P23

SK80 P23

SN12 P52

SN16 P52

SN20 P52

SN25 P52

SN32 P52

SN40 P52

SN50 P52

SP06 P52

SP10 P52

SP10/9/C P54

SP10/M12/A P53

SP10/M12/B P53

SP10/PG7/A P53

SP10/PG7/B P53

SP12 P52

SP12/12/C P54

SP12/M16/A P53

SP12/M16/B P53

SP12/M16/M P54

SP12/PG9/A P53

SP12/PG9/B P53

SP12/PG9/M P54

SP16 P52

SP16/038/M P54

SP16/E P54

SP16/M16/A P53

SP16/M16/B P53

SP16/M16/C90 P53

SP16/M16/M P54

SP16/M20/A P53

SP16/M20/B P53

SP16/M20/C90 P53

SP16/M20/M P54

SP16/PG11/M P54

SP16/PG13/M P54

SP20 P52

SP20/050/M P54

SP20/20/C P54

SP20/E P54

SP20/M20/A P53

SP20/M20/B P53

SP20/M20/C90 P53

SP20/M20/F P54

SP20/M20/M P54

SP20/PG16/A P53

SP20/PG16/B P53

SP20/PG16/M P54

SP25 P52

SP25/075/M P54

SP25/25/C P54

SP25/E P54

SP25/M25/A P53

SP25/M25/B P53

SP25/M25/C90 P53

SP25/M25/F P54

SP25/M25/M P54

SP25/PG21/A P53

SP25/PG21/B P53

SP25/PG21/M P54

SP32 P52

SP32/100/M P54

SP32/32/C P54

SP32/E P54

SP32/M32/A P53

SP32/M32/B P53

SP32/M32/C90 P53

SP32/M32/F P54

SP32/M32/M P54

SP32/PG29/A P53

SP32/PG29/B P53

SP32/PG29/M P54

SP40/40/C P54

SP40/E P54

SP40/M40/A P53

SP40/M40/B P53

SP40/M40/M P54

SP40/PG36/A P53

SP40/PG36/B P53

SP50 P52

SP50/51/C P54

SP50/E P54

SP50/M50/A P53

SP50/M50/B P53

SP50/M50/M P54

SP50/PG42/A P53

SP50/PG42/B P53

SP52 P52

SP63 P52

SP63/61/C P54

SP63/M63/A P53

SP63/PG48/A P53

SP75 P52

SP75/75/C P54

SP75/M75/A P53

SPB10 P60

SPB10/M12/A P60

SPB10/M12/B P60

SPB12 P60

SPB12/M16/A P60

SPB12/M16/B P60

SPB16 P60

SPB16/M16/A P60

SPB16/M16/B P60

SPB20 P60

SPB20/M20/A P60

SPB20/M20/B P60

SPB25 P60

SPB25/M25/A P60

SPB25/M25/B P60

SPB32 P60

SPB32/M32/A P60

SPB32/M32/B P60

SPB40 P60

SPB40/M40/A P60

SPB40/M40/B P60

SPB50 P60

SPB50/M50/A P60

SPB50/M50/B P60

SPL10 P55

SPL10/E P57

SPL10/M12/M P56

SPL10/PG7/M P56

SPL12 P55

SPL12/E P57

SPL12/M16/M P56

SPL12/PG9/M P56

SPL16 P55

SPL16/E P57

SPL16/M16/A P56

SPL16/M16/B P56

SPL16/M16/C90 P57

SPL16/M16/M P56

SPL16/M20/A P56

SPL16/M20/B P56

SPL16/M20/C90 P57

SPL16/M20/M P56

SPL16/PG11/M P56

SPL16/PG13/M P56

SPL20 P55

SPL20/050/M P56

SPL20/E P57

SPL20/M20/A P56

SPL20/M20/B P56

SPL20/M20/C90 P57

SPL20/M20/M P56

SPL20/PG16/M P56

SPL25 P55

SPL25/075/M P56

SPL25/E P57

SPL25/M25/A P56

SPL25/M25/B P56

SPL25/M25/C90 P57

SPL25/M25/M P56

SPL25/PG21/M P56

SPL32 P55

SPL32/100/M P56

SPL32/E P57

SPL32/M32/A P56

SPL32/M32/B P56

SPL32/M32/C90 P57

SPL32/M32/M P56

SPL32/PG29/M P56

SPL40 P55

SPL40/125/M P56

SPL40/E P57

SPL40/M40/M P56

SPL40/PG36/M P56

SPL50 P55

SPL50/150/M P56

SPL50/E P57

SPL50/M50/M P56

SPL50/PG42/M P56

SPL63 P55

SPL63/E P57

SPL63/M63/M P56

SPL63/PG48/M P56

SPLB16/M16/A P49

SPLB16/M16/B P61

SPLB16/M20/A P61

SPLB16/M20/B P61

SPLB20/M20/A P61

SPLB20/M20/B P61

SPLB25/M25/A P61

SPLB25/M25/B P61

SPLB32/M32/A P61

SPLB32/M32/B P61

SPLB40/M40/A P61

SPLB50/M50/A P61

SPLHC10 P55

Part No. Page Part No. Page Part No. Page Part No. Page Part No. Page

AflexNEWCat P87-95 SW_AflexNEWCat P85-99 05/04/2012 18:08 Page 8

SPLHC12 P55

SPLHC16 P55

SPLHC20 P55

SPLHC25 P55

SPLHC32 P55

SPLHC40 P55

SPLHC50 P55

SPLHC63 P55

SPLHCB16/25m P61

SPLHCB20/25m P61

SPLHCB25/25m P61

SPLHCB32/25m P61

SPLHCB40/10m P61

SPLHCB50/10m P61

SPTC10 P60

SPTC12 P60

SPTC16 P60

SPTC20 P60

SPTC25 P60

SPTC32 P60

SPTC40 P60

SPTC50 P60

SPUL16 P55

SPUL20 P55

SPUL25 P55

SPUL32 P55

SPUL40 P55

SPUL50 P55

SPUL63 P55

SS03/20M P50

SS05/20M P50

SS08/10M P50

SS12/25M P50

SS16/25M P50

SS20/25M P50

SS25/25M P50

SS32/25M P50

SSB12 P58

SSB16 P58

SSB20 P58

SSB25 P58

SSB32 P58

SSBGS12 P58

SSBGS16 P58

SSBGS20 P58

SSBGS25 P58

SSBGS32 P58

STC10 P58

STC12 P58

STC16 P58

STC20 P58

STC25 P58

STC32 P58

STC40 P58

STC50 P58

SWINGCUT P70

SWINGCUT-BLADE P70

SWM12 P41

SWM16 P41

SWM20 P41

SWM25 P41

SWM32 P41

SWM40 P41

SWM50 P41

SWM63 P41

SWPG07 P41

SWPG09 P41

SWPG11 P41

SWPG13 P41

SWPG16 P41

SWPG21 P41

SWPG29 P41

SWPG36 P41

SWPG42 P41

SWPG48 P41

T101010/BL P44

T101613/BL P44

T131010/BL P44

T131013/BL P44

T131310/BL P44

T131313/BL P44

T131613/BL P44

T161013/BL P44

T161016/BL P44

T161116/BL P44

T161313/BL P44

T161316/BL P44

T161613/BL P44

T161616/BL P44

T162113/BL P44

T162116/BL P44

T211016/BL P44

T211021/BL P44

T211316/BL P44

T211321/BL P44

T211613/BL P44

T211616/BL P44

T211621/BL P44

T212113/BL P44

T212116/BL P44

T212121/BL P44

T281021/BL P44

T281028/BL P44

T281128/BL P44

T281321/BL P44

T281325/BL P44

T281621/BL P44

T281628/BL P44

T282121/BL P44

T282128/BL P44

T282828/BL P44

T341634/BL P44

T342128/BL P44

T342134/BL P44

T343434/BL P44

XF12 P39

XF12/M16/D P39

XF16 P39

XF16/M16/C90 P39

XF16/M16/D P39

XF16/M20/D P39

XF20 P39

XF20/M20/C90 P39

XF20/M20/D P39

XF25 P39

XF25/M25/C90 P39

XF25/M25/D P39

XF32 P39

XF32/M32/C90 P39

XF32/M32/D P39

XF40/30M P39

XF40/M40/D P39

XF50 P39

XF50/M50/D P39

Y101010/BL P45

Y101013/BL P45

Y101210/BL P45

Y131010/BL P45

Y131011/BL P45

Y131310/BL P45

Y131313/BL P45

Y161013/BL P45

Y161310/BL P45

Y161313/BL P45

Y161610/BL P45

Y161613/BL P45

Y211010/BL P45

Y211310/BL P45

Y211313/BL P45

Y211610/BL P45

Y211613/BL P45

Y211616/BL P45

Y212110/BL P45

Y212111/BL P45

Y212113/BL P45

Y212116/BL P45

Y282113/BL P45

Y282116/BL P45

Y282121/BL P45

Y282810/BL P45

Y282813/BL P45

Y282816/BL P45

Y282821/BL P45

Y282828/BL P45

Y343416/BL P45

Y343421/BL P45

Y343434/BL P45

Part No. Page Part No. Page Part No. Page Part No. Page

Index

95

Thomas & Betts • tel +44 (0)1675 468222 • www.adaptaflex.com

A to Z Listing

AflexNEWCat P87-95 SW_AflexNEWCat P85-99 05/04/2012 18:08 Page 9

Product Catalogue
Flexible Conduit Systems

for Critical Power & Data Cable Protection
 The content of the Thomas & Betts catalogue has been carefully checked for accuracy at the time of print. However,

Thomas & Betts doesn’t give any warranty of any kind, express or implied, in this respect and shall not be liable for
any loss or damage that may result from any use or as a consequence of any inaccuracies in or any omissions from the
information which it may contain.

Copyright Thomas & Betts 2011. Copyright in these pages is owned by Thomas & Betts except where otherwise indicated.
No part of this publication may be reproduced, copied or transmitted in any form or by any means, without our prior
written permission. Images, trade marks, brands, designs and technology are also protected by other intellectual prop-
erty rights and may not be reproduced or appropriated in any manner without written permission of their respective
owners. Thomas & Betts reserves the right to change and improve any product specifications or other mentions in the
catalogue at its own discretion and at any time. These conditions of use are governed by the laws of the Netherlands and
the courts of Amsterdam shall have exclusive jurisdiction in any dispute.

Adaptaflex flexible conduit systems are used to protect critical power and data cabling.
Established in 1972 we have developed into the market leading flexible conduit system
brand in Europe. We provide system solutions for leading organisations in technically
demanding markets such as Rail, Marine, Machinery, CCTV, and Telecomms. With over
6000 products the range includes metallic and non-metallic flexible conduit systems.

Adaptaflex
UK Head Office

Station Road, Coleshill,
Birmingham, B46 1HT
T +44 (0) 1675 468 222
F +44 (0) 1675 464 930
UK SALES +44 (0) 1675 468 200
E sales@adaptaflex.co.uk
I www.adaptaflex.com

Flexib
le C

o
n

d
u

it System
s fo

r C
ritical Po

w
er &

 D
ata C

ab
le Pro

tectio
n

	Aflex_Cat_P2_11_AW
	Aflex_Cat_P12_23_AW
	Aflex_Cat_P24_33_AW
	Aflex_Cat_P34_47_AW
	Aflex_Cat_P48_65_AW
	Aflex_Cat_P66_86_AW
	Aflex_Cat_P87_95_AW

