

Telecommunications Equipment Supports

Racks • Runway • Cable Management

BLTELCO-10

 COOPER B-Line

A background image showing a large, complex industrial structure, likely a cable management system or equipment rack, with a grid-like pattern of metal beams and various components. The image is slightly faded and serves as a backdrop for the text.

Cooper B-Line, a division of Cooper Industries (NYSE: CBE), is a leading manufacturer of quality support systems and enclosures for the mechanical, electrical and telecommunications industries. Cooper B-Line's products are used in a variety of settings for the commercial, industrial, utility, and OEM markets. Headquartered in Highland, Illinois, Cooper B-Line has over 1.2 million square feet of manufacturing space located in facilities throughout the United States. In addition, Cooper B-Line employs approximately 1,500 people nationwide.

We credit the success of our company to the commitment and effort that every Cooper B-Line employee makes every day to offer an unmatched level of service to our customers. Our organizational structure and core values enable us to work closely as a team to meet our goal of providing the highest quality products and service in the industry. We are also proud of the demanding standards of research, design, engineering, and manufacturing that go into each and every one of our products. Exceptional quality and value are integral to the Cooper B-Line brand and all of our products meet or exceed applicable industry standards.

Cooper B-Line's full line of Comm/Data products includes steel and aluminum equipment racks and accessories, cable runways and accessories, cable management products, spring steel fasteners, wire basket, distribution frames, network bays, unequal flange racks, and products for seismic zone 4 applications. Cooper B-Line also offers a comprehensive line of standard and custom cabinets for the telecommunications, electronics, data and computer industries. Our electronic enclosure offering includes both free-standing and wall-mountable styles, as well as a complete selection of complementary accessories.

Our goal is to be your preferred supplier of Comm/Data equipment supports and enclosures. You can be sure that we have the products, people and service to make that goal happen.

Thank you for choosing Cooper B-Line.

Introduction Pages		
How To Contact Us	2	
Channel Racks & Accessories	3 - 22	

Unequal Flange Equipment Racks & Accessories	23 - 54	

Network Bay Equipment Racks & Accessories	55 - 84	

Cable Runways & Accessories	85 - 120	

Distribution Frames	121 - 136	

Auxiliary Supports & Accessories	137 - 160	

Isolation Components	161 - 166	

Hardware	167 - 182	

Metric Conversion Chart	184 - 185	
Index	186 - 192	

Corporate Headquarters

Cooper B-Line

509 West Monroe Street
Highland, IL 62249
United States

Toll Free: (800) 851-7415 • Fax: (800) 356-1438

Email: blineus@cooperindustries.com

Comm/Data Customer Service Contacts:

Please call (800) 279-2595 and select the appropriate customer service contact when prompted. This is the main number for all Comm/Data customer service and quotations personnel.

The Comm/Data customer service fax number is (800) 936-7072

Other Locations

Pinckneyville, IL Manufacturing Plant (Flextray Wire Basket)

Cooper B-Line - Pinckneyville, IL
3764 Longspur Road • Pinckneyville, IL 62274

Reno, NV Manufacturing Plant (Rack/Runway/Cable Management Products)

Cooper B-Line - Reno, NV
13755 Stead Blvd. • Reno, NV 89506

Sherman, TX Manufacturing Plant (Electronic Enclosures)

Cooper B-Line - Sherman, TX
4900 Marshall Street • Sherman, TX 75090

Troy, IL Manufacturing Plant (Cable Tray/Runway)

Cooper B-Line - Troy, IL
816 Lyons Dr. • Troy, IL 62294
United States

United Kingdom Operations (Electronic Enclosures)

Cooper B-Line, Ltd. - UK
Walrow, Highbridge • Somerset, TA9 4AQ • United Kingdom

Distribution Centers

Chicago Distribution Center

Cooper Industries - Elk Grove Village Distribution Center
400 Busse Road • Elk Grove, IL 60007

California Distribution Center

Cooper B-Line - Modesto, CA
1706 Lapham Drive • Modesto, CA 95354

Canada Distribution Center

Cooper B-Line - Mississauga, ON
5925 McLaughlin Road • Mississauga, Ontario Canada L5R 1B8

Equipment Racks & Accessories

Two-Post Racks

SB556
SB558

SB506
SB508

SB568
SB570

SB518
SB520

Accessories

SB589

SB588A

SB572
SB573

SB5716xS

SB5716xD

SB719xx1

SB719xx2L

SB719xxxXL

SB576A
SB576B
SB576C
SB576D

Equipment Racks & Accessories

Cooper B-Line is a leading manufacturer of high quality support systems for the data communications and telecommunications industries. No matter what your application for equipment racks and accessories, Cooper B-Line has the products and accessories available to meet your needs for support networking equipment and cabling in today's high performance networks.

Our line of network equipment racks includes two-post, four-post, fixed wall mounted, swing gate wall mounted, high-density cable management and seismic Zone 4 racks. All racks are designed to meet or exceed all applicable industry standards such as EIA/ECA-310-E. Our rack products are also designed to conform to any and all requirements of applicable TIA, EIA or IEEE standards that reference racks or other equipment support products and many Cooper B-Line rack products are UL listed as well.

Cooper B-Line also offers a full line of accessories for racks including grounding and bonding equipment, rack mounted shelves, power strips, cable management devices, anchors, raised floor supports and caster bases - just to name a few.

Look to Cooper B-Line for the best-in-class options for equipment racks and accessories. We take pride in designing and manufacturing top quality, full featured products that are a cut above other manufacturer's offerings. For example, our standard two post rack features an industry leading 1,200 lb. load rating as well as valuable features like permanent RMU markings and tapped assembly holes for quick assembly.

Are we missing a component you need? Contact us. Our engineering team will be glad to discuss your needs and provide a design for your specific application. Our goal is to be your preferred supplier for all your comm/data equipment support needs.

Material:	Type	Thickness	Specifications
	Steel Bar 3/8" (9.5mm) - 7 Gauge (4.5mm) ASTM A36
	Steel Strip 10 Gauge (3.4mm) - 12 Gauge (2.6mm) ASTM A569
	Aluminum 6061-T6

Finishes:

- Brushed Aluminum (AL)
- Powder Coat Paint
 - Telco Gray (TG)
 - Computer White (CW) (also known as Alcatel Gray)
 - Flat Black (FB)
 - Silver (SL)
- Chemical Conversion Coatings Available
 - Yellow Zinc (YZ) ASTM B633
 - Black Zinc (BZ) ASTM B633

(AL)
Brushed
Aluminum

(TG)
Telco Gray

(CW)
Computer
White
(Alcatel Gray)

(FB)
Flat Black
&
(BZ)
Black Zinc

(YZ)
Yellow Zinc

(SL)
Silver

Standard Conformance:

- EIA/ECA-310-E
- UL Listed Communication Circuit Accessory (file no. E171936).
- UL Listed Communication Circuit Accessory (file no. E235184).

Table of Contents

Self-Supporting Aluminum Relay Racks 3" Uprights	6 - 7
Self-Supporting Steel Relay Racks 3" Uprights	8 - 9
Double Sided Overhead Supported Aluminum Relay Rack	10 - 11
Double Sided Overhead Supported Steel Relay Rack	12 - 13
Two-Post Equipment Rack Guard Rails	14
Equipment Rack Anchor Kit	14
Telco Style Cabling Section	15
Rack Mounted Vertical Cabling Section	16
Rack Mounted Patch Cord Organizer	17
Rack Mounted Horizontal Cable Management Panels	18
23" Equipment Rack To 19" Panel Mount Adapter Plates	19 - 22

Self-Supporting Aluminum Relay Rack 3" Uprights, 19" & 23" Panel Mounting, Telco Style

	Dimensions			
	19" (482mm) Rack Width		23" (594mm) Rack Width	
	In.	(mm)	In.	(mm)
'A' Overall Height	72" - 140"	(1829 - 3556)	72" - 140"	(1829 - 3556)
'B' Overall Width	20 ⁵ / ₁₆ "	(516)	24 ⁵ / ₁₆ "	(617)
'C' Panel Mounting	18 ⁵ / ₁₆ "	(465)	22 ⁵ / ₁₆ "	(567)
'D' Usable Inside Width	17 ³ / ₄ "	(451)	21 ³ / ₄ "	(552)
'E' Base Anchor Spacing	16"	(406)	20"	(508)

Wide Spacing [1¹/₄" (32mm), 1¹/₂" (13mm)]

Part Number	'A' Height		'F' Spacing		'G'		Mounting Spaces	Weight	
	In.	(mm)	In.	(mm)	In.	(mm)		Lbs.	(kg)
Gray									
19" (482mm) Rack Width									
SB556072__	72"	(1828)	25 ¹ / ₄ "	(641)	2 ³ / ₁₆ "	(55)	36	30.0	(13.6)
SB556084__	84"	(2133)	25 ¹ / ₄ "	(641)	14 ³ / ₁₆ "	(360)	43	33.0	(15.0)
SB556090__	90"	(2286)	39 ⁷ / ₁₆ "	(1001)	6"	(152)	46	35.0	(15.9)
SB556096__	96"	(2438)	39 ⁷ / ₁₆ "	(1001)	12"	(305)	49	36.0	(16.3)
SB556108__	108"	(2743)	48 ¹¹ / ₁₆ "	(1236)	5 ¹ / ₂ "	(139)	56	39.0	(17.7)
SB556138__	138"	(3505)	64 ¹¹ / ₁₆ "	(1643)	3 ¹ / ₂ "	(89)	73	46.0	(20.9)
SB556140__	140"	(3556)	64 ¹¹ / ₁₆ "	(1643)	5 ¹ / ₂ "	(139)	75	47.0	(21.3)
23" (584mm) Rack Width									
SB558072__	72"	(1828)	25 ¹ / ₄ "	(641)	2 ³ / ₁₆ "	(55)	36	34.0	(15.4)
SB558084__	84"	(2133)	25 ¹ / ₄ "	(641)	14 ³ / ₁₆ "	(360)	43	37.0	(16.8)
SB558090__	90"	(2286)	39 ⁷ / ₁₆ "	(1001)	6"	(152)	46	39.0	(17.7)
SB558096__	96"	(2438)	39 ⁷ / ₁₆ "	(1001)	12"	(305)	49	40.0	(18.1)
SB558108__	108"	(2743)	48 ¹¹ / ₁₆ "	(1236)	5 ¹ / ₂ "	(139)	56	43.0	(19.5)
SB558138__	138"	(3505)	64 ¹¹ / ₁₆ "	(1643)	3 ¹ / ₂ "	(89)	73	50.0	(22.7)
SB558140__	140"	(3556)	64 ¹¹ / ₁₆ "	(1643)	5 ¹ / ₂ "	(139)	75	51.0	(23.1)

Finish __: Brushed (AL), or Telco Gray Powder Coat (TG)

Self-Supporting Steel Relay Rack

3" Uprights, 19" & 23" Panel Mounting, Telco Style

- #12-24 panel mounting holes
- Conformance to EIA/ECA-310-E
- Double sided (1 1/4" (32mm), 1/2" (13mm)) mounting spacing
- Heavy duty 3 1/2" (89mm) x 6" (152mm) floor angles
- Double heavy duty 2" (51mm) x 2" (51mm) top angles for pipe bracing
- Welded assembly
- UL Listed (File No. E171936) as a communications circuit accessory
- Accessory mounting holes provided in web and flanges or upright
- Material: Upright - 11 Ga. (3mm) ASTM A570 structural steel
Angles - ASTM A36 structural steel
- Finish ___: Telco Gray Powder Coat (TG) or other finishes are available upon request

Guard Rail
Mounting Hole
See Page 14 for
guard rails

11/16" (17mm)
Anchor
Holes

See SB588A page 14
for anchor kits

Continued on page 9.

Self-Supporting Steel Relay Rack 3" Uprights, 19" & 23" Panel Mounting, Telco Style

	Dimensions			
	19" (482mm) Rack Width		23" (594mm) Rack Width	
	In.	(mm)	In.	(mm)
'A' Overall Height	72" - 140"	(1829 - 3556)	72" - 140"	(1829 - 3556)
'B' Overall Width	20 ⁵ / ₁₆ "	(516)	24 ⁵ / ₁₆ "	(617)
'C' Panel Mounting	18 ⁵ / ₁₆ "	(465)	22 ⁵ / ₁₆ "	(567)
'D' Usable Inside Width	17 ³ / ₄ "	(451)	21 ³ / ₄ "	(552)
'E' Base Anchor Spacing	16"	(406)	20"	(508)

Wide Spacing [1¹/₄" (32mm), 1¹/₂" (13mm)]

Part Number Gray	'A' Height		'F' Spacing		'G'		Mounting Spaces	Weight	
	In.	(mm)	In.	(mm)	In.	(mm)		Lbs.	(kg)
19" (482mm) Rack Width									
SB506084__	84"	(2133)	25 ¹ / ₄ "	(641)	14 ³ / ₁₆ "	(360)	43	101.0	(45.8)
SB506090__	90"	(2286)	39 ⁷ / ₁₆ "	(1001)	6"	(152)	46	105.0	(47.6)
SB506096__	96"	(2438)	39 ⁷ / ₁₆ "	(1001)	12"	(305)	49	109.0	(49.3)
SB506108__	108"	(2743)	48 ¹¹ / ₁₆ "	(1236)	5 ¹ / ₂ "	(139)	56	117.0	(53.1)
SB506138__	138"	(3505)	64 ¹¹ / ₁₆ "	(1643)	3 ¹ / ₂ "	(89)	73	137.0	(62.1)
SB506140__	140"	(3556)	64 ¹¹ / ₁₆ "	(1643)	5 ¹ / ₂ "	(139)	75	139.0	(63.0)
23" (584mm) Rack Width									
SB508084__	84"	(2133)	25 ¹ / ₄ "	(641)	14 ³ / ₁₆ "	(360)	43	110.0	(49.9)
SB508090__	90"	(2286)	39 ⁷ / ₁₆ "	(1001)	6"	(152)	46	114.0	(51.7)
SB508096__	96"	(2438)	39 ⁷ / ₁₆ "	(1001)	12"	(305)	49	118.0	(53.5)
SB508108__	108"	(2743)	48 ¹¹ / ₁₆ "	(1236)	5 ¹ / ₂ "	(139)	56	126.0	(57.1)
SB508138__	138"	(3505)	64 ¹¹ / ₁₆ "	(1643)	3 ¹ / ₂ "	(89)	73	146.0	(66.2)
SB508140__	140"	(3556)	64 ¹¹ / ₁₆ "	(1643)	5 ¹ / ₂ "	(139)	75	148.0	(67.1)

Finish __: Telco Gray Powder Coat (TG)

Overhead Supported - Aluminum

- Double sided wide (1 1/4" (32mm), 1/2" (13mm)) mounting spacing
- #12-24 Panel mounting holes
- Conformance to EIA/ECA-310-E
- Rugged welded construction
- Single heavy duty 2" (51mm) x 2" (51mm) top angle for pipe bracing
- Universal spacing (5/8" (16mm), 5/8" (16mm), 1/2" (13mm)) available, consult factory
- Accessory mounting holes provided in web and flanges of upright
- Load Rating: 600 Lbs. (2.67kN)
- Material: 6061-T6 aluminum alloy
- Finish___: Brushed 2B
Telco Gray Powder Coat (TG)

Continued on page 11.

Overhead Supported - Aluminum

		Dimensions			
		19" (482mm) Rack Width		23" (594mm) Rack Width	
		In.	(mm)	In.	(mm)
'A'	Overall Height	84" - 140"	(2133 - 3556)	84" - 140"	(2133 - 3556)
'B'	Overall Width	20 ⁵ / ₁₆ "	(516)	24 ⁵ / ₁₆ "	(617)
'C'	Panel Mounting	18 ⁵ / ₁₆ "	(465)	22 ⁵ / ₁₆ "	(567)
'D'	Usable Inside Width	17 ³ / ₄ "	(451)	21 ³ / ₄ "	(552)
'E'	Base Anchor Spacing	14 ⁵ / ₈ "	(371)	18 ⁵ / ₈ "	(473)

Wide Spacing [1¹/₄" (32mm), 1¹/₂" (13mm)]

Part Number		'A' Height		'F' Spacing		'G'		Mounting Spaces	Weight	
Brushed Alum	Gray	In.	(mm)	In.	(mm)	In.	(mm)		Lbs.	(kg)
19" (482mm) Rack Width										
SB568084	SB568084TG	84"	(2133)	25 ¹ / ₄ "	(641)	14 ³ / ₁₆ "	(360)	43	24	(10.9)
SB568090	SB568090TG	90"	(2286)	39 ⁷ / ₁₆ "	(1001)	6"	(152)	46	25	(11.3)
SB568096	SB568096TG	96"	(2438)	39 ⁷ / ₁₆ "	(1001)	12"	(305)	49	26	(11.8)
SB568108	SB568108TG	108"	(2743)	48 ¹¹ / ₁₆ "	(1236)	5 ¹ / ₂ "	(139)	56	29	(13.1)
SB568138	SB568138TG	138"	(3505)	64 ¹¹ / ₁₆ "	(1643)	3 ¹ / ₂ "	(89)	73	36	(26.3)
SB568140	SB568140TG	140"	(3556)	64 ¹¹ / ₁₆ "	(1643)	5 ¹ / ₂ "	(139)	75	37	(26.8)
23" (584mm) Rack Width										
SB570084	SB570084TG	84"	(2133)	25 ¹ / ₄ "	(641)	14 ³ / ₁₆ "	(360)	43	25	(11.3)
SB570090	SB570090TG	90"	(2286)	39 ⁷ / ₁₆ "	(1001)	6"	(152)	46	26	(11.8)
SB570096	SB570096TG	96"	(2438)	39 ⁷ / ₁₆ "	(1001)	12"	(305)	49	27	(12.2)
SB570108	SB570108TG	108"	(2743)	48 ¹¹ / ₁₆ "	(1236)	5 ¹ / ₂ "	(139)	56	30	(13.6)
SB570138	SB570138TG	138"	(3505)	64 ¹¹ / ₁₆ "	(1643)	3 ¹ / ₂ "	(89)	73	37	(26.8)
SB570140	SB570140TG	140"	(3556)	64 ¹¹ / ₁₆ "	(1643)	5 ¹ / ₂ "	(139)	75	38	(27.2)

For Universal Spacing [5/8" (16mm), 5/8" (16mm) , 1/2" (13mm)] add -U suffix to part numbers.

Example: **SB-570-108-U**

Overhead Supported - Steel

- #12-24 panel mounting holes
- Conformance to EIA/ECA-310-E
- Double sided wide (1 1/4" (32mm), 1/2" (13mm)) mounting spacing
- Single heavy duty 2" (51mm) x 2" (51mm) top angle for pipe bracing
- Accessory mounting holes provided in web and flanges of upright
- Heavy duty welded construction
- Load Rating: 600 Lbs. (2.67kN)
- Material: Upright - 11 Ga. (3mm) ASTM A570 structural steel
Angles - ASTM A36 structural steel
- Finish___: Telco Gray Powder Coat (TG)

Continued on page 13

Overhead Supported - Steel

Dimensions					
		19" (482mm) Rack Width		23" (594mm) Rack Width	
		In.	(mm)	In.	(mm)
'A'	Overall Height	84" - 140"	(2133 - 3556)	84" - 140"	(2133 - 3556)
'B'	Overall Width	20 ⁵ / ₁₆ "	(516)	24 ⁵ / ₁₆ "	(617)
'C'	Panel Mounting	18 ⁵ / ₁₆ "	(465)	22 ⁵ / ₁₆ "	(567)
'D'	Usable Inside Width	17 ³ / ₄ "	(451)	21 ³ / ₄ "	(552)
'E'	Base Anchor Spacing	14 ⁵ / ₈ "	(371)	18 ⁵ / ₈ "	(473)

Wide Spacing [1¹/₄" (32mm), 1¹/₂" (13mm)]

Part Number Gray	'A' Height		'F' Spacing		'G'		Mounting Spaces	Weight	
	In.	(mm)	In.	(mm)	In.	(mm)		Lbs.	(kg)
19" (482mm) Rack Width									
SB518084TG	84"	(2133)	25 ¹ / ₄ "	(641)	14 ³ / ₁₆ "	(360)	43	71	(32.2)
SB518090TG	90"	(2286)	39 ⁷ / ₁₆ "	(1001)	6"	(152)	46	75	(34.0)
SB518096TG	96"	(2438)	39 ⁷ / ₁₆ "	(1001)	12"	(305)	49	79	(35.8)
SB518108TG	108"	(2743)	48 ¹¹ / ₁₆ "	(1236)	5 ¹ / ₂ "	(139)	56	87	(39.4)
SB518138TG	138"	(3505)	64 ¹¹ / ₁₆ "	(1643)	3 ¹ / ₂ "	(89)	73	108	(49.0)
SB518140TG	140"	(3556)	64 ¹¹ / ₁₆ "	(1643)	5 ¹ / ₂ "	(139)	75	109	(49.4)
23" (584mm) Rack Width									
SB520084TG	84"	(2133)	25 ¹ / ₄ "	(641)	14 ³ / ₁₆ "	(360)	43	72	(32.6)
SB520090TG	90"	(2286)	39 ⁷ / ₁₆ "	(1001)	6"	(152)	46	76	(34.5)
SB520096TG	96"	(2438)	39 ⁷ / ₁₆ "	(1001)	12"	(305)	49	80	(36.3)
SB520108TG	108"	(2743)	48 ¹¹ / ₁₆ "	(1236)	5 ¹ / ₂ "	(139)	56	88	(39.9)
SB520138TG	138"	(3505)	64 ¹¹ / ₁₆ "	(1643)	3 ¹ / ₂ "	(89)	73	109	(49.4)
SB520140TG	140"	(3556)	64 ¹¹ / ₁₆ "	(1643)	5 ¹ / ₂ "	(139)	75	110	(49.9)

For Universal Spacing [5/8" (16mm), 5/8" (16mm), 1/2" (13mm)] add -U suffix to part numbers.

Example: **SB-520-108-U**

Two-Post Equipment Rack Guard Rail

- Use to protect rack mounted equipment.
- Available for aluminum or steel network equipment racks.
- Available in 4 1/4" (108mm) to 9 1/2" (241mm) depths.
- Includes: 3/8"-16 mounting hardware.
- Material: 1/4" (6.3mm) x 1 3/4" (44mm) 6063-T52 aluminum alloy.
- Finish ___: Brushed 2B (AL), Telco Gray Powder Coat (TG), Flat Black Powder Coat (FB) or Silver Powder Coat (SL)

Part Number	'D' Depth		Weight	
	In.	(mm)	Lbs.	(kg)
19" (482mm) Rack Width				
SB58901A___	4 1/4"	(108)	1.5	(0.68)
SB58901B___	5 1/4"	(133)	1.6	(0.72)
SB58901C___	6 1/2"	(165)	1.7	(0.77)
SB58901D___	7"	(178)	1.8	(0.81)
SB58901E___	9 1/2"	(241)	2.0	(0.91)
23" (584mm) Rack Width				
SB58902A___	4 1/4"	(108)	1.7	(0.77)
SB58902B___	5 1/4"	(133)	1.8	(0.81)
SB58902C___	6 1/2"	(165)	1.9	(0.86)
SB58902D___	7"	(178)	2.0	(0.91)
SB58902E___	9 1/2"	(241)	2.2	(1.00)

Equipment Rack Anchor Kit

- Use for anchoring network equipment racks to concrete.
- Includes: 3/8"-16 x 2 3/4" (70mm) wedge anchors and hardware.
- Finish: Clear Zinc (ZN)

Part Number	Relay Rack Type	Anchor Quantity	Weight	
			Lbs.	(kg)
SB588A	Self Supported	4	0.46	(0.21)

Telco Style Cabling Section

- Attaches to relay rack for cabling organization and distribution
- Reversible attachment to conceal cables
- Welded frame for increased rigidity
- Removable panel
- 7" (178mm) depth D-ring cable brackets with 6" (152mm) or 8" (203mm) width option
- Includes: 3/8"-16 mounting hardware
- Material: 6061-T6 aluminum alloy frame, 5052-H32 aluminum alloy panel, ASTM A36 structural steel D-rings
- Finish___: Aluminum components - Brushed (AL) or Telco Gray Powder Coat (TG)
Steel components - Telco Gray Powder Coat (TG)

Part Number	'H' Height		'W' Width		D-Ring Quantity	Shipping Weight	
	In.	(mm)	In.	(mm)		Lbs.	(kg)
SB572084___	84"	(2133)	6"	(152)	5	22.7	(10.3)
SB572090___	90"	(2286)	6"	(152)	6	24.9	(11.3)
SB572096___	96"	(2438)	6"	(152)	6	26.1	(11.9)
SB572108___	108"	(2743)	6"	(152)	7	29.4	(13.4)
SB572138___	138"	(3505)	6"	(152)	10	38.2	(17.4)
SB572140___	140"	(3556)	6"	(152)	10	38.6	(17.6)
SB573084___	84"	(2133)	8"	(203)	5	24.8	(11.3)
SB573090___	90"	(2286)	8"	(203)	6	28.0	(12.7)
SB573096___	96"	(2438)	8"	(203)	6	28.4	(12.9)
SB573108___	108"	(2743)	8"	(203)	7	32.0	(14.5)
SB573138___	138"	(3505)	8"	(203)	10	41.6	(18.9)
SB573140___	140"	(3556)	8"	(203)	10	42.0	(19.1)

Finish ___ : Aluminum (AL) or Telco Gray Powder Coat (TG)

Rack Mounted Vertical Cabling Section Dual Hinging Removable Plastic Gate Style

- Use to provide vertical cable management between equipment racks
- Available in both single and double sided
- Convenient dual hinging, removable gates are designed for quick and easy cable installation
- Edges radius milled to protect cables
- Packages assembled in protective carton suitable for parcel shipment
- Fits 3" (76mm) or 6" (152mm) upright web equipment racks
- Includes: 1/2"-13 mounting hardware.
- Material: 5052-H32 aluminum
- Finish __: Brushed (AL),
Telco Gray Powder Coat (TG) or
Flat Black Powder Coat (FB)
(Other finishes available upon request)
- Ordering: Specify part number and finish abbreviation

Accessory Part Number	Type of Kit
SB571BUSHINGKIT	Bushing Kit
SB571GROMMETKIT	Grommet Kit

Part Number	Height 'H'		Depth 'D'		Width 'W'		Weight	
	In.	(mm)	In.	(mm)	In.	(mm)	Lbs.	(kg)
SB57163S084__	84"	(2133)	6 ³ / ₈ "	(162)	3 ⁵ / ₈ "	(92)	8.0	(3.6)
SB57163D084__	84"	(2133)	12 ³ / ₄ "	(324)	3 ⁵ / ₈ "	(92)	24.1	(10.9)
SB57166S084__	84"	(2133)	6 ³ / ₈ "	(162)	6"	(152)	10.6	(4.8)
SB57166D084__	84"	(2133)	12 ³ / ₄ "	(324)	6"	(152)	25.0	(11.3)
SB57163S096__	96"	(2438)	6 ³ / ₈ "	(162)	3 ⁵ / ₈ "	(92)	9.6	(4.3)
SB57163D096__	96"	(2438)	12 ³ / ₄ "	(324)	3 ⁵ / ₈ "	(92)	26.5	(12.0)
SB57166S096__	96"	(2438)	6 ³ / ₈ "	(162)	6"	(152)	12.1	(5.5)
SB57166D096__	96"	(2438)	12 ³ / ₄ "	(324)	6"	(152)	28.6	(13.0)
SB57163S108__	108"	(2743)	6 ³ / ₈ "	(162)	3 ⁵ / ₈ "	(92)	19.0	(8.6)
SB57163D108__	108"	(2743)	12 ³ / ₄ "	(324)	3 ⁵ / ₈ "	(92)	32.0	(14.5)
SB57166S108__	108"	(2743)	6 ³ / ₈ "	(162)	6"	(152)	21.0	(9.5)
SB57166D108__	108"	(2743)	12 ³ / ₄ "	(324)	6"	(152)	36.0	(16.3)

Rack Mounted Patch Cord Organizer

- Use to organize and provide strain relief for horizontal or vertical cable runs between equipment
- Cable rings are welded to panel for reliability and strength
- Includes: #12-24 mounting hardware
- Material: Panel & cable rings - ASTM A569 steel
Wire saddles - Nylon
- Finishes ___: Panel & cable rings - Flat Black Powder Coat (FB) or Telco Gray Powder Coat (TG)
Other finishes are available upon request
Wire saddles - Natural

Part Number	Rack Width		Mounting Spaces	Number Of Wire Saddles	Weight	
	In.	(mm)			Lbs.	(kg)
SB719191__	19"	(482)	1	24	2.3	(1.04)
SB719192L__	19"	(482)	2	24	2.8	(1.27)
SB719231__	23"	(584)	1	30	2.8	(1.27)
SB719232L__	23"	(584)	2	30	3.4	(1.54)

Rack Mounted Horizontal Cable Management Panels

- Use to organize cable runs between bays
- Cable rings are designed and positioned to manage large wire bundles
- Cable rings are welded to panel for reliability and strength
- Includes: #12-24 mounting hardware
- Material: ASTM A569 steel
- Finishes___: Flat Black Powder Coat (FB),
Computer White Powder Coat (CW),
or Telco Gray Powder Coat (TG)

Part Number	Rack Width		Mounting Spaces	'L'		'H'		Weight	
	In.	(mm)		In.	(mm)	In.	(mm)	Lbs.	(kg)
SB719192XL__	19"	(482)	2	3 1/2"	(89)	3"	(76)	1.0	(0.45)
SB719194XL__	19"	(482)	4	7"	(178)	6 1/2"	(165)	2.0	(0.90)
SB719232XL__	23"	(584)	2	3 1/2"	(89)	3"	(76)	1.2	(0.54)
SB719234XL__	23"	(584)	4	7"	(178)	6 1/2"	(165)	2.4	(1.09)

23" Equipment Rack to 19" Panel Mount Adapter Plate

- Use to mount 19" (483mm) equipment with 1³/₄" (44mm) mounting space configuration on 23" (584mm) racks with 1³/₄" (44mm) mounting space configuration
- Accommodates 1 to 8 mounting spaces
- Special sizes are available
- #12-24 panel mounting holes for 19" (483mm) equipment on universal 5/8" (16mm), 5/8" (16mm), 1/2" (13mm) mounting spacing
- Includes: (2) plates, and #12-24 mounting hardware
- Material: 11 Ga. (3mm) ASTM A36 structural steel
- Finish___: Flat Black Powder Coat (FB),
Telco Gray Powder Coat (TG) or
Yellow Zinc (YZ)
Other finishes are available upon request

Part Number	Overall Height		Mtg. Spaces	Mtg. Screws	Weight	
	In.	(mm)			Lbs.	(kg)
SB576A01__	1 ¹¹ / ₁₆ "	(43)	1	4	0.4	(0.18)
SB576A02__	3 ⁷ / ₁₆ "	(87)	2	4	0.7	(0.32)
SB576A03__	5 ³ / ₁₆ "	(132)	3	4	1.1	(0.50)
SB576A04__	6 ¹⁵ / ₁₆ "	(176)	4	8	1.5	(0.68)
SB576A05__	8 ¹¹ / ₁₆ "	(220)	5	8	1.8	(0.81)
SB576A06__	10 ⁷ / ₁₆ "	(265)	6	8	2.2	(1.00)
SB576A07__	12 ³ / ₁₆ "	(309)	7	8	2.5	(1.13)
SB576A08__	13 ¹⁵ / ₁₆ "	(354)	8	8	2.9	(1.31)

Adapter Plate

- Use to mount 19" (483mm) equipment with 1³/₄" (44mm) mounting space configuration on 23" (584mm) racks with 2" (51mm) mounting space configuration
- Accommodates 1 to 8 mounting spaces. Special sizes are available
- #12-24 panel mounting holes for 19" (483mm) equipment on universal 5/8" (16mm), 5/8" (16mm), 1/2" (13mm) mounting spacing
- Includes: (2) plates, and #12-24 mounting hardware
- Material: 11 Ga. (3mm) ASTM A36 structural steel
- Finish___: Telco Gray Powder Coat (TG) or Yellow Zinc Dichromate (YZN)

Part Number	Overall Height		Mtg. Spaces	Mtg. Screws	Weight	
	In.	(mm)			Lbs.	(kg)
SB576B01__	1 11/16"	(43)	1	4	0.4	(0.18)
SB576B02__	3 7/16"	(87)	2	4	0.7	(0.32)
SB576B03__	5 3/16"	(132)	3	4	1.1	(0.50)
SB576B04__	6 15/16"	(176)	4	8	1.5	(0.68)
SB576B05__	8 11/16"	(220)	5	8	1.8	(0.81)
SB576B06__	10 7/16"	(265)	6	8	2.2	(1.00)
SB576B07__	12 3/16"	(309)	7	8	2.5	(1.13)
SB576B08__	13 15/16"	(354)	8	8	2.9	(1.31)

Adapter Plate

- Use to mount 19" (483mm) equipment with 2" (51mm) mounting space configuration on 23" (584mm) racks with 1 3/4" (44mm) mounting space configuration
- Accommodates 1 to 8 mounting spaces. Special sizes are available
- #12-24 panel mounting holes for 19" (483mm) equipment on 2" (51mm), [1/2" (13mm), 1/2" (13mm), 1/2" (13mm)] mounting spacing
- Includes: (2) plates, and #12-24 mounting hardware
- Material: 11 Ga. (3mm) ASTM A36 structural steel
- Finish___: Telco Gray Powder Coat (TG) or Yellow Zinc Dichromate (YZN)

Part Number	Overall Height		Mtg. Spaces	Mtg. Screws	Weight	
	In.	(mm)			Lbs.	(kg)
SB576C01__	1 31/32"	(50)	1	4	0.4	(0.18)
SB576C02__	3 31/32"	(100)	2	4	0.8	(0.36)
SB576C03__	5 31/32"	(151)	3	4	1.2	(0.54)
SB576C04__	7 31/32"	(201)	4	8	1.5	(0.68)
SB576C05__	9 31/32"	(252)	5	8	1.9	(0.86)
SB576C06__	11 31/32"	(303)	6	8	2.3	(1.05)
SB576C07__	13 31/32"	(354)	7	8	2.7	(1.22)
SB576C08__	15 31/32"	(405)	8	8	3.1	(1.40)

Adapter Plate

- Use to mount 19" (483mm) equipment with 2" (51mm) mounting space configuration on 23" (584mm) racks with 2" (51mm) mounting space configuration
- Accommodates 1 to 8 mounting spaces. Special sizes are available
- #12-24 panel mounting holes for 19" (483mm) equipment on 2" (51mm), [1/2" (13mm), 1/2" (13mm), 1/2" (13mm)] mounting spacing
- Includes: (2) plates, and #12-24 mounting hardware
- Material: 11 Ga. (3mm) ASTM A36 structural steel
- Finish ___: Telco Gray Powder Coat (TG) or Yellow Zinc Dichromate (YZN)

Part Number	Overall Height		Mtg. Spaces	Mtg. Screws	Weight	
	In.	(mm)			Lbs.	(kg)
SB576D01__	1 ³¹ / ₃₂ "	(50)	1	4	0.4	(0.18)
SB576D02__	3 ³¹ / ₃₂ "	(100)	2	4	0.8	(0.36)
SB576D03__	5 ³¹ / ₃₂ "	(151)	3	4	1.1	(0.50)
SB576D04__	7 ³¹ / ₃₂ "	(201)	4	8	1.6	(0.72)
SB576D05__	9 ³¹ / ₃₂ "	(252)	5	8	1.9	(0.86)
SB576D06__	11 ³¹ / ₃₂ "	(303)	6	8	2.3	(1.05)
SB576D07__	13 ³¹ / ₃₂ "	(354)	7	8	2.7	(1.22)
SB576D08__	15 ³¹ / ₃₂ "	(405)	8	8	3.0	(1.36)

Unequal Flange Equipment Racks & Accessories

SB5543
SB5544
SB5548
SB5549

SB5553
SB5554
SB5558
SB5559

SB5541
SB5542
SB5546
SB5547

SB5551
SB5552
SB5556
SB5557

SB5561
SB5562
SB5566
SB5567

SB5571
SB5572
SB5576
SB5577

SB5563
SB5564
SB5568
SB5569

SB5573
SB5574
SB5578
SB5579

SB5641
SB5646

SB5623 & SB5624

SB5615

SB5602

SB5617x

SB5613

SB5603

SB5604

SB5595x

SB5581

SB5591

Unequal Flange Equipment Racks & Accessories

Unequal Flange Equipment Racks & Accessories

Cooper B-Line Comm/Data designs and engineers top-quality seismic and non-seismic unequal flange equipment racks to support switching and transmission equipment in the central office environment.

Both unequal flange racks have Cooper B-Line Comm/Data quality and innovation built in. They include many unique and labor-saving features, such as Cooper B-Line Comm/Data's patented removable base cover for easier cable and anchor installation. Each of these racks is offered in 19" (482mm) and 23" (584mm) widths, 84" (2133mm) to 140" (3556mm) heights, open or closed duct configurations, and with either top angle or top channel supports

Cooper B-Line Comm/Data also provides a full line of accessories to complement our unequal flange rack offering. Base covers, guard rails, bumper rails, and end duct finishing panels are just a few of the products offered to enhance and complete your installations.

<u>Material:</u>	<u>Type</u>	<u>Thickness</u>	<u>Specifications</u>
	Steel Bar		ASTM A510
	Steel Sheet	10 Gauge (3.4mm) - 14 Gauge (1.9mm)	ASTM A1011CS/A1011SS

Finishes:

Powder Coat Paint	ASTM D3451
- Telco Gray (TG)	
Chemical Conversion Coatings Available	
- Yellow Zinc (YZ)	ASTM B633

(TG)
Telco Gray

(YZ)
Yellow Zinc

Table of Contents

Closed Duct - Top Angle Style Rack	26 - 27
Closed Duct - Top Channel Style Rack	28 - 29
Open Duct - Top Angle Style Rack	30 - 31
Open Duct - Top Channel Style Rack	32 - 33
Seismic Zone 4 - Closed Duct - Top Angle Style Rack	34 - 35
Seismic Zone 4 - Closed Duct - Top Channel Style Rack	36 - 37
Seismic Zone 4 - Open Duct - Top Angle Style Rack	38 - 39
Seismic Zone 4 - Open Duct - Top Channel Style Rack	40 - 41
Rack Extension	42 - 43
Guard Rail Cover	44
Base Guard Box	44
Duplex Receptacle	45
Base Plate Outlet Bracket	45
Bumper Rail & Bumper Rail Assembly	46
Cable Support Bars	47
Spacer Box	48 - 49
End Duct Finishing Panel Assemblies	50
Spacer Bar	51
Spacer Cover	52
Junction Kit & Wedge Type Anchor Kit	53
Flush Mount Anchor Kits	54
Seismic Zone 4 Anchoring Kit	54

Closed Duct Unequal Flange Rack - Top Angle Style

- Use to mount electronic switching equipment
- Removable base cover plate for easier anchor and cable installation
- Heavy duty welded construction, ideal for central office installations
- Available in both top channel and top angle styles
- Conformance to EIA/ECA-310-E (except inside clearance)
- Two mounting spacing styles to choose from:
 - Double-Side 2" (51mm) panel mounting spacing. [1" (25mm) hole spacing]
 - Double-Side 1 3/4" (44mm) panel mounting spacing [1 1/4" (32mm), 1/2" (13mm) hole spacing]
- Single heavy duty 2" (51mm) x 2" (51mm) top angle for added rigidity
- #12-24 panel mounting holes
- Accessory mounting holes provided in base, uprights and top channel
- Integrated cable grounding strip available on 84" (2133mm) rack (contact factory)
- Material: 11 Ga. (3mm) ASTM A1011SS structural steel
- Finish: Telco Gray Powder Coat (TG), other finishes available
- U.S. Patent No. 5,284,254 - Canada Patent No. 2,099,081

Unequal Flange Equipment Racks & Accessories

See page 47 for cable support bar quantity required.

Continued on page 27

Closed Duct Unequal Flange Rack - Top Angle Style

Cover Plate

Included

See page 44 for guard rail covers

	Dimensions			
	19" (482mm) Rack Width		23" (594mm) Rack Width	
	In.	mm	In.	mm
'A' Overall Height	84" - 140" (2133 - 3556)		84" - 140" (2133 - 3556)	
'B' Overall Width	21 ¹⁵ / ₁₆ "	(557)	25 ¹⁵ / ₁₆ "	(659)
'C' Panel Mounting	18 ⁵ / ₁₆ "	(465)	22 ⁵ / ₁₆ "	(567)
'D' Usable Inside Width	17 ¹ / ₂ "	(444)	21 ¹ / ₂ "	(546)
'E' Angle Slot Spacing	11 ²⁷ / ₃₂ "	(300)	15 ²⁷ / ₃₂ "	(402)
'F' Center Slot Spacing	10 ³ / ₁₆ "	(259)	14 ³ / ₁₆ "	(360)

2" (51mm) Panel Mounting Spacing 1" (25mm) Hole Spacing

Part Number	'A' Height		Mtg. Spaces	Weight	
	In.	(mm)		Lbs.	(kg)
23" (584mm) Rack Width					
SB5549084	84"	(2133)	37	87	(39.4)
SB5549090	90"	(2286)	40	90	(40.8)
SB5549096	96"	(2438)	43	93	(42.2)
SB5549108	108"	(2743)	49	99	(44.9)
SB5549138	138"	(3505)	64	105	(47.6)
SB5549140	140"	(3556)	65	106	(48.1)
19" (482mm) Rack Width					
SB5544084	84"	(2133)	37	83	(37.6)
SB5544090	90"	(2286)	40	86	(39.0)
SB5544096	96"	(2438)	43	89	(40.4)
SB5544108	108"	(2743)	49	95	(43.1)
SB5544138	138"	(3505)	64	101	(45.8)
SB5544140	140"	(3556)	65	102	(46.2)

For WECO Universal Spacing [1/2" (13mm)] add -U suffix to part numbers.
Example: **SB55(49 or 44)084U**

1 3/4" (44mm) Panel Mounting Spacing 1 1/4" (32mm), 1/2" (13mm) Hole Spacing

Part Number	'A' Height		Mtg. Spaces	Weight	
	In.	(mm)		Lbs.	(kg)
23" (584mm) Rack Width					
SB5548084	84"	(2133)	43	87	(39.4)
SB5548090	90"	(2286)	46	90	(40.8)
SB5548096	96"	(2438)	49	93	(42.2)
SB5548108	108"	(2743)	56	99	(44.9)
SB5548138	138"	(3505)	73	105	(47.6)
SB5548140	140"	(3556)	75	106	(48.1)
19" (482mm) Rack Width					
SB5543084	84"	(2133)	43	83	(37.6)
SB5543090	90"	(2286)	46	86	(39.0)
SB5543096	96"	(2438)	49	89	(40.4)
SB5543108	108"	(2743)	56	95	(43.1)
SB5543138	138"	(3505)	73	101	(45.8)
SB5543140	140"	(3556)	75	102	(46.2)

For EIA Universal Spacing [5/8" (16mm), 5/8" (16mm), 1/2" (13mm)] add -U suffix to part numbers.
Example: **SB55(48 or 43)084U**

Closed Duct Unequal Flange Rack - Top Channel Style

- Use to mount electronic switching equipment
- Removable base cover plate for easier anchor and cable installation
- Heavy duty welded construction, ideal for central office installations
- Available in both top channel and top angle styles
- Conformance to EIA/ECA-310-E (except inside clearance)
- Two mounting spacing styles to choose from:
 - Double-Side 2" (51mm) panel mounting spacing. [1" (25mm) hole spacing]
 - Double-Side 1 3/4" (44mm) panel mounting spacing [1 1/4" (32mm), 1/2" (13mm) hole spacing]
- #12-24 panel mounting holes
- Accessory mounting holes provided in base, uprights and top channel
- Integrated cable grounding strip available on 84" (2133mm) rack (contact factory)
- Material: 11 Ga. (3mm) ASTM A1011SS structural steel
- Finish: Telco Gray Powder Coat (TG), other finishes available
- U.S. Patent No. 5,284,254 - Canada Patent No. 2,099,081

Unequal Flange Equipment Racks & Accessories

See page 47 for cable support bar quantity required.

Continued on page 29

Closed Duct Unequal Flange Rack - Top Channel Style

Cover Plate
Included

See page 44 for guard rail covers

		Dimensions			
		19" (482mm) Rack Width		23" (594mm) Rack Width	
		In.	mm	In.	mm
'A'	Overall Height	84" - 140"	(2133 - 3556)	84" - 140"	(2133 - 3556)
'B'	Overall Width	21 ¹⁵ / ₁₆ "	(557)	25 ¹⁵ / ₁₆ "	(659)
'C'	Panel Mounting	18 ⁵ / ₁₆ "	(465)	22 ⁵ / ₁₆ "	(567)
'D'	Usable Inside Width	17 ¹ / ₂ "	(444)	21 ¹ / ₂ "	(546)
'E'	Angle Slot Spacing	11 ²⁷ / ₃₂ "	(300)	15 ²⁷ / ₃₂ "	(402)
'F'	Center Slot Spacing	10 ³ / ₁₆ "	(259)	14 ³ / ₁₆ "	(360)

2" (51mm) Panel Mounting Spacing 1" (25mm) Hole Spacing

Part Number	'A' Height		Mtg. Spaces	Weight	
	In.	(mm)		Lbs.	(kg)
23" (584mm) Rack Width					
SB5559084	84"	(2133)	37	87	(39.4)
SB5559090	90"	(2286)	40	90	(40.8)
SB5559096	96"	(2438)	43	93	(42.2)
SB5559108	108"	(2743)	49	99	(44.9)
SB5559138	138"	(3505)	64	105	(47.6)
SB5559140	140"	(3556)	65	106	(48.1)
19" (482mm) Rack Width					
SB5554084	84"	(2133)	37	83	(37.6)
SB5554090	90"	(2286)	40	86	(39.0)
SB5554096	96"	(2438)	43	89	(40.4)
SB5554108	108"	(2743)	49	95	(43.1)
SB5554138	138"	(3505)	64	101	(45.8)
SB5554140	140"	(3556)	65	102	(46.2)

For WEKO Universal Spacing [1/2" (13mm)]
add -U suffix to part numbers.
Example: **SB55(59 or 54)084U**

1 3/4" (44mm) Panel Mounting Spacing 1 1/4" (32mm), 1/2" (13mm) Hole Spacing

Part Number	'A' Height		Mtg. Spaces	Weight	
	In.	(mm)		Lbs.	(kg)
23" (584mm) Rack Width					
SB5558084	84"	(2133)	43	87	(39.4)
SB5558090	90"	(2286)	46	90	(40.8)
SB5558096	96"	(2438)	49	93	(42.2)
SB5558-108	108"	(2743)	56	99	(44.9)
SB5558138	138"	(3505)	73	105	(47.6)
SB5558140	140"	(3556)	75	106	(48.1)
19" (482mm) Rack Width					
SB5553084	84"	(2133)	43	83	(37.6)
SB5553090	90"	(2286)	46	86	(39.0)
SB5553096	96"	(2438)	49	89	(40.4)
SB5553108	108"	(2743)	56	95	(43.1)
SB5553138	138"	(3505)	73	101	(45.8)
SB5553140	140"	(3556)	75	102	(46.2)

For EIA Universal Spacing [5/8" (16mm), 5/8" (16mm) ,
1/2" (13mm)] add -U suffix to part numbers.
Example: **SB55(58 or 53)084U**

Open Duct Unequal Flange Rack - Top Angle Style

- Use to mount electronic switching equipment
- Removable base cover plate for easier anchor and cable installation
- Heavy duty welded construction, ideal for central office installations
- Available in both top channel and top angle styles
- Conformance to EIA/ECA-310-E (except inside clearance)
- Two mounting spacing styles to choose from:
 - Double-Side 2" (51mm) panel mounting spacing. [1" (25mm) hole spacing]
 - Double-Side 1 3/4" (44mm) panel mounting spacing [1 1/4" (32mm), 1/2" (13mm) hole spacing]
- Single heavy duty 2" (51mm) x 2" (51mm) top angle for added rigidity
- #12-24 panel mounting holes
- Accessory mounting holes provided in base, uprights and top channel
- Integrated cable grounding strip available on 84" (2133mm) rack (contact factory)
- Material: 11 Ga. (3mm) ASTM A1011SS structural steel
- Finish: Telco Gray Powder Coat (TG), other finishes available
- U.S. Patent No. 5,284,254 - Canada Patent No. 2,099,081

Unequal Flange Equipment Racks & Accessories

See page 47 for cable support bar quantity required.

Continued on page 31

Open Duct Unequal Flange Rack - Top Angle Style

Cover Plate

Included

See page 44 for guard rail covers

Dimensions					
		19" (482mm) Rack Width		23" (594mm) Rack Width	
		In.	mm	In.	mm
'A'	Overall Height	84" - 140"	(2133 - 3556)	84" - 140"	(2133 - 3556)
'B'	Overall Width	21 ^{15/16"}	(557)	25 ^{15/16"}	(659)
'C'	Panel Mounting	18 ^{5/16"}	(465)	22 ^{5/16"}	(567)
'D'	Usable Inside Width	17 ^{1/2"}	(444)	21 ^{1/2"}	(546)
'E'	Angle Slot Spacing	11 ^{27/32"}	(300)	15 ^{27/32"}	(402)
'F'	Center Slot Spacing	10 ^{3/16"}	(259)	14 ^{3/16"}	(360)

2" (51mm) Panel Mounting Spacing 1" (25mm) Hole Spacing

Part Number	'A' Height		Mtg. Spaces	Weight	
	In.	(mm)		Lbs.	(kg)
23" (584mm) Rack Width					
SB5547084	84"	(2133)	37	87	(39.4)
SB5547090	90"	(2286)	40	90	(40.8)
SB5547096	96"	(2438)	43	93	(42.2)
SB5547108	108"	(2743)	49	99	(44.9)
SB5547138	138"	(3505)	64	105	(47.6)
SB5547140	140"	(3556)	65	106	(48.1)
19" (482mm) Rack Width					
SB5542084	84"	(2133)	37	83	(37.6)
SB5542090	90"	(2286)	40	86	(39.0)
SB5542096	96"	(2438)	43	89	(40.4)
SB5542108	108"	(2743)	49	95	(43.1)
SB5542138	138"	(3505)	64	101	(45.8)
SB5542140	140"	(3556)	65	102	(46.2)

For WEKO Universal Spacing [1/2" (13mm)] add -U suffix to part numbers.
Example: **SB55(47 or 42)084U**

1 3/4" (44mm) Panel Mounting Spacing 1 1/4" (32mm), 1/2" (13mm) Hole Spacing

Part Number	'A' Height		Mtg. Spaces	Weight	
	In.	(mm)		Lbs.	(kg)
23" (584mm) Rack Width					
SB5546084	84"	(2133)	43	87	(39.4)
SB5546090	90"	(2286)	46	90	(40.8)
SB5546096	96"	(2438)	49	93	(42.2)
SB5546108	108"	(2743)	56	99	(44.9)
SB5546138	138"	(3505)	73	105	(47.6)
SB5546140	140"	(3556)	75	106	(48.1)
19" (482mm) Rack Width					
SB5541084	84"	(2133)	43	83	(37.6)
SB5541090	90"	(2286)	46	86	(39.0)
SB5541096	96"	(2438)	49	89	(40.4)
SB5541108	108"	(2743)	56	95	(43.1)
SB5541138	138"	(3505)	73	101	(45.8)
SB5541140	140"	(3556)	75	102	(46.2)

For EIA Universal Spacing [5/8" (16mm), 5/8" (16mm) , 1/2" (13mm)] add -U suffix to part numbers.
Example: **SB-55(46 or 41)084U**

Open Duct Unequal Flange Rack - Top Channel Style

- Use to mount electronic switching equipment
- Removable base cover plate for easier anchor and cable installation
- Heavy duty welded construction, ideal for central office installations
- Available in both top channel and top angle styles
- Conformance to EIA/ECA-310-E (except inside clearance)
- Two mounting spacing styles to choose from:
 - Double-Side 2" (51mm) panel mounting spacing. [1" (25mm) hole spacing]
 - Double-Side 1³/₄" (44mm) panel mounting spacing [1¹/₄" (32mm), 1/2" (13mm) hole spacing]
- #12-24 panel mounting holes
- Accessory mounting holes provided in base, uprights and top channel
- Integrated cable grounding strip available on 84" (2133mm) rack (contact factory)
- Material: 11 Ga. (3mm) ASTM A1011SS structural steel
- Finish: Telco Gray Powder Coat (TG), other finishes available
- U.S. Patent No. 5,284,254 - Canada Patent No. 2,099,081

Unequal Flange Equipment Racks & Accessories

See page 47 for cable support bar quantity required.

Continued on page 33

Open Duct Unequal Flange Rack - Top Channel Style

Cover Plate

Included

See page 44 for guard rail covers

	Dimensions			
	19" (482mm) Rack Width		23" (594mm) Rack Width	
	In.	mm	In.	mm
'A' Overall Height	84" - 140"	(2133 - 3556)	84" - 140"	(2133 - 3556)
'B' Overall Width	21 ¹⁵ / ₁₆ "	(557)	25 ¹⁵ / ₁₆ "	(659)
'C' Panel Mounting	18 ⁵ / ₁₆ "	(465)	22 ⁵ / ₁₆ "	(567)
'D' Usable Inside Width	17 ¹ / ₂ "	(444)	21 ¹ / ₂ "	(546)
'E' Angle Slot Spacing	11 ²⁷ / ₃₂ "	(300)	15 ²⁷ / ₃₂ "	(402)
'F' Center Slot Spacing	10 ³ / ₁₆ "	(259)	14 ³ / ₁₆ "	(360)

2" (51mm) Panel Mounting Spacing 1" (25mm) Hole Spacing

Part Number	'A' Height		Mtg. Spaces	Weight	
	In.	(mm)		Lbs.	(kg)
23" (584mm) Rack Width					
SB5557084	84"	(2133)	37	87	(39.4)
SB5557090	90"	(2286)	40	90	(40.8)
SB5557096	96"	(2438)	43	93	(42.2)
SB5557108	108"	(2743)	49	99	(44.9)
SB5557138	138"	(3505)	64	105	(47.6)
SB5557140	140"	(3556)	65	106	(48.1)
19" (482mm) Rack Width					
SB5552084	84"	(2133)	37	83	(37.6)
SB5552090	90"	(2286)	40	86	(39.0)
SB5552096	96"	(2438)	43	89	(40.4)
SB5552108	108"	(2743)	49	95	(43.1)
SB5552138	138"	(3505)	64	101	(45.8)
SB5552140	140"	(3556)	65	102	(46.2)

For WEKO Universal Spacing [1/2" (13mm)]
add -U suffix to part numbers.
Example: **SB55(57 or 52)084U**

1 3/4" (44mm) Panel Mounting Spacing 1 1/4" (32mm), 1/2" (13mm) Hole Spacing

Part Number	'A' Height		Mtg. Spaces	Weight	
	In.	(mm)		Lbs.	(kg)
23" (584mm) Rack Width					
SB5556084	84"	(2133)	43	87	(39.4)
SB5556090	90"	(2286)	46	90	(40.8)
SB5556096	96"	(2438)	49	93	(42.2)
SB5556108	108"	(2743)	56	99	(44.9)
SB5556138	138"	(3505)	73	105	(47.6)
SB5556140	140"	(3556)	75	106	(48.1)
19" (482mm) Rack Width					
SB5551084	84"	(2133)	43	83	(37.6)
SB5551090	90"	(2286)	46	86	(39.0)
SB5551096	96"	(2438)	49	89	(40.4)
SB5551108	108"	(2743)	56	95	(43.1)
SB5551138	138"	(3505)	73	101	(45.8)
SB5551140	140"	(3556)	75	102	(46.2)

For EIA Universal Spacing [5/8" (16mm), 5/8" (16mm) ,
1/2" (13mm)] add -U suffix to part numbers.
Example: **SB55(56 or 51)084U**

Seismic Zone 4, Closed Duct Unequal Flange Rack - Top Angle Style

- Use to mount electronic switching equipment in seismic environments
- Certified to ANSI T1.329-2000 and Telcordia NEBS GR-63-CORE for seismic zone 4 installation [84" (2133mm) only]
- Load Rating: Equipment 500 Lbs. (2.22kg) System 595 Lbs. (2.64kg)
- Removable base cover plate for easier anchor and cable installation
- Heavy duty welded construction, ideal for central office installations
- Available in both top channel and top angle styles
- Includes: Anchor plates, shims and seismically approved concrete anchors
- Conformance to EIA/ECA-310-E (except inside clearance)
- Two mounting spacing styles to choose from:
 - Double-Side 2" (51mm) panel mounting spacing. [1" (25mm) hole spacing]
 - Double-Side 1 3/4" (44mm) panel mounting spacing [1 1/4" (32mm), 1/2" (13mm) hole spacing]
- Single heavy duty 2" (51mm) x 2" (51mm) top angle for added rigidity
- #12-24 panel mounting holes
- Accessory mounting holes provided in base, uprights and top channel
- Integrated cable grounding strip available on 84" (2133mm) rack (contact factory)
- Material: 11 Ga. (3mm) ASTM A1011SS structural steel
- Finish: Telco Gray Powder Coat (TG), other finishes available
- U.S. Patent No. 5,284,254 - Canada Patent No. 2,099,081

Unequal Flange Equipment Racks & Accessories

See page 47 for cable support bar quantity required.

Continued on page 35

Seismic Zone 4, Closed Duct Unequal Flange Rack - Top Angle Style

Cover Plate

Included

See page 44 for guard rail covers

		Dimensions			
		19" (482mm) Rack Width		23" (594mm) Rack Width	
		In.	mm	In.	mm
'A'	Overall Height	84" - 140"	(2133 - 3556)	84" - 140"	(2133 - 3556)
'B'	Overall Width	21 ¹⁵ / ₁₆ "	(557)	25 ¹⁵ / ₁₆ "	(659)
'C'	Panel Mounting	18 ⁵ / ₁₆ "	(465)	22 ⁵ / ₁₆ "	(567)
'D'	Usable Inside Width	17 ¹ / ₂ "	(444)	21 ¹ / ₂ "	(546)
'E'	Angle Slot Spacing	11 ²⁷ / ₃₂ "	(300)	15 ²⁷ / ₃₂ "	(402)
'F'	Center Slot Spacing	10 ³ / ₁₆ "	(259)	14 ³ / ₁₆ "	(360)

Unequal Flange Equipment Racks & Accessories

2" (51mm) Panel Mounting Spacing 1" (25mm) Hole Spacing

Part Number	'A' Height		Mtg. Spaces	Weight	
	In.	(mm)		Lbs.	(kg)
23" (584mm) Rack Width					
SB5569084	84"	(2133)	37	95	(43.1)
SB5569090	90"	(2286)	40	98	(44.4)
SB5569096	96"	(2438)	43	101	(45.8)
SB5569108	108"	(2743)	49	107	(48.5)
SB5569138	138"	(3505)	64	113	(51.2)
SB5569140	140"	(3556)	65	114	(51.7)
19" (482mm) Rack Width					
SB5564084	84"	(2133)	37	91	(41.3)
SB5564090	90"	(2286)	40	94	(42.6)
SB5564096	96"	(2438)	43	97	(44.0)
SB5564108	108"	(2743)	49	103	(46.7)
SB5564138	138"	(3505)	64	109	(49.4)
SB5564140	140"	(3556)	65	110	(49.9)

For WEKO Universal Spacing [1/2" (13mm)]
add -U suffix to part numbers.
Example: **SB55(69 or 64)084U**

1 3/4" (44mm) Panel Mounting Spacing 1 1/4" (32mm), 1/2" (13mm) Hole Spacing

Part Number	'A' Height		Mtg. Spaces	Weight	
	In.	(mm)		Lbs.	(kg)
23" (584mm) Rack Width					
SB5568084	84"	(2133)	43	95	(43.1)
SB5568090	90"	(2286)	46	98	(44.4)
SB5568096	96"	(2438)	49	101	(45.8)
SB5568108	108"	(2743)	56	107	(48.5)
SB5568138	138"	(3505)	73	113	(51.2)
SB5568140	140"	(3556)	75	114	(51.7)
19" (482mm) Rack Width					
SB5563084	84"	(2133)	43	91	(41.3)
SB5563090	90"	(2286)	46	94	(42.6)
SB5563096	96"	(2438)	49	97	(44.0)
SB5563108	108"	(2743)	56	103	(46.7)
SB5563138	138"	(3505)	73	109	(49.4)
SB5563140	140"	(3556)	75	110	(49.9)

For EIA Universal Spacing [5/8" (16mm), 5/8" (16mm),
1/2" (13mm)] add -U suffix to part numbers.
Example: **SB55(68 or 63)084U**

Seismic Zone 4, Closed Duct Unequal Flange Rack - Top Channel Style

- Use to mount electronic switching equipment in seismic environments
- Certified to ANSI T1.329-2000 and Telcordia NEBS GR-63-CORE for seismic zone 4 installation [84" (2133mm) only]
- Load Rating: Equipment 500 Lbs. (2.22kg) System 595 Lbs. (2.64kg)
- Removable base cover plate for easier anchor and cable installation
- Heavy duty welded construction, ideal for central office installations
- Available in both top channel and top angle styles
- Includes: Anchor plates, shims and seismically approved concrete anchors
- Conformance to EIA/ECA-310-E (except inside clearance)
- Two mounting spacing styles to choose from:
 - Double-Side 2" (51mm) panel mounting spacing. [1" (25mm) hole spacing]
 - Double-Side 1³/₄" (44mm) panel mounting spacing [1¹/₄" (32mm), 1¹/₂" (13mm) hole spacing]
- #12-24 panel mounting holes
- Accessory mounting holes provided in base, uprights and top channel
- Integrated cable grounding strip available on 84" (2133mm) rack (contact factory)
- Material: 11 Ga. (3mm) ASTM A1011SS structural steel
- Finish: Telco Gray Powder Coat (TG), other finishes available
- U.S. Patent No. 5,284,254 - Canada Patent No. 2,099,081

Unequal Flange Equipment Racks & Accessories

See page 47 for cable support bar quantity required.

Continued on page 37

Seismic Zone 4, Closed Duct Unequal Flange Rack - Top Channel Style

Cover Plate

Included

See page 44 for guard rail covers

Dimensions					
		19" (482mm) Rack Width		23" (594mm) Rack Width	
		In.	mm	In.	mm
'A'	Overall Height	84" - 140"	(2133 - 3556)	84" - 140"	(2133 - 3556)
'B'	Overall Width	21 ¹⁵ / ₁₆ "	(557)	25 ¹⁵ / ₁₆ "	(659)
'C'	Panel Mounting	18 ⁵ / ₁₆ "	(465)	22 ⁵ / ₁₆ "	(567)
'D'	Usable Inside Width	17 ¹ / ₂ "	(444)	21 ¹ / ₂ "	(546)
'E'	Angle Slot Spacing	11 ²⁷ / ₃₂ "	(300)	15 ²⁷ / ₃₂ "	(402)
'F'	Center Slot Spacing	10 ³ / ₁₆ "	(259)	14 ³ / ₁₆ "	(360)

2" (51mm) Panel Mounting Spacing 1" (25mm) Hole Spacing

Part Number	'A' Height		Mtg. Spaces	Weight	
	In.	(mm)		Lbs.	(kg)
23" (584mm) Rack Width					
SB5579084	84"	(2133)	37	95	(43.1)
SB5579090	90"	(2286)	40	98	(44.4)
SB5579096	96"	(2438)	43	101	(45.8)
SB5579108	108"	(2743)	49	107	(48.5)
SB5579138	138"	(3505)	64	113	(51.2)
SB5579140	140"	(3556)	65	114	(51.7)
19" (482mm) Rack Width					
SB5574084	84"	(2133)	37	91	(41.3)
SB5574090	90"	(2286)	40	94	(42.6)
SB5574096	96"	(2438)	43	97	(44.0)
SB5574108	108"	(2743)	49	103	(46.7)
SB5574138	138"	(3505)	64	109	(49.4)
SB5574140	140"	(3556)	65	110	(49.9)

For WECO Universal Spacing [1/2" (13mm)]
add -U suffix to part numbers.
Example: **SB55(79 or 74)084U**

1 3/4" (44mm) Panel Mounting Spacing 1 1/4" (32mm), 1/2" (13mm) Hole Spacing

Part Number	'A' Height		Mtg. Spaces	Weight	
	In.	(mm)		Lbs.	(kg)
23" (584mm) Rack Width					
SB5578084	84"	(2133)	43	95	(43.1)
SB5578090	90"	(2286)	46	98	(44.4)
SB5578096	96"	(2438)	49	101	(45.8)
SB5578108	108"	(2743)	56	107	(48.5)
SB5578138	138"	(3505)	73	113	(51.2)
SB5578140	140"	(3556)	75	114	(51.7)
19" (482mm) Rack Width					
SB5573084	84"	(2133)	43	91	(41.3)
SB5573090	90"	(2286)	46	94	(42.6)
SB5573096	96"	(2438)	49	97	(44.0)
SB5573108	108"	(2743)	56	103	(46.7)
SB5573138	138"	(3505)	73	109	(49.4)
SB5573140	140"	(3556)	75	110	(49.9)

For EIA Universal Spacing [5/8" (16mm), 5/8" (16mm) ,
1/2" (13mm)] add -U suffix to part numbers.
Example: **SB55(78 or 73)084U**

Seismic Zone 4, Open Duct Unequal Flange Rack - Top Angle Style

- Use to mount electronic switching equipment in seismic environments
- Certified to ANSI T1.329-2000 and Telcordia NEBS GR-63-CORE for seismic zone 4 installation [84" (2133mm) only]
- Load Rating: Equipment 500 Lbs. (2.22kg) System 595 Lbs. (2.64kg)
- Removable base cover plate for easier anchor and cable installation
- Heavy duty welded construction, ideal for central office installations
- Available in both top channel and top angle styles
- Includes: Anchor plates, shims and seismically approved concrete anchors
- Conformance to EIA/ECA-310-E (except inside clearance)
- Two mounting spacing styles to choose from:
 - Double-Side 2" (51mm) panel mounting spacing. [1" (25mm) hole spacing]
 - Double-Side 1 3/4" (44mm) panel mounting spacing [1 1/4" (32mm), 1/2" (13mm) hole spacing]
- Single heavy duty 2" (51mm) x 2" (51mm) top angle for added rigidity
- #12-24 panel mounting holes
- Accessory mounting holes provided in base, uprights and top channel
- Integrated cable grounding strip available on 84" (2133mm) rack (contact factory)
- Material: 11 Ga. (3mm) ASTM A1011SS structural steel
- Finish: Telco Gray Powder Coat (TG), other finishes available
- U.S. Patent No. 5,284,254 - Canada Patent No. 2,099,081

Unequal Flange Equipment Racks & Accessories

See page 47 for cable support bar quantity required.

Continued on page 39

Seismic Zone 4, Open Duct Unequal Flange Rack - Top Angle Style

Cover Plate

Included

See page 44 for guard rail covers

	Dimensions			
	19" (482mm) Rack Width		23" (594mm) Rack Width	
	In.	mm	In.	mm
'A' Overall Height	84" - 140"	(2133 - 3556)	84" - 140"	(2133 - 3556)
'B' Overall Width	21 ¹⁵ / ₁₆ "	(557)	25 ¹⁵ / ₁₆ "	(659)
'C' Panel Mounting	18 ⁵ / ₁₆ "	(465)	22 ⁵ / ₁₆ "	(567)
'D' Usable Inside Width	17 ¹ / ₂ "	(444)	21 ¹ / ₂ "	(546)
'E' Angle Slot Spacing	11 ²⁷ / ₃₂ "	(300)	15 ²⁷ / ₃₂ "	(402)
'F' Center Slot Spacing	10 ³ / ₁₆ "	(259)	14 ³ / ₁₆ "	(360)

2" (51mm) Panel Mounting Spacing 1" (25mm) Hole Spacing

Part Number	'A' Height		Mtg. Spaces	Weight	
	In.	(mm)		Lbs.	(kg)
23" (584mm) Rack Width					
SB5567084	84"	(2133)	37	95	(43.1)
SB5567090	90"	(2286)	40	98	(44.4)
SB5567096	96"	(2438)	43	101	(45.8)
SB5567108	108"	(2743)	49	107	(48.5)
SB5567138	138"	(3505)	64	113	(51.2)
SB5567140	140"	(3556)	65	114	(51.7)
19" (482mm) Rack Width					
SB5562084	84"	(2133)	37	91	(41.3)
SB5562090	90"	(2286)	40	94	(42.6)
SB5562096	96"	(2438)	43	97	(44.0)
SB5562108	108"	(2743)	49	103	(46.7)
SB5562138	138"	(3505)	64	109	(49.4)
SB5562140	140"	(3556)	65	110	(49.9)

For WECO Universal Spacing [1/2" (13mm)] add -U suffix to part numbers.
Example: **SB55(67 or 62)084U**

1 3/4" (44mm) Panel Mounting Spacing 1 1/4" (32mm), 1/2" (13mm) Hole Spacing

Part Number	'A' Height		Mtg. Spaces	Weight	
	In.	(mm)		Lbs.	(kg)
23" (584mm) Rack Width					
SB5566084	84"	(2133)	43	95	(43.1)
SB5566090	90"	(2286)	46	98	(44.4)
SB5566096	96"	(2438)	49	101	(45.8)
SB5566108	108"	(2743)	56	107	(48.5)
SB5566138	138"	(3505)	73	113	(51.2)
SB5566140	140"	(3556)	75	114	(51.7)
19" (482mm) Rack Width					
SB5561084	84"	(2133)	43	91	(41.3)
SB5561090	90"	(2286)	46	94	(42.6)
SB5561096	96"	(2438)	49	97	(44.0)
SB5561108	108"	(2743)	56	103	(46.7)
SB5561138	138"	(3505)	73	109	(49.4)
SB5561140	140"	(3556)	75	110	(49.9)

For EIA Universal Spacing [5/8" (16mm), 5/8" (16mm), 1/2" (13mm)] add -U suffix to part numbers.
Example: **SB55(66 or 61)084U**

Seismic Zone 4, Open Duct Unequal Flange Rack - Top Channel Style

- Use to mount electronic switching equipment in seismic environments
- Certified to ANSI T1.329-2000 and Telcordia NEBS GR-63-CORE for seismic zone 4 installation [84" (2133mm) only]
- Load Rating: Equipment 500 Lbs. (2.22kg) System 595 Lbs. (2.64kg)
- Removable base cover plate for easier anchor and cable installation
- Heavy duty welded construction, ideal for central office installations
- Available in both top channel and top angle styles
- Includes: Anchor plates, shims and seismically approved concrete anchors
- Conformance to EIA/ECA-310-E (except inside clearance)
- Two mounting spacing styles to choose from:
 - Double-Side 2" (51mm) panel mounting spacing. [1" (25mm) hole spacing]
 - Double-Side 1 3/4" (44mm) panel mounting spacing [1 1/4" (32mm), 1/2" (13mm) hole spacing]
- #12-24 panel mounting holes
- Accessory mounting holes provided in base, uprights and top channel
- Integrated cable grounding strip available on 84" (2133mm) rack (contact factory)
- Material: 11 Ga. (3mm) ASTM A1011SS structural steel
- Finish: Telco Gray Powder Coat (TG), other finishes available
- U.S. Patent No. 5,284,254 - Canada Patent No. 2,099,081

Unequal Flange Equipment Racks & Accessories

See page 47 for cable support bar quantity required.

Continued on page 41

Seismic Zone 4, Open Duct Unequal Flange Rack - Top Channel Style

Cover Plate

Included

See page 44 for guard rail covers

Dimensions					
		19" (482mm) Rack Width		23" (594mm) Rack Width	
		In.	mm	In.	mm
'A'	Overall Height	84" - 140"	(2133 - 3556)	84" - 140"	(2133 - 3556)
'B'	Overall Width	21 ¹⁵ / ₁₆ "	(557)	25 ¹⁵ / ₁₆ "	(659)
'C'	Panel Mounting	18 ⁵ / ₁₆ "	(465)	22 ⁵ / ₁₆ "	(567)
'D'	Usable Inside Width	17 ¹ / ₂ "	(444)	21 ¹ / ₂ "	(546)
'E'	Angle Slot Spacing	11 ²⁷ / ₃₂ "	(300)	15 ²⁷ / ₃₂ "	(402)
'F'	Center Slot Spacing	10 ³ / ₁₆ "	(259)	14 ³ / ₁₆ "	(360)

2" (51mm) Panel Mounting Spacing 1" (25mm) Hole Spacing

Part Number	'A' Height		Mtg. Spaces	Weight	
	In.	(mm)		Lbs.	(kg)
23" (584mm) Rack Width					
SB-5577084	84"	(2133)	37	95	(43.1)
SB5577090	90"	(2286)	40	98	(44.4)
SB5577096	96"	(2438)	43	101	(45.8)
SB5577108	108"	(2743)	49	107	(48.5)
SB5577138	138"	(3505)	64	113	(51.2)
SB5577140	140"	(3556)	65	114	(51.7)
19" (482mm) Rack Width					
SB5572084	84"	(2133)	37	91	(41.3)
SB5572090	90"	(2286)	40	94	(42.6)
SB5572096	96"	(2438)	43	97	(44.0)
SB5572108	108"	(2743)	49	103	(46.7)
SB5572138	138"	(3505)	64	109	(49.4)
SB5572140	140"	(3556)	65	110	(49.9)

For WECO Universal Spacing [1/2" (13mm)] add -U suffix to part numbers.
Example: **SB55(77 or 72)084U**

1³/₄" (44mm) Panel Mounting Spacing 1¹/₄" (32mm), 1/2" (13mm) Hole Spacing

Part Number	'A' Height		Mtg. Spaces	Weight	
	In.	(mm)		Lbs.	(kg)
23" (584mm) Rack Width					
SB5576084	84"	(2133)	43	95	(43.1)
SB5576090	90"	(2286)	46	98	(44.4)
SB5576096	96"	(2438)	49	101	(45.8)
SB5576108	108"	(2743)	56	107	(48.5)
SB5576138	138"	(3505)	73	113	(51.2)
SB5576140	140"	(3556)	75	114	(51.7)
19" (482mm) Rack Width					
SB5571084	84"	(2133)	43	91	(41.3)
SB5571090	90"	(2286)	46	94	(42.6)
SB5571096	96"	(2438)	49	97	(44.0)
SB5571108	108"	(2743)	56	103	(46.7)
SB5571138	138"	(3505)	73	109	(49.4)
SB5571140	140"	(3556)	75	110	(49.9)

For EIA Universal Spacing [5/8" (16mm), 5/8" (16mm) , 1/2" (13mm)] add -U suffix to part numbers.
Example: **SB55(76 or 71)084U**

Rack Extension

- Use to increase rack height for mounting additional equipment or attaching to overhead support structure
- Heavy duty welded construction, ideal for central office installations
- Conformance to EIA/ECA-310-E (except inside clearance)
- Double-Side 1³/₄" (44mm) panel mounting spacing [1¹/₄" (32mm), 1/2" (13mm) hole spacing]
- Double-Side 2" (51mm) panel mounting spacing. [1" (25mm) hole spacing] available (consult customer service)
- #12-24 panel mounting holes
- Accessory mounting holes provided in base, uprights and top channel
- Includes: 5/8"-11 rack attachment hardware
- Material: 11 Ga. (3mm) ASTM A1011CS steel
- Finish: Telco Gray Powder Coat (TG), other finishes available

Unequal Flange Equipment Racks & Accessories

		Dimensions			
		19" (482mm) Rack Width		23" (594mm) Rack Width	
		In.	mm	In.	mm
'A'	Overall Height	6" - 56"	(152 - 1422)	6" - 56"	(152 - 1422)
'B'	Overall Width	21 ¹⁵ / ₁₆ "	(557)	25 ¹⁵ / ₁₆ "	(659)
'C'	Panel Mounting	18 ⁵ / ₁₆ "	(465)	22 ⁵ / ₁₆ "	(567)
'D'	Usable Inside Width	17 ¹ / ₂ "	(444)	21 ¹ / ₂ "	(546)

See page 47 for cable support bar quantity required.

Continued on page 43

Rack Extension

Part Number	'A' Height		Mounting Spaces	Weight	
	In.	(mm)		Lbs.	(kg)
23" (584mm) Rack Width					
SB5646006	6"	(152)	1	26	(11.8)
SB5646012	12"	(305)	4	30	(13.6)
SB5646018	18"	(457)	8	33	(14.9)
SB5646024	24"	(609)	11	36	(16.3)
SB5646030	30"	(762)	14	40	(18.1)
SB5646032	32"	(813)	16	41	(18.6)
SB5646042	42"	(1067)	21	46	(20.8)
SB5646044	44"	(1117)	22	47	(21.3)
SB5646048	48"	(1219)	25	50	(22.7)
SB5646050	50"	(1270)	26	51	(23.1)
SB5646054	54"	(1371)	28	53	(24.0)
SB5646056	56"	(1422)	29	54	(24.5)
19" (482mm) Rack Width					
SB5641006	6"	(152)	1	22	(10.0)
SB5641012	12"	(305)	4	26	(11.8)
SB5641018	18"	(457)	8	29	(13.1)
SB5641024	24"	(609)	11	32	(14.5)
SB5641030	30"	(762)	14	36	(16.3)
SB5641032	32"	(813)	16	37	(16.8)
SB5641042	42"	(1067)	21	42	(19.0)
SB5641044	44"	(1117)	22	43	(19.5)
SB5641048	48"	(1219)	25	45	(20.4)
SB5641050	50"	(1270)	26	47	(21.3)
SB5641054	54"	(1371)	28	49	(22.2)
SB5641056	56"	(1422)	29	50	(22.7)

ACCESSORIES

Guard Rail Cover

- Use to enclose base of unequal flange equipment rack
- Gives installation a clean professional appearance
- Cover has receptacle cut-out
- Includes: base cover, receptacle cover and mounting hardware
- Material: 11 Gauge (3mm) ASTM A1011CS steel
- Finish___: Telco Gray Powder Coat (TG)
Other finishes available

Part Number	Rack Width		'L'		Weight	
	In.	(mm)	In.	(mm)	Lbs.	(kg)
SB560223__	23"	(584)	25 ¹⁵ / ₁₆ "	(659)	13.0	(5.9)
SB560219__	19"	(482)	21 ¹⁵ / ₁₆ "	(557)	11.0	(5.0)

Unequal Flange Equipment Racks & Accessories

ACCESSORIES

Base Guard Box

- Use to protect unequal flange rack equipment
- Available with or without (WO) receptacle cutout
- Available in 2" (51mm) & 5" (127mm) depths
- Includes: mounting hardware
- Material: 14 Gauge (2mm) ASTM A1011SS steel
- Finish___: Telco Gray Powder Coat (TG)
Other finishes available

Part Number	Rack Width		'L'		'D'		Weight	
	In.	(mm)	In.	(mm)	In.	(mm)	Lbs.	(kg)
SB561323__	23"	(584)	25 ¹⁵ / ₁₆ "	(659)	2"	(51)	7.5	(3.40)
SB561319__	19"	(482)	21 ¹⁵ / ₁₆ "	(557)	2"	(51)	6.0	(2.72)
SB561323WO__	23"	(584)	25 ¹⁵ / ₁₆ "	(659)	2"	(51)	7.5	(3.40)
SB561319WO__	19"	(482)	21 ¹⁵ / ₁₆ "	(557)	2"	(51)	6.0	(2.72)
SB561423__	23"	(584)	25 ¹⁵ / ₁₆ "	(659)	5"	(127)	11.5	(5.21)
SB561419__	19"	(482)	21 ¹⁵ / ₁₆ "	(557)	5"	(127)	9.5	(4.31)

ACCESSORIES

Duplex Receptacle

- Use as an electrical receptacle for unequal flange equipment racks
- Three prong, grounded style
- UL listed
- Material: box and cover - steel
- Finish: Box - Zinc Plated (ZN)

Part Number	Configuration	Weight	
		Lbs.	(kg)
SB560301	(1) Duplex Receptacle Kit	0.8	(0.36)
SB560302	(1) Box Only	0.6	(0.27)
SB560303	(2) Duplex Receptacle Kits	1.5	(0.68)
SB560304	(2) Boxes Only	1.1	(0.50)

Unequal Flange Equipment Racks & Accessories

ACCESSORIES

Base Plate Outlet Bracket

- Use as an electrical receptacle support attachment for unequal flange equipment racks
- Allows base cover to be removed without disturbing the receptacle
- Includes outlet bracket and hardware
- Material: steel
- Finish___: Telco Gray Powder Coat (TG)
Other finishes available

Part Number	Weight	
	Lbs.	(kg)
SB5604___	0.8	(0.36)

ACCESSORIES

Bumper Rail

- Use to protect unequal flange equipment rack
- Includes: hardware
- Material: .120" (3mm) x 1" (25mm) x 1 1/2" (38mm)
ASTM A513 steel tubing
- Finish___: Telco Gray Powder Coat (TG)
Other finishes available

Part Number	Rack Width		'L'		Weight	
	In.	(mm)	In.	(mm)	Lbs.	(kg)
SB562319__	19	(482)	21 ^{15/16} "	(557)	4.5	(2.04)
SB562323__	23	(584)	25 ^{15/16} "	(659)	5.0	(2.27)

Unequal Flange Equipment Racks & Accessories

ACCESSORIES

Bumper Rail Assembly

- Use to protect unequal flange equipment rack
- Includes: (2) bumper rails and hardware
- Material: .120" (3mm) x 1" (25mm) x 1 1/2" (38mm)
ASTM A513 steel tubing
- Finish___: Telco Gray Powder Coat (TG)
Other finishes available

Part Number	Rack Width		'L'		Weight	
	In.	(mm)	In.	(mm)	Lbs.	(kg)
SB562419__	19	(482)	21 ^{15/16} "	(557)	8.5	(3.85)
SB562423__	23	(584)	25 ^{15/16} "	(659)	10.0	(4.53)

ACCESSORIES

Cable Support Bar

- Use with cable ties to secure cable runs
- Includes: hardware
- Material: ASTM A36 structural steel
- Finish___: Yellow Zinc (YZ)
Other finishes available

Part Number	Weight	
	Lbs.	(kg)
SB5631__	0.08	(0.03)

Rack Height		Quantity of support bars required for unequal flange equipment racks
in.	(mm)	
6"	(152)	0
12"	(305)	0
18"	(457)	2
24"	(609)	2
30"	(762)	4
32"	(812)	4
42"	(1067)	6
44"	(1117)	6
48"	(1219)	8
50"	(1270)	8
54"	(1371)	8
56"	(1422)	8
84"	(2133)	14
90"	(2286)	14
96"	(2438)	14
108"	(2743)	16
138"	(3505)	22
140"	(3556)	22

Unequal Flange Equipment Racks & Accessories

ACCESSORIES

Cable Duct Support Bar

- Use with cable ties to secure cable runs in duct formed by unequal flange equipment rack
- Includes: (2) support bars and hardware
- Material: ASTM A36 structural steel
- Finish___: Telco Gray Powder Coat (TG)
Other finishes available

Part Number	Weight	
	Lbs.	(kg)
SB5631A01__	0.08	(0.03)

ACCESSORIES

Spacer Box

- Use for creating wider cable duct between unequal flange equipment racks
- See SB5616 for spacer bars or SB5617 for spacer cover
- Includes: (1) box, (1) cover and hardware
- Material: ASTM A1011CS steel
- Finish___: Telco Gray Powder Coat (TG)
Other finishes available

Unequal Flange Equipment Racks & Accessories

SB5615() () OP
Open End

SB5615() () CL
Closed End

Continued on page 49

Spacer Box (cont.)

Example Of Part Number

SB5615 2 10 CL

Spacer Box for Unequal Flange
Equipment Rack

2" (51mm) Width x 10" (254mm) Depth
with Closed Ends

CL - Closed End or OP - Open End

Depth*: 10 for 10" (254mm)
12 for 12" (305mm)
15 for 15" (381mm)
17 for 17" (432mm),

Width: 2 for 2" (51mm)
2 1/2 for 2 1/2" (63mm)
3 for 3" (76mm)
5 for 5" (127mm)
7 1/2 for 7 1/2" (190mm),

* Overall depth of rack including base guard box (if used)

Part Number	Weight	
	Lbs.	(kg)
Open End Spacer Box		
SB5615210OP__	2.3	(1.04)
SB5615212OP__	2.6	(1.18)
SB5615215OP__	2.9	(1.32)
SB5615217OP__	3.3	(1.50)
SB56152 1/2 10OP__	2.9	(1.32)
SB56152 1/2 12OP__	3.2	(1.45)
SB56152 1/2 15OP__	3.7	(1.68)
SB56152 1/2 17OP__	4.1	(1.86)
SB5615310OP__	3.5	(1.59)
SB5615312OP__	3.9	(1.77)
SB5615315OP__	4.5	(2.04)
SB5615317OP__	4.9	(2.22)
SB5615510OP__	5.8	(2.63)
SB5615512OP__	6.4	(2.90)
SB5615515OP__	7.4	(3.36)
SB5615517OP__	8.1	(3.67)
SB56157 1/2 10OP__	8.6	(3.90)
SB56157 1/2 12OP__	9.6	(4.35)
SB56157 1/2 15OP__	11.2	(5.08)
SB56157 1/2 17OP__	12.2	(5.53)

Part Number	Weight	
	Lbs.	(kg)
Closed End Spacer Box		
SB5615210CL__	5.6	(2.54)
SB5615212CL__	6.7	(3.04)
SB5615215CL__	8.1	(3.67)
SB5615217CL__	9.3	(4.22)
SB56152 1/2 10CL__	6.2	(2.81)
SB56152 1/2 12CL__	7.3	(3.31)
SB56152 1/2 15CL__	8.9	(4.04)
SB56152 1/2 17CL__	10.1	(4.58)
SB5615310CL__	6.8	(3.08)
SB5615312CL__	8.0	(3.63)
SB5615315CL__	9.7	(4.40)
SB5615316CL__	10.9	(4.94)
SB5615510CL__	9.1	(4.13)
SB5615512CL__	10.5	(4.76)
SB5615515CL__	12.6	(5.72)
SB5615517CL__	14.1	(6.40)
SB56157 1/2 10CL__	11.9	(5.40)
SB56157 1/2 12CL__	13.7	(6.21)
SB56157 1/2 15CL__	16.4	(7.44)
SB56157 1/2 17CL__	18.2	(8.26)

ACCESSORIES

End Duct Finishing Panel Assembly

- Use to create an enclosed wiring duct for cable management
- Gives installation a clean professional appearance
- Includes: (1 each) left and right end duct panels, junction plates, spacers, receptacle covers and hardware
- Material: 11 Gauge (3mm) ASTM A1011CS steel
- Finish___: Telco Gray Powder Coat (TG)
Other finishes available

Part Number	'A'		Junction Plates	Spacers	Weight	
	In.	(mm)			Lbs.	(kg)
SB5581084__	84"	(2133)	6	12	59.0	(26.7)
SB5581090__	90"	(2286)	6	14	63.0	(28.6)
SB5581096__	96"	(2438)	6	14	67.0	(30.4)
SB5581108__	108"	(2743)	8	16	76.0	(34.5)
SB5581138__	138"	(3505)	8	22	97.0	(44.0)
SB5581140__	140"	(3556)	8	22	98.0	(44.4)

Unequal Flange Equipment Racks & Accessories

ACCESSORIES

Spacer Bar

- Use for creating wider cable duct between unequal flange equipment rack
- Includes: (3) spacer bars and hardware [96" (2438mm) or less]
(4) spacer bars and hardware [Over 96" (2438mm)]
- #8-32 tapped center hole for mounting spacer cover (see SB5617)
- See SB5615 for spacer box
- Material: ASTM A1011CS steel
- Finish___: Telco Gray Powder Coat (TG)
Other finishes available

Part Number	Space Between Racks		'W'		Rack Height		Weight	
	In.	(mm)	In.	(mm)	In.	(mm)	Lbs.	(kg)
SB56162A__	2"	(51)	2 ³ / ₄ "	(70)	96" or Less	(2438) or Less	0.6	(0.27)
SB56162 ¹ / ₂ A__	2 ¹ / ₂ "	(63)	3 ¹ / ₄ "	(82)			0.7	(0.32)
SB56163A__	3"	(76)	3 ³ / ₄ "	(95)			0.8	(0.36)
SB56165A__	5"	(127)	5 ³ / ₄ "	(146)			1.2	(0.54)
SB56167 ¹ / ₂ A__	7 ¹ / ₂ "	(190)	8 ¹ / ₄ "	(209)			1.6	(0.72)
SB56162B__	2"	(51)	2 ³ / ₄ "	(70)	Over 96"	Over (2438)	0.8	(0.36)
SB56162 ¹ / ₂ B__	2 ¹ / ₂ "	(63)	3 ¹ / ₄ "	(82)			1.0	(0.45)
SB56163B__	3"	(76)	3 ³ / ₄ "	(95)			1.0	(0.45)
SB56165B__	5"	(127)	5 ³ / ₄ "	(146)			1.6	(0.72)
SB56167 ¹ / ₂ B__	7 ¹ / ₂ "	(190)	8 ¹ / ₄ "	(209)			2.1	(0.95)

ACCESSORIES

Spacer Cover

- Use to create and cover wider cable duct between unequal flange equipment racks
- Includes: (1) cover, bars and hardware
- See SB5615 for spacer box
- Material: ASTM A1011CS steel
- Finish ___: Telco Gray Powder Coat (TG)
Other finishes available

Part Number	Weight	
	Lbs.	(kg)
2" (51mm) Cover Width		
SB56172084 __	5.9	(2.67)
SB56172090 __	6.3	(2.86)
SB56172096 __	6.7	(3.04)
SB56172108 __	7.6	(3.45)
SB56172138 __	9.8	(4.44)
SB56172140 __	9.9	(4.49)
2 1/2" (63mm) Cover Width		
SB561721/2084 __	7.3	(3.31)
SB561721/2090 __	7.8	(3.54)
SB561721/2096 __	8.3	(3.76)
SB561721/2108 __	9.7	(4.40)
SB561721/2138 __	12.2	(5.53)
SB561721/2140 __	12.4	(5.62)
3" (76mm) Cover Width		
SB56173084 __	8.7	(3.94)
SB56173090 __	9.4	(4.26)
SB56173096 __	10.0	(4.53)
SB56173108 __	11.4	(5.17)
SB56173138 __	14.5	(6.58)
SB56173140 __	14.7	(6.67)
5" (127mm) Cover Width		
SB56175084 __	14.4	(6.53)
SB56175090 __	15.5	(7.03)
SB56175096 __	16.5	(7.48)
SB56175108 __	18.9	(8.57)
SB56175138 __	24.0	(10.88)
SB56175140 __	24.4	(11.07)
7 1/2" (190mm) Cover Width		
SB561771/2084 __	7.3	(3.31)
SB561771/2090 __	7.8	(3.54)
SB561771/2096 __	8.3	(3.76)
SB561771/2108 __	9.7	(4.40)
SB561771/2138 __	12.2	(5.53)
SB561771/2140 __	12.4	(5.62)

Example Of Part Number

SB5617 2 096 Spacer Cover for Unequal Flange Equipment Rack
2" (51mm) Width x 96" (2438mm) Height with 3 Spacer Bars

Code	Rack Height	Spacer Bars Included
084	84" (2134mm)	3
090	90" (2286mm)	3
096	96" (2438mm)	3
108	108" (2743mm)	4
138	138" (3505mm)	4
140	140" (3556mm)	4

Cover Width	
2	- 2" (51mm)
2 1/2	- 2 1/2" (63mm)
3	- 3" (76mm)
5	- 5" (127mm)
7 1/2	- 7 1/2" (190mm)

ACCESSORIES

Junction Kit

- Use to join unequal flange equipment racks
- Includes: junction plates, spacers and hardware
- Material: All components - steel
- Finish: Yellow Zinc (YZ)

Part Number	Frame Height		Weight	
	In.	(mm)	Lbs.	(kg)
SB559101	96" & Shorter	(2438 & Shorter)	0.92	(0.42)
SB559102	108" & Taller	(2743 & Taller)	0.94	(0.42)

Unequal Flange Equipment Racks & Accessories

ACCESSORIES

Wedge Type Anchor Kit

- Use to anchor unequal flange equipment rack to concrete
- Includes: (2) plates, (4) 3/8"-16 x 2 3/4" (70mm) wedge anchors and hardware
- Material: All components - steel
- Finish: Plate - Yellow Zinc (YZ)
Anchors and Hardware - Clear Zinc (ZN)

Part Number	Weight	
	Lbs.	(kg)
SB5593	1.85	(0.84)

ACCESSORIES

Flush Mount Anchor Kits

- Use to anchor unequal flange equipment rack to concrete
- Includes: (2) slotted plates, (4) 1/2"-13 anchors and hardware
- Material: All components - steel
- Finish: Plate - Yellow Zinc (YZ)
Anchors and Hardware - Clear Zinc (ZN)

SB5595DI

SB5595SD

Part Number	Anchor Type	Drilled Hole Size		Weight	
		In.	(mm)	Lbs.	(kg)
SB5595SD	Self-Drilling	7/8"	(22.2)	5.9	(2.67)
SB5595DI	Drop-In	5/8"	(15.9)	5.8	(2.63)

ACCESSORIES

Seismic Zone 4 Anchoring Kit

- Use to anchor seismic unequal flange equipment rack to concrete
- Certified to ANSI-3219.1995 and Telcordia NEBS GR-63-CORE for seismic zone 4 installation
- Includes: (2) slotted plates, (4) 12mm x 50mm expansion anchors and (4) square washers
- Twist off indicator cap assures proper installation torque
- Material: All components - steel
- Finish: Plate - Yellow Zinc (YZ)
Anchors and Hardware - Clear Zinc (ZN)
- Note: This kit is included with seismic racks

Part Number	Anchor Type	Drilled Hole Size		Weight	
		In.	(mm)	Lbs.	(kg)
SB5595H	Expansion	23/32"	(18.0)	8.9	(4.0)

Network Bay Equipment Racks & Accessories

SB5843
SB5844
SB5848
SB5849

SB5853
SB5854
SB5858
SB5859

SB5541
SB5542
SB5546
SB5547

SB5851
SB5852
SB5856
SB5857

SB5863
SB5864
SB5868
SB5869

SB5873
SB5874
SB5878
SB5879

SB5861
SB5862
SB5866
SB5867

SB5871
SB5872
SB5876
SB5877

SB5927

SB5901

SB5923

SB5923

SB5946

SB669

SB5925

SB5926

SB55817

SB5924

SB5882

SB5917

SB5918

Network Bay Equipment Racks & Accessories

Cooper B-Line Comm/Data designs and engineers two styles of top-quality unequal flange equipment racks to support switching and transmission equipment in the central office environment. The two types of racks are the Cooper B-Line Comm/Data Unequal Flange Rack and the low profile Cooper B-Line Comm/Data Network Bay.

Both unequal flange racks have Cooper B-Line Comm/Data quality and innovation built in. They include many unique and labor-saving features such as Cooper B-Line Comm/Data's patented removable base cover for easier cable and anchor installation. Each of these racks is offered in 19" (482mm) and 23" (584mm) widths, 84" (2133mm) to 140" (3556mm) heights, open or closed duct configurations, and with either top angle or top channel supports. Cooper B-Line Comm/Data offers both unequal flange racks in Certified Telcordia Seismic Zone 4 models.

Cooper B-Line Comm/Data also provides a full line of accessories to complement our unequal flange rack offering. Base covers, guard rails, bumper rails, and end duct finishing panels are just a few of the products offered to enhance and complete your installations.

<u>Material:</u>	<u>Type</u>	<u>Thickness</u>	<u>Specifications</u>
	Steel Bar		ASTM A510
	Steel Sheet	10 Gauge (3.4mm) - 14 Gauge (1.9mm)	ASTM A1011CS/A1011SS

Finishes:

Powder Coat Paint	ASTM D3451
- Telco Gray (TG)	
Chemical Conversion Coatings Available	
- Yellow Zinc (YZ)	ASTM B633

(TG)
Telco Gray

(YZ)
Yellow Zinc

Table of Contents

Network Bay - Closed Duct - Top Angle Style Rack	58 - 59
Network Bay - Closed Duct - Top Channel Style Rack	60 - 61
Network Bay - Open Duct - Top Angle Style Rack	62 - 63
Network Bay - Open Duct - Top Channel Style Rack	64 - 65
Seismic Zone 4 - Network Bay - Closed Duct - Top Angle Style Rack	66 - 67
Seismic Zone 4 - Network Bay - Closed Duct - Top Channel Style Rack	68 - 69
Seismic Zone 4 - Network Bay - Open Duct - Top Angle Style Rack	70 - 71
Seismic Zone 4 - Network Bay - Open Duct - Top Channel Style Rack	72 - 73
Rear Bumper Rail	74
Bumper Rail Extension	74
Channel End Guard	75
Bumper Rail Adapter	76
End Bumper Rail Guard	76
Extender	77
Grounding Strap	77
Guard Rail Cover	78
AC Raceways	78
Closed Spacer Box	79
Rear Bumper Clip For Spacer Box	79
Cable Support Bar	80
Cable Duct Support Bar	80
Spacer Cover	81
Spacer Separator	82
End Duct Finishing Panel Assembly	83

Network Bay - Closed Duct - Top Angle Style

- Use to mount electronic switching equipment
- Low profile base provides additional mounting spaces
- One piece removable cover for easier anchor and cable installation
- Conformance to EIA/ECA-310-E (except inside clearance)
- Two mounting spacing styles to choose from:
 - Double-Side 2" (51mm) panel mounting spacing. [1" (25mm) hole spacing]
 - Double-Side 1 3/4" (44mm) panel mounting spacing [1 1/4" (32mm), 1/2" (13mm) hole spacing]
- Single heavy duty 2" (51mm) X 2" (51mm) top angle for added rigidity
- #12-24 panel mounting holes
- Accessory mounting holes provided in base, uprights and top channel
- Integrated cable grounding strip available on 84" (2133mm) rack (contact factory)
- Material: 6 Ga. (4.8mm), 10 Ga. (3.4mm), and 11 Ga. (3.0mm) ASTM A1011SS steel
- Finish: Telco Gray Powder Coat (TG), other finishes available

- U.S. Patent No. 5,284,254 - Canada Patent No. 2,099,081 - other patents pending

Network Bay Equipment Racks & Accessories

See page 80 for cable support bar quantity required. Continued on page 59

Closed Duct Network Bay Rack - Top Angle Style

Guard Rail Cover
(Included)

		Dimensions			
		19" (482mm) Rack Width		23" (594mm) Rack Width	
		In.	(mm)	In.	(mm)
'A'	Overall Height	84" - 140"	(2133 - 3556)	84" - 140"	(2133 - 3556)
'B'	Overall Width	21 ¹⁵ / ₁₆ "	(557)	25 ¹⁵ / ₁₆ "	(659)
'C'	Panel Mounting	18 ⁵ / ₁₆ "	(465)	22 ⁵ / ₁₆ "	(567)
'D'	Usable Inside Width	17 ¹ / ₂ "	(444)	21 ¹ / ₂ "	(546)
'E'	Slot Spacing	11"	(279)	15"	(381)

2" (51mm) Panel Mounting Spacing 1" (25mm) Hole Spacing

Part Number	'A' Height		Mtg. Spaces	Weight	
	In.	(mm)		Lbs.	(kg)
23" (584mm) Rack Width					
SB5849084	84"	(2133)	38	87	(39.4)
SB5849090	90"	(2286)	41	90	(40.8)
SB5849096	96"	(2438)	44	93	(42.2)
SB5849108	108"	(2743)	50	99	(44.9)
SB5849138	138"	(3505)	65	105	(47.6)
SB5849140	140"	(3556)	66	106	(48.1)
19" (482mm) Rack Width					
SB5844084	84"	(2133)	38	83	(37.6)
SB5844090	90"	(2286)	41	86	(39.0)
SB5844096	96"	(2438)	44	89	(40.4)
SB5844108	108"	(2743)	50	95	(43.1)
SB5844138	138"	(3505)	65	101	(45.8)
SB5844140	140"	(3556)	66	102	(46.2)

For WEKO Universal Spacing [$\frac{1}{2}$ " (13mm), $\frac{1}{2}$ " (13mm), $\frac{1}{2}$ " (13mm)] add -U suffix to part numbers.
Example: **SB58(49 or 44)084U**

1³/₄" (44mm) Panel Mounting Spacing 1¹/₄" (32mm), $\frac{1}{2}$ " (13mm) Hole Spacing

Part Number	'A' Height		Mtg. Spaces	Weight	
	In.	(mm)		Lbs.	(kg)
23" (584mm) Rack Width					
SB5848084	84"	(2133)	45	87	(39.4)
SB5848090	90"	(2286)	48	90	(40.8)
SB5848096	96"	(2438)	51	93	(42.2)
SB5848108	108"	(2743)	58	99	(44.9)
SB5848138	138"	(3505)	75	105	(47.6)
SB5848140	140"	(3556)	77	106	(48.1)
19" (482mm) Rack Width					
SB5843084	84"	(2133)	45	83	(37.6)
SB5843090	90"	(2286)	48	86	(39.0)
SB5843096	96"	(2438)	51	89	(40.4)
SB5843108	108"	(2743)	58	95	(43.1)
SB5843138	138"	(3505)	75	101	(45.8)
SB5843140	140"	(3556)	77	102	(46.2)

For EIA Universal Spacing [$\frac{5}{8}$ " (16mm), $\frac{5}{8}$ " (16mm), $\frac{1}{2}$ " (13mm)] add -U suffix to part numbers.
Example: **SB58(48 or 43)084U**

Network Bay - Closed Duct - Top Channel Style

- Use to mount electronic switching equipment
- Low profile base provides additional mounting spaces
- One piece removable cover for easier anchor and cable installation
- Conformance to EIA/ECA-310-E (except inside clearance)
- Two mounting spacing styles to choose from:
 - Double-Side 2" (51mm) panel mounting spacing. [1" (25mm) hole spacing]
 - Double-Side 1 3/4" (44mm) panel mounting spacing [1 1/4" (32mm), 1/2" (13mm) hole spacing]
- #12-24 panel mounting holes
- Accessory mounting holes provided in base, uprights and top channel
- Integrated cable grounding strip available on 84" (2133mm) rack (contact factory)
- Material: 6 Ga. (4.8mm), 10 Ga. (3.4mm), and 11 Ga. (3.0mm) ASTM A1011SS steel
- Finish: Telco Gray Powder Coat (TG), other finishes available

- U.S. Patent No. 5,284,254 - Canada Patent No. 2,099,081 - other patents pending

Network Bay Equipment Racks & Accessories

See page 80 for cable support bar quantity required.

Continued on page 61

Closed Duct Network Bay Rack - Top Channel Style

Guard Rail Cover
(Included)

		Dimensions			
		19" (482mm) Rack Width		23" (594mm) Rack Width	
		In.	(mm)	In.	(mm)
'A'	Overall Height	84" - 140"	(2133 - 3556)	84" - 140"	(2133 - 3556)
'B'	Overall Width	21 ¹⁵ / ₁₆ "	(557)	25 ¹⁵ / ₁₆ "	(659)
'C'	Panel Mounting	18 ⁵ / ₁₆ "	(465)	22 ⁵ / ₁₆ "	(567)
'D'	Usable Inside Width	17 ¹ / ₂ "	(444)	21 ¹ / ₂ "	(546)
'E'	Slot Spacing	11"	(279)	15"	(381)

2" (51mm) Panel Mounting Spacing 1" (25mm) Hole Spacing

Part Number	'A' Height		Mtg. Spaces	Weight	
	In.	(mm)		Lbs.	(kg)
23" (584mm) Rack Width					
SB5859084	84"	(2133)	39	87	(39.4)
SB5859090	90"	(2286)	42	90	(40.8)
SB5859096	96"	(2438)	45	93	(42.2)
SB5859108	108"	(2743)	51	99	(44.9)
SB5859138	138"	(3505)	66	105	(47.6)
SB5859140	140"	(3556)	67	106	(48.1)
19" (482mm) Rack Width					
SB5854084	84"	(2133)	39	83	(37.6)
SB5854090	90"	(2286)	42	86	(39.0)
SB5854096	96"	(2438)	45	89	(40.4)
SB5854108	108"	(2743)	51	95	(43.1)
SB5854138	138"	(3505)	66	101	(45.8)
SB5854140	140"	(3556)	67	102	(46.2)

For WEKO Universal Spacing [1/2" (13mm), 1/2" (13mm), 1/2" (13mm)] add -U suffix to part numbers.
Example: **SB58(59 or 54)084U**

1³/₄" (44mm) Panel Mounting Spacing 1¹/₄" (32mm), 1/2" (13mm) Hole Spacing

Part Number	'A' Height		Mtg. Spaces	Weight	
	In.	(mm)		Lbs.	(kg)
23" (584mm) Rack Width					
SB5858084	84"	(2133)	45	87	(39.4)
SB5858090	90"	(2286)	48	90	(40.8)
SB5858096	96"	(2438)	51	93	(42.2)
SB5858108	108"	(2743)	58	99	(44.9)
SB5858138	138"	(3505)	75	105	(47.6)
SB5858140	140"	(3556)	77	106	(48.1)
19" (482mm) Rack Width					
SB5853084	84"	(2133)	45	83	(37.6)
SB5853090	90"	(2286)	48	86	(39.0)
SB5853096	96"	(2438)	51	89	(40.4)
SB5853108	108"	(2743)	58	95	(43.1)
SB5853138	138"	(3505)	75	101	(45.8)
SB5853140	140"	(3556)	77	102	(46.2)

For EIA Universal Spacing [5/8" (16mm), 5/8" (16mm), 1/2" (13mm)] add -U suffix to part numbers.
Example: **SB58(58 or 53)084U**

Network Bay - Open Duct - Top Angle Style

- Use to mount electronic switching equipment
- Low profile base provides additional mounting spaces
- One piece removable cover for easier anchor and cable installation
- Conformance to EIA/ECA-310-E (except inside clearance)
- Two mounting spacing styles to choose from:
 - Double-Side 2" (51mm) panel mounting spacing. [1" (25mm) hole spacing]
 - Double-Side 1 3/4" (44mm) panel mounting spacing [1 1/4" (32mm), 1/2" (13mm) hole spacing]
- Single heavy duty 2" (51mm) x 2" (51mm) top angle for added rigidity
- #12-24 panel mounting holes
- Accessory mounting holes provided in base, uprights and top channel
- Integrated cable grounding strip available on 84" (2133mm) rack (contact factory)
- Material: 6 Ga. (4.8mm), 10 Ga. (3.4mm), and 11 Ga. (3.0mm) ASTM A1011SS steel
- Finish: Telco Gray Powder Coat (TG), other finishes available
- U.S. Patent No. 5,284,254 - Canada Patent No. 2,099,081 - other patents pending

See page 80 for cable support bar quantity required.

Continued on page 63

Open Duct Network Bay Rack - Top Angle Style

Dimensions					
		19" (482mm) Rack Width		23" (594mm) Rack Width	
		In.	(mm)	In.	(mm)
'A'	Overall Height	84" - 140"	(2133 - 3556)	84" - 140"	(2133 - 3556)
'B'	Overall Width	21 ¹⁵ / ₁₆ "	(557)	25 ¹⁵ / ₁₆ "	(659)
'C'	Panel Mounting	18 ⁵ / ₁₆ "	(465)	22 ⁵ / ₁₆ "	(567)
'D'	Usable Inside Width	17 ¹ / ₂ "	(444)	21 ¹ / ₂ "	(546)
'E'	Slot Spacing	11"	(279)	15"	(381)

2" (51mm) Panel Mounting Spacing 1" (25mm) Hole Spacing

Part Number	'A' Height		Mtg. Spaces	Weight	
	In.	(mm)		Lbs.	(kg)
23" (584mm) Rack Width					
SB5847084	84"	(2133)	38	87	(39.4)
SB5847090	90"	(2286)	41	90	(40.8)
SB5847096	96"	(2438)	44	93	(42.2)
SB5847108	108"	(2743)	50	99	(44.9)
SB5847138	138"	(3505)	65	105	(47.6)
SB5847140	140"	(3556)	66	106	(48.1)
19" (482mm) Rack Width					
SB5842084	84"	(2133)	38	83	(37.6)
SB5842090	90"	(2286)	41	86	(39.0)
SB5842096	96"	(2438)	44	89	(40.4)
SB5842108	108"	(2743)	50	95	(43.1)
SB5842138	138"	(3505)	65	101	(45.8)
SB5842140	140"	(3556)	66	102	(46.2)

For WEKO Universal Spacing [$\frac{1}{2}$ " (13mm), $\frac{1}{2}$ " (13mm), $\frac{1}{2}$ " (13mm)] add -U suffix to part numbers.
Example: **SB58(47 or 42)084U**

1³/₄" (44mm) Panel Mounting Spacing 1¹/₄" (32mm), $\frac{1}{2}$ " (13mm) Hole Spacing

Part Number	'A' Height		Mtg. Spaces	Weight	
	In.	(mm)		Lbs.	(kg)
23" (584mm) Rack Width					
SB5846084	84"	(2133)	45	87	(39.4)
SB5846090	90"	(2286)	48	90	(40.8)
SB5846096	96"	(2438)	51	93	(42.2)
SB5846108	108"	(2743)	58	99	(44.9)
SB5846138	138"	(3505)	75	105	(47.6)
SB5846140	140"	(3556)	77	106	(48.1)
19" (482mm) Rack Width					
SB5841084	84"	(2133)	45	83	(37.6)
SB5841090	90"	(2286)	48	86	(39.0)
SB5841096	96"	(2438)	51	89	(40.4)
SB5841108	108"	(2743)	58	95	(43.1)
SB5841138	138"	(3505)	75	101	(45.8)
SB5841140	140"	(3556)	77	102	(46.2)

For EIA Universal Spacing [$\frac{5}{8}$ " (16mm), $\frac{5}{8}$ " (16mm), $\frac{1}{2}$ " (13mm)] add -U suffix to part numbers.
Example: **SB58(46 or 41)084U**

Network Bay - Open Duct - Top Channel Style

- Use to mount electronic switching equipment
- Low profile base provides additional mounting spaces
- One piece removable cover for easier anchor and cable installation
- Conformance to EIA/ECA-310-E (except inside clearance)
- Two mounting spacing styles to choose from:
 - Double-Side 2" (51mm) panel mounting spacing. [1" (25mm) hole spacing]
 - Double-Side 1 3/4" (44mm) panel mounting spacing [1 1/4" (32mm), 1/2" (13mm) hole spacing]
- #12-24 panel mounting holes
- Accessory mounting holes provided in base, uprights and top channel
- Integrated cable grounding strip available on 84" (2133mm) rack (contact factory)
- Material: 6 Ga. (4.8mm), 10 Ga. (3.4mm), and 11 Ga. (3.0mm) ASTM A1011SS steel
- Finish: Telco Gray Powder Coat (TG), other finishes available

- U.S. Patent No. 5,284,254 - Canada Patent No. 2,099,081 - other patents pending

Network Bay Equipment Racks & Accessories

See page 80 for cable support bar quantity required.

Continued on page 65

Open Duct Network Bay Rack - Top Channel Style

Dimensions					
		19" (482mm) Rack Width		23" (594mm) Rack Width	
		In.	(mm)	In.	(mm)
'A'	Overall Height	84" - 140"	(2133 - 3556)	84" - 140"	(2133 - 3556)
'B'	Overall Width	21 ¹⁵ / ₁₆ "	(557)	25 ¹⁵ / ₁₆ "	(659)
'C'	Panel Mounting	18 ⁵ / ₁₆ "	(465)	22 ⁵ / ₁₆ "	(567)
'D'	Usable Inside Width	17 ¹ / ₂ "	(444)	21 ¹ / ₂ "	(546)
'E'	Slot Spacing	11"	(279)	15"	(381)

2" (51mm) Panel Mounting Spacing 1" (25mm) Hole Spacing

Part Number	'A' Height		Mtg. Spaces	Weight	
	In.	(mm)		Lbs.	(kg)
23" (584mm) Rack Width					
SB5857084	84"	(2133)	39	87	(39.4)
SB5857090	90"	(2286)	42	90	(40.8)
SB5857096	96"	(2438)	45	93	(42.2)
SB5857108	108"	(2743)	51	99	(44.9)
SB5857138	138"	(3505)	66	105	(47.6)
SB5857140	140"	(3556)	67	106	(48.1)
19" (482mm) Rack Width					
SB5852084	84"	(2133)	39	83	(37.6)
SB5852090	90"	(2286)	42	86	(39.0)
SB5852096	96"	(2438)	45	89	(40.4)
SB5852108	108"	(2743)	51	95	(43.1)
SB5852138	138"	(3505)	66	101	(45.8)
SB5852140	140"	(3556)	67	102	(46.2)

For WEKO Universal Spacing [$\frac{1}{2}$ " (13mm), $\frac{1}{2}$ " (13mm), $\frac{1}{2}$ " (13mm)] add -U suffix to part numbers.
Example: **SB58(57 or 52)084U**

1³/₄" (44mm) Panel Mounting Spacing 1¹/₄" (32mm), $\frac{1}{2}$ " (13mm) Hole Spacing

Part Number	'A' Height		Mtg. Spaces	Weight	
	In.	(mm)		Lbs.	(kg)
23" (584mm) Rack Width					
SB5856084	84"	(2133)	45	87	(39.4)
SB5856090	90"	(2286)	48	90	(40.8)
SB5856096	96"	(2438)	51	93	(42.2)
SB5856108	108"	(2743)	58	99	(44.9)
SB5856138	138"	(3505)	75	105	(47.6)
SB5856140	140"	(3556)	77	106	(48.1)
19" (482mm) Rack Width					
SB5851084	84"	(2133)	45	83	(37.6)
SB5851090	90"	(2286)	48	86	(39.0)
SB5851096	96"	(2438)	51	89	(40.4)
SB5851108	108"	(2743)	58	95	(43.1)
SB5851138	138"	(3505)	75	101	(45.8)
SB5851140	140"	(3556)	77	102	(46.2)

For EIA Universal Spacing [$\frac{5}{8}$ " (16mm), $\frac{5}{8}$ " (16mm), $\frac{1}{2}$ " (13mm)] add -U suffix to part numbers.
Example: **SB58(56 or 51)084U**

Seismic Zone 4, Network Bay Closed Duct - Top Angle Style

- Use to mount electronic switching equipment
- Low profile base provides additional mounting spaces
- One piece removable cover for easier anchor and cable installation
- Certified to ANSI T1.329-2000 and Telcordia NEBS GR-63-CORE for seismic zone 4 installation [84" (2133mm) only]
- Load Rating: Equipment 200 Lbs. (0.89kN) System 340 Lbs. (1.51kN)
- Conformance to EIA/ECA-310-E (except inside clearance)
- Includes: Anchor plates, shims and seismically approved concrete anchors
- Two mounting spacing styles to choose from:
 - Double-Side 2" (51mm) panel mounting spacing. [1" (25mm) hole spacing]
 - Double-Side 1 3/4" (44mm) panel mounting spacing [1 1/4" (32mm), 1/2" (13mm) hole spacing]
- Single heavy duty 2" (51mm) x 2" (51mm) top angle for added rigidity
- #12-24 panel mounting holes
- Accessory mounting holes provided in base, uprights and top channel
- Integrated cable grounding strip available on 84" (2133mm) rack (contact factory)
- Material: 6 Ga. (4.8mm), 10 Ga. (3.4mm), and 11 Ga. (3.0mm) ASTM A1011SS steel
- Finish: Telco Gray Powder Coat (TG), other finishes available
- U.S. Patent No. 5,819,956 - Canada Patent No. 2,099,081 - other patents pending

Network Bay Equipment Racks & Accessories

See page 80 for cable support bar quantity required.

Continued on page 67

Seismic Zone 4, Network Bay Closed Duct Rack - Top Angle Style

Dimensions					
		19" (482mm) Rack Width		23" (594mm) Rack Width	
		In.	(mm)	In.	(mm)
'A'	Overall Height	84" - 140"	(2133 - 3556)	84" - 140"	(2133 - 3556)
'B'	Overall Width	21 ¹⁵ / ₁₆ "	(557)	25 ¹⁵ / ₁₆ "	(659)
'C'	Panel Mounting	18 ⁵ / ₁₆ "	(465)	22 ⁵ / ₁₆ "	(567)
'D'	Usable Inside Width	17 ¹ / ₂ "	(444)	21 ¹ / ₂ "	(546)
'E'	Slot Spacing	12"	(305)	16"	(406)

2" (51mm) Panel Mounting Spacing 1" (25mm) Hole Spacing

Part Number	'A' Height		Mtg. Spaces	Weight	
	In.	(mm)		Lbs.	(kg)
23" (584mm) Rack Width					
SB5869084	84"	(2133)	38	118	(53.5)
SB5869090	90"	(2286)	41	121	(54.9)
SB5869096	96"	(2438)	44	124	(56.2)
SB5869108	108"	(2743)	50	130	(58.9)
SB5869138	138"	(3505)	65	136	(61.7)
SB5869140	140"	(3556)	66	137	(62.1)
19" (482mm) Rack Width					
SB5864084	84"	(2133)	38	114	(51.7)
SB5864090	90"	(2286)	41	117	(53.1)
SB5864096	96"	(2438)	44	120	(54.4)
SB5864108	108"	(2743)	50	126	(57.1)
SB5864138	138"	(3505)	65	130	(58.9)
SB5864140	140"	(3556)	66	131	(59.4)

For WECO Universal Spacing [$\frac{1}{2}$ " (13mm), $\frac{1}{2}$ " (13mm), $\frac{1}{2}$ " (13mm)] add -U suffix to part numbers.
Example: **SB58(69 or 64)084U**

1³/₄" (44mm) Panel Mounting Spacing 1¹/₄" (32mm), $\frac{1}{2}$ " (13mm) Hole Spacing

Part Number	'A' Height		Mtg. Spaces	Weight	
	In.	(mm)		Lbs.	(kg)
23" (584mm) Rack Width					
SB5868084	84"	(2133)	45	118	(53.5)
SB5868090	90"	(2286)	48	121	(54.9)
SB5868096	96"	(2438)	51	124	(56.2)
SB5868108	108"	(2743)	58	130	(58.9)
SB5868138	138"	(3505)	75	136	(61.7)
SB5868140	140"	(3556)	77	137	(62.1)
19" (482mm) Rack Width					
SB5863084	84"	(2133)	45	114	(51.7)
SB5863090	90"	(2286)	48	117	(53.1)
SB5863096	96"	(2438)	51	120	(54.4)
SB5863108	108"	(2743)	58	126	(57.1)
SB5863138	138"	(3505)	75	130	(58.9)
SB5863140	140"	(3556)	77	131	(59.4)

For EIA Universal Spacing [$\frac{5}{8}$ " (16mm), $\frac{5}{8}$ " (16mm), $\frac{1}{2}$ " (13mm)] add -U suffix to part numbers.
Example: **SB58(68 or 63)084U**

Seismic Zone 4, Network Bay Closed Duct - Top Channel Style

- Use to mount electronic switching equipment
- Low profile base provides additional mounting spaces
- One piece removable cover for easier anchor and cable installation
- Certified to ANSI T1.329-2000 and Telcordia NEBS GR-63-CORE for seismic zone 4 installation [84" (2133mm) only]
- Load Rating: Equipment 200 Lbs. (0.89kN) System 340 Lbs. (1.51kN)
- Conformance to EIA/ECA-310-E (except inside clearance)
- Includes: Anchor plates, shims and seismically approved concrete anchors
- Two mounting spacing styles to choose from:
 - Double-Side 2" (51mm) panel mounting spacing. [1" (25mm) hole spacing]
 - Double-Side 1³/₄" (44mm) panel mounting spacing [1¹/₄" (32mm), 1/2" (13mm) hole spacing]
- #12-24 panel mounting holes
- Accessory mounting holes provided in base, uprights and top channel
- Integrated cable grounding strip available on 84" (2133mm) rack (contact factory)
- Material: 6 Ga. (4.8mm), 10 Ga. (3.4mm), and 11 Ga. (3.0mm) ASTM A1011SS steel
- Finish: Telco Gray Powder Coat (TG), other finishes available
- U.S. Patent No. 5,819,956 - Canada Patent No. 2,099,081 - other patents pending

Network Bay Equipment Racks & Accessories

See page 80 for cable support bar quantity required.

Continued on page 69

Seismic Zone 4, Network Bay Closed Duct Rack - Top Channel Style

Dimensions					
		19" (482mm) Rack Width		23" (594mm) Rack Width	
		In.	(mm)	In.	(mm)
'A'	Overall Height	84" - 140"	(2133 - 3556)	84" - 140"	(2133 - 3556)
'B'	Overall Width	21 ¹⁵ / ₁₆ "	(557)	25 ¹⁵ / ₁₆ "	(659)
'C'	Panel Mounting	18 ⁵ / ₁₆ "	(465)	22 ⁵ / ₁₆ "	(567)
'D'	Usable Inside Width	17 ¹ / ₂ "	(444)	21 ¹ / ₂ "	(546)
'E'	Slot Spacing	12"	(305)	16"	(406)

2" (51mm) Panel Mounting Spacing 1" (25mm) Hole Spacing

Part Number	'A' Height		Mtg. Spaces	Weight	
	In.	(mm)		Lbs.	(kg)
23" (584mm) Rack Width					
SB5879084	84"	(2133)	39	118	(53.5)
SB5879090	90"	(2286)	42	121	(54.9)
SB5879096	96"	(2438)	45	124	(56.2)
SB5879108	108"	(2743)	51	130	(58.9)
SB5879138	138"	(3505)	66	136	(61.7)
SB5879140	140"	(3556)	67	137	(62.1)
19" (482mm) Rack Width					
SB5874084	84"	(2133)	39	114	(51.7)
SB5874090	90"	(2286)	42	117	(53.1)
SB5874096	96"	(2438)	45	120	(54.4)
SB5874108	108"	(2743)	51	126	(57.1)
SB5874138	138"	(3505)	66	130	(58.9)
SB5874140	140"	(3556)	67	131	(59.4)

For WEKO Universal Spacing [$\frac{1}{2}$ " (13mm), $\frac{1}{2}$ " (13mm), $\frac{1}{2}$ " (13mm)] add -U suffix to part numbers.
Example: **SB58(69 or 64)084U**

1³/₄" (44mm) Panel Mounting Spacing 1¹/₄" (32mm), $\frac{1}{2}$ " (13mm) Hole Spacing

Part Number	'A' Height		Mtg. Spaces	Weight	
	In.	(mm)		Lbs.	(kg)
23" (584mm) Rack Width					
SB5878084	84"	(2133)	45	118	(53.5)
SB5878090	90"	(2286)	48	121	(54.9)
SB5878096	96"	(2438)	51	124	(56.2)
SB5878108	108"	(2743)	58	130	(58.9)
SB5878138	138"	(3505)	75	136	(61.7)
SB5878140	140"	(3556)	77	137	(62.1)
19" (482mm) Rack Width					
SB5873084	84"	(2133)	45	114	(51.7)
SB5873090	90"	(2286)	48	117	(53.1)
SB5873096	96"	(2438)	51	120	(54.4)
SB5873108	108"	(2743)	58	126	(57.1)
SB5873138	138"	(3505)	75	130	(58.9)
SB5873140	140"	(3556)	77	131	(59.4)

For EIA Universal Spacing [$\frac{5}{8}$ " (16mm), $\frac{5}{8}$ " (16mm), $\frac{1}{2}$ " (13mm)] add -U suffix to part numbers.
Example: **SB58(68 or 63)084U**

Seismic Zone 4, Network Bay Open Duct - Top Angle Style

- Use to mount electronic switching equipment
- Low profile base provides additional mounting spaces
- One piece removable cover for easier anchor and cable installation
- Certified to ANSI T1.329-2000 and Telcordia NEBS GR-63-CORE for seismic zone 4 installation [84" (2133mm) only]
- Load Rating: Equipment 200 Lbs. (0.89kN) System 340 Lbs. (1.51kN)
- Conformance to EIA/ECA-310-E (except inside clearance)
- Includes: Anchor plates, shims and seismically approved concrete anchors
- Two mounting spacing styles to choose from:
 - Double-Side 2" (51mm) panel mounting spacing. [1" (25mm) hole spacing]
 - Double-Side 1 3/4" (44mm) panel mounting spacing [1 1/4" (32mm), 1/2" (13mm) hole spacing]
- Single heavy duty 2" (51mm) x 2" (51mm) top angle for added rigidity
- #12-24 panel mounting holes
- Accessory mounting holes provided in base, uprights and top channel
- Integrated cable grounding strip available on 84" (2133mm) rack (contact factory)
- Material: 6 Ga. (4.8mm), 10 Ga. (3.4mm), and 11 Ga. (3.0mm) ASTM A1011SS steel
- Finish: Telco Gray Powder Coat (TG), other finishes available
- U.S. Patent No. 5,819,956 - Canada Patent No. 2,099,081 - other patents pending

Network Bay Equipment
Racks & Accessories

See page 80 for cable support bar quantity required.

Continued on page 71

Seismic Zone 4, Network Bay Open Duct Rack - Top Angle Style

Guard Rail Cover
(Included)

Dimensions					
		19" (482mm) Rack Width		23" (594mm) Rack Width	
		In.	(mm)	In.	(mm)
'A'	Overall Height	84" - 140"	(2133 - 3556)	84" - 140"	(2133 - 3556)
'B'	Overall Width	21 ¹⁵ / ₁₆ "	(557)	25 ¹⁵ / ₁₆ "	(659)
'C'	Panel Mounting	18 ⁵ / ₁₆ "	(465)	22 ⁵ / ₁₆ "	(567)
'D'	Usable Inside Width	17 ¹ / ₂ "	(444)	21 ¹ / ₂ "	(546)
'E'	Slot Spacing	12"	(305)	16"	(406)

2" (51mm) Panel Mounting Spacing 1" (25mm) Hole Spacing

Part Number	'A' Height		Mtg. Spaces	Weight	
	In.	(mm)		Lbs.	(kg)
23" (584mm) Rack Width					
SB5867084	84"	(2133)	38	118	(53.5)
SB5867090	90"	(2286)	41	121	(54.9)
SB5867096	96"	(2438)	44	124	(56.2)
SB5867108	108"	(2743)	50	130	(58.9)
SB5867138	138"	(3505)	65	136	(61.7)
SB5867140	140"	(3556)	66	137	(62.1)
19" (482mm) Rack Width					
SB5862084	84"	(2133)	38	114	(51.7)
SB5862090	90"	(2286)	41	117	(53.1)
SB5862096	96"	(2438)	44	120	(54.4)
SB5862108	108"	(2743)	50	126	(57.1)
SB5862138	138"	(3505)	65	130	(58.9)
SB5862140	140"	(3556)	66	131	(59.4)

For WEKO Universal Spacing [1/2" (13mm), 1/2" (13mm), 1/2" (13mm)] add -U suffix to part numbers.
Example: **SB58(67 or 62)084U**

1 3/4" (44mm) Panel Mounting Spacing 1 1/4" (32mm), 1/2" (13mm) Hole Spacing

Part Number	'A' Height		Mtg. Spaces	Weight	
	In.	(mm)		Lbs.	(kg)
23" (584mm) Rack Width					
SB5866084	84"	(2133)	45	118	(53.5)
SB5866090	90"	(2286)	48	121	(54.9)
SB5866096	96"	(2438)	51	124	(56.2)
SB5866108	108"	(2743)	58	130	(58.9)
SB5866138	138"	(3505)	75	136	(61.7)
SB5866140	140"	(3556)	77	137	(62.1)
19" (482mm) Rack Width					
SB5861084	84"	(2133)	45	114	(51.7)
SB5861090	90"	(2286)	48	117	(53.1)
SB5861096	96"	(2438)	51	120	(54.4)
SB5861108	108"	(2743)	58	126	(57.1)
SB5861138	138"	(3505)	75	130	(58.9)
SB5861140	140"	(3556)	77	131	(59.4)

For EIA Universal Spacing [5/8" (16mm), 5/8" (16mm), 1/2" (13mm)] add -U suffix to part numbers.
Example: **SB58(66 or 61)084U**

Seismic Zone 4, Network Bay Open Duct - Top Channel Style

- Use to mount electronic switching equipment
- Low profile base provides additional mounting spaces
- One piece removable cover for easier anchor and cable installation
- Certified to ANSI T1.329-2000 and Telcordia NEBS GR-63-CORE for seismic zone 4 installation [84" (2133mm) only]
- Load Rating: Equipment 200 Lbs. (0.89kN) System 340 Lbs. (1.51kN)
- Conformance to EIA/ECA-310-E (except inside clearance)
- Includes: Anchor plates, shims and seismically approved concrete anchors
- Two mounting spacing styles to choose from:
 - Double-Side 2" (51mm) panel mounting spacing. [1" (25mm) hole spacing]
 - Double-Side 1 3/4" (44mm) panel mounting spacing [1 1/4" (32mm), 1/2" (13mm) hole spacing]
- #12-24 panel mounting holes
- Accessory mounting holes provided in base, uprights and top channel
- Integrated cable grounding strip available on 84" (2133mm) rack (contact factory)
- Material: 6 Ga. (4.8mm), 10 Ga. (3.4mm), and 11 Ga. (3.0mm) ASTM A1011SS steel
- Finish: Telco Gray Powder Coat (TG), other finishes available
- U.S. Patent No. 5,819,956 - Canada Patent No. 2,099,081 - other patents pending

Network Bay Equipment Racks & Accessories

See page 80 for cable support bar quantity required.

Continued on page 73

Seismic Zone 4, Network Bay Open Duct Rack -Top Channel Style

		Dimensions			
		19" (482mm) Rack Width		23" (594mm) Rack Width	
		In.	(mm)	In.	(mm)
'A'	Overall Height	84" - 140"	(2133 - 3556)	84" - 140"	(2133 - 3556)
'B'	Overall Width	21 ¹⁵ / ₁₆ "	(557)	25 ¹⁵ / ₁₆ "	(659)
'C'	Panel Mounting	18 ⁵ / ₁₆ "	(465)	22 ⁵ / ₁₆ "	(567)
'D'	Usable Inside Width	17 ¹ / ₂ "	(444)	21 ¹ / ₂ "	(546)
'E'	Slot Spacing	12"	(305)	16"	(406)

2" (51mm) Panel Mounting Spacing 1" (25mm) Hole Spacing

Part Number	'A' Height		Mtg. Spaces	Weight	
	In.	(mm)		Lbs.	(kg)
23" (584mm) Rack Width					
SB5877084	84"	(2133)	39	118	(53.5)
SB5877090	90"	(2286)	42	121	(54.9)
SB5877096	96"	(2438)	45	124	(56.2)
SB5877108	108"	(2743)	51	130	(58.9)
SB5877138	138"	(3505)	66	136	(61.7)
SB5877140	140"	(3556)	67	137	(62.1)
19" (482mm) Rack Width					
SB5872084	84"	(2133)	39	114	(51.7)
SB5872090	90"	(2286)	42	117	(53.1)
SB5872096	96"	(2438)	45	120	(54.4)
SB5872108	108"	(2743)	51	126	(57.1)
SB5872138	138"	(3505)	66	130	(58.9)
SB5872140	140"	(3556)	67	131	(59.4)

For WECO Universal Spacing [$\frac{1}{2}$ " (13mm), $\frac{1}{2}$ " (13mm), $\frac{1}{2}$ " (13mm)] add -U suffix to part numbers.
Example: **SB58(77 or 72)084U**

1³/₄" (44mm) Panel Mounting Spacing 1¹/₄" (32mm), $\frac{1}{2}$ " (13mm) Hole Spacing

Part Number	'A' Height		Mtg. Spaces	Weight	
	In.	(mm)		Lbs.	(kg)
23" (584mm) Rack Width					
SB5876084	84"	(2133)	45	118	(53.5)
SB5876090	90"	(2286)	48	121	(54.9)
SB5876096	96"	(2438)	51	124	(56.2)
SB5876108	108"	(2743)	58	130	(58.9)
SB5876138	138"	(3505)	75	136	(61.7)
SB5876140	140"	(3556)	77	137	(62.1)
19" (482mm) Rack Width					
SB5871084	84"	(2133)	45	114	(51.7)
SB5871090	90"	(2286)	48	117	(53.1)
SB5871096	96"	(2438)	51	120	(54.4)
SB5871108	108"	(2743)	58	126	(57.1)
SB5871138	138"	(3505)	75	130	(58.9)
SB5871140	140"	(3556)	77	131	(59.4)

For EIA Universal Spacing [$\frac{5}{8}$ " (16mm), $\frac{5}{8}$ " (16mm), $\frac{1}{2}$ " (13mm)] add -U suffix to part numbers.
Example: **SB58(76 or 71)084U**

Rear Bumper Rail - Network Bay

- Use to protect network bay equipment
- Includes (4) #12-24 bolts and nuts
- Material: 14 Ga. (1.9mm) ASTM A1011SS
- Finish___: Telco Gray Powder Coat (TG) or Yellow Zinc (YZ)
Other finishes available

Part Number	'D' Depth		'L' Length		Weight	
	in.	(mm)	in.	(mm)	Lbs.	(kg)
SB592319x1__	1"	(25)	21 ³ / ₁₆ "	(538)	2.4	(1.09)
SB592319x2__	2"	(51)	21 ³ / ₁₆ "	(538)	2.8	(1.27)
SB592323x1__	1"	(25)	25 ³ / ₁₆ "	(640)	3.9	(1.77)
SB592323x2__	2"	(51)	25 ³ / ₁₆ "	(640)	4.6	(2.08)

Bumper Rail Extension - Network Bay

- Use to protect network bay equipment
- Can mount to front cover or rear bumper rail
- Includes (4) #12-24 bolts and nuts
- Material: Steel Tubing
- Finish___: Telco Gray Powder Coat (TG) or Yellow Zinc (YZ)
Other finishes available

Part Number	'D' Depth		'L' Length		Weight	
	in.	(mm)	in.	(mm)	Lbs.	(kg)
SB592419x1__	1"	(25)	19 ⁷ / ₈ "	(505)	3.13	(1.4)
SB592419x2__	2"	(51)	19 ⁷ / ₈ "	(505)	4.70	(2.1)
SB592419x3__	3"	(76)	19 ⁷ / ₈ "	(505)	6.20	(2.8)
SB592423x1__	1"	(25)	23 ⁷ / ₈ "	(606)	3.56	(1.6)
SB592423x2__	2"	(51)	23 ⁷ / ₈ "	(606)	5.20	(2.3)
SB592423x3__	3"	(76)	23 ⁷ / ₈ "	(606)	6.60	(3.0)

Channel End Guard - Network Bay

- Use to close off wiring duct and protect cabling
- Gives installation a clean professional appearance
- Can be used for either left or right side
- Includes #12-24 x 3/8" (9mm) PHMS (see chart for quantity)
- Material: 11 Ga. (3.0mm) ASTM A1011CS steel
- Finish___: Telco Gray Powder Coat (TG) or Yellow Zinc (YZ).
Other finishes available.

Part Number	'H' Height		Hardware Quantity	Weight	
	in.	(mm)		Lbs.	(kg)
SB5882012___	11 ⁷ / ₈ "	(301)	4	2.40	(1.1)
SB5882024___	23 ⁷ / ₈ "	(606)	4	4.90	(2.2)
SB5882054___	53 ⁷ / ₈ "	(1368)	4	11.00	(5.0)
SB5882056___	55 ⁷ / ₈ "	(1419)	4	11.40	(5.2)
SB5882084___	83 ⁷ / ₈ "	(2130)	6	17.12	(7.7)
SB5882090___	89 ⁷ / ₈ "	(2283)	6	18.32	(8.3)
SB5882096___	95 ⁷ / ₈ "	(2435)	6	18.32	(8.3)
SB5882108___	107 ⁷ / ₈ "	(2740)	8	19.52	(8.8)
SB5882138___	137 ⁷ / ₈ "	(3502)	8	28.12	(12.7)
SB5882140___	139 ⁷ / ₈ "	(3553)	8	28.52	(12.9)

Bumper Rail Adapter - Network Bay

- Use to protect network bay equipment
- Can mount to either front cover or rear bumper rail
- Can be used for either left or right side
- Includes (2) #12-24 x 1/4" (6mm) PHMS
- Material: 11 Ga. (3.0mm) ASTM A1011CS steel
- Finish___: Telco Gray Powder Coat (TG) or Yellow Zinc (YZ)
Other finishes available

Part Number	'D' Depth		Weight	
	in.	(mm)	Lbs.	(kg)
SB59251___	1"	(25)	0.52	(0.23)
SB59252___	2"	(51)	0.58	(0.26)
SB59253___	3"	(76)	0.64	(0.30)
SB59254___	4"	(101)	0.70	(0.32)

Network Bay Equipment Racks & Accessories

End Bumper Rail Guard - Network Bay

- Use to protect network bay equipment
- Can only mount to front cover
- Can be used for either left or right side
- Includes (2) #12-24 x 3/8" (9mm) PHMS
- Material: 11 Ga. (3.0mm) ASTM A1011CS steel
- Finish___: Telco Gray Powder Coat (TG) or Yellow Zinc (YZ)
Other finishes available

Part Number	'D' Depth		Weight	
	in.	(mm)	Lbs.	(kg)
SB59265___	1"	(25)	0.55	(0.25)
SB59266___	2"	(51)	0.63	(0.28)
SB59267___	3"	(76)	0.71	(0.32)
SB59268___	4"	(101)	0.79	(0.36)

Extender - Network Bay

- Use to increase rack height for attaching to overhead support structure
- Heavy duty welded construction, ideal for central office installations
- Accessory mounting holes provided in base, uprights and top channel
- Includes: 1/2"-13 rack attachment hardware
- Material: 11 Ga. (3mm) ASTM A1011CS steel
- Finish: Telco Gray Powder Coat (TG) or Yellow Zinc (YZ)
Other finishes available

Part Number	'H' Height		Weight	
	in.	(mm)	Lbs.	(kg)
SB5946012	12"	(305)	28.6	(13.0)
SB5946024	24"	(609)	37.3	(16.9)
SB5946054	54"	(1371)	56.6	(25.7)
SB5946056	56"	(1422)	57.8	(26.2)

See page 80 for cable support bar quantity required.

Grounding Strap

- Use to provide grounding path
- Includes: (1) cable with crimped lugs and 1/4"-20 hardware
- Material: #6 flexible tin plated copper wire

Part Number	'A'		'B'		Weight	
	In.	(mm)	In.	(mm)	Lbs.	(kg)
SB669 ^{3/4} x10 ^{1/2}	10 1/2"	(267)	3/4"	(19)	.36	(0.16)

Guard Rail Cover

- Use to enclose and protect base on unequal flange network bay racks (One cover is included with each rack)
- Gives installation a clean professional appearance
- Includes knock-out and mounting holes for addition of raceway strips
- Material: 12 Ga. (2.6mm) ASTM A1011CS steel
- Finish___: Telco Gray Powder Coat (TG) or Yellow Zinc (YZ)
Other finishes available

Part Number	'L' Length		Weight	
	in.	(mm)	Lbs.	(kg)
SB590119__	21 ⁷ / ₈ "	(555)	10.5	(4.7)
SB590123__	25 ⁷ / ₈ "	(657)	12.6	(5.7)

AC Raceways

- Prewired with outlets or blank
- SB592719 or 23 includes (1) prewired raceway and (2) each bolts, hex nuts, lock washers and spacers
- SB592719B or 23B includes (1) blank raceway and (2) each bolts, hex nuts, lock washers and spacers
- Finish___: Telco Gray Powder Coat (TG)
Other finishes available.

Part Number	'L' Length		Weight	
	in.	(mm)	Lbs.	(kg)
SB592719__	21 ¹³ / ₁₆ "	(554)	2.2	(1.00)
SB592723__	25 ¹³ / ₁₆ "	(655)	2.4	(1.09)
SB592719B__	21 ¹³ / ₁₆ "	(554)	1.6	(0.72)
SB592723B__	25 ¹³ / ₁₆ "	(655)	1.8	(0.81)

Closed Spacer Box

- Use for creating wider cable duct between network bay equipment racks
- Can be used for either left or right side
- Includes (1 each) spacer box, $\frac{3}{8}$ " x $2\frac{3}{4}$ " wedge anchor, $\frac{3}{8}$ " hex nut, $\frac{3}{8}$ " flat washer, $\frac{7}{16}$ " flat washer, and (2) #12-24 x $\frac{3}{8}$ " PHMS
- Material: 11 Ga. (3.0mm) ASTM A1011SS steel
- Finish___: Telco Gray Powder Coat (TG) or Yellow Zinc (YZ)
Other finishes available.

Part Number	'W' Width		Weight	
	in.	(mm)	Lbs.	(kg)
SB59152 $\frac{1}{2}$ ___	2 $\frac{1}{2}$ "	(63)	5.92	(2.68)
SB59155___	5"	(127)	8.59	(3.89)

Rear Bumper Clip For Spacer Box

- Use to protect back side of spacer box
- Material: 14 Ga. (1.9mm) ASTM A1011CS steel
- Finish___: Telco Gray Powder Coat (TG) or Yellow Zinc (YZ)
Other finishes available.

Part Number	'D' Depth		'W' Width		Weight	
	in.	(mm)	in.	(mm)	Lbs.	(kg)
SB59232 $\frac{1}{2}$ x1___	1"	(25)	2 $\frac{1}{2}$ "	(63)	0.20	(0.09)
SB59235x1___	1"	(25)	5"	(127)	0.40	(0.18)
SB59232 $\frac{1}{2}$ x2___	2"	(51)	2 $\frac{1}{2}$ "	(63)	0.32	(0.14)
SB59235x2___	2"	(51)	5"	(127)	0.65	(0.29)

Cable Support Bar

- Use with cable ties to secure cable runs
- Includes: hardware
- Material: ASTM A36 structural steel
- Finish___: Telco Gray Powder Coat (TG) or Yellow Zinc (YZ)
Other finishes available

Part Number	Weight	
	Lbs.	(kg)
SB5631__	0.08	(0.03)

Rack Height	Quantity of support bars required for unequal flange equipment racks
in. (mm)	
6" (152)	0
12" (305)	0
18" (457)	2
24" (609)	2
30" (762)	4
32" (812)	4
42" (1067)	6
44" (1117)	6
48" (1219)	8
50" (1270)	8
54" (1371)	8
56" (1422)	8
84" (2133)	14
90" (2286)	14
96" (2438)	14
108" (2743)	16
138" (3505)	22
140" (3556)	22

Cable Duct Support Bar

- Use with cable ties to secure cable runs in duct formed by unequal flange equipment rack
- Includes: (2) support bars and hardware
- Material: ASTM A36 structural steel
- Finish___: Telco Gray Powder Coat (TG) or Yellow Zinc (YZ)
Other finishes available

Part Number	Weight	
	Lbs.	(kg)
SB5631A01__	0.08	(0.03)

Spacer Cover

- Used to create and cover wider cable duct between unequal flange network bay racks
- Includes (1) spacer cover and (16) mounting screws
- Material: 11 Ga. (3.0mm) ASTM A1011SS steel
- Finish___: Telco Gray Powder Coat (TG) or Yellow Zinc (YZ)
Other finishes available

Part Number	Rack Height		'W' Width		Weight	
	In.	(mm)	In.	(mm)	Lbs.	(kg)
2 1/2" (63mm) Space Between Racks						
SB591721/2084___	84"	(2133)	4 1/8"	(105)	11.9	(5.4)
SB591721/2090___	90"	(2286)	4 1/8"	(105)	12.8	(5.8)
SB591721/2096___	96"	(2438)	4 1/8"	(105)	13.6	(6.1)
SB591721/2108___	108"	(2743)	4 1/8"	(105)	15.4	(7.0)
SB591721/2138___	138"	(3505)	4 1/8"	(105)	19.6	(8.9)
SB591721/2140___	140"	(3556)	4 1/8"	(105)	19.8	(9.0)
5" (127mm) Space Between Racks						
SB59175084___	84"	(2133)	6 5/8"	(168)	17.6	(8.0)
SB59175090___	90"	(2286)	6 5/8"	(168)	18.9	(8.6)
SB59175096___	96"	(2438)	6 5/8"	(168)	20.1	(9.1)
SB59175108___	108"	(2743)	6 5/8"	(168)	22.7	(10.3)
SB59175138___	138"	(3505)	6 5/8"	(168)	28.9	(13.1)
SB59175140___	140"	(3556)	6 5/8"	(168)	29.3	(13.3)

Spacer Separator

- Used to create, divide and cover wider cable duct between unequal flange network bay racks
- Includes (1) spacer separator and (16) mounting screws
- Material: 11 Ga. (3.0mm) ASTM A1011SS steel
- Finish___: Telco Gray Powder Coat (TG) or Yellow Zinc (YZ)
Other finishes available

Part Number	Rack Height		'W' Width		Weight	
	In.	(mm)	In.	(mm)	Lbs.	(kg)
1/2" (13mm) Space Between Racks						
SB59181/2084___	84"	(2133)	2 1/8"	(54)	34.7	(15.7)
SB59181/2090___	90"	(2286)	2 1/8"	(54)	37.2	(16.9)
SB59181/2096___	96"	(2438)	2 1/8"	(54)	39.6	(17.9)
SB59181/2108___	108"	(2743)	2 1/8"	(54)	44.6	(20.2)
SB59181/2138___	138"	(3505)	2 1/8"	(54)	56.9	(25.8)
SB59181/2140___	140"	(3556)	2 1/8"	(54)	57.8	(26.2)
2 1/2" (63mm) Space Between Racks						
SB591821/2084___	84"	(2133)	4 1/8"	(105)	37.5	(17.0)
SB591821/2090___	90"	(2286)	4 1/8"	(105)	40.2	(18.2)
SB591821/2096___	96"	(2438)	4 1/8"	(105)	42.9	(19.4)
SB591821/2108___	108"	(2743)	4 1/8"	(105)	48.3	(21.9)
SB591821/2138___	138"	(3505)	4 1/8"	(105)	61.6	(27.9)
SB591821/2140___	140"	(3556)	4 1/8"	(105)	62.5	(28.3)
5" (127mm) Space Between Racks						
SB59185084___	84"	(2133)	6 5/8"	(168)	44.7	(20.3)
SB59185090___	90"	(2286)	6 5/8"	(168)	47.8	(21.7)
SB59185096___	96"	(2438)	6 5/8"	(168)	51.0	(23.1)
SB59185108___	108"	(2743)	6 5/8"	(168)	57.4	(26.0)
SB59185138___	138"	(3505)	6 5/8"	(168)	73.3	(33.3)
SB59185140___	140"	(3556)	6 5/8"	(168)	74.4	(33.7)

ACCESSORIES

End Duct Finishing Panel Assembly

- Use to create an enclosed wiring duct for cable management
- Gives installation a clean professional appearance
- SB55817084 includes (2) end duct panels, junction plates, receptacle covers and hardware
- SB55817x2084 includes (2) end duct panels, (2) 2" (51mm) end duct expansion plates, junction plates, receptacle covers and hardware
- Material: 11 Gauge (3mm) ASTM A569 steel
- Finish___: Telco Gray Powder Coat (TG)
Other finishes available

SB55817084

SB55817x2084

Part Number	Junction Plates	Weight	
		Lbs.	(kg)
SB55817084__	6	63.1	(28.6)
SB55817x2084__	12	76.5	(34.7)

Cable Runways & Accessories

Cable Runways & Accessories

Cooper B-Line manufactures a wide variety of high quality cable pathway products that are designed for modern, high performance network cabling. This section contains our cable runway product family, which is designed to be a pathway for backbone and horizontal cable runs between racks and cabinets to anywhere from the primary service entry to the workstations. We offer a variety of runway styles with different features suited for these varying applications. Our SB17U series runway is our most popular configuration (1 1/2" rungs on 12" centers) is individually boxed for finish protection. Our SB17 and SB17T series runway is designed with telco rung spacing (1" rungs on 9" centers) and represent a great value for installers. Our SB13 series aluminum runway offers unparalleled flexibility, light system weight and ease of installation compared to steel runway paths.

All cable pathway devices are designed to meet or exceed all applicable industry standards and requirements of applicable TIA/EIA standards that reference cable pathway products. All applicable Cooper B-Line's cable runway and accessory products are UL Classified as well.

Cooper B-Line also manufactures a wide variety of other cable runway accessories including splice clamps, horizontal and vertical bends, support kits, drop-outs, cable retaining posts, support pans and other common accessories. Whatever the application, from copper to fiber, Cooper B-Line has the products you need to tackle any cabling pathway requirement.

Are we missing a component you need? Contact us. Our engineering team will be glad to discuss your needs and provide a design for your specific application. Our goal is to be your preferred supplier for all your comm/data equipment support needs.

<u>Material:</u>	<u>Type</u>	<u>Thickness</u>	<u>Specifications</u>
	Steel Bar 3/8" (9.5mm) - 7 Gauge (4.5mm) ASTM A36
	Steel Strip 10 Gauge (3.4mm) - 16 Gauge (1.5mm) ASTM A569
	Steel Tube065 (1.7mm) ASTM A513
	Extruded Aluminum (AL) ASTM 6063-T6

Finish:

Powder Coat Paint

- Telco Gray (TG)
- Computer White (CW)
- Flat Black (FB)

Chemical Conversion Coatings Available

- Yellow Zinc (YZ) ASTM B633
- Black Zinc (BZ) ASTM B633

(AL)
Aluminum

(TG)
Telco Gray

(CW)
Computer
White

(FB)
Flat Black
&
(BZ)
Black Zinc

(YZ)
Yellow Zinc

Standard Conformances:

UL Classified as an equipment grounding conductor (File No. E60548).

Table of Contents

Solid Bar Stringer Style - 1 1/2"	88
Tubular Stringer Style - 2"	89
Solid Bar Stringer Style - 2"	90
Tubular Stringer Style - 1 1/2"	91
Cable Runway Butt Splice Clamp & Kit	92
Heavy Duty Cable Runway Butt Splice Clamp & Kit	93
Runway 90° Junction Splice Clamp & Kit	94
Runway Adjustable Junction Splice Clamp & Kit	95
Runway Horizontal Reducing Butt Splice Kit	96
Runway Horizontal Reducing & 90° Junction Butt Splice Kit	96
Runway Stringer Reducer Butt Splice Kit	97
Runway Stringer Reducing & 90° Junction Splice Kit	97
90° Corner Support Kit	98
Adjustable Butt Splice Kit	98
Adjustable Vertical Splice Kit & Adjustable Junction Splice Kit	99
Adjustable Runway Horizontal to Vertical Transition Kit	100
Universal 90° Vertical Bends	101
90° Horizontal Bends	102
Runway Support & Runway Support Kits	103
Slotted Runway Support & Slotted Runway Support Kit	104
"J" Clip & "J" Clip Kit	105
Spanner Clip & Spanner Clip Kit	106
Runway Stand-Off Kit	107
Runway Hold-Down Clamp Kit	107
Runway Foot Kit	108
Runway Wall Angle Support Kit	109
Runway Wall Supports	110
Triangular Runway Wall Support Kit	111
Runway Termination Kit	112
Neoprene End Caps	113
Steel Runway Drop-Out	113
Offset & Straight Cable Horns - Stringer Mounted	114
Cable Horns - Rung Mounted	115
Overhead Power Cable Support	115
Power & Signal Cable Support	116
Cable Retaining Post	117
Wire Support Bracket Assembly	118
Overhear Power Cable Supports	118
Power & Signal Cable Support	119
Cable Guide - Roller Type	119
Power Cable Supports	120

Solid Bar Stringer Style 1 1/2"

- 1/2" (13mm) X 1" (25mm) steel channel welded rungs
- All finishes are UL Classified as suitable as an equipment grounding conductor (File number E60548)
- 13/32" (10mm) holes provided in solid bar stringers for use with SB2135 heavy duty splice
- Material: ASTM A36 structural steel bar
- Finish___: Yellow Zinc (YZ), Flat Black Powder Coat (FB) or Telco Gray (TG)

Series Number	Stringer Dimensions	Span		Load		Deflection Multiplier
		Ft.	(m)	Lbs./Ft.	(N/m)	
SB15		4	(1.22)	292†	(4261)	0.0008
		5	(1.52)	217	(3167)	0.0019
		6	(1.83)	151	(2204)	0.0038
		7	(2.13)	111	(1620)	0.0171
		8	(2.44)	85	(1240)	0.0122

UL Cross Sectional Area
1.00 in ² (6.45 cm ²)
Design Factors for (1) Rail
Area = .562 in ² (3.62 cm ²)
Sx = .141 in ³ (2.31 cm ³)
Ix = .105 in ⁴ (4.37 cm ⁴)

† Limited by rung load capacity.

SB15 Solid Bar - 1 1/2" (38mm) Stringers

Part Number	'W' Width		Weight	
	In.	(mm)	Lbs.	(kg)
SB1506___	6"	(152)	41.8	(18.9)
SB1509___	9"	(228)	44.0	(19.9)
SB1512___	12"	(305)	46.2	(20.9)
SB1515___	15"	(381)	48.3	(21.9)
SB1518___	18"	(457)	50.5	(22.9)
SB1520___	20"	(508)	52.0	(23.6)
SB1524___	24"	(609)	54.8	(24.8)
SB1530___	30"	(762)	59.2	(26.8)
SB1536___	36"	(914)	63.5	(28.8)

Rung Profile

1/2" x 1"
11 gauge

Tubular Stringer Style - 2"

- 1/2" (13mm) X 1" (25mm) steel channel welded rungs
- All finishes are UL Classified as suitable as an equipment grounding conductor (File number E60548)
- Material: ASTM A513 steel tube
- Finish ___: Yellow Zinc (YZ),
Telco Gray Powder Coat (TG),
Flat Black Powder Coat (FB) or
Computer White Powder Coat (CW)

Series Number	Stringer Dimensions	Span		Load		Deflection Multiplier
		Ft.	(m)	Lbs./Ft.	(N/m)	
SB16A		4	(1.22)	254	(3707)	0.0007
		5	(1.52)	163	(2379)	0.0018
		6	(1.83)	113	(1649)	0.0037
		7	(2.13)	83	(1211)	0.0069
		8	(2.44)	63	(919)	0.0117

UL Cross Sectional Area
0.40 in ² (2.58 cm ²)
Design Factors for (1) Rail
Area = .271 in ² (1.75 cm ²)
Sx = .145 in ³ (2.37 cm ³)
Ix = .109 in ⁴ (4.53 cm ⁴)

SB16A Tubular - 2" (51mm) Stringers

Part Number	'W' Width		Weight	
	In.	(mm)	Lbs.	(kg)
SB1606A__	6"	(152)	23.6	(10.7)
SB1609A__	9"	(228)	25.8	(11.7)
SB1612A__	12"	(305)	28.0	(12.7)
SB1615A__	15"	(381)	30.1	(13.6)
SB1618A__	18"	(457)	33.7	(15.3)
SB1620A__	20"	(508)	32.3	(14.6)
SB1624A__	24"	(609)	36.6	(16.6)
SB1630A__	30"	(762)	41.0	(18.6)
SB1636A__	36"	(914)	45.3	(20.5)

Rung Profile

1/2" x 1"
11 gauge

Solid Bar Stringer Style - 2"

- 1/2" (13mm) X 1" (25mm) steel channel welded rungs
- All finishes are UL Classified as suitable as an equipment grounding conductor (File number E60548)
- 13/32" (10mm) holes provided in solid bar stringers for use with SB2135 heavy duty splice
- Material: ASTM A36 structural steel bar
- Finish___: Yellow Zinc (YZ), Flat Black Powder Coat (FB) or Telco Gray (TG)

Series Number	Stringer Dimensions	Span		Load		Deflection Multiplier
		Ft.	(m)	Lbs./Ft.	(N/m)	
SB16		4	(1.22)	292†	(4261)	0.0003
		5	(1.52)	292†	(4261)	0.0008
		6	(1.83)	250	(3648)	0.0016
		7	(2.13)	184	(2685)	0.0069
		8	(2.44)	141	(2057)	0.0051

UL Cross Sectional Area
1.00 in ² (6.45 cm ²)
Design Factors for (1) Rail
Area = .750 in ² (4.84 cm ²)
Sx = .250 in ³ (4.09 cm ³)
Ix = .250 in ⁴ (10.40 cm ⁴)

† Limited by rung load capacity.

SB16 Solid Bar - 2" (51mm) Stringers

Part Number	'W' Width		Weight	
	In.	(mm)	Lbs.	(kg)
SB1606___	6"	(152)	54.6	(24.7)
SB1609___	9"	(228)	56.7	(25.7)
SB1612___	12"	(305)	58.9	(26.7)
SB1615___	15"	(381)	61.1	(27.7)
SB1618___	18"	(457)	63.3	(28.7)
SB1620___	20"	(508)	64.7	(29.3)
SB1624___	24"	(609)	67.6	(30.6)
SB1630___	30"	(762)	71.9	(32.6)
SB1636___	36"	(914)	76.3	(34.6)

Rung Profile

1/2" x 1"
11 gauge

Tubular Stringer Style - 1 1/2" (Value Line)

- Ladder type cable runway for communication cabling pathways
- Mounts to ceilings, walls, floors, relay racks, and electronic enclosures
- 1/2" (13mm) x 1" (25mm) steel channel welded rungs spaced 9" (228mm) on center
- All finishes are UL Classified as suitable as an equipment grounding conductor (File number E60548). Requires the use of bonding jumpers on painted finishes to maintain classification
- Material: ASTM A513 Grade 1008 steel tube
- Finish ___: Yellow Zinc (YZ),
Telco Gray Powder Coat (TG) or
Flat Black Powder Coat (FB)
(Other finishes are available upon request)

Series Number	Stringer Dimensions	Span		Recommended Load		Max. Load @ 5/8" Deflection		Deflection Multiplier
		Ft.	(m)	Lbs./Ft.	(N/m)	Lbs./Ft.	(N/m)	
SB17		4	(1.22)	149	(2174)	347	(5062)	0.0018
		5	(1.52)	95	(1386)	145	(2115)	0.0043
		6	(1.83)	66	(963)	70	(1021)	0.0089

UL Cross Sectional Area
0.40 in ² (2.58 cm ²)
Design Factors for (1) Rail
Area = .210 in ² (1.35 cm ²)
Sx = .066 in ³ (1.08 cm ³)
Ix = .050 in ⁴ (2.08 cm ⁴)

SB17 Tubular - 1 1/2" (38mm) Stringers

Part Number	'W' Width		Weight	
	In.	(mm)	Lbs.	(kg)
SB1706__	6"	(152)	18.7	(8.5)
SB1709__	9"	(228)	20.9	(9.5)
SB1712__	12"	(305)	23.1	(10.5)
SB1715__	15"	(381)	25.2	(11.5)
SB1718__	18"	(457)	27.4	(12.4)
SB1720__	20"	(508)	28.8	(13.0)
SB1724__	24"	(609)	31.7	(13.4)
SB1730__	30"	(762)	36.1	(16.4)
SB1736__	36"	(914)	40.4	(18.3)

Rung Profile

1/2" x 1"
11 gauge

Cable Runway Butt-Splice Clamp & Kit

- Use to connect runway stringers
- SB166A Series & SB166B Series include one (1) clamp and hardware as shown
- SB2107 Series kits include two (2) clamps and hardware as shown
- Material: ASTM A570 structural steel
- Finish___: Yellow Zinc (YZ) or Black Zinc (BZ)
- UL Classified - file number E60548

SB166A Series
For Single Stringer

SB166B Series For Dual Stringers

Part Number	Runway Height		Stringer Style	Weight	
	In.	(mm)		Lbs.	(kg)
SB166A__	1 1/2"	(38)	Single	0.48	(.22)
SB166A2__	2"	(51)	Single	0.48	(.22)
SB166B__	1 1/2"	(38)	Dual	0.74	(.33)
SB166B2__	2"	(51)	Dual	0.74	(.33)

SB2107 Series
Kit For Single Stringers

Part Number	Runway Height		Stringer Style	Weight	
	In.	(mm)		Lbs.	(kg)
SB2107__	1 1/2"	(38)	Single	0.95	(.43)
SB21072__	2"	(51)	Single	0.95	(.43)

Heavy Duty Cable Runway Butt-Splice Clamp & Kit

- Use to connect runway stringers
- SB168C Series & SB168D Series include one (1) clamp and hardware as shown
- SB2135 Series kit include two (2) clamps and hardware as shown
- For additional strength use $\frac{3}{8}$ "-16 through bolts in attachment holes
- Material: ASTM A570 structural steel
- Finish___: Yellow Zinc (YZ) or Black Zinc (BZ)
- UL Classified - file number E60548

SB168C Series For Single Stringer

SB168D Series For Dual Stringers

Part Number	Runway Height		Stringer Style	Weight	
	In.	(mm)		Lbs.	(kg)
SB168C__	1 1/2"	(38)	Single	0.50	(.23)
SB168C2__	2"	(51)	Single	0.50	(.23)
SB168D__	1 1/2"	(38)	Dual	0.54	(.24)
SB168D2__	2"	(51)	Dual	0.54	(.24)

SB2135 Series For Single Stringers

Part Number	Runway Height		Stringer Style	Weight	
	In.	(mm)		Lbs.	(kg)
SB2135__	1 1/2"	(38)	Single	1.00	(.45)
SB21352__	2"	(51)	Single	1.00	(.45)

Runway 90° Junction Splice Clamp & Kit

- Use to connect cable runway stringers to form a 90° horizontal tee
- SB165 Series include one (1) clamp and hardware as shown
- SB2101A Series kit includes two (2) clamps and hardware as shown
- Material: ASTM A570 structural steel
- Finish___: Yellow Zinc (YZ) or Black Zinc (BZ)
- UL Classified - file number E60548

SB165 Series

Part Number	Runway Height		Weight	
	In.	(mm)	Lbs.	(kg)
SB165__	1 1/2"	(38)	0.32	(.14)
SB1652__	2"	(51)	0.33	(.15)

SB2101A Series

Part Number	Runway Height		Weight	
	In.	(mm)	Lbs.	(kg)
SB2101A__	1 1/2"	(38)	0.63	(.28)
SB2101A2__	1 1/2"	(38)	0.63	(.28)

Runway Adjustable Junction Splice Clamp & Kit

- Use to connect cable runway stringers at angles from 0° to 90°
- SB167 Series include one (1) clamp and hardware as shown
- SB2103A Series kit include two (2) clamps and hardware as shown
- Runway mitering recommended
- Material: ASTM A570 structural steel
- Finish___: Yellow Zinc (YZ) or Black Zinc (BZ)
- UL Classified - file number E60548

SB167 Series

Part Number	Runway Height		Weight	
	In.	(mm)	Lbs.	(kg)
SB167___	1 1/2"	(38)	0.35	(.16)
SB1672___	2"	(51)	0.35	(.16)

SB2103A Series

Part Number	Runway Height		Weight	
	In.	(mm)	Lbs.	(kg)
SB2103A___	1 1/2"	(38)	0.70	(.34)
SB2103A2___	2"	(51)	0.70	(.34)

Runway Horizontal Reducing Butt Splice Kit

- Use to connect cable runway stringers to form a reducing straight run
- Includes: (2) SB165A Series, (1) SB166A Series and hardware
- Material: ASTM A570 structural steel
- Finish___: Yellow Zinc (YZ) or Black Zinc (BZ)
- UL Classified - file number E60548

Note: Auxiliary stringer tube not included.

SB166A Series

SB165A Series

Part Number	Runway Height		Weight	
	In.	(mm)	Lbs.	(kg)
SB2102A___	1 1/2"	(38)	1.10	(.50)
SB2102A2___	2"	(51)	1.13	(.51)

Runway Horizontal Reducing and 90° Junction Butt Splice Kit

- Use to connect cable runway stringers to form a reducing straight run with a horizontal tee
- Includes: (3) SB165A Series, (1) SB166A Series and hardware
- Material: ASTM A570 structural steel
- Finish___: Yellow Zinc (YZ) or Black Zinc (BZ)
- UL Classified - file number E60548

SB166A Series

SB165A Series

Part Number	Runway Height		Weight	
	In.	(mm)	Lbs.	(kg)
SB2102B___	1 1/2"	(38)	1.40	(.63)
SB2102B2___	2"	(51)	1.44	(.65)

Runway Stringer Reducer Butt-Splice Kit

- Use to connect 1 1/2" (38mm) runway stringer to 2" (51mm) runway stringer
- Includes: (2) 2" (51mm) clamps with hardware and (2) reducer bars
- No drilling or modification necessary
- Material: ASTM A570, A513 & A36 steel
- Finish___: Yellow Zinc (YZ) or Black Zinc (BZ)

Part Number	Weight	
	Lbs.	(kg)
SB2108A	1.25	(0.57)

Runway Stringer Reducing and 90° Junction Splice Kit

- Use to connect 1 1/2" (38mm) runway stringer to 2" (51mm) runway stringer to form a 90° horizontal tee
- Includes: (2) extension clamps, (2) corner clamps, (2) reducer bars and hardware
- No drilling or modification necessary
- Material: ASTM A570, A513 & A36 steel
- Finish___: Yellow Zinc (YZ) or Black Zinc (BZ)

Part Number	Weight	
	Lbs.	(kg)
SB2108C	3.8	(1.7)

90° Corner Support Kit

- Use to provide additional support for intersecting cable runway and larger cable bend radius
- Includes: (1) mitered runway section, (4) clamps and 3/8"-16 hardware
- Material: ASTM A570 structural steel
- Finish ___: Yellow Zinc (YZ), Telco Gray Powder Coat (TG), Flat Black Powder Coat (FB) (Other finishes are available upon request)
- UL Classified - file number E60548

Part Number	Runway Height		Weight	
	In.	(mm)	Lbs.	(kg)
SB2104__	1 1/2"	(38)	2.80	(1.27)
SB21042__	2"	(51)	3.50	(1.59)

Adjustable Butt Splice Kit

- Use for vertical change in direction of cable runway
- Includes: (2) splices and hardware
- Attachment holes match 13/32" (10mm) holes in solid bar stringers
- Works with both 1 1/2" & 2" stringer runways
- Adjusts 180°
- Material: ASTM A570 structural steel
- Finish ___: Yellow Zinc (YZ) or Black Zinc (BZ)
- UL Classified - file number E60548

Part Number	Weight	
	Lbs.	(kg)
SB2110A__	2.40	(1.09)

Adjustable Vertical Splice Kit

- Use to connect cable runway stringers in a vertical direction
- Adjusts 180°
- Includes: (2) splices and hardware
- Material: ASTM A570 structural steel
- Finish___: Yellow Zinc (YZ) or Black Zinc (BZ)
- UL Classified - file number E60548

Part Number	Runway Height		Weight	
	In.	(mm)	Lbs.	(kg)
SB2111A___	1 1/2"	(38)	2.40	(1.09)
SB2111A2___	2"	(51)	2.40	(1.09)

Adjustable Junction Splice Kit

- Use to connect one cable runway to the side of another cable runway
- Adjusts 270°
- Includes: (2) splices and hardware
- Material: ASTM A570 structural steel
- Finish___: Yellow Zinc (YZ) or Black Zinc (BZ)
- UL Classified - file number E60548

Part Number	Runway Height		Weight	
	In.	(mm)	Lbs.	(kg)
SB2111B___	1 1/2"	(38)	2.40	(1.09)
SB2111B2___	2"	(51)	2.40	(1.09)

Adjustable Runway Horizontal To Vertical Transition Kit

- Use for vertical change of direction of cable runway
- All finishes are UL Classified as suitable as an equipment grounding conductor (file number E60548)
- Forms inside or outside bends
- Includes: (1) transition section, (4) splices, (2) cable support bars and hardware
- Material: ASTM A513 and A570 structural steel
- Finish ____: Yellow Zinc (YZ), Flat Black Powder Coat (FB), Black Zinc (BZ) or Telco Gray Powder Coat (TG)

1 1/2" (38mm) Stringers

Part Number For	Runway Width		Weight	
	In.	(mm)	Lbs.	(kg)
SB212806	6"	(152)	7.5	(3.4)
SB212809	9"	(228)	8.3	(3.7)
SB212812	12"	(305)	9.1	(4.1)
SB212815	15"	(381)	9.8	(4.4)
SB212818	18"	(457)	10.5	(4.7)
SB212820	20"	(508)	11.0	(5.0)
SB212824	24"	(609)	12.1	(5.5)
SB212830	30"	(762)	14.0	(6.4)
SB212836	36"	(914)	15.5	(7.0)

2" (38mm) Stringers

Part Number For	Runway Width		Weight	
	In.	(mm)	Lbs.	(kg)
SB2128062	6"	(152)	7.5	(3.4)
SB2128092	9"	(228)	8.3	(3.7)
SB2128122	12"	(305)	9.1	(4.1)
SB2128152	15"	(381)	9.8	(4.4)
SB2128182	18"	(457)	10.5	(4.7)
SB2128202	20"	(508)	11.0	(5.0)
SB2128242	24"	(609)	12.1	(5.5)
SB2128302	30"	(762)	14.0	(6.4)
SB2128362	36"	(914)	15.5	(7.0)

Universal 90° Vertical Bends

- Used to make a smooth, 90° vertical change in runway direction
- Made of 1 1/2" x 3/8" ASTM A36 steel solid bar stringers and ASTM A513 Grade 1008 structural steel tubing rungs
- All finishes are UL Classified as an equipment grounding conductor - file number E60548
- Universal design to handle both inside and outside bends with one part
- Four inside and outside rungs welded at 26° increments
- Smooth 12" (305mm) inside radius
- Connects to runway sections using standard runway splices
- Slotted splice attachment holes provided for use with SB2135 series heavy duty splice plates
- Provision for 1/4" grounding bolt provided on each corner
- Compatible with "C"-channel, tubular, and solid bar cable runway
- Range of widths from 6" (152mm) to 36" (914mm)
- Finish __: Yellow Zinc (YZ), Telco Gray Powder Coat (TG) or Flat Black Powder Coat (FB) (Other finishes are available upon request)

1 1/2" (38mm) Stringers

Part Number	Runway Width		Weight	
	In.	(mm)	Lbs.	(kg)
SB17VRB06 ___	6"	(152)	10.7	(4.85)
SB17VRB09 ___	9"	(228)	12.1	(5.49)
SB17VRB12 ___	12"	(305)	13.5	(6.12)
SB17VRB15 ___	15"	(381)	14.8	(6.71)
SB17VRB18 ___	18"	(457)	16.2	(7.35)
SB17VRB20 ___	20"	(508)	17.1	(7.75)
SB17VRB24 ___	24"	(609)	19.0	(8.62)
SB17VRB30 ___	30"	(762)	21.8	(9.89)
SB17VRB36 ___	36"	(914)	24.5	(11.11)

2" (51mm) Stringers

Part Number	Runway Width		Weight	
	In.	(mm)	Lbs.	(kg)
SB16VRB06 ___	6"	(152)	13.2	(5.98)
SB16VRB09 ___	9"	(228)	15.0	(6.80)
SB16VRB12 ___	12"	(305)	16.4	(7.44)
SB16VRB15 ___	15"	(381)	18.0	(8.16)
SB16VRB18 ___	18"	(457)	19.5	(8.84)
SB16VRB20 ___	20"	(508)	20.5	(9.30)
SB16VRB24 ___	24"	(609)	22.0	(9.98)
SB16VRB30 ___	30"	(762)	25.0	(11.34)
SB16VRB36 ___	36"	(914)	28.0	(12.70)

90° Horizontal Bends

- Used to make a smooth, 90° horizontal change in runway direction
- Made of 1 1/2" x 3/8" ASTM A36 steel solid bar stringers and ASTM A513 Grade 1008 structural steel tubing rungs
- All finishes are UL Classified as an equipment grounding conductor - file number E60548
- Smooth 15" (381mm) inside radius
- Connects to runway sections using standard runway splices
- Attachment holes provided for use with SB2135 series heavy duty splice plates
- Provision for 1/4" grounding bolt provided on each corner
- Compatible with "C"-channel, tubular, and solid bar cable runway
- Designed to comply with requirements for Category 5/5E/6 twisted pair and fiber optic cable bend radius
- Range of widths from 6" (152mm) to 36" (914mm)
- Finish ___: Yellow Zinc (YZ), Telco Gray Powder Coat (TG) or Flat Black Powder Coat (FB)
(Other finishes are available upon request)

1 1/2" (38mm) Stringers

Part Number	Runway Width		Weight	
	In.	(mm)	Lbs.	(kg)
SB17HRB06 ___	6"	(152)	12.0	(5.44)
SB17HRB09 ___	9"	(228)	13.5	(6.12)
SB17HRB12 ___	12"	(305)	14.9	(6.76)
SB17HRB15 ___	15"	(381)	17.2	(7.80)
SB17HRB18 ___	18"	(457)	18.8	(8.53)
SB17HRB20 ___	20"	(508)	19.8	(8.98)
SB17HRB24 ___	24"	(609)	23.3	(10.57)
SB17HRB30 ___	30"	(762)	26.9	(12.20)
SB17HRB36 ___	36"	(914)	30.4	(13.79)

2" (51mm) Stringers

Part Number	Runway Width		Weight	
	In.	(mm)	Lbs.	(kg)
SB16HRB06 ___	6"	(152)	15.7	(7.12)
SB16HRB09 ___	9"	(228)	17.4	(7.89)
SB16HRB12 ___	12"	(305)	19.1	(8.66)
SB16HRB15 ___	15"	(381)	20.8	(9.43)
SB16HRB18 ___	18"	(457)	22.5	(10.20)
SB16HRB20 ___	20"	(508)	23.6	(10.70)
SB16HRB24 ___	24"	(609)	25.9	(11.75)
SB16HRB30 ___	30"	(762)	29.2	(13.24)
SB16HRB36 ___	36"	(914)	31.7	(14.38)

Runway Support

- Use to suspend cable runway from all threaded rod
- Includes one hanger support (no hardware)
- Material: ASTM A570 structural steel
- Finish___: Yellow Zinc (YZ) or Black Zinc (BZ)

Part Number	Runway Height		'H'		ATR Size	Hole Size		Weight	
	In.	(mm)	In.	(mm)		In.	(mm)	Lbs.	(kg)
SB156A__	1 1/2"	(38)	1 9/16"	(39.7)	1/2"-13	9/16"	(14.3)	0.34	(0.15)
SB156A2__	2"	(51)	2 1/16"	(54.4)	1/2"-13	9/16"	(14.3)	0.34	(0.15)
SB156B__	1 1/2"	(38)	1 9/16"	(39.7)	5/8"-11	11/16"	(17.5)	0.34	(0.15)
SB156B2__	2"	(51)	2 1/16"	(54.4)	5/8"-11	11/16"	(17.5)	0.34	(0.15)

Runway Support Kit

- Use to suspend cable runway from all threaded rod
- Includes two hanger supports and hardware
- Material: ASTM A570 structural steel
- Finish___: Yellow Zinc (YZ) or Black Zinc (BZ)

Part Number	Runway Height		ATR Size	Weight	
	In.	(mm)		Lbs.	(kg)
SB2116A__	1 1/2"	(38)	5/8"-11	0.76	(0.34)
SB2116A2__	2"	(51)	5/8"-11	0.76	(0.34)
SB2116D__	1 1/2"	(38)	1/2"-13	0.76	(0.34)
SB2116D2__	2"	(51)	1/2"-13	0.76	(0.34)

Slotted Runway Support

- Use to suspend cable runway from all threaded rod
- Includes one slotted hanger support (no hardware)
- Material: ASTM A570 structural steel
- Finish___: Yellow Zinc (YZ) or Black Zinc (BZ)

Part Number	Runway Height		'H'		ATR Size	Hole Size		Weight	
	In.	(mm)	In.	(mm)		In.	(mm)	Lbs.	(kg)
SB157A__	1 1/2"	(38)	1 9/16"	(39.7)	1/2"-13	9/16"	(14.3)	0.34	(0.15)
SB157A2__	2"	(51)	2 1/16"	(52.4)	1/2"-13	9/16"	(14.3)	0.34	(0.15)
SB157B__	1 1/2"	(38)	1 9/16"	(39.7)	5/8"-11	1 1/16"	(17.5)	0.34	(0.15)
SB157B2__	2"	(51)	2 1/16"	(52.4)	5/8"-11	1 1/16"	(17.5)	0.34	(0.15)

Slotted Runway Support Kit

- Use to suspend cable runway from all threaded rod
- Slotted hanger support design allows easier cable runway installation
- Includes two slotted hanger supports and hardware
- Material: ASTM A570 structural steel
- Finish___: Yellow Zinc (YZ) or Black Zinc (BZ)

Part Number	Runway Height		ATR Size	Weight	
	In.	(mm)		Lbs.	(kg)
SB2118A__	1 1/2"	(38)	5/8"-11	0.52	(0.23)
SB2118A2__	2"	(51)	5/8"-11	0.60	(0.27)
SB2118D__	1 1/2"	(38)	1/2"-13	0.71	(0.32)
SB2118D2__	2"	(51)	1/2"-13	0.80	(0.36)

'J' Clip

- Use to attach cable grid or cable runway to auxiliary support
- Includes one 'J' clip and hardware as shown
- Material: ASTM A570 structural steel
- Finish___: Yellow Zinc (YZ) or Black Zinc (BZ)

Part Number	Runway Height		Use With Support Structure	Weight	
	In.	(mm)		Lbs.	(kg)
SB107___	1 1/2"	(38)	3/8" (9mm) x 1 1/2" (38mm) runway	0.5	(0.22)
SB1072___	2"	(51)	3/8" (9mm) x 2" (51mm) runway	0.5	(0.22)

'J' Clip Kit

- Use to attach cable grid or cable runway to auxiliary support
- Used where rung of cable grid or cable runway is directly positioned over support tube, bar or channel
- Includes one 'J' clip, one framing clip and hardware as shown
- Material: ASTM A570 structural steel
- Finish___: Yellow Zinc (YZ) or Black Zinc (BZ)

SB2003A Series

SB2003B Series

Part Number	Runway Height		Use With Support Structure	Weight	
	In.	(mm)		Lbs.	(kg)
SB2003A___	1 1/2"	(38)	9/16" (14mm) x 2" (51mm) tube or channel	0.5	(0.22)
SB2003B___	1 1/2"	(38)	3/8" (9mm) x 2" (51mm) bar	0.5	(0.22)
SB2003A2___	2"	(51)	9/16" (14mm) x 2" (51mm) tube or channel	0.5	(0.22)
SB2003B2___	2"	(51)	3/8" (9mm) x 2" (51mm) bar	0.5	(0.22)

Spanner Clip

- Use to attach cable grid or cable runway to auxiliary support
- Used where rung of cable grid or cable runway is directly positioned over support tube, bar or channel
- Includes one spanner clip and hardware as shown
- Material: ASTM A570 structural steel
- Finish___: Yellow Zinc (YZ) or Black Zinc (BZ)

Part Number	Runway Height		Use With Support Structure	Weight	
	In.	(mm)		Lbs.	(kg)
SB107A___	1 1/2"	(38)	3/8" (9mm) x 1 1/2" (38mm) runway	0.5	(0.22)
SB107A2___	2"	(51)	3/8" (9mm) x 2" (51mm) runway	0.5	(0.22)

Spanner Clip Kit

- Use to attach cable grid or cable runway to auxiliary support
- Used where rung of cable grid or cable runway is directly positioned over support tube, bar or channel
- Includes one spanner clip, one framing clip and hardware as shown
- Material: ASTM A570 structural steel
- Finish___: Yellow Zinc (YZ) or Black Zinc (BZ)

Part Number	Runway Height		Use With Support Structure	Weight	
	In.	(mm)		Lbs.	(kg)
SB2003E___	1 1/2"	(38)	9/16" (14mm) x 2" (51mm) tube or channel	0.6	(0.27)
SB2003F___	1 1/2"	(38)	3/8" (9mm) x 2" (51mm) bar	0.6	(0.27)
SB2003E2___	2"	(51)	9/16" (14mm) x 2" (51mm) tube or channel	0.6	(0.27)
SB2003F2___	2"	(51)	3/8" (9mm) x 2" (51mm) bar	0.6	(0.27)

Runway Stand-Off Kit

- Use to secure cable runway to wall, floor or ceiling
- Provides 2 1/2" (63mm) clearance
- Order anchors separately
- Includes: (2) stand-off supports and 3/8"-16 hardware
- Material: ASTM A36 structural steel
- Finish___: Yellow Zinc (YZ), Flat Black Powder Coat (FB), or Telco Gray Powder Coat (TG)

Part Number	Runway Height		Weight	
	In.	(mm)	Lbs.	(kg)
SB2109__	1 1/2"	(38)	2.2	(1.0)
SB21092__	2"	(51)	2.5	(1.1)

Runway Hold-Down Clamp Kit

- Use to secure cable runway to wall, floor, ceiling or strut
- Order anchors separately
- SB2114A Series include (2) wall clamps
- SB164 Series include (1) wall clamp
- Material: 11 Ga. (3.0mm) ASTM A570 structural steel
- Finish___: Yellow Zinc (YZ), Flat Black Powder Coat (FB), or Telco Gray Powder Coat (TG)

Part Number	Runway Height 'H'		Weight	
	In.	(mm)	Lbs.	(kg)
SB2114A__	1 1/2"	(38)	0.54	(0.24)
SB2114A2__	2"	(51)	0.65	(0.29)
SB164__*	1 1/2"	(38)	0.27	(0.12)
SB1642__*	2"	(51)	0.32	(0.14)

Runway Foot Kit

- Use to secure cable runway to floor, ceiling or wall
- Order anchors separately
- Includes: (2) end supports, (2) clamps and $5/16"$ -18 hardware
- Material: ASTM A36 structural steel
- Finish___: Yellow Zinc (YZ) or Black Zinc (BZ)
- UL Classified - file number E60548

Part Number	Runway Height 'H'		Hole Size 'B'		Weight	
	In.	(mm)	In.	(mm)	Lbs.	(kg)
SB2106A___	1 1/2"	(38)	7/16"	(11)	2.60	(1.18)
SB2106A2___	2"	(51)	7/16"	(11)	2.64	(1.20)
SB2106B___	1 1/2"	(38)	9/16"	(14)	2.60	(1.18)
SB2106B2___*	2"	(51)	9/16"	(14)	2.64	(1.20)

* Includes (2) $3/8"$ -16 x $2 3/4"$ (70mm) wedge anchors.

Runway Wall Angle Support Kit

- Use to secure cable runway to a wall
- Sized for both 1 1/2" (38mm) & 2" (51mm) stringers
- Order anchors separately
- Includes: (1) angle bracket, (2) J-Bolts and 5/16"-18 hardware
- Material: ASTM A36 structural steel angle
- Finish___: Yellow Zinc (YZ), Telco Gray Powder Coat (TG), or Flat Black Powder Coat (FB)
Other finishes available upon request

Part Number For	Runway Width		Weight	
	In.	(mm)	Lbs.	(kg)
SB211304___	4"	(101)	1.60	(0.72)
SB211305___	5"	(127)	1.90	(0.86)
SB211306___	6"	(152)	2.10	(0.95)
SB211309___	9"	(228)	2.60	(1.18)
SB211312___	12"	(305)	3.70	(1.68)
SB211315___	15"	(381)	4.50	(2.04)
SB211318___	18"	(457)	5.40	(2.45)
SB211320___	20"	(508)	6.00	(2.72)
SB211324___	24"	(609)	7.20	(3.26)
SB211330___	30"	(762)	9.00	(4.08)
SB211336___	36"	(914)	10.80	(4.90)

Runway Wall Support

- Use to support cable runway from wall
- Sized for both 1 1/2" (38mm) & 2" (51mm) stringers
- Welded steel construction
- Designed for 15" (381mm), 18" (457mm) and 24" (609mm) cable runways
- See SB213 for smaller sizes
- Order anchors separately
- Includes: (1) wall support, (2) 'J' bolts, (2) framing clips and 5/16"-18 hardware
- Material: ASTM A36 structural steel
- Finish ___: Yellow Zinc (YZ),
Telco Gray Powder Coat (TG), or
Flat Black Powder Coat (FB)
Other finishes available upon request

SB214A Series

Part Number	Runway Width		'W' Bracket Width		Weight	
	In.	(mm)	In.	(mm)	Lbs.	(kg)
SB214A15K__	15"	(381)	18"	(457)	9.0	(4.1)
SB214A18K__	18"	(457)	21"	(533)	9.3	(4.2)
SB214A24K__	24"	(609)	27"	(686)	10.0	(4.5)

SB214B Series

Part Number	Runway Width		'W' Bracket Width		Weight	
	In.	(mm)	In.	(mm)	Lbs.	(kg)
SB214B15K__	15"	(381)	18"	(457)	10.0	(4.5)
SB214B18K__	18"	(457)	21"	(533)	10.5	(4.7)
SB214B24K__	24"	(609)	27"	(686)	11.4	(5.2)

Triangular Runway Wall Support Kit

- Use to support cable runway from wall
- Sized for both 1 1/2" (38mm) & 2" (51mm) stringers
- Welded steel construction
- Designed for 6" (152mm) through 18" (457mm) cable runways
- Order anchors separately
- See SB214 for larger sizes
- Support width: 2" (51mm)
- Includes: (1) wall support, (2) "J" bolts, and 5/16"-18 hardware
- Material: 1/4" (6mm) ASTM A36 structural steel
- Finish___: Yellow Zinc (YZ),
Telco Gray Powder Coat (TG) or
Flat Black Powder Coat (FB)
(Other finishes are available upon request)

Part Number Steel	Runway Width 'W'		'A'		'B'		Weight	
	In.	(mm)	In.	(mm)	In.	(mm)	Lbs.	(kg)
SB21306K___	6"	(152)	10"	(254)	7 7/8"	(254)	3.8	(1.7)
SB21312K___	6" - 12"	(152 - 305)	13 1/8"	(254)	13 7/8"	(292)	5.9	(2.7)
SB21318K___	12" - 18"	(305 - 457)	19 1/8"	(254)	19 7/8"	(368)	8.8	(4.0)

Runway Termination Kit

- Use to close end of cable runway
- No drilling required for installation
- Includes: (1) termination end, (2) clamps and 3/8"-16 hardware
- Material: ASTM A513 tube or ASTM A36 structural steel
- Finish___: Yellow Zinc (YZ),
Telco Gray Powder Coat (TG), or
Flat Black Powder Coat (FB)
Other finishes available upon request

1 1/2" (38mm) Tube Stringers

Part Number	'W' Runway Width		Weight	
	In.	(mm)	Lbs.	(kg)
SB210505__	5"	(127)	0.9	(0.41)
SB210506__	6"	(152)	1.0	(0.45)
SB210509__	9"	(228)	1.2	(0.54)
SB210512__	12"	(305)	1.4	(0.63)
SB210515__	15"	(381)	1.5	(0.68)
SB210518__	18"	(457)	1.7	(0.77)
SB210520__	20"	(508)	1.9	(0.86)
SB210524__	24"	(609)	2.1	(0.95)
SB210530__	30"	(762)	2.5	(1.13)
SB210536__	36"	(914)	2.9	(1.31)

2" (51mm) Tube Stringers

Part Number	'W' Runway Width		Weight	
	In.	(mm)	Lbs.	(kg)
SB2105052__	5"	(127)	0.9	(0.41)
SB2105062__	6"	(152)	1.0	(0.45)
SB2105092__	9"	(228)	1.2	(0.54)
SB2105122__	12"	(305)	1.4	(0.63)
SB2105152__	15"	(381)	1.5	(0.68)
SB2105182__	18"	(457)	1.7	(0.77)
SB2105202__	20"	(508)	1.9	(0.86)
SB2105242__	24"	(609)	2.1	(0.95)
SB2105302__	30"	(762)	2.5	(1.13)
SB2105362__	36"	(914)	2.9	(1.31)

Neoprene End Caps

- Use as a protective covering for stringer ends of cable runway
- Sold in packages of 10
- Meets UL 94 Flame Resistance requirement
- Material: neoprene
- Color: Black

Note: Sold in bulk pack of 100 (add -100 to part number) Example: SB21A100

Sold in bulk pack of 2 (add -2 to part number) Example: SB21A2

Part Number	'A'		"H"		Weight Per 10		For Use With
	In.	(mm)	In.	(mm)	Lbs.	(kg)	
SB21	9/16"	(14)	2"	(51)	0.8	(0.36)	SB20 or SB22
SB21A	3/8"	(9)	2"	(51)	0.4	(0.18)	SB16 or SB23
SB21B	3/8"	(9)	1 1/2"	(38)	0.3	(0.13)	SB15 or SB17
SB21C	2"	(51)	1"	(25)	1.0	(0.45)	SB24

Steel Runway Drop-Out

- Use to provide a smooth radius for cable exit.
- SB2129 Series fits channel or tube rungs 1/2" (13mm) x 1" (25mm).
- SB2129U Series fits rungs 3/8" (9mm) x 1 1/2" (38mm).
- Cable tie down holes provided.
- 4" (102mm) cable bend radius.
- Includes: self-drilling screws.
- Material: 18 Gauge (1.2mm) ASTM A569 steel
- Finish: Yellow Zinc (YZ), Telco Gray Powder Coat (TG) or Flat Black Powder Coat (FB) (Other finishes are available upon request)

Part Number SB2129 Series	Dropout Width 'L'		Runway Width 'W'		Weight	
	In.	(mm)	In.	(mm)	Lbs.	(kg)
SB212906__	4"	(101)	6"	(152)	0.7	(0.31)
SB212909__	7"	(178)	9"	(228)	1.2	(0.54)
SB212912__	10"	(254)	12"	(305)	1.7	(0.77)
SB212915__	13"	(330)	15"	(381)	2.2	(0.99)
SB212918__	16"	(406)	18"	(457)	2.7	(1.22)
SB212920__	18"	(457)	20"	(508)	3.0	(1.36)
SB212924__	22"	(559)	24"	(609)	3.7	(1.67)
SB212930__	28"	(711)	30"	(762)	4.7	(2.13)
SB212936__	34"	(863)	36"	(914)	5.7	(2.58)

Offset Cable Horn - Stringer Mounted

- Designed as a stringer extension to help retain cables in the runway
- Grounding lugs included on retainer clip for quick and easy grounding
- Includes: (1) offset cable horn and (1) runway stringer retainer clip
- Material: cable horn - ASTM A510 steel
retainer clip - ASTM A607 Grade 50
- Finish___: Yellow Zinc (YZ) or Black Zinc (BZ)

Part Number	Stringer Size		Weight	
	In.	(mm)	Lbs.	(kg)
SB1301 ^{1/2} ___	3/8" x 1 1/2"	(9 x 38)	.61	(0.27)
SB1302___	3/8" x 2"	(9 x 51)	.69	(0.31)

Straight Cable Horn - Stringer Mounted

- Designed as a stringer extension to help retain cables in the runway
- Grounding lugs included on retainer clip for quick and easy grounding
- Includes: (1) straight cable horn and (1) runway stringer retainer clip
- Material: cable horn - ASTM A510 steel
retainer clip - ASTM A607 Grade 50
- Finish___: Yellow Zinc (YZ) or Black Zinc (BZ)

Part Number	Stringer Size		'H'		Weight	
	In.	(mm)	In.	(mm)	Lbs.	(kg)
SB13181 ^{1/2} ___	3/8" x 1 1/2"	(9 x 38)	8"	(203)	.58	(0.26)
SB13182___	3/8" x 2"	(9 x 51)	8"	(203)	.66	(0.30)
SB131141 ^{1/2} ___	3/8" x 1 1/2"	(9 x 38)	14"	(355)	.72	(0.32)
SB131142___	3/8" x 2"	(9 x 51)	14"	(355)	.80	(0.36)

Cable Horn - Rung Mounted

- Designed as a separator between cables in the runway
- Grounding lugs included on retainer clip for quick and easy grounding
- For use with SB15 and SB16 Series runway only
- Includes: (1) straight cable horn and (1) runway rung retainer clip
- Material: cable horn - ASTM A510
retainer clip - ASTM A607 Grade 50
- Finish___: Yellow Zinc (YZ) or Black Zinc (BZ)

Part Number	Weight	
	Lbs.	(kg)
SB1328___	.67	(0.30)

Overhead Power Cable Support

- Designed as a stringer extension to help retain cables in the runway
- Includes an upper compartment for additional cabling space
- Grounding lugs included on retainer clip for quick and easy grounding
- Includes: (1) straight cable horn with bracket and (1) runway stringer retainer clip
- Material: cable horn - ASTM A510
retainer clip - ASTM A607 Grade 50
- Finish___: Yellow Zinc (YZ) or Black Zinc (BZ)

Part Number	Stringer Size		Weight	
	In.	(mm)	Lbs.	(kg)
SB1341 $\frac{1}{2}$ ___	$\frac{3}{8}$ " x $1\frac{1}{2}$ "	(9 x 38)	.77	(0.35)
SB1342___	$\frac{3}{8}$ " x 2"	(9 x 51)	.84	(0.38)

Power & Signal Cable Support

- Designed as a stringer extension to help retain cables in the runway
- Includes upper compartments for additional cabling space
- Grounding lugs included on retainer clip for quick and easy grounding
- Includes: (1) straight cable horn with bracket and (1) runway stringer retainer clip
- Material: cable horn - ASTM A510
retainer clip - ASTM A607 Grade 50
- Finish___: Yellow Zinc (YZ) or Black Zinc (BZ)

Part Number	Stringer Size		Weight	
	In.	(mm)	Lbs.	(kg)
SB1351 ¹ / ₂ ___	3/8" x 1 1/2"	(9 x 38)	1.3	(0.59)
SB1352___	3/8" x 2"	(9 x 51)	1.3	(0.59)

Cable Retaining Post

- Use to increase cable capacity fill of runway
- Self wedging design locks post on runway
- SB117A, SB117B, and SB117C includes: (1 each) post, plug, and clip
- SB117AK includes: (14 each) post, plug, and clip
- Material: ASTM A569 and A513 steel
- Finish___: Yellow Zinc (YZ), or Black Zinc (BZ)

**SB117A & SB117AK
SB117A2 & SB117A2K**

Part Number	'H' Height		Fits	Qty.	Weight	
	In.	(mm)			Lbs.	(kg)
SB117A	7"	(178)	3/8" x 1 1/2" (9mm x 38mm) Runway	1	0.35	(0.15)
SB117A2	7"	(178)	3/8" x 2" (9mm x 51mm) Runway	1	0.35	(0.15)
SB117AK	7"	(178)	3/8" x 1 1/2" (9mm x 38mm) Runway	14	4.90	(2.22)
SB117AK2	7"	(178)	3/8" x 2" (9mm x 51mm) Runway	14	4.90	(2.22)
SB117B	8"	(203)	1/2" x 1" (12mm x 25mm) Rung	1	0.35	(0.15)

Cable Retaining Post

- Use to increase cable capacity fill of runway
- Mounts directly to cable runway stringers
- Made from a 1 1/2" x 3/8" (38mm x 9mm) tubular steel post welded to a stringer mounting bracket
- Kits include: (1) cable retaining post, 1/4" mounting hardware, and neoprene end cap
- Available in three (3) heights
- Finish___: Yellow Zinc (YZ), Flat Black (FB) or Telco Gray Powder Coat (TG)

Part Number	'H' Height		Fits	Weight	
	In.	(mm)		Lbs.	(kg)
SB12606	6"	(152)	3/8" x 1 1/2" (9mm x 38mm) Stringer	0.70	(0.32)
SB126062	6"	(152)	3/8" x 2" (9mm x 51mm) Stringer	0.72	(0.33)
SB12608	8"	(203)	3/8" x 1 1/2" (9mm x 38mm) Stringer	0.80	(0.36)
SB126082	8"	(203)	3/8" x 2" (9mm x 51mm) Stringer	0.82	(0.37)
SB12610	10"	(254)	3/8" x 1 1/2" (9mm x 38mm) Stringer	0.92	(0.42)
SB126102	10"	(254)	3/8" x 2" (9mm x 51mm) Stringer	0.94	(0.43)

Wire Support Bracket Assembly

- Use to increase cable fill capacity and support power and signal cables
- Self wedging design locks post on runway
- Includes: (1) post, (1) clip, (2) support wires and 1/4"-20 hardware
- Material: ASTM A569 steel
A513 steel and alloy steel wire
- Finish: Yellow Zinc (YZ),
Flat Black Powder Coat (FB) or
Telco Gray Powder Coat (TG)

Part Number	Fits 1 1/2" (38mm) Stringer	Weight	
		Lbs.	(kg)
SB118A	Single	0.7	(0.31)
SB118B	Dual	0.7	(0.31)

Overhead Power Cable Support

- Use to support power cable above cable runway and cable grid
- Self wedging design locks post on runway
- Includes: (1 each) post, clip and support wire
- Material: ASTM A570, A513 and alloy steel wire
- Finish: Yellow Zinc (YZ),
Flat Black Powder Coat (FB) or
Telco Gray Powder Coat (TG)

Note: Powder coated retaining posts are subject to scratching at clip contact points when installed

Part Number	Runway Height		Weight	
	In.	(mm)	Lbs.	(kg)
SB122	1 1/2"	(38)	0.8	(0.36)
SB1222	2"	(51)	0.8	(0.36)

Power And Signal Cable Support

- Use to support and separate power and signal cables above cable runway and cable grid
- Self wedging design locks post on runway
- Includes: (1) post assembly, (1) clip and (2) plastic caps
- Material: ASTM A570, A513 and alloy steel wire
- Finish ___: Yellow Zinc (YZ), Flat Black Powder Coat (FB), Telco Gray Powder Coat (TG), or Black Zinc (BZ)

Note: Powder coated retaining posts are subject to scratching at clip contact points when installed

Part Number	Runway Height		Weight	
	In.	(mm)	Lbs.	(kg)
SB125__	1 1/2"	(38)	1.1	(0.49)
SB1252__	2"	(51)	1.1	(0.49)

Cable Guide - Roller Type

- Designed for use as a guide when pulling cables into place
- Used with cable runways and cable grids
- Adjustable for either 3/8" (9mm) x 1 1/2" (38mm) or 2" (51mm) stringers
- Material: Aluminum clamp and rings with steel nuts

Part Number	Weight	
	Lbs.	(kg)
SB116	2.0	(0.91)

Power Cable Supports

- Use to support power cable under cable runway
- Use with 1 1/2" (38mm) or 2" (51mm) stringers
- Designed for cable runway stringers
- Attachment hardware included
- Material: ASTM A36 structural steel
- Finish__: Yellow Zinc (YZ), Flat Black Powder Coat (FB) or Telco Gray Powder Coat (TG)

Part Number	Stringer Style	Material Thickness		Weight	
		In.	(mm)	Lbs.	(kg)
SB119A__	Single	3/16" x 1 1/4"	(4.7 x 32)	0.69	(0.31)
SB119B__	Dual	3/16" x 1 1/4"	(4.7 x 32)	0.71	(0.32)
SB119C__	Single	3/16" x 1 1/4"	(4.7 x 32)	1.14	(0.51)
SB119E__	Single	3/16" x 1 1/4"	(4.7 x 32)	0.73	(0.33)
SB119G__	Single	1/8" x 1"	(3 x 25)	0.34	(0.15)

Distribution Frames

SB602, SB603, & SB604

SB615 & SB617

SB609

SB656

SB657

SB662

SB670

SB658

SB650

SB663

SB661

SB658

SB660

Distribution Frames

Cooper B-Line Comm/Data offers more products for a wider variety of communications applications than any other manufacturer in the country. For central office installations, Cooper B-Line offers Cable Grids and Distribution Frames.

Cable Grids are manufactured of lightweight steel C-Channel and are designed to support cable which is positioned above equipment lineups. Cable Grids provide a support structure which allows cable to be run from point-to-point via the shortest path. Cooper B-Line's exclusive grid accessories make installation simple and provides the strength and rigidity necessary for central office applications.

Cooper B-Line Comm/Data manufactures all types of distribution frames for central office use. Top-quality materials and design innovation go into each Cooper B-Line Comm/Data distribution frame. Whether your installation requires a single-sided, double-sided, or wall-mounted distribution frame, Cooper B-Line Comm/Data offers the terminal block mounting brackets, jumper rings, and assorted accessories needed to complete the job.

<u>Material:</u>	<u>Type</u>	<u>Thickness</u>	<u>Specifications</u>
	Steel Shapes	... 1/8" (3.2mm) - 3/8" (9.5mm) ASTM A36
	Steel Strip042 (1.0mm) -.135 (3.4mm) ASTM A569/A570
	Steel Tube060 (1.5mm) ASTM A513

Finish:

- Telco Gray Powder Coat (TG) ASTM D3451
- Flat Black Powder Coat (FB) ASTM D3451
- Yellow Zinc (YZ) ASTM B633

(TG)
Telco Gray

(FB)
Flat Black

(YZ)
Yellow Zinc

Table of Contents

Universal Distribution Frame - Double Sided	124 - 125
Universal Distribution Frame - Wall Mount	126 - 127
Universal Distribution Frame - Single Sided	128 - 129
Universal Connector Mounting Bar	130
Terminal Block Mounting Bracket	131
Terminal Block Mounting Plate	131
Floor Brace	132
3 ¹ / ₂ " Single Jumper Ring	133
3 ¹ / ₂ " Double Jumper Ring	133
Jumper Ring	134
3" Jumper Ring	134
Grounding Strap	135

Universal Distribution Frame - Double Sided

- Use to support terminal blocks for central office cross connects
- If the vertical terminal blocks are to be corner-mounted, SB658 terminal block mounting plate must be ordered separately
- End guards and grounding strap must be ordered separately
- Includes: frame, universal connector mounting bar, jumper rings, ground bar, guard rails and supports, terminal block mounting brackets and hardware
- Material: ASTM A36 structural steel
- Finish___: Telco Gray Powder Coat (TG)

Other finishes available.

Part Number Legend

SB60x	Frame Height No. of Shelves	Number of Verticals (*)
Frame Type -	084	01 - 1 Vertical
Shelf Width	096	02 - 2 Verticals
602 - 18" (457mm)	108	03 - 3 Verticals
603 - 24" (609mm)	120	04 - 4 Verticals
604 - 30" (762mm)	138	05 - 5 Verticals
	140	06 - 6 Verticals
		07 - 7 Verticals
		08 - 8 Verticals
		09 - 9 Verticals
		10 - 10 Verticals
		11 (No Verticals, End Guards Only)
		12 (No Verticals, Junction Kit Only)

Example: SB60209608

SB602 - [18" (457mm)]
 096 - [96" (2438mm) tall with 10 shelves]
 08 - [8 Verticals]

Universal Distribution Frame - Double Sided

Part Number	Frame Height 'A'		'B'		'C'		'D'		'E'		No. of Shelves
	In.	(mm)	In.	(mm)	In.	(mm)	In.	(mm)	In.	(mm)	
18" (457mm) Shelf Width											
SB602084(*)__	84"	(2133)	64"	(1625)	7"	(178)	31 ⁵ / ₈ "	(803)	14 ¹ / ₈ "	(359)	8
SB602096(*)__	96"	(2438)	80"	(2032)	7"	(178)	31 ⁵ / ₈ "	(803)	14 ¹ / ₈ "	(359)	10
SB602108(*)__	108"	(2743)	94"	(2387)	7"	(178)	31 ⁵ / ₈ "	(803)	14 ¹ / ₈ "	(359)	12
SB602120(*)__	120"	(3048)	100"	(2540)	7"	(178)	31 ⁵ / ₈ "	(803)	14 ¹ / ₈ "	(359)	13
SB602138(*)__	138"	(3505)	123"	(3124)	7"	(178)	31 ⁵ / ₈ "	(803)	14 ¹ / ₈ "	(359)	16
SB602140(*)__	140"	(3556)	123"	(3124)	7"	(178)	31 ⁵ / ₈ "	(803)	14 ¹ / ₈ "	(359)	16
24" (609mm) Shelf Width											
SB603084(*)__	84"	(2133)	64"	(1625)	10"	(254)	37 ⁵ / ₈ "	(955)	17 ¹ / ₈ "	(447)	8
SB603096(*)__	96"	(2438)	80"	(2032)	10"	(254)	37 ⁵ / ₈ "	(955)	17 ¹ / ₈ "	(447)	10
SB603108(*)__	108"	(2743)	94"	(2387)	10"	(254)	37 ⁵ / ₈ "	(955)	17 ¹ / ₈ "	(447)	12
SB603120(*)__	120"	(3048)	100"	(2540)	10"	(254)	37 ⁵ / ₈ "	(955)	17 ¹ / ₈ "	(447)	13
SB603138(*)__	138"	(3505)	123"	(3124)	10"	(254)	37 ⁵ / ₈ "	(955)	17 ¹ / ₈ "	(447)	16
SB603140(*)__	140"	(3556)	123"	(3124)	10"	(254)	37 ⁵ / ₈ "	(955)	17 ¹ / ₈ "	(447)	16
30" (762mm) Shelf Width											
SB604084(*)__	84"	(2133)	64"	(1625)	12"	(305)	43 ⁵ / ₈ "	(1108)	19 ¹ / ₈ "	(486)	8
SB604096(*)__	96"	(2438)	80"	(2032)	12"	(305)	43 ⁵ / ₈ "	(1108)	19 ¹ / ₈ "	(486)	10
SB604108(*)__	108"	(2743)	94"	(2387)	12"	(305)	43 ⁵ / ₈ "	(1108)	19 ¹ / ₈ "	(486)	12
SB604120(*)__	120"	(3048)	100"	(2540)	12"	(305)	43 ⁵ / ₈ "	(1108)	19 ¹ / ₈ "	(486)	13
SB604138(*)__	138"	(3505)	123"	(3124)	12"	(305)	43 ⁵ / ₈ "	(1108)	19 ¹ / ₈ "	(486)	16
SB604140(*)__	140"	(3556)	123"	(3124)	12"	(305)	43 ⁵ / ₈ "	(1108)	19 ¹ / ₈ "	(486)	16

Finish__ : Telco Gray Powder Coat (TG) Other finishes available.

* See Part Number Legend on page 124.

Universal Connector Mounting Bar Capacity

Frame Size (No. of Shelves)	'B'		No. Terminal Blocks	C-303	R-700	C-310 R-710	C-377 R-355 C-388
	In.	(mm)		Connector Capacity No. of Pairs of Protection			
8	64"	(1625)	7	300	300	400	600
10	80"	(2032)	9	400	400	500	700
12	94"	(2387)	11	500	400	600	800
13	100"	(2540)	12	500	500	700	900
16	123"	(3124)	15	600	600	800	1100

Universal Distribution Frame - Wall Mount

- Use to support terminal blocks for central office cross connects
- If the vertical terminal blocks are to be corner-mounted, SB658 terminal block mounting plate must be ordered separately
- End guards and grounding strap must be ordered separately
- Includes: frame, universal connector mounting bar, jumper rings, ground bar, guard rail, support and hardware
- Material: ASTM A36 structural steel
- Finish___: Telco Gray Powder Coat (TG)
Other finishes available.

Part Number Legend

SB-6xx	Frame Height No. of Shelves	Number of Verticals (*)
Frame Type - Shelf Width	084 (9 shelves)	01 - 1 Vertical
	096 (11 shelves)	02 - 2 Verticals
615 - Wall Mount	108 (12 shelves)	03 - 3 Verticals
617 - Wall Mount	120 (14 shelves)	04 - 4 Verticals
	138 (16 shelves)	05 - 5 Verticals
	140 (16 shelves)	06 - 6 Verticals
		07 - 7 Verticals
		08 - 8 Verticals
		09 - 9 Verticals
		10 - 10 Verticals
		11 (No Verticals, End Guards Only)
		12 (No Verticals, Junction Kit Only)

Example: SB61508406

SB615 - [9 1/4" (235mm) Wide - Wall Mount]
084 - [84" (2133mm) tall with 9 shelves]
06 - [6 Verticals]

Universal Distribution Frame - Wall Mount

Wall Mounted Frames

Part Number	Frame Height 'A'		'B' Dimension		'C' Dimension		No. of Shelves
	In.	(mm)	In.	(mm)	In.	(mm)	
9¹/₄" (235mm) Shelf Width							
SB615084(*)__	84"	(2133)	71"	(1803)	16 ³ / ₈ "	(416)	9
SB615096(*)__	96"	(2438)	86"	(2184)	16 ³ / ₈ "	(416)	11
SB615108(*)__	108"	(2743)	94"	(2387)	16 ³ / ₈ "	(416)	12
SB615120(*)__	120"	(3048)	110"	(2794)	16 ³ / ₈ "	(416)	14
SB615138(*)__	138"	(3505)	123"	(3124)	16 ³ / ₈ "	(416)	16
SB615140(*)__	140"	(3556)	123"	(3124)	16 ³ / ₈ "	(416)	16
14¹/₄" (362mm) Shelf Width							
SB617084(*)__	84"	(2133)	71"	(1803)	21 ³ / ₈ "	(542)	9
SB617096(*)__	96"	(2438)	86"	(2184)	21 ³ / ₈ "	(542)	11
SB617108(*)__	108"	(2743)	94"	(2387)	21 ³ / ₈ "	(542)	12
SB617120(*)__	120"	(3048)	110"	(2794)	21 ³ / ₈ "	(542)	14
SB617138(*)__	138"	(3505)	123"	(3124)	21 ³ / ₈ "	(542)	16
SB617140(*)__	140"	(3556)	123"	(3124)	21 ³ / ₈ "	(542)	16

Finish__: Telco Gray Powder Coat (TG) Other finishes available.

* See Part Number Legend on page 126.

Universal Connector Mounting Bar Capacity

Frame Size (No. of Shelves)	'B'		No. Terminal Blocks	C-303	R-700	C-310 R-710	C-377 R-355 C-388
				Connector Capacity No. of Pairs of Protection			
9	71"	(1803)	8	300	300	500	600
11	86"	(2184)	10	400	400	600	800
12	94"	(2387)	11	500	400	600	800
14	110"	(2794)	13	500	500	700	1000
16	123"	(3124)	15	600	600	800	1100

Universal Distribution Frame - Single Sided

- Use to support terminal blocks for central office cross connects
- If the vertical terminal blocks are to be corner-mounted, SB658 terminal block mounting plate must be ordered separately
- End guards and grounding strap must be ordered separately
- Includes: frame, universal connector mounting bar, jumper rings, ground bar, guard rail, guard rail support, and hardware
- Material: ASTM A36 structural steel
- Finish___: Telco Gray Powder Coat (TG)

Other finishes available.

Part Number Legend

SB-609	Frame Height No. of Shelves	Number of Verticals (*)
Frame Type -	084 (8 shelves)	01 - 1 Vertical
Shelf Width	096 (10 shelves)	02 - 2 Verticals
609 - 9 1/4" (235mm)	108 (12 shelves)	03 - 3 Verticals
	120 (13 shelves)	04 - 4 Verticals
	138 (16 shelves)	05 - 5 Verticals
	140 (16 shelves)	06 - 6 Verticals
		07 - 7 Verticals
	08 - 8 Verticals	
	09 - 9 Verticals	
	10 - 10 Verticals	
	11 (No Verticals, End Guards Only)	
	12 (No Verticals, Junction Kit Only)	

Example: SB60909608

SB609 - [9 1/4" (235mm)]
096 - [96" (2438mm) tall with 10 shelves]
08 - [8 Verticals]

Universal Distribution Frame - Single Sided

Single Sided Frames

Part Number	Frame Height 'A'		'B' Dimension		No. of Shelves
	In.	(mm)	In.	(mm)	
9 1/4" (235mm) Shelf Width					
SB609084(*)__	84"	(2133)	64"	(1625)	8
SB609096(*)__	96"	(2438)	80"	(2032)	10
SB609108(*)__	108"	(2743)	94"	(2387)	12
SB609120(*)__	120"	(3048)	100"	(2540)	13
SB609138(*)__	138"	(3505)	123"	(3124)	16
SB609140(*)__	140"	(3556)	123"	(3124)	16

Finish__: Telco Gray Powder Coat (TG) Other finishes available.

* See Part Number Legend on page 128.

Universal Connector Mounting Bar Capacity

Frame Size (No. of Shelves)	'B'		No. Terminal Blocks	C-303	R-700	C-310 R-710	C-377 R-355 C-388
	In.	(mm)		Connector Capacity No. of Pairs of Protection			
8	64"	(1625)	7	300	300	400	600
10	80"	(2032)	9	400	400	500	700
12	94"	(2387)	11	500	400	600	800
13	100"	(2540)	12	500	500	700	900
16	123"	(3124)	15	600	600	800	1100

Universal Connector Mounting Bar

- Use to mount vertical terminal blocks and various connectors to distribution frames (see below)
- Material: 1/8" aluminum
- Finish: Brushed

Part Number	Frame Size (No. of Shelves)	'H'		No. Terminal Blocks	C-303	R-700	C-310 R-710	C-377 R-355 C-388	Weight	
		In.	(mm)		Connector Capacity No. of Pairs of Protection				Lbs.	(kg)
SB65008	8	64"	(1625)	7	300	300	400	600	1.65	(0.75)
SB65009	9	71"	(1803)	8	300	300	500	600	1.83	(0.83)
SB65010	10	80"	(2032)	9	400	400	500	700	2.07	(0.94)
SB65011	11	86"	(2184)	10	400	400	600	800	2.22	(1.00)
SB65012	12	94"	(2387)	11	500	400	600	800	2.43	(1.10)
SB65013	13	100"	(2540)	12	500	500	700	900	2.58	(1.17)
SB65014	14	110"	(2794)	13	500	500	700	1000	2.84	(1.29)
SB65015	15	118"	(2997)	14	600	600	800	1000	3.01	(1.36)
SB65016	16	123"	(3124)	15	600	600	800	1100	3.18	(1.44)

Terminal Block Mounting Bracket

- Use to mount terminal blocks vertically or horizontally to distribution frame arms
- Includes: 5/16"-18 hardware
- Material: ASTM A570 structural steel
- Finish___: Telco Gray Powder Coat (TG) Other finishes available

Part Number	Weight	
	Lbs.	(kg)
SB656 __	0.10	(0.04)

Part Number	Weight	
	Lbs.	(kg)
SB657 __	0.95	(0.43)

Terminal Block Mounting Plate

- Use to mount terminal blocks vertically to universal connector mounting bar
- Includes: #8-32 hardware
- Material: ASTM A570 structural steel
- Finish___: Telco Gray Powder Coat (TG)
Other finishes available

Part Number	Weight	
	Lbs.	(kg)
SB658 __	0.06	(0.03)

Floor Brace

- Use to brace distribution frame vertically
- Welded construction increases stability of single or double sided frames
- Includes: $\frac{3}{8}$ "-16 mounting hardware
- Material: ASTM A36 structural steel
- Finish___: Telco Gray Powder Coat (TG)
Other finishes available

Part Number	Distribution Frame Verticals	Floor Braces	Weight	
			Lbs.	(kg)
SB67001__	1	1	6.25	(2.83)
SB67002__	2	2	12.50	(5.67)
SB67003__	3	2	12.50	(5.67)
SB67004__	4	2	12.50	(5.67)
SB67005__	5	3	18.75	(8.50)
SB67006__	6	3	18.75	(8.50)
SB67007__	7	3	18.75	(8.50)
SB67008__	8	4	25.00	(11.34)
SB67009__	9	4	25.00	(11.34)
SB67010__	10	4	25.00	(11.34)

3 1/2" (89mm) Single Jumper Ring

- Use to organize and support cross connect wiring
- Includes: ring, clip and 1/4"-20 hardware
- Material: alloy steel
- Finish: Yellow Zinc (YZ)

Part Number	Weight	
	Lbs.	(kg)
SB660	0.34	(0.15)

3 1/2" (89mm) Double Jumper Ring

- Use to organize and support cross connect wiring
- Includes: ring, clip and 1/4"-20 hardware
- Material: alloy steel
- Finish: Yellow Zinc (YZ)

Part Number	Weight	
	Lbs.	(kg)
SB661	0.54	(0.24)

Jumper Ring

- Use to organize and support cross connect wiring
- Includes: ring and (2) 1/4"-20 hex nuts
- Material: alloy steel
- Finish: Yellow Zinc (YZ)

Part Number	Weight	
	Lbs.	(kg)
SB662	0.19	(0.08)

3" (76mm) Jumper Ring

- Use to organize and support cross connect wiring
- Includes: ring and (2) 1/4"-20 hex nuts
- Material: alloy steel
- Finish: Yellow Zinc (YZ)

Part Number	Weight	
	Lbs.	(kg)
SB663	0.31	(0.14)

Grounding Strap

- Use to provide grounding path between the lowest main frame connector and frame ground bar
- Includes: Cable with crimped lugs
- Lug holes for 1/4"-20 hardware
- Material: Plastic-insulated flexible #6 copper cable

Part Number	Weight Each	
	Lbs.	(kg)
SB668	0.27	(0.12)

Auxiliary Supports & Accessories

Auxiliary Supports & Accessories

Cooper B-Line Comm/Data manufactures top-quality auxiliary supports for communications equipment. Our products are suitable for overhead or underfloor installations in customer premise or central office applications. Cooper B-Line Comm/Data offers an extensive variety of supports to meet your framing requirements. The primary methods of support are: SB20 Series - 2" (51mm) x 9/16" (14mm) Tube, SB22 Series - 2" (51mm) x 9/16" (14mm) Channel, SB23 Series - 2" (51mm) x 3/8" (9mm) Bar, SB24 Series - 2" (51mm) x 1" (25mm) Channel, and SB212 Series of Support Angles.

Along with auxiliary supports, Cooper B-Line Comm/Data offers all the necessary accessories to complete your job. Cooper B-Line Comm/Data has accessories which suspend from the ceiling, secure to the wall, and junction together all styles of auxiliary support.

In addition, Cooper B-Line Comm/Data provides strut channel and fittings as an alternative to the traditional methods of auxiliary support. Strut is a bolt-together system of auxiliary support. Together with strut fittings, strut can be configured in endless combinations to provide a solution to any installation problem. Furthermore, Cooper B-Line is introducing a new 'Telescoping Strut', which offers an even more flexible and cost-effective way of addressing difficult overhead and underfloor bracing problems.

<u>Material:</u>	<u>Type</u>	<u>Thickness</u>	<u>Specifications</u>
	Steel Shapes	... 3/16" (4.8mm) - 3/8" (9.5mm) ASTM A36
	Steel Strip042 (1.0mm) - .135 (3.4mm) ASTM A1011
	Steel Tube060 (1.5mm) ASTM A513
	Copper Bar ASTM B187, B152
	Silicon Bronze ASTM F468, F467, F651

Finishes:

- Powder Coat Paint
- Telco Gray (TG)
- Flat Black (FB)
- Yellow Zinc (YZ) ASTM B633

(TG)
Telco Gray

(FB)
Flat Black

(YZ)
Yellow Zinc

Table of Contents

2" x 9/16" Support Tube	140
2" x 9/16" Support Channel	141
2" x 3/8" Support Bar	142
2" x 3/8" Support Channel	142
Support Angle	143
2" x 3/8" Junction Kit	144
2" x 9/16" Junction Kit	144
2" x 3/8" Heavy Duty Junction Kit	145
2" x 9/16" Heavy Duty Junction Kit	145
1" x 2" Intersecting Splice Plate Kit	146
1" x 2" Crossover Splice Plate Kit	146
2" x 9/16" Framing Clip	147
2" x 9/16" Tabbed Framing Clip	147
2" x 3/8" Bar Framing Clip	148
1" x 2" Framing Clip	148
Crossover Framing Kit	149
Framing Clip Kit	149
Suspending Crossover Framing Clip Kit	150
Securing Crossover Framing Clip Kit	150
Wall Angle Framing Clip Kit	151
1" x 2" Channel Support Kit	151
Ceiling Hanger Bracket Kit	152
Spacer	152
4" Square Stanchion Support	153
5" Square Stanchion Support	154
Angle Wall Support Kit	155
Angled Drop Rod Bracket	156
Adjustable Single & Double Diagonal Channel Brace Kit	157
Single Diagonal Braces	158 - 159
Double Diagonal Brace	158
Diagonal Brace Kit	159
Double Diagonal Brace Kit	160

2" x 9/16" Support Tube

- Use as an auxiliary support
- 2" (51mm) x 9/16" (14mm) x .060 (1.5mm) steel tube
- Normally used in pairs
- 9/16" (14mm) diameter attachment holes where shown
- Includes: Pre-assembled tube, spacer and hardware for 01 and 02 styles only
- Material: ASTM A513 steel tube
ASTM A36 structural steel splices
- Finish___: Yellow Zinc (YZ),
Telco Gray Powder Coat (TG) or
Flat Black Powder Coat (FB)

SB2001()

With Pre-assembled Riveted Splice

SB2004()

Part Number	Length 'L'		Weight	
	Ft.	(m)	Lbs.	(kg)
SB200103__	3'	(.91)	4.6	(2.1)
SB200105__	5'	(1.52)	6.6	(3.0)
SB200110__	10'	(3.05)	11.6	(5.2)
SB200403__	3'	(.91)	3.0	(1.3)
SB200405__	5'	(1.52)	5.0	(2.2)
SB200410__	10'	(3.05)	10.0	(4.5)

2" x 9/16" Support Channel

- Use as an auxiliary support
- 2" (51mm) x 9/16" (14mm) x 3/16" (5mm) steel channel
- Normally used in pairs
- 9/16" (14mm) diameter attachment holes where shown
- Includes: Pre-assembled channel, spacer, and hardware for 01 and 02 styles only
- Material: ASTM A36 structural steel splices
ASTM A36 structural steel channel
- Finish___: Yellow Zinc (YZ),
Telco Gray Powder Coat (TG) or
Flat Black Powder Coat (FB)

SB2201()
With Pre-assembled Welded Splice

SB2204()

Part Number	Length 'L'		Weight	
	Ft.	(m)	Lbs.	(kg)
SB220103__	3'	(.91)	6.5	(2.9)
SB220105__	5'	(1.52)	10.0	(4.5)
SB220110__	10'	(3.05)	18.8	(8.5)
SB220403__	3'	(.91)	5.3	(2.4)
SB220405__	5'	(1.52)	8.8	(4.0)
SB220410__	10'	(3.05)	17.6	(8.0)

2" x 3/8" Support Bar

- Use as an auxiliary support
- Normally used in pairs
- Material: ASTM A36 structural steel
- Finish___: Yellow Zinc (YZ),
Telco Gray Powder Coat (TG) or
Flat Black Powder Coat (FB)

Part Number	Length 'L'		Weight	
	Ft.	(m)	Lbs.	(kg)
SB2305__	5'	(1.52)	12.75	(5.78)
SB2310__	10'	(3.05)	25.50	(11.56)

1" x 2" Support Channel

- Use as an auxiliary support
- 17/32" (13mm) diameter attachment holes
- Material: ASTM A36 structural steel
- Finish___: Yellow Zinc (YZ),
Telco Gray Powder Coat (TG) or
Flat Black Powder Coat (FB)

Part Number	Length 'L'		Weight	
	Ft.	(m)	Lbs.	(kg)
SB24B05__	5'	(1.52)	11.7	(5.31)
SB24B10__	10'	(3.05)	23.3	(10.57)

Support Angle

- Use as an structural support or brace
- Angle size shown in chart
- Material: ASTM A36 structural steel
- Finish ___: Yellow Zinc (YZ),
Telco Gray Powder Coat (TG) or
Flat Black Powder Coat (FB)

Part Number	Angle Size		Length 'L'		Weight	
	in.	(mm)	Ft.	(m)	Lbs.	(kg)
SB212A05__	1 1/2" x 1 1/2" x 3/16"	(38 x 38 x 5)	5'	(1.52)	9.0	(4.1)
SB212A10__	1 1/2" x 1 1/2" x 3/16"	(38 x 38 x 5)	10'	(3.05)	18.0	(8.1)
SB212B05__	2" x 2" x 1/4"	(51 x 51 x 6)	5'	(1.52)	16.0	(7.2)
SB212B10__	2" x 2" x 1/4"	(51 x 51 x 6)	10'	(3.05)	32.0	(14.5)
SB212C05__	2" x 2" x 3/16"	(51 x 51 x 5)	5'	(1.52)	12.0	(5.4)
SB212C10__	2" x 2" x 3/16"	(51 x 51 x 5)	10'	(3.05)	24.0	(10.9)

2" x 3/8" Junction Kit

- Use to splice 2" (51mm) x 3/8" (9mm) auxiliary supports
- Can be used as a straight or perpendicular splice
- SB205AK1 includes: (2) plates, (6) framing clips and (3) 5/8"-11 bolts and hardware
- SB205BK1 includes: (2) plates, (10) framing clips and (5) 5/8"-11 bolts and hardware
- Material: 3/8" (9.5mm) ASTM A36 structural steel
- Finish: Yellow Zinc (YZ)

Holes are on 2" (51mm) centers with first hole 7/8" (22mm) from end to center.

Part Number	Weight	
	Lbs.	(kg)
SB205AK1	3.9	(1.77)
SB205BK1	6.6	(2.99)

2" x 9/16" Junction Kit

- Use to splice 2" (51mm) x 9/16" (14mm) auxiliary supports
- Can be used as a straight or perpendicular splice
- SB205AK includes: (2) plates, (6) framing clips and (3) 1/2"-13 bolts and hardware
- SB205BK includes: (2) plates, (10) framing clips and (5) 1/2"-13 bolts and hardware
- Material: 3/8" (9.5mm) ASTM A36 structural steel
- Finish: Yellow Zinc (YZ)

Holes are on 2" (51mm) centers with first hole 7/8" (22mm) from end to center.

Part Number	Weight	
	Lbs.	(kg)
SB205AK	3.9	(1.77)
SB205BK	6.6	(2.99)

2" x 3/8" Heavy Duty Junction Kit

- Use to suspend and splice 2" (51mm) x 3/8" (9mm) auxiliary support
- Designed with welded gussets and through bolts for additional strength and rigidity
- Material: 3/8" (9.5mm) ASTM A36 structural steel
- Finish: Yellow Zinc (YZ)

SB205DK1 includes

- (1) Junction bracket
- (4) Framing clips
- (3) 5/8"-11 Hex head cap screws
- (5) 5/8" Lockwashers
- (1) 5/8" Flatwashers
- (6) 5/8"-11 Hex nuts
- (3) 1/2"-13 Hex head cap screws
- (3) 1/2" Lockwashers
- (3) 1/2"-13 Hex nuts

Part Number	Weight	
	Lbs.	(kg)
SB205DK1	1.80	(0.81)

2" x 9/16" Heavy Duty Junction Kit

- Use to suspend and splice 2" (51mm) x 9/16" (14mm) auxiliary support
- Designed with welded gussets and through bolts for additional strength and rigidity
- Material: 3/8" (9.5mm) ASTM A36 structural steel
- Finish: Yellow Zinc (YZ)

SB205DK includes

- (1) Junction bracket
- (4) Framing clips
- (3) 5/8"-11 Hex head cap screws
- (5) 5/8" Lockwashers
- (1) 5/8" Flatwashers
- (6) 5/8"-11 Hex nuts
- (3) 1/2"-13 Hex head cap screws
- (3) 1/2" Lockwashers
- (3) 1/2"-13 Hex nuts

Part Number	Weight	
	Lbs.	(kg)
SB205DK	1.80	(0.81)

1" x 2" Intersecting Splice Plate Kit

- Use to splice 1" (25mm) x 2" (51mm) auxiliary support
- Includes (2) plates with 3/8"-16 hardware
- Material: 1/4" (6mm) ASTM A36 structural steel
- Finish: Yellow Zinc (YZ)

Part Number	Weight	
	Lbs.	(kg)
SB217A	3.00	(1.36)

1" x 2" Crossover Splice Plate Kit

- Use to splice perpendicular auxiliary support runs
- Includes (2) plates with 3/8"-16 hardware
- Material: 1/4" (6mm) ASTM A36 structural steel
- Finish: Yellow Zinc (YZ)

Part Number	Weight	
	Lbs.	(kg)
SB217B	3.10	(1.40)

2" x 9/16" Framing Clip

- Use to suspend auxiliary support with threaded rod or to attach accessories to auxiliary support
- Use with 2" (51mm) x 9/16" (14mm) tube or channel
- Material: 11Ga. (3mm) ASTM A1011 structural steel
- Finishes: Yellow Zinc (YZ) or Black Zinc (BZ)

Part Number	'D' Hole Size		Hardware Size	Weight	
	in.	(mm)		Lbs.	(kg)
SB103	3/8"	(9)	5/16"-18	0.11	(0.05)
SB104	7/16"	(11)	3/8"-16	0.11	(0.05)
SB106	11/16"	(17)	5/8"-11	0.11	(0.05)

2" x 9/16" Tabbed Framing Clip

- Use to suspend auxiliary support with threaded rod or to attach accessories to auxiliary support
- Built-in spacer tab to maintain proper tube and channel spacing
- Use with 2" (51mm) x 9/16" (14mm) tube or channel
- Material: 11Ga. (3mm) ASTM A1011 structural steel
- Finishes: Yellow Zinc (YZ) or Black Zinc (BZ)

Part Number	'D'		Hardware Size	Weight	
	in.	(mm)		Lbs.	(kg)
SB105	9/16"	(14)	1/2"-13	0.11	(0.05)

2" x 3/8" Bar Framing Clip

- Use to suspend auxiliary support with threaded rod or to attach accessories to auxiliary support
- Use with 2" (51mm) x 3/8" (9mm) bar
- Material: 13 Ga. (2.3mm) ASTM A1011 structural steel
- Finish: Yellow Zinc (YZ)

Part Number	'D' Hole Size		Hardware Size	Weight	
	in.	(mm)		Lbs.	(kg)
SB109B	7/16"	(11)	3/8"-16	0.95	(0.43)
SB109C	9/16"	(14)	1/2"-13	0.95	(0.43)
SB109D	11/16"	(17)	5/8"-11	0.95	(0.43)

1" x 2" Framing Clip

- Use to suspend auxiliary support with threaded rod or to attach accessories to auxiliary support
- Use with 1" (25mm) x 2" (51mm) channel
- Material: 13 Ga. (2.3mm) ASTM A1011 structural steel
- Finish: Yellow Zinc (YZ)

Part Number	'D' Hole Size		Hardware Size	Weight	
	in.	(mm)		Lbs.	(kg)
SB112A	9/16"	(14)	1/2"-13	0.23	(0.10)
SB112B	11/16"	(17)	5/8"-11	0.23	(0.10)

Crossover Framing Clip

- Use to secure perpendicular auxiliary support runs
- See SB2210 & SB2211 for kits
- Material: 13 gauge (2.2mm) ASTM A1011 steel
- Finish: Yellow Zinc (YZ)

Part Number	Support Framing Size		'D' Hole Size		Hardware Size		'X'		Weight	
	in.	(mm)	in.	(mm)	in.	(mm)	in.	(mm)	Lbs.	(kg)
SB114A	2" x 3/8"	(51 x 9)	9/16"	(14)	1/2"	(13)	1 1/2"	(38)	0.13	(0.06)
SB114B	2" x 3/8"	(51 x 9)	11/16"	(17)	5/8"	(16)	1 1/2"	(38)	0.13	(0.06)
SB114C	2" x 9/16"	(51 x 14)	9/16"	(14)	1/2"	(13)	1 7/8"	(47)	0.15	(0.07)
SB114D	2" x 9/16"	(51 x 14)	11/16"	(17)	5/8"	(16)	1 7/8"	(47)	0.15	(0.07)

Framing Clip Kit

- Use to suspend auxiliary support
- Sized for 5/8"-11 all threaded rod
- Includes: (2) framing clips and hardware
- Material: 11 Ga. (3mm) ASTM A1011 steel
- Finish: Yellow Zinc (YZ)

Part Number	Support Framing Size		Weight	
	in.	(mm)	Lbs.	(kg)
SB2209A	2" x 9/16"	(51 x 14)	0.40	(0.18)
SB2209B	2" x 3/8"	(51 x 9)	0.36	(0.16)

 YZ is a popular Bee List item

Suspending Crossover Framing Clip Kit

- Use to secure and suspend perpendicular auxiliary support runs
- Sized for 5/8"-11 all threaded rod
- Includes: (1) crossover clip, (2) framing clips and hardware
- Material: 11 Ga. (3mm) ASTM A1011 steel
- Finish: Yellow Zinc (YZ)

Part Number	Support Framing Size		Weight	
	in.	(mm)	Lbs.	(kg)
SB2210A	2" x 9/16"	(51 x 14)	0.60	(0.27)
SB2210B	2" x 3/8"	(51 x 9)	0.40	(0.18)

Securing Crossover Framing Clip Kit

- Use to secure perpendicular auxiliary support runs
- Includes: (1) crossover clip, (2) framing clips and 5/8"-11 hardware
- Material: 11 Ga. (3mm) ASTM A1011 steel
- Finish: Yellow Zinc (YZ)

Part Number	Support Framing Size		Weight	
	in.	(mm)	Lbs.	(kg)
SB2211A	2" x 9/16"	(51 x 14)	0.90	(0.41)
SB2211B	2" x 3/8"	(51 x 9)	0.80	(0.36)

Wall Angle Framing Clip Kit

- Use to fasten support framing to wall support angle
- Includes: (2) framing clips and 1/2"-13 hardware
- Material: 11 Ga. (3mm) ASTM A1011 steel
- Finish: Yellow Zinc (YZ)

Part Number	Support Framing Size		Hardware Size	Weight	
	in.	(mm)		Lbs.	(kg)
SB2212A	2" x 9/16"	(51 x 14)	1/2"-13	0.46	(0.21)
SB2212B	2" x 3/8"	(51 x 9)	1/2"-13	0.33	(0.15)
SB2212C	2" x 9/16"	(51 x 14)	5/8"-11	0.50	(0.22)
SB2212D	2" x 3/8"	(51 x 9)	5/8"-11	0.39	(0.17)

1" x 2" Channel Support Kit

- Use to suspend 1" (25mm) x 2" (51mm) auxiliary support
- Sized for 5/8"-11 threaded rod
- Includes: (1) plate, (2) 'J'-Bolts, lockwashers, and hex nuts, (1) 5/8" lockwasher and (2) 5/8"-11 hex nuts
- Material: 1/4" (6mm) ASTM A36 structural steel
- Finish: Yellow Zinc (YZ)

Part Number	Weight	
	Lbs.	(kg)
SB2206A	0.70	(0.32)

Ceiling Hanger Bracket Kit

- Use to suspend all threaded rod from ceiling
- Includes: (1) bracket, (1) lockwasher and (2) hex nuts
- Material: 1/4" (6mm) ASTM A907 steel
- Finish: Yellow Zinc (YZ)

Part Number	ATR Size		Weight	
	in.	(mm)	Lbs.	(kg)
SB2215A	1/2"	(13)	0.84	(0.38)
SB2215B	5/8"	(16)	0.93	(0.42)

Spacer

- Use as a spacer between parallel overhead support structures
- Material: ASTM A120 Schedule 40 steel pipe
- Finish: Yellow Zinc (YZ)

Part Number	'L'		Weight	
	in.	(mm)	Lbs.	(kg)
SB20601	25/32"	(20)	0.06	(0.03)
SB20602	3/8"	(19)	0.04	(0.02)
SB20603	13/8"	(35)	0.12	(0.05)
SB20604	5/8"	(16)	0.06	(0.03)
SB20605	15/16"	(33)	0.12	(0.05)
SB20606	27/16"	(62)	0.24	(0.11)

4" (101mm) Square Stanchion Support

- Use to support and secure 2" (51mm) X 9/16" (14mm) or 1" (25mm) X 2" (51mm) or 2" (51mm) X 3/8" (9mm) auxiliary supports
- All welded construction
- Material: 3/8" (9.5mm) structural steel plate ASTM A36, 3/16" (4.7mm) steel tubing
- Finish___: Telco Gray Powder Coat (TG) or Flat Black Powder Coat (FB) with Yellow Zinc (YZ) framing clips and hardware
- Other heights and finishes available upon request

Part Number	Height 'H'		Weight	
	in.	(mm)	Lbs.	(kg)
SB322084__	84"	(2133)	83.0	(37.6)
SB322090__	90"	(2286)	88.0	(39.9)
SB322096__	96"	(2438)	98.0	(44.4)
SB322108__	108"	(2743)	108.0	(49.0)

5" (127mm) Square Stanchion Support

- Use to support and secure 2" (51mm) x 9/16" (14mm) or 1" (25mm) x 2" (51mm) OR 2" (51mm) x 3/8" (9mm) auxiliary supports
- All welded construction
- Material: 3/8" (9.5mm) structural steel plate ASTM A36, 3/16" (4.7mm) steel tubing
- Finish___: Telco Gray Powder Coat (TG) or Flat Black Powder Coat (FB) with Yellow Zinc (YZ) framing clips and hardware
- Other heights and finishes available upon request

Part Number	Height 'H'		Weight	
	in.	(mm)	Lbs.	(kg)
SB323084__	84"	(2133)	101.0	(45.8)
SB323090__	90"	(2286)	107.0	(48.5)
SB323096__	96"	(2438)	113.0	(51.2)
SB323108__	108"	(2743)	125.0	(56.7)

Angle Wall Support Kit

- Use to secure 2" (51mm) x 9/16" (14mm) or 2" (51mm) x 3/8" (9mm) auxiliary support to a wall
- Includes: 1/2"-13 HHCS and hardware
- Order anchors separately
- Material: ASTM A36 1/4" (6mm) x 2" (51mm) x 2" (51mm) structural steel angle
3/8" (9mm) structural steel bar
- Finish___: Yellow Zinc (YZ),
Telco Gray Powder Coat (TG) or
Flat Black Powder Coat (FB)

Part Number	Weight	
	Lbs.	(kg)
SB210K__	2.25	(1.02)

Angled Drop Rod Bracket

- Use to suspend all threaded rod from wall
- Use kit to secure all threaded rod as a diagonal brace
- SB310AK includes: (2) brackets and 1/2"-13 hardware
- SB310BK includes: (2) brackets and 5/8"-11 hardware
- Material: 1/4" (6mm) ASTM A907 structural steel
- Finish: Yellow Zinc (YZ)

Part Number	Hole Size		ATR Size		Weight Each	
	in.	(mm)	in.	(mm)	Lbs.	(kg)
SB310A*	9/16"	(14)	1/2"	(13)	0.70	(0.32)
SB310B*	11/16"	(17)	5/8"	(16)	0.70	(0.32)
SB310AK	9/16"	(14)	1/2"	(13)	1.50	(0.68)
SB310BK	11/16"	(17)	5/8"	(16)	1.50	(0.68)

* Single bracket only.

Adjustable Single & Double Diagonal Channel Brace Kit

- Use to secure diagonal braces
- Order 1/2"-13 mounting hardware separately
- Includes: 1/2"-13 pivoting hardware
- Material: 1/4" (6.3mm) ASTM A907 steel
- Finish: Clear Zinc (ZN)

Part Number	Weight	
	Lbs.	(kg)
B634	3.1	(1.41)
B635	5.2	(2.36)

Single Diagonal Brace

- Use to secure 45° diagonal braces
- Designed to be used with strut channel or angle iron
- Material: 3/8" (9mm) thick ASTM A36 structural steel
- Finish: Yellow Zinc (YZ)

Part Number	Hole Diameter		Weight	
	In.	(mm)	Lbs.	(kg)
SB307A	9/16"	(14)	2.1	(.95)
SB307B	11/16"	(17)	2.1	(.95)

Single Diagonal Brace

- Use to secure 45° diagonal braces
- Designed to be used with strut channel or angle iron
- See SB2304 and SB-2306 series for kits
- Material: 3/8" (9mm) thick ASTM A36 structural steel
- Finish: Yellow Zinc (YZ)

Part Number	ATR Size	Hole Diameter		Weight	
		In.	(mm)	Lbs.	(kg)
SB309A	1/2"-13	9/16"	(14)	1.84	(.83)
SB309B	5/8"-11	11/16"	(17)	1.84	(.83)

Double Diagonal Brace

- Use to secure 45° diagonal braces
- Designed to be used with strut channel or angle iron
- See SB2307 and SB2308 series for kits
- Material: 3/8" (9mm) thick ASTM A36 structural steel
- Finish: Yellow Zinc (YZ)

Part Number	Hole Diameter		Weight	
	In.	(mm)	Lbs.	(kg)
SB308A	9/16"	(14)	3.5	(1.59)
SB308B	11/16"	(17)	3.5	(1.59)

Diagonal Brace Kit

- Use to secure 45° diagonal brace
- Designed to be used with strut channel or angle iron
- Material: ASTM A36 structural steel
- Finish: Yellow Zinc (YZ)

SB2304()
Angle Iron Brace

SB2306()
Strut Channel Brace

SB2304A includes
 (2) single brace fittings
 (2) framing clips
 (4) 1/2"-13 HHCS, LW, HN
 (1) 5/8"-11 HHCS, LW, HN

SB2304B includes
 (2) single brace fittings
 (2) framing clips
 (4) 1/2"-13 HHCS, LW, HN
 (1) 5/8"-11 HHCS, LW, HN

SB2306A includes
 (2) single brace fittings
 (2) framing clips
 (4) 1/2"-13 HHCS, LW, channel nuts
 (1) 5/8"-11 HHCS, LW, HN

SB2306B includes
 (2) single brace fittings
 (2) framing clips
 (4) 1/2"-13 HHCS, LW, channel nuts
 (1) 5/8"-11 HHCS, LW, HN

Part Number	Support Structure Type		Weight	
	in.	(mm)	Lbs.	(kg)
SB2304A	2" x 9/16"	(51 x 14)	4.9	(2.22)
SB2304B	2" x 3/8"	(51 x 9)	4.9	(2.22)
SB2306A	2" x 9/16"	(51 x 14)	5.6	(2.54)
SB2306B	2" x 3/8"	(51 x 9)	5.5	(2.49)

Double Diagonal Brace Kit

- Use to secure 45° diagonal brace
- Designed to be used with strut channel or angle iron
- Material: ASTM A36 structural steel
- Finish: Yellow Zinc (YZ)

SB2307A includes

- (1) double brace fitting
- (2) single brace fittings
- (4) framing clips
- (8) 1/2"-13 HHCS, LW, HN
- (2) 5/8"-11 HHCS, LW, HN

SB2307B includes

- (1) double brace fitting
- (2) single brace fittings
- (4) framing clips
- (8) 1/2"-13 HHCS, LW, HN
- (2) 5/8"-11 HHCS, LW, HN

SB2308A includes

- (1) double brace fitting
- (2) single brace fittings
- (4) framing clips
- (8) 1/2"-13 HHCS, LW, channel nuts
- (2) 5/8"-11 HHCS, LW, HN

SB2308B includes

- (1) double brace fitting
- (2) single brace fittings
- (4) framing clips
- (8) 1/2"-13 HHCS, LW, channel nuts
- (2) 5/8"-11 HHCS, LW, HN

SB2307()
Angle Iron Brace

SB2308()
Strut Channel Brace

Part Number	Support Structure Type		Weight	
	in.	(mm)	Lbs.	(kg)
SB2307A	2" x 9/16"	(51 x 14)	9.7	(4.40)
SB2307B	2" x 3/8"	(51 x 9)	9.6	(4.35)
SB2308A	2" x 9/16"	(51 x 14)	9.7	(4.40)
SB2308B	2" x 3/8"	(51 x 9)	9.6	(4.35)

Isolation Components

SB2527

SB2547HN
SB2547TN

SB2528A
SB2528B
SB2528C
SB2528D

SB2531

SB2526A

SB2529A
Sb2529B

Isolation Components

Cooper B-Line Comm/Data's commitment to innovative products continues beyond structural components. Cooper B-Line Comm/Data also offers the communications industry a variety of top quality products designed specifically for electrical isolation.

Cooper B-Line Comm/Data's isolation components are available in conveniently packaged kits, designed for installations which require electrical isolation. The kits include all the necessary isolation components and anchoring hardware needed for your application. Components are also available individually, allowing you to address your custom applications.

Material:

Specification

Red Fiberglass - (Glass Reinforced Polyester)	ASTM D149, D495, D257 UL94-VO, UL746A
Nylon - (6/6)	ASTM D256, D638, UL 94HB
Phenolic -	ASTM D149, D495 UL94-VO, UL746A

Finishes:

- Zinc Plated (ZN)	ASTM B633-SC1
- Yellow Zinc (YZ)	ASTM B633-SC3

(ZN)
Zinc Plated

Red
Fiberglass

(YZ)
Yellow Zinc

Table of Contents

Unequal Flange Equipment Frame Isolation Kit	164
Isolation Seismic Anchor Kit	164
1" x 2" Support Channel Isolation Kit	165
Top Angle Isolation Kit	165 - 166
Diagonal Brace Isolation Kit	166

Unequal Flange Equipment Frame Isolation Kit

- Use to provide electrical isolation of unequal flange equipment rack
- Order $\frac{3}{8}$ " anchors separately
- Includes: (1) isolation pad, (4) sleeve kits, (4) $\frac{7}{16}$ " flat washers
- Material: Polyester fiberglass - pad
6/6 Nylon - sleeve
Steel - flat washers
- Finish: Pad - Red
Sleeve - Natural
Flat washers - Yellow
Zinc (YZ)

Part Number	Rack Width		'A'		'B'		Weight	
	In.	(mm)	In.	(mm)	In.	(mm)	Lbs.	(kg)
SB254701	19"	(483)	$21\frac{15}{16}$ "	(557)	$14\frac{19}{32}$ "	(371)	0.50	(0.23)
SB254702	23"	(584)	$25\frac{15}{16}$ "	(659)	$18\frac{19}{32}$ "	(472)	0.56	(0.25)

Isolation Components

Isolation Seismic Anchor Kit

- Use to provide electrical isolation and anchor seismic unequal flange equipment racks
- Complies with all NRBS GR-63-CORE requirements
- Includes:
 - (1) isolation pad SB1165 Series,
 - (4) ASSAM12157** Seismic anchor bolt kits (**see chart below for torque nut or hex nut style and page 389 for ASSAM12157 seismic anchor).
- Material: Polyester fiberglass - pad and isolation washer
Steel - Anchors and hardware
- Finish: Pad - Red
Isolation collar - Black plastic
Anchor & hardware - Yellow Zinc (YZ)

Part Number	Type of Nut	Rack Width		'A'		'B'		Weight	
		In.	(mm)	In.	(mm)	In.	(mm)	Lbs.	(kg)
SB254703HN	Hex	19"	(483)	$21\frac{15}{16}$ "	(557)	$14\frac{19}{32}$ "	(371)	4.50	(2.04)
SB254703TN	Torque	19"	(483)	$21\frac{15}{16}$ "	(557)	$14\frac{19}{32}$ "	(371)	4.50	(2.04)
SB254704HN	Hex	23"	(584)	$25\frac{15}{16}$ "	(659)	$18\frac{19}{32}$ "	(472)	4.56	(2.07)
SB254704TN	Torque	23"	(584)	$25\frac{15}{16}$ "	(659)	$18\frac{19}{32}$ "	(472)	4.56	(2.07)

1" x 2" Support Channel Isolation Kit

- Use to secure and provide electrical isolation of 1" (25mm) x 2" (51mm) overhead structural support channel to wall support
- Includes: (1) pad, (2) J-Bolts, (2) sleeve kits and 5/16"-18 hardware
- Material: Polyester fiberglass - pad
6/6 Nylon - sleeve
Steel - J-Bolt and hardware
- Finish: Pad - Red
Sleeve - Natural
J-Bolts and hardware - Yellow Zinc
Zinc (YZ)

Part Number	Weight	
	Lbs.	(kg)
SB2531	0.19	(0.09)

Top Angle Isolation Kit

- Use to secure and provide electrical isolation of 2" (51mm) x 9/16" (14mm) or 2" (51mm) x 3/8" (9mm) overhead structural support from equipment rack top angle
- Includes: (1) pad, (1) V-Bolt, (2) framing clips, (2) sleeve kits and 1/2"-13 hardware
- Material: Polyester fiberglass - pad
6/6 Nylon - sleeve
Steel - V-Bolts, framing clips and hardware
- Finish: Pad - Red
Sleeve - Natural
V-Bolts, framing clips and hardware - Yellow Zinc (YZ)

Part Number	Support Frame Size		Top Angle Size		Weight	
	In.	(mm)	In.	(mm)	Lbs.	(kg)
SB2528A	2" x 9/16"	(51 x 14)	2" x 2"	(51 x 51)	0.81	(0.37)
SB2528B	2" x 3/8"	(51 x 9)	2" x 2"	(51 x 51)	0.77	(0.35)
SB2528C	2" x 9/16"	(51 x 14)	1 1/2" x 1 1/2"	(38 x 38)	0.80	(0.36)
SB2528D	2" x 3/8"	(51 x 9)	1 1/2" x 1 1/2"	(38 x 38)	0.76	(0.34)

Top Angle Isolation Kit

- Use to secure and provide electrical isolation of 1" (25mm) x 2" (51mm) overhead structural support channel from equipment rack top angle
- Sized for 5/16"-18 hardware
- Includes: (1) pad, (1) plate, (2) J-Bolts, (2) sleeve kits and 5/16"-18 hardware
- Material: Polyester fiberglass - pad
6/6 Nylon - sleeve
Steel - plate, J-Bolts and hardware
- Finish: Pad - Red
Sleeve - Natural
Plate, J-Bolts and hardware - Yellow Zinc (YZ)

2" (51mm) x 2" (51mm) Top Angle

Part Number	Top Angle Size		Weight	
	In.	(mm)	Lbs.	(kg)
SB2529A	2" x 2"	(51 x 51)	0.51	(0.23)
SB2529B	1 1/2" x 1 1/2"	(38 x 38)	0.51	(0.23)

Diagonal Brace Isolation Kit

- Use to provide electrical isolation of support structure from diagonal brace
- Sized for 1/2"-13 hardware
- Includes: (1) pad, (2) sleeve kits and (2) 1/2" flat washers
- Material: Polyester fiberglass - pad
6/6 Nylon - sleeve
Steel - flat washer
- Finish: Pad - Red
Sleeve - Natural
Flat washer - Yellow Zinc (YZ)

Part Number	Weight	
	Lbs.	(kg)
SB2526A	0.05	(0.02)

Hardware

ATR Series

B655
B656

SB301

SB1001x

SB1002x

SB1003x

ASSAM12157 HN
ASSAM12157 TN

ASE Series

ADI Series

AWA Series

ATB Series

SPHMS Series

SB1155
SB1156
SB1157

SB1153
SB1154

SFHMS Series

HN Series

FW Series

SRHMS Series

HHCS Series

LW Series

SB1163

SB1162

HHLS Series

SNCB Series

SB1163

Hardware

Cooper B-Line offers a complete line of installation hardware compatible with all products that we manufacture. Our offering includes all thread rod and accessories, U, V and J bolts for attaching cable runway to racks or auxiliary framing, anchor bolts, grade 5 screws, washers, nuts and many other accessories that help complete a professional installation.

Are we missing a component you need? Contact us. Our engineering team will be glad to discuss your needs and provide a design for your specific application. Our goal is to be your preferred supplier for all your comm/data equipment support needs.

<u>Material:</u>	<u>Type</u>	<u>Specification</u>
	Steel	ASTM A307 and SAE J429
	Silicon Bronze (BR)	ASTM F468

<u>Finishes:</u>		
- Zinc Plated (ZN)		ASTM B633 SC1
- Yellow Zinc (YZ)		ASTM B633 SC1

(ZN)
Zinc Plated

(YZ)
Yellow Zinc

(BYZ)
Black Zinc

Table of Contents

All Threaded Drop Rod	170
Threaded Rod Coupling	170
Threaded Rod Protector	171
Threaded Rod End Cap	171
“U” Bolts	172
“V” Bolts	172
“J” Bolts	172
Isolated Seismic Anchors	173
Wedge Anchors	173
Drop-In Anchors	174
Single Expansion Anchors	174
Toggle Bolts	174
Screws, Slotted Flat Head - Slotted Round Head - Slotted Pan Head	175
Square Neck Carriage Bolts, Lag Screws	175
Lag Screws	175
Hex Head Cap Screws	176
Hex Nuts	177
Flat Washers	177
Lock Washers	178
Two Hole Plate	178
Touch-Up Paint	178
Stand Off Isolators	179
One & Two Hole Isolation Pads	180
Nylon Head Sleeve Kit	181
Nylon, Pan Head Machine Screws & Hex HeadCap Screws	182
Nylon, Hux Nuts & Flat Washers	182

All Threaded Drop Rod

- Rolled threads for added strength
- Loading Capacity (Safety Factor of 5)
 - $3/8''-16 = 610 \text{ lbs. (2.71 kN)}$
 - $1/2''-13 = 1130 \text{ lbs. (5.02 kN)}$
 - $5/8''-11 = 1810 \text{ lbs. (8.05 kN)}$
- Sold per 100 ft. (30.5m)
- Material: ASTM A307 Gr. A steel
- Finish: Yellow Zinc (YZN)
 - (Other finishes available upon request)

Part Number	Rod Length		Weight Per Rod	
	In.	(mm)	Lbs.	(kg)
$3/8''-16$ Thread Size				
ATR ^{3/8x12} YZN	12"	(305)	0.3	(0.13)
ATR ^{3/8x36} YZN	36"	(914)	0.9	(0.41)
ATR ^{3/8x72} YZN	72"	(1829)	1.9	(0.86)
ATR ^{3/8x120} YZN	120"	(3048)	3.1	(1.40)
ATR ^{3/8x144} YZN	144"	(3657)	3.8	(1.72)
$1/2''-13$ Thread Size				
ATR ^{1/2x12} YZN	12"	(305)	0.6	(0.27)
ATR ^{1/2x36} YZN	36"	(914)	1.8	(0.81)
ATR ^{1/2x72} YZN	72"	(1829)	3.6	(1.63)
ATR ^{1/2x120} YZN	120"	(3048)	6.0	(2.72)
ATR ^{1/2x144} YZN	144"	(3657)	7.2	(3.26)
$5/8''-11$ Thread Size				
ATR ^{5/8x12} YZN	12"	(305)	1.0	(0.45)
ATR ^{5/8x36} YZN	36"	(914)	3.0	(1.36)
ATR ^{5/8x72} YZN	72"	(1829)	6.0	(2.72)
ATR ^{5/8x120} YZN	120"	(3048)	10.0	(4.53)
ATR ^{5/8x144} YZN	144"	(3657)	12.0	(5.44)

Threaded Rod Coupling

- Material: ASTM A307 Gr. A steel
- Finish: Clear Zinc (ZN)

Part Number	Thread Size	Coupling Length		Weight	
		In.	(mm)	Lbs.	(kg)
B655- $3/8$	$3/8''-16$	$1\ 1/8''$	(28)	0.02	(0.01)
B656- $1/2x3/8$	$3/8''-16$ & $1/2''-13$	$1\ 1/4''$	(32)	0.07	(0.03)
B655- $1/2$	$1/2''-13$	$1\ 3/4''$	(44)	0.11	(0.05)
B655- $5/8$	$5/8''-11$	$2\ 1/8''$	(54)	0.18	(0.08)
B656- $5/8x1/2$	$1/2''-13$ & $5/8''-11$	$1\ 1/4''$	(32)	0.14	(0.06)

B655

B656

Threaded Rod Protector

- Use to protect cabling from the all threaded rod
- UL-94 VO material for flame resistance
- Material: PVC
- Finish Color: Gray

Part Number	Thread Size	'L'		Weight	
		In.	(mm)	Lbs.	(kg)
SB301 ^{1/2} x8	1/2"-13	8"	(203)	0.03	(0.01)
SB301 ^{5/8} x8	5/8"-11	8"	(203)	0.04	(0.02)
SB301 ^{1/2} x72	1/2"-13	72"	(1829)	0.23	(0.10)
SB301 ^{5/8} x72	5/8"-11	72"	(1829)	0.32	(0.14)

Threaded Rod End Cap

- Use to provide a protective covering for exposed threads on threaded rods, cap screws, etc.
- Sold in packages of 10
- Material: Polyethylene
- Finish Color: Yellow

Part Number	Hardware Size	Weight per Package	
		Lbs.	(kg)
SB300B	3/8"-16	0.04	(0.018)
SB300C	1/2"-13	0.05	(0.022)
SB300D	5/8"-11	0.06	(0.027)

“U” Bolt

- Includes: hardware shown
- Material: SAE J429 steel
- Finish__ : Yellow Zinc (YZN) or Black Zinc (BZ)

Part Number	‘A’		‘B’		‘C’		Thread Size	Weight Per 100	
	In.	(mm)	In.	(mm)	In.	(mm)		Lbs.	(kg)
SB1001A__	3”	(76)	1 1/4”	(32)	3 1/8”	(79)	1/2”-13	18	(8.1)
SB1001B__	4 1/2”	(114)	1 1/2”	(38)	3 1/8”	(79)	1/2”-13	23	(10.4)
SB1001E__	5 1/2”	(140)	1 1/2”	(38)	1 19/32”	(40)	3/8”-16	34	(15.4)
SB1001M__	5”	(127)	1 1/2”	(38)	4 1/8”	(105)	1/2”-13	75	(34.0)
SB1001S__	5”	(127)	1”	(25)	5 1/4”	(133)	1/2”-13	84	(38.1)
SB1001U__	4”	(101)	1”	(25)	1 9/16”	(39)	1/2”-13	54	(24.5)

“V” Bolt

- Designed for use with angle iron
- Includes: hardware shown
- Material: SAE J429 steel
- Finish__ : Yellow Zinc (YZN) or Black Zinc (BZ)

Part Number	‘A’		‘B’		‘C’		‘D’		Thread Size	Weight Per 100	
	In.	(mm)	In.	(mm)	In.	(mm)	In.	(mm)		Lbs.	(kg)
SB100203A__	3”	(76)	2 1/16”	(52)	1 1/8”	(28)	1 1/4”	(32)	3/8”-16	21	(9.5)
SB100203B__	4”	(101)	2 1/16”	(52)	1 1/8”	(28)	1 1/2”	(32)	3/8”-16	26	(11.8)
SB100203C__	6”	(152)	2 1/16”	(52)	1 1/8”	(28)	1 1/2”	(32)	3/8”-16	36	(16.3)
SB100204B__	3”	(76)	2 1/8”	(54)	2”	(51)	13/16”	(20)	1/2”-13	44	(19.9)
SB100204D__	4”	(101)	2 1/8”	(54)	2”	(51)	1 1/2”	(32)	1/2”-13	52	(23.6)
SB100204G__	5”	(127)	2 1/8”	(54)	2”	(51)	2”	(51)	1/2”-13	62	(28.1)
SB100204H__	6”	(152)	2 1/8”	(54)	2”	(51)	2”	(51)	1/2”-13	71	(32.2)

“J” Bolt

- Includes: hardware shown
- Material: SAE J429 steel
- Finish__ : Yellow Zinc (YZN) or Black Zinc (BZ)

Part Number	‘A’		‘B’		‘C’		‘D’		Thread Size	Weight Per 100	
	In.	(mm)	In.	(mm)	In.	(mm)	In.	(mm)		Lbs.	(kg)
SB1003A__	2”	(51)	1/4”	(6)	1/2”	(13)	1”	(25)	5/16”-18	13	(5.9)
SB1003F__	4 1/4”	(108)	1/2”	(13)	3/4”	(19)	1 1/4”	(32)	3/8”-16	31	(14.0)
SB1003G__	3 1/2”	(89)	13/16”	(20)	3/4”	(19)	1 1/4”	(32)	5/16”-18	20	(9.1)
SB1003J__	2 3/4”	(28)	7/16”	(11)	3/4”	(19)	1”	(25)	5/16”-18	16	(7.2)
SB1003K__	5”	(127)	1/2”	(13)	3/4”	(19)	1 1/4”	(32)	5/16”-18	25	(11.3)
SB1003M__	3 3/4”	(95)	7/16”	(11)	3/4”	(19)	1 1/4”	(32)	5/16”-18	20	(9.1)

Isolated Seismic Anchors

- For use in concrete in seismic applications
- Complies with all NEBS GR-63-CORE requirements
- Loading: 2700 Lbs (12.0kN) pull-out load with safety factor of 3
- Material: Steel anchor & hardware with isolation washer
- Finish: Yellow Zinc (YZN)

Part Number	Overall Length		Hole Size		Weight Per 100	
	In.	(mm)	In.	(mm)	Lbs.	(kg)
ASSAM12157TN	6 ³ / ₁₆ "	(157)	1 ¹ / ₁₆ "	(17)	100	(45.3)
ASSAM12157HN	6 ³ / ₁₆ "	(157)	1 ¹ / ₁₆ "	(17)	100	(45.3)

Wedge Anchors

- For use in concrete or stone
- Material: steel with stainless steel clip
- Finish: Clear Zinc (ZN)

Part Number	Thread Size	'L' Length		Hole Size		Weight Per 100	
		In.	(mm)	In.	(mm)	Lbs.	(kg)
AWA-25-225	1/4"-20	2 1/4"	(57)	1/4"	(6)	3.7	(1.7)
AWA-37-275-BLT	3/8"-16	2 3/4"	(70)	3/8"	(9)	18.8	(8.5)
AWA-50-275	1/2"-13	2 3/4"	(70)	1/2"	(13)	18.8	(8.5)
AWA-50-375	1/2"-13	3 3/4"	(95)	1/2"	(13)	23.6	(10.7)
AWA-62-350	5/8"-11	3 1/2"	(89)	5/8"	(16)	36.0	(16.3)

* Includes an additional 3/8" fender washer

Drop-In Anchors

- For use in concrete or stone
- Use with machine screw, bolt, or threaded rod
- Material: Zamac #3 alloy

Part Number	Thread Size	'L' Length		Thread Depth		Hole Size		Weight Per 100	
		In.	(mm)	In.	(mm)	In.	(mm)	Lbs.	(kg)
ADI-37	3/8"-16	1 9/16"	(40)	5/8"	(16)	1/2"	(13)	3.2	(1.4)
ADI-50	1/2"-13	2"	(51)	1 3/16"	(20)	5/8"	(16)	5.8	(2.6)
ADI-62	5/8"-11	2 1/2"	(64)	1 3/16"	(30)	7/8"	(22)	8.0	(3.6)
ADI-75	3/4"-10	3 1/8"	(79)	1 3/16"	(30)	1"	(25)	12.5	(5.7)

Single Expansion Anchors

- For use in concrete, block, brick, or stone
- Use with machine screw or bolt
- Material: Zamac #3 alloy

Part Number	Thread Size	'L' Length		Hole Size		Weight Per 100	
		In.	(mm)	In.	(mm)	Lbs.	(kg)
ASE-25	1/4"-20	1 5/16"	(33)	1/2"	(13)	3.6	(1.6)
ASE-37	3/8"-16	1 1/2"	(38)	5/8"	(16)	6.4	(2.9)
ASE-50	1/2"-13	2"	(51)	7/8"	(22)	12.4	(5.6)
ASE-62	5/8"-11	2 5/8"	(67)	1"	(25)	20.5	(9.3)

Toggle Bolts

- For use in any type of hollow construction, drywall or block
- Material: Steel
- Finish: Clear Zinc (ZN)

Part Number	Thread Size	'L' Length		Hole Size		Weight Per 100	
		In.	(mm)	In.	(mm)	Lbs.	(kg)
ATB-25-300	1/4"-20	3"	(76)	5/8"	(16)	5.8	(2.6)
ATB-37-300	3/8"-16	3"	(76)	7/8"	(22)	14.4	(6.5)
ATB-37-400	3/8"-16	4"	(101)	7/8"	(22)	17.6	(8.0)

Bolts and Screws

- Threads: Class 2A, except lag screw
- Material: ASTM A307 Gr. A steel
- Finish: Yellow Zinc (YZN)
- Other sizes are available, contact customer service

Part Number	Thread Size	'L' Length		Weight Per 100	
		In.	(mm)	Lbs.	(kg)
5/16X3/4SFHMSYZN	5/16"-18	3/4"	(19)	2.0	(0.91)
5/16X7/8SFHMSYZN	5/16"-18	7/8"	(22)	2.0	(0.91)
5/16X1SFHMSYZN	5/16"-18	1"	(25)	3.0	(1.36)
3/8X1SFHMSYZN	3/8"-16	1"	(25)	4.0	(1.81)

Part Number	Thread Size	'L' Length		Weight Per 100	
		In.	(mm)	Lbs.	(kg)
12-24X1/2SRHMSYZN	#12-24	1/2"	(13)	1.0	(0.45)
12-24X1SRHMSYZN	#12-24	1"	(25)	2.0	(0.91)
1/4X3/8SRHMSYZN	1/4"-20	3/8"	(9)	1.0	(0.45)
1/4X3/4SRHMSYZN	1/4"-20	3/4"	(19)	2.0	(0.91)

Part Number	Thread Size	'L' Length		Weight Per 100	
		In.	(mm)	Lbs.	(kg)
12-24X1/2SPHMSYZN	#12-24	1/2"	(13)	1.0	(0.45)
12-24X5/8SPHMSYZN	#12-24	5/8"	(16)	2.1	(0.95)
12-24X3/4SPHMSYZN	#12-24	3/4"	(19)	1.0	(0.45)

Part Number	Thread Size	'L' Length		Weight Per 100	
		In.	(mm)	Lbs.	(kg)
1/4X11/4SNCBYZN	1/4"-20	1 1/4"	(32)	2.0	(0.91)
5/16X21/4SNCBYZN	5/16"-18	2 1/4"	(57)	5.0	(2.27)
5/16X23/4SNCBYZN	5/16"-18	2 3/4"	(70)	6.0	(2.72)
3/8X11/4SNCBYZN	3/8"-16	1 1/4"	(32)	5.0	(2.27)
3/8X13/4SNCBYZN	3/8"-16	1 3/4"	(44)	7.0	(3.17)
3/8X21/4SNCBYZN	3/8"-16	2 1/4"	(57)	8.0	(3.63)

Part Number	Thread Size	'L' Length		Weight Per 100	
		In.	(mm)	Lbs.	(kg)
3/8X11/2HHLSYZN	3/8"	1 1/2"	(38)	4.0	(1.81)
3/8X2HHLSYZN	3/8"	2"	(51)	5.0	(2.27)
3/8X21/2HHLSYZN	3/8"	2 1/2"	(63)	8.0	(3.63)
1/2X21/2HHLSYZN	1/2"	2 1/2"	(63)	15.0	(6.80)

Hardware

Steel Hex Head Cap Screw

- No threads within two pitches of bolt head
- Class 2A threads
- Dimensions are for reference only
- Material: SAE J429 grade 5 steel
ASTM F468 silicon bronze
- Finish: Yellow Zinc (YZN)
- Other sizes are available, contact customer service

Bolt Size	'H'		'W'		'T'	
	In.	(mm)	In.	(mm)	In.	(mm)
1/4"-20	5/32"	(3.97)	7/16"	(11.1)	3/4"	(19.0)
5/16"-18	1/4"	(6.35)	1/2"	(12.7)	7/8"	(22.2)
3/8"-16	19/64"	(7.54)	9/16"	(14.3)	1"	(25.4)
1/2"-13	5/16"	(7.94)	3/4"	(19.0)	1 1/4"	(31.7)
5/8"-11	15/32"	(11.90)	15/16"	(23.8)	1 1/2"	(38.1)

Part Number Example

1/2 x 2 HHCS YZ

Thread Size

- 1/4 = 1/4"-20
- 5/16 = 5/16"-18
- 3/8 = 3/8"-16
- 1/2 = 1/2"-13
- 5/8 = 5/8"-11

Length 'L'

Add Suffix __

YZN - Yellow Zinc

SB - Silicon Bronze (availability shown with ✓)

Part Number	Weight Per 100	
	Lbs.	(kg)
1/4"-20 Thread Size		
1/4X1/2HHCS__	1.0	(0.45)
✓ 1/4X3/4HHCS__	1.0	(0.45)
✓ 1/4X1HHCS__	2.0	(0.91)
✓ 1/4X1 1/4HHCS__	2.0	(0.91)
✓ 1/4X1 1/2HHCS__	2.0	(0.91)
1/4X1 3/4HHCS__	3.0	(1.36)
1/4X2HHCS__	4.0	(1.81)
1/4X2 1/2HHCS__	4.0	(1.81)
1/4X2 3/4HHCS__	4.0	(1.81)
1/4X3HHCS__	5.0	(2.27)
5/16"-18 Thread Size		
5/16X3/4HHCS__	2.0	(0.91)
✓ 5/16X1HHCS__	3.0	(1.36)
✓ 5/16X1 1/4HHCS__	3.0	(1.36)
5/16X1 1/2HHCS__	4.0	(1.81)
✓ 5/16X2HHCS__	5.0	(2.27)
5/16X3HHCS__	7.0	(3.17)
3/8"-16 Thread Size		
3/8X1/2HHCS__	4.0	(1.81)
✓ 3/8X3/4HHCS__	4.0	(1.81)
✓ 3/8X1HHCS__	5.0	(2.27)
✓ 3/8X1 1/4HHCS__	5.0	(2.27)
✓ 3/8X1 1/2HHCS__	6.0	(2.72)
✓ 3/8X1 3/4HHCS__	7.0	(3.17)
✓ 3/8X2HHCS__	7.0	(3.17)
3/8X2 1/4HHCS__	8.0	(3.63)
✓ 3/8X2 1/2HHCS__	9.0	(4.08)
3/8X2 3/4HHCS__	9.0	(4.08)
3/8X3HHCS__	10.0	(4.45)

Part Number	Weight Per 100	
	Lbs.	(kg)
1/2"-13 Thread Size		
1/2X3/4HHCS__	8.0	(3.63)
✓ 1/2X1HHCS__	9.0	(4.08)
1/2X1 1/4HHCS__	10.0	(4.45)
✓ 1/2X1 1/2HHCS__	11.0	(4.99)
1/2X1 3/4HHCS__	12.0	(5.44)
✓ 1/2X2HHCS__	14.0	(6.35)
1/2X2 1/4HHCS__	15.0	(6.80)
1/2X2 1/2HHCS__	16.0	(7.26)
1/2X2 3/4HHCS__	18.0	(8.16)
1/2X3HHCS__	19.0	(8.62)
1/2X3 1/4HHCS__	20.0	(9.07)
1/2X3 1/2HHCS__	22.0	(9.98)
1/2X3 3/4HHCS__	23.0	(10.43)
1/2X4HHCS__	25.0	(11.34)
1/2X4 1/2HHCS__	27.0	(12.25)
5/8"-11 Thread Size		
5/8X3/4HHCS__	13.0	(5.89)
✓ 5/8X1HHCS__	15.0	(6.80)
5/8X1 1/4HHCS__	17.0	(7.71)
5/8X1 1/2HHCS__	18.0	(8.16)
5/8X1 3/4HHCS__	20.0	(9.07)
5/8X2HHCS__	22.0	(9.98)
5/8X2 1/4HHCS__	24.0	(10.88)
5/8X2 1/2HHCS__	26.0	(11.79)
5/8X2 3/4HHCS__	28.0	(12.70)
5/8X3HHCS__	31.0	(14.06)
5/8X3 1/4HHCS__	33.0	(14.97)
5/8X3 1/2HHCS__	35.0	(15.87)
5/8X3 3/4HHCS__	37.0	(16.78)
5/8X4HHCS__	40.0	(18.14)
5/8X5HHCS__	48.0	(21.77)

Hex Nuts

- Material: ASTM A536 Gr. A steel
ASTM F468 silicon bronze
- Finish: Yellow Zinc (YZB)

Part Number		Thread Size	'B'		'C'		Weight Per 100	
YZN	Silicon Bronze		In.	(mm)	In.	(mm)	Lbs.	(kg)
12-24HNYZN	12-24HNSB	#12-24	7/16"	(11.1)	5/32"	(3.9)	1.0	(0.45)
1/4HNYZN	1/4HNSB	1/4"-20	7/16"	(11.1)	7/32"	(5.5)	1.0	(0.45)
5/16HNYZN	5/16HNSB	5/16"-18	1/2"	(12.7)	17/64"	(6.7)	1.0	(0.45)
3/8HNYZN	3/8HNSB	3/8"-16	9/16"	(14.3)	21/64"	(8.3)	2.0	(0.91)
1/2HNYZN	1/2HNSB	1/2"-13	3/4"	(19.0)	7/16"	(11.1)	6.0	(2.72)
5/8HNYZN	5/8HNSB	5/8"-11	15/16"	(23.8)	35/64"	(13.9)	7.0	(3.17)

Flat Washer

- Material: ASTM 844 steel
651 alloy silicon bronze
- Finish: Yellow Zinc (YZB)

Part Number		Thread Size	'A'		'B'		'C'		Weight Per 100	
YZN	Silicon Bronze		In.	(mm)	In.	(mm)	In.	(mm)	Lbs.	(kg)
12FWYZN	--	#12-24	1/4"	(6.3)	9/16"	(14.3)	3/64"	(1.19)	0.30	(0.13)
1/4FWYZN	1/4FWSB	1/4"-20	5/16"	(7.9)	3/4"	(19.0)	1/16"	(1.59)	0.40	(0.18)
5/16FWYZN	5/16FWSB	5/16"-18	3/8"	(9.5)	3/4"	(19.0)	5/64"	(1.98)	1.20	(0.54)
3/8FWYZN	3/8FWSB	3/8"-16	7/16"	(11.1)	1"	(25.4)	5/64"	(1.98)	1.60	(0.72)
1/2FWYZN	1/2FWSB	1/2"-13	9/16"	(14.3)	1 3/8"	(34.9)	7/64"	(2.78)	4.10	(1.86)
5/8FWYZN	--	5/8"-11	1 1/16"	(17.4)	1 3/4"	(44.4)	9/64"	(3.57)	7.30	(3.31)

Lock Washer

- Material: ANSI 18.21.1 steel
651 alloy silicon bronze
- Finish: Steel - Yellow Zinc (YZN)

YZN	Part Number Silicon Bronze	Thread Size	'B'		'C'		Weight Per 100	
			In.	(mm)	In.	(mm)	Lbs.	(kg)
--	10LWSB	#10-24	2 ¹ / ₆₄ "	(8.2)	.05"	(1.3)	0.1	(0.04)
1/4LWYZN	1/4LWSB	1/4"-20	15 ⁵ / ₃₂ "	(11.9)	.05"	(1.3)	3.0	(1.36)
5/16LWYZN	5/16LWSB	5/16"-18	19 ⁹ / ₃₂ "	(15.1)	.09"	(2.3)	4.0	(1.81)
3/8LWYZN	3/8LWSB	3/8"-16	11 ¹ / ₁₆ "	(17.4)	.10"	(2.5)	6.0	(2.72)
1/2LWYZN	1/2LWSB	1/2"-13	7 ⁷ / ₈ "	(22.2)	.13"	(3.3)	13.0	(5.89)
5/8LWYZN	--	5/8"-11	13 ³ / ₃₂ "	(27.8)	.17"	(4.3)	25.0	(11.34)

Two Hole Plate

- Material: ASTM A36 structural steel
- Finish: Yellow Zinc (YZ)

Part Number	'A'		'B'		'C'		'D'		'E'		'L'		Weight	
	In.	(mm)	In.	(mm)	In.	(mm)	In.	(mm)	In.	(mm)	In.	(mm)	Lbs.	(kg)
SB21501	3 ⁵ / ₈ "	(92)	2 ⁷ / ₁₆ "	(62)	7 ¹ / ₁₆ "	(11)	2"	(51)	3 ¹ / ₁₆ "	(5)	1 ¹ / ₄ "	(32)	0.25	(0.11)
SB21502	3 ¹³ / ₁₆ "	(97)	2 ⁵ / ₈ "	(66)	9 ¹ / ₁₆ "	(14)	2 ¹ / ₁₆ "	(52)	3 ¹ / ₁₆ "	(5)	1 ¹ / ₄ "	(32)	0.25	(0.11)
SB21503	3 ¹ / ₄ "	(82)	2 ¹ / ₁₆ "	(52)	9 ¹ / ₁₆ "	(14)	1 ¹ / ₂ "	(38)	3 ¹ / ₁₆ "	(5)	1 ¹ / ₄ "	(32)	0.20	(0.09)
SB21504	3 ³ / ₄ "	(95)	2 ⁹ / ₁₆ "	(65)	3 ⁸ / ₈ "	(9)	2 ³ / ₁₆ "	(55)	3 ¹ / ₁₆ "	(5)	1 ¹ / ₄ "	(32)	0.20	(0.09)
SB21505	3 ¹ / ₂ "	(89)	2 ⁷ / ₁₆ "	(62)	3 ⁸ / ₈ "	(9)	2 ¹ / ₁₆ "	(52)	3 ¹ / ₁₆ "	(5)	1 ¹ / ₄ "	(32)	0.20	(0.09)
SB21506	5 ¹ / ₈ "	(130)	4 ³ / ₈ "	(111)	3 ⁸ / ₈ "	(9)	4"	(101)	1 ⁴ / ₄ "	(6)	1 ¹ / ₄ "	(32)	0.35	(0.16)
SB21507	6 ³ / ₄ "	(171)	5 ³ / ₄ "	(146)	9 ¹ / ₁₆ "	(14)	5 ³ / ₁₆ "	(132)	3 ⁸ / ₈ "	(9)	2"	(51)	1.40	(0.63)

Touch-Up Paint

- Lacquer - Semi Gloss 13 oz. spray
- Fast drying
- High solids for coverage
- Can not be shipped air freight

Part Number	Color	Weight	
		Lbs.	(kg)
SB420ATG	Gray	0.9	(0.41)
SB420AFB	Black	0.9	(0.41)

Stand-Off Isolator

- Use to electrically isolate copper ground bus
- UL recognized material
- UL 94 VO Flame Resistance
- Material: Polyester fiberglass with steel threaded inserts
- Finish Color: Red
- Tensile Pull-Out Strength: 2300 Lbs. (10.23kN)
- Cantilever Strength: 2800 in./lbs. (316Nm)
- Dielectric Strength: 19000 - 21000 volt S.T.

Part Number	Thread Size	'L'		Weight	
		In.	(mm)	Lbs.	(kg)
SB1155	3/8"-16	2 1/2"	(63)	0.30	(0.13)
SB1156	1/2"-13	2 1/2"	(63)	0.31	(0.14)
SB1157	5/8"-11	2 5/8"	(66)	0.39	(0.17)

1" (25mm) Stand-Off Isolator

- Use to secure and electrically isolate copper ground bus to equipment frame
- Includes: (1) Isolator, (2 each) hex head cap screws and lock washers
- UL recognized material
- UL 94 VO Flame Resistance
- Material: Polyester fiberglass with steel threaded inserts
- Finish Color: Red
- Tensile Pull-Out Strength: 900 Lbs. (4.00kN)
- Cantilever Strength: 350 in./lbs. (39.5Nm)
- Dielectric Strength: 10000 volt S.T. minimum

Part Number	Thread Size	Weight	
		Lbs.	(kg)
SB1154	1/4"-20	0.09	(0.04)
SB1153	#12-24	0.09	(0.04)

Two-Hole Isolation Pad

- Use to provide electrical isolation between metallic fittings
- See SB-2531 for kit
- UL recognized material
- UL 94 VO Flame Resistance
- Material: 1/16" (1.6mm) polyester fiberglass
- Finish Color: Red

Part Number	'A'		'B'		'C'		'D'		'E'		Hole Diameter		Weight	
	In.	(mm)	In.	(mm)	In.	(mm)	In.	(mm)	In.	(mm)	In.	(mm)	Lbs.	(kg)
SB116301	47/16"	(112)	27/16"	(62)	1"	(25)	21/8"	(54)	11/16"	(27)	3/8"	(9)	0.04	(0.02)
SB116302	31/2"	(89)	11/2"	(38)	1"	(25)	21/8"	(54)	11/16"	(27)	3/4"	(19)	0.03	(0.01)
SB116303	65/8"	(168)	45/8"	(117)	1"	(25)	21/8"	(54)	11/16"	(27)	11/16"	(17)	0.06	(0.03)
SB116304	45/8"	(117)	25/8"	(66)	1"	(25)	21/8"	(54)	11/16"	(27)	9/16"	(14)	0.04	(0.02)
SB116305	49/16"	(116)	29/16"	(65)	1"	(25)	23/4"	(70)	29/32"	(58)	3/8"	(9)	0.06	(0.03)
SB116306	41/8"	(105)	21/8"	(54)	1"	(25)	21/8"	(54)	11/16"	(27)	9/16"	(14)	0.04	(0.02)
SB116307	73/4"	(197)	53/4"	(146)	1"	(25)	25/8"	(67)	15/16"	(33)	5/8"	(16)	0.09	(0.04)
SB116308	49/16"	(116)	29/16"	(65)	1"	(25)	73/4"	(197)	29/32"	(58)	3/8"	(9)	0.16	(0.07)
SB116309	91/8"	(232)	25/8"	(67)	1"	(25)	21/8"	(54)	11/16"	(27)	9/16"	(14)	0.09	(0.04)

Single-Hole Isolation Pad

- Use to provide electrical isolation between metallic fittings
- See SB-2501 for kit
- UL recognized material
- UL 94 VO Flame Resistance
- Material: 1/16" (1.6mm) polyester fiberglass
- Finish Color: Red

Part Number	Weight	
	Lbs.	(kg)
SB1162	0.03	(0.01)

Nylon Headed Sleeve Kit (Sleeve Washer Included)

- Use to provide electrical isolation when using metallic fasteners
- Material: 6/6 Nylon
- Finish: Natural

Part Number	Used With Bolt Size	'A'		'B'		'C'		Weight	
		In.	(mm)	In.	(mm)	In.	(mm)	Lbs.	(kg)
SB114502	5/16"-18	.356"	(0.16)	1/4"	(6)	3/4"	(19)	0.001	(0.0004)
SB114504	5/16"-18	.356"	(0.16)	1/2"	(13)	3/4"	(19)	0.001	(0.0004)
SB114518	5/16"-18	.356"	(0.16)	2 ⁵ / ₁₆ "	(59)	3/4"	(19)	0.003	(0.0013)
SB114602	3/8"-16	.419"	(0.19)	1/4"	(6)	7/8"	(22)	0.001	(0.0004)
SB114605	3/8"-16	.419"	(0.19)	5/8"	(16)	7/8"	(22)	0.001	(0.0004)
SB114707	1/2"-13	.548"	(0.25)	7/8"	(22)	1"	(25)	0.001	(0.0004)
SB114718	1/2"-13	.548"	(0.25)	2 ⁵ / ₁₆ "	(59)	1"	(25)	0.005	(0.0022)
SB114807	5/8"-11	.680"	(0.31)	7/8"	(22)	1 ¹ / ₄ "	(32)	0.002	(0.0009)
SB114818	5/8"-11	.680"	(0.31)	2 ⁵ / ₁₆ "	(59)	1 ¹ / ₄ "	(32)	0.006	(0.0027)

Nylon Fasteners

- Sold in packages of 100 pcs.
- Material: 6/6 Nylon
- Finish: Natural

Pan Head Machine Screw

Part Number	Thread Size	'L'		'W'		Weight Per 100	
		In.	(mm)	In.	(mm)	Lbs.	(kg)
12-24X1SPHMSNYL	#12"-24	1"	(25)	27/64"	(11)	0.2	(0.09)

Hex Head Cap Screw

Part Number	Thread Size	'L'		'W'		Weight Per 100	
		In.	(mm)	In.	(mm)	Lbs.	(kg)
1/4X3/4HHCSNYL	1/4"-20	1/4"	(6)	3/8"	(9)	0.2	(0.09)
1/4 X1HHCSNYL	1/4"-20	1"	(25)	3/8"	(9)	0.3	(0.13)
1/4X1 1/2HHCSNYL	1/4"-20	1 1/2"	(38)	3/8"	(9)	0.3	(0.13)
5/16X1HHCSNYL	5/16"-18	1"	(25)	7/16"	(11)	0.4	(0.18)

Hex Nut

Part Number	Thread Size	'H'		'W'		Weight Per 100	
		In.	(mm)	In.	(mm)	Lbs.	(kg)
12HNNYL	#12"-24	5/32"	(4)	7/16"	(11)	0.1	(0.04)
1/4HNNYL	1/4"-20	7/32"	(5)	7/16"	(11)	0.1	(0.04)
5/16HNNYL	5/16"-18	17/64"	(7)	1/2"	(13)	0.2	(0.09)

Flat Washer

Part Number	For Bolt Size	'D'		'W'		Weight Per 100	
		In.	(mm)	In.	(mm)	Lbs.	(kg)
#12FWNYL	#12	1/4"	(6.3)	9/16"	(14)	0.1	(0.04)
1/4FWNYL	1/4"	5/16"	(7.9)	11/16"	(17)	0.1	(0.04)
5/16FWNYL	5/16"	3/8"	(9.5)	3/4"	(19)	0.1	(0.04)
3/8FWNYL	3/8"	7/16"	(11.1)	7/8"	(22)	0.1	(0.04)

Metric Conversion Chart & Index

To Convert From	To	Multiply By
Angle		
degree	radian (rad)	1.745329×10^{-2}
radian (rad)	degree	$5.729578 \times 10^{+1}$
Area		
foot ²	square meter (m ²)	9.290304×10^{-2}
inch ²	square meter (m ²)	6.451600×10^{-4}
circular mil	square meter (m ²)	5.067075×10^{-10}
sq. centimeter (cm ²)	square inch (in ²)	1.550003×10^{-1}
square meter (m ²)	foot ²	$1.076391 \times 10^{+1}$
square meter (m ²)	inch ²	$1.550003 \times 10^{+3}$
square meter (m ²)	circular mil	$1.973525 \times 10^{+9}$
Temperature		
degree Fahrenheit	degree Celsius	$t^{\circ\text{C}} = (t^{\circ\text{F}} - 32) / 1.8$
degree Celsius	degree Fahrenheit	$t^{\circ\text{F}} = 1.8 t^{\circ\text{C}} + 32$
Force		
pounds-force (lbf)	newtons (N)	4.448222
Length		
foot (ft)	meter (m)	3.048000×10^{-1}
inch (in)	meter (m)	2.540000×10^{-2}
mil	meter (m)	2.540000×10^{-5}
inch (in)	micrometer (μm)	$2.540000 \times 10^{+4}$
meter (m)	foot (ft)	3.280840
meter (m)	inch (in)	$3.937008 \times 10^{+1}$
meter (m)	mil	$3.937008 \times 10^{+4}$
micrometer (μm)	inch (in)	3.937008×10^{-5}
Volume		
foot ³	cubic meter (m ³)	2.831685×10^{-2}
inch ³	cubic meter (m ³)	1.638706×10^{-5}
cubic centimeter (cm ³)	cubic inch (in ³)	6.102374×10^{-2}
cubic meter (m ³)	foot ³	$3.531466 \times 10^{+1}$
cubic meter (m ³)	inch ³	$6.102376 \times 10^{+4}$
gallon (U.S. liquid)	cubic meter (m ³)	3.785412×10^{-3}
Section Properties		
section modulus S (in ³)	S (m ³)	1.638706×10^{-5}
moment of inertia I (in ⁴)	I (m ⁴)	4.162314×10^{-7}
modulus of elasticity E (psi)	E (Pa)	$6.894757 \times 10^{+3}$
section modulus S (m ³)	S (in ³)	$6.102374 \times 10^{+4}$
moment of inertia I (m ⁴)	I (in ⁴)	$2.402510 \times 10^{+6}$
modulus of elasticity E (Pa)	E (psi)	1.450377×10^{-4}

Metric Symbols

cm = centimeter
 kg = kilogram
 kN = kilonewton
 m = meter
 μm = micrometer
 mm = millimeter
 MPa = megapascal
 N = newton
 Nm = newton-meter
 Pa = pascal

To Convert From	To	Multiply By
Bending Moment or Torque		
lb•ft	newton meter (N•m)	1.355818
lb•in	newton meter (N•m)	1.129848 x 10 ⁻¹
N•m	lb•ft	7.375621 x 10 ⁻¹
N•m	lb•in	8.850748
Mass		
ounce (avoirdupois)	kilogram (kg)	2.834952 x 10 ⁻²
pound (avoirdupois)	kilogram (kg)	4.535924 x 10 ⁻¹
ton (short, 2000 lb)	kilogram (kg)	9.071847 x 10 ⁺²
ton (long, 2240 lb)	kilogram (kg)	1.016047 x 10 ⁺³
kilogram (kg)	ounce (avoirdupois)	3.527396 x 10 ⁺¹
kilogram (kg)	pound (avoirdupois)	2.204622
kilogram (kg)	ton (short 2000 lb)	1.102311 x 10 ⁻³
kilogram (kg)	ton (long 2240 lb)	9.842064 x 10 ⁻⁴
Mass Per Unit Length		
lb/ft	kilogram per meter (kg/m)	1.488164
lb/in	kilogram per meter (kg/m)	1.785797 x 10 ⁺¹
kg/m	lb/ft	6.719689 x 10 ⁻¹
kg/m	lb/in	5.599741 x 10 ⁻²
Mass Per Unit Volume		
lb/ft ³	kilogram per cubic meter (kg/m ³)	1.601846 x 10 ⁺¹
lb/in ³	kilogram per cubic meter (kg/m ³)	2.767990 x 10 ⁺⁴
kg/m ³	lb/ft ³	6.242797 x 10 ⁻²
kg/m ³	lb/in ³	3.612730 x 10 ⁻⁵
lbs/ft ³	lbs/in ³	1.728000 x 10 ⁺³
Mass Per Area Unit		
lb/ft ²	kilogram per square meter (kg/m ²)	4.882428
kg/m ²	pound per square foot (lb/ft ²)	2.048161 x 10 ⁻¹
Pressure or Stress		
lbf/in ² (psi)	pascal (Pa)	6.894757 x 10 ⁺³
kip/in ² (ksi)	pascal (Pa)	6.894757 x 10 ⁺⁶
lbf/in ² (psi)	megapascals (MPa)	6.894757 x 10 ⁻³
pascal (Pa)	pound force per sq. inch (psi)	1.450377 x 10 ⁻⁴
pascal (Pa)	kip per sq. inch (ksi)	1.450377 x 10 ⁻⁷
megapascals (MPa)	lbf/in ² (psi)	1.450377 x 10 ⁺²

Abbreviations

AISC	= American Institute of Steel Construction	Max.	= Maximum
AISI	= American Iron & Steel Institute	Min.	= Minimum
ANSI	= American National Standards Institute	MSS	= Manufacturers' Standardization Society
ASTM	= American Society for Testing & Materials	NFPA	= National Fire Protection Association
AWWA	= American Water Works Association	O.D.	= Outside Diameter
Dia.	= Diameter	Oz.	= Ounces
Ft.	= Feet	Pre-Galv.	= Pre-galvanized
FM	= Factory Mutual	psi	= Pounds Per Square Inch
Ga.	= Gauge	PVC	= Poly Vinyl Chloride
I.D.	= Inside Diameter	UL	= Underwriters' Laboratories, Inc.
In.	= Inch	UNC	= Unified Course Threads
Lbs.	= Pounds	UNCR	= Unified Course Threads (Rounded Root)
		Wt./C	= Weight per 100

Part Number	Page	Part Number	Page	Part Number	Page
ADI Series (Anchors)	174	SB106	147	SB117AK	117
ASE Series (Anchors)	174	SB107	105	SB117AK2	117
ASSAM12157HN	173	SB1072	105	SB117B	117
ASSAM12157TN	173	SB107A	106	SB118A	118
ATB Series (Anchors)	174	SB107A2	106	SB118B	118
ATR Series (Anchors)	170	SB109B	148	SB119A	120
AWA Series (Anchors)	173	SB109C	148	SB119B	120
B634	157	SB109D	148	SB119C	120
B635	157	SB112A	148	SB119E	120
B655 Series	170	SB112B	148	SB119G	120
B656 Series	170	SB114A	149	SB122	118
FW (Flat Washers)	177	SB114B	149	SB1222	118
FW Nylon (Flat Washers)	182	SB114C	149	SB125	119
HHCS (Cap Screws)	176	SB114D	149	SB1252	119
HHCS Nylon (Cap Screws)	182	SB114502	181	SB12606	117
HHLS (Lag Screws)	175	SB114504	181	SB126062	117
HN (Hex Nuts)	177	SB114518	181	SB12608	117
HN Nylon (Hex Nuts)	182	SB114602	181	SB126082	117
LW (Lock Washers)	178	SB114605	181	SB12610	117
SB1001A	172	SB114707	181	SB126102	117
SB1001B	172	SB114718	181	SB13011/2	114
SB1001E	172	SB114807	181	SB1302	114
SB1001M	172	SB114818	181	SB1311411/2	114
SB1001S	172	SB1153	179	SB131142	114
SB1001U	172	SB1154	179	SB131811/2	114
SB100203A	172	SB1155	179	SB13182	114
SB100203B	172	SB1156	179	SB1328	115
SB100203C	172	SB1157	179	SB13411/2	115
SB100204B	172	SB116	119	SB1342	115
SB100204D	172	SB1162	180	SB13511/2	116
SB100204G	172	SB116301	180	SB1352	116
SB100204H	172	SB116302	180	SB1506	88
SB1003A	172	SB116303	180	SB1509	88
SB1003F	172	SB116304	180	SB1512	88
SB1003G	172	SB116305	180	SB1515	88
SB1003J	172	SB116306	180	SB1518	88
SB1003K	172	SB116307	180	SB1520	88
SB1003M	172	SB116308	180	SB1524	88
SB103	147	SB116309	180	SB1530	88
SB104	147	SB117A	117	SB1536	88
SB105	147	SB117A2	117	SB156A	103

Part Number	Page	Part Number	Page	Part Number	Page
SB156A2	103	SB17HRB06 thru 36	102	SB210K	155
SB156B	103	SB17VRB06 thru 36	101	SB2101A	94
SB156B2	103	SB1706	91	SB2101A2	94
SB157A	104	SB1709	91	SB2102A	96
SB157A2	104	SB1712	91	SB2102A2	96
SB157B	104	SB1715	91	SB2102B	96
SB157B2	104	SB1718	91	SB2102B2	96
SB16HRB06 thru 36	102	SB1720	91	SB2103A	95
SB16VRB06 thru 36	101	SB1724	91	SB2103A2	95
SB1606	90	SB1730	91	SB2104	98
SB1606A	89	SB1736	91	SB21042	98
SB1609	90	SB200103	140	SB210505	112
SB1609A	89	SB200105	140	SB2105052	112
SB1612	90	SB200110	140	SB210506	112
SB1612A	89	SB2003A	105	SB2105062	112
SB1615	90	SB2003A2	105	SB210509	112
SB1615A	89	SB2003B	105	SB2105092	112
SB1618	90	SB2003B2	105	SB210512	112
SB1618A	89	SB2003E	106	SB2105122	112
SB1620	90	SB2003E2	106	SB210515	112
SB1620A	89	SB2003F	106	SB2105152	112
SB1624	90	SB2003F2	106	SB210518	112
SB1624A	89	SB200403	140	SB2105182	112
SB1630	90	SB200405	140	SB210520	112
SB1630A	89	SB200410	140	SB2105202	112
SB1636	90	SB205AK	144	SB210524	112
SB1636A	89	SB205AK1	144	SB2105242	112
SB164	107	SB205BK	144	SB210530	112
SB1642	107	SB205BK1	144	SB2105302	112
SB165	94	SB205DK	145	SB210536	112
SB1652	94	SB205DK1	145	SB2105362	112
SB166A	92	SB20601	152	SB2106A	108
SB166A2	92	SB20602	152	SB2106A2	108
SB166B	92	SB20603	152	SB2106B	108
SB166B2	92	SB20604	152	SB2106B2	108
SB167	95	SB20605	152	SB2107	92
SB1672	95	SB20606	152	SB21072	92
SB168C	93	SB21	113	SB2108A	97
SB168C2	93	SB21A	113	SB2108C	97
SB168D	93	SB21B	113	SB2109	107
SB168D2	93	SB21C	113	SB21092	107

Part Number	Page	Part Number	Page	Part Number	Page
SB2110A	98	SB2128182	100	SB220403	141
SB2111A	99	SB212820	100	SB220405	141
SB2111A2	99	SB2128202	100	SB220410	141
SB2111B	99	SB212824	100	SB2206A	151
SB2111B2	99	SB2128242	100	SB2209A	149
SB211304	109	SB212830	100	SB2209B	149
SB211305	109	SB2128302	100	SB2210A	150
SB211306	109	SB212836	100	SB2210B	150
SB211309	109	SB2128362	100	SB2211A	150
SB211312	109	SB212906	113	SB2211B	150
SB211315	109	SB212909	113	SB2212A	151
SB211318	109	SB212912	113	SB2212B	151
SB211320	109	SB212915	113	SB2212C	151
SB211324	109	SB212918	113	SB2212D	151
SB211330	109	SB212920	113	SB2215A	152
SB211336	109	SB212924	113	SB2215B	152
SB2114A	107	SB212930	113	SB2304A	159
SB2114A2	107	SB212936	113	SB2304B	159
SB2116A	103	SB21306K	111	SB2305	142
SB2116A2	103	SB21312K	111	SB2306A	159
SB2116D	103	SB21318K	111	SB2306B	159
SB2116D2	103	SB2135	93	SB2307A	160
SB2118A	104	SB21352	93	SB2307B	160
SB2118A2	104	SB214A15K	110	SB2308A	160
SB2118D	104	SB214A18K	110	SB2308B	160
SB2118D2	104	SB214A24K	110	SB2310	142
SB212A05	143	SB214B15K	110	SB24B05	142
SB212A10	143	SB214B18K	110	SB24B10	142
SB212B05	143	SB214B24K	110	SB2526A	166
SB212B10	143	SB21501	178	SB2528A	165
SB212C05	143	SB21502	178	SB2528B	165
SB212C10	143	SB21503	178	SB2528C	165
SB212806	100	SB21504	178	SB2528D	165
SB2128062	100	SB21505	178	SB2529A	166
SB212809	100	SB21506	178	SB2529B	166
SB2128092	100	SB21507	178	SB2531	165
SB212812	100	SB217A	146	SB254701	164
SB2128122	100	SB217B	146	SB254702	164
SB212815	100	SB220103	141	SB254703HN	164
SB2128152	100	SB220105	141	SB254703TN	164
SB212818	100	SB220110	141	SB254704HN	164

Part Number	Page	Part Number	Page	Part Number	Page
SB254704TN	164	SB5546084U thru 140U ..	30, 31	SB5571084U thru 140U ..	40, 41
SB300B	171	SB5547084 thru 140	30, 31	SB5572084 thru 140	40, 41
SB300C	171	SB5547084U thru 140U ..	30, 31	SB5572084U thru 140U ..	40, 41
SB300D	171	SB5548084 thru 140	26, 27	SB5573084 thru 140	36, 37
SB3011/2x72	171	SB5548084U thru 140U ..	26, 27	SB5573084U thru 140U ..	36, 37
SB3011/2x8	171	SB5549084 thru 140	26, 27	SB5574084 thru 140	36, 37
SB3015/8x72	171	SB5549084U thru 140U ..	26, 27	SB5574084U thru 140U ..	36, 37
SB3015/8x8	171	SB5551084 thru 140	32, 33	SB5576084 thru 140	40, 41
SB307A	157	SB5551084U thru 140U ..	32, 33	SB5576084U thru 140U ..	40, 41
SB307B	157	SB5552084 thru 140	32, 33	SB5577084 thru 140	40, 41
SB308A	158	SB5552084U thru 140U ..	32, 33	SB5577084U thru 140U ..	40, 41
SB308B	158	SB5553084 thru 140	28, 29	SB5578084 thru 140	36, 37
SB309A	158	SB5553084U thru 140U ..	28, 29	SB5578084U thru 140U ..	36, 37
SB309B	158	SB5554084 thru 140	28, 29	SB5579084 thru 140	36, 37
SB310A	156	SB5554084U thru 140U ..	28, 29	SB5579084U thru 140U ..	36, 37
SB310AK	156	SB5556084 thru 140	32, 33	SB558072 thru 140	6, 7
SB310B	156	SB5556084U thru 140U ..	32, 33	SB5581084 thru 140	50
SB310BK	156	SB5557084 thru 140	32, 33	SB55817084	83
SB322084	153	SB5557084U thru 140U ..	32, 33	SB55817x2084	83
SB322090	153	SB5558084 thru 140	28, 29	SB559101	53
SB322096	153	SB5558084U thru 140U ..	28, 29	SB559102	53
SB322108	153	SB5559084 thru 140	28, 29	SB5593	53
SB323084	154	SB5559084U thru 140U ..	28, 29	SB5595DI	54
SB323090	154	SB556072 thru 140	6, 7	SB5595H	54
SB323096	154	SB5561084 thru 140	38, 39	SB5595SD	54
SB323104	154	SB5561084U thru 140U ..	38, 39	SB560219	44
SB420A	178	SB5562084 thru 140	38, 39	SB560223	44
SB420B	178	SB5562084U thru 140U ..	38, 39	SB560301	45
SB506084 thru 140	8, 9	SB5563084 thru 140	34, 35	SB560302	45
SB508084 thru 140	8, 9	SB5563084U thru 140U ..	34, 35	SB560303	45
SB518084 thru 140	12, 13	SB5564084 thru 140	34, 35	SB560304	45
SB520084 thru 140	12, 13	SB5564084U thru 140U ..	34, 35	SB5604	45
SB5541084 thru 140	30, 31	SB5566084 thru 140	38, 39	SB561319	44
SB5541084U thru 140U ..	30, 31	SB5566084U thru 140U ..	38, 39	SB561319WO	44
SB5542084 thru 140	30, 31	SB5567084 thru 140	38, 39	SB561323	44
SB5542084U thru 140U ..	30, 31	SB5567084U thru 140U ..	38, 39	SB561323WO	44
SB5543084 thru 140	26, 27	SB5568084 thru 140	34, 35	SB561419	44
SB5543084U thru 140U ..	26, 27	SB5568084U thru 140U ..	34, 35	SB561423	44
SB5544084 thru 140	26, 27	SB5569084 thru 140	34, 35	SB561521/210CL	48, 49
SB5544084U thru 140U ..	26, 27	SB5569084U thru 140U ..	34, 35	SB561521/210OP	48, 49
SB5546084 thru 140	30, 31	SB5571084 thru 140	40, 41	SB561521/212CL	48, 49

Part Number	Page	Part Number	Page	Part Number	Page
SB561521/212OP	48, 49	SB56163A	51	SB568084 thru 140	10, 11
SB561521/215CL	48, 49	SB56163B	51	SB570084 thru 140	10, 11
SB561521/215OP	48, 49	SB56165A	51	SB57163D084	16
SB561521/217CL	48, 49	SB56165B	51	SB57163D096	16
SB561521/217OP	48, 49	SB561671/2A	51	SB57163D108	16
SB5615210CL	48, 49	SB561671/2B	51	SB57163S084	16
SB5615210OP	48, 49	SB56172084 thru 140	52	SB57163S096	16
SB5615212CL	48, 49	SB561721/2084 thru 140	52	SB57163S108	16
SB5615212OP	48, 49	SB56173084 thru 140	52	SB57166D084	16
SB5615215CL	48, 49	SB56175084 thru 140	52	SB57166D096	16
SB5615215OP	48, 49	SB561771/2084 thru 140	52	SB57166D108	16
SB5615217CL	48, 49	SB562319	46	SB57166S084	16
SB5615217OP	48, 49	SB562323	46	SB57166S096	16
SB5615310CL	48, 49	SB562419	46	SB57166S108	16
SB5615310OP	48, 49	SB562423	46	SB571BUSHINGKIT	16
SB5615312CL	48, 49	SB5631	47, 80	SB571GROMMETKIT	16
SB5615312OP	48, 49	SB5631A01	47, 80	SB572084 thru 140	15
SB5615315CL	48, 49	SB5641006	42, 43	SB573084 thru 140	15
SB5615315OP	48, 49	SB5641012	42, 43	SB576A01	19
SB5615317CL	48, 49	SB5641018	42, 43	SB576A02	19
SB5615317OP	48, 49	SB5641024	42, 43	SB576A03	19
SB5615510CL	48, 49	SB5641030	42, 43	SB576A04	19
SB5615510OP	48, 49	SB5641032	42, 43	SB576A05	19
SB5615512CL	48, 49	SB5641042	42, 43	SB576A06	19
SB5615512OP	48, 49	SB5641044	42, 43	SB576A07	19
SB5615515CL	48, 49	SB5641048	42, 43	SB576A08	19
SB5615515OP	48, 49	SB5641050	42, 43	SB576B01	20
SB5615517CL	48, 49	SB5641054	42, 43	SB576B02	20
SB5615517OP	48, 49	SB5641056	42, 43	SB576B03	20
SB561571/210CL	48, 49	SB5646006	42, 43	SB576B04	20
SB561571/210OP	48, 49	SB5646012	42, 43	SB576B05	20
SB561571/212CL	48, 49	SB5646018	42, 43	SB576B06	20
SB561571/212OP	48, 49	SB5646024	42, 43	SB576B07	20
SB561571/215CL	48, 49	SB5646030	42, 43	SB576B08	20
SB561571/215OP	48, 49	SB5646032	42, 43	SB576C01	21
SB561571/217CL	48, 49	SB5646042	42, 43	SB576C03	21
SB561571/217OP	48, 49	SB5646044	42, 43	SB576C04	21
SB561621/2A	51	SB5646048	42, 43	SB576C05	21
SB561621/2B	51	SB5646050	42, 43	SB576C06	21
SB56162A	51	SB5646054	42, 43	SB576C07	21
SB56162B	51	SB5646056	42, 43	SB576C08	21

Part Number	Page	Part Number	Page	Part Number	Page
SB576D01	22	SB5861084U thru 140U	70, 71	SB5882140	75
SB576D02	22	SB5862084 thru 140	70, 71	SB58901A thru E	14
SB576D03	22	SB5862084U thru 140U	70, 71	SB58902A thru E	14
SB576D04	22	SB5863084 thru 140	66, 67	SB590119	78
SB576D05	22	SB5863084U thru 140U	66, 67	SB590123	78
SB576D06	22	SB5864084 thru 140	66, 67	SB591521/2	79
SB576D07	22	SB5864084U thru 140U	66, 67	SB59155	79
SB576D08	22	SB5866084 thru 140	70, 71	SB591721/2084 thru 140	81
SB5841084 thru 140	62, 63	SB5866084U thru 140U	70, 71	SB59175084 thru 140	81
SB5841084U thru 140U	62, 63	SB5867084 thru 140	70, 71	SB59181/2084 thru 140	82
SB5842084 thru 140	62, 63	SB5867084U thru 140U	70, 71	SB591821/2084 thru 140	82
SB5842084U thru 140U	62, 63	SB5868084 thru 140	66, 67	SB59185084 thru 140	82
SB5843084 thru 140	58, 59	SB5868084U thru 140U	66, 67	SB592319x1	74
SB5843084U thru 140U	58, 59	SB5869084 thru 140	66, 67	SB592319x2	74
SB5844084 thru 140	58, 59	SB5869084U thru 140U	66, 67	SB592321/2x1	79
SB5844084U thru 140U	58, 59	SB5871084 thru 140	72, 73	SB592321/2x2	79
SB5846084 thru 140	62, 63	SB5871084U thru 140U	72, 73	SB592323x1	74
SB5846084U thru 140U	62, 63	SB5872084 thru 140	72, 73	SB592323x2	74
SB5847084 thru 140	62, 63	SB5872084U thru 140U	72, 73	SB59235x1	79
SB5847084U thru 140U	62, 63	SB5873084 thru 140	68, 69	SB59235x2	79
SB5848084 thru 140	58, 59	SB5873084U thru 140U	68, 69	SB592419x1	74
SB5848084U thru 140U	58, 59	SB5874084 thru 140	68, 69	SB592419x2	74
SB5849084 thru 140	58, 59	SB5874084U thru 140U	68, 69	SB592419x3	74
SB5849084U thru 140U	58, 59	SB5876084 thru 140	72, 73	SB592423x1	74
SB5851084 thru 140	64, 65	SB5876084U thru 140U	72, 73	SB592423x2	74
SB5851084U thru 140U	64, 65	SB5877084 thru 140	72, 73	SB592423x3	74
SB5852084 thru 140	64, 65	SB5877084U thru 140U	72, 73	SB59251	76
SB5852084U thru 140U	64, 65	SB5878084 thru 140	68, 69	SB59252	76
SB5853084 thru 140	60, 61	SB5878084U thru 140U	68, 69	SB59253	76
SB5853084U thru 140U	60, 61	SB5879084 thru 140	68, 69	SB59254	76
SB5854084 thru 140	60, 61	SB5879084U thru 140U	68, 69	SB59265	76
SB5854084U thru 140U	60, 61	SB588A	14	SB59266	76
SB5856084 thru 140	64, 65	SB5882012	75	SB59267	76
SB5856084U thru 140U	64, 65	SB5882024	75	SB59268	76
SB5857084 thru 140	64, 65	SB5882054	75	SB592719	78
SB5857084U thru 140U	64, 65	SB5882056	75	SB592719B	78
SB5858084 thru 140	60, 61	SB5882084	75	SB592723	78
SB5858084U thru 140U	60, 61	SB5882090	75	SB592723B	78
SB5859084 thru 140	60, 61	SB5882096	75	SB5946012	77
SB5859084U thru 140U	60, 61	SB5882108	75	SB5946024	77
SB5861084 thru 140	70, 71	SB5882138	75	SB5946054	77

Part Number	Page	Part Number	Page	Part Number	Page
SB5946056	77	SB719232XL	18		
SB602084 thru 140	124, 125	SB719234XL	18		
SB603084 thru 140	124, 125	SFHMS (Machine Screws)	175		
SB604084 thru 140	124, 125	SNCB (Carriage Bolts)	175		
SB609084 thru 140	128, 129	SPHMS (Machine Screws)	175		
SB615084 thru 140	126, 127	SPHMS Nylon (Machine Screws)	182		
SB617084 thru 140	126, 127	SRHMS (Machine Screws)	175		
SB65008	130				
SB65009	130				
SB65010	130				
SB65011	130				
SB65012	130				
SB65013	130				
SB65014	130				
SB65015	130				
SB65016	130				
SB656	131				
SB657	131				
SB658	131				
SB660	133				
SB661	133				
SB662	134				
SB663	134				
SB668	135				
SB6693/4x101/2	77				
SB67001	132				
SB67002	132				
SB67003	132				
SB67004	132				
SB67005	132				
SB67006	132				
SB67007	132				
SB67008	132				
SB67009	132				
SB67010	132				
SB719191	17				
SB719192L	17				
SB719192XL	18				
SB719194XL	18				
SB719231	17				
SB719232L	17				

Cooper B-Line offers a complete line of Comm/Data products. Our detailed catalogs will give you a clear picture of our commitment to high quality Comm/Data products and your satisfaction.

To order your catalog, go to
www.cooperblineline.com/contact/requestlit.asp

☐ **ACCESS™ Cabinets**

The ACCESS cabinet system is a unique electronic cabinet innovation that is specifically designed to bring unrivaled advantages to free standing cabinets and offers a number of benefits that reduce the total cost of ownership.

☐ **FLEXTRAY™**

FLEXTRAY is a flexible, field-adaptable way to manage cables throughout your project. The tray itself can be cut and bent to the needs of the installer on the jobsite, allowing cable runs to be adjusted as needed. The wide range of sizes offered by makes Flextray a great choice for everything from a small cable drop to a large trunk of cables. Our tray has the market-preferred "T" weld safety edge, protecting both the cable and the installer during cable installation. FLEXTRAY is also UL Classified as an equipment grounding conductor.

☐ **CENT-R-RAIL™**

CENT-R-RAIL is a support system designed for low voltage cables. This center supported cable tray is an open system which allows cables to enter and exit at any location, eliminating the need for pulling.

☐ **Strut**

Our strut system contains a variety of channel and fittings which can be used to assemble supports such as racks, trapeze hangers and raceways and the bolt-together design eliminates the need for welding or drilling.

☐ **Wall Mount Cabinets**

The wall mount products are designed with features to fit most applications. All wall mount products conform to EIA 310-D universal hole spacing and are manufactured from high quality steel or aluminum. Whether in the classroom, telecommunication closet, network centers or warehouse, the wall mounted cabinets and frames will provide solid support and required flexibility for present and future technology.

☐ **Fasteners**

Our spring steel fastener line includes over 450 items for the construction industry. Included are metal stud fasteners, conduit and cable fasteners, acoustical tee fasteners, beam fasteners, hangers (strap, rod, 'Z' purlin, flange, etc.) and miscellaneous accessories.

Other Cooper B-Line Product Lines

Strut Systems (Bolted Framing)
Cable Tray Systems
Electrical Enclosures
Electronic Enclosures
Pipe Hanger & Support Systems
Spring Steel Fasteners
Cable Runway & Relay Racks (CommData)
Meter Mounting & Distribution Equipment
Anchors

B LTELCO-10

Cooper B-Line

509 West Monroe Street
Highland, IL 62249
Phone: 800-851-7415
Fax: 618-654-1917

www.cooperbline.com

SYSTEMS THAT MAKE SENSE

Cooper Industries, Ltd.
600 Travis, Ste. 5800
Houston, TX 77002-1001
Phone: 713-209-8400
www.cooperindustries.com