

TOLCO™ Fig. 65XT reversible steel beam clamp

Set Screw Up

Set Screw Down

Please specify using the part numbers below to order the **manufactured in the USA** version of the Fig. 65XT.

All orders for the 65XT will be filled with the **manufactured in the USA** version.

NEW PART NUMBERING

FIG. 65XT 3/8" REV BEAM CLAMP XT EG - Electro Galvanized
Part# Y205003XTE

FIG. 65XT 3/8" REV BEAM CLAMP XT PLN - Plain
Part# Y205003XT

Features:

- Extruded holes allow for more thread engagement of threaded rod and set screw
- Higher load rating than competitors because material has not been engineered out of product
- Reversible, while most are non-reversible
- Install set screw up or down, unlike competitor
- **Manufactured in the USA** clamp now available
- Samples available upon request (Part #12560678)

Weight: Approx. wt./100 - 28 lbs. (12.7 kg)

Design Load: 730 lbs. (3.25 kN)

Finish: Plain or Electro-Galvanized

Order By: Part number or finish

Approvals: UL listed and FM approved for up to 4" (100 mm) pipe

If you have any questions or need assistance, please contact your local Authorized Manufacturing Rep or Customer Service:

Phone: 800-851-7415

Web: www.cooperbline.com/tolco

Eaton
1000 Eaton Boulevard
Cleveland, OH 44122
United States
Eaton.com

B-Line Division
509 West Monroe Street
Highland, IL 62249
United States
Phone: 800-851-7415

www.cooperbline.com/contactus

Eaton is a registered trademark.

All other trademarks are property of their respective owners.

Powering Business Worldwide

© 2016 Eaton
All Rights Reserved
Printed in USA
Publication No. SA310008EN
February 2016 65XT-16R

Follow us on social media to get the latest product and support information.

