

SECTION **N**

Wire Mesh Grips

Table of contents

Important safety and work load factors	N-3	Support grips continued	N-20
Wire mesh grip families	N-4	Heavy duty support - split lace	
Quick reference selection guide	N-5	Single eye	N-20
Strain relief grips	N-6	Double eye	N-20
Deluxe cord grips		Service drop support - closed mesh	
3/8" NPT	N-7	Single eye	N-21
1/2" NPT	N-7	Locking bale	N-21
3/4" NPT	N-7	Bus drop support - closed mesh	
1" NPT	N-8	Single eye	N-22
1 1/4" NPT	N-8	Locking bale	N-22
1 1/2" NPT	N-8	Pulling grips	N-23
2" NPT	N-9	Junior duty	
2 1/2" NPT	N-9	Flexible eye	N-24
3" NPT	N-9	Light duty	
Dust tight grips		Short length, flexible eye	N-25
Wide range, straight male	N-10	Standard length, flexible eye	N-25
I-grips		Medium duty	
Wiring device I-grips	N-10	Short length, flexible eye, T-type	N-26
Liquid-Tight grips		Standard length, flexible eye, T-type	N-26
Metallic flexible conduit	N-11	Long length, flexible eye	N-26
Watertight devices		Heavy duty	
Small & large body devices	N-11	Short length, rotating eye, K-type	N-27
Support Grips	N-12	Standard length, rotating eye, K-type	N-27
Standard duty support - closed mesh		Multi-weave	
Single eye	N-13	Rotating eye	N-28
Double eye	N-13	Flexible eye	N-28
Offset eye	N-14	Slack-double weave - closed mesh	
Locking bale	N-14	Standard length, offset eye	N-29
Standard duty support - split lace		Long length, offset eye	N-29
Single eye	N-15	Slack-double weave - split lace	
Double eye	N-15	Standard length, offset eye	N-30
Offset eye	N-16	Long length, offset eye	N-30
Locking bale	N-16	Slack-single weave - split rod	
Standard duty support - split rod		Offset eye	N-31
Single eye	N-17	Wire mesh grip reference	N-32
Double eye	N-17	Split mesh closing instructions	N-35
Offset eye	N-18		
Locking bale	N-18		
Heavy duty support - closed mesh			
Single eye	N-19		
Double eye	N-19		

Wire mesh strengthens your situation

Within certain families of grips, reference is made to an "approximate breaking strength". The approximate breaking strength represents an average calculation based upon actual tests on new, unused grips. Normal manufacturing conditions can produce a variation of as much as $\pm 20\%$ to the figures shown in our catalog.

The approximate breaking strength of any Arrow Hart wire mesh cable grip is based on working load information established in laboratory testing. In making these determinations, it is not possible to cover all applications and operating conditions. Variables such as diameters, gripping surfaces, number of items gripped, tension, movement, attachment, abrasion, corrosion, prior use, or abuse must be assessed by the user. Greater safety factors should be utilized when the conditions of application are vague or unknown.

In order to assure safe installation and performance, it is imperative that adequate safety factors be taken into consideration to compensate for varied operating conditions to which wire mesh grips are subjected.

Wire mesh grips should never be used to the approximate breaking strength. For specific applications where strength and holding power are important, consult the manufacturer. To determine the recommended working load safety factor for listed cable grips, divide the approximate breaking strength by 5 for pulling grips and 10 for support grips. Arrow Hart maintains a 6 sigma safety factor for pulling grips and a 5 sigma safety factor for support grips for these recommended working loads (using average break strengths obtained on new grips under lab test conditions).

Example: For pulling grips – $33,000 \div 5 = 6,600$ lbs. which is the workload factor.

Example: For support grips – $10,080 \div 10 = 1,008$ lbs. which is the workload factor.

Compliances, specifications and availability are subject to change without notice.

Wire mesh grip families

Complete offering of wire mesh grips built tough for industrial applications

Arrow Hart supplies a broad selection of strain relief, pulling and support grips in a wide range of styles and sizes to serve all of your cable protection needs

Strain relief grips

Strain relief grips are used to connect cable enclosures and industrial equipment. These grips prevent cable or conduit pull-out at the point of termination due to tension. Strain relief grips also distribute strain throughout the length of the mesh during bending, prolonging the life of the cable.

Support grips

Support grips distribute the weight of vertical drops and sloping runs over the length of the grip to protect the cable from damage. A variety of hanging styles are available to service numerous cable support installations.

Pulling grips

Pulling grips serve as reusable tools for pulling cables, wires and/or rope in overhead and underground cable pulls. These grips protect the cable from abrasion and ease the cable through bends and rough surfaces.

Quick reference selection guide

Strain relief grips

Prevent cable pullout
Reduce stress and strain on conductors at point of wire termination

Deluxe cord grips

DC series

Indoor and outdoor use where cord is subjected to moisture. Wiring of pendant stations, processing equipment and hand tools.

Dust tight wide range

TC series

Indoor use. Connects flexible cord to electrical enclosures.

I-grips

I series

Indoor and outdoor use. Provides heavy duty strain relief on plug and connector cord assemblies and portable equipment.

Flexible metallic conduit grips

LT series

Connects liquid-tight conduit to electrical enclosures. Provides a liquid-tight seal and protects against cable damage caused by vibration, flexing and strain.

Support grips

Hold and support cables, metal rods, hose and tubing

Standard duty support

SG series

Indoor and outdoor use. Supports vertical cable runs up to 99 feet and loads up to 600 pounds. Available in various mesh styles and attachment means.

Heavy duty support

SGT series

Indoor and outdoor use. Support vertical cable runs over 100 feet and loads over 600 pounds. Closed mesh only, single and double eye.

Service drop support

SD series

Indoor and outdoor use. Supports light duty cable, fiber optic cable and service entrance cable.

Bus drop support

BD series

Indoor use. Light duty support for overhead flexible cables or bus drop cables.

Pulling grips

Reusable cable installation tool

Junior pulling

LPJ series

Indoor use. Low tension pulls of insulated building wire through conduit.

Light duty

LP series

Indoor and outdoor use. Light pulls in general underground electrical construction.

Medium duty

UP series

Recommended for heavy or rugged applications and ideal for overhead and underground pulling applications.

Heavy duty

PH series

Handle longer or heavier pulling jobs such as installation of underground cables, communication lines and service lines.

Multi-weave

PM series

Designed for pulling aluminum or copper bare conductor, wire rope and insulated cables.

Slack

SK series

Indoor and outdoor use. Pulls slack for final placement of underground cable and removes old cable.

Compliances, specifications and availability are subject to change without notice.

www.eaton.com
www.eaton.com/arrowhart

Strain relief grips

Strain relief grips catalog numbering system*

Deluxe cord grips, dust tight grips,
I-grips & liquid-tight grips

Deluxe cord grips

Deluxe cord grips
sample number:
DC7312-45

Dust tight grips

Dust tight grips
sample number:
TCI4125

I-grips

I-grips
sample number:
I94

Liquid-tight grips

Liquid-tight grips
sample number:
LTB645

*Not for use with watertight grips

Compliances, specifications and availability are subject to change without notice.

Deluxe cord grips

Product description

3/8", 1/2" & 3/4" NPT

Features & applications

- Deluxe cord grips are woven of stainless steel mesh with an aluminum body for corrosion resistance
- They are offered in single/double weave construction to help absorb direct pull, to resist flexing and binding and to eliminate strain
- Prevents pull tension reducing cable pullout and system downtime
- Eliminates direct tension from terminals removing strain from critical electrical connection
- For use where cable or cord is exposed to moisture or where frequent washdown occurs. Ideal for food processing equipment, hand tools, pendant stations, pumps, compressors and Arrow Hart Pin & Sleeve plugs and connectors
- Deluxe grips are suitable for use in hazardous locations per Class I, Div. 2; Class II, Div. 1 & 2; and Class III, Div. 1 & 2

Deluxe cord grips
straight male connector

Deluxe cord grips
90° male connector

Deluxe cord grips
45° male connector

Deluxe cord grips
straight female connector

3/8" NPT deluxe cord grips

Cord diameter	Straight male catalog no.		90° Male catalog no.	
0.19-0.25" (4.8-6.4mm)	<input type="checkbox"/> DC000187	•	<input type="checkbox"/> DC000187-90	•
0.25-0.31" (6.4-7.9mm)	<input type="checkbox"/> DC000250	•	<input type="checkbox"/> DC000250-90	•
0.31-0.38" (7.9-9.7mm)	<input type="checkbox"/> DC000312	•	<input type="checkbox"/> DC000312-90	•
0.38-0.50" (9.7-12.7mm)	<input type="checkbox"/> DC000375	•	<input type="checkbox"/> DC000375-90	•

1/2" NPT deluxe cord grips

Cord diameter	Straight male catalog no.		90° Male catalog no.		45° Male catalog no.		Straight female catalog no.	
0.19-0.25" (4.8-6.4mm)	<input type="checkbox"/> DC100187	•	<input type="checkbox"/> DC100187-90	•	<input type="checkbox"/> DC100187-45	•	<input type="checkbox"/> DC100187-F*	•
0.25-0.38" (6.4-9.6mm)	<input type="checkbox"/> DC100250	•	<input type="checkbox"/> DC100250-90	•	<input type="checkbox"/> DC100250-45	•	<input type="checkbox"/> DC100250-F*	•
0.38-0.50" (9.7-12.7mm)	<input type="checkbox"/> DC100375	•	<input type="checkbox"/> DC100375-90	•	<input type="checkbox"/> DC100375-45	•	<input type="checkbox"/> DC100375-F*	•
0.50-0.63" (12.7-16.0mm)	<input type="checkbox"/> DC100500	•	<input type="checkbox"/> DC100500-90	•	<input type="checkbox"/> DC100500-45	•	<input type="checkbox"/> DC100500-F*	•
0.63-0.75" (16.0-19.1mm)	<input type="checkbox"/> DC100625*	•	—	—	—	—	—	—
0.75-0.88" (19.1-22.4mm)	<input type="checkbox"/> DC100750*	•	—	—	—	—	—	—

* Not UL Listed

3/4" NPT deluxe cord grips

Cord diameter	Straight male catalog no.		90° Male catalog no.		45° Male catalog no.		Straight female catalog no.	
0.25-0.38" (6.4-9.6mm)	<input type="checkbox"/> DC200250	•	<input type="checkbox"/> DC200250-90	•	<input type="checkbox"/> DC200250-45	•	<input type="checkbox"/> DC200250-F*	•
0.38-0.50" (9.7-12.7mm)	<input type="checkbox"/> DC200375	•	<input type="checkbox"/> DC200375-90	•	<input type="checkbox"/> DC200375-45	•	<input type="checkbox"/> DC200375-F*	•
0.50-0.63" (12.7-16.0mm)	<input type="checkbox"/> DC200500	•	<input type="checkbox"/> DC200500-90	•	<input type="checkbox"/> DC200500-45	•	<input type="checkbox"/> DC200500-F*	•
0.63-0.75" (16.0-19.1mm)	<input type="checkbox"/> DC200625	•	<input type="checkbox"/> DC200625-90	•	<input type="checkbox"/> DC200625-45	•	<input type="checkbox"/> DC200625-F*	•
0.75-0.88" (19.1-22.4mm)	<input type="checkbox"/> DC200750*	•	—	—	—	—	—	—

* Not UL Listed

Compliances, specifications and availability are subject to change without notice.

 Indicates NAFTA compliant - Page Q-30

Deluxe cord grips

Product description

1", 1-1/4" & 1-1/2" NPT

Features & applications

- Deluxe cord grips are woven of stainless steel mesh with an aluminum body for corrosion resistance
- They are offered in single/double weave construction to help absorb direct pull, to resist flexing and binding and to eliminate strain
- Prevents pull tension reducing cable pullout and system downtime
- Eliminates direct tension from terminals removing strain from critical electrical connection
- For use where cable or cord is exposed to moisture or where frequent washdown occurs. Ideal for food processing equipment, hand tools, pendant stations, pumps, compressors and Arrow Hart Pin & Sleeve plugs and connectors
- Deluxe grips are suitable for use in hazardous locations per Class I, Div. 2; Class II, Div. 1 & 2; and Class III, Div. 1 & 2

Deluxe cord grips straight male connector

Deluxe cord grips 90° male connector

Deluxe cord grips 45° male connector

Deluxe cord grips straight female connector

1" NPT deluxe cord grips

Cord diameter	Straight male catalog no.	90° Male catalog no.	45° Male catalog no.	Straight female catalog no.
0.44-0.56" (11.2-14mm)	<input type="checkbox"/> DC300437*	<input type="checkbox"/> DC300437-90	<input type="checkbox"/> DC300437-45*	<input type="checkbox"/> DC300437-F*
0.56-0.69" (14.2-17.5mm)	<input type="checkbox"/> DC300562*	<input type="checkbox"/> DC300562-90	<input type="checkbox"/> DC300562-45*	<input type="checkbox"/> DC300562-F*
0.63-0.75" (16.0-19.1mm)	<input type="checkbox"/> DC300625	<input type="checkbox"/> DC300625-90	<input type="checkbox"/> DC300625-45	<input type="checkbox"/> DC300625-F*
0.75-0.88" (19.1-22.4mm)	<input type="checkbox"/> DC300750	<input type="checkbox"/> DC300750-90	<input type="checkbox"/> DC300750-45	<input type="checkbox"/> DC300750-F*
0.88-1.00" (22.4-25.4mm)	<input type="checkbox"/> DC300875	<input type="checkbox"/> DC300875-90	<input type="checkbox"/> DC300875-45	<input type="checkbox"/> DC300875-F*
1.00-1.13" (25.4-28.7mm)	<input type="checkbox"/> DC3001000*	—	—	—
1.13-1.25" (28.7-31.8mm)	<input type="checkbox"/> DC3001125*	—	—	—

* Not UL Listed

1 1/4" NPT deluxe cord grips

Cord diameter	Straight male catalog no.	90° Male catalog no.
0.75-0.88" (19.1-22.4mm)	<input type="checkbox"/> DC400750*	<input type="checkbox"/> DC400750-90*
0.88-1.00" (22.4-25.4mm)	<input type="checkbox"/> DC400875	<input type="checkbox"/> DC400875-90
1.00-1.13" (25.4-28.7mm)	<input type="checkbox"/> DC4001000	<input type="checkbox"/> DC4001000-90
1.13-1.25" (28.7-31.8mm)	<input type="checkbox"/> DC4001125	<input type="checkbox"/> DC4001125-90
1.25-1.38" (31.8-35.1mm)	<input type="checkbox"/> DC4001250	<input type="checkbox"/> DC4001250-90

* Not UL Listed

1 1/2" NPT deluxe cord grips

Cord diameter	Straight male catalog no.	90° Male catalog no.
0.75-0.88" (19.1-22.4mm)	<input type="checkbox"/> DC500750*	<input type="checkbox"/> DC500750-90*
0.88-1.00" (22.4-25.4mm)	<input type="checkbox"/> DC500875	<input type="checkbox"/> DC500875-90
1.00-1.13" (25.4-28.7mm)	<input type="checkbox"/> DC5001000	<input type="checkbox"/> DC5001000-90
1.13-1.25" (28.7-31.8mm)	<input type="checkbox"/> DC5001125	<input type="checkbox"/> DC5001125-90
1.25-1.38" (31.8-35.1mm)	<input type="checkbox"/> DC5001250	<input type="checkbox"/> DC5001250-90
1.31-1.44" (33.3-36.6mm)	<input type="checkbox"/> DC5001312*	—
1.44-1.56" (36.6-39.6mm)	<input type="checkbox"/> DC5001437*	—
1.56-1.69" (39.6-43.0mm)	<input type="checkbox"/> DC5001562*	—
1.69-1.81" (43.0-46.0mm)	<input type="checkbox"/> DC5001687*	—
1.75-1.88" (44.5-47.8mm)	<input type="checkbox"/> DC5001750*	—

* Not UL Listed

Compliances, specifications and availability are subject to change without notice.

Indicates NAFTA compliant - Page Q-30

Deluxe cord grips

Product description

2", 2-1/2" & 3" NPT

Features & applications

- Deluxe cord grips are woven of stainless steel mesh with an aluminum body for corrosion resistance
- They are offered in single/double weave construction to help absorb direct pull, to resist flexing and binding and to eliminate strain
- For use where cable or cord is exposed to moisture or where frequent washdown occurs. Ideal for food processing equipment, hand tools, pendant stations, pumps and compressors
- Deluxe grips are suitable for use in hazardous locations per Class I, Div. 2; Class II, Div. 1 & 2; and Class III, Div. 1 & 2

Deluxe cord grips
straight male connector

Deluxe cord grips
90° male connector

Deluxe cord grips
45° male connector

Deluxe cord grips
straight female connector

2" NPT deluxe cord grips

Cord diameter	Straight male catalog no.		90° Male catalog no.	
1.25-1.38" (31.8-35.1mm)	<input type="checkbox"/> DC6001250	•	<input type="checkbox"/> DC6001250-90	•
1.31-1.44" (33.3-36.6mm)	<input type="checkbox"/> DC6001312	•	<input type="checkbox"/> DC6001312-90	•
1.44-1.56" (36.6-39.6mm)	<input type="checkbox"/> DC6001437	•	<input type="checkbox"/> DC6001437-90	•
1.56-1.69" (39.6-43.0mm)	<input type="checkbox"/> DC6001562	•	<input type="checkbox"/> DC6001562-90	•
1.69-1.81" (43.0-46.0mm)	<input type="checkbox"/> DC6001687	•	<input type="checkbox"/> DC6001687-90	•
1.75-1.88" (44.5-47.8mm)	<input type="checkbox"/> DC6001750	•	<input type="checkbox"/> DC6001750-90	•
1.81-1.94" (45.9-49.3mm)	<input type="checkbox"/> DC6001812	•	—	—
1.94-2.06" (49.3-52.3mm)	<input type="checkbox"/> DC6001937	•	—	—
2.06-2.19" (52.3-55.5mm)	<input type="checkbox"/> DC6002062	•	—	—
2.19-2.31" (55.5-58.7mm)	<input type="checkbox"/> DC6002187	•	—	—
2.31-2.44" (58.7-61.9mm)	<input type="checkbox"/> DC6002312	•	—	—

2 1/2" NPT deluxe cord grips

Cord diameter	Straight male catalog no.	
1.69-1.81" (43.0-46.0mm)	<input type="checkbox"/> DC7001687	•
1.81-1.94" (46.0-49.3mm)	<input type="checkbox"/> DC7001812	•
1.94-2.06" (49.3-52.3mm)	<input type="checkbox"/> DC7001937	•
2.06-2.19" (52.3-55.6mm)	<input type="checkbox"/> DC7002062	•
2.19-2.31" (55.6-58.7mm)	<input type="checkbox"/> DC7002187	•
2.31-2.44" (58.7-62.0mm)	<input type="checkbox"/> DC7002312	•

3" NPT deluxe cord grips

Cord diameter	Straight male catalog no.	
1.69-1.81" (43.0-46.0mm)	<input type="checkbox"/> DC8001687	•
1.81-1.94" (46.0-49.3mm)	<input type="checkbox"/> DC8001812	•
1.94-2.06" (49.3-52.3mm)	<input type="checkbox"/> DC8001937	•
2.06-2.19" (52.3-55.6mm)	<input type="checkbox"/> DC8002062	•
2.19-2.31" (55.6-58.7mm)	<input type="checkbox"/> DC8002187	•
2.31-2.44" (58.7-62.0mm)	<input type="checkbox"/> DC8002312	•
2.44-2.63" (62.0-66.5mm)	<input type="checkbox"/> DC8002437	•
2.63-2.81" (66.5-71.4mm)	<input type="checkbox"/> DC8002625	•
2.81-3.00" (71.4-76.2mm)	<input type="checkbox"/> DC8002812	•
3.00-3.25" (76.2-82.6mm)	<input type="checkbox"/> DC8003000	•

Compliances, specifications and availability are subject to change without notice.

 Indicates NAFTA compliant - Page Q-30

Dust tight grips

Product description

Wide range - straight male NPT

TCI254

Features & applications

- Provides secure cable termination and prevents cable pullout
- Absorbs longitudinal stresses placed on the point of termination caused by pulling or bending the cable
- Supplied with locknut, nylon insulated bushing and neoprene gasket to provide a dirt and dust free seal
- Constructed with steel mesh and aluminum threaded body adding to safety by extending cable life
- Wide range, single weave mesh construction
- Recommended for indoor use in wiring of enclosures, power boxes, machine tools and power centers

Dust tight grips

Cord diameter	NPT	Non-insulated catalog no.		Insulated catalog no.	
0.22-0.32" (5.6-8.1mm)	1/2" (12.7mm)	<input type="checkbox"/> TC124*	•	<input type="checkbox"/> TCI124	•
0.30-0.43" (7.6-10.9mm)	1/2" (12.7mm)	<input type="checkbox"/> TC132*	•	<input type="checkbox"/> TCI132	•
0.40-0.54" (10.1-13.7mm)	1/2" (12.7mm)	<input type="checkbox"/> TC143*	•	<input type="checkbox"/> TCI143	•
0.52-0.73" (13.2-18.5mm)	3/4" (19.0mm)	<input type="checkbox"/> TC254*	•	<input type="checkbox"/> TCI254	•
0.70-0.97" (17.8-24.6mm)	1" (25.4mm)	<input type="checkbox"/> TC373*	•	<input type="checkbox"/> TCI373	•
0.94-1.25" (23.8-31.8mm)	1-1/4" (31.8mm)	<input type="checkbox"/> TC497*	•	<input type="checkbox"/> TCI497	•
1.20-1.50" (30.5-38.1mm)	1-1/2" (38.1mm)	—		<input type="checkbox"/> TCI5125	•
1.40-1.75" (38.1-44.5mm)	2" (50.8mm)	—		<input type="checkbox"/> TCI6150	•
1.62-2.00" (41.1-50.8mm)	2-1/2" (63.5mm)	—		<input type="checkbox"/> TCI7170	•
2.00-2.45" (50.8-62.2mm)	2-1/2" (63.5mm)	—		<input type="checkbox"/> TCI7200	•

* Not UL Listed

I-grips

Product description

Wire mesh I-grip

I52

Features & applications

- Provides heavy duty strain relief and controls the bending arc on 2-wire, 3-wire, 4-wire and 5-wire Arrow Hart safety grip plug and connector cord assemblies
- Single weave wire mesh made of high strength galvanized steel
- Fast, easy installation. Eye tabs fit under the nylon cord clamps, screws slide through the tabs and secure the grip in place
- Ideal for portable equipment in industrial and commercial applications

I-grips

Cord diameter	Mesh length	Catalog no.	
0.30-0.43" (7.6-10.9mm)	4.75" (120.6mm)	<input type="checkbox"/> I30	•
0.40-0.56" (10.1-14.2mm)	6.00" (152.4mm)	<input type="checkbox"/> I40	•
0.52-0.73" (13.2-18.5mm)	7.00" (177.8mm)	<input type="checkbox"/> I52	•
0.70-0.85" (17.8-21.6mm)	8.50" (215.9mm)	<input type="checkbox"/> I70	•
0.82-1.00" (20.8-25.4mm)	8.50" (215.9mm)	<input type="checkbox"/> I82	•
0.94-1.25" (23.9-31.8mm)	10.50" (266.7mm)	<input type="checkbox"/> I94	•

Compliances, specifications and availability are subject to change without notice.

 Indicates NAFTA compliant - Page Q-30

Liquid-tight grips

Product description

For metallic flexible conduits, NPT

Features & applications

- Liquid-tight grips are woven of stainless steel mesh with zinc plated steel or malleable iron bodies and nuts for corrosion resistance
- Available with straight body, 45 and 90 degree angle, male thread
- Each fitting is supplied with an insulated throat to provide conductor insulation and protect against damage by flexing, heat expansion and contraction
- Single weave wire mesh provides uniform arc of bend and corrosion resistance
- For indoor and outdoor use
- They are used to connect liquid-tight flexible conduit to electrical enclosures to prevent conduit pullout
- Liquid-tight grips are recommended in the wiring of motors and any electrical enclosure where liquid-tight conduit is subject to motion or strain

LTB100

LTB190

Liquid-tight

NPT size	Mesh length	Straight male catalog no.		90° Male catalog no.		45° Male catalog no.	
3/8" (9.7mm)	2.63" (66.7mm)	<input type="checkbox"/> LTB000	•	<input type="checkbox"/> LTB090	•	<input type="checkbox"/> LTB045	•
1/2" (12.7mm)	3.88" (98.4mm)	<input type="checkbox"/> LTB100	•	<input type="checkbox"/> LTB190	•	<input type="checkbox"/> LTB145	•
3/4" (19.0mm)	4.38" (111.1mm)	<input type="checkbox"/> LTB200	•	<input type="checkbox"/> LTB290	•	<input type="checkbox"/> LTB245	•
1" (25.4mm)	5.25" (133.3mm)	<input type="checkbox"/> LTB300	•	<input type="checkbox"/> LTB390	•	<input type="checkbox"/> LTB345	•
1-1/4" (31.8mm)	5.63" (142.9mm)	<input type="checkbox"/> LTB400	•	<input type="checkbox"/> LTB490	•	<input type="checkbox"/> LTB445	•
1-1/2" (38.1mm)	5.75" (146.0mm)	<input type="checkbox"/> LTB500	•	<input type="checkbox"/> LTB590	•	<input type="checkbox"/> LTB545	•
2" (50.8mm)	7.50" (190.5mm)	<input type="checkbox"/> LTB600	•	<input type="checkbox"/> LTB690	•	<input type="checkbox"/> LTB645	•
2-1/2" (63.5mm)	9.63" (244.6mm)	<input type="checkbox"/> LTB700	•	<input type="checkbox"/> LTB790	•	<input type="checkbox"/> LTB745	•
3" (76.2mm)	10.63" (270.0mm)	<input type="checkbox"/> LTB800	•	<input type="checkbox"/> LTB890	•	<input type="checkbox"/> LTB845	•
4" (101.6mm)	12.0" (304.8mm)	<input type="checkbox"/> LTB900	•	<input type="checkbox"/> LTB990	•	<input type="checkbox"/> LTB945	•

Strain relief - watertight grips

Product description

Small & large body devices

Features & applications

- Ideal for portable equipment in industrial and commercial applications
- Watertight cord grips are woven of stainless steel mesh with a stainless steel flange for corrosion resistance
- For use where cable or cord is exposed to moisture or where frequent washdown occurs. Ideal for food processing equipment, hand tools, pendant stations, pumps and compressors
- For use with Arrow Hart watertight plugs and connectors

WTM131

Small body devices - 15/20A

Cord diameter	NPT	Catalog no.	
0.31-0.37" (7.9-9.5mm)	1/2"	<input type="checkbox"/> WTM131	•
0.38-0.44" (9.5-11.1mm)	1/2"	<input type="checkbox"/> WTM138	•
0.43-0.50" (10.9-12.7mm)	1/2"	<input type="checkbox"/> WTM143	•
0.50-0.56" (12.7-14.3mm)	1/2"	<input type="checkbox"/> WTM150	•
0.56-0.63" (14.3-15.9mm)	1/2"	<input type="checkbox"/> WTM156	•

Large body devices - 20/30A

Cord diameter	NPT	Catalog no.	
0.50-0.63" (12.7-15.9mm)	1"	<input type="checkbox"/> WTM250	•
0.63-0.75" (15.9-19.1mm)	1"	<input type="checkbox"/> WTM263	•
0.75-0.88" (19.1-22.2mm)	1"	<input type="checkbox"/> WTM275	•
0.88-1.00" (22.2-25.4mm)	3/4"	<input type="checkbox"/> WTM288	•

Compliances, specifications and availability are subject to change without notice.

 Indicates NAFTA compliant - Page Q-30

Support grips

Support grips catalog numbering system

Standard duty, heavy duty, service drop & bus drop

Support grips

Support grips
sample number:
SGS250

SG S 250		
Grip type	Eye type/weave type	Cord diameter reference
SG = Standard support	S = Closed mesh single eye	22 = .22-.32"
SD = Service drop support	D = Closed mesh double eye	23 = .22-.32"
BD = Bus drop support	O = Closed mesh offset eye	30 = .30-.43"
	U = Closed mesh locking bale	32 = .30-.43"
	SL = Split lace single eye	41 = .41-.56"
	DL = Split lace double eye	43 = .43-.56"
	OL = Split lace offset eye	50 = .50-.61"
	UL = Split lace locking bale	53 = .53-.73"
	SR = Split rod single eye	56 = .56-.73"
	DR = Split rod double eye	63 = .62-.74"
	OR = Split rod offset eye	70 = .70-.85"
	UR = Split rod locking bale	73 = .73-.97"
	TS = Closed mesh single eye (heavy duty)	75 = .75-.99"
	TD = Closed mesh double eye (heavy duty)	82 = .82-1.00"
	TSL = Split lace single eye (heavy duty)	96 = .96-1.25"
	TDL = Split lace double eye (heavy duty)	100 = 1.00-1.24"
	S = Closed mesh service drop (bus drop)	125 = 1.25-1.49"
	U = Closed mesh locking bale (bus drop)	150 = 1.50-1.74"
		175 = 1.75-1.99"
		200 = 2.00-2.49"
		250 = 2.50-2.99"
		300 = 3.00-3.49"
		350 = 3.50-3.99"
		400 = 4.00-4.49"

Compliances, specifications and availability are subject to change without notice.

Standard duty

Product description

Closed mesh
Single & double eye grips

Features & applications

- Standard closed mesh support grips are designed for loads up to 600 lbs. and vertical runs of no more than 100 ft. They are available in a variety of eye styles and cable ranges for supporting electrical and fiber optic cable, metal rods and tubing
- Absorbs additional strain from vibration, expansion, contraction and flexing
- Double eye for use when cable is vertical and extends without bending
- Support grips will hold more than one cable
- Single eye for use when cable is vertical and for applications where cable bends
- Wire mesh is produced from high quality, non-magnetic, tin coated bronze which provides superior corrosion resistance

SGS100

SGD100

Single eye grips

Cord diameter	Bale length	Mesh length	Approx. break strength†	Catalog no.*	
0.50-0.62" (12.7-15.7mm)	7" (177.8mm)	11" (279.4mm)	770 lbs.	<input type="checkbox"/> SGS50	•
0.62-0.74" (15.7-18.8mm)	8" (203.2mm)	11" (279.4mm)	960 lbs.	<input type="checkbox"/> SGS63	•
0.75-0.99" (19.1-25.1mm)	8" (203.2mm)	14" (355.6mm)	1,300 lbs.	<input type="checkbox"/> SGS75	•
1.00-1.24" (25.4-31.5mm)	9" (228.6mm)	15" (381.0mm)	1,680 lbs.	<input type="checkbox"/> SGS100	•
1.25-1.49" (31.8-37.8mm)	10" (254.0mm)	16" (406.4mm)	1,680 lbs.	<input type="checkbox"/> SGS125	•
1.50-1.74" (38.1-44.2mm)	12" (304.8mm)	18" (457.2mm)	1,680 lbs.	<input type="checkbox"/> SGS150	•
1.75-1.99" (44.5-50.5mm)	14" (355.6mm)	20" (508.0mm)	2,640 lbs.	<input type="checkbox"/> SGS175	•
2.00-2.49" (50.8-63.2mm)	16" (406.4mm)	22" (558.8mm)	3,760 lbs.	<input type="checkbox"/> SGS200	•
2.50-2.99" (63.5-75.9mm)	18" (457.2mm)	24" (609.6mm)	3,760 lbs.	<input type="checkbox"/> SGS250	•
3.00-3.49" (76.2-88.6mm)	21" (533.4mm)	26" (660.4mm)	5,040 lbs.	<input type="checkbox"/> SGS300	•
3.50-3.99" (88.9-101.3mm)	24" (609.6mm)	28" (711.2mm)	5,040 lbs.	<input type="checkbox"/> SGS350	•

Double eye grips

Cord diameter	Bale length	Mesh length	Approx. break strength†	Catalog no.*	
0.50-0.61" (12.7-15.5mm)	4" (101.6mm)	11" (279.4mm)	770 lbs.	<input type="checkbox"/> SGD50	•
0.62-0.74" (15.7-18.8mm)	4" (101.6mm)	11" (279.4mm)	1,150 lbs.	<input type="checkbox"/> SGD63	•
0.75-0.99" (19.1-25.1mm)	4" (101.6mm)	14" (355.6mm)	1,320 lbs.	<input type="checkbox"/> SGD75	•
1.00-1.24" (25.4-31.5mm)	5" (127.0mm)	15" (381.0mm)	1,920 lbs.	<input type="checkbox"/> SGD100	•
1.25-1.49" (31.8-37.8mm)	5" (127.0mm)	16" (406.4mm)	1,920 lbs.	<input type="checkbox"/> SGD125	•
1.50-1.74" (38.1-44.2mm)	6" (152.4mm)	18" (457.2mm)	1,920 lbs.	<input type="checkbox"/> SGD150	•
1.75-1.99" (44.5-50.5mm)	6" (152.4mm)	20" (508.0mm)	3,150 lbs.	<input type="checkbox"/> SGD175	•
2.00-2.49" (50.8-63.2mm)	6" (152.4mm)	22" (558.8mm)	3,360 lbs.	<input type="checkbox"/> SGD200	•
2.50-2.99" (63.5-75.9mm)	6" (152.4mm)	24" (609.6mm)	3,360 lbs.	<input type="checkbox"/> SGD250	•
3.00-3.49" (76.2-88.6mm)	8" (203.2mm)	26" (660.4mm)	5,280 lbs.	<input type="checkbox"/> SGD300	•
3.50-3.99" (88.9-101.3mm)	8" (203.2mm)	28" (711.2mm)	5,280 lbs.	<input type="checkbox"/> SGD350	•

*Contact the factory for stainless steel support grips.

† To determine workload safety factor, divide approximate break strength by 10. See page N-34 for strength information. Consult factory for price and availability.

Compliances, specifications and availability are subject to change without notice.

 Indicates NAFTA compliant - Page Q-30

Standard duty

Product description

Closed mesh
Offset eye & locking bale grips

Features & applications

- Standard closed mesh support grips are designed for loads up to 600 lbs. and vertical runs of no more than 100 ft.
- Wire mesh is produced from high quality, non-magnetic, tin coated bronze which provides superior corrosion resistance
- Support grips will hold more than one cable
- Absorbs additional strain from vibration, expansion, contraction and flexing
- Available in a variety of eye styles and cable ranges for supporting electrical and fiber optic cable, metal rods and tubing
- Offset eye for use when offset positioning is required
- Locking bale attachment fits around beam or pipe and can be locked in place

SGO100

SGU100

Offset eye

Cord diameter	Bale length	Mesh length	Approx. break strength [†]	Catalog no.*	
0.50-0.61" (12.7-15.5mm)	4" (101.6mm)	11" (279.4mm)	770 lbs.	<input type="checkbox"/> SGO50	•
0.62-0.74" (15.7-18.8mm)	4" (101.6mm)	11" (279.4mm)	960 lbs.	<input type="checkbox"/> SGO63	•
0.75-0.99" (19.1-25.1mm)	4" (101.6mm)	14" (355.6mm)	960 lbs.	<input type="checkbox"/> SGO75	•
1.00-1.24" (25.4-31.5mm)	5" (127.0mm)	15" (381.0mm)	1,680 lbs.	<input type="checkbox"/> SGO100	•
1.25-1.49" (31.8-37.8mm)	5" (127.0mm)	16" (406.4mm)	1,680 lbs.	<input type="checkbox"/> SGO125	•
1.50-1.74" (38.1-44.2mm)	5" (127.0mm)	18" (457.2mm)	1,680 lbs.	<input type="checkbox"/> SGO150	•
1.75-1.99" (44.5-50.5mm)	6" (152.4mm)	20" (508.0mm)	2,640 lbs.	<input type="checkbox"/> SGO175	•
2.00-2.49" (50.8-63.2mm)	6" (152.4mm)	22" (558.8mm)	3,760 lbs.	<input type="checkbox"/> SGO200	•
2.50-2.99" (63.5-75.9mm)	8" (203.2mm)	24" (609.6mm)	3,760 lbs.	<input type="checkbox"/> SGO250	•
3.00-3.49" (76.2-88.6mm)	9" (228.6mm)	26" (660.4mm)	5,040 lbs.	<input type="checkbox"/> SGO300	•
3.50-3.99" (88.9-101.3mm)	9" (228.6mm)	28" (711.2mm)	5,040 lbs.	<input type="checkbox"/> SGO350	•

Locking bale grips

Cord diameter	Bale length	Mesh length	Approx. break strength [†]	Catalog no.*	
0.50-0.61" (12.7-15.5mm)	18" (457.2mm)	11" (279.4mm)	770 lbs.	<input type="checkbox"/> SGU50	•
0.63-0.74" (16.0-18.8mm)	18" (457.2mm)	11" (279.4mm)	1,150 lbs.	<input type="checkbox"/> SGU63	•
0.75-0.99" (19.1-25.1mm)	18" (457.2mm)	14" (355.6mm)	1,320 lbs.	<input type="checkbox"/> SGU75	•
1.00-1.24" (25.4-31.5mm)	18" (457.2mm)	15" (381.0mm)	1,920 lbs.	<input type="checkbox"/> SGU100	•
1.25-1.49" (31.8-37.8mm)	18" (457.2mm)	16" (406.4mm)	1,920 lbs.	<input type="checkbox"/> SGU125	•
1.50-1.74" (38.1-44.2mm)	18" (457.2mm)	18" (457.2mm)	1,920 lbs.	<input type="checkbox"/> SGU150	•
1.75-1.99" (44.5-50.5mm)	18" (457.2mm)	20" (508.0mm)	3,150 lbs.	<input type="checkbox"/> SGU175	•
2.00-2.49" (50.8-63.2mm)	18" (457.2mm)	22" (558.8mm)	3,360 lbs.	<input type="checkbox"/> SGU200	•
2.50-2.99" (63.5-75.9mm)	18" (457.2mm)	24" (609.6mm)	3,360 lbs.	<input type="checkbox"/> SGU250	•
3.00-3.49" (76.2-88.6mm)	18" (457.2mm)	26" (660.4mm)	5,280 lbs.	<input type="checkbox"/> SGU300	•
3.50-3.99" (88.9-101.3mm)	18" (457.2mm)	28" (711.2mm)	5,280 lbs.	<input type="checkbox"/> SGU350	•

*Contact the factory for stainless steel support grips.

† To determine workload safety factor, divide approximate break strength by 10. See page N-34 for strength information. Consult factory for price and availability.

Compliances, specifications and availability are subject to change without notice.

 Indicates NAFTA compliant - Page Q-30

Standard duty

Product description

Split lace
Single & double eye grips

Features & applications

- Split lace support grips are used when the end of the cable cannot easily be accessed and the support grip is intended for permanent installation
- Designed for loads up to 600 lbs. and vertical runs of no more than 100 ft.
- Wire mesh is produced from high quality, non-magnetic, tin coated bronze which provides superior corrosion resistance
- Support grips will hold more than one cable
- Absorbs additional strain from vibration, expansion, contraction and flexing
- Available in a variety of eye styles and cable ranges for supporting electrical and fiber optic cable, metal rods and tubing
- Single eye for use when cable is vertical and for applications where cable bends
- Double eye for use when cable is vertical and extends without bending

SGSL75

SGDL75

Single eye grips

Cord diameter	Bale length	Mesh length	Approx. break strength†	Catalog no.*	
0.50-0.61" (12.7-15.5mm)	7" (177.8mm)	11" (279.4mm)	770 lbs.	<input type="checkbox"/> SGSL50	•
0.62-0.74" (15.7-18.8mm)	8" (203.2mm)	11" (279.4mm)	960 lbs.	<input type="checkbox"/> SGSL63	•
0.75-0.99" (19.1-25.1mm)	8" (203.2mm)	14" (355.6mm)	1,320 lbs.	<input type="checkbox"/> SGSL75	•
1.00-1.24" (25.4-31.5mm)	9" (228.6mm)	15" (381.0mm)	1,680 lbs.	<input type="checkbox"/> SGSL100	•
1.25-1.49" (31.8-37.8mm)	10" (254.0mm)	16" (406.4mm)	1,680 lbs.	<input type="checkbox"/> SGSL125	•
1.50-1.74" (38.1-44.2mm)	12" (304.8mm)	18" (457.2mm)	1,680 lbs.	<input type="checkbox"/> SGSL150	•
1.75-1.99" (44.5-50.5mm)	14" (355.6mm)	20" (508.0mm)	2,640 lbs.	<input type="checkbox"/> SGSL175	•
2.00-2.49" (50.8-63.2mm)	16" (406.4mm)	22" (558.8mm)	3,760 lbs.	<input type="checkbox"/> SGSL200	•
2.50-2.99" (63.5-75.9mm)	18" (457.2mm)	24" (609.6mm)	3,760 lbs.	<input type="checkbox"/> SGSL250	•
3.00-3.49" (76.2-88.6mm)	21" (533.4mm)	26" (660.4mm)	5,040 lbs.	<input type="checkbox"/> SGSL300	•
3.50-3.99" (88.9-101.3mm)	24" (609.6mm)	28" (711.2mm)	5,040 lbs.	<input type="checkbox"/> SGSL350	•

Double eye grips

Cord diameter	Bale length	Mesh length	Approx. break strength†	Catalog no.*	
0.50-0.61" (12.7-15.7mm)	4" (101.6mm)	11" (279.4mm)	770 lbs.	<input type="checkbox"/> SGDL50	•
0.62-0.74" (15.7-18.8mm)	4" (101.6mm)	11" (279.4mm)	1,150 lbs.	<input type="checkbox"/> SGDL63	•
0.75-0.99" (19.1-25.1mm)	4" (101.6mm)	14" (355.6mm)	1,320 lbs.	<input type="checkbox"/> SGDL75	•
1.00-1.24" (25.4-31.5mm)	5" (127.0mm)	15" (381.0mm)	1,920 lbs.	<input type="checkbox"/> SGDL100	•
1.25-1.49" (31.8-37.9mm)	5" (127.0mm)	16" (406.4mm)	1,920 lbs.	<input type="checkbox"/> SGDL125	•
1.50-1.74" (38.1-44.2mm)	6" (152.4mm)	18" (457.2mm)	1,920 lbs.	<input type="checkbox"/> SGDL150	•
1.75-1.99" (44.5-50.5mm)	6" (152.4mm)	20" (508.0mm)	3,150 lbs.	<input type="checkbox"/> SGDL175	•
2.00-2.49" (50.8-63.2mm)	6" (152.4mm)	22" (558.8mm)	3,360 lbs.	<input type="checkbox"/> SGDL200	•
2.50-2.99" (63.5-75.9mm)	6" (152.4mm)	24" (609.6mm)	3,360 lbs.	<input type="checkbox"/> SGDL250	•
3.00-3.49" (76.2-88.6mm)	8" (203.2mm)	26" (660.4mm)	5,280 lbs.	<input type="checkbox"/> SGDL300	•
3.50-3.99" (88.9-101.3mm)	8" (203.2mm)	28" (711.2mm)	5,280 lbs.	<input type="checkbox"/> SGDL350	•

*Contact the factory for stainless steel support grips.

† To determine workload safety factor, divide approximate break strength by 10. See page N-34 for strength information. Consult factory for price and availability.

Compliances, specifications and availability are subject to change without notice.

 Indicates NAFTA compliant - Page Q-30

Standard duty

Product description

Split lace
Offset eye & locking bale grips

Features & applications

- Split lace support grips are used when the end of the cable cannot easily be accessed and the support grip is intended for permanent installation
- Designed for loads up to 600 lbs. and vertical runs of no more than 100 ft.
- Wire mesh is produced from high quality, non-magnetic, tin coated bronze which provides superior corrosion resistance
- Support grips will hold more than one cable
- Absorbs additional strain from vibration, expansion, contraction and flexing
- Available in a variety of eye styles and cable ranges for supporting electrical and fiber optic cable, metal rods and tubing
- Offset eye for use when offset positioning is required.
- Locking bale attachment fits around beam or pipe and can be locked in place

SGOL100

SGUL100

Offset eye

Cord diameter	Bale length	Mesh length	Approx. break strength [†]	Catalog no.*	
0.50-0.61" (12.7-15.5mm)	4" (101.6mm)	11" (279.4mm)	770 lbs.	<input type="checkbox"/> SGOL50	•
0.62-0.74" (15.7-18.8mm)	4" (101.6mm)	11" (279.4mm)	960 lbs.	<input type="checkbox"/> SGOL63	•
0.75-0.99" (19.1-25.1mm)	4" (101.6mm)	14" (355.6mm)	960 lbs.	<input type="checkbox"/> SGOL75	•
1.00-1.24" (25.4-31.5mm)	5" (127.0mm)	15" (381.0mm)	1,680 lbs.	<input type="checkbox"/> SGOL100	•
1.25-1.49" (31.8-37.8mm)	5" (127.0mm)	16" (406.4mm)	1,680 lbs.	<input type="checkbox"/> SGOL125	•
1.50-1.74" (38.1-44.2mm)	5" (127.0mm)	18" (457.2mm)	1,680 lbs.	<input type="checkbox"/> SGOL150	•
1.75-1.99" (44.5-50.5mm)	6" (152.4mm)	20" (508.0mm)	2,640 lbs.	<input type="checkbox"/> SGOL175	•
2.00-2.49" (50.8-63.2mm)	6" (152.4mm)	22" (558.8mm)	3,760 lbs.	<input type="checkbox"/> SGOL200	•
2.50-2.99" (63.5-75.9mm)	8" (203.2mm)	24" (609.6mm)	3,760 lbs.	<input type="checkbox"/> SGOL250	•
3.00-3.49" (76.2-88.6mm)	9" (228.6mm)	26" (660.4mm)	5,040 lbs.	<input type="checkbox"/> SGOL300	•
3.50-3.99" (88.9-101.3mm)	9" (228.6mm)	28" (711.2mm)	5,040 lbs.	<input type="checkbox"/> SGOL350	•

Locking bale grips

Cord diameter	Bale length	Mesh length	Approx. break strength [†]	Catalog no.*	
0.50-0.61" (12.7-15.5mm)	18" (457.2mm)	11" (279.4mm)	770 lbs.	<input type="checkbox"/> SGUL50	•
0.62-0.74" (15.7-18.8mm)	18" (457.2mm)	11" (279.4mm)	1,150 lbs.	<input type="checkbox"/> SGUL63	•
0.75-0.99" (19.1-25.1mm)	18" (457.2mm)	14" (355.6mm)	1,320 lbs.	<input type="checkbox"/> SGUL75	•
1.00-1.24" (25.4-31.5mm)	18" (457.2mm)	15" (381.0mm)	1,920 lbs.	<input type="checkbox"/> SGUL100	•
1.25-1.49" (31.8-37.9mm)	18" (457.2mm)	16" (406.4mm)	1,920 lbs.	<input type="checkbox"/> SGUL125	•
1.50-1.74" (38.1-44.2mm)	18" (457.2mm)	18" (457.2mm)	1,920 lbs.	<input type="checkbox"/> SGUL150	•
1.75-1.99" (44.5-50.5mm)	18" (457.2mm)	20" (508.0mm)	3,150 lbs.	<input type="checkbox"/> SGUL175	•
2.00-2.49" (50.8-63.2mm)	18" (457.2mm)	22" (558.8mm)	3,360 lbs.	<input type="checkbox"/> SGUL200	•
2.50-2.99" (63.5-75.9mm)	18" (457.2mm)	24" (609.6mm)	3,360 lbs.	<input type="checkbox"/> SGUL250	•
3.00-3.49" (76.2-88.6mm)	18" (457.2mm)	26" (660.4mm)	5,280 lbs.	<input type="checkbox"/> SGUL300	•
3.50-3.99" (88.9-101.3mm)	18" (457.2mm)	28" (711.2mm)	5,280 lbs.	<input type="checkbox"/> SGUL350	•

*Contact the factory for stainless steel support grips.

† To determine workload safety factor, divide approximate break strength by 10. See page N-34 for strength information. Consult factory for price and availability.

Compliances, specifications and availability are subject to change without notice.

 Indicates NAFTA compliant - Page Q-30

Standard duty

Product description

Split rod
Single & double eye grips

Features & applications

- Split rod support grips are used when the end of the cable cannot be easily accessed and the installation is temporary
- Designed for loads up to 600 lbs. and vertical runs of no more than 100 ft.
- Wire mesh is produced from high quality, non-magnetic, tin coated bronze which provides superior corrosion resistance
- Support grips will hold more than one cable
- Absorbs additional strain from vibration, expansion, contraction and flexing
- Available in a variety of eye styles and cable ranges for supporting electrical and fiber optic cable, metal rods and tubing
- Single eye for use when cable is vertical and for applications where cable bends
- Double eye for use when cable is vertical and extends without bending

SGSR100

SGDR75

Single eye grips

Cord diameter	Bale length	Mesh length	Approx. break strength†	Catalog no.*	
0.50-0.61" (12.7-15.5mm)	7" (177.8mm)	11" (279.4mm)	770 lbs.	<input type="checkbox"/> SGSR50	•
0.62-0.74" (15.7-18.8mm)	8" (203.2mm)	11" (279.4mm)	960 lbs.	<input type="checkbox"/> SGSR63	•
0.75-0.99" (19.1-25.1mm)	8" (203.2mm)	14" (355.6mm)	1,320 lbs.	<input type="checkbox"/> SGSR75	•
1.00-1.24" (25.4-31.5mm)	9" (228.6mm)	15" (381.0mm)	1,680 lbs.	<input type="checkbox"/> SGSR100	•
1.25-1.49" (31.8-37.9mm)	10" (254.0mm)	16" (406.4mm)	1,680 lbs.	<input type="checkbox"/> SGSR125	•
1.50-1.74" (38.1-44.2mm)	12" (304.8mm)	18" (457.2mm)	1,680 lbs.	<input type="checkbox"/> SGSR150	•
1.75-1.99" (44.5-50.5mm)	14" (355.6mm)	20" (508.0mm)	2,640 lbs.	<input type="checkbox"/> SGSR175	•
2.00-2.49" (50.8-63.2mm)	16" (406.4mm)	22" (558.8mm)	3,760 lbs.	<input type="checkbox"/> SGSR200	•
2.50-2.99" (63.5-75.9mm)	18" (457.2mm)	24" (609.6mm)	3,760 lbs.	<input type="checkbox"/> SGSR250	•
3.00-3.49" (76.2-88.6mm)	21" (533.4mm)	26" (660.4mm)	5,040 lbs.	<input type="checkbox"/> SGSR300	•
3.50-3.99" (88.9-101.3mm)	24" (609.6mm)	28" (711.2mm)	5,040 lbs.	<input type="checkbox"/> SGSR350	•

Double eye grips

Cord diameter	Bale length	Mesh length	Approx. break strength†	Catalog no.*	
0.50-0.61" (12.7-15.7mm)	4" (101.6mm)	11" (279.4mm)	770 lbs.	<input type="checkbox"/> SGDR50	•
0.63-0.74" (16.0-18.8mm)	4" (101.6mm)	11" (279.4mm)	1,150 lbs.	<input type="checkbox"/> SGDR63	•
0.75-0.99" (19.1-25.1mm)	4" (101.6mm)	14" (355.6mm)	1,320 lbs.	<input type="checkbox"/> SGDR75	•
1.00-1.24" (25.4-31.5mm)	5" (127.0mm)	15" (381.0mm)	1,920 lbs.	<input type="checkbox"/> SGDR100	•
1.25-1.49" (31.8-37.9mm)	5" (127.0mm)	16" (406.4mm)	1,920 lbs.	<input type="checkbox"/> SGDR125	•
1.50-1.74" (38.1-44.2mm)	6" (152.4mm)	18" (457.2mm)	1,920 lbs.	<input type="checkbox"/> SGDR150	•
1.75-1.99" (44.5-50.5mm)	6" (152.4mm)	20" (508.0mm)	3,150 lbs.	<input type="checkbox"/> SGDR175	•
2.00-2.49" (50.8-63.2mm)	6" (152.4mm)	22" (558.8mm)	3,360 lbs.	<input type="checkbox"/> SGDR200	•
2.50-2.99" (63.5-75.9mm)	6" (152.4mm)	24" (609.6mm)	3,360 lbs.	<input type="checkbox"/> SGDR250	•
3.00-3.49" (76.2-88.6mm)	8" (203.2mm)	26" (660.4mm)	5,280 lbs.	<input type="checkbox"/> SGDR300	•
3.50-3.99" (88.9-101.3mm)	8" (203.2mm)	28" (711.2mm)	5,280 lbs.	<input type="checkbox"/> SGDR350	•

*Contact the factory for stainless steel support grips.

† To determine workload safety factor, divide approximate break strength by 10. See page N-34 for strength information. Consult factory for price and availability.

Compliances, specifications and availability are subject to change without notice.

 Indicates NAFTA compliant - Page Q-30

Standard duty

Product description

Split rod
Offset eye & locking bale grips

SGOR63

SGUR100

Features & applications

- Split rod support grips are used when the end of the cable cannot be easily accessed and the installation is temporary
- Designed for loads up to 600 lbs. and vertical runs of no more than 100 ft.
- Wire mesh is produced from high quality, non-magnetic, tin coated bronze which provides superior corrosion resistance
- Support grips will hold more than one cable
- Absorbs additional strain from vibration, expansion, contraction and flexing
- They are available in a variety of eye styles and cable ranges for supporting electrical and fiber optic cable, metal rods and tubing
- Offset eye for use when offset positioning is required
- Locking bale attachment fits around beam or pipe and can be locked in place

Offset eye

Cord diameter	Bale length	Mesh length	Approx. break strength [†]	Catalog no.*	
0.50-0.61" (12.7-15.5mm)	4" (101.6mm)	11" (279.4mm)	770 lbs.	<input type="checkbox"/> SGOR50	•
0.62-0.74" (16.0-18.8mm)	4" (101.6mm)	11" (279.4mm)	960 lbs.	<input type="checkbox"/> SGOR63	•
0.75-0.99" (19.1-25.1mm)	4" (101.6mm)	14" (355.6mm)	960 lbs.	<input type="checkbox"/> SGOR75	•
1.00-1.24" (28.4-31.5mm)	5" (127.0mm)	15" (381.0mm)	1,680 lbs.	<input type="checkbox"/> SGOR100	•
1.25-1.49" (31.8-37.9mm)	5" (127.0mm)	16" (406.4mm)	1,680 lbs.	<input type="checkbox"/> SGOR125	•
1.50-1.74" (38.1-44.2mm)	5" (127.0mm)	18" (457.2mm)	1,680 lbs.	<input type="checkbox"/> SGOR150	•
1.75-1.99" (44.5-50.5mm)	6" (152.4mm)	20" (508.0mm)	2,640 lbs.	<input type="checkbox"/> SGOR175	•
2.00-2.49" (50.8-63.2mm)	6" (152.4mm)	22" (558.8mm)	3,760 lbs.	<input type="checkbox"/> SGOR200	•
2.50-2.99" (63.5-75.9mm)	8" (203.2mm)	24" (609.6mm)	3,760 lbs.	<input type="checkbox"/> SGOR250	•
3.00-3.49" (76.2-88.6mm)	9" (228.6mm)	26" (660.4mm)	5,040 lbs.	<input type="checkbox"/> SGOR300	•
3.50-3.99" (88.9-101.3mm)	9" (228.6mm)	28" (711.2mm)	5,040 lbs.	<input type="checkbox"/> SGOR350	•

Locking bale grips

Cord diameter	Bale length	Mesh length	Approx. break strength [†]	Catalog no.*	
0.50-0.61" (12.7-15.5mm)	18" (457.2mm)	11" (279.4mm)	770 lbs.	<input type="checkbox"/> SGUR50	•
0.63-0.74" (16.0-18.8mm)	18" (457.2mm)	11" (279.4mm)	1,150 lbs.	<input type="checkbox"/> SGUR63	•
0.75-0.99" (19.1-25.1mm)	18" (457.2mm)	14" (355.6mm)	1,320 lbs.	<input type="checkbox"/> SGUR75	•
1.00-1.24" (28.4-31.5mm)	18" (457.2mm)	15" (381.0mm)	1,920 lbs.	<input type="checkbox"/> SGUR100	•
1.25-1.49" (31.8-37.9mm)	18" (457.2mm)	16" (406.4mm)	1,920 lbs.	<input type="checkbox"/> SGUR125	•
1.50-1.74" (38.1-44.2mm)	18" (457.2mm)	18" (457.2mm)	1,920 lbs.	<input type="checkbox"/> SGUR150	•
1.75-1.99" (44.5-50.5mm)	18" (457.2mm)	20" (508.0mm)	3,150 lbs.	<input type="checkbox"/> SGUR175	•
2.00-2.49" (50.8-63.2mm)	18" (457.2mm)	22" (558.8mm)	3,360 lbs.	<input type="checkbox"/> SGUR200	•
2.50-2.99" (63.5-75.9mm)	18" (457.2mm)	24" (609.6mm)	3,360 lbs.	<input type="checkbox"/> SGUR250	•
3.00-3.49" (76.2-88.6mm)	18" (457.2mm)	26" (660.4mm)	5,280 lbs.	<input type="checkbox"/> SGUR300	•
3.50-3.99" (88.9-101.3mm)	18" (457.2mm)	28" (711.2mm)	5,280 lbs.	<input type="checkbox"/> SGUR350	•

*Contact the factory for stainless steel support grips.

† To determine workload safety factor, divide approximate break strength by 10. See page N-34 for strength information. Consult factory for price and availability.

Compliances, specifications and availability are subject to change without notice.

 Indicates NAFTA compliant - Page Q-30

Heavy duty

Product description

Closed mesh
Single & double eye grips

Features & applications

- Heavy duty support grips feature a double weave mesh and are available in a variety of eye styles and cable ranges for supporting electrical and fiber optic cable, metal rods and tubing
- Support grips are woven of corrosion resistant tinned-bronze wire
- Permanent support of heavy loads and long runs of vertically hung cables, hose, tubing and metal rods
- Poles, towers, buildings, elevators, mine shafts and other structures
- Single eye for use when cable is vertical and for applications where cable bends
- Double eye for use when cable is vertical and extends without bending

SGTS100

Single eye grips

Cord diameter	Bale length	Mesh length	Approx. break strength†	Catalog no.*	
0.75-0.99" (19.1-25.1mm)	10" (254.0mm)	26" (660.4mm)	2,700 lbs.	□ SGTS75	•
1.00-1.24" (25.4-31.5mm)	10" (254.0mm)	29" (736.6mm)	4,720 lbs.	□ SGTS100	•
1.25-1.49" (31.8-37.8mm)	10" (254.0mm)	31" (787.4mm)	4,720 lbs.	□ SGTS125	•
1.50-1.99" (38.1-50.5mm)	10" (254.0mm)	35" (889.0mm)	4,720 lbs.	□ SGTS150	•

Double eye grips

Cord diameter	Bale length	Mesh length	Approx. break strength†	Catalog no.*	
0.75-0.99" (19.1-25.1mm)	10" (254.0mm)	26" (660.4mm)	2,700 lbs.	□ SGTD75	•
1.00-1.24" (25.4-31.5mm)	10" (254.0mm)	29" (736.6mm)	4,720 lbs.	□ SGTD100	•
1.25-1.49" (31.8-37.8mm)	10" (254.0mm)	31" (787.4mm)	4,720 lbs.	□ SGTD125	•
1.50-1.99" (38.1-50.5mm)	10" (254.0mm)	35" (889.0mm)	4,720 lbs.	□ SGTD150	•
2.00-2.49" (50.8-63.2mm)	10" (254.0mm)	37" (989.8mm)	10,080 lbs.	□ SGTD200	•
2.50-2.99" (63.5-75.9mm)	10" (254.0mm)	39" (990.6mm)	10,080 lbs.	□ SGTD250	•
3.00-3.49" (76.2-88.6mm)	10" (254.0mm)	41" (1041.4mm)	10,080 lbs.	□ SGTD300	•
3.50-3.99" (88.9-101.3mm)	10" (254.0mm)	45" (1143.0mm)	13,120 lbs.	□ SGTD350	•
4.00-4.49" (101.6-114.0mm)	10" (254.0mm)	47" (1193.8mm)	13,120 lbs.	□ SGTD400	•

*Contact the factory for stainless steel support grips.

† To determine workload safety factor, divide approximate break strength by 10. See page N-34 for strength information. Consult factory for price and availability.

Compliances, specifications and availability are subject to change without notice.

 Indicates NAFTA compliant - Page Q-30

Heavy duty

Product description

Split lace
Single & double eye grips

Features & applications

- Split lace support grips are used when the end of the cable cannot easily be accessed and the support grip is intended for permanent installation
- Permanent support of heavy loads and long runs of vertically hung cables, hose, tubing and metal rods
- Poles, towers, buildings, elevators, mine shafts and other structures
- Single eye for use when cable is vertical and for applications where cable bends
- Double eye for use when cable is vertical and extends without bending

SGTSL100

SGTDL100

Single eye grips

Cord diameter	Bale length	Mesh length	Approx. break strength [†]	Catalog no.*	
0.75-0.99" (19.1-25.1mm)	10" (254.0mm)	26" (660.4mm)	2,700 lbs.	<input type="checkbox"/> SGTSL75	
1.00-1.24" (25.4-31.5mm)	10" (254.0mm)	29" (736.6mm)	4,720 lbs.	<input type="checkbox"/> SGTSL100	
1.25-1.49" (31.8-37.8mm)	10" (254.0mm)	31" (787.4mm)	4,720 lbs.	<input type="checkbox"/> SGTSL125	
1.50-1.99" (38.1-50.5mm)	10" (254.0mm)	35" (889.0mm)	4,720 lbs.	<input type="checkbox"/> SGTSL150	

Double eye grips

Cord diameter	Bale length	Mesh length	Approx. break strength [†]	Catalog no.*	
0.75-0.99" (19.1-25.1mm)	10" (254.0mm)	26" (660.4mm)	2,700 lbs.	<input type="checkbox"/> SGTDL75	
1.00-1.24" (25.4-31.5mm)	10" (254.0mm)	29" (736.6mm)	4,720 lbs.	<input type="checkbox"/> SGTDL100	
1.25-1.49" (31.8-37.8mm)	10" (254.0mm)	31" (787.4mm)	4,720 lbs.	<input type="checkbox"/> SGTDL125	
1.50-1.99" (38.1-50.5mm)	10" (254.0mm)	35" (889.0mm)	4,720 lbs.	<input type="checkbox"/> SGTDL150	
2.00-2.49" (50.8-63.2mm)	10" (254.0mm)	37" (939.8mm)	10,080 lbs.	<input type="checkbox"/> SGTDL200	
2.50-2.99" (63.5-75.9mm)	10" (254.0mm)	39" (990.6mm)	10,080 lbs.	<input type="checkbox"/> SGTDL250	
3.00-3.49" (76.2-88.6mm)	10" (254.0mm)	41" (1041.4mm)	10,080 lbs.	<input type="checkbox"/> SGTDL300	
3.50-3.99" (88.9-101.3mm)	10" (254.0mm)	45" (1143.0mm)	13,120 lbs.	<input type="checkbox"/> SGTDL350	
4.00-4.49" (101.6-114.0mm)	10" (254.0mm)	47" (1193.8mm)	13,120 lbs.	<input type="checkbox"/> SGTDL400	

*Contact the factory for stainless steel support grips.

† To determine workload safety factor, divide approximate break strength by 10. See page N-34 for strength information. Consult factory for price and availability.

Compliances, specifications and availability are subject to change without notice.

Indicates NAFTA compliant - Page Q-30

Service drop

Product description

Closed mesh
Single eye & locking bale grips

SDS32

Features & applications

- Service drop grips provide support for utility distribution lines from service pole to building or from pole to pole
- They are woven from tinned-bronze wire to provide superior corrosion resistance and are available in single eye and locking bale configurations
- They can also be used for cable TV and fiber optic cable support
- Single eye for use when cable is vertical and for applications where cable bends
- Locking bale attachment fits around beam or pipe and can be locked in place

Single eye grips

Cord diameter	Bale length	Mesh length	Approx. break strength†	Catalog no.*	
0.22-0.32" (5.6-8.1mm)	4" (101.6mm)	4" (101.6mm)	290 lbs.	<input type="checkbox"/> SDS23	•
0.30-0.43" (7.6-10.1mm)	5" (127.0mm)	5" (127.0mm)	500 lbs.	<input type="checkbox"/> SDS32	•
0.41-0.56" (10.4-14.2mm)	6" (152.4mm)	5" (127.0mm)	500 lbs.	<input type="checkbox"/> SDS43	•
0.53-0.73" (13.4-18.5mm)	8" (203.2mm)	8" (203.2mm)	790 lbs.	<input type="checkbox"/> SDS56	•
0.70-0.97" (17.8-24.6mm)	8" (203.2mm)	9" (228.6mm)	1,020 lbs.	<input type="checkbox"/> SDS73	•
0.94-1.25" (23.8-31.8mm)	10" (254.0mm)	11" (279.4mm)	1,020 lbs.	<input type="checkbox"/> SDS100	•

Locking bale grips

Cord diameter	Bale length	Mesh length	Approx. break strength†	Catalog no.*	
0.22-0.32" (5.6-8.1mm)	10" (254.0mm)	4" (101.6mm)	290 lbs.	<input type="checkbox"/> SDU23	•
0.30-0.43" (7.6-10.1mm)	11" (279.4mm)	5" (127.0mm)	500 lbs.	<input type="checkbox"/> SDU32	•
0.43-0.56" (10.1-14.2mm)	12" (304.8mm)	5" (127.0mm)	500 lbs.	<input type="checkbox"/> SDU43	•
0.56-0.73" (14.2-18.5mm)	14" (355.6mm)	8" (203.2mm)	790 lbs.	<input type="checkbox"/> SDU56	•
0.73-0.97" (18.5-24.6mm)	14" (355.6mm)	9" (228.6mm)	1,020 lbs.	<input type="checkbox"/> SDU73	•
1.00-1.25" (23.8-31.8mm)	16" (406.4mm)	11" (379.4mm)	1,020 lbs.	<input type="checkbox"/> SDU100	•

*Contact the factory for stainless steel support grips.

† To determine workload safety factor, divide approximate break strength by 10. See page N-34 for strength information. Consult factory for price and availability.

Compliances, specifications and availability are subject to change without notice.

 Indicates NAFTA compliant - Page Q-30

Bus drop

Product description

Closed mesh
Single eye & locking bale grips

Features & applications

- Bus drop grips are woven of galvanized steel wire
- Relieve any direct tension from the critical connection and absorb vibration and flexing
- Offered with either the single eye or locking bale attachment
- Bus drop grips are used as cable support from bus duct
- Optional bus drop safety spring can be used with single eye type of disassembling draw bar from coil, placing through eye loop and replacing draw bar
- Single eye for use when cable is vertical and for applications where cable bends
- Locking bale attachment fits around beam or pipe and can be locked in place

BDS53

BDU53

Single eye grips

Cord diameter	Bale length	Mesh length	Approx. break strength†	Catalog no.*	
0.22-0.32" (5.6-8.1mm)	9" (228.6mm)	3.5" (88.9mm)	1,100 lbs.	<input type="checkbox"/> BDS22	•
0.30-0.43" (7.6-10.9mm)	9" (228.6mm)	4.5" (114.3mm)	1,100 lbs.	<input type="checkbox"/> BDS30	•
0.41-0.56" (10.4-14.2mm)	9" (228.6mm)	5.0" (127.0mm)	1,100 lbs.	<input type="checkbox"/> BDS41	•
0.53-0.73" (13.5-18.5mm)	9" (228.6mm)	6.5" (165.1mm)	1,100 lbs.	<input type="checkbox"/> BDS53	•
0.70-0.85" (17.8-21.6mm)	9" (228.6mm)	8.5" (215.9mm)	1,900 lbs.	<input type="checkbox"/> BDS70	•
0.82-1.00" (20.8-25.4mm)	9" (228.6mm)	8.5" (215.9mm)	1,900 lbs.	<input type="checkbox"/> BDS82	•
0.96-1.25" (24.4-31.8mm)	9" (228.6mm)	11.0" (279.4mm)	1,900 lbs.	<input type="checkbox"/> BDS96	•

Locking bale grips

Cord diameter	Bale length	Mesh length	Approx. break strength†	Catalog no.*	
0.22-0.32" (5.6-8.1mm)	12" (304.8mm)	3.5" (88.9mm)	1,100 lbs.	<input type="checkbox"/> BDU22	•
0.30-0.43" (7.6-10.9mm)	12" (304.8mm)	4.5" (114.3mm)	1,100 lbs.	<input type="checkbox"/> BDU30	•
0.41-0.56" (10.4-14.2mm)	12" (304.8mm)	5.0" (127.0mm)	1,100 lbs.	<input type="checkbox"/> BDU41	•
0.53-0.73" (13.5-18.5mm)	15" (381.0mm)	6.5" (165.1mm)	1,100 lbs.	<input type="checkbox"/> BDU53	•
0.70-0.85" (17.8-21.6mm)	16" (406.4mm)	8.5" (215.9mm)	1,900 lbs.	<input type="checkbox"/> BDU70	•
0.82-1.00" (20.8-25.4mm)	16" (406.4mm)	8.5" (215.9mm)	1,900 lbs.	<input type="checkbox"/> BDU82	•
0.96-1.25" (24.4-31.8mm)	17" (431.8mm)	11.0" (279.4mm)	1,900 lbs.	<input type="checkbox"/> BDU96	•

Accessories for support grips: service drop & bus drop, closed mesh grips

Description	<input type="checkbox"/>	
Safety spring, 40 lbs. load	<input type="checkbox"/> B2001	•
Safety spring, 80 lbs. load	<input type="checkbox"/> B2002	•

B2001

B2002

*Contact the factory for stainless steel support grips.

† To determine workload safety factor, divide approximate break strength by 10. See page N-34 for strength information.

Consult factory for price and availability.

Compliances, specifications and availability are subject to change without notice.

 Indicates NAFTA compliant - Page Q-30

Pulling grips

Pulling grips catalog numbering system

Junior duty, light duty, medium duty, heavy duty, multi-weave & slack weave

Pulling grips

Pulling grips
sample number:
SKR40052

SKR 400 52		
Grip type	Cord diameter reference	Bale length
LPJ = Junior duty, flexible eye	25 = .25-.36"	11 = 11"
LP = Light duty, flexible eye	37 = .37-.49"	12 = 13"
MP = Medium duty, flexible eye	50 = .50-.61"	13 = 14"
PH = Heavy duty, rotating eye	62 = .62-.74"	14 = 14" or 15"
PMR = Multi weave, rotating eye	75 = .75-.99"	15 = 16"
PMF = Multi weave, flexible eye	100 = 1.00-1.25"	16 = 16" or 17"
SKT = Slack, double weave, closed mesh	125 = 1.25-1.49"	17 = 18"
SKTL = Slack, double weave, split lace	150 = 1.50-1.74"	18 = 19"
SKR = Slack, single weave, split rod	175 = 1.75-1.99"	19 = 20"
	200 = 2.00-2.49"	20 = 20" or 21"
	250 = 2.50-2.99"	21 = 21" or 22"
	300 = 3.00-3.49"	23 = 24" or 25"
	350 = 3.50-3.99"aa	24 = 24"
	400 = 4.00-4.49"	25 = 25" or 26"
	450 = 4.50-4.99"	26 = 26" or 27"
	500 = 5.00-5.99"	27 = 27" or 28"
	600 = 6.00-6.99"	28 = 28"
		30 = 30"
		32 = 32" or 33"
		33 = 33"
		34 = 34"
		35 = 36"
		36 = 36"
		38 = 38"
		39 = 39"
		41 = 41"
		42 = 42"
		52 = 52"
		54 = 54"
		56 = 56"
		58 = 58"
		60 = 60"
		66 = 66"

Compliances, specifications and availability are subject to change without notice.

www.eaton.com
www.eaton.com/arrowhart

Junior duty

Product description

Flexible eye

Features & applications

- Single weave variable mesh automatically adjusts its grip to the load providing non-slip pulling and protects cable insulation from damage
- They are woven from tinned-bronze wire to provide superior corrosion resistance and are available in single eye and locking bale configurations
- Junior duty series grips are indispensable tools for electricians with small job requirements
- Used in industrial plants, commercial buildings, utility work and light duty underground transmission line stringing
- Junior pulling grips designed for pulling insulated building wire through conduit where pulling tensions are low and to connect a bundle of insulated building wire to a pulling tape

LPJ62

Flexible eye

Cord diameter	Mesh length	Approx. break strength†	Catalog no.*	
0.25-0.36" (3.4-9.1mm)	5" (127.0mm)	1,700 lbs.	□ LPJ25	•
0.37-0.49" (9.4-12.4mm)	7" (177.8mm)	1,700 lbs.	□ LPJ37	•
0.50-0.61" (12.7-15.5mm)	8" (203.2mm)	1,700 lbs.	□ LPJ50	•
0.62-0.74" (15.7-19.0mm)	10" (254.0mm)	2,800 lbs.	□ LPJ62	•
0.75-0.99" (19.1-25.1mm)	10" (254.0mm)	4,100 lbs.	□ LPJ75	•
1.00-1.25" (25.4-31.8mm)	12" (304.8mm)	4,100 lbs.	□ LPJ100	•

*Contact the factory for stainless steel support grips.

† To determine workload safety factor, divide approximate break strength by 10. See page N-34 for strength information. Consult factory for price and availability.

Compliances, specifications and availability are subject to change without notice.

Indicates NAFTA compliant - Page Q-30

Light duty

Product description

Short & standard length, flexible eye

Features & applications

- Single weave variable mesh automatically adjusts its grip to the load providing non-slip pulling and protects cable insulation from damage
- They are woven from tinned-bronze wire to provide superior corrosion resistance and are available in single eye and locking bale configurations
- Light duty grips are the most economical pulling grips for many applications, such as industrial plant wiring and rewiring and underground electrical pulls
- Used in industrial plants, commercial buildings, utility work and light duty underground transmission line stringing

LP7512

LP7520

Short length, flexible eye

Cord diameter	Mesh length	Approx. break strength†	Catalog no.*	
0.50-0.61" (12.7-15.5mm)	11" (279.4mm)	3,400 lbs.	<input type="checkbox"/> LP5011	•
0.62-0.74" (15.7-18.8mm)	11" (279.4mm)	4,100 lbs.	<input type="checkbox"/> LP6211	•
0.75-0.99" (19.1-25.1mm)	13" (330.2mm)	4,100 lbs.	<input type="checkbox"/> LP7512	•
1.00-1.24" (25.4-31.5mm)	14" (355.6mm)	5,800 lbs.	<input type="checkbox"/> LP10013	•
1.25-1.49" (31.8-37.8mm)	15" (381.0mm)	5,800 lbs.	<input type="checkbox"/> LP12514	•
1.50-1.74" (38.1-44.2mm)	16" (406.4mm)	7,500 lbs.	<input type="checkbox"/> LP15015	•
1.75-1.99" (44.5-50.5mm)	18" (457.2mm)	10,000 lbs.	<input type="checkbox"/> LP17517	•
2.00-2.49" (50.8-63.2mm)	19" (482.6mm)	10,000 lbs.	<input type="checkbox"/> LP20018	•
2.50-2.99" (63.5-75.9mm)	19" (482.6mm)	13,000 lbs.	<input type="checkbox"/> LP25018	•

Standard length, flexible eye

Cord diameter	Mesh length	Approx. break strength†	Catalog no.*	
0.50-0.61" (12.7-15.5mm)	16" (406.4mm)	3,400 lbs.	<input type="checkbox"/> LP5016	•
0.62-0.74" (15.7-18.8mm)	16" (406.4mm)	4,100 lbs.	<input type="checkbox"/> LP6216	•
0.75-0.99" (19.1-25.1mm)	20" (508.0mm)	4,100 lbs.	<input type="checkbox"/> LP7520	•
1.00-1.24" (25.4-31.5mm)	20" (508.0mm)	7,500 lbs.	<input type="checkbox"/> LP10020	•
1.25-1.49" (31.8-37.8mm)	22" (558.8mm)	7,500 lbs.	<input type="checkbox"/> LP12521	•
1.50-1.99" (38.1-50.5mm)	25" (635.0mm)	7,500 lbs.	<input type="checkbox"/> LP15023	•
2.00-2.49" (50.8-63.2mm)	26" (660.4mm)	10,000 lbs.	<input type="checkbox"/> LP20025	•
2.50-2.99" (63.5-75.9mm)	28" (711.2mm)	13,000 lbs.	<input type="checkbox"/> LP25027	•
3.00-3.49" (76.2-88.6mm)	30" (762.0mm)	13,200 lbs.	<input type="checkbox"/> LP30030	•
3.50-3.99" (88.9-101.3mm)	32" (812.8mm)	19,400 lbs.	<input type="checkbox"/> LP35032	•

*Contact the factory for stainless steel support grips.

† To determine workload safety factor, divide approximate break strength by 10. See page N-34 for strength information. Consult factory for price and availability.

Compliances, specifications and availability are subject to change without notice.

 Indicates NAFTA compliant - Page Q-30

Medium duty

Product description

Short, standard & long length, flexible eye

Features & applications

- Medium duty pulling grips are hand crafted with single weave strands that graduate to a double weave design for added strength and durability
- Variable mesh automatically adjusts its grip to the load providing non-slip pulling and protects cable insulation from damage
- These grips are woven in galvanized steel
- Used in industrial plants, commercial buildings and utility work
- Recommended for heavy or rugged applications and are ideally suited for overhead and underground pulling installations at an economical price

MP25024

MP25036

MP25048

Short length, flexible eye, T-type

Cord diameter	Eye diameter	Mesh length	Approx. break strength†	Catalog no.*	
0.50-0.61" (12.7-15.5mm)	7/32" (0.2mm)	21" (533.4mm)	4,500 lbs.	<input type="checkbox"/> MP5021	•
0.62-0.74" (15.7-18.8mm)	1/4" (6.4mm)	24" (609.6mm)	5,600 lbs.	<input type="checkbox"/> MP6224	•
0.75-0.99" (19.1-25.1mm)	1/4" (6.4mm)	24" (609.6mm)	6,800 lbs.	<input type="checkbox"/> MP7524	•
1.00-1.49" (25.4-37.8mm)	5/16" (7.9mm)	24" (609.6mm)	9,600 lbs.	<input type="checkbox"/> MP10024	•
1.50-1.99" (38.1-50.2mm)	7/16" (11.1mm)	24" (609.6mm)	16,400 lbs.	<input type="checkbox"/> MP15024	•
2.00-2.49" (50.8-63.2mm)	7/16" (11.1mm)	24" (609.6mm)	18,500 lbs.	<input type="checkbox"/> MP20024	•
2.50-2.99" (63.5-75.9mm)	1/2" (12.7mm)	24" (609.6mm)	24,500 lbs.	<input type="checkbox"/> MP25024	•
3.00-3.49" (76.2-88.6mm)	1/2" (12.7mm)	24" (609.6mm)	24,500 lbs.	<input type="checkbox"/> MP30024	•
3.50-3.99" (88.9-101.3mm)	5/8" (15.9mm)	26" (660.4mm)	31,000 lbs.	<input type="checkbox"/> MP35026	•

Standard length, flexible eye, T-type

Cord diameter	Eye diameter	Mesh length	Approx. break strength†	Catalog no.*	
0.75-0.99" (19.1-25.1mm)	1/4" (6.4mm)	36" (914.4mm)	6,800 lbs.	<input type="checkbox"/> MP7536	•
1.00-1.49" (25.4-37.8mm)	5/16" (7.9mm)	36" (914.4mm)	9,600 lbs.	<input type="checkbox"/> MP10036	•
1.50-1.99" (38.1-50.2mm)	7/16" (11.1mm)	36" (914.4mm)	16,400 lbs.	<input type="checkbox"/> MP15036	•
2.00-2.49" (50.8-63.2mm)	7/16" (11.1mm)	36" (914.4mm)	18,500 lbs.	<input type="checkbox"/> MP20036	•
2.50-2.99" (63.2-70.9mm)	1/2" (12.7mm)	36" (914.4mm)	24,500 lbs.	<input type="checkbox"/> MP25036	•
3.00-3.49" (76.2-88.6mm)	1/2" (12.7mm)	36" (914.4mm)	24,500 lbs.	<input type="checkbox"/> MP30036	•
3.50-3.99" (88.9-101.3mm)	5/8" (15.9mm)	36" (914.4mm)	31,000 lbs.	<input type="checkbox"/> MP35036	•

Long length, flexible eye

Cord diameter	Mesh length	Approx. break strength†	Catalog no.*	
0.75-0.99" (19.1-25.1mm)	48" (1219.2mm)	8,100 lbs.	<input type="checkbox"/> MP7548	•
1.00-1.49" (25.4-37.8mm)	48" (1219.2mm)	11,600 lbs.	<input type="checkbox"/> MP10048	•
1.50-1.99" (38.1-50.2mm)	48" (1219.2mm)	19,400 lbs.	<input type="checkbox"/> MP15048	•
2.00-2.49" (50.8-63.2mm)	48" (1219.2mm)	19,400 lbs.	<input type="checkbox"/> MP20048	•
2.50-2.99" (63.2-70.9mm)	48" (1219.2mm)	25,900 lbs.	<input type="checkbox"/> MP25048	•
3.00-3.49" (76.2-88.6mm)	48" (1219.2mm)	25,900 lbs.	<input type="checkbox"/> MP30048	•
3.50-3.99" (88.9-101.3mm)	48" (1219.2mm)	32,400 lbs.	<input type="checkbox"/> MP35048	•

*Contact the factory for stainless steel support grips.

† To determine workload safety factor, divide approximate break strength by 10. See page N-34 for strength information. Consult factory for price and availability.

Compliances, specifications and availability are subject to change without notice.

 Indicates NAFTA compliant - Page Q-30

Heavy duty

Product description

Short & standard length, rotating eye, K-type

Features & applications

- K-type pulling grips feature a double weave of galvanized steel for greater strength and added mesh contact with the cable as well as a forged steel compact rotating eye, which can be attached to a swivel
- They are designed to handle longer or heavier pulling jobs such as an installation of underground cables, communication lines and service lines
- Double weave variable mesh design provides added strength and greater mesh contact on the cable
- Used in factories, construction sites and utility work

PH7520

PH7532

Short length, rotating eye, K-type

Cord diameter	Eye diameter	Mesh length	Approx. break strength [†]	Catalog no.*	
0.50-0.61" (12.7-15.5mm)	7/8" (22.2mm)	11" (279.4mm)	5,600 lbs.	<input type="checkbox"/> PH5011	•
0.62-0.74" (15.7-18.8mm)	7/8" (22.2mm)	11" (279.4mm)	6,800 lbs.	<input type="checkbox"/> PH6211	•
0.75-0.99" (19.1-25.1mm)	1" (25.4mm)	20" (508.0mm)	9,600 lbs.	<input type="checkbox"/> PH7520	•
1.00-1.49" (25.4-37.8mm)	1-3/8" (34.9mm)	20" (508.0mm)	16,400 lbs.	<input type="checkbox"/> PH10020	•
1.25-1.49" (31.8-37.8mm)	1-3/8" (34.9mm)	21" (533.4mm)	16,400 lbs.	<input type="checkbox"/> PH12521	•
1.50-1.99" (38.1-50.2mm)	1-5/8" (41.3mm)	25" (635.0mm)	27,200 lbs.	<input type="checkbox"/> PH15025	•
2.00-2.49" (50.8-63.2mm)	1-7/8" (47.6mm)	26" (660.4mm)	33,000 lbs.	<input type="checkbox"/> PH20026	•
2.50-2.99" (63.5-75.9mm)	1-7/8" (47.6mm)	28" (711.2mm)	41,000 lbs.	<input type="checkbox"/> PH25028	•
3.00-3.49" (76.2-88.6mm)	1-7/8" (47.6mm)	30" (762.0mm)	48,000 lbs.	<input type="checkbox"/> PH30030	•
3.50-3.99" (88.9-101.3mm)	1-7/8" (47.6mm)	32" (812.8mm)	48,000 lbs.	<input type="checkbox"/> PH35032	•
4.00-4.49" (101.6-114.0mm)	1-7/8" (47.6mm)	33" (838.2mm)	48,000 lbs.	<input type="checkbox"/> PH40033	•

Standard length, rotating eye, K-type

Cord diameter	Eye diameter	Mesh length	Approx. break strength [†]	Catalog no.*	
0.50-0.61" (12.7-15.5mm)	7/8" (22.2mm)	16" (406.4mm)	5,600 lbs.	<input type="checkbox"/> PH5016	•
0.62-0.74" (15.7-18.8mm)	7/8" (22.2mm)	16" (406.4mm)	6,800 lbs.	<input type="checkbox"/> PH6216	•
0.75-0.99" (19.1-25.1mm)	1" (25.4mm)	32" (812.8mm)	9,600 lbs.	<input type="checkbox"/> PH7532	•
1.00-1.24" (20.4-31.5mm)	1-3/8" (34.9mm)	33" (838.2mm)	16,400 lbs.	<input type="checkbox"/> PH10033	•
1.50-1.99" (38.1-50.2mm)	1-3/8" (34.9mm)	34" (863.8mm)	16,400 lbs.	<input type="checkbox"/> PH15034	•
2.00-2.49" (50.8-63.2mm)	1-5/8" (41.3mm)	36" (914.4mm)	27,200 lbs.	<input type="checkbox"/> PH20036	•
2.50-2.99" (63.5-75.9mm)	1-7/8" (47.6mm)	38" (968.2mm)	33,000 lbs.	<input type="checkbox"/> PH25038	•
3.00-3.49" (76.2-88.6mm)	1-7/8" (47.6mm)	39" (990.6mm)	41,000 lbs.	<input type="checkbox"/> PH30039	•
3.50-3.99" (88.9-101.3mm)	1-7/8" (47.6mm)	41" (1041.4mm)	48,000 lbs.	<input type="checkbox"/> PH35041	•
4.00-4.49" (101.6-114.0mm)	1-7/8" (47.6mm)	42" (1066.8mm)	48,000 lbs.	<input type="checkbox"/> PH40042	•
4.50-4.99" (114.3-126.8mm)	1-7/8" (47.6mm)	58" (1473.2mm)	48,000 lbs.	<input type="checkbox"/> PH45058	•
5.00-5.99" (127.0-152.1mm)	1-7/8" (47.6mm)	60" (1524.0mm)	48,000 lbs.	<input type="checkbox"/> PH50060	•
6.00-6.99" (152.4-177.6mm)	1-7/8" (47.6mm)	66" (1676.4mm)	48,000 lbs.	<input type="checkbox"/> PH60066	•

*Contact the factory for stainless steel support grips.

† To determine workload safety factor, divide approximate break strength by 10. See page N-34 for strength information. Consult factory for price and availability.

Compliances, specifications and availability are subject to change without notice.

Indicates NAFTA compliant - Page Q-30

Multi-weave

Product description

Rotating & flexible eye

PMF12556

Features & applications

- Multi-weave pulling grips are constructed of high strength galvanized steel and are designed for pulling aluminum or copper bare conductor, wire rope and insulated cables
- The forged steel rotating eye will thread through sheaves and blocks without binding, but is not a swivel and will not turn under tension
- Multi-weave pulling grips are available with a flexible or rotating eye, which can be attached to a swivel
- The rotating eye can turn to relieve pulling torque when tension is relaxed
- These grips are used in applications such as distribution line stringing and overhead transmission

Rotating eye

Cord diameter	Eye diameter	Mesh length	Approx. break strength†	Catalog no.*	
0.25-0.49" (6.4-12.5mm)	7/8" (22.2mm)	26" (660.4mm)	6,800 lbs.	<input type="checkbox"/> PMR2526	•
0.50-0.74" (12.7-18.8mm)	1" (25.4mm)	32" (812.8mm)	10,000 lbs.	<input type="checkbox"/> PMR5032	•
0.75-0.99" (19.1-25.1mm)	1" (25.4mm)	41" (1041.4mm)	14,400 lbs.	<input type="checkbox"/> PMR7541	•
1.00-1.24" (25.4-31.8mm)	1-3/8" (34.9mm)	52" (1320.8mm)	24,600 lbs.	<input type="checkbox"/> PMR10052	•
1.25-1.49" (31.8-37.8mm)	1-5/8" (41.3mm)	56" (1422.4mm)	30,600 lbs.	<input type="checkbox"/> PMR12556	•
1.50-1.74" (38.1-44.2mm)	1-7/8" (47.6mm)	60" (1524.0mm)	30,600 lbs.	<input type="checkbox"/> PMR15060	•
2.00-2.49" (50.8-63.3mm)	1-7/8" (47.6mm)	50" (1270.0mm)	48,000 lbs.	<input type="checkbox"/> PMR20050	•
2.50-2.99" (63.5-76.0mm)	1-7/8" (47.6mm)	52" (1320.8mm)	48,000 lbs.	<input type="checkbox"/> PMR25052	•
3.00-3.49" (76.2-88.6mm)	1-7/8" (47.6mm)	54" (1371.6mm)	48,000 lbs.	<input type="checkbox"/> PMR30054	•
3.50-3.99" (88.9-101.3mm)	1-7/8" (47.6mm)	56" (1422.4mm)	48,000 lbs.	<input type="checkbox"/> PMR35056	•

Flexible eye

Cord diameter	Eye diameter	Mesh length	Approx. break strength†	Catalog no.*	
0.25-0.49" (6.4-12.5mm)	1/4" (6.4mm)	26" (660.4mm)	6,800 lbs.	<input type="checkbox"/> PMF2526	•
0.50-0.74" (12.7-18.8mm)	5/16" (7.9mm)	32" (812.8mm)	10,000 lbs.	<input type="checkbox"/> PMF5032	•
0.75-0.99" (19.1-25.1mm)	3/8" (9.5mm)	41" (1041.4mm)	14,400 lbs.	<input type="checkbox"/> PMF7541	•
1.00-1.24" (25.4-31.8mm)	1/2" (12.7mm)	52" (1320.8mm)	24,600 lbs.	<input type="checkbox"/> PMF10052	•
1.25-1.49" (31.8-37.8mm)	1/2" (12.7mm)	56" (1422.4mm)	30,600 lbs.	<input type="checkbox"/> PMF12556	•
1.50-1.74" (38.1-44.2mm)	1/2" (12.7mm)	60" (1524.0mm)	30,600 lbs.	<input type="checkbox"/> PMF15060	•
2.00-2.49" (50.8-63.3mm)	5/8" (15.9mm)	50" (1270.0mm)	48,000 lbs.	<input type="checkbox"/> PMF20050	•
2.50-2.99" (63.5-76.0mm)	5/8" (15.9mm)	52" (1320.8mm)	48,000 lbs.	<input type="checkbox"/> PMF25052	•
3.00-3.49" (76.2-88.6mm)	5/8" (15.9mm)	54" (1371.6mm)	48,000 lbs.	<input type="checkbox"/> PMF30054	•
3.50-3.99" (88.9-101.3mm)	5/8" (15.9mm)	56" (1422.4mm)	48,000 lbs.	<input type="checkbox"/> PMF35056	•

NOTE: It is recommended that a swivel be used for release of torque during a pull. Use a connecting link when a swivel is not needed. Do not run grips or swivels over bullwheels while under tension. Do not use multi-weave for pulling rope. See installation instructions supplied with grip for recommended swivels, links and clamps or accessories listing.

*Contact the factory for stainless steel support grips.

† To determine workload safety factor, divide approximate break strength by 10. See page N-34 for strength information. Consult factory for price and availability.

Compliances, specifications and availability are subject to change without notice.

 Indicates NAFTA compliant - Page Q-30

Slack-double weave

Product description

Standard & long length, offset eye

SKT15017

SKT15025

Features & applications

- Slack grips feature an offset eye for easy attachment to the pulling line
- High strength galvanized steel wire mesh
- Used when cable end is accessible
- Single offset eye easily mates to swivel and line type connectors as well as easy attachment to pull line
- Used in factory maintenance and construction, utility work and replacement of underground cable
- Slack grips are reusable grips used for pulling slack in underground cable preparatory to final placement
- Also used for cable removal

Standard length, offset eye

Cord diameter	Mesh length	Approx. break strength†	Catalog no.*	
0.75-0.99" (19.1-25.1mm)	13" (330.2mm)	3,000 lbs.	<input type="checkbox"/> SKT7512	•
1.00-1.24" (25.4-31.2mm)	16" (406.4mm)	4,200 lbs.	<input type="checkbox"/> SKT10015	•
1.25-1.49" (31.8-37.8mm)	17" (431.8mm)	5,500 lbs.	<input type="checkbox"/> SKT12516	•
1.50-1.74" (38.1-44.2mm)	18" (457.2mm)	7,400 lbs.	<input type="checkbox"/> SKT15017	•
1.75-1.99" (44.5-50.5mm)	19" (482.6mm)	11,000 lbs.	<input type="checkbox"/> SKT17518	•
2.00-2.49" (50.8-63.3mm)	20" (508.0mm)	11,000 lbs.	<input type="checkbox"/> SKT20019	•
2.50-2.99" (63.5-76.0mm)	21" (533.4mm)	11,000 lbs.	<input type="checkbox"/> SKT25020	•
3.00-3.49" (76.2-88.6mm)	22" (558.8mm)	16,000 lbs.	<input type="checkbox"/> SKT30021	•
3.50-3.99" (88.9-101.3mm)	23" (584.2mm)	16,000 lbs.	<input type="checkbox"/> SKT35022	•

Long length, offset eye

Cord diameter	Mesh length	Approx. break strength†	Catalog no.*	
0.75-0.99" (19.1-25.1mm)	21" (533.4mm)	3,000 lbs.	<input type="checkbox"/> SKT7520	•
1.00-1.24" (25.4-31.2mm)	21" (533.4mm)	5,500 lbs.	<input type="checkbox"/> SKT10020	•
1.25-1.49" (31.8-37.8mm)	24" (609.6mm)	5,500 lbs.	<input type="checkbox"/> SKT12523	•
1.50-1.74" (38.1-44.2mm)	26" (660.4mm)	7,400 lbs.	<input type="checkbox"/> SKT15025	•
2.00-2.49" (50.8-63.3mm)	27" (685.8mm)	11,000 lbs.	<input type="checkbox"/> SKT20026	•
2.50-2.99" (63.5-76.0mm)	30" (762.0mm)	11,000 lbs.	<input type="checkbox"/> SKT25029	•
3.00-3.49" (76.2-88.6mm)	33" (838.2mm)	16,000 lbs.	<input type="checkbox"/> SKT30032	•
3.50-3.99" (88.9-101.3mm)	36" (914.4mm)	16,000 lbs.	<input type="checkbox"/> SKT35035	•

*Contact the factory for stainless steel support grips.

† To determine workload safety factor, divide approximate break strength by 10. See page N-34 for strength information. Consult factory for price and availability.

Compliances, specifications and availability are subject to change without notice.

 Indicates NAFTA compliant - Page Q-30

Slack - double weave

Product description

Split lace
Standard & long length, offset eye

Features & applications

- High strength galvanized steel wire mesh
- Single offset eye easily mates to swivel and line type connectors. Easy attachment to pull line
- Available in standard & long length, double weave, lace closing
- Used when cable end is not accessible
- Used in factory maintenance and construction, utility work and replacement of underground cable

SKTL12516

SKTL12524

Standard length, offset eye

Cord diameter	Mesh length	Approx. break strength†	Catalog no.*	
0.75-0.99" (19.1-25.1mm)	13" (330.2mm)	3,000 lbs.	<input type="checkbox"/> SKTL7512	•
1.00-1.24" (25.4-31.2mm)	16" (406.4mm)	4,100 lbs.	<input type="checkbox"/> SKTL10015	•
1.25-1.49" (31.8-37.8mm)	17" (431.8mm)	4,100 lbs.	<input type="checkbox"/> SKTL12516	•
1.50-1.74" (38.1-44.2mm)	18" (457.2mm)	5,500 lbs.	<input type="checkbox"/> SKTL15017	•
1.75-1.99" (44.5-50.5mm)	19" (482.6mm)	7,300 lbs.	<input type="checkbox"/> SKTL17518	•
2.00-2.49" (50.8-63.3mm)	20" (508.0mm)	7,300 lbs.	<input type="checkbox"/> SKTL20019	•
2.50-2.99" (63.5-76.0mm)	21" (533.4mm)	7,300 lbs.	<input type="checkbox"/> SKTL25020	•
3.00-3.49" (76.2-88.6mm)	22" (558.8mm)	9,200 lbs.	<input type="checkbox"/> SKTL30021	•
3.50-3.99" (88.9-101.3mm)	23" (584.2mm)	11,000 lbs.	<input type="checkbox"/> SKTL35022	•

Long length, offset eye

Cord diameter	Mesh length	Approx. break strength†	Catalog no.*	
0.75-0.99" (19.1-25.1mm)	21" (533.4mm)	3,000 lbs.	<input type="checkbox"/> SKTL7521	•
1.00-1.24" (25.4-31.2mm)	21" (533.4mm)	5,500 lbs.	<input type="checkbox"/> SKTL10021	•
1.25-1.49" (31.8-37.8mm)	24" (609.6mm)	5,500 lbs.	<input type="checkbox"/> SKTL12524	•
1.50-1.74" (38.1-44.2mm)	25" (635.0mm)	7,400 lbs.	<input type="checkbox"/> SKTL15025	•
2.00-2.49" (50.8-63.3mm)	27" (685.8mm)	11,000 lbs.	<input type="checkbox"/> SKTL20027	•
2.50-2.99" (63.5-76.0mm)	30" (762.0mm)	11,000 lbs.	<input type="checkbox"/> SKTL25030	•
3.00-3.49" (76.2-88.6mm)	33" (838.2mm)	16,000 lbs.	<input type="checkbox"/> SKTL30033	•
3.50-3.99" (88.9-101.3mm)	36" (914.4mm)	16,000 lbs.	<input type="checkbox"/> SKTL35036	•

*Contact the factory for stainless steel support grips.

† To determine workload safety factor, divide approximate break strength by 10. See page N-34 for strength information. Consult factory for price and availability.

Compliances, specifications and availability are subject to change without notice.

 Indicates NAFTA compliant - Page Q-30

Slack - single weave

Product description

Split rod
Standard length, offset eye

SKR7510

Features & applications

- High strength galvanized steel wire mesh
- Single offset eye easily mates to swivel and line type connectors. Easy attachment to pull line
- Available in standard length, single weave and rod closing
- Used when cable end is not accessible
- Dependable, reusable tool for pulling up slack where cable is in service
- Used in factory maintenance and construction, utility work and replacement of underground cable

Standard length, offset eye

Cord diameter	Mesh length	Approx. break strength†	Catalog no.*	
0.50-0.61" (12.7-15.5mm)	7" (177.8mm)	1,800 lbs.	<input type="checkbox"/> SKR506	•
0.62-0.74" (15.7-18.8mm)	9" (228.6mm)	1,900 lbs.	<input type="checkbox"/> SKR628	•
0.75-0.99" (19.1-25.1mm)	11" (279.4mm)	3,000 lbs.	<input type="checkbox"/> SKR7510	•
1.00-1.24" (25.4-31.2mm)	12" (304.8mm)	4,100 lbs.	<input type="checkbox"/> SKR10012	•
1.25-1.49" (31.8-37.8mm)	14" (355.6mm)	5,700 lbs.	<input type="checkbox"/> SKR12514	•
1.50-1.74" (38.1-44.2mm)	16" (406.4mm)	5,800 lbs.	<input type="checkbox"/> SKR15015	•
1.75-1.99" (44.5-50.5mm)	17" (431.8mm)	7,700 lbs.	<input type="checkbox"/> SKR17516	•
2.00-2.49" (50.8-63.3mm)	20" (508.0mm)	9,300 lbs.	<input type="checkbox"/> SKR20019	•
2.50-2.99" (63.5-76.0mm)	21" (533.4mm)	11,300 lbs.	<input type="checkbox"/> SKR25020	•
3.00-3.49" (76.2-88.6mm)	22" (558.8mm)	15,100 lbs.	<input type="checkbox"/> SKR30021	•
3.50-3.99" (88.9-101.3mm)	25" (635.0mm)	15,100 lbs.	<input type="checkbox"/> SKR35024	•

*Contact the factory for stainless steel support grips.

† To determine workload safety factor, divide approximate break strength by 10. See page N-34 for strength information. Consult factory for price and availability.

Compliances, specifications and availability are subject to change without notice.

Indicates NAFTA compliant - Page Q-30

Wire mesh grip reference

Selecting properly sized pulling and support grips

Select grip size based upon the outside diameter or circumference of the cable(s). See following reference tables for convenience in determining cable diameters

Grip selection for one or more cables of equal diameter

1. Read across top line for number of cables in one grip
2. Read down for diameter of each cable
3. Read across to the right to grip diameter range column

Example: For five cables together with diameter of 0.42" each

1. Locate "5 cables" column
2. Read down column to range (0.38–0.48")
3. Read across line to grip diameter range (1.00–1.25")

Decimal and fraction inch cable diameters for one or more cables of equal diameter

1 Cable	2 Cables	3 Cables	4 Cables	Grip diameter range
0.25-0.37" = 1/4-3/8"	0.16-0.25" = 1/64-1/4"	0.15-0.22" = 5/32-7/32"	0.12-0.20" = 1/8-13/64"	0.25-0.375"
0.37-0.50" = 3/8-1/2"	0.25-0.36" = 1/4-23/64"	0.22-0.33" = 7/32-21/64"	0.20-0.28" = 13/64-9/32"	0.375-0.50"
0.50-0.62" = 1/2-5/8"	0.27-0.36" = 17/64-23/64"	0.26-0.33" = 17/64-21/64"	0.24-0.28" = 15/64-9/32"	0.50-0.62"
0.62-0.75" = 5/8-3/4"	0.36-0.45" = 23/64-29/64"	0.33-0.36" = 21/64-23/64"	0.28-0.31" = 9/32-5/16"	0.62-0.75"
0.75-1.00" = 3/4-1"	0.45-0.60" = 29/64-39/64"	0.36-0.49" = 23/64-31/64"	0.31-0.42" = 5/16-27/64"	0.75-1.00"
1.00-1.25" = 1-1 1/4"	0.60-0.76" = 39/64-49/64"	0.49-0.63" = 31/64-5/8"	0.42-0.54" = 27/64-35/64"	1.00-1.25"
1.25-1.50" = 1 1/4-1 1/2"	0.76-0.91" = 49/64-29/32"	0.63-0.75" = 5/8-49/64"	0.54-0.65" = 35/64-21/32"	1.25-1.50"
1.50-1.75" = 1 1/2-1 3/4"	0.91-1.08" = 29/32-1 15/64"	0.76-0.89" = 49/64-57/64"	0.65-0.77" = 21/32-49/64"	1.50-1.75"
1.75-2.00" = 1 3/4-2"	1.23-1.54" = 1 15/64-1 35/64"	0.89-1.02" = 57/64-11/64"	0.77-0.88" = 49/64-7/8"	1.75-2.00"
2.00-2.50" = 2-2 1/2"	1.54-1.84" = 1 15/64-1 35/64"	1.02-1.28" = 1 1/64-1 9/32"	0.88-1.00" = 7/8-1"	2.00-2.50"
2.50-3.00" = 2 1/2-3"	1.54-1.84" = 1 35/64-1 27/32"	1.28-1.53" = 1 9/32-1 17/32"	1.10-1.32" = 1 3/32-1 21/64"	2.50-3.00"
3.00-3.50" = 3-3 1/2"	1.84-2.15" = 1 27/32-1 25/32"	1.53-1.79" = 1 17/32-1 51/64"	1.32-1.54" = 1 21/64-1 35/64"	3.00-3.50"
3.50-4.00" = 3 1/2-4"	2.15-2.45" = 2 5/32-2 29/64"	1.79-2.05" = 1 51/64- 2 3/64"	1.54-1.76" = 1 35/64-1 49/64"	3.50-4.00"

Decimal and fraction inch cable diameters for one or more cables of equal diameter

5 Cables	6 & 7 Cables	8 Cables	9 Cables	Grip diameter range
0.11-0.14" = 7/64-9/64"	0.10-0.11" = 3/32-7/64"	0.09-0.10" = 3/32-7/64"	0.06-0.09" = 1/16-3/32"	0.25-0.375"
0.14-0.21" = 9/64-1/4"	0.11-0.25" = 7/64-1/4"	0.10-0.20" = 7/64-13/64"	0.09-0.19" = 3/32-3/16"	0.375-0.50"
0.21-0.25" = 7/32-1/4"	0.19-0.22" = 3/16-7/32"	0.17-0.20" = 11/64-13/64"	0.15-0.19" = 5/32-3/16"	0.50-0.62"
0.25-0.29" = 1/4-19/64"	0.22-0.26" = 7/32-17/64"	0.20-0.23" = 13/64-15/64"	0.19-0.22" = 3/16-7/32"	0.62-0.75"
0.29-0.38" = 19/64-3/8"	0.26-0.34" = 17/64-11/32"	0.23-0.31" = 15/64-5/16"	0.22-0.31" = 7/32-5/16"	0.75-1.00"
0.38-0.48" = 3/8-31/64"	0.34-0.43" = 11/32-7/16"	0.31-0.39" = 5/16-25/64"	0.29-0.36" = 19/64-23/64"	1.00-1.25"
0.48-0.58" = 31/64-41/64"	0.43-0.52" = 7/16-33/64"	0.39-0.46" = 25/64-15/32"	0.36-0.43" = 23/64-7/16"	1.25-1.50"
0.58-0.67" = 37/64-43/64"	0.52-0.60" = 33/64-39/64"	0.46-0.54" = 15/32-35/64"	0.43-0.49" = 7/16-31/64"	1.50-1.75"
0.67-0.77" = 43/64-49/64"	0.60-0.69" = 39/64-11/16"	0.54-0.62" = 35/64-5/8"	0.49-0.57" = 31/64-37/64"	1.75-2.00"
0.77-0.96" = 49/64-31/32"	0.69-0.86" = 11/16-55/64"	0.62-0.77" = 5/8-49/64"	0.57-0.72" = 37/64-23/32"	2.00-2.50"
0.96-1.16" = 31/32-1 5/32"	0.86-1.03" = 55/64-1 1/32"	0.77-0.93" = 49/64-15/16"	0.72-0.86" = 23/32-55/64"	2.50-3.00"
1.16-1.35" = 1 5/32-1 23/64"	1.03-1.20" = 1 1/32-1 13/64"	0.93-1.08" = 15/16-1 5/64"	0.86-1.00" = 55/64-1"	3.00-3.50"
1.35-1.54" = 1 23/64-1 35/64"	1.20-1.37" = 1 13/64-1 3/8"	1.08-1.24" = 1 5/64-1 15/64"	1.00-1.14" = 1-1 9/64"	3.50-4.00"

Compliances, specifications and availability are subject to change without notice.

Selecting properly sized pulling and support grips

Grip circumference range refers to circumference of all cables held together

Grip circumference range refers to circumference of all cables held together

1. Determine grip circumference range by measuring circumference of bundle of cables to be held (as shown in illustration)
2. Read down to locate correct range
3. Read across to grip diameter column

Example: For three cables together with combined circumference of 6.35"

1. Read down "inches (decimal)" column for 6.35" (6.29-7.86")
2. Read across line to grip diameter range (2.00-2.50")

Grip circumference range for cables of different diameter

Inches (fractional)	Inches (decimal)	Grip diameter range
25/32-1 11/64"	0.78-1.17"	0.25-0.375"
1 11/64-1 37/64"	1.17-1.57"	0.375-0.50"
1 37/64-2 3/8"	1.57-2.37"	0.50-0.75"
1 15/16-2 3/8"	1.94-2.37"	0.625-0.75"
2 3/8-3 5/32"	2.37-3.15"	0.75-1.00"
3 5/32-3 15/16"	3.15-3.94"	1.00-1.25"
3 15/16-4"	3.94-4.72"	1.25-1.50"
4 23/32-5 33/64"	4.72-5.51"	1.50-1.75"
5 33/64-6 19/64"	5.51-6.29"	1.75-2.00"
6 19/64-7 55/64"	6.29-7.86"	2.00-2.50"
7 55/64-9 7/16"	7.86-9.43"	2.50-3.00"
9 7/16-11 1/64"	9.43-11.01"	3.00-3.50"
11 1/64-12 37/64"	11.01-12.58"	3.50-4.00"

Cord diameters reference table

AWG wire size & type	2 Conductors	3 Conductors	4 Conductors	5 Conductors
18 SO, STO	0.36"	0.38"	0.41"	0.49"
18 SJO, SJTO	0.30"	0.32"	0.35"	—
16 SO, STO	0.39"	0.41"	0.44"	0.52"
16 SJO, SJTO	0.32"	0.34"	0.37"	—
14 SO, STO	0.52"	0.55"	0.59"	0.67"
14 SJO, SJTO	0.34"	0.36"	0.39"	—
12 SO, STO	0.60"	0.62"	0.68"	0.74"
12 SJO, SJTO	0.41"	0.43"	0.47"	—
10 SO, STO	0.65"	0.69"	0.74"	0.80"
10 SJO, SJTO	0.54"	0.57"	0.63"	—
8 SO, STO	0.83"	0.88"	0.99"	1.08"
6 SO, STO	0.99"	1.04"	1.12"	1.25"

For your convenience, above are nominal overall diameters (in inches) for flexible cord.

Compliances, specifications and availability are subject to change without notice.

Wire mesh grip reference

Strength information

The approximate breaking strength of any Arrow Hart wire mesh cable grip is based on working load information established in laboratory testing. In making these determinations, it is not possible to cover all applications and operating conditions. Variables such as diameters, gripping surfaces, number of items gripped, tension, movement, attachment, abrasion, corrosion, prior use, or abuse must be assessed by the user. Greater safety factors should be utilized when the conditions of application are vague or unknown.

Wire mesh grips should never be used to the approximate breaking strength. For specific applications where strength and holding power are important, consult the manufacturer. To determine the recommended working load safety factor for listed cable grips, divide the approximate breaking strength by 5 for pulling grips and 10 for support grips. Arrow Hart maintains a 6 sigma safety factor for pulling grips and a 5 sigma safety factor for support grips for these recommended working loads (using average break strengths obtained on new grips under lab test conditions).

Example: For pulling grips – $33,000 \div 5 = 6,600$ lbs. which is the workload factor

Example: For support grips – $10,080 \div 10 = 1,008$ lbs. which is the workload factor

Grip cable range conversion

Inches (fractional)	Inches (decimal)	Metric (mm)
1 1/4-1 31/64"	1.25-1.49"	31.75-37.70mm
1 1/2-1 63/64"	1.50-1.99"	38.10-50.40mm
2-2 31/64"	2.00-2.49"	50.80-63.10mm
2 1/2-2 63/64"	2.50-2.99"	63.50-75.80mm
3-3 31/64"	3.00-3.49"	76.20-88.50mm
3 1/2-3 63/64"	3.50-3.99"	88.90-101.20mm

Grip cable range conversion

Inches (fractional)	Inches (decimal)	Metric (mm)
1/4-23/64"	0.25-0.36"	6.35-9.13mm
3/8-31/64"	0.37-0.49"	9.52-12.30mm
1/2-39/64"	0.50-0.61"	12.70-15.48mm
5/8-47/64"	0.62-0.74"	15.88-18.65mm
3/4-63/64"	0.75-0.99"	19.05-25.00mm
1-1 15/64"	1.00-1.24"	25.40-31.35mm

AWG or MCM wire sizes

This table to be used as guide only. Sizes may vary by manufacturer.

Grip cable range conversion

AWG or MCM	Approximate diameter THHM	Approximate diameter THW
14	0.105"	0.162"
12	0.122"	0.179"
10	0.153"	0.199"
8	0.201"	0.259"
6	0.257"	0.323"
4	0.328"	0.372"
3	0.356"	0.401"
2	0.388"	0.433"
1	0.450"	0.508"
1/0	0.491"	0.549"
2/0	0.537"	0.595"
3/0	0.588"	0.647"
4/0	0.646"	0.705"
250	0.716"	0.788"
300	0.771"	0.843"
350	0.822"	0.895"
400	0.869"	0.942"
500	0.955"	1.03"
600	1.06"	1.14"
700	1.13"	1.21"
750	1.16"	1.25"
1000	1.32"	1.40"

Compliances, specifications and availability are subject to change without notice.

Wire mesh closing instructions

Split mesh closing instructions

Permanent and temporary support applications where cable end is not available.

Split mesh grip lace closing instructions

Lace closing grips are for permanent support applications where the cable end is not available. Laces should be the same material as the grip. The lace should also be the same weave as the grip mesh. A single lace should be used with single weave grips. A double lace should be used with double weave grips. Arrow Hart grips are supplied with the appropriate lace. Only new laces should be used

1. Place the grip around the cable. Starting at the eye end, thread the lace through the first two loops on either side of the mesh split. Pull the lace through the loops until the lace strands and thread them through the next two loops. Continue lacing the grip with this method
2. Do not lace the grip too tight. The mesh spacing created by the lace should be equal to the mesh spacing of the rest of the grip
3. At the end of the grip, twist the laces tightly together or tie a knot
4. Wrap the laces tightly around the tail of the grip once or twice. Twist the ends tightly to secure. Extra lace may be cut off

Split mesh grip rod closing instructions

Rod closing grips are for temporary support applications where the cable end is not available. Rod closing grips are quick and easy to install are reusable.

1. Place the grip around the cable. Starting at the eye end, thread the rod through the formed loops with a corkscrew motion. Use the curved leading end of the rod to pull the loops together
2. Use a steady push and twist motion with the hand on the rod. The fingers of the other hand pull the mesh loops together in front of the leading end of the rod
3. To remove the grip, pull the rod out

Compliances, specifications and availability are subject to change without notice.