UL/CSA LISTED

FAN & FIXTURE BOXES

FOR A VARIETY OF USES

Choose the Fan or Fixture Box that's right for you... Joist FB405 **FBS405, FBS405T** No matter what your needs - or 6.0 cubic inches 6.0 cubic inches Mount installation preferences, Arlington has a **FBS407, FBS407T** fan/fixture box to fit. FB407 8.0 cubic inches 8.0 cubic inches We manufacture a variety of steel and page non-metallic boxes in many depths and FB412 14.4 cubic inches cubic inch for NEW Joist capacities that **CONSTRUCTION** install directly to the joist(s) Under-Joist **FBS415** FB415 for an extra-1-1/2" depth 10.3 cubic inches Mount **Center screw** secure 14.6 cubic inches screws into joist FB423 installation. **FBS420** 19.5 cubic inches .lois 2" depth Our boxes page 20.0 cubic inches FB426 that mount to 16.0 cubic inches the bottom of For NEW a joist deliver CONSTRUCTION a safe, secure an/Fixture bracket screws install installation **FBS415S** For NEW **Side Mount** into joist FB442 CONSTRUCTION 1-1/2" depth because both 13.4 cubic inches 14.6 cubic inches the box and the bracket install directly FB443 to the joist! FBS420S page 17.96 cubic inches 2" depth Plus, we have a box for every ceiling 20.0 cubic inches FB444 condition! 25.6 cubic inches FBS1423 **For NEW and Existing** page CONSTRUCTION 23.0 cubic inches 51 For NEW Mounts **CONSTRUCTION** Between FBRS415 15.6 cubic Joists inches **Adjustable** FBRS407R **Brackets** 8.0 cubic **For RETROFIT** inches **FB417S** pages 20.0 cubic inches FBRS420R Low profile 2" depth FB417SLP 20.0 cubic inches 20.0 cubic inches For Any MB8 FBRS420SC, FS420SCL 6.1 cubic inches **Suspended** 2" depth **Ceiling Frame** 20.0 cubic inches page Arlington

...in Steel or Plastic – or a Combination!

Steel Boxes – Joist Mount

FBS405

for 1/2" and 5/8" drywall **FBS407**

for 5/8" drywall

Designed for 1/2" or 5/8" drywall ceilings, our costeffective, plated steel FBS405 and FBS407 pan boxes mount directly to a ceiling joist for a super-secure installation.

For NEW CONSTRUCTION

- UL Rated for 70 lb. fans: 200 lb. fixtures
- CSA Rated for 50 lb. fan or fixture

* with threaded openings and #10 screws (supplied) for mounting fan/fixture bracket.

1 Secure installation! Box mounts directly to joist with captive screw near center.

2 Convenient. Drill (2) 1/8" dia. holes into joist through elongated openings on each side of box. Remove the (2) screws noted above. Use to mount the bracket...

3 Easy. Mount bracket into the holes with the (2) long screws removed previously. Mount fan/fixture per manufacturer's instructions.

Most of Arlington's Fan/Fixture boxes ship with an installed NM cable connector and mud cover – As well as captive installation screws for the box and bracket.

No parts to lose or misplace... they ship ready to use!

NO LOOSE PARTS! Box and bracket installation screws ship captive, and stay in place until you're ready to use them.

Mount Under Joist

Item # FBS415

FBS420

Side Mount

1 Install FBS415S/FBS420S box on the side of the joist using the (4) captive screws removed from the break-off tab.

2 OPTION: Remove break-off tab with pliers.

(H) (H)

Arlington

Steel Boxes – Joist Mount

1 Install FBS415/FBS420 box under the joist using the captive screws from the break-off tab.

UPC/DCI/NAED	Cubic	Under Joist	Unit/Std
MFG #01 899	Inches	Box Depth	Pkg
75204	14.6	1-1/2"	25
75200	20.0	2"	25

NO LOOSE PARTS! Box and bracket installation screws ship captive, and stay in place until you're ready to use them.

UPC/DCI/NAED	Cubic	Side Mount	Unit/Std
MFG #01 899	Inches	Box Depth	Pkg
75206	14.6	1-1/2"	25
75202	20.0	2"	25

3 Remove the bracket installation screws noted above. Use them to mount fan/fixture bracket to the box

FBS415

1-1/2" deep steel box **FBS420**

2" deep steel box

Arlington's octagonal steel boxes mount directly to a joist for a strong, safe fan or fixture installation. Available in two depths (1-1/2" and 2"), and two styles.

Combination hex/Phillips head screws provide easy installation with power screwdrivers.

FBS415 and FBS420 mount securely UNDER the joist.

- **UL Rated for fans/fixtures** up to 70 lbs.
- CSA Rated for 50 lb. fan or fixture

FBS415S

1-1/2" deep steel box

FBS420S

2" deep steel box

FBS415S and FBS420S mount on the SIDE of the joist.

Below installer removes captive screws in preparation for installing box to side of joist.

- **UL Rated for fans/fixtures** up to 70 lbs.
- CSA Rated for 50 lb. fan or fixture

Plated Steel Boxes with fully adjustable mounting brackets

FBRS415

for New Construction

Arlington's super heavy-duty, plated steel fan/fixture boxes, with fully adjustable mounting brackets, are the innovative alternative to existing bar hanger brackets. Their heavy-duty construction eliminates fan wobble.

Plus, FBRS415 for new construction and FBRS420R, FBRS407R for retrofit, ship ready to use, with all mounting hardware secured in the assembly. There are no bagged parts or pieces to lose.

- For ceilings up to 1-1/4" thick
- Mounts easily, securely between joists 16" to 24" on-center (o.c.)
- Versatile 16" to 24" o.c. positioning between joists
- 15.6 cubic inch
- UL Rated: Fans/fixtures: up to 70 lbs. at 24" o.c. up to 110 lbs. at 16" o.c.
- CSA: Fans/fixtures up to 50 lbs.
- Competitively priced!

"Tooth" holds bracket temporarily in place.

3 Adjust box position from 16" to 24" o.c. between ioists.

2 Remove screws from both ends of bracket. Use them to attach bracket to joists.

4 Install fan mounting bracket.

CONVENIENT. Tab positions box flush on 1/2" ceiling. Fits ceilings up to 1-1/4" thick. Bracket is scored for ease of installation.

FLEXIBLE. For flush ceiling installations on ceilings over 1/2" thick, bend the bracket along the scoreline that matches the ceiling depth.

A GREAT FINISH. FBRS415 flush ceiling installation.

For Existing Construction

1 Cut hole in ceiling. Remove box from sled and fit mounting bracket into hole. Position bracket between joists, with bracket feet resting on the ceiling.

2 Tighten the hex bar with a wrench to secure bracket between joists.

For Wood I-Beams in Existing Construction

Plated Steel Boxes with fully adjustable mounting brackets

- ends bite into the joists, holding the unit secure.
- Remove, and use these captive screws to install fan/fixture bracket.

3 Reattach box, and center it in hole Attach bracket with screws supplied. Install fan/fixture per manufacturer's instructions.

rlington's FBRS407R fan/fixture box is perfect for installations on wood I-beams or rafters. For a secure, UL-Rated installation there's nothing better.

Unlike other hard-to-assemble brackets, Arlington's unique slidestyle bracket offers fast and easy installation. And you can position the box anywhere along the bracket for a centered installation.

FBRS420R

for Existing Construction

- Mounts between joists or rafters 16" to 24" o.c
- 20.0 cubic inch
- UL Rated: 35 lb. fans, 50 lb. fixtures
- CSA: Fans/fixtures up to 50 lbs.

FBRS407R

for Wood I-Beams in Existing Construction

- Box installs flush with ceiling drywall
- For 1/2" and 5/8" thick ceilings
- No parts to lose ships with captive box adjustment screws, fan bracket installation screws and an installed NM cable connector
- 8.0 cubic inch box
- For existing construction on wood I-beams or rafters set 16 to 24 inches on-center
- Listed to new UL standards
- UL rating 35 lb. fan • 50 lb. fixture

Fan/Fixture Box Kit for Suspended Ceilings

Designed just for mounting a fan or fixture on a suspended ceiling grid, Arlington's FBRS420SC fan/fixture box kit saves money! And 30 minutes of installation time.

The box/bracket assembly ships with the box mounted securely on-center, ready to install on a 24" grid. For a centered installation, there's no need to adjust the box or bracket, but you can position the box where you want it.

There are no parts to lose! FBRS420SC ships fully assembled. Installation and adjustment screws ship parked in place. There's an installed NM cable connector too.

- Fully adjustable mounting bracket
- 2" deep, 20.0 cubic inch box
- Meets new UL standards
- UL Rating: 70 lb fan or fixture CSA: Acceptable for fan support
- Usable for Environmental **Air Handling spaces**

UPC/DCI/NAED Unit/Std Box Item # Description

N	AFG #01 899	1		РК	
FBRS420SC	75300	2" deep 20.0 cu. in.	Fan/Fixture box kit for suspended ceilings	1/5	

UL Listed for fixtures up to 50 lbs.

Costs less than the 70 lb. rated FBRS420SC.

2 Place box over hole.

Note

4 Cable pulled through cable connector (not supplied).

Not fan rated.

ltem #	UPC/DCI/NAED MFG #01 899	Box	Description	Unit/S Pkg
FS420SCL	12526	2" deep 20.0 cu. in.	Box for suspended ceilings, for fixtures up to 50 lbs.	1/10

One-piece, rated unit includes box, bracket and drop wire

electrical codes.

Fixture Box for Suspended Ceilings

FS420SCL ships fully assembled and ready to install in the center of a 24" suspended ceiling tile. To mount box off-center, loosen screws. Slide box into position.

Note:

3 Snap ends of support bar over the ceiling grid (tees).

5 Use FS420SCL to install fixtures, security cameras, etc.

Arlington's new all-metal box, just for fixtures, is a one-piece assembly that ships ready to install on a 24" suspended ceiling grid -No assembly required.

It's tested and rated to support exit lights, security cameras - and other light fixtures up to 50 lbs.

No more guesswork. Installers who previously attached a metal box to a bracket in the field, then added a chain or wire for support, now have an assembly that is fully tested to hold up to 50 lbs!

If the box is not perfectly positioned, loosen the appropriate screws, slide the box along the bracket and retighten the screws.

- Easy, secure mounting to ceiling grid
- Costs less than fieldassembled components (box, bracket, wire)
- Saves installation time
- Usable for Environmental Air Handling spaces

For FBRS420SC and FS420SCL

OPTION: If required by local code, use sheet metal screws (not supplied) to hold bracket ends on ceiling grid.

Plastic Boxes

FB405

for 1/2" and 5/8" drywall

FB407

for 5/8" drywall FB412

for 1/2" or 5/8" drywall with hat channel or furring strips, or double drywall

FB405, FB407, and FB412 offer the flexible, economical solution to 1/2" and 5/8" drywall ceiling, with or without hat channel or furring strips. FB405 and FB407 are perfect for double joists or wood I-beams.

- Fast, easy installation
- Secure attachment to joist or rafter
- No parts to lose
- 2-hour fire rating
- UL Rated: 70 lb. fans, fixtures up to 200 lbs.
- CSA: Fans/fixtures up to 50 lbs.

The FB412 fan/fixture box is perfect for 1/2" or 5/8" drywall with 3/4" furring strips or hat channel with a single layer of drywall...

2 ...or double drywall (shown as cutaway).

item #	UPC/DCI/NAED MFG #01 899	Cubic Inches	Drywall Thickness	Unit/Std Pkg
FB405	72185	6.0	1/2" or 5/8"	25
FB407	72177	8.0	5/8"	25
FB412	72189	14.5	1/2" or 5/8" *	25

* w/ furring strips or hat channel with a single layer of drywall or with a double layer of drywall

NEW! Flanged design forms a protective barrier against air infiltration. FB426F

FB426 FB426F FB423

1 Convenient. Gripping tangs hold box in place temporarily, until the center screw is tightened.

2 Push NM sheathed cable through connector.

directly onto the joist through the

oval slots in the box.

5 Cable pulled through installed NM cable connector.

See chart on page 15 Uses • UL/CSA Load Ratings • Number of Single Conductors

Plastic Boxes - Press Hold • Joist Mount

Shipped-in-place center screw

Underside

UPC/DCI/NAED	Cubic	Drywall	Unit/Std
MFG #01 899	Inches	Thickness	Pkg
72167	10.3	1/2" or 5/8"	25
72179	16.0	1/2" or 5/8"	25
12521	16.0	1/2" or 5/8"	25
72190	19.5	1/2" or 5/8" *	25

* w/ furring strips or hat channel with a single layer of drywall or with a double layer of drywall

3 Remove (2) long parked screws. Use them to install bracket.

All of Arlington's Fan/Fixture

boxes ship with an installed NM cable connector and mud cover – as well as captive installation screws for the

No parts to lose or *misplace...ready to use!*

box and bracket.

FB415

for 1/2" and 5/8" drywall

FB426 for 1/2" and 5/8" drywall

FB423

for 1/2" or 5/8" drywall with hat channel or furring strips with a single layer of drywall, or double drywall

FB415 and FB426 come with the screws you need to install the box and bracket, held captive until you're ready to use them.

Press Hold...Speed, Convenience, Safety

These boxes have gripping tangs that press-hold the box to the joist while you reach for your screwdriver. Tightening the center screw affixes the box onto the joist for a supersecure installation.

- 2-hour fire rating
- UL Rated: 70 lb. fans, fixtures up to 200 lbs.
- CSA: Fans/fixtures up to 50 lbs.

money with our deeper, press-on fan/fixture boxes!

Plastic Boxes

FB444

Our largest capacity L-shaped box

FB442 FB443

Lowest cost L-shaped boxes

FB444 is the largest capacity box we make! Its 25.6 cubic inch capacity provides plenty of room for wires – easy access too!

The slightly smaller FB443 and FB442 offer the same great features and benefits at a lower cost.

- Boxes mount to single or double joists or rafters with a shipped-in-place center screw
- Locator posts assure correct positioning of bracket
- UL Rated: 70 lb. fans, fixtures up to 200 lbs.
- CSA: Fans/fixtures up to 50 lbs.
- 2-hour fire rating

item #	UPC/DCI/NAED MFG #01 899	Cubic Inches	Drywall Thickness	Unit/Std Pkg
FB442	72194	13.4	1/2" or 5/8"	25
FB443	72197	17.96	1/2" or 5/8"	25
FB444	72187	25.6	1/2" or 5/8"	25

1 Secure! Side mount the box to the joist using the shipped-in-place center screw.

e 2 Pull wires. (Drywall installation omitted) After ceiling is installed, remove captive installation screws – use them to install bracket.

FB442 Installation

FB444

Locator Post

for bracket

installation

screws

3 Done! Install fan or fixture per manufacturer's instructions.

FB444 Installation

1 Fast and easy installation on single or double joists!

3 Easy. Bracket installation on FB444. (Drywall installation not shown)

4 Easy access. FB444 OPTION: To restuff wires, open bottom of the box – before drywall installation.

Nail On Attachment to Single or Double Joists

FB417S

Fast. Simply nail the box to the joist. Indicator lines on FB417S assure proper positioning on the joist for the ceiling thickness.

item #	UPC/DCI/NAED	Cubic	Ceiling	Uni
	MFG #01 899	Inches	Thickness	P
FB417S	72177	20.0	up to 1-1/2"	
FB417SLP	* 72199	20.0	1/2" or 5/8"	

* Also works on manufactured I-beams

4	bottom of the box

Arlington

12

Plastic Boxes with Steel Bracket

FB417SLP

FB417S and FB417SLP side mount to single or double joists for a super-secure installation.

nit/Std Pkg 25 25 Most of Arlington's Fan/Fixture boxes ship with an installed NM cable connector and mud cover – As well as captive installation screws for the box and bracket.

No parts to lose or misplace... ready to use!

FB417S

for ceilings up to 1-1/2" thick, including single-sheeted drywall mounted to furring

strips or hat channel – or double drywall

FB417SLP Low profile for 1/2" or 5/8" ceilings

FB417S saves time! Nail on installation, and indicator marks for 1/2", 5/8", and 3/4" ceiling thicknesses make it the logical choice for speedy attachment to single or double joists.

For added convenience, use the low profile FB417SLP for 1/2" or 5/8" ceilings. Also works for manufactured I-beams.

Both ship ready to use, with the nail in place and captive bracket installation screws.

- No loose parts totally self-contained
- Combination hex/Phillips head screws for easy installation with power screwdrivers
- Nail on installation
- 20.0 cubic inch
- 2-hour fire rating
- UL Rated: Fans/ fixtures up to 70 lbs.
- CSA: Fans/fixtures up to 50 lbs.

8" Mounting Block with built-in box for fan and fixture installations

MB8

- 6.1 Cubic inches
- Ceiling medallion and electrical box combined
- Supports flood lights, smoke detectors, fans, light fixtures – any fixture needing a safe, strong installation.
- **UV rated plastic**
- For interior or exterior use
- Mounts directly to soffit or ceiling joist without the need to cut ceiling drywall
- Paintable

FBS1423

23.0 Cubic inches

Designed for new

construction or retrofit, this

deep steel box side mounts

to a joist for a super secure,

UL Rated for fans/fixtures up

fan-rated installation.

CSA: Fans/fixtures

up to 50 lbs.

to 70 lbs.

UL Rated: 70 lb. fan, 200 lb. fixture; CSA rated: 50 lb. fan/fixture

Canadian orders ship with grounding lug required by CSA for use with fixtures.

1 Locate the ceiling joist using a stud

the ceiling next to the joist.

the cable connector into the

opening. Pull the NM cable

through the connector.

finder or similar device. Drill a hole

approximately 1/2" in diameter, in

Remove desired knockout. Insert

Place box at proper depth;

attach to joist with three

captive screws in the box.

Two #10 x 3" wood screws, one #8 x 1-1/2" wood screw, two KOs, and one NM94 non-metallic cable connector.

item #	UPC/DCI/NAED	Cubic	Use and	Unit/Std
	MFG #01 899	Inches	Box Depth	Pkg
MB8	42330	6.1	Flat Mount	1/10

MB8 Installation

2 Using the #8 x 1-1/2" wood screws 3 Install the fixture or fan mounting bar (provided with the fixture or fan) directly to the joist with the (2) #10 x 3" wood screws and lock washers provided. Wire the fixture or fan following the instructions included with the product.

Steel Box – Side Mounts to Joist NEW!

provided, mount the MB8 to the

joist (through the ceiling).

Arlington

item #	UPC/DCI/NAED	Cubic	Side Mount	Unit/Std
	MFG #01 899	Inches	Box Depth	Pkg
FBS1423	76190	23.0	2.375"	10

Fan/Fixture Box Rating and # of Single Conductors

Catalog Number	Category	Cubic Inches (Lbs.)	UL Fan Load Rating (Lbs.)	CSA Fan Load Rating (Lbs.)	UL Fixture Static Rating (Lbs.)	CSA Fixture Static Rating	# Of Single (#14 or	Conductors #12 or	#10
FB405	PLASTIC	6.0	70	50	200	50	3	-	_
FB4050	PLASTIC	6.0	70	50	200	50	3	-	—
FB407	PLASTIC	8.0	70	50	200	50	4	3	3
FB4070	PLASTIC	8.0	70	50	200	50	4	3	3
FB412	PLASTIC	14.4	70	50	200	50	7	6	5
FB415	PLASTIC	10.3	70	50	200	50	5	4	4
FB4150	PLASTIC	10.3	70	50	200	50	5	4	4
FB417S	PLASTIC & STEEL	20.0	70	50	70	50	10	8	8
FB417SLP	PLASTIC & STEEL	20.0	70	50	70	50	10	8	8
FB423	PLASTIC	19.5	70	50	200	50	9	8	7
FB426	PLASTIC	16.0	70	50	200	50	8	7	6
FB426F	PLASTIC	16.0	70	50	200	50	8	7	6
FB442	PLASTIC	13.4	70	50	200	50	6	4	4
FB443	PLASTIC	17.96	70	50	200	50	8	7	7
FB444	PLASTIC	25.6	70	50	200	50	13	11	10
FB450	PLASTIC	14.5	70	50	200	50	7	6	5
FB900	PLASTIC	14.5	70	50	200	50	7	6	5
FBRS407R	STEEL	8.0	35	50	50	50	4	3	3
FBRS415	STEEL	15.6	70 @ 24" o.c. 110 @ 16" o.c.	50	70 @ 24" o.c. 110 @ 16" o.c.	50	7	6	6
FBRS420R	STEEL	20.0	35	50	50	50	10	8	8
FBRS420SC	STEEL	20.0	35	50	50	50	10	8	8
FBS1423	STEEL	23.0	70	50	70	50	11	10	9
FBS405	STEEL	6.0	70	50	200	50	3	-	—
FBS405T	STEEL	6.0	70	50	200	50	3	-	—
FBS407	STEEL	8.0	70	50	200	50	4	3	3
FBS407T	STEEL	8.0	70	50	200	50	4	3	3
FBS415	STEEL	14.6	70	50	200	50	7	6	6
FBS415S	STEEL	14.6	70	50	70	50	7	6	6
FBS420	STEEL	20.0	70	50	200	50	10	8	8
FBS420S	STEEL	20.0	70	50	70	50	10	8	8
FBX900	PLASTIC & STEEL	14.5	70	50	70	50	7	6	5
FS420SCL	STEEL	20.0	-	-	25	25	10	8	8
MB8	PLASTIC	6.1	70	50	200	50	3	_	_

Most of of Arlington's Fan/Fixture boxes ship with an installed NM cable connector and mud cover – As well as captive installation screws for the box and bracket.

No parts to lose or misplace...ready to use!

Fan/Fixture Boxes

SAVE MONEY! FAN/FIXTURE BOX just for SUSPENDED CEILINGS

FLUSH WITH CEILING

Save 30 minutes of assembly time with Arlington's new fan/fixture box. It ships with the box and bracket assembly mounted on center, ready to install on a 24" suspended ceiling grid.

- No parts to lose
- Installation and adjustment screws ship captive
- 2" deep, 20.0 cu. inch box

UL rating Fan/Fixture 70 lb at 24" o.c. 110 lb at 16" o.c.

pg 6

FBRS415

For 1/2" ceilings, use the pre-bent positioning tab.

FBRS415 is designed for ceilings up to 1-1/4" thick.

Arlington's heavy-duty, plated steel

fan/fixture box has an adjustable

bracket that fits 16" to 24" o.c.

Flush ceiling installations!

thicknesses, bend along the appropriate score line. • 15.6 cu. inch box

Ships with captive screws, mud cover, installed NM cable connector

FS420SCL

for SUSPENDED CEILINGS

Mounts fixtures securely

to the ceiling grid

Arlington

1 Stauffer Industrial Park Scranton, PA 18517 800/233.4717 Fax 570/562.0646 www.aifittings.com

©2008 Arlington Industries, Inc.

Arlington's new all-metal, one-piece fixture box ships ready to install on a 24" suspended ceiling grid. There's no assembly required!

(pg 9

It's tested and rated to support exit lights, security cameras and other light fixtures up to 50 lbs.

No more guesswork. Installers who attached a metal box to a bracket in the field, then added a chain or wire for support, now have an assembly that's *fully tested* to hold *up to 50 lbs!*

FS420SCL is UL/CSA Listed as a complete unit: box, bracket, drop wire.

- Box can be positioned anywhere along bracket
- Costs less than field-assembled components (box, bracket, wire)
- Usable for Environmental Air Handling spaces

Distributed by

Arlington's fan/fixture boxes are patented (or other patents pending).