

Hazardous Location Fittings

EYVF and EVHF Sealing Fittings

Application

- Limits flames and/or explosions to area within electrical system where they originate
- Limits pressure piling
- Required by NEC® for conduit systems in hazardous locations 18" from an enclosure housing a heat producing or arcing device; on 2" and larger system that enters an enclosure containing splices; wherever conduit leaves a Class I, Division I area and enters a non-hazardous area

Features

- Copper-free* aluminum provides increased corrosion resistance
- Precision cast and machined surfaces permit safer wire pulling
- Precision NPT threaded hubs enable trouble-free field installation for rigid or IMC conduit
- Large opening provides maximum working room for creating dam and seal pouring to speed up installation
- Compact design permits close construction of parallel conduit runs

Standard Materials

Sealing Fittings: Die-cast aluminum alloy A360 with less than .004 copper content (copper-free)
 Sealing Cement
 Fiber: Flame-retardant Kaowool Type A fiber

Standard Finish

Aluminum lacquer finish


Listings/Compliances

UL Listed
 CSA Certified
 Suitable for hazardous locations
 Federal Spec W-C-586
 Cl. I, Div. 1 & 2, Groups C, D
 Cl. II, Div. 1, Groups E, F, G
 Cl. III, Div. 1 & 2
 NEMA 3, 4, 7 CD, 9 EFG
 Explosion-Proof
 Dust-Ignition-Proof
 Raintight
 Wet Locations

Sample Specifications

Sealing fittings for hazardous locations shall be die-cast copper-free* aluminum alloy A360. Suitable for use in hazardous locations: Class I, Groups C, D; Class II, Groups E, F, G and Class III. All conduit stops shall be coined and free of rough edges. Sealing fittings for hazardous locations shall be finished with aluminum lacquer. Sealing fittings shall be Thomas & Betts Catalog No. _____

*Less than .004% copper content.


Conduit & Fittings — T&B® Rigid Fittings


EYVF


EVHF-1 through -3


EVHF-4 through -9

Vertical Sealing Fittings


CAT. NO.	HUB SIZE	UNIT QTY.	STD. PKG.	WT. LBS. PER 100
EYVF-1 [†]	½"	5	25	50
EYVF-2 [†]	¾"	5	25	54
EYVF-3 [†]	1"	5	25	100
EYVF-11	½"	10	50	35
EYVF-22	¾"	10	50	40
EYVF-33	1"	4	20	60

Vertical/Horizontal Sealing Fittings


CAT. NO.	HUB SIZE	UNIT QTY.	STD. PKG.	WT. LBS. PER 100
EVHF-1	½"	10	50	41
EVHF-2	¾"	5	25	50
EVHF-3	1"	5	25	60
EVHF-4	1¼"	4	20	70
EVHF-5	1½"	1	5	60
EVHF-6	2"	1	1	125
EVHF-7 •	2½"	1	1	150
EVHF-9 •	3½"	1	1	300

• Made-to-order items. Consult factory for lead time and minimum quantities.

[†] Packaged with an adequate amount of sealing compound and plugs installed.

Hazardous Location Fittings

Preparation of Sealing Fittings

Applications

T&B Red•Dot® sealing cement is used for making seals in sealing fittings. The insulation in the conductors sealed in the cement may be approved thermoplastic or rubber, with or without lead covering. The sealing cement should not be used for insulating.

Characteristics

T&B Red•Dot® sealing cement is not affected by gasoline, alcohol, acetone, ether, naphtha, petroleum, benzol or lacquer solvent.

Preparation

- (1) Use a clean mixing vessel for each batch.
- (2) Thoroughly mix powder before adding water.
- (3) Do not use if temperature is below 40° F.
- (4) Mix one part water to two parts cement.
- (5) Allow cement to set for 72 hours before use.

Standard Dams


- (1) Push the conductors away from the filling opening and force them apart so that they do not touch each other or the walls of the fitting or conduit along their length. If the conductors do touch, the sealing cement will not form a closed path between them.
- (2) Force the packing fiber between each conductor and the inside walls. Be sure that the dam is strong enough and tight enough to prevent the considerable weight of the fluid sealing cement from seeping out.

Pouring


- (1) Pour the mixed cement into the fitting slowly so as not to trap air in the seal.
- (2) Replace the close-up plugs to ensure that they engage not less than five full threads.

Cl. I, Div. 1 & 2, Groups C, D
 Cl. II, Div. 1, Groups E, F, G
 Cl. III, Div. 1 & 2
 NEMA 3, 4, 7 CD, 9 EFG

Explosion-Proof
 Dust-Ignition-Proof
 Raintight
 Wet Locations


Vertical Installation
for EYVF or EVHF Fittings


Packing Fiber
Horizontal EVF Installation

Hazardous Location Fittings

Sealing Cement and Fiber for T&B® Sealing Fittings

Cl. I, Div. 1 & 2, Groups C, D
Cl. II, Div. 1, Groups E, F, G
Cl. III, Div. 1 & 2

Explosion-Proof
Dust-Ignition-Proof
Raintight
Wet Locations

- Can be used on T&B EYV, EVH series fittings only

Sealing Cement

CAT. NO.	QUANTITY	VOLUME CUBIC INCHES	STD. PKG.	WT. LBS PER 100
EXSC-2	3.2 oz.	2.75	25	20
EXSC-8	13 oz.	11.50	15	81
EXSC-16	1 lb., 10 oz.	23.00	10	163

Packing Fiber

CAT. NO.	QUANTITY	STD. PKG.	WT. LBS PER 100
EXPF-16	1 lb.	1	112

Approximate Amount of Cement and Fiber Required per Hub

CAT. NO.	HUB SIZE	CEMENT QUANTITY	FIBER QUANTITY
EYVF-11	½"	2 oz.	½ oz.
EYVF-22	¾"	3 oz.	⅙ oz.
EYVF-33	1"	4 oz.	⅙ oz.
EVHF-1	½"	2 oz.	⅓ oz.
EVHF-2	¾"	2 oz.	⅓ oz.
EVHF-3	1"	4 oz.	¼ oz.
EVHF-4	1¼"	4 oz.	¼ oz.
EVHF-5	1½"	6 oz.	½ oz.
EVHF-6	2"	12 oz.	1 oz.
EVHF-7	2½"	15 oz.	1½ oz.
EVHF-8	3"	40 oz.	2 oz.
EVHF-9	3½"	45 oz.	3 oz.
EVHF-10	4"	50 oz.	4 oz.


EXSC


EXPF