

HelaGuard

Non-Metallic Conduit & Fittings

HelaGuard Non-Metallic Conduit Systems

	Page		Page
HelaGuard Overview	3	HelaGuard Non-Metallic Tubing & Compression Fittings	
Conduit Application Overview	4	PSR Reinforced Spiral Tubing	33
Mounting & Removing HelaGuard Non-Metallic Fittings	5	LPC Reinforced Smooth Tubing	34
HelaGuard Non-Metallic System Nomenclature	6	2-Piece NPT Thread Compression Fittings	35
		Fittings for LPC Smooth Bore PVC Tubing	36
HelaGuard Non-Metallic Conduits		HelaGuard Accessories	
Conduit Application Overview	8	PAEC Nylon End Caps for Corrugated Conduits	38
Standard Weight Nylon Conduit (Slit & Non-Slit)	9	REC Rubber End Caps	38
Lightweight Nylon Conduit	10	Nickel Plated Brass Locknuts	39
Flame Retardant Standard Weight Nylon Conduit	11	Nylon Locknuts	39
High Impact Standard Weight Nylon Conduit (Slit & Non-Slit)	12	Clips for Corrugated Conduits	40
Standard Weight Double Slit Nylon Conduit	13	Clips for PSR & LPC Tubing	40
		ConCutter Non-Metallic Conduit Cutters	41
HelaGuard Non-Metallic Fittings		Sealing Washers	41
Straight External NPT Thread Fittings	16	Appendix	
90 Degree Elbow External NPT Thread Fittings	17	Technical Information - Enclosure Rating by Type	44
45 Degree Elbow External NPT Thread Fittings	18	Information on IEC to NEMA Ratings	45
Straight Brass Swivel External Metric Thread Fittings	19	Ingress Protection (IP)	46
90 Degree Elbow Brass Swivel External Metric Thread Fittings	20	Chemical Resistance	47
45 Degree Elbow Brass Swivel External Metric Thread Fittings	21	IEC 61386 Classification	48
Straight Brass Swivel Internal Metric Thread Fittings	22	Thread Data	49
90 Degree Elbow Brass Swivel Internal Metric Thread Fittings	23	Product Selection Guide	50
45 Degree Elbow Brass Swivel Internal Metric Thread Fittings	24	Cutting and Assembly Guide	55
Straight Swivel Flange Fittings	25	Index by Part Number	56
90 Degree Elbow Swivel Flange Fittings	26	Index by Type	57
45 Degree Elbow Swivel Flange Fittings	27		
T-Connectors	28		
Y-Divider Fittings	29		
Conduit Couplers	30		
HelaGuard Reducer Fittings Nomenclature	31		
Conduit Reducers	32		

HelaGuard is an innovative system of non-metallic conduits, fittings and accessories that provides a highly versatile and lightweight solution for flexible cable management protection and routing needs. Available in a wide range of sizes, styles and materials, HelaGuard can address the wide array of mechanical, environmental and safety requirements needed for a project or application.

HelaGuard Non-Metallic Conduits

The self-extinguishing, halogen free HelaGuard conduits are preferred whenever conditions call for a lightweight, flexible material solution with good corrosion resistance properties. Standard and lightweight PA6 nylon conduits are widely used in OEM, electrical, and general manufacturing environments. A PA12 nylon conduit is well suited for dynamic applications that involve constant or repetitive motion — such as in industrial automation, or when exposed to UV conditions. A flame retardant PA6 nylon is also available, along with a double slit version that is ideal for MRO and retrofitting applications. Most HelaGuard nylon conduits are UL recognized components.

HelaGuard Non-Metallic Fittings

When fast installation and security is required, HelaGuard nylon fittings provide superior tensile strength with a simple snap-on and twist motion. All HelaGuard fittings with the “HG” designation achieve an ingress protection rating of IP66 against dirt and moisture. When a higher degree of protection is required, “HGL” fittings contain a special washer that fulfills IP68 classifications. Types of non-metallic fittings include straight fittings, elbows, flanges, T-Connectors, reducers and couplings. Compression fittings allow for ease of access to wires and cables for future maintenance.

Please note: For product specific approvals, please contact HellermannTyton or visit the product pages at www.hellermann.tyton.com.

Routing, Protection & Insulation

HelaGuard Non-Metallic Conduit

Applications

- Wire harness protection
- Medical equipment
- Conveyor systems
- Robotics and factory automation
- Machine construction and equipment
- Communication and security system cabling
- Industrial control panels
- Facility wiring

Key Features

- Wide range of sizes & materials
- Resistance to most chemicals
- High tensile strength
- Fast-fit design
- Liquid-tight system, IP65 up to IP69
- UV resistant materials
- Highly flexible

Benefits

- Suitable for broad range of applications
- Diverse applications
- Safe, secure assembly
- Easy installation, reduced assembly costs
- Meets industry standards
- Reliable protection against dust and water
- Suitable for outdoor applications
- Ease of use and installation

Mounting and Removing HelaGuard Non-Metallic Snap-On Fittings

HelaGuard snap-on fittings are mounted simply, quickly and very securely. They offer exceptionally high pull-off strength and are vibration as well as tamper resistant. They can be removed with a screwdriver. HelaGuard snap-on fittings can be used again and again.

To mount and remove HelaGuard snap-on fittings, follow these simple instructions.

1. If the fitting has been used before, be sure that the slit points to the "on" position. To assemble the fitting, push it onto the end of the conduit as far as possible without forcing it, and twist it slightly. The fitting is now securely locked.

2. To remove the fitting, insert a small screwdriver into the slit.

3. Move the handle of the screwdriver towards the "off" position. The capnut will rotate slightly. The locking mechanism is now released.

4. Remove the screwdriver.

5. Manually rotate the capnut further towards the "off" position as far as possible.

6. Pull to remove the fitting from the end of the conduit.

To re-engage HelaGuard snap-on fittings, simply turn the capnut back to the "on" position and mount it onto the end of the conduit.

System Nomenclature

Example

Conduit: **HG-SW0500**

HG	SW	050	0
----	----	-----	---

Example

Fittings: **HGL075-S-0750**

HGL	075	S	075	0
-----	-----	---	-----	---

Box colors above refer to the following chart colors below.

Product Line	
HG	= HelaGuard Non-Metallic Conduits & Fittings IP66
HGL	= HelaGuard Non-Metallic Conduits & Fittings IP68

Conduit Description	
SW	= Standard Weight PA6 Nylon
SWSL	= Standard Weight PA6 Nylon - Slit
LW	= Lightweight PA6 Nylon
FR	= Flame Retardant, Standard Weight PA6-FR Nylon
HI	= High Impact, Standard Weight PA12 Nylon
HISL	= High Impact Standard Weight PA12 Nylon – Slit
DC	= Double Cut Conduit PA6 Nylon
PSR	= Reinforced Spiral Tubing (PVC)
LPC	= Reinforced Smooth Tubing (PVC)

Conduit Nominal Size	
038	= 3/8" (16mm)
050	= 1/2" (21mm)
075	= 3/4" (28mm)
100	= 1" (34mm)
125	= 1-1/4" (40mm)
150	= 1-1/2" (50mm)
200	= 2" (67mm)

Color	
0	= Black
8	= Gray

Fitting Style	
S	= Straight Fitting
45	= 45 Degree Elbow
90	= 90 Degree Elbow
T	= T-Connector
SFL	= Straight Flange Fitting
90FL	= 90 Degree Flange
45FL	= 45 Degree Flange
SM	= Straight External Nickel Plated Brass Metric Thread
90M	= 90 Degree Elbow External Nickel Plated Brass Metric Thread
45M	= 45 Degree Elbow External Nickel Plated Brass Metric Thread
SF	= Straight Internal Nickel Plated Brass Metric Thread
90F	= 90 Degree Elbow Internal Nickel Plated Brass Metric Thread
45F	= 45 Degree Elbow Internal Nickel Plated Brass Metric Thread
PSR	= 2 Piece Nylon Compression Fitting
LPC-S	= Metallic Compression Fitting for LPC Tubing NPT Thread

Fitting Size / Type	
038	= 3/8" NPT Thread
050	= 1/2" NPT Thread
075	= 3/4" NPT Thread
100	= 1" NPT Thread
125	= 1-1/4" NPT Thread
150	= 1-1/2" NPT Thread
200	= 2" NPT Thread
M16	= 16mm Metric Thread
M20	= 20mm Metric Thread
M25	= 25mm Metric Thread
M32	= 32mm Metric Thread
M40	= 40mm Metric Thread
M50	= 50mm Metric Thread

HelaGuard Non-Metallic Conduit Guide

- Lightweight and flexible, with good impact, vibration and chemical resistance
- Slit options allow for easy installation and maintenance
- Corrugated conduit and smooth tubing options
- Non-slit allows for liquid-tight ingress protection when paired with IP rated fittings
- UV resistant and flame retardant options available

Non-Metallic Conduit	Page
HG-SW PA6 Standard Weight	9
HG-LW PA6 Lightweight	10
HG-FR PA6 Flame Retardant	11
HG-HI PA12 Standard Weight	12

	Page
HG-DC Double Slit	13
PSR Reinforced Spiral Tubing	33
LPC Reinforced Smooth Tubing	34

Routing, Protection & Insulation

HelaGuard Non-Metallic Conduit

Conduit Application Overview

Conduit System	HG-SW PA6 corrugated, standard weight	HG-LW PA6 corrugated, lightweight	HG-FR flame retardant PA6 corrugated, standard weight	HG-HI PA12 corrugated, standard weight	HG-DC PA6 corrugated, double slit	PSR smooth bore, helically formed PVC, spiral reinforced	LPC spiral reinforced tubing, smooth surface
Page	11	12	13	14	15	34	35
IP rating available	IP66, IP67, IP68, IP69	IP66, IP67, IP68, IP69	IP66, IP67, IP68, IP69	IP66, IP67, IP68, IP69	IP40	IP65	IP67, IP68
Compression strength kg/100mm, 21mm size	75	60	75	45	60	60	120
Pull-off strength kg, 21mm size	40	30	40	30	15	25	70
High fatigue life	Yes	Yes	Yes	Yes		Yes	Yes
Temperature range	-40°C to +120°C	-40°C to +120°C	-40°C to +120°C	-50°C to +110°C	-50°C to +110°C	-5°C to +70°C	-5°C to +70°C
Flexible	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Low fire hazard	Yes		Yes	Yes			
Halogen free	Yes	Yes	Yes	Yes	Yes		
Flammability Rating	UL94-V2	Self-extinguishing	UL94-V0	Self-extinguishing	UL94-V2	Self-extinguishing	Self-extinguishing
High abrasion resistance	Yes		Yes	Yes	Yes	Yes	Yes
High UV resistance (black)	Yes		Yes	Yes		Yes	Yes

Please note: For product specific approvals, please contact HellermannTyton.

Routing, Protection & Insulation

HelaGuard Non-Metallic Conduit

Standard Weight Nylon Conduit (Slit & Non-Slit)

HG-SW & HG-SWSL Series, PA6

A standard weight corrugated conduit made of PA6 nylon that offers flexible abrasion protection for wire and cable bundles. Easy to cut and use, the material is highly resistant to solvents and oils. Combine with HelaGuard non-metallic fittings for IP66 rating or greater protection against water, wind and dirt.

Features and Benefits

- Material is easy to use and cut; reduces installation time and labor costs.
- Flexible, abrasion resistant and durable for a variety of applications.
- Good impact strength; recovers quickly if crushed.
- UV resistant; suitable for use in outdoor applications.
- Offered in fine or coarse corrugated pitch.
- Offered with or without slit; slit options offer easy access during installation and maintenance.

HF ✓

RoHS ✓

HelaGuard Standard Weight for industrial applications.

MATERIAL	Polyamide 6 (PA6)
Operating Temperature	-40°F to +248°F (-40°C to +120°C)
Operating Temperature Moving	-4°F to +212°F (-20°C to +100°C)
Flammability	UL94 V2

PART NO.	Nominal Size (Ø)		Pitch	Type	Outside Diameter Ø (OD)		Inside Diameter Ø (ID)		Inside Bend Radius		Color	Package Quantity per Reel	
	in.	(mm)			in.	(mm)	in.	(mm)	in.	(mm)		ft	(m)
Non-slit Conduit													
166-90284	1/4	(10)	F	HG-SW0250	0.39	(10)	0.248	(6.3)	0.59	(15)	Black	100	(30.5)
166-90287	1/4	(10)	F	HG-SW0250	0.39	(10)	0.248	(6.3)	0.59	(15)	Black	164	(50)
166-90286	5/16	(13)	F	HG-SW0310	0.51	(13)	0.39	(9.8)	0.99	(25)	Black	100	(30.5)
166-90288	5/16	(13)	F	HG-SW0310	0.51	(13)	0.39	(9.8)	0.99	(25)	Black	164	(50)
166-90190	3/8	(16)	F	HG-SW0380	0.63	(15.8)	0.47	(11.8)	1.38	(35)	Black	100	(30.5)
166-90191	1/2	(21)	C	HG-SW0500	0.84	(21.2)	0.63	(16.0)	1.78	(45)	Black	100	(30.5)
166-90192	3/4	(28)	C	HG-SW0750	1.13	(28.5)	0.85	(21.7)	1.97	(50)	Black	100	(30.5)
166-90193	1	(34)	C	HG-SW1000	1.36	(34.5)	1.11	(28.1)	2.36	(60)	Black	50	(15.2)
166-90194	1.25	(42)	C	HG-SW1250	1.68	(42.5)	1.4	(35.5)	2.76	(70)	Black	50	(15.2)
166-90195	1.50	(54)	C	HG-SW1500	2.15	(54.5)	1.86	(47.2)	3.15	(80)	Black	50	(15.2)
166-90463	2.0	(67)	C	HG-SW2000	2.65	(67.2)	2.22	(56.3)	5.12	(130)	Black	25	(7.6)
166-90283	1/4	(10)	F	HG-SW0258	0.39	(10)	0.248	(6.3)	0.59	(15)	Gray	100	(30.5)
166-90285	5/16	(13)	F	HG-SW0318	0.51	(13)	0.39	(9.8)	0.99	(25)	Gray	100	(30.5)
166-90276	3/8	(16)	F	HG-SW0388	0.63	(15.8)	0.47	(11.8)	1.38	(35)	Gray	100	(30.5)
166-90277	1/2	(21)	F	HG-SW0508	0.84	(21.2)	0.66	(16.7)	1.78	(45)	Gray	100	(30.5)
166-90278	3/4	(28)	F	HG-SW0758	1.13	(28.5)	0.9	(22.8)	1.97	(50)	Gray	100	(30.5)
166-90279	1	(34)	C	HG-SW1008	1.36	(34.5)	1.11	(28.1)	2.36	(60)	Gray	50	(15.2)
166-90280	1.25	(42)	C	HG-SW1258	1.68	(42.5)	1.4	(35.5)	2.76	(70)	Gray	50	(15.2)
166-90281	1.50	(54)	C	HG-SW1508	2.15	(54.5)	1.86	(47.2)	3.15	(80)	Gray	50	(15.2)
Slit Conduit													
166-90270	3/8	(16)	F	HG-SWSL0380	0.63	(15.8)	0.47	(11.8)	1.38	(35)	Black	100	(30.5)
166-90271	1/2	(21)	F	HG-SWSL0500	0.84	(21.2)	0.66	(16.7)	1.78	(45)	Black	100	(30.5)
166-90272	3/4	(28)	F	HG-SWSL0750	1.13	(28.5)	0.9	(22.8)	1.97	(50)	Black	100	(30.5)
166-90273	1	(34)	C	HG-SWSL1000	1.36	(34.5)	1.11	(28.1)	2.36	(60)	Black	50	(15.2)
166-90274	1.25	(42)	C	HG-SWSL1250	1.68	(42.5)	1.4	(35.5)	2.76	(70)	Black	50	(15.2)
166-90275	1.50	(54)	C	HG-SWSL1500	2.15	(54.5)	1.86	(47.2)	3.15	(80)	Black	50	(15.2)

Use Part No. for ordering and Type for specification purposes.

Please note: For product specific approvals, please contact HellermannTyton.

21mm through 54mm non-slit sizes

Routing, Protection & Insulation

HelaGuard Non-Metallic Conduit

Lightweight Nylon Conduit

HG-LW Series, PA6

Lightweight nylon corrugated conduit provides high flexibility and good mechanical protection of wire and cable bundles, especially useful in smaller bend radius tight-fit applications. PA6 material offers high resistance to oils and solvents, along with good abrasion protection. Combine with HelaGuard non-metallic fittings for IP66 rating or greater protection against water, wind and dirt.

Features and Benefits

- Lightweight and highly flexible for use in tight bend and fit applications.
- Easy to use and cut; reduces installation time and labor costs.
- Good abrasion resistance and impact strength; recovers quickly if crushed.
- Offered in fine or coarse corrugated pitch.

HelaGuard Lightweight is very flexible; ideal for use in moving applications.

MATERIAL	Polyamide 6 (PA6)
Operating Temperature	-40°F to +248°F (-40°C to +120°C)
Operating Temperature Moving	-4°F to +212°F (-20°C to +100°C)
Flammability	Self-extinguishing according to EN IEC 61386

PART NO.	Nominal Size (Ø)		Pitch	Type	Outside Diameter Ø (OD)		Inside Diameter Ø (ID)		Inside Bend Radius		Color	Package Quantity per Reel	
	in.	(mm)			in.	(mm)	in.	(mm)	in.	(mm)		ft	(m)
166-90452	1/4	(10)	F	HG-LW0250	0.39	(10)	0.26	(6.5)	0.59	(15)	Black	200	(61.0)
166-90196	3/8	(16.0)	F	HG-LW0380	0.63	(15.8)	0.46	(11.8)	1.38	(35)	Black	100	(30.5)
166-90197	1/2	(21.0)	F	HG-LW0500	0.84	(21.2)	0.66	(16.7)	1.58	(40)	Black	100	(30.5)
166-90198	3/4	(28.0)	F	HG-LW0750	1.13	(28.5)	0.91	(23.0)	1.78	(45)	Black	100	(30.5)
166-90199	1	(34.0)	C	HG-LW1000	1.36	(34.5)	1.11	(28.1)	2.17	(55)	Black	50	(15.2)
166-90200	1-1/4	(42.0)	C	HG-LW1250	1.68	(42.5)	1.40	(35.5)	2.56	(65)	Black	50	(15.2)
166-90201	1-1/2	(54.0)	C	HG-LW1500	2.15	(54.5)	1.86	(47.2)	3.15	(80)	Black	50	(15.2)
166-90465	2.0	(67)	C	HG-LW2000	2.65	(67.2)	2.23	(56.5)	10.7	(110)	Black	25	(7.6)

Use Part No. for ordering and Type for specification purposes.

Please note: For product specific approvals, please contact HellermannTyton.

Flame Retardant Standard Weight Nylon Conduit

HG-FR Series, PA6-FR

A standard weight corrugated conduit made of a flame retardant material for use in applications in which high fire protection and low flammability are primary requirements. Easy to cut and use, the material is highly resistant to solvents and oils. Combine with HelaGuard non-metallic fittings for IP66 rating or greater protection against water, wind and dirt.

Features and Benefits

- Flame retardant material; meets low flammability, smoke and toxicity ratings.
- Easy to use and cut; reduces installation time and labor costs.
- Flexible, abrasion resistant and durable for a variety of applications.
- Good impact strength; recovers quickly if crushed.
- Rated UL94 V0.
- UV resistant; suitable for use in outdoor applications.
- Offered in fine or coarse corrugated pitch.

Public buildings often require Flame Retardant HelaGuard due to its high fire protection properties.

MATERIAL	Polyamide 6, Flame retardant (PA6-FR)
Operating Temperature	-40°F to +248°F (-40°C to +120°C)
Operating Temperature Moving	-4°F to +212°F (-20°C to +100°C)
Flammability	UL94 V0

PART NO.	Nominal Size (Ø)		Pitch	Type	Outside Diameter Ø (OD)		Inside Diameter Ø (ID)		Inside Bend Radius		Color	Package Quantity per Reel
	in.	(mm)			in.	(mm)	in.	(mm)	in.	(mm)		ft (m)
166-90202	3/8	(16.0)	F (Fine)	HG-FR0380	0.63	(15.8)	0.47	(11.8)	1.38	(35.0)	Black	100 (30.5)
166-90203	1/2	(21.0)	F (Fine)	HG-FR0500	0.84	(21.2)	0.66	(16.7)	1.77	(45.0)	Black	100 (30.5)
166-90204	3/4	(28.0)	C (Coarse)	HG-FR0750	1.13	(28.5)	0.86	(21.7)	1.97	(50.0)	Black	100 (30.5)
166-90205	1	(34.0)	C (Coarse)	HG-FR1000	1.36	(34.5)	1.11	(28.1)	2.36	(60.0)	Black	50 (15.2)
166-90206	1-1/4	(42.0)	C (Coarse)	HG-FR1250	1.68	(42.5)	1.40	(35.5)	2.76	(70.0)	Black	50 (15.2)
166-90207	1-1/2	(54.0)	C (Coarse)	HG-FR1500	2.15	(54.5)	1.86	(47.2)	3.15	(80.0)	Black	50 (15.2)

Use Part No. for ordering and Type for specification purposes.

Please note: For product specific approvals, please contact HellermannTyton.

Routing, Protection & Insulation

HelaGuard Non-Metallic Conduit

High Impact Standard Weight Nylon Conduit (Slit & Non-Slit)

HG-HI & HG-HISL Series, PA12

A standard weight corrugated conduit made of PA12 nylon that offers superior impact resistance, making it ideal for protecting wire and cable bundles in conditions with continual movement or bending. This material is highly resistant to UV light, solvents and oils. Combine with HelaGuard non-metallic fittings to achieve IP66 or greater protection against water, wind and dirt.

Features and Benefits

- Very high impact strength; recovers completely if crushed and provides excellent fatigue life.
- Highly UV resistant; suitable for use in outdoor applications.
- Offered in fine or coarse corrugated pitch.
- Offered with or without slit; slit options offer easy access during installation and maintenance.

High Impact HelaGuard is ideal for robotics and industrial automation.

MATERIAL	Polyamide 12 (PA12)
Operating Temperature	-58°F to +230°F (-50°C to +110°C)
Flammability	Self-extinguishing according to EN IEC 61386

PART NO.	Nominal Size (Ø)		Pitch	Type	Outside Diameter Ø (OD)		Inside Diameter Ø (ID)		Inside Bend Radius		Color	Package Quantity per Reel	
	in.	(mm)			in.	(mm)	in.	(mm)	in.	(mm)		ft	(m)
Non-slit Conduit													
166-90282	5/16	(13)	F	HG-HI0310	0.51	(13)	0.39	(9.8)	0.99	(25)	Black	100	(30.5)
166-90208	3/8	(16.0)	F	HG-HI0380	0.63	(15.8)	0.47	(11.8)	1.19	(30)	Black	100	(30.5)
166-90209	1/2	(21.0)	F	HG-HI0500	0.84	(21.2)	0.66	(16.7)	1.38	(35)	Black	100	(30.5)
166-90210	3/4	(28.0)	C	HG-HI0750	1.13	(28.5)	0.86	(21.7)	1.78	(45)	Black	100	(30.5)
166-90211	1	(34.0)	C	HG-HI1000	1.36	(34.5)	1.11	(28.1)	2.17	(55)	Black	50	(15.2)
166-90212	1-1/4	(42.0)	C	HG-HI1250	1.68	(42.5)	1.4	(35.5)	2.36	(60)	Black	50	(15.2)
166-90213	1-1/2	(54.0)	C	HG-HI1500	2.15	(54.5)	1.86	(47.2)	2.76	(70)	Black	50	(15.2)
166-90464	2.0	(67)	C	HG-HI2000	2.65	(67.2)	2.22	(56.3)	4.72	(120)	Black	25	(7.6)
Slit Conduit													
166-90264	3/8	(16.0)	F	HG-HISL0380	0.63	(15.8)	0.47	(11.8)	1.19	(30)	Black	100	(30.5)
166-90265	1/2	(21.0)	F	HG-HISL0500	0.84	(21.2)	0.66	(16.7)	1.38	(35)	Black	100	(30.5)
166-90266	3/4	(28.0)	C	HG-HISL0750	1.13	(28.5)	0.86	(21.7)	1.78	(45)	Black	100	(30.5)
166-90267	1	(34.0)	C	HG-HISL1000	1.36	(34.5)	1.11	(28.1)	2.17	(55)	Black	50	(15.2)
166-90268	1-1/4	(42.0)	C	HG-HISL1250	1.68	(42.5)	1.4	(35.5)	2.36	(60)	Black	50	(15.2)
166-90269	1-1/2	(54.0)	C	HG-HISL1500	2.15	(54.5)	1.86	(47.2)	2.76	(70)	Black	50	(15.2)

Use Part No. for ordering and Type for specification purposes.

Please note: For product specific approvals, please contact HellermannTyton.

Standard Weight Double Slit Nylon Conduit

HG-DC Series, PA6

A standard weight corrugated conduit with two slit openings that eases installation and maintenance of wire and cable bundles. The interlocking construction is excellent for retrofitting projects. PA6 material is highly resistant to solvents and oils, and offers UV and abrasion resistance.

Features and Benefits

- Double slit opening offers easy access during installation and maintenance.
- Material is easy to use and cut; reduces installation time and labor costs.
- Flexible, abrasion resistant and durable for a variety of applications.
- Good impact strength; recovers quickly if crushed.
- UV resistant; suitable for use in outdoor applications.
- Offered in fine or coarse corrugated pitch.

Double Slit HelaGuard allows for ease in retrofitting.

MATERIAL	Polyamide 6 (PA6)
Operating Temperature	-40°F to +248°F (-40°C to +120°C)
Flammability	Self-extinguishing according to EN IEC 61386

PART NO.	Nominal Size (Ø)		Pitch	Type	Outside Diameter Ø (OD)		Inside Diameter Ø (ID)		Inside Bend Radius		Color	Package Quantity per Reel	
	in.	(mm)			in.	(mm)	in.	(mm)	in.	(mm)		ft	(m)
166-11808	3/8	(16.0)	F (Fine)	HG-DC0380	0.63	(15.8)	0.41	(10.3)	3.94	(100.0)	Black	164	(50)
166-11809	1/2	(21.0)	F (Fine)	HG-DC0500	0.84	(21.2)	0.55	(13.9)	4.73	(120.0)	Black	164	(50)
166-11810	3/4	(28.0)	C (Coarse)	HG-DC0750	1.13	(28.5)	0.81	(20.5)	6.70	(170.0)	Black	164	(50)
166-11811	1	(34.0)	C (Coarse)	HG-DC1000	1.36	(34.5)	1.05	(26.6)	7.09	(180.0)	Black	82	(25)
166-11812	1-1/4	(42.0)	C (Coarse)	HG-DC1250	1.68	(42.5)	1.26	(32.0)	7.88	(200.0)	Black	82	(25)
166-11813	1-1/2	(54.0)	C (Coarse)	HG-DC1500	2.15	(54.5)	1.70	(43.0)	9.45	(240.0)	Black	82	(25)

Use Part No. for ordering and Type for specification purposes.

Please note: For product specific approvals, please contact HellermannTyton.

Routing, Protection & Insulation

HelaGuard Non-Metallic Fittings

- High tensile strength due to all-around teeth design
- Simple construction for ease of installation
- NPT thread patterns on all-nylon fittings
- Metric thread patterns on nylon/brass fittings

- Vibration tested for secure installations
- Snap-on and compression fitting options
- Snap-on fittings work with corrugated conduits

SNAP-ON Fixed Thread Fittings		Page
Straight IP66 HG-S		16
Straight IP68 HGL-S		16
90° Elbow IP66 HG-90		17
90° Elbow IP68 HGL-90		17
45° Elbow IP66 HG-45		18
45° Elbow IP68 HGL-45		18

SNAP-ON Swivel, External Thread Fittings		Page
Straight IP66 HG-SM		19
Straight IP68 HGL-SM		19
90° Elbow IP66 HG-90M		20
90° Elbow IP68 HGL-90M		20
45° Elbow IP66 HG-45M		21
45° Elbow IP68 HGL-45M		21

SNAP-ON Swivel, Internal Thread Fittings		Page
Straight IP66 HG-SF		22
Straight IP68 HGL-SF		22
90° Elbow IP66 HG-90F		23
90° Elbow IP68 HGL-90F		23
45° Elbow IP66 HG-45F		24
45° Elbow IP68 HGL-45F		24

SNAP-ON Flange Fittings		Page
Straight IP66 HG-SFL		25
Straight IP68 HGL-SFL		25
90° Elbow IP66 HG-90FL		26
90° Elbow IP68 HGL-90FL		26
45° Elbow IP66 HG-45FL		27
45° Elbow IP68 HGL-45FL		27

SNAP-ON

T-Connectors, Reducers, Conduit Couplers

		Page
T-Connector IP66 HG-T		28
T-Connector IP68 HGL-T		28
Y-Dividers IP66 HG-Y		29
Y-Dividers IP68 HGL-YL		29
Conduit Couplers IP66 HG-HG		30
Reducer IP66 HG-R		32
Reducer IP68 HGL-R		32

COMPRESSION

Compression Fittings

		Page
Compression 2-Piece Straight IP65 PSR-S		35
Compression 2-Piece 90° Elbow IP65 PSR-90		35
Compression 2-Piece 45° Elbow IP65 PSR-45		35
C-Type Compression IP66, IP67, IP68, IP69 LPC-C		36

Routing, Protection & Insulation

HelaGuard Non-Metallic Fittings

Straight External NPT Thread Fittings

HG-S & HGL-S Series

Straight fitting features a snap-on design that provides a quick, secure connection. Constructed of a very durable nylon material with a high resistance to salts, oils, weak acids and solvents. Designed for easy removal with a small screwdriver. Choose from IP66 or IP68 ingress protection rated fittings.

Features and Benefits

- External NPT thread provides a secure connection.
- Snap-on construction reduces installation time and costs by eliminating the need to thread fittings onto conduits.
- All-around “teeth” attach firmly to conduit and deliver a high extraction force.
- Durable nylon material has high resistance to salts, oils, weak acids and solvents.
- IP66 fitting has one-piece construction.
- IP68 fitting has additional conduit seal for increased protection against wind, dirt and water.

HG-S Straight

HGL-S Straight with conduit seal

PART NO.	Nominal Size (Ø)		Type	Bore Hole (Ø)		Color	Pkg Qty
	in.	(mm)		in.	(mm)		
IP66							
166-90103	3/8	(16)	HG038-S-0380	0.43	(11.0)	Black	10
166-90305	3/8	(16)	HG038-S-0500	0.55	(14.0)	Black	10
166-90104	1/2	(21)	HG050-S-0500	0.57	(14.5)	Black	10
166-90105	3/4	(28)	HG075-S-0750	0.76	(19.3)	Black	10
166-90106	1	(34)	HG100-S-1000	1.04	(26.5)	Black	10
166-90107	1.25	(42)	HG125-S-1250	1.28	(32.5)	Black	2
166-90306	1.25	(42)	HG125-S-1500	1.65	(42.0)	Black	2
166-90108	1.50	(54)	HG150-S-1500	1.65	(42.0)	Black	2
166-90307	1.5	(54)	HG150-S-2000	2.09	(53.0)	Black	1
166-90308	2.0	(67)	HG200-S-2000	2.2	(56.0)	Black	1
IP68							
166-90118	3/8	(16)	HGL038-S-0380	0.43	(11.0)	Black	10
166-90455	3/8	(16)	HGL038-S-0500	0.57	(14.5)	Black	10
166-90119	1/2	(21)	HGL050-S-0500	0.57	(14.5)	Black	10
166-90120	3/4	(28)	HGL075-S-0750	0.76	(19.3)	Black	10
166-90121	1	(34)	HGL100-S-1000	1.04	(26.5)	Black	10
166-90122	1.25	(42)	HGL125-S-1250	1.28	(32.5)	Black	2
166-90123	1.50	(54)	HGL150-S-1500	1.65	(42.0)	Black	2

Use Part No. for ordering and Type for specification purposes.
Locknuts for NPT threads sold separately. See page 39.

MATERIAL	Polyamide 6.6 (PA66)
Operating Temperature	-58°F to +275°F (-50°C to +135°C)
Flammability	UL94 V2

i Fittings with metric threads available on request. Please contact us!

Please note: For product specific approvals, please contact HellermannTyton.

90 Degree Elbow External NPT Thread Fittings

HG-90 & HGL-90 Series

Elbow fitting features a snap-on design that provides a quick, secure connection. Constructed of a very durable nylon material with a high resistance to salts, oils, weak acids and solvents. Designed for easy removal with a small screwdriver. Choose from IP66 or IP68 ingress protection rated fittings.

Features and Benefits

- External NPT thread provides a secure connection.
- Snap-on construction reduces installation time and costs by eliminating the need to thread fittings onto conduits.
- Elbow features a smooth, swept bore to ease cable installation.
- All-around “teeth” attach firmly to conduit and deliver a high extraction force.
- Durable nylon material has high resistance to salts, oils, weak acids and solvents.
- IP66 fitting has one-piece construction.
- IP68 fitting has additional conduit seal for increased protection against wind, dirt and water.

HG-90 90° Elbow

HGL-90 90° Elbow with conduit seal

PART NO.	Nominal Size (Ø)		Type	Bore Hole (Ø)		Color	Pkg Qty
	in.	(mm)		in.	(mm)		pk
IP66							
166-90332	3/8	(16)	HG038-90-0500	0.55	(14)	Black	10
166-90098	1/2	(21)	HG050-90-0500	0.55	(14.0)	Black	10
166-90099	3/4	(28)	HG075-90-0750	0.75	(19.0)	Black	10
166-90100	1	(34)	HG100-90-1000	0.96	(24.5)	Black	10
166-90101	1.25	(42)	HG125-90-1250	1.28	(32.5)	Black	2
166-90333	1.25	(42)	HG125-90-1500	1.54	(39.0)	Black	2
166-90102	1.50	(54)	HG150-90-1500	1.54	(39.0)	Black	2
166-90466	2.0	(67)	HG200-90-2000	1.95	(49.5)	Black	1
IP68							
166-90454	3/8	(16)	HGL038-90-0500	0.55	(14)	Black	10
166-90113	1/2	(21)	HGL050-90-0500	0.55	(14.0)	Black	10
166-90114	3/4	(28)	HGL075-90-0750	0.75	(19.0)	Black	10
166-90115	1	(34)	HGL100-90-1000	0.96	(24.5)	Black	10
166-90116	1.25	(42)	HGL125-90-1250	1.28	(32.5)	Black	2
166-90117	1.50	(54)	HGL150-90-1500	1.54	(39.0)	Black	2

Use Part No. for ordering and Type for specification purposes.
Locknuts for NPT threads sold separately. See page 39.

MATERIAL	Polyamide 6.6 (PA66)
Operating Temperature	-58°F to +275°F (-50°C to +135°C)
Flammability	UL94 V2

i Fittings with metric threads available on request. Please contact us!

Please note: For product specific approvals, please contact HellermannTyton.

Routing, Protection & Insulation

HelaGuard Non-Metallic Fittings

45 Degree Elbow External NPT Thread Fittings

HG-45 & HGL-45 Series

Elbow fitting features a snap-on design that provides a quick, secure connection. Constructed of a very durable nylon material with a high resistance to salts, oils, weak acids and solvents. Designed for easy removal with a small screwdriver. Choose from IP66 or IP68 ingress protection rated fittings.

Features and Benefits

- External NPT thread provides a secure connection.
- Snap-on construction reduces installation time and costs by eliminating the need to thread fittings onto conduits.
- Elbow features a smooth, swept bore to ease cable installation.
- All-around “teeth” attach firmly to conduit and deliver a high extraction force.
- Durable nylon material has high resistance to salts, oils, weak acids and solvents.
- IP66 fitting has one-piece construction.
- IP68 fitting has additional conduit seal for increased protection against wind, dirt and water.

HG-45 45° Elbow

HGL-45 45° Elbow with conduit seal

PART NO.	Nominal Size (Ø)		Type	Bore Hole (Ø)		Color	Pkg Qty
	in.	(mm)		in.	(mm)		pk
IP66							
166-90331	3/8	(16)	HG038-45-0500	0.55	(14)	Black	10
166-90094	1/2	(21)	HG050-45-0500	0.55	(14.0)	Black	10
166-90095	3/4	(28)	HG075-45-0750	0.75	(19.0)	Black	10
166-90096	1	(34)	HG100-45-1000	0.96	(24.5)	Black	10
166-90097	1.50	(54)	HG150-45-1500	1.54	(39.0)	Black	2
IP68							
166-90109	1/2	(21)	HGL050-45-0500	0.55	(15.0)	Black	10
166-90110	3/4	(28)	HGL075-45-0750	0.75	(19.0)	Black	10
166-90111	1	(34)	HGL100-45-1000	0.96	(25.0)	Black	10
166-90112	1.50	(54)	HGL150-45-1500	1.54	(39.0)	Black	2

Use Part No. for ordering and Type for specification purposes.
Locknuts for NPT threads sold separately. See page 39.

MATERIAL	Polyamide 6.6 (PA66)
Operating Temperature	-58°F to +275°F (-50°C to +135°C)
Flammability	UL94 V2

i Fittings with metric threads available on request. Please contact us!

Please note: For product specific approvals, please contact HellermannTyton.

Straight Brass Swivel External Metric Thread Fittings

HG-SM & HGL-SM Series

Straight fitting features a snap-on design and a nickel-plated brass thread that provides a quick, secure connection. Constructed of a very durable nylon material with a high resistance to salts, oils, weak acids and solvents. Designed for easy removal with a small screwdriver. Choose from IP66 or IP68 ingress protection rated fittings.

Features and Benefits

- External nickel-plated brass metric thread provides a secure connection.
- Swivel feature minimizes cable twisting, providing strain relief.
- Snap-on construction reduces installation time and costs by eliminating the need to thread fittings onto conduits.
- All-around “teeth” attach firmly to conduit and deliver a high extraction force.
- Durable nylon material has high resistance to salts, oils, weak acids and solvents.
- IP66 fitting has one-piece construction.
- IP68 fitting has additional conduit seal for increased protection against wind, dirt and water.

HG-SM Straight Swivel External Thread

HGL-SM Straight Swivel External Thread with conduit seal

PART NO.	Nominal Size (Ø)		Type	Thread Size	Bore Hole (Ø)		Color	Pkg Qty (pk)
	in.	(mm)			in.	(mm)		
IP66								
166-90022	3/8	(16.0)	HG038-SM-M16	M16	0.43	(11.0)	Black	10
166-90023	1/2	(21.0)	HG050-SM-0500	M20	0.57	(14.5)	Black	10
166-90024	3/4	(28.0)	HG075-SM-M25	M25	0.77	(19.5)	Black	10
166-90025	1	(34.0)	HG100-SM-M32	M32	1.04	(26.5)	Black	10
166-90026	1-1/4	(42.0)	HG125-SM-M40	M40	1.28	(32.5)	Black	2
166-90027	1-1/2	(54.0)	HG150-SM-M50	M50	1.65	(42.0)	Black	2
IP68								
166-90028	3/8	(16.0)	HGL038-SM-M16	M16	0.43	(11.0)	Black	10
166-90029	1/2	(21.0)	HGL050-SM-M20	M20	0.57	(14.5)	Black	10
166-90030	3/4	(28.0)	HGL075-SM-M25	M25	0.77	(19.5)	Black	10
166-90031	1	(34.0)	HGL100-SM-M32	M32	1.04	(26.5)	Black	10
166-90032	1-1/4	(42.0)	HGL125-SM-M40	M40	1.28	(32.5)	Black	2
166-90033	1-1/2	(54.0)	HGL150-SM-M50	M50	1.65	(42.0)	Black	2

Use Part No. for ordering and Type for specification purposes.
Locknuts for NPT threads sold separately. See page 39.

MATERIAL	Polyamide 6.6 (PA66); Nickel Plated Brass (NPB)
Operating Temperature	-58°F to +275°F (-50°C to +135°C)
Flammability	UL94 V2

Routing, Protection & Insulation

HelaGuard Non-Metallic Fittings

90 Degree Elbow Brass Swivel External Metric Thread Fittings

HG-90M & HGL-90M Series

Elbow fitting features a snap-on design and a nickel-plated brass metric thread that provides a quick, secure connection. Constructed of a very durable nylon material with a high resistance to salts, oils, weak acids and solvents. Designed for easy removal with a small screwdriver. Choose from IP66 or IP68 ingress protection rated fittings.

Features and Benefits

- External nickel-plated brass metric thread provides a secure connection.
- Swivel feature minimizes cable twisting, providing strain relief.
- Snap-on construction reduces installation time and costs by eliminating the need to thread fittings onto conduits.
- Elbow features a smooth, swept bore to ease cable installation.
- All-around “teeth” attach firmly to conduit and deliver a high extraction force.
- Durable nylon material has high resistance to salts, oils, weak acids and solvents.
- IP66 fitting has one-piece construction.
- IP68 fitting has additional conduit seal for increased protection against wind, dirt and water.

HG-90M 90° Elbow Swivel External Thread

HGL-90M 90° Elbow Swivel External Thread with conduit seal

PART NO.	Nominal Size (Ø)		Type	Thread Size	Bore Hole (Ø)		Color	Pkg Qty (pk)
	in.	(mm)			in.	(mm)		
IP66								
166-90034	3/8	(16.0)	HG038-90M-M16	M16	0.41	(10.5)	Black	10
166-90035	1/2	(21.0)	HG050-90M-M20	M20	0.55	(14.0)	Black	10
166-90036	3/4	(28.0)	HG075-90M-M25	M25	0.75	(19.0)	Black	10
166-90037	1	(34.0)	HG100-90M-M32	M32	0.96	(24.5)	Black	10
166-90038	1-1/4	(42.0)	HG125-90M-M40	M40	1.54	(39.0)	Black	2
166-90039	1-1/2	(54.0)	HG150-90M-M50	M50	1.54	(39.0)	Black	2
IP68								
166-90040	3/8	(16.0)	HGL038-90M-M16	M16	0.41	(10.5)	Black	10
166-90041	1/2	(21.0)	HGL050-90M-M20	M20	0.55	(14.0)	Black	10
166-90042	3/4	(28.0)	HGL075-90M-M25	M25	0.75	(19.0)	Black	10
166-90043	1	(34.0)	HGL100-90M-M32	M32	0.96	(24.5)	Black	10
166-90044	1-1/4	(42.0)	HGL125-90M-M40	M40	1.54	(39.0)	Black	2
166-90045	1-1/2	(54.0)	HGL150-90M-M50	M50	1.54	(39.0)	Black	2

Use Part No. for ordering and Type for specification purposes.
Locknuts for NPT threads sold separately. See page 39.

MATERIAL	Polyamide 6.6 (PA66); Nickel Plated Brass (NPB)
Operating Temperature	-58°F to +275°F (-50°C to +135°C)
Flammability	UL94 V2

45 Degree Elbow Brass Swivel External Metric Thread Fittings

HG-45M & HGL-45M Series

Elbow fitting features a snap-on design and a nickel-plated brass metric thread that provides a quick, secure connection. Constructed of a very durable nylon material with a high resistance to salts, oils, weak acids and solvents. Designed for easy removal with a small screwdriver. Choose from IP66 or IP68 ingress protection rated fittings.

Features and Benefits

- External nickel-plated brass metric thread provides a secure connection.
- Swivel feature minimizes cable twisting, providing strain relief.
- Snap-on construction reduces installation time and costs by eliminating the need to thread fittings onto conduits.
- Elbow features a smooth, swept bore to ease cable installation.
- All-around "teeth" attach firmly to conduit and deliver a high extraction force.
- Durable nylon material has high resistance to salts, oils, weak acids and solvents.
- IP66 fitting has one-piece construction.
- IP68 fitting has additional conduit seal for increased protection against wind, dirt and water.

HG-45M 45° Elbow Swivel External Thread

HGL-45M 45° Elbow Swivel External Thread with conduit seal

PART NO.	Nominal Size (Ø)		Type	Thread Size	Bore Hole (Ø)		Color	Pkg Qty (pk)
	in.	(mm)			in.	(mm)		
IP66								
166-90046	3/8	(16.0)	HG038-45M-M16	M16	0.41	(10.5)	Black	10
166-90047	1/2	(21.0)	HG050-45M-M20	M20	0.55	(14.0)	Black	10
166-90048	3/4	(28.0)	HG075-45M-M25	M25	0.75	(19.0)	Black	10
166-90049	1	(34.0)	HG100-45M-M32	M32	0.96	(24.5)	Black	10
166-90050	1-1/4	(42.0)	HG125-45M-M40	M40	1.54	(39.0)	Black	2
166-90051	1-1/2	(54.0)	HG150-45M-M50	M50	1.54	(39.0)	Black	2
IP68								
166-90052	3/8	(16.0)	HGL038-45M-M16	M16	0.41	(10.5)	Black	10
166-90053	1/2	(21.0)	HGL050-45M-M20	M20	0.55	(14.0)	Black	10
166-90054	3/4	(28.0)	HGL075-45M-M25	M25	0.75	(19.0)	Black	10
166-90055	1	(34.0)	HGL100-45M-M32	M32	0.96	(24.5)	Black	10
166-90056	1-1/4	(42.0)	HGL125-45M-M40	M40	1.54	(39.0)	Black	2
166-90057	1-1/2	(54.0)	HGL150-45M-M50	M50	1.54	(39.0)	Black	2

Use Part No. for ordering and Type for specification purposes.
Locknuts for NPT threads sold separately. See page 39.

MATERIAL	Polyamide 6.6 (PA66); Nickel Plated Brass (NPB)
Operating Temperature	-58°F to +275°F (-50°C to +135°C)
Flammability	UL94 V2

Routing, Protection & Insulation

HelaGuard Non-Metallic Fittings

Straight Brass Swivel Internal Metric Thread Fittings

HG-SF & HGL-SF Series

Straight fitting features a snap-on design and a nickel-plated brass metric thread that provides a quick, secure connection. Constructed of a very durable nylon material with a high resistance to salts, oils, weak acids and solvents. Designed for easy removal with a small screwdriver. Choose from IP66 or IP68 ingress protection rated fittings.

Features and Benefits

- Internal nickel-plated brass metric thread provides a secure connection.
- Swivel feature minimizes cable twisting, providing strain relief.
- Snap-on construction reduces installation time and costs by eliminating the need to thread fittings onto conduits.
- All-around “teeth” attach firmly to conduit and deliver a high extraction force.
- Durable nylon material has high resistance to salts, oils, weak acids and solvents.
- IP66 fitting has one-piece construction.
- IP68 fitting has additional conduit seal for increased protection against wind, dirt and water.

HG-SF Straight Swivel Internal Thread

HGL-SF Straight Swivel Internal Thread with conduit seal

PART NO.	Nominal Size (Ø)		Type	Thread Size	Bore Hole (Ø)		Color	Pkg Qty (pk)
	in.	(mm)			in.	(mm)		
IP66								
166-90058	3/8	(16.0)	HG038-SF-M16	M16	0.43	(11.0)	Black	10
166-90059	1/2	(21.0)	HG050-SF-M20	M20	0.57	(14.5)	Black	10
166-90060	3/4	(28.0)	HG075-SF-M25	M25	0.77	(19.5)	Black	10
166-90061	1	(34.0)	HG100-SF-M32	M32	1.04	(26.5)	Black	10
166-90062	1-1/4	(42.0)	HG125-SF-M40	M40	1.28	(32.5)	Black	2
166-90063	1-1/2	(54.0)	HG150-SF-M50	M50	1.65	(42.0)	Black	2
IP68								
166-90064	3/8	(16.0)	HGL038-SF-M16	M16	0.43	(11.0)	Black	10
166-90065	1/2	(21.0)	HGL050-SF-M20	M20	0.57	(14.5)	Black	10
166-90066	3/4	(28.0)	HGL075-SF-M25	M25	0.77	(19.5)	Black	10
166-90067	1	(34.0)	HGL100-SF-M32	M32	1.04	(26.5)	Black	10
166-90068	1-1/4	(42.0)	HGL125-SF-M40	M40	1.28	(32.5)	Black	2
166-90069	1-1/2	(54.0)	HGL150-SF-M50	M50	1.65	(42.0)	Black	2

Use Part No. for ordering and Type for specification purposes.

MATERIAL	Polyamide 6.6 (PA66); Nickel Plated Brass (NPB)
Operating Temperature	-58°F to +275°F (-50°C to +135°C)
Flammability	UL94 V2

90 Degree Elbow Brass Swivel Internal Metric Thread Fittings

HG-90F & HGL-90F Series

Elbow fitting features a snap-on design and a nickel-plated brass metric thread that provides a quick, secure connection. Constructed of a very durable nylon material with a high resistance to salts, oils, weak acids and solvents. Designed for easy removal with a small screwdriver. Choose from IP66 or IP68 ingress protection rated fittings.

Features and Benefits

- Internal nickel-plated brass metric thread provides a secure connection.
- Swivel feature minimizes cable twisting, providing strain relief.
- Snap-on construction reduces installation time and costs by eliminating the need to thread fittings onto conduits.
- Elbow features a smooth, swept bore to ease cable installation.
- All-around "teeth" attach firmly to conduit and deliver a high extraction force.
- Durable nylon material has high resistance to salts, oils, weak acids and solvents.
- IP66 fitting has one-piece construction.
- IP68 fitting has additional conduit seal for increased protection against wind, dirt and water.

HG-90F 90° Elbow Swivel Internal Thread

HGL-90F 90° Elbow Swivel Internal Thread with conduit seal

PART NO.	Nominal Size (Ø)		Type	Thread Size	Bore Hole (Ø)		Color	Pkg Qty (pk)
	in.	(mm)			in.	(mm)		
IP66								
166-90070	3/8	(16.0)	HG038-90F-M16	M16	0.41	(10.5)	Black	10
166-90071	1/2	(21.0)	HG050-90F-M20	M20	0.55	(14.0)	Black	10
166-90072	3/4	(28.0)	HG075-90F-M25	M25	0.75	(19.0)	Black	10
166-90073	1	(34.0)	HG100-90F-M32	M32	0.96	(24.5)	Black	10
166-90074	1-1/4	(42.0)	HG125-90F-M40	M40	1.54	(39.0)	Black	2
166-90075	1-1/2	(54.0)	HG150-90F-M50	M50	1.54	(39.0)	Black	2
IP68								
166-90076	3/8	(16.0)	HGL038-90F-M16	M16	0.41	(10.5)	Black	10
166-90077	1/2	(21.0)	HGL050-90F-M20	M20	0.55	(14.0)	Black	10
166-90078	3/4	(28.0)	HGL075-90F-M25	M25	0.75	(19.0)	Black	10
166-90079	1	(34.0)	HGL100-90F-M32	M32	0.96	(24.5)	Black	10
166-90080	1-1/4	(42.0)	HGL125-90F-M40	M40	1.54	(39.0)	Black	2
166-90081	1-1/2	(54.0)	HGL150-90F-M50	M50	1.54	(39.0)	Black	2

Use Part No. for ordering and Type for specification purposes.

MATERIAL	Polyamide 6.6 (PA66); Nickel Plated Brass (NPB)
Operating Temperature	-58°F to +275°F (-50°C to +135°C)
Flammability	UL94 V2

Routing, Protection & Insulation

HelaGuard Non-Metallic Fittings

45 Degree Elbow Brass Swivel Internal Metric Thread Fittings

HG-45F & HGL-45F Series

Elbow fitting features a snap-on design and a nickel-plated brass metric thread that provides a quick, secure connection. Constructed of a very durable nylon material with a high resistance to salts, oils, weak acids and solvents. Designed for easy removal with a small screwdriver. Choose from IP66 or IP68 ingress protection rated fittings.

Features and Benefits

- Internal nickel-plated brass metric thread provides a secure connection.
- Swivel feature minimizes cable twisting, providing strain relief.
- Snap-on construction reduces installation time and costs by eliminating the need to thread fittings onto conduits.
- Elbow features a smooth, swept bore to ease cable installation.
- All-around “teeth” attach firmly to conduit and deliver a high extraction force.
- Durable nylon material has high resistance to salts, oils, weak acids and solvents.
- IP66 fitting has one-piece construction.
- IP68 fitting has additional conduit seal for increased protection against wind, dirt and water.

HG-45F 45° Elbow Swivel Internal Thread

HGL-45F 45° Elbow Swivel Internal Thread with conduit seal

PART NO.	Nominal Size (Ø)		Type	Thread Size	Bore Hole (Ø)		Color	Pkg Qty (pk)
	in.	(mm)			in.	(mm)		
IP66								
166-90083	1/2	(21.0)	HG050-45F-M20	M20	0.55	(14.0)	Black	10
166-90084	3/4	(28.0)	HG075-45F-M25	M25	0.75	(19.0)	Black	10
166-90085	1	(34.0)	HG100-45F-M32	M32	0.96	(24.5)	Black	10
166-90086	1-1/4	(42.0)	HG125-45F-M40	M40	1.54	(39.0)	Black	2
166-90087	1-1/2	(54.0)	HG150-45F-M50	M50	1.54	(39.0)	Black	2
IP68								
166-90089	1/2	(21.0)	HGL050-45F-M20	M20	0.55	(14.0)	Black	10
166-90090	3/4	(28.0)	HGL075-45F-M25	M25	0.75	(19.0)	Black	10
166-90091	1	(34.0)	HGL100-45F-M32	M32	0.96	(24.5)	Black	10
166-90092	1-1/4	(42.0)	HGL125-45F-M40	M40	1.54	(39.0)	Black	2
166-90093	1-1/2	(54.0)	HGL150-45F-M50	M50	1.54	(39.0)	Black	2

Use Part No. for ordering and Type for specification purposes.

MATERIAL	Polyamide 6.6 (PA66); Nickel Plated Brass (NPB)
Operating Temperature	-58°F to +275°F (-50°C to +135°C)
Flammability	UL94 V2

Straight Swivel Flange Fittings

HG-SFL & HGL-SFL Series

Straight fitting with flange features a snap-on design that provides a quick, secure connection. Constructed of a very durable nylon material with a high resistance to salts, oils, weak acids and solvents. Designed for easy removal with a small screwdriver. Choose from IP66 or IP68 ingress protection rated fittings.

Features and Benefits

- Flange provides easy installation to flat surfaces.
- Swivel feature minimizes cable twisting, providing strain relief.
- Snap-on construction reduces installation time and costs by eliminating the need to thread fittings onto conduits.
- All-around “teeth” attach firmly to conduit and deliver a high extraction force.
- Durable nylon material has high resistance to salts, oils, weak acids and solvents.
- IP66 fitting has one-piece construction.
- IP68 fitting has additional conduit seal for increased protection against wind, dirt and water.

HG-SFL Straight Swivel Flange

HGL-SFL Straight Swivel Flange with conduit seal

PART NO.	Nominal Size (Ø)		Type	Bore Hole (Ø)		Color	Pkg Qty (pk)
	in.	(mm)		in.	(mm)		
IP66							
166-90148	3/8	(16.0)	HG038-SFL	0.57	(14.5)	Black	10
166-90149	1/2	(21.0)	HG050-SFL	0.77	(19.5)	Black	10
166-90150	3/4	(28.0)	HG075-SFL	1.04	(26.5)	Black	10
166-90151	1	(34.0)	HG100-SFL	1.28	(32.5)	Black	10
166-90152	1-1/4	(42.0)	HG125-SFL	1.65	(42.0)	Black	2
IP68							
166-90163	3/8	(16.0)	HGL038-SFL	0.57	(14.5)	Black	10
166-90164	1/2	(21.0)	HGL050-SFL	0.77	(19.5)	Black	10
166-90165	3/4	(28.0)	HGL075-SFL	1.04	(26.5)	Black	10
166-90166	1	(34.0)	HGL100-SFL	1.28	(32.5)	Black	10
166-90167	1-1/4	(42.0)	HGL125-SFL	1.65	(42.0)	Black	2

Use Part No. for ordering and Type for specification purposes.

MATERIAL	Polyamide 6.6 (PA66); Nickel Plated Brass (NPB)
Operating Temperature	-58°F to +275°F (-50°C to +135°C)
Flammability	UL94 V2

Routing, Protection & Insulation

HelaGuard Non-Metallic Fittings

90 Degree Elbow Swivel Flange Fittings

HG-90FL & HGL-90FL Series

Elbow fitting with flange features a snap-on design that provides a quick, secure connection. Constructed of a very durable nylon material with a high resistance to salts, oils, weak acids and solvents. Designed for easy removal with a small screwdriver. Choose from IP66 or IP68 ingress protection rated fittings.

Features and Benefits

- Flange provides easy installation to flat surfaces.
- Swivel feature minimizes cable twisting, providing strain relief.
- Snap-on construction reduces installation time and costs by eliminating the need to thread fittings onto conduits.
- Elbow features a smooth, swept bore to ease cable installation.
- All-around "teeth" attach firmly to conduit and deliver a high extraction force.
- Durable nylon material has high resistance to salts, oils, weak acids and solvents.
- IP66 fitting has one-piece construction.
- IP68 fitting has additional conduit seal for increased protection against wind, dirt and water.

HG-90FL 90° Elbow Swivel Flange

HGL-90FL 90° Elbow Swivel Flange with conduit seal

PART NO.	Nominal Size (Ø)		Type	Bore Hole (Ø)		Color	Pkg Qty (pk)
	in.	(mm)		in.	(mm)		
IP66							
166-90143	3/8	(16.0)	HG038-90FL	0.55	(14.0)	Black	10
166-90144	1/2	(21.0)	HG050-90FL	0.75	(19.0)	Black	10
166-90145	3/4	(28.0)	HG075-90FL	0.96	(24.5)	Black	10
166-90146	1	(34.0)	HG100-90FL	1.54	(39.0)	Black	10
166-90147	1-1/4	(42.0)	HG125-90FL	1.54	(39.0)	Black	2
IP68							
166-90158	3/8	(16.0)	HGL038-90FL	0.55	(14.0)	Black	10
166-90159	1/2	(21.0)	HGL050-90FL	0.75	(19.0)	Black	10
166-90160	3/4	(28.0)	HGL075-90FL	0.96	(24.5)	Black	10
166-90161	1	(34.0)	HGL100-90FL	1.54	(39.0)	Black	10
166-90162	1-1/4	(42.0)	HGL125-90FL	1.54	(39.0)	Black	2

Use Part No. for ordering and Type for specification purposes.

MATERIAL	Polyamide 6.6 (PA66)
Operating Temperature	-58°F to +275°F (-50°C to +135°C)
Flammability	UL94 V2

45 Degree Elbow Swivel Flange Fittings

HG-45FL & HGL-45FL Series

Elbow fitting with flange features a snap-on design that provides a quick, secure connection. Constructed of a very durable nylon material with a high resistance to salts, oils, weak acids and solvents. Designed for easy removal with a small screwdriver. Choose from IP66 or IP68 ingress protection rated fittings.

Features and Benefits

- Flange provides easy installation to flat surfaces.
- Swivel feature minimizes cable twisting, providing strain relief.
- Snap-on construction reduces installation time and costs by eliminating the need to thread fittings onto conduits.
- Elbow features a smooth, swept bore to ease cable installation.
- All-around "teeth" attach firmly to conduit and deliver a high extraction force.
- Durable nylon material has high resistance to salts, oils, weak acids and solvents.
- IP66 fitting has one-piece construction.
- IP68 fitting has additional conduit seal for increased protection against wind, dirt and water.

HG-45FL 45° Elbow Swivel Flange

HGL-45FL 45° Elbow Swivel Flange with conduit seal

PART NO.	Nominal Size (Ø)		Type	Bore Hole (Ø)		Color	Pkg Qty (pk)
	in.	(mm)		in.	(mm)		
IP66							
166-90138	3/8	(16.0)	HG038-45FL	0.55	(14.0)	Black	10
166-90139	1/2	(21.0)	HG050-45FL	0.75	(19.0)	Black	10
166-90140	3/4	(28.0)	HG075-45FL	0.96	(24.5)	Black	10
166-90141	1	(34.0)	HG100-45FL	1.54	(39.0)	Black	10
166-90142	1-1/4	(42.0)	HG125-45FL	1.54	(39.0)	Black	2
IP68							
166-90153	3/8	(16.0)	HGL038-45FL	0.55	(14.0)	Black	10
166-90154	1/2	(21.0)	HGL050-45FL	0.75	(19.0)	Black	10
166-90155	3/4	(28.0)	HGL075-45FL	0.96	(24.5)	Black	10
166-90156	1	(34.0)	HGL100-45FL	1.54	(39.0)	Black	10
166-90157	1-1/4	(42.0)	HGL125-45FL	1.54	(39.0)	Black	2

Use Part No. for ordering and Type for specification purposes.

MATERIAL	Polyamide 6.6 (PA66)
Operating Temperature	-58°F to +275°F (-50°C to +135°C)
Flammability	UL94 V2

Routing, Protection & Insulation

HelaGuard Non-Metallic Fittings

T-Connectors

HG-T & HGL-T Series

T-Connectors are used to join three same diameter corrugated conduits together, and redirect cables and hoses into multiple directions. Constructed of a very durable nylon material with a high resistance to salts, oils, weak acids and solvents. Designed for easy removal with a small screwdriver. Choose from IP66 or IP68 ingress protection rated fittings.

Features and Benefits

- Used to join conduits of same diameters and route to multiple directions.
- Inspection lid facilitates cable pull through and eases installation.
- Snap-on construction reduces installation time and costs by eliminating the need to thread fittings onto conduits.
- All-around "teeth" attach firmly to conduit and deliver a high extraction force.
- Durable nylon material has high resistance to salts, oils, weak acids and solvents.
- Vibration and shock tested to EN61373 Category 2.
- IP66 fitting has one-piece construction.
- IP68 fitting has additional conduit seal for increased protection against wind, dirt and water.

HG-T, T-Connector

HGL-T, T-Connector with conduit seals

PART NO.	Nominal Size (Ø)		Type	Color	Package Qty
	in.	(mm)			(pk)
IP66					
166-90173	3/8	(16.0)	HG038-T	Black	5
166-90174	1/2	(21.0)	HG050-T	Black	3
166-90175	3/4	(28.0)	HG075-T	Black	3
166-90176	1	(34.0)	HG100-T	Black	2
166-90177	1-1/4	(42.0)	HG125-T	Black	2
IP68					
166-90168	3/8	(16.0)	HGL038-T	Black	5
166-90169	1/2	(21.0)	HGL050-T	Black	3
166-90170	3/4	(28.0)	HGL075-T	Black	3
166-90171	1	(34.0)	HGL100-T	Black	2
166-90172	1-1/4	(42.0)	HGL125-T	Black	2

Use Part No. for ordering and Type for specification purposes.

MATERIAL	Polyamide 6.6 (PA66)
Operating Temperature	-58°F to +275°F (-50°C to +135°C)
Flammability	UL94 V2

Please note: For product specific approvals, please contact HellermannTyton.

Y-Divider Fittings

HG-Y and HGL-YL Series Fittings

Y-Divider connectors are used to reduce diameter of conduit runs and re-direct in side-by-side direction. Constructed of a very durable nylon material with a high resistance to salts, oils, weak acids and solvents. Designed for easy removal with small screwdriver. Choose from IP66 or IP68 ingress protection rated fittings.

Features and Benefits

- Conduit divider fitting used to reduce conduit run diameter sizes
- Snap-on construction reduces installation time and costs by eliminating the need to thread fittings onto conduits.
- All-around “teeth” attach firmly to conduit and deliver a high extraction force.
- Durable nylon material has high resistance to salts, oils, weak acids and solvents.
- IP66 fitting has one-piece construction.
- IP68 fitting has additional conduit seal for increased protection against wind, dirt and water.

HG-Y-Y-Connector

HGL-YL-YL Connector.

MATERIAL	Polyamide 6.6 (PA66)
Operating Temperature	-58°F to +275°F (-50°C to +135°C)
Flammability	UL94 V2

PART NO.	Conduit Nominal Size (Ø)				Type	Color	Pkg Qty
	From Nominal Diameter	To Nominal Diameter	From Nominal Diameter	To Nominal Diameter			
	in.	in.	mm	mm			(pk)
IP66							
166-90366	3/8	5/16	16	13	HG038-Y031-Y031	Black	3
166-90367	1/2	3/8	21	16	HG050-Y038-Y038	Black	3
166-90368	3/4	1/2	28	21	HG075-Y050-Y050	Black	3
166-90369	1	3/4	34	28	HG100-Y075-Y075	Black	3
IP68							
166-90370	3/8	5/16	16	13	HGL038-YL031-YL031	Black	3
166-90371	1/2	3/8	21	16	HGL050-YL038-YL038	Black	3
166-90372	3/4	1/2	28	21	HGL075-YL050-YL050	Black	3
166-90373	1	3/4	34	28	HGL100-YL075-YL075	Black	3

Use Part No. for ordering and Type for specification purposes.

Please note: For product specific approvals, please contact HellermannTyton.

Routing, Protection & Insulation

HelaGuard Non-Metallic Fittings

Conduit Couplers

HG-HG Series

Used to join two same diameter corrugated conduits together, couplers feature a snap-on design for a quick, secure connection. Designed for easy removal with a small screwdriver. Suitable for use on all types of corrugated conduits, both fine and course pitch material.

Features and Benefits

- One-piece fitting used to join conduits of same diameters.
- Snap-on construction reduces installation time and costs by eliminating the need to thread fittings onto conduits.
- All-around “teeth” attach firmly to conduit and deliver a high extraction force.
- Durable nylon material has high resistance to salts, oils, weak acids and solvents.
- IP66 ingress protection rating against water, dust and wind.

HG-HG Coupler

MATERIAL	Polyamide 6.6 (PA66)
Operating Temperature	-58°F to +275°F (-50°C to +135°C)
Flammability	UL94 V2

PART NO.	Conduit Nominal Size (Ø)				Type	Color	Pkg Qty (pk)
	From Nominal Diameter	To Nominal Diameter	From Nominal Diameter	To Nominal Diameter			
	in.	in.	mm	mm			
166-90230	3/8	3/8	(16.0)	(16.0)	HG038-HG038	Black	10
166-90231	1/2	1/2	(21.0)	(21.0)	HG050-HG050	Black	10
166-90232	3/4	3/4	(28.0)	(28.0)	HG075-HG075	Black	10
166-90233	1	1	(34.0)	(34.0)	HG100-HG100	Black	10
166-90234	1-1/2	1-1/2	(54.0)	(54.0)	HG150-HG150	Black	2

Use Part No. for ordering and Type for specification purposes.

Please note: For product specific approvals, please contact HellermannTyton.

Reducer Fittings Nomenclature

Example

Reducer: **HG050-R100**

Box colors above refer to the following chart colors below.

Product Line	
HG	HelaGuard Non-Metallic Conduits & Fittings IP66
HGL	HelaGuard Non-Metallic Conduits & Fittings IP68

Conduit Nominal Size <i>(size being reduced to)</i>	
038	= 3/8" (16mm)
050	= 1/2" (21mm)
075	= 3/4" (28mm)
100	= 1" (34mm)
125	= 1-1/4" (40mm)

Reducer Type	
R	= Reducer

T-Connector Size <i>(size being reduced from)</i>	
050	= 1/2" (21mm)
075	= 3/4" (28mm)
100	= 1" (34mm)
125	= 1-1/4" (40mm)

Routing, Protection & Insulation

HelaGuard Non-Metallic Fittings

Conduit Reducers

HG-R & HGL-R Series

Conduit Reducers are used with T-Connectors to combine different conduit diameters. Suitable for use on all types of corrugated conduits, both fine and course pitch material. Nylon material provides high resistance to oils and solvents, with great durability and extremely high extraction force. Choose from IP66 or IP68 ingress protection rated fittings.

Features and Benefits

- Used to join conduits of different diameters.
- Snap-on construction reduces installation time and costs by eliminating the need to thread fittings onto conduits.
- All-around “teeth” attach firmly to conduit and deliver a high extraction force.
- Durable nylon material has high resistance to salts, oils, weak acids and solvents.
- Vibration and shock tested to EN61373 Category 2.
- IP66 fitting has one-piece construction.
- IP68 fitting has additional conduit seal for increased protection against wind, dirt and water.

HG-R Reducer

HGL-R Reducer with conduit seal

PART NO.	Conduit Nominal Size (Ø)				Type	Bore Hole (Ø)		Color	Pkg Qty
	To in.	From in.	To mm	From mm		in.	(mm)		(pk)
IP66									
166-90000	3/8	1/2	16.0	21.0	HG038-R050	0.57	(14.5)	Black	5
166-90001	3/8	3/4	16.0	28.0	HG038-R075	0.57	(14.5)	Black	5
166-90002	1/2		21.0		HG050-R075	0.69	(17.5)	Black	5
166-90003	3/8	1	16.0	34.0	HG038-R100	0.57	(14.5)	Black	5
166-90004	1/2		21.0		HG050-R100	0.69	(17.5)	Black	5
166-90005	3/4		28.0		HG075-R100	1.01	(25.7)	Black	5
166-90006	1/2	1-1/4	21.0	42.0	HG050-R125	0.69	(17.5)	Black	5
166-90007	3/4		28.0		HG075-R125	1.01	(25.7)	Black	5
166-90008	1		34.0		HG100-R125	1.24	(31.5)	Black	5
IP68									
166-90009	3/8	1/2	16.0	21.0	HGL038-R050	0.57	(14.5)	Black	5
166-90010	3/8	3/4	16.0	28.0	HGL038-R075	0.57	(14.5)	Black	5
166-90011	1/2		21.0		HGL050-R075	0.69	(17.5)	Black	5
166-90012	3/8	1	16.0	34.0	HGL038-R100	0.57	(14.5)	Black	5
166-90013	1/2		21.0		HGL050-R100	0.69	(17.5)	Black	5
166-90014	3/4		28.0		HGL075-R100	1.01	(25.7)	Black	5
166-90015	1/2	1-1/4	21.0	42.0	HGL050-R125	0.69	(17.5)	Black	5
166-90016	3/4		28.0		HGL075-R125	1.01	(25.7)	Black	5
166-90017	1		34.0		HGL100-R125	1.24	(31.5)	Black	5

Use Part No. for ordering and Type for specification purposes.

MATERIAL	Polyamide 6.6 (PA66)
Operating Temperature	-58°F to +275°F (-50°C to +135°C)
Flammability	UL94 V2

Routing, Protection & Insulation

HelaGuard Non-Metallic Reinforced Spiral Tubing

PSR Reinforced Spiral Tubing

PSR Series, PVC

A lightweight tubing with a smooth inside bore, made of a spiral reinforced PVC material that provides high flexibility. This tubing is well-suited for protecting wire and cable bundles in extremely tight spaces. UV resistant. Use with HelaGuard Non-Metallic Compression Fittings to create an enclosed system.

Features and Benefits

- Spiral reinforced construction provides protection from crushing yet remains extremely flexible.
- Lightweight, easy-to-use material reduces installation time and labor costs.
- Material stands up to vibration and limited torsional movement without creation of stress points or cracks.
- Smooth inside bore protects wires and eases insertion of wire bundles.
- UV resistant; suitable for use in outdoor applications.

PSR Reinforced Spiral Tubing

MATERIAL	Polyvinylchloride (PVC)
Operating Temperature	-4°F to +158°F (-20°C to +70°C)
Flammability	Self-extinguishing according to EN IEC 61386

PART NO.	Nominal Size (Ø)		Type	Outside Diameter Ø (OD)		Inside Diameter Ø (ID)		Inside Bend Radius		Color	Package Quantity per Reel	
	in.	(mm)		in.	(mm)	in.	(mm)	in.	(mm)		ft	(m)
166-90220	3/8	(16)	PSR0380	0.65	(16.5)	0.48	(12.0)	0.99	(25)	Black	100	(30.5)
166-90221	1/2	(20)	PSR0500	0.83	(21.0)	0.63	(16.0)	1.38	(35)	Black	100	(30.5)
166-90222	3/4	(25)	PSR0750	1.09	(27.5)	0.87	(22.0)	1.78	(45)	Black	100	(30.5)
166-90223	1	(32)	PSR1000	1.32	(33.5)	1.11	(28.0)	2.36	(60)	Black	100	(30.5)
166-90224	1.25	(40)	PSR1250	1.62	(41.0)	1.38	(35.0)	3.15	(80)	Black	100	(30.5)
166-90502	1.50	(50)	PSR1500	1.83	(46.4)	1.57	(40.0)	4.13	(105)	Black	100	(30.5)
166-90503	2.0	(63)	PSR2000	2.24	(57.0)	1.97	(50.0)	4.72	(120)	Black	100	(30.5)

Use Part No. for ordering and Type for specification purposes.

Please note: For product specific approvals, please contact HellermannTyton.

Routing, Protection & Insulation

HelaGuard Non-Metallic Reinforced Smooth Tubing

LPC Reinforced Smooth Tubing

LPC Series, PVC

A lightweight, smooth tubing made of a spiral reinforced PVC material that provides high flexibility; well-suited for protecting wire and cable bundles in extremely tight spaces. UV resistant. Use with HelaGuard Metallic (LPC-C) or Non-metallic Compression (PSR) Fittings for IP68 rating.

Features and Benefits

- Spiral reinforced construction provides protection from crushing yet remains extremely flexible.
- Lightweight, easy-to-use material reduces installation time and labor costs.
- Material stands up to vibration and limited torsional movement without creation of stress points or cracks.
- Smooth inside bore protects wires and eases insertion of wire bundles.
- UV resistant; suitable for use in outdoor applications.
- Outer surface wipes clean in wash-down environments.

LPC Reinforced Smooth Tubing

MATERIAL	Polyvinylchloride (PVC)
Operating Temperature	+23°F to +158°F (-5°C to +70°C)
Flammability	Self-extinguishing according to EN IEC 61386-1

PART NO.	Nominal Size (Ø)		Type	Outside Diameter Ø (OD)		Inside Diameter Ø (ID)		Inside Bend Radius		Color	Package Quantity per Reel	
	in.	(mm)		in.	(mm)	in.	(mm)	in.	(mm)		ft	(m)
166-90247	3/8	(16)	LPC0380	0.7	(17.8)	0.5	(12.6)	1.97	(50)	Black	100	(30.5)
166-90248	1/2	(20)	LPC0500	0.83	(21.1)	0.63	(16.0)	2.76	(70)	Black	100	(30.5)
166-90249	3/4	(25)	LPC0750	1.04	(26.4)	0.83	(21.0)	3.54	(90)	Black	100	(30.5)
166-90250	1	(32)	LPC1000	1.3	(33.1)	1.04	(26.5)	5.51	(140)	Black	100	(30.5)
166-90251	1.25	(40)	LPC1250	1.65	(41.8)	1.39	(35.4)	7.48	(190)	Black	100	(30.5)
166-90500	1.50	(50)	LPC1500	1.89	(47.9)	1.57	(40.0)	9.45	(240)	Black	100	(30.5)
166-90501	2.0	(63)	LPC2000	2.35	(59.7)	2.02	(51.3)	10.63	(270)	Black	100	(30.5)

Use Part No. for ordering and Type for specification purposes.

2-Piece NPT Thread Compression Fittings

PSR-S, PSR-90 & PSR-45 Series

Compression fittings feature a twist-on design for easy installation and future access. Constructed of a very durable nylon material with a high resistance to salts, oils, weak acids and solvents. Fits HelaGuard non-metallic LPC and PSR tubing.

Features and Benefits

- External NPT thread provides a secure connection.
- Twist-on installation makes future access fast and easy.
- Internal spigot design helps ease threading of fitting onto conduit.
- All-around "teeth" attach firmly to conduit and deliver a high extraction force.
- Durable nylon material has high resistance to salts, oils, weak acids and solvents.
- IP65 rating for protection against wind, dirt and low pressure jets of water from all directions.

PSR-S Straight

PSR-90 90° Elbow

PSR-45 45° Elbow

PART NO.	Nominal Size (Ø)		Type	Bore Hole (OD)		Color	Pkg Qty (pk)
	in.	(mm)		in.	(mm)		
Straight							
166-90133	3/8	(16)	PSR038-S-0380	0.41	(10.5)	Black	10
166-90134	1/2	(20)	PSR050-S-0500	0.57	(14.5)	Black	10
166-90135	3/4	(25)	PSR075-S-0750	0.75	(19.0)	Black	10
166-90136	1	(32)	PSR100-S-1000	0.96	(24.5)	Black	10
166-90137	1.25	(40)	PSR125-S-1250	1.30	(33.0)	Black	2
166-90505	1.50	(50)	PSR150-S-1500	1.54	(39.0)	Black	1
166-90506	2.0	(63)	PSR200-S-2000	1.89	(48.0)	Black	1
90 Degree Elbow							
166-90128	3/8	(16)	PSR038-90-0500	0.41	(10.5)	Black	10
166-90129	1/2	(20)	PSR050-90-0500	0.57	(14.5)	Black	10
166-90130	3/4	(25)	PSR075-90-0750	0.75	(19.0)	Black	10
166-90131	1	(32)	PSR100-90-1000	0.96	(24.5)	Black	10
166-90132	1.25	(40)	PSR125-90-1250	1.30	(33.0)	Black	2
45 Degree Elbow							
166-90124	3/8	(16)	PSR038-45-0500	0.41	(10.5)	Black	10
166-90125	1/2	(20)	PSR050-45-0500	0.57	(14.5)	Black	10
166-90126	3/4	(25)	PSR075-45-0750	0.75	(19.0)	Black	10
166-90127	1	(32)	PSR100-45-1000	0.96	(24.5)	Black	10

Use Part No. for ordering and Type for specification purposes.

MATERIAL	Polyamide 6.6 (PA66)
Operating Temperature	-40°F to +248°F (-40°C to +120°C)
Flammability	UL94 V2

Please note: For product specific approvals, please contact HellermannTyton.

Routing, Protection & Insulation

HelaGuard Compression Fittings

Fittings for LPC Smooth Bore PVC Tubing

LPC-C Fixed Straight Compression Fitting, NPT Thread, IP68

Multi-part metallic straight compression style fitting for use with LPC non-metallic PVC tubing. Suitable for NPT threaded entries or knocknuts as fitting rotates until tightened. A longer and shallower scroll allows quick assembly and more durable fit with smooth bore tubing. Provides IP68 and up to IP69 ingress protection.

Features and Benefits

- External nickel-plated brass NPT thread provides a durable connection.
- Swivel feature allows fitting to rotate until tightened.
- Metal ferrule insert has shallow & longer scroll for stronger fit with LPC smooth bore PVC tubings.
- IP68 fitting has additional conduit seal for increased protection against wind, dirt and water.

LPC-C Straight Fitting

MATERIAL	Nickel Plated Brass (NPB) Polyamide 6 (PA6)
Operating Temperature	-58°F to +275°F (-50°C to +135°C)

PART NO.	Fits Conduit Nominal Size (Ø)		Type	Clearance Hole (OD)		Color	Package Quantity (pk)
	in.	(mm)		in.	(mm)		
Straight							
166-90361	3/8	(16)	LPC038-S-050	0.42	(10.7)	Metal	10
166-90362	1/2	(20)	LPC050-S-050	0.57	(14.5)	Metal	10
166-90363	3/4	(25)	LPC075-S-075	0.75	(19.0)	Metal	10
166-90364	1	(32)	LPC100-S-100	0.97	(24.6)	Metal	2
166-90365	1.25	(40)	LPC125-S-125	1.29	(32.7)	Metal	2
166-90614	1.50	(50)	LPC150-S-150	1.48	(37.7)	Metal	1
166-90615	2.0	(63)	LPC200-S-200	1.93	(49.0)	Metal	1

Use Part No. for ordering and Type for specification purposes.

Please note: For product specific approvals, please contact HellermannTyton.

HelaGuard Accessories Guide

Accessories		Page
PAEC Nylon End Caps for Corrugated Conduits		38
REC Rubber End Caps		38
ALNPB Nickel Plated Brass Locknuts Metric Thread		39
ALPA Nylon Locknuts NPT Thread		39
PACC Clips for Corrugated Conduits		40

Accessories		Page
AFCP Clips for LPC & PSR Tubing		40
ConCutter Non-Metallic Conduit Cutters		41
SW Chloroprene Sealing Washer		41
FW Fiber Sealing Washer		42
RSW Sealing Washer		42

Routing, Protection & Insulation

HelaGuard Accessories

Nylon End Caps for Corrugated Conduits

PAEC Series

Nylon cap snaps over un-terminated conduit ends to prevent damage to wires caused by rubbing against sharp conduit edges. For use with HelaGuard corrugated conduits.

Features and Benefits

- Snaps over end of conduit when not terminated with fitting to provide smooth entry point and prevent damage to cables.
- Easily to install; reduces installation time.

PART NO.	Nominal Size (Ø)		Type	Bore Hole (OD)		Color	Pkg Qty (pk)
	in.	(mm)		in.	(mm)		
166-90184	3/8	(16.0)	PAEC0380	0.41	(10.5)	Black	10
166-90185	1/2	(21.0)	PAEC0500	0.59	(15.0)	Black	10
166-90186	3/4	(28.0)	PAEC0750	0.79	(20.0)	Black	10
166-90187	1	(34.0)	PAEC1000	0.98	(25.0)	Black	10
166-90188	1-1/4	(42.0)	PAEC1250	1.26	(32.0)	Black	10
166-90189	1-1/2	(54.0)	PAEC1500	1.71	(43.5)	Black	10

Use Part No. for ordering and Type for specification purposes.

PAEC Nylon End Cap

MATERIAL	Polyamide 6.6 (PA66)
Operating Temperature	-58°F to +275°F (-50°C to +135°C)
Flammability	UL94 V2

HF ✓

RoHS ✓

Rubber End Caps

REC Series

Rubber cap easily slides over un-terminated conduit and tubing ends to protect inside wire and cable bundles from debris. For use with HelaGuard conduits and tubing.

Features and Benefits

- Flexible rubber material easily slips over end of conduit to seal out dust and debris.
- Diameter markings make it easy to cut down to appropriate size.
- Contains a cable tie slot for extra retention when required.

PART NO.	Nominal Size (Ø)		Type	Color	Package Quantity (pk)
	in.	(mm)			
166-90235	3/8	(16.0)	REC0380	Black	10
166-90236	1/2	(21.0)	REC0500	Black	10
166-90237	3/4	(28.0)	REC0750	Black	10
166-90238	1	(34.0)	REC1000	Black	10
166-90239	1-1/4	(42.0)	REC1250	Black	10
166-90240	1-1/2	(54.0)	REC1500	Black	10

Use Part No. for ordering and Type for specification purposes.

REC Rubber End Cap

MATERIAL	Rubber
Operating Temperature	-58°F to +248°F (-50°C to +120°C)
Flammability	UL94 V2

HF ✓

RoHS ✓

Nickel Plated Brass Locknuts

ALNPB Series, Metric or NPT Thread

Locknuts work with threaded fittings or knockout entries.

Features and Benefits

- Nickel Plated brass thread ensures secure connection with brass plated or nylon threaded fittings
- NPT thread pattern works with metallic or non-metallic threaded fittings.
- Use NPT metallic locknuts with 1.25", 1.5" and 2" nylon fittings

ALNPB Nickel Plated Brass Locknut

PART NO.	Type	Thread Size	Thickness		Wrenching Flats		Color	Pkg Qty (pk)
			in.	(mm)	in.	(mm)		
166-50170	ALNPB-M16	M16	0.14	(3.5)	0.79	(20)	Silver	10
166-50171	ALNPB-M20	M20	0.14	(3.5)	0.95	(24)	Silver	10
166-50172	ALNPB-M25	M25	0.14	(3.5)	1.14	(29)	Silver	10
166-50173	ALNPB-M32	M32	0.18	(4.5)	1.5	(38)	Silver	2
166-50174	ALNPB-M40	M40	0.2	(5.0)	1.89	(48)	Silver	1
166-50175	ALNPB-M50	M50	0.24	(6.0)	2.28	(58)	Silver	1
166-90354	ALNPB-0380	3/8	0.16	(4.0)	0.79	(20.0)	Silver	10
166-90355	ALNPB-0500	1/2	0.17	(4.5)	0.94	(24.0)	Silver	10
166-90356	ALNPB-0750	3/4	0.2	(5.0)	1.14	(29.0)	Silver	10
166-90357	ALNPB-1000	1	0.23	(5.8)	1.5	(38.0)	Silver	10
166-90358	ALNPB-1250	1.25	0.25	(6.4)	1.89	(48.0)	Silver	4
166-90359	ALNPB-1500	1.50	0.26	(6.5)	2.28	(58.0)	Silver	4
166-90467	ALNPB-2000	2.0	0.26	(6.5)	2.76	(70.0)	Silver	2

Use Part No. for ordering and Type for specification purposes.

MATERIAL	Nickel Plated Brass (NPB)
Operating Temperature	-58°F to +275°F (-50°C to +135°C)

Nylon Locknuts

ALPA Series, NPT Thread

Made of strong and chemical resistant PA66 material, locknut secures non-metallic NPT fittings when used with non-threaded entries.

Features and Benefits

- Ensures fast and secure assembly with non-metallic NPT fittings.

ALPA Nylon Locknut

PART NO.	Type	Thread Size	Thickness		Wrenching Flats		Color	Package Quantity (pk)
			in. (mm)	in. (mm)	in. (mm)	in. (mm)		
166-90018	ALPA0380	3/8	0.265	(6.7)	1.060	(26.9)	Black	10
166-90019	ALPA0500	1/2	0.265	(6.7)	1.060	(26.9)	Black	10
166-90020	ALPA0750	3/4	0.265	(6.7)	1.310	(33.3)	Black	10
166-90021	ALPA1000	1	0.265	(6.7)	1.605	(40.8)	Black	10

Use Part No. for ordering and Type for specification purposes.

MATERIAL	Polyamide 6.6 (PA66)
Operating Temperature	-58°F to +275°F (-50°C to +135°C)

Routing, Protection & Insulation

HelaGuard Accessories

Clips for Corrugated Conduits

PACC Series

Conduit Clips clamp onto corrugated conduits to secure. Nylon material resists corrosion and chemicals. Can also be used on C-shaped DIN rails.

Features and Benefits

- Integrated flip open lid for quick and easy assembly.
- Inner rib prevents conduit from slipping.
- Easy access mounting hole reduces installation time.
- Quick release for easy future access.

PART NO.	Nominal Size (Ø)		Type	Color	Package Quantity (pk)
	in.	(mm)			
166-90302	5/16	(13)	PACC0310	Black	10
166-90178	3/8	(16.0)	PACC0380	Black	10
166-90179	1/2	(21.0)	PACC0500	Black	10
166-90180	3/4	(28.0)	PACC0750	Black	10
166-90181	1	(34.0)	PACC1000	Black	10
166-90182	1-1/4	(42.0)	PACC1250	Black	5
166-90183	1-1/2	(54.0)	PACC1500	Black	5

Use Part No. for ordering and Type for specification purposes.

PACC Conduit Clip for Corrugated Conduits

MATERIAL	Polyamide 6.6 (PA66)
Operating Temperature	-58°F to +275°F (-50°C to +135°C)
Flammability	UL94 V2

Clips for PSR & LPC Tubing

AFCP Series

Tubing Clips clamp onto conduits and tubing to secure. Nylon material resists corrosion and chemicals. Can also be used on C-shaped DIN rails.

Features and Benefits

- Integrated flip open lid for quick and easy assembly.
- Smooth inner surface holds tubing from slipping.
- Easy access mounting hole reduces installation time.
- Quick release for easy future access.

PART NO.	Nominal Size (Ø)		Type	Color	Package Quantity (pk)
	in.	(mm)			
166-90374	3/8	(16)	AFCP0380	Black	10
166-90375	1/2	(20)	AFCP0500	Black	10
166-90376	3/4	(25)	AFCP0750	Black	10
166-90377	1	(32)	AFCP1000	Black	10

Use Part No. for ordering and Type for specification purposes.

AFCP Tubing Clip for Flexible PVC Tubing

MATERIAL	Polyamide 6.6 (PA66)
Operating Temperature	-58°F to +275°F (-50°C to +135°C)
Flammability	UL94 V2

ConCutter Non-Metallic Conduit Cutters

Handheld cutter tool for HelaGuard non-metallic conduits and tubing.

Features and Benefits

- Assists with installation by easily cutting through HelaGuard non-metallic conduit and tubing.

PART NO.	Type	Description	Package Quantity
			(pk)
166-51101	CONCUTTER1	For non-metallic conduits up to 34mm	1
166-51102	CONCUTTER2	For non-metallic conduits up to 67mm	1

Use Part No. for ordering and Type for specification purposes.

ConCutter Conduit Cutter

Sealing Washers

SW Series for use with Non-metallic threaded fittings

Chloroprene rubber sealing washer for use with non-metallic threaded fittings

Features and Benefits

- Protects against water and dust
- 80 Shore A compression strength
- For NPT threads
- Resistant to oil

MATERIAL	Chloroprene (CR)
Operating Temperature	-40°F to +275°F (-40°C to +135°C)

PART NO.	Thread Size	Outside Ø (OD)		Inside Ø (ID)		Type	Thickness		Color	Package Quantity
	NPT	mm	in.	mm	in.		mm	in.		(pk)
166-90480	3/8	22	0.87	16	0.63	SW0380	1.6	0.06	Black	100
166-90481	1/2	26	1.02	20	0.79	SW0500	1.6	0.06	Black	50
166-90482	3/4	32	1.26	25	0.98	SW0750	1.6	0.06	Black	10
166-90483	1	41.2	1.62	32	1.26	SW1000	1.6	0.06	Black	10
166-90484	1.25	50	1.97	40	1.57	SW1250	1.6	0.06	Black	10
166-90485	1.50	60	2.36	50	1.97	SW1500	1.6	0.06	Black	10
166-90486	2.0	73	2.87	63	2.48	SW2000	1.6	0.06	Black	10

Use Part No. for ordering and Type for specification purposes.

Routing, Protection & Insulation

HelaGuard Accessories

Sealing Washers

FW Series for use with metallic threaded fittings

Vulcanized fiber sealing washer used with metallic threaded fittings. Suitable for Metric or NPT threaded fittings.

Features and Benefits

- Rugged, tough material (78 Shore D Hardness) for tighter seal
- Protects against water and dust
- For metric or NPT threads
- Resistant to oil

MATERIAL	Vulcanized Fibre (VF)
Operating Temperature	-58°F to +275°F (-50°C to +135°C)

PART NO.	Thread Size		Outside Ø (OD)		Inside Ø (ID)		Type	Thickness		Color	Pkg Qty (pk)
	Metric	NPT	mm	in.	mm	in.		mm	in.		
166-90736	16	3/8	22	0.87	16	0.63	FW16	1.6	0.06	Red	10
166-90737	20	1/2	26	1.02	20	0.79	FW20	1.6	0.06	Red	10
166-90738	25	3/4	32	1.26	25	0.98	FW25	1.6	0.06	Red	10
166-90739	32	1	41.2	1.62	32	1.26	FW32	1.6	0.06	Red	10
166-90740	40	1.25	50	1.97	40	1.57	FW40	1.6	0.06	Red	10
166-90741	50	1.50	60	2.36	50	1.97	FW50	1.6	0.06	Red	10
166-90742	63	2.0	73	2.87	63	2.48	FW63	1.6	0.06	Red	10

Use Part No. for ordering and Type for specification purposes.

Sealing Washers

RSW Series for use with non-metallic and metallic fittings

Face sealing washer affixed between threaded fitting and entry wall surface to achieve IP66, IP67, IP68 and IP69 levels of ingress protection. Hardness 33 Shore D. Self-extinguishing and halogen free.

Features and Benefits

- Polyester elastomer washer provides ingress protection against moisture and is oil resistant
- Small "pips" in bore retain washer onto metric threaded fittings.
- Ribs on both sides of washer enhances sealing performance.

MATERIAL	Polyester Elastomer (TPE)
Operating Temperature	-58°F to +275°F (-50°C to +135°C)

PART NO.	Thread Size		Outside Ø (OD)		Inside Ø (ID)		Type	Thickness		Color	Pkg Qty (pk)
	Metric	NPT	mm	in.	mm	in.		mm	in.		
166-90446	16	3/8	24	0.94	16	0.63	RSW16-BU	1.6	0.06	Blue	10
166-90447	20	1/2	27	1.06	20	0.79	RSW20-BU	1.6	0.06	Blue	10
166-90448	25	3/4	34	1.34	25	0.98	RSW25-BU	1.6	0.06	Blue	10
166-90449	32	1	42	1.65	32	1.26	RSW32-BU	1.6	0.06	Blue	10
166-90450	40	1.25	50	1.97	40	1.57	RSW40-BU	1.6	0.06	Blue	10
166-90451	50	1.50	62	2.44	50	1.97	RSW50-BU	1.6	0.06	Blue	10

Use Part No. for ordering and Type for specification purposes.

Appendix	Page
Technical Information - Enclosure Rating by Type	44
Information on IEC to NEMA Ratings	45
Ingress Protection (IP)	46
Chemical Resistance	47
IEC 61386 Classification	48
Thread Data	49
Product Selection Guide	50
Cutting and Assembly Guide	55
Index by Part Number	56
Index by Type	57

Technical Information — Enclosure Rating by Type

NEMA, UL and CSA Standards

Enclosure Rating	NEMA National Electrical Manufacturers Association (NEMA 250)	UL Underwriters Laboratories, Inc. (UL 50) 	CSA Canadian Standards Association (C22.2 No.94-M91)
Type 1	Enclosures are intended for indoor use primarily to provide a degree of protection against the contact with the enclosed equipment.	Indoor use primarily to provide protection against contact with the enclosed equipment and against a limited amount of falling dirt.	General purpose enclosure. Protects against accidental contact with live parts.
Type 2	Enclosures are intended for indoor use primarily to provide a degree of protection against limited amounts of falling water and dirt.	Indoor use to provide a degree of protection against contact with the enclosed equipment and against a limited amount of falling dirt.	Indoor use to provide a degree of protection against dripping and light splashing of noncorrosive liquids and falling dirt.
Type 3	Enclosures are intended for outdoor use primarily to provide a degree of protection against rain, sleet, windblown dust and damage from external ice formation.	Outdoor use to provide a degree of protection against windblown dust and windblown rain; undamaged by the formation of ice on the enclosure.	Indoor or outdoor use to provide a degree of protection against rain, snow, and windblown dust; undamaged by the external formation of ice on the enclosure.
Type 3R	Enclosures are intended for outdoor use primarily to provide a degree of protection against rain, sleet and damage from external ice formation.	Outdoor use to provide a degree of protection against falling rain; undamaged by the formation of ice on the enclosure.	Indoor or outdoor use to provide a degree of protection against rain, snow; undamaged by the external formation of ice on the enclosure.
Type 4	Enclosures are intended for outdoor use primarily to provide a degree of protection against windblown dust and rain, splashing water, hose-directed water, and damage from external ice formation.	Indoor or outdoor use to provide a degree of protection against falling rain, splashing water, and hose-directed water; undamaged by the formation of ice on the enclosure.	Indoor or outdoor use to provide a degree of protection against rain, snow and windblown dust; splashing and hose-directed water; undamaged by the external formation of ice on the enclosure.
Type 4X	Enclosures are intended for outdoor use primarily to provide a degree of protection against corrosion, windblown dust and rain, splashing water, hose-directed water, and damage from external ice formation.	Indoor or outdoor use to provide a degree of protection against falling rain, splashing water, and hose-directed water; undamaged by the formation of ice on the enclosure; resists corrosion.	Indoor or outdoor use to provide a degree of protection against rain, snow and windblown dust; splashing and hose-directed water; undamaged by the external formation of ice on the enclosure; resists corrosion.
Type 6	Enclosures are intended for outdoor use primarily to provide a degree of protection against hose-directed water, the entry of water during occasional temporary submersion at a limited depth, and damage from external ice formation.	Indoor or outdoor use to provide a degree of protection against entry of water during temporary submersion at a limited depth; undamaged by the formation of ice on the enclosure.	Indoor or outdoor use to provide a degree of protection against entry of water during temporary submersion at a limited depth; undamaged by the formation of ice on the enclosure.
Type 12	Enclosures are intended for indoor use primarily to provide a degree of protection against circulating dust, falling dirt, and dripping noncorrosive liquids.	Indoor use to provide a degree of protection against dust, dirt, fiber flyings, dripping water, and external condensation of noncorrosive liquids.	Indoor use primarily to provide a degree of protection against circulating dust, lint, fibers and flyings; dripping and light splashing of noncorrosive liquids; not provided with knockouts.
Type 13	Enclosures are intended for indoor use primarily to provide a degree of protection against dust, spraying water, oil and noncorrosive liquids.	Indoor use to provide a degree of protection against lint, dust seepage, external condensation and spraying of water, oil and noncorrosive liquids.	Indoor use primarily to provide a degree of protection against circulating dust, lint, fibers and flyings; seepage and spraying of noncorrosive liquids including oils and coolants.

Information for Comparisons of IEC and CSA/NEMA/UL/cUL Ratings

NEMA 250 and UL 50 specify tests for environmental conditions such as falling dirt, ice, corrosion, oil and coolants, whereas IEC 529 (EN60529) does not have such requirements. Different rating requirements make comparisons difficult and is subject to interpretation.

The IEC designation consists of the letters IP followed by two numerals. The first number indicates the degree of protection provided by the enclosure against solid foreign objects entering the enclosure. The second number indicates the degree of protection provided by the enclosure against moisture and ingress of water.

An exact equivalence between NEMA designations and the IEC is not possible. The information provided below is to be considered informational only, and caution is necessary when attempting to cross the two ratings. When using this table, converting a NEMA designation to the IEC is feasible. However, it is not possible to make this conversion inversely. This table conversion is not approved by any standards organization.

NEMA Enclosure Type	IEC Enclosure Type
1	IP10
2	IP11
3	IP54
3R	IP14
4	IP54
4X	IP66
6	IP67
12	IP52
13	IP54

Definition of the degrees of protection according to EN 60529 - Ingress Protection

These levels of protection are indicated by a code made up of two constant letters, "IP", and two characteristic numbers that indicate the degree of protection, e.g. IP54. The IP rating indicates the degree of protection against contact/access, and the ingress of solid and liquid foreign bodies.

Contact and Ingress of Solids		
First characteristic numeral	Designation	Scope of protection
0	Non-protected	No special protection for persons against direct contact with live or moving parts. No protection of the equipment against ingress of solid foreign objects.
1	Protection against large foreign bodies	Protection against accidental contact of large areas with live and internal moving parts, e.g. back of hand, but no protection against deliberate access to the parts. Protection against ingress of solid foreign objects with a diameter greater than 50 mm.
2	Protection against medium-sized foreign bodies	Protection against contact between the finger and live or internal moving parts. Protection against ingress of solid foreign objects with a diameter greater than 12.5 mm.
3	Protection against small foreign bodies	Protection against contact between live or internal moving parts and tools, wires and the like with a thickness greater than 2.5 mm. Protection against ingress of solid foreign objects with a diameter greater than 2.5 mm.
4	Protection against granular foreign objects	Protection against contact between live or internal moving parts and tools, wires and the like with a thickness greater than 1 mm. Protection against ingress of solid foreign objects with a diameter greater than 1 mm.
5	Protection against dust deposits	Complete protection against contact with live or internal moving parts; protection against hazardous dust deposits. The ingress of dust is not completely prevented, but dust may not penetrate in such quantities as to impair the function.
6	Protection against dust entry	Complete protection against contact with live or internal moving parts. Protection against the ingress of dust.

Ingress of Liquids		
Second characteristic numeral	Designation	Scope of protection
0	Non-protected	No special protection.
1	Protection against vertically dripping water	Water dripping vertically must cause no damage.
2	Protection against dripping water (tilted)	Water dripping at an angle of 15° to the vertical from any direction must cause no damage.
3	Protection against spraying water	Water dripping at an angle of 60° to the vertical from any direction must cause no damage.
4	Protection against splashing water	Water that splashes against the equipment from any direction must cause no damage.
5	Protection against water jets	A water jet from a nozzle that is directed against the equipment from any direction must cause no damage.
6	Protection against flooding	Water must not penetrate the equipment in hazardous quantities in cases of temporary flooding, e.g. due to heavy seas.
7	Protection during temporary immersion	Water must not penetrate the equipment in hazardous quantities if the equipment is immersed in water under the specified conditions of pressure and time (1 m for 30 min.).
8	Protection during continuous immersion	Water must not penetrate the equipment in hazardous quantities if the equipment is immersed in water (at least 2 bar for 2 h).
9	Protection against high pressure/steam jet cleaning	Highly pressurized water directed at the enclosure from any direction must cause no damage.

Example:

Code IP65
 └── First digit: Protection against contact and ingress of solid foreign objects.
 └── Second digit: Protection against ingress of liquids.

Chemical Resistance

	HELAGUARD NON-METALLIC CONDUITS						
	HG-SW	HG-LW	HG-FR	HG-HI	HG-DC	PSR	LPC
ASTM NO. 1	++	++	++	++	++	o	++
ASTM NO. 2	++	++	++	++	++	o	++
ASTM NO. 3	++	++	++	++	++	o	++
Acetic Acid (10%)	+	+	+	+	+	+	++
Acetone	++	++	++	++	++	o	o
Aluminum Chloride	o	o	o	o	o	+	o
Benzene	++	++	++	++	++	o	o
Carbon Tetrachloride	++	++	++	++	++	+	+
Chloroform	o	o	o	o	o	o	o
Citric Acid	++	++	++	++	++	++	++
Copper Sulphate	+	+	+	+	+	+	++
Cresol	o	o	o	o	o	o	+
Diesel Oil	++	++	++	++	++	+	++
Diethylamine	++	++	++	+	++	+	+
Ethanol	++	++	++	+	++	o	o
Ether	++	++	++	++	++	+	+
Ethylamine	++	++	++	+	++	+	+
Ethylene Glycol	++	++	++	++	++	+	+
Freon 32	++	++	++	++	++	+	+
Hydrochloric Acid (10%)	o	o	o	o	o	o	+
Hydrochloric Acid (30%)	o	o	o	o	o	o	o
Hydrogen Peroxide (30%)	o	o	o	o	o	+	+
Hydrogen Peroxide (60%)	o	o	o	o	o	o	o
Lactic Acid	+	+	+	+	+	+	+
Lubricating Oil	++	++	++	++	++	+	++
Methanol	+	+	+	+	+	o	o
Methyl Bromide	o	o	o	o	o	o	o
Methyl Ethyl Ketone	++	++	++	++	++	o	o
Nitric Acid (10%)	o	o	o	o	o	o	+
Nitric Acid (60%)	o	o	o	o	o	o	o
Oxalic Acid	+	+	+	+	+	+	++
Ozone (Gas)	o	o	o	o	o	o	+
Paraffin Oil	++	++	++	++	++	+	++
Petrol	++	++	++	++	++	o	++
Phenol	o	o	o	o	o	o	+
Sea Water	++	++	++	++	++	++	+
Silver Nitrate	++	++	++	++	++	++	++
Skydrol®	++	++	++	++	++	o	o
Sodium Chloride	++	++	++	++	++	++	+
Sodium Hydroxide (10%)	++	++	++	++	++	++	++
Sodium Hydroxide (60%)	++	++	++	+	++	+	++
Sulphur Dioxide (Gas)	o	o	o	o	o	o	o
Sulphuric Acid (10%)	o	o	o	o	o	o	o
Toluene	++	++	++	++	++	o	o
Transformer Oil	++	++	++	++	++	+	+
1,1,1-Trichloroethane	++	++	++	++	++	o	o
Trichloroethylene	+	+	+	o	+	o	o
Turpentine	++	++	++	++	++	+	+
Vegetable Oil	++	++	++	++	++	+	++
Vinyl Acetate	+	+	+	+	+	o	o
Water	++	++	++	++	++	++	++
White Spirit	++	++	++	++	++	+	+
Zinc Chloride	o	o	o	o	o	o	o

KEY:

HG-SW = PA6 Standard Weight
 HG-LW = PA6 Lightweight
 HG-FR = PA6 Flame Retardant
 HG-HI = PA12 Standard Weight
 HG-DC = Double Slit
 PSR = Reinforced Spiral Tubing
 LPC = Reinforced Smooth Tubing

++ = Good resistance
 + = Limited resistance
 o = Poor resistance

This information applies at 23°C.

These details provide rough guidelines. They should be regarded as material specifications and are no substitute for suitability tests.

IEC 61386 Classification

	Non-Metallic Conduits based on nominal conduit size 21 mm				
	HG-SW PA6 corrugated, standard weight (with HG fittings)	HG-LW PA6 corrugated, lightweight (with HG fittings)	HG-FR flame retardant corrugated, standard weight (with HGL fittings)	HG-HI PA12 corrugated, standard weight (with HG fittings)	HG-DC PA6 double slit corrugated
Compression Resistance	2	2	2	1	2
Impact Resistance	4	4	4	3	4
Minimum Temperature	2	2	2	5	2
Maximum Temperature	4	4	4	4	4
Bend Resistance	4	4	4	4	4
Electrical Properties	0	0	0	0	0
IP Rating against solid objects	6	6	6	6	4
IP Rating against water	6	6	8	6	0
Corrosion Resistance	—	—	—	—	—
Tensile Strength	2	1	2	1	2
Resistance to Flame Propagation	1	1	1	1	1
Suspended Load Capacity	0	0	0	0	0

IEC 61386 Classification Key	0	1	2	3	4	5	6	7
Compression Resistance (N)	—	125	320	750	1250	4000	—	—
Impact Resistance (J)	—	0,5	1	2	6	20	—	—
Minimum Temperature (°C)	—	+5	-5	-15	-25	-45	—	—
Maximum Temperature (°C)	—	+60	+90	+105	+120	+150	+250	+400
Bend Resistance	—	rigid	pliable	pliable, self-recovering	flexible	—	—	—
Electrical Properties	non-declared	conducting	insulating	conducting/insulating	—	—	—	—
IP Rating against solid objects	—	—	—	3	4	5	6	7
IP Rating against water	0	1	2	3	4	5	6	7
Corrosions Resistance	—	low inside and outside	medium inside and outside	medium inside, high outside	high inside and outside	—	—	—
Tensile Strength (N)	—	100	250	500	1000	2500	—	—
Resistance to Flame Propagation	—	not flame-propagating	flame-propagating	—	—	—	—	—
Suspended Load Capacity (N)	non-declared	20	30	150	450	850	—	—

Thread Data

Metric Thread Standard thread conforming to EN 60423			
Thread Size	External Thread Outside Diameter Ø (OD) (mm)	Internal Thread Inside Diameter Ø (ID) (mm)	Pitch (mm)
M12	12.0	10.4	1.5
M16	16.0	11.4	1.6
M20	20.0	18.4	1.7
M25	25.0	23.4	1.8
M32	32.0	30.4	1.9
M40	40.0	38.4	1.10
M50	50.0	48.4	1.11
M63	63.0	61.4	1.12
M75	75.0	73.4	1.13

NPT Thread Data American taper pipe thread conforming to ANS/ASME B1.20.1-1983		
Thread Size (in)	External Thread Outside Diameter Ø (OD) (mm)	Pitch (mm)
3/8"	16.7	1.1
1/2"	21.0	1.8
3/4"	26.4	1.8
1"	33.3	2.2
1-1/4"	41.9	2.2
1-1/2"	47.8	2.2
2.0"	59.6	2.2

Appendix

Product Selection Guide

Corrugated Conduits				Snap-On Fittings					
Nominal Size		Pitch	Conduit	Straight Nylon		90° Elbow Nylon		45° Nylon Elbow	
Inches	mm	F or C	Type	IP66	IP68	IP66	IP68	IP66	IP68
1/4	10	F	HG-SW025x	NA	NA	NA	NA	NA	NA
5/16	13	F	HG-SW031x	NA	NA	NA	NA	NA	NA
3/8	16	F	HG-SW038x	HG038-S-0380	HGL038-S-0380	NA	NA	NA	NA
3/8	16	F	HG-SW038x	HG038-S-0500	HGL038-S-0500	HG038-90-0500	HGL038-90-0500	HG038-45-0500	NA
1/2	21	F	HG-SW050x	HG050-S-0500	HGL050-S-0500	HG050-90-0500	HGL050-90-0500	HG050-45-0500	HGL050-45-0500
3/4	28	F	HG-SW075x	HG075-S-0750	HGL075-S-0750	HG075-90-0750	HGL075-90-0750	HG075-45-0750	HGL075-45-0750
1	34	C	HG-SW100x	HG100-S-1000	HGL100-S-1000	HG100-90-1000	HGL100-90-1000	HG100-45-1000	HGL100-45-1000
1-1/4	42	C	HG-SW125x	HG125-S-1250	HGL125-S-1250	HG125-90-1250	HGL125-90-1250	NA	NA
1-1/4	42	C	HG-SW125x	HG125-S-1500	NA	HG125-90-1500	NA	NA	NA
1-1/2	54	C	HG-SW150x	HG150-S-1500	HGL150-S-1500	HG150-90-1500	HGL150-90-1500	HG150-45-1500	HGL150-45-1500
1-1/2	54	C	HG-SW150x	HG150-S-2000	NA	NA	NA	NA	NA
2	67	C	HG-SW200x	HG200-S-2000	NA	HG200-90-2000	NA	NA	NA
1/4	10	F	HG-LW0250	NA	NA	NA	NA	NA	NA
3/8	16	F	HG-LW0380	HG038-S-0380	HGL038-S-0380	NA	NA	NA	NA
3/8	16	F	HG-LW0380	HG038-S-0500	HGL038-S-0500	HG038-90-0500	HGL038-90-0500	HG038-45-0500	NA
1/2	21	F	HG-LW0500	HG050-S-0500	HGL050-S-0500	HG050-90-0500	HGL050-90-0500	HG050-45-0500	HGL050-45-0500
3/4	28	F	HG-LW0750	HG075-S-0750	HGL075-S-0750	HG075-90-0750	HGL075-90-0750	HG075-45-0750	HGL075-45-0750
1	34	C	HG-LW1000	HG100-S-1000	HGL100-S-1000	HG100-90-1000	HGL100-90-1000	HG100-45-1000	HGL100-45-1000
1-1/4	42	C	HG-LW1250	HG125-S-1250	HGL125-S-1250	HG125-90-1250	HGL125-90-1250	NA	NA
1-1/4	42	C	HG-LW1250	HG125-S-1500	NA	HG125-90-1500	NA	NA	NA
1-1/2	54	C	HG-LW1500	HG150-S-1500	HGL150-S-1500	HG150-90-1500	HGL150-90-1500	HG150-45-1500	HGL150-45-1500
1-1/2	54	C	HG-LW1500	HG150-S-2000	NA	NA	NA	NA	NA
2	67	C	HG-LW2000	HG200-S-2000	NA	HG200-90-2000	NA	NA	NA
3/8	16	F	HG-FR0380	HG038-S-0380	HGL038-S-0380	NA	NA	NA	NA
3/8	16	F	HG-FR0380	HG038-S-0500	HGL038-S-0500	HG038-90-0500	HGL038-90-0500	HG038-45-0500	NA
1/2	21	F	HG-FR0500	HG050-S-0500	HGL050-S-0500	HG050-90-0500	HGL050-90-0500	HG050-45-0500	HGL050-45-0500
3/4	28	F	HG-FR0750	HG075-S-0750	HGL075-S-0750	HG075-90-0750	HGL075-90-0750	HG075-45-0750	HGL075-45-0750
1	34	C	HG-FR1000	HG100-S-1000	HGL100-S-1000	HG100-90-1000	HGL100-90-1000	HG100-45-1000	HGL100-45-1000
1-1/4	42	C	HG-FR1250	HG125-S-1250	HGL125-S-1250	HG125-90-1250	HGL125-90-1250	NA	NA
1-1/4	42	C	HG-FR1250	HG125-S-1500	NA	HG125-90-1500	NA	NA	NA
1-1/2	54	C	HG-FR1500	HG150-S-1500	HGL150-S-1500	HG150-90-1500	HGL150-90-1500	HG150-45-1500	HGL150-45-1500
1-1/2	54	C	HG-FR1500	HG150-S-2000	NA	NA	NA	NA	NA
5/16	13	F	HG-HI0310	NA	NA	NA	NA	NA	NA
3/8	16	F	HG-HI0380	HG038-S-0380	HGL038-S-0380	NA	NA	NA	NA
3/8	16	F	HG-HI0380	HG038-S-0500	HGL038-S-0500	HG038-90-0500	HGL038-90-0500	HG038-45-0500	NA
1/2	21	F	HG-HI0500	HG050-S-0500	HGL050-S-0500	HG050-90-0500	HGL050-90-0500	HG050-45-0500	HGL050-45-0500
3/4	28	F	HG-HI0750	HG075-S-0750	HGL075-S-0750	HG075-90-0750	HGL075-90-0750	HG075-45-0750	HGL075-45-0750
1	34	C	HG-HI1000	HG100-S-1000	HGL100-S-1000	HG100-90-1000	HGL100-90-1000	HG100-45-1000	HGL100-45-1000
1-1/4	42	C	HG-HI1250	HG125-S-1250	HGL125-S-1250	HG125-90-1250	HGL125-90-1250	NA	NA
1-1/4	42	C	HG-HI1250	HG125-S-1500	NA	HG125-90-1500	NA	NA	NA
1-1/2	54	C	HG-HI1500	HG150-S-1500	HGL150-S-1500	HG150-90-1500	HGL150-90-1500	HG150-45-1500	HGL150-45-1500
1-1/2	54	C	HG-HI1500	HG150-S-2000	NA	NA	NA	NA	NA
2	67	C	HG-HI2000	HG200-S-2000	NA	HG200-90-2000	NA	NA	NA
3/8	16	F	HG-DC0380	HG038-S-0380	HGL038-S-0380	NA	NA	NA	NA
3/8	16	F	HG-DC0380	HG038-S-0500	HGL038-S-0500	HG038-90-0500	HGL038-90-0500	HG038-45-0500	NA
1/2	21	F	HG-DC0500	HG050-S-0500	HGL050-S-0500	HG050-90-0500	HGL050-90-0500	HG050-45-0500	HGL050-45-0500
3/4	28	F	HG-DC0750	HG075-S-0750	HGL075-S-0750	HG075-90-0750	HGL075-90-0750	HG075-45-0750	HGL075-45-0750
1	34	C	HG-DC1000	HG100-S-1000	HGL100-S-1000	HG100-90-1000	HGL100-90-1000	HG100-45-1000	HGL100-45-1000
1-1/4	42	C	HG-DC1250	HG125-S-1250	HGL125-S-1250	HG125-90-1250	HGL125-90-1250	NA	NA
1-1/4	42	C	HG-DC1250	HG125-S-1500	NA	HG125-90-1500	NA	NA	NA
1-1/2	54	C	HG-DC1500	HG150-S-1500	HGL150-S-1500	HG150-90-1500	HGL150-90-1500	HG150-45-1500	HGL150-45-1500
1-1/2	54	C	HG-DC1500	HG150-S-2000	NA	NA	NA	NA	NA

Appendix

Product Selection Guide

Corrugated Conduits				Connectors and Dividers			Snap-On Nylon Fittings with Brass External Swivel Thread				
Nominal Size		Pitch	Conduit	T-Connectors		Y-Dividers	Straight External Metric Thread		90° Elbow External Metric Thread		
Inches	mm	F or C	Type	IP66	IP68	IP66	IP66	IP68	IP66	IP68	
1/4	10	F	HG-SW025x	NA	NA	NA	NA	NA	NA	NA	
5/16	13	F	HG-SW031x	NA	NA	NA	NA	NA	NA	NA	
3/8	16	F	HG-SW038x	HG038-T	HGL038-T	HG038-Y031-Y031	HG038-SM-M16	HGL038-SM-M16	HG038-90M-M16	HGL038-90M-M16	
3/8	16	F	HG-SW038x	HG038-T	HGL038-T	HG038-Y031-Y031	HG038-SM-M16	HGL038-SM-M16	HG038-90M-M16	HGL038-90M-M16	
1/2	21	F	HG-SW050x	HG050-T	HGL050-T	HG050-Y038-Y038	HG050-SM-M20	HGL050-SM-M20	HG050-90M-M20	HGL050-90M-M20	
3/4	28	F	HG-SW075x	HG075-T	HGL075-T	HG075-Y050-Y050	HG075-SM-M25	HGL075-SM-M25	HG075-90M-M25	HGL075-90M-M25	
1	34	C	HG-SW100x	HG100-T	HGL100-T	HG100-Y075-Y075	HG100-SM-M32	HGL100-SM-M32	HG100-90M-M32	HGL100-90M-M32	
1-1/4	42	C	HG-SW125x	HG125-T	HGL125-T	NA	HG125-SM-M40	HGL125-SM-M40	HG125-90M-M40	HGL125-90M-M40	
1-1/4	42	C	HG-SW125x	HG125-T	HGL125-T	NA	HG125-SM-M40	HGL125-SM-M40	HG125-90M-M40	HGL125-90M-M40	
1-1/2	54	C	HG-SW150x	NA	NA	NA	HG150-SM-M50	HGL150-SM-M50	HG150-90M-M50	HGL150-90M-M50	
1-1/2	54	C	HG-SW150x	NA	NA	NA	HG150-SM-M50	HGL150-SM-M50	HG150-90M-M50	HGL150-90M-M50	
2	67	C	HG-SW200x	NA	NA	NA	NA	NA	NA	NA	
1/4	10	F	HG-LW0250	NA	NA	NA	NA	NA	NA	NA	
3/8	16	F	HG-LW0380	HG038-T	HGL038-T	HG038-Y031-Y031	HG038-SM-M16	HGL038-SM-M16	HG038-90M-M16	HGL038-90M-M16	
3/8	16	F	HG-LW0380	HG038-T	HGL038-T	HG038-Y031-Y031	HG038-SM-M16	HGL038-SM-M16	HG038-90M-M16	HGL038-90M-M16	
1/2	21	F	HG-LW0500	HG050-T	HGL050-T	HG050-Y038-Y038	HG050-SM-M20	HGL050-SM-M20	HG050-90M-M20	HGL050-90M-M20	
3/4	28	F	HG-LW0750	HG075-T	HGL075-T	HG075-Y050-Y050	HG075-SM-M25	HGL075-SM-M25	HG075-90M-M25	HGL075-90M-M25	
1	34	C	HG-LW1000	HG100-T	HGL100-T	HG100-Y075-Y075	HG100-SM-M32	HGL100-SM-M32	HG100-90M-M32	HGL100-90M-M32	
1-1/4	42	C	HG-LW1250	HG125-T	HGL125-T	NA	HG125-SM-M40	HGL125-SM-M40	HG125-90M-M40	HGL125-90M-M40	
1-1/4	42	C	HG-LW1250	HG125-T	HGL125-T	NA	HG125-SM-M40	HGL125-SM-M40	HG125-90M-M40	HGL125-90M-M40	
1-1/2	54	C	HG-LW1500	NA	NA	NA	HG150-SM-M50	HGL150-SM-M50	HG150-90M-M50	HGL150-90M-M50	
1-1/2	54	C	HG-LW1500	NA	NA	NA	HG150-SM-M50	HGL150-SM-M50	HG150-90M-M50	HGL150-90M-M50	
2	67	C	HG-LW2000	NA	NA	NA	NA	NA	NA	NA	
3/8	16	F	HG-FR0380	HG038-T	HGL038-T	HG038-Y031-Y031	HG038-SM-M16	HGL038-SM-M16	HG038-90M-M16	HGL038-90M-M16	
3/8	16	F	HG-FR0380	HG038-T	HGL038-T	HG038-Y031-Y031	HG038-SM-M16	HGL038-SM-M16	HG038-90M-M16	HGL038-90M-M16	
1/2	21	F	HG-FR0500	HG050-T	HGL050-T	HG050-Y038-Y038	HG050-SM-M20	HGL050-SM-M20	HG050-90M-M20	HGL050-90M-M20	
3/4	28	F	HG-FR0750	HG075-T	HGL075-T	HG075-Y050-Y050	HG075-SM-M25	HGL075-SM-M25	HG075-90M-M25	HGL075-90M-M25	
1	34	C	HG-FR1000	HG100-T	HGL100-T	HG100-Y075-Y075	HG100-SM-M32	HGL100-SM-M32	HG100-90M-M32	HGL100-90M-M32	
1-1/4	42	C	HG-FR1250	HG125-T	HGL125-T	NA	HG125-SM-M40	HGL125-SM-M40	HG125-90M-M40	HGL125-90M-M40	
1-1/4	42	C	HG-FR1250	HG125-T	HGL125-T	NA	HG125-SM-M40	HGL125-SM-M40	HG125-90M-M40	HGL125-90M-M40	
1-1/2	54	C	HG-FR1500	NA	NA	NA	HG150-SM-M50	HGL150-SM-M50	HG150-90M-M50	HGL150-90M-M50	
1-1/2	54	C	HG-FR1500	NA	NA	NA	HG150-SM-M50	HGL150-SM-M50	HG150-90M-M50	HGL150-90M-M50	
5/16	13	F	HG-HI0310	NA	NA	NA	NA	NA	NA	NA	
3/8	16	F	HG-HI0380	HG038-T	HGL038-T	HG038-Y031-Y031	HG038-SM-M16	HGL038-SM-M16	HG038-90M-M16	HGL038-90M-M16	
3/8	16	F	HG-HI0380	HG038-T	HGL038-T	HG038-Y031-Y031	HG038-SM-M16	HGL038-SM-M16	HG038-90M-M16	HGL038-90M-M16	
1/2	21	F	HG-HI0500	HG050-T	HGL050-T	HG050-Y038-Y038	HG050-SM-M20	HGL050-SM-M20	HG050-90M-M20	HGL050-90M-M20	
3/4	28	F	HG-HI0750	HG075-T	HGL075-T	HG075-Y050-Y050	HG075-SM-M25	HGL075-SM-M25	HG075-90M-M25	HGL075-90M-M25	
1	34	C	HG-HI1000	HG100-T	HGL100-T	HG100-Y075-Y075	HG100-SM-M32	HGL100-SM-M32	HG100-90M-M32	HGL100-90M-M32	
1-1/4	42	C	HG-HI1250	HG125-T	HGL125-T	NA	HG125-SM-M40	HGL125-SM-M40	HG125-90M-M40	HGL125-90M-M40	
1-1/4	42	C	HG-HI1250	HG125-T	HGL125-T	NA	HG125-SM-M40	HGL125-SM-M40	HG125-90M-M40	HGL125-90M-M40	
1-1/2	54	C	HG-HI1500	NA	NA	NA	HG150-SM-M50	HGL150-SM-M50	HG150-90M-M50	HGL150-90M-M50	
1-1/2	54	C	HG-HI1500	NA	NA	NA	HG150-SM-M50	HGL150-SM-M50	HG150-90M-M50	HGL150-90M-M50	
2	67	C	HG-HI2000	NA	NA	NA	NA	NA	NA	NA	
3/8	16	F	HG-DC0380	HG038-T	HGL038-T	HG038-Y031-Y031	HG038-SM-M16	HGL038-SM-M16	HG038-90M-M16	HGL038-90M-M16	
3/8	16	F	HG-DC0380	HG038-T	HGL038-T	HG038-Y031-Y031	HG038-SM-M16	HGL038-SM-M16	HG038-90M-M16	HGL038-90M-M16	
1/2	21	F	HG-DC0500	HG050-T	HGL050-T	HG050-Y038-Y038	HG050-SM-M20	HGL050-SM-M20	HG050-90M-M20	HGL050-90M-M20	
3/4	28	F	HG-DC0750	HG075-T	HGL075-T	HG075-Y050-Y050	HG075-SM-M25	HGL075-SM-M25	HG075-90M-M25	HGL075-90M-M25	
1	34	C	HG-DC1000	HG100-T	HGL100-T	HG100-Y075-Y075	HG100-SM-M32	HGL100-SM-M32	HG100-90M-M32	HGL100-90M-M32	
1-1/4	42	C	HG-DC1250	HG125-T	HGL125-T	NA	HG125-SM-M40	HGL125-SM-M40	HG125-90M-M40	HGL125-90M-M40	
1-1/4	42	C	HG-DC1250	HG125-T	HGL125-T	NA	HG125-SM-M40	HGL125-SM-M40	HG125-90M-M40	HGL125-90M-M40	
1-1/2	54	C	HG-DC1500	NA	NA	NA	HG150-SM-M50	HGL150-SM-M50	HG150-90M-M50	HGL150-90M-M50	
1-1/2	54	C	HG-DC1500	NA	NA	NA	HG150-SM-M50	HGL150-SM-M50	HG150-90M-M50	HGL150-90M-M50	

Appendix

Cutting and Assembly Guide

Flexible PVC Tubings				Compression Style Fittings			
Nominal Size		Surface	Tubing	Non-Metallic Compression Style Fittings			Nickel Plated Brass Compression Fitting
Inches	mm		Type	Straight	90 Elbow	45 Elbow	Straight
3/8	16	Spiral	PSR0380	PSR038-S-0380	PSR038-90-0500	PSR038-45-0500	NA
1/2	20	Spiral	PSR0500	PSR050-S-0500	PSR050-90-0500	PSR050-45-0500	NA
3/4	25	Spiral	PSR0750	PSR075-S-0750	PSR075-90-0750	PSR075-45-0750	NA
1	32	Spiral	PSR1000	PSR100-S-1000	PSR100-90-1000	PSR100-45-1000	NA
1-1/4	40	Spiral	PSR1250	PSR125-S-1250	PSR125-90-1250	NA	NA
1-1/2	50	Spiral	PSR1500	PSR150-S-1500	NA	NA	NA
2	63	Spiral	PSR2000	PSR200-S-2000	NA	NA	NA
3/8	16	Smooth	LPC0380	PSR038-S-0380	PSR038-90-0500	PSR038-45-0500	LPC038-S-050
1/2	20	Smooth	LPC0500	PSR050-S-0500	PSR050-90-0500	PSR050-45-0500	LPC050-S-050
3/4	25	Smooth	LPC0750	PSR075-S-0750	PSR075-90-0750	PSR075-45-0750	LPC075-S-075
1	32	Smooth	LPC1000	PSR100-S-1000	PSR100-90-1000	PSR100-45-1000	LPC100-S-100
1-1/4	40	Smooth	LPC1250	PSR125-S-1250	PSR125-90-1250	NA	LPC125-S-125
1-1/2	50	Smooth	LPC1500	PSR150-S-1500	NA	NA	LPC150-S-150
2	63	Smooth	LPC2000	PSR200-S-2000	NA	NA	LPC200-S--0200

				Accessories			
Nominal Size		Surface	Tubing	Thread Style	NPT Thread Locknuts		AFCP Clips
Inches	mm		Type	NPT	Nylon PA66	Nickel Plated Brass	Nylon PA66
3/8	16	Spiral	PSR0380	3/8	ALPA0380	ALNPB-0380	AFCP0380
1/2	20	Spiral	PSR0500	1/2	ALPA0500	ALNPB-0500	AFCP0500
3/4	25	Spiral	PSR0750	3/4	ALPA0750	ALNPB-0750	AFCP0750
1	32	Spiral	PSR1000	1	ALPA1000	ALNPB-1000	AFCP1000
1-1/4	40	Spiral	PSR1250	1-1/4	NA	ALNPB-1250	NA
1-1/2	50	Spiral	PSR1500	1-1/2	NA	ALNPB-1500	NA
2	63	Spiral	PSR2000	2	NA	ALNPB-2000	NA
3/8	16	Smooth	LPC0380	3/8	ALPA0380	ALNPB-0380	AFCP0380
1/2	20	Smooth	LPC0500	1/2	ALPA0500	ALNPB-0500	AFCP0500
3/4	25	Smooth	LPC0750	3/4	ALPA0750	ALNPB-0750	AFCP0750
1	32	Smooth	LPC1000	1	ALPA1000	ALNPB-1000	AFCP1000
1-1/4	40	Smooth	LPC1250	1-1/4	NA	ALNPB-1250	NA
1-1/2	50	Smooth	LPC1500	1-1/2	NA	ALNPB-1500	NA
2	63	Smooth	LPC2000	2	NA	ALNPB-2000	NA

Cutting Conduit		
<p>Non-Metallic</p>		<p>ConCutter Conduit Cutters can be used to cut HelaGuard non-metallic conduit up to 2" (67mm).</p> <p>To use: Drop the blade into a corrugation and squeeze and twist until conduit is cut 50% through. To achieve a clean edge, finish cutting the remaining 50% without twisting.</p> <p>See page 40 for tool size options.</p>
Non-Metallic Fittings		
		<p>Snap-on fittings are quick to assemble, once conduit has been cut to length.</p>
<p>HG</p>		<p>For HG fittings, simply push the fitting onto the end of the conduit with a slight twist, until it will go no further. Once in place, pull back slightly to ensure the locking teeth mechanism has engaged with the corrugations.</p>
<p>HGL</p>		<p>HGL fittings feature a conduit seal to provide the ultimate IP rating, up to IP68.</p> <p>To install: Moisten the seal, then place the seal on the end of the conduit, and press firmly until the seal slides inside. Put the fitting onto the conduit end and twist. Once the fitting is in place, pull back slightly to ensure the locking teeth mechanism has engaged with the corrugations.</p> <p>Note: An HG fitting cannot be upgraded to IP68 with the addition of a seal.</p>

To remove HG or HGL fittings, insert a small screwdriver into the screwdriver slot and move the screwdriver handle towards the "off" position. Remove the screwdriver, then manually twist the cap further towards the "off" position – the fitting can then be released from the conduit. Once removed, the fitting can be reused by twisting the cap so that the screwdriver slot lines up with the "on" position. See page 7 for step-by-step illustrations.

Appendix

Index

Index by Part No.

Part #	Type	Page	Part	Type	Page	Part #	Type	Page
166-11808	HG-DC0380	13	166-90050	HG125-45M-M40	21	166-90116	HGL125-90-1250	17
166-11809	HG-DC0500	13	166-90051	HG150-45M-M50	21	166-90117	HGL150-90-1500	17
166-11810	HG-DC0750	13	166-90052	HGL038-45M-M16	21	166-90118	HGL038-S-0380	16
166-11811	HG-DC1000	13	166-90053	HGL050-45M-M20	21	166-90119	HGL050-S-0500	16
166-11812	HG-DC1250	13	166-90054	HGL075-45M-M25	21	166-90120	HGL075-S-0750	16
166-11813	HG-DC1500	13	166-90055	HGL100-45M-M32	21	166-90121	HGL100-S-1000	16
166-50170	ALNPB-M16	39	166-90056	HGL125-45M-M40	21	166-90122	HGL125-S-1250	16
166-50171	ALNPB-M20	39	166-90057	HGL150-45M-M50	21	166-90123	HGL150-S-1500	16
166-50172	ALNPB-M25	39	166-90058	HG038-SF-M16	22	166-90124	PSR038-45-0500	35
166-50173	ALNPB-M32	39	166-90059	HG050-SF-M20	22	166-90125	PSR050-45-0500	35
166-50174	ALNPB-M40	39	166-90060	HG075-SF-M25	22	166-90126	PSR075-45-0750	35
166-50175	ALNPB-M50	39	166-90061	HG100-SF-M32	22	166-90127	PSR100-45-1000	35
166-51101	CONCUTTER1	41	166-90062	HG125-SF-M40	22	166-90128	PSR038-90-0500	35
166-51102	CONCUTTER2	41	166-90063	HG150-SF-M50	22	166-90129	PSR050-90-0500	35
166-90000	HG038-R050	32	166-90064	HGL038-SF-M16	22	166-90130	PSR075-90-0750	35
166-90001	HG038-R075	32	166-90065	HGL050-SF-M20	22	166-90131	PSR100-90-1000	35
166-90002	HG050-R075	32	166-90066	HGL075-SF-M25	22	166-90132	PSR125-90-1250	35
166-90003	HG038-R100	32	166-90067	HGL100-SF-M32	22	166-90133	PSR038-S-0380	35
166-90004	HG050-R100	32	166-90068	HGL125-SF-M40	22	166-90134	PSR050-S-0500	35
166-90005	HG075-R100	32	166-90069	HGL150-SF-M50	22	166-90135	PSR075-S-0750	35
166-90006	HG050-R125	32	166-90070	HG038-90F-M16	23	166-90136	PSR100-S-1000	35
166-90007	HG075-R125	32	166-90071	HG050-90F-M20	23	166-90137	PSR125-S-1250	35
166-90008	HG100-R125	32	166-90072	HG075-90F-M25	23	166-90138	HG038-45FL	27
166-90009	HGL038-R050	32	166-90073	HG100-90F-M32	23	166-90139	HG050-45FL	27
166-90010	HGL038-R075	32	166-90074	HG125-90F-M40	23	166-90140	HG075-45FL	27
166-90011	HGL050-R075	32	166-90075	HG150-90F-M50	23	166-90141	HG100-45FL	27
166-90012	HGL038-R100	32	166-90076	HGL038-90F-M16	23	166-90142	HG125-45FL	27
166-90013	HGL050-R100	32	166-90077	HGL050-90F-M20	23	166-90143	HG038-90FL	26
166-90014	HGL075-R100	32	166-90078	HGL075-90F-M25	23	166-90144	HG050-90FL	26
166-90015	HGL050-R125	32	166-90079	HGL100-90F-M32	23	166-90145	HG075-90FL	26
166-90016	HGL075-R125	32	166-90080	HGL125-90F-M40	23	166-90146	HG100-90FL	26
166-90017	HGL100-R125	32	166-90081	HGL150-90F-M50	23	166-90147	HG125-90FL	26
166-90018	ALPA0380	39	166-90083	HG050-45F-M20	24	166-90148	HG038-SFL	25
166-90019	ALPA0500	39	166-90084	HG075-45F-M25	24	166-90149	HG050-SFL	25
166-90020	ALPA0750	39	166-90085	HG100-45F-M32	24	166-90150	HG075-SFL	25
166-90021	ALPA1000	39	166-90086	HG125-45F-M40	24	166-90151	HG100-SFL	25
166-90022	HG038-SM-M16	19	166-90087	HG150-45F-M50	24	166-90152	HG125-SFL	25
166-90023	HG050-SM-0500	19	166-90089	HGL050-45F-M20	24	166-90153	HGL038-45FL	27
166-90024	HG075-SM-M25	19	166-90090	HGL075-45F-M25	24	166-90154	HGL050-45FL	27
166-90025	HG100-SM-M32	19	166-90091	HGL100-45F-M32	24	166-90155	HGL075-45FL	27
166-90026	HG125-SM-M40	19	166-90092	HGL125-45F-M40	24	166-90156	HGL100-45FL	27
166-90027	HG150-SM-M50	19	166-90093	HGL150-45F-M50	24	166-90157	HGL125-45FL	27
166-90028	HGL038-SM-M16	19	166-90094	HG050-45-0500	18	166-90158	HGL038-90FL	26
166-90029	HGL050-SM-M20	19	166-90095	HG075-45-0750	18	166-90159	HGL050-90FL	26
166-90030	HGL075-SM-M25	19	166-90096	HG100-45-1000	18	166-90160	HGL075-90FL	26
166-90031	HGL100-SM-M32	19	166-90097	HG150-45-1500	18	166-90161	HGL100-90FL	26
166-90032	HGL125-SM-M40	19	166-90098	HG050-90-0500	17	166-90162	HGL125-90FL	26
166-90033	HGL150-SM-M50	19	166-90099	HG075-90-0750	17	166-90163	HGL038-SFL	25
166-90034	HG038-90M-M16	20	166-90100	HG100-90-1000	17	166-90164	HGL050-SFL	25
166-90035	HG050-90M-M20	20	166-90101	HG125-90-1250	17	166-90165	HGL075-SFL	25
166-90036	HG075-90M-M25	20	166-90102	HG150-90-1500	17	166-90166	HGL100-SFL	25
166-90037	HG100-90M-M32	20	166-90103	HG038-S-0380	16	166-90167	HGL125-SFL	25
166-90038	HG125-90M-M40	20	166-90104	HG050-S-0500	16	166-90168	HGL038-T	28
166-90039	HG150-90M-M50	20	166-90105	HG075-S-0750	16	166-90169	HGL050-T	28
166-90040	HGL038-90M-M16	20	166-90106	HG100-S-1000	16	166-90170	HGL075-T	28
166-90041	HGL050-90M-M20	20	166-90107	HG125-S-1250	16	166-90171	HGL100-T	28
166-90042	HGL075-90M-M25	20	166-90108	HG150-S-1500	16	166-90172	HGL125-T	28
166-90043	HGL100-90M-M32	20	166-90109	HGL050-45-0500	18	166-90173	HG038-T	28
166-90044	HGL125-90M-M40	20	166-90110	HGL075-45-0750	18	166-90174	HG050-T	28
166-90045	HGL150-90M-M50	20	166-90111	HGL100-45-1000	18	166-90175	HG075-T	28
166-90046	HG038-45M-M16	21	166-90112	HGL150-45-1500	18	166-90176	HG100-T	28
166-90047	HG050-45M-M20	21	166-90113	HGL050-90-0500	17	166-90177	HG125-T	28
166-90048	HG075-45M-M25	21	166-90114	HGL075-90-0750	17	166-90178	PACC0380	40
166-90049	HG100-45M-M32	21	166-90115	HGL100-90-1000	17	166-90179	PACC0500	40

Part #	Type	Page	Part	Type	Page	Part #	Type	Page
166-90180	PACC0750	40	166-90272	HG-SWSL0750	9	166-90481	SW0500	41
166-90181	PACC1000	40	166-90273	HG-SWSL1000	9	166-90482	SW0750	41
166-90182	PACC1250	40	166-90274	HG-SWSL1250	9	166-90483	SW1000	41
166-90183	PACC1500	40	166-90275	HG-SWSL1500	9	166-90484	SW1250	41
166-90184	PAEC0380	38	166-90276	HG-SW0388	9	166-90485	SW1500	41
166-90185	PAEC0500	38	166-90277	HG-SW0508	9	166-90486	SW2000	41
166-90186	PAEC0750	38	166-90278	HG-SW0758	9	166-90500	LPC1500	34
166-90187	PAEC1000	38	166-90279	HG-SW1008	9	166-90501	LPC2000	34
166-90188	PAEC1250	38	166-90280	HG-SW1258	9	166-90502	PSR1500	33
166-90189	PAEC1500	38	166-90281	HG-SW1508	9	166-90503	PSR2000	33
166-90190	HG-SW0380	9	166-90282	HG-HI0310	12	166-90505	PSR150-S-1500	35
166-90191	HG-SW0500	9	166-90283	HG-SW0258	9	166-90506	PSR200-S-2000	35
166-90192	HG-SW0750	9	166-90284	HG-SW0250	9	166-90614	LPC150-S-150	36
166-90193	HG-SW1000	9	166-90285	HG-SW0318	9	166-90615	LPC200-S-200	36
166-90194	HG-SW1250	9	166-90286	HG-SW0310	9	166-90736	FW16	42
166-90195	HG-SW1500	9	166-90287	HG-SW0250	9	166-90737	FW20	42
166-90196	HG-LW0380	10	166-90288	HG-SW0310	9	166-90738	FW25	42
166-90197	HG-LW0500	10	166-90302	PACC0310	40	166-90739	FW32	42
166-90198	HG-LW0750	10	166-90305	HG038-S-0500	16	166-90740	FW40	42
166-90199	HG-LW1000	10	166-90306	HG125-S-1500	16	166-90741	FW50	42
166-90200	HG-LW1250	10	166-90307	HG150-S-2000	16	166-90742	FW63	42
166-90201	HG-LW1500	10	166-90308	HG200-S-2000	16			
166-90202	HG-FR0380	11	166-90331	HG038-45-0500	18			
166-90203	HG-FR0500	11	166-90332	HG038-90-0500	17			
166-90204	HG-FR0750	11	166-90333	HG125-90-1500	17			
166-90205	HG-FR1000	11	166-90354	ALNPB-0380	39			
166-90206	HG-FR1250	11	166-90355	ALNPB-0500	39			
166-90207	HG-FR1500	11	166-90356	ALNPB-0750	39			
166-90208	HG-HI0380	12	166-90357	ALNPB-1000	39			
166-90209	HG-HI0500	12	166-90358	ALNPB-1250	39			
166-90210	HG-HI0750	12	166-90359	ALNPB-1500	39			
166-90211	HG-HI1000	12	166-90361	LPC038-S-050	36			
166-90212	HG-HI1250	12	166-90362	LPC050-S-050	36			
166-90213	HG-HI1500	12	166-90363	LPC075-S-075	36			
166-90220	PSR0380	33	166-90364	LPC100-S-100	36			
166-90221	PSR0500	33	166-90365	LPC125-S-125	36			
166-90222	PSR0750	33	166-90366	HG038-Y031-Y031	29			
166-90223	PSR1000	33	166-90367	HG050-Y038-Y038	29			
166-90224	PSR1250	33	166-90368	HG075-Y050-Y050	29			
166-90230	HG038-HG038	30	166-90369	HG100-Y075-Y075	29			
166-90231	HG050-HG050	30	166-90370	HGL038-YL031-YL031	29			
166-90232	HG075-HG075	30	166-90371	HGL050-YL038-YL038	29			
166-90233	HG100-HG100	30	166-90372	HGL075-YL050-YL050	29			
166-90234	HG150-HG150	30	166-90373	HGL100-YL075-YL075	29			
166-90235	REC0380	38	166-90374	AFCP0380	40			
166-90236	REC0500	38	166-90375	AFCP0500	40			
166-90237	REC0750	38	166-90376	AFCP0750	40			
166-90238	REC1000	38	166-90377	AFCP1000	40			
166-90239	REC1250	38	166-90446	RSW16-BU	42			
166-90240	REC1500	38	166-90447	RSW20-BU	42			
166-90247	LPC0380	34	166-90448	RSW25-BU	42			
166-90248	LPC0500	34	166-90449	RSW32-BU	42			
166-90249	LPC0750	34	166-90450	RSW40-BU	42			
166-90250	LPC1000	34	166-90451	RSW50-BU	42			
166-90251	LPC1250	34	166-90452	HG-LW0250	10			
166-90264	HG-HISL0380	12	166-90454	HGL038-90-0500	17			
166-90265	HG-HISL0500	12	166-90455	HGL038-S-0500	16			
166-90266	HG-HISL0750	12	166-90463	HG-SW2000	9			
166-90267	HG-HISL1000	12	166-90464	HG-HI2000	12			
166-90268	HG-HISL1250	12	166-90465	HG-LW2000	10			
166-90269	HG-HISL1500	12	166-90466	HG200-90-2000	17			
166-90270	HG-SWSL0380	9	166-90467	ALNPB-2000	39			
166-90271	HG-SWSL0500	9	166-90480	SW0380	41			

Appendix

Index by Type

Type	Part #	Page	Type	Part #	Page	Type	Part #	Page
AFCP0380	166-90374	40	HG050-SM-0500	166-90023	19	HG-DC0380	166-11808	13
AFCP0500	166-90375	40	HG050-T	166-90174	28	HG-DC0500	166-11809	13
AFCP0750	166-90376	40	HG050-Y038-Y038	166-90367	29	HG-DC0750	166-11810	13
AFCP1000	166-90377	40	HG075-45-0750	166-90095	18	HG-DC1000	166-11811	13
ALNPB-0380	166-90354	39	HG075-45FL	166-90140	27	HG-DC1250	166-11812	13
ALNPB-0500	166-90355	39	HG075-45F-M25	166-90084	24	HG-DC1500	166-11813	13
ALNPB-0750	166-90356	39	HG075-45M-M25	166-90048	21	HG-FR0380	166-90202	11
ALNPB-1000	166-90357	39	HG075-90-0750	166-90099	17	HG-FR0500	166-90203	11
ALNPB-1250	166-90358	39	HG075-90FL	166-90145	26	HG-FR0750	166-90204	11
ALNPB-1500	166-90359	39	HG075-90F-M25	166-90072	23	HG-FR1000	166-90205	11
ALNPB-2000	166-90467	39	HG075-90M-M25	166-90036	20	HG-FR1250	166-90206	11
ALNPB-M16	166-50170	39	HG075-HG075	166-90232	30	HG-FR1500	166-90207	11
ALNPB-M20	166-50171	39	HG075-R100	166-90005	32	HG-HI0310	166-90282	12
ALNPB-M25	166-50172	39	HG075-R125	166-90007	32	HG-HI0380	166-90208	12
ALNPB-M32	166-50173	39	HG075-S-0750	166-90105	16	HG-HI0500	166-90209	12
ALNPB-M40	166-50174	39	HG075-SFL	166-90150	25	HG-HI0750	166-90210	12
ALNPB-M50	166-50175	39	HG075-SF-M25	166-90060	22	HG-HI1000	166-90211	12
ALPA0380	166-90018	39	HG075-SM-M25	166-90024	19	HG-HI1250	166-90212	12
ALPA0500	166-90019	39	HG075-T	166-90175	28	HG-HI1500	166-90213	12
ALPA0750	166-90020	39	HG075-Y050-Y050	166-90368	29	HG-HI2000	166-90464	12
ALPA1000	166-90021	39	HG100-45-1000	166-90096	18	HG-HISL0380	166-90264	12
CONCUTTER1	166-51101	41	HG100-45FL	166-90141	27	HG-HISL0500	166-90265	12
CONCUTTER2	166-51102	41	HG100-45F-M32	166-90085	24	HG-HISL0750	166-90266	12
FW16	166-90736	42	HG100-45M-M32	166-90049	21	HG-HISL1000	166-90267	12
FW20	166-90737	42	HG100-90-1000	166-90100	17	HG-HISL1250	166-90268	12
FW25	166-90738	42	HG100-90FL	166-90146	26	HG-HISL1500	166-90269	12
FW32	166-90739	42	HG100-90F-M32	166-90073	23	HGL038-45FL	166-90153	27
FW40	166-90740	42	HG100-90M-M32	166-90037	20	HGL038-45M-M16	166-90052	21
FW50	166-90741	42	HG100-HG100	166-90233	30	HGL038-90-0500	166-90454	17
FW63	166-90742	42	HG100-R125	166-90008	32	HGL038-90FL	166-90158	26
HG038-45-0500	166-90331	18	HG100-S-1000	166-90106	16	HGL038-90F-M16	166-90076	23
HG038-45FL	166-90138	27	HG100-SFL	166-90151	25	HGL038-90M-M16	166-90040	20
HG038-45M-M16	166-90046	21	HG100-SF-M32	166-90061	22	HGL038-R050	166-90009	32
HG038-90-0500	166-90332	17	HG100-SM-M32	166-90025	19	HGL038-R075	166-90010	32
HG038-90FL	166-90143	26	HG100-T	166-90176	28	HGL038-R100	166-90012	32
HG038-90F-M16	166-90070	23	HG100-Y075-Y075	166-90369	29	HGL038-S-0380	166-90118	16
HG038-90M-M16	166-90034	20	HG125-45FL	166-90142	27	HGL038-S-0500	166-90455	16
HG038-HG038	166-90230	30	HG125-45F-M40	166-90086	24	HGL038-SFL	166-90163	25
HG038-R050	166-90000	32	HG125-45M-M40	166-90050	21	HGL038-SF-M16	166-90064	22
HG038-R075	166-90001	32	HG125-90-1250	166-90101	17	HGL038-SM-M16	166-90028	19
HG038-R100	166-90003	32	HG125-90-1500	166-90333	17	HGL038-T	166-90168	28
HG038-S-0380	166-90103	16	HG125-90FL	166-90147	26	HGL038-YL031-YL031	166-90370	29
HG038-S-0500	166-90305	16	HG125-90F-M40	166-90074	23	HGL050-45-0500	166-90109	18
HG038-SFL	166-90148	25	HG125-90M-M40	166-90038	20	HGL050-45FL	166-90154	27
HG038-SF-M16	166-90058	22	HG125-S-1250	166-90107	16	HGL050-45F-M20	166-90089	24
HG038-SM-M16	166-90022	19	HG125-S-1500	166-90306	16	HGL050-45M-M20	166-90053	21
HG038-T	166-90173	28	HG125-SFL	166-90152	25	HGL050-90-0500	166-90113	17
HG038-Y031-Y031	166-90366	29	HG125-SF-M40	166-90062	22	HGL050-90FL	166-90159	26
HG050-45-0500	166-90094	18	HG125-SM-M40	166-90026	19	HGL050-90F-M20	166-90077	23
HG050-45FL	166-90139	27	HG125-T	166-90177	28	HGL050-90M-M20	166-90041	20
HG050-45F-M20	166-90083	24	HG150-45-1500	166-90097	18	HGL050-R075	166-90011	32
HG050-45M-M20	166-90047	21	HG150-45F-M50	166-90087	24	HGL050-R100	166-90013	32
HG050-90-0500	166-90098	17	HG150-45M-M50	166-90051	21	HGL050-R125	166-90015	32
HG050-90FL	166-90144	26	HG150-90-1500	166-90102	17	HGL050-S-0500	166-90119	16
HG050-90F-M20	166-90071	23	HG150-90F-M50	166-90075	23	HGL050-SFL	166-90164	25
HG050-90M-M20	166-90035	20	HG150-90M-M50	166-90039	20	HGL050-SF-M20	166-90065	22
HG050-HG050	166-90231	30	HG150-HG150	166-90234	30	HGL050-SM-M20	166-90029	19
HG050-R075	166-90002	32	HG150-S-1500	166-90108	16	HGL050-T	166-90169	28
HG050-R100	166-90004	32	HG150-S-2000	166-90307	16	HGL050-YL038-YL038	166-90371	29
HG050-R125	166-90006	32	HG150-SF-M50	166-90063	22	HGL075-45-0750	166-90110	18
HG050-S-0500	166-90104	16	HG150-SM-M50	166-90027	19	HGL075-45FL	166-90155	27
HG050-SFL	166-90149	25	HG200-90-2000	166-90466	17	HGL075-45F-M25	166-90090	24
HG050-SF-M20	166-90059	22	HG200-S-2000	166-90308	16	HGL075-45M-M25	166-90054	21

Type	Part #	Page	Type	Part #	Page	Type	Part #	Page
HGL075-90-0750	166-90114	17	HG-SW0388	166-90276	9	PSR125-S-1250	166-90137	35
HGL075-90FL	166-90160	26	HG-SW0500	166-90191	9	PSR1500	166-90502	33
HGL075-90F-M25	166-90078	23	HG-SW0508	166-90277	9	PSR150-S-1500	166-90505	35
HGL075-90M-M25	166-90042	20	HG-SW0750	166-90192	9	PSR2000	166-90503	33
HGL075-R100	166-90014	32	HG-SW0758	166-90278	9	PSR200-S-2000	166-90506	35
HGL075-R125	166-90016	32	HG-SW1000	166-90193	9	REC0380	166-90235	38
HGL075-S-0750	166-90120	16	HG-SW1008	166-90279	9	REC0500	166-90236	38
HGL075-SFL	166-90165	25	HG-SW1250	166-90194	9	REC0750	166-90237	38
HGL075-SF-M25	166-90066	22	HG-SW1258	166-90280	9	REC1000	166-90238	38
HGL075-SM-M25	166-90030	19	HG-SW1500	166-90195	9	REC1250	166-90239	38
HGL075-T	166-90170	28	HG-SW1508	166-90281	9	REC1500	166-90240	38
HGL075-YL050-YL050	166-90372	29	HG-SW2000	166-90463	9	RSW16-BU	166-90446	42
HGL100-45-1000	166-90111	18	HG-SWSL0380	166-90270	9	RSW20-BU	166-90447	42
HGL100-45FL	166-90156	27	HG-SWSL0500	166-90271	9	RSW25-BU	166-90448	42
HGL100-45F-M32	166-90091	24	HG-SWSL0750	166-90272	9	RSW32-BU	166-90449	42
HGL100-45M-M32	166-90055	21	HG-SWSL1000	166-90273	9	RSW40-BU	166-90450	42
HGL100-90-1000	166-90115	17	HG-SWSL1250	166-90274	9	RSW50-BU	166-90451	42
HGL100-90FL	166-90161	26	HG-SWSL1500	166-90275	9	SW0380	166-90480	41
HGL100-90F-M32	166-90079	23	LPC0380	166-90247	34	SW0500	166-90481	41
HGL100-90M-M32	166-90043	20	LPC038-S-050	166-90361	36	SW0750	166-90482	41
HGL100-R125	166-90017	32	LPC0500	166-90248	34	SW1000	166-90483	41
HGL100-S-1000	166-90121	16	LPC050-S-050	166-90362	36	SW1250	166-90484	41
HGL100-SFL	166-90166	25	LPC0750	166-90249	34	SW1500	166-90485	41
HGL100-SF-M32	166-90067	22	LPC075-S-075	166-90363	36	SW2000	166-90486	41
HGL100-SM-M32	166-90031	19	LPC1000	166-90250	34			
HGL100-T	166-90171	28	LPC100-S-100	166-90364	36			
HGL100-YL075-YL075	166-90373	29	LPC1250	166-90251	34			
HGL125-45FL	166-90157	27	LPC125-S-125	166-90365	36			
HGL125-45F-M40	166-90092	24	LPC1500	166-90500	34			
HGL125-45M-M40	166-90056	21	LPC150-S-150	166-90614	36			
HGL125-90-1250	166-90116	17	LPC2000	166-90501	34			
HGL125-90FL	166-90162	26	LPC200-S-200	166-90615	36			
HGL125-90F-M40	166-90080	23	PACC0310	166-90302	40			
HGL125-90M-M40	166-90044	20	PACC0380	166-90178	40			
HGL125-S-1250	166-90122	16	PACC0500	166-90179	40			
HGL125-SFL	166-90167	25	PACC0750	166-90180	40			
HGL125-SF-M40	166-90068	22	PACC1000	166-90181	40			
HGL125-SM-M40	166-90032	19	PACC1250	166-90182	40			
HGL125-T	166-90172	28	PACC1500	166-90183	40			
HGL150-45-1500	166-90112	18	PAEC0380	166-90184	38			
HGL150-45F-M50	166-90093	24	PAEC0500	166-90185	38			
HGL150-45M-M50	166-90057	21	PAEC0750	166-90186	38			
HGL150-90-1500	166-90117	17	PAEC1000	166-90187	38			
HGL150-90F-M50	166-90081	23	PAEC1250	166-90188	38			
HGL150-90M-M50	166-90045	20	PAEC1500	166-90189	38			
HGL150-S-1500	166-90123	16	PSR0380	166-90220	33			
HGL150-SF-M50	166-90069	22	PSR038-45-0500	166-90124	35			
HGL150-SM-M50	166-90033	19	PSR038-90-0500	166-90128	35			
HG-LW0250	166-90452	10	PSR038-S-0380	166-90133	35			
HG-LW0380	166-90196	10	PSR0500	166-90221	33			
HG-LW0500	166-90197	10	PSR050-45-0500	166-90125	35			
HG-LW0750	166-90198	10	PSR050-90-0500	166-90129	35			
HG-LW1000	166-90199	10	PSR050-S-0500	166-90134	35			
HG-LW1250	166-90200	10	PSR0750	166-90222	33			
HG-LW1500	166-90201	10	PSR075-45-0750	166-90126	35			
HG-LW2000	166-90465	10	PSR075-90-0750	166-90130	35			
HG-SW0250	166-90284	9	PSR075-S-0750	166-90135	35			
HG-SW0250	166-90287	9	PSR1000	166-90223	33			
HG-SW0258	166-90283	9	PSR100-45-1000	166-90127	35			
HG-SW0310	166-90286	9	PSR100-90-1000	166-90131	35			
HG-SW0310	166-90288	9	PSR100-S-1000	166-90136	35			
HG-SW0318	166-90285	9	PSR1250	166-90224	33			
HG-SW0380	166-90190	9	PSR125-90-1250	166-90132	35			

**HellermannTyton North American
Corporate Headquarters**

7930 N. Faulkner Rd, PO Box 245017
Milwaukee, WI 53224-9517
Phone: (414) 355-1130, (800) 537-1512
Fax: (414) 355-7341, (800) 848-9866
email: corp@htamericas.com
www.hellermann.tyton.com

TS16949, ISO 9001, and ISO14001 certified

HellermannTyton Canada

Unit #4, 205 Industrial Parkway North
Aurora, Ontario L4G 4C4 Canada
Phone: (800) 661-2461
Fax: (800) 390-3904
email: sales@hellermanntyton.ca

HellermannTyton Mexico

Anillo Periferico Sur 7980 Edificio 6A
Parque Industrial Tecnologico II
Santa María Tequepexpan
Tlaquepaque, Jalisco, Mexico 45601
Phone: 011-52-33-3-133-9880
Fax: 011-52-33-3-133-9861
email: info@htamericas.com.mx

ISO 9001 certified