
302

cex-EP3

Red catalogue numbers: New products

plastic cable glands IP 68
ISO and PG

980 25 980 26980 05

Anti-vibration mechanically tightened cable gland with neoprene
weatherproof seal for IP 68 protection
Locking part consisting of flexible blades which exert strong pressure on
the cable thus giving the product excellent tensile strength
Supplied with surface seal mounted
Polyamide

�Technical characteristics (p. 303)
Agreements (p. 952)

			 Grey RAL 7001 stopping plugs - ISO
			 Hexagonal with base ensuring the IP protection of

the enclosure
Can be tightened using a flat screwdriver
Supplied with surface seal
Nuts to be ordered separately

	 50	 980 41	 16
	 50	 980 43	 20
	 50	 980 45	 25
	 25	 980 46	 32
	 25	 980 47	 40

	 Pack	 Cat.Nos	 Grey RAL 7001 cable glands

			 ISO
			 Conform to EN 50 262
					 ISO	 Clamping capacity
					 Ø Min. (mm)	 Ø Max. (mm)
	 25	 980 00		 12	 3	 6.5
	 25	 980 01		 16	 4	 8
	 25	 980 03		 20	 6	 12
	 10	 980 05		 25	 12	 18
	 5	 980 06		 32	 18	 25
	 3	 980 07		 40	 22	 32
	 2	 980 08		 50	 30	 38
	 2	 980 09		 63	 34	 44

			 PG
			 Conform to UTE C 68-300 and 68-311 guides

recommendations
				 PG 	 Clamping capacity
						 Ø Min. (mm)	 Ø Max. (mm)
	 25	 980 20		 7	 3	 6.5
	 25	 980 21		 9	 4	 8
	 25	 980 22		 11	 5	 10
	 25	 980 23		 13.5	 6	 12
	 20	 980 24		 16	 10	 14
	 10	 980 25		 21	 12	 18
	 5	 980 26		 29	 18	 25
	 3	 980 27		 36	 22	 32
	 2	 980 28		 42	 30	 38
	 2	 980 29		 48	 34	 44

980 47

plastic cable glands IP 55
ISO and PG

NEW

Pack Cat.Nos Grey RAL 7035 cable glands

ISO
Conform to EN 50262

ISO
Clamping capacity

Ø Min. (mm) Ø Max. (mm)
50 968 00 12 4 6.5
50 968 01 16 5 10
50 968 03 20 10 14
50 968 05 25 13 18
25 968 06 32 18 25
10 968 07 40 22 32
10 968 08 50 30 38
10 968 09 63 34 44

PG
Conform to UTE C 68-300 and 68-311 guides
recommendations

PG
Clamping capacity

Ø Min. (mm) Ø Max. (mm)
50 968 20 7 3.5 6
50 968 21 9 4 8
50 968 22 11 5 10
50 968 23 13.5 7 12
50 968 24 16 10 14
50 968 25 21 13 18
25 968 26 29 18 25
10 968 27 36 22 32
10 968 28 42 30 38
10 968 29 48 34 44

968 00 968 07

968 23

968 09

�Technical characteristics (p. 303)

Cable gland and with flexible blades designed for commercial
applications that require IP 55 protection and a good hold on the cables

Grey RAL 7035 locking nuts
ISO

50 968 40 12
50 968 41 16
50 968 43 20
50 968 45 25
25 968 46 32
10 968 47 40
10 968 48 50
10 968 49 63

PG
50 968 30 7
50 968 31 9
50 968 32 11
50 968 33 13.5
50 968 34 16
50 968 35 21
25 968 36 29
10 968 37 36
10 968 38 42
10 968 39 48

968 43

	 Metal cable glands (p. 304)

303

cex-EP3

plastic cable glands IP 55/IP 68

n RAL 7001 cable glands

Characteristics
Halogen-free polyamide UL 94-V2
Operating temperature: - 20 °C to + 80 °C
Self-extinguishing 960 °C according to IEC 60695-2-11

Dimensions (mm)

C
1

to
 fl

at

Ø
 D

1

E

			
A	 B	 Ø D

	
C	 Ø	 Drilling	 C1	 E	 Ø D1	 Cat.Nos	 Threading				

(to flat) 	 F	 Ø
			

						
		 980 00	 ISO 12	 22	 10	 16.8	 15	 11.9	 12.7	 19	 5	 21
		 980 01	 ISO 16	 26	 10	 21	 19	 15.9	 16.2	 22	 5	 24
		 980 03	 ISO 20	 29	 12	 26.5	 24	 19.8	 20.4	 26	 6	 28
		 980 05	 ISO 25	 35	 15	 36	 33	 24.8	 25.4	 32	 6	 35
		 980 06	 ISO 32	 40	 15	 46.5	 42	 31.6	 32.5	 42	 7	 43
		 980 07	 ISO 40	 49	 17	 58.5	 53	 39.9	 40.5	 50	 7	 56
		 980 08	 ISO 50	 54	 17	 66.5	 60	 50	 50.8	 60	 8	 66
		 980 09	 ISO 63	 54	 18	 75	 68	 62.9	 64	 75	 8	 82

ISO

PG
			

A	 B	 Ø D
	

C	 Ø	 Drilling
	

C1	 E	 Ø D1	 Cat.Nos	 Threading				
(to flat)	 F	 Ø			

						
	 980 20	 PG 7	 22	 10	 16.8	 15	 12.5	 12.7	 19	 5	 21
	 980 21	 PG 9	 26	 10	 21	 19	 15.2	 15.2	 22	 5	 24
	 980 22	 PG 11	 27	 12	 24.5	 22	 18.6	 18.6	 24	 5	 26
	 980 23	 PG 13.5	 29	 12	 26.5	 24	 20.4	 20.4	 26	 6	 28
	 980 24	 PG 16	 30	 13	 29.5	 27	 22.5	 22.5	 32	 6	 35
	 980 25	 PG 21	 35	 15	 36	 33	 28.3	 28.3	 36	 7	 38
	 980 26	 PG 29	 40	 15	 46.5	 42	 37	 37	 46	 7	 51
	 980 27	 PG 36	 49	 17	 58.5	 53	 47	 47	 60	 8	 66
	 980 28	 PG 42	 54	 17	 66.5	 60	 54	 54	 70	 8	 78
	 980 29	 PG 48	 54	 18	 75	 68	 60	 60	 75	 8	 82

n RAL 7001 stopping plugs

Polyamide
Dimensions (mm)

	Cat.Nos	 Threading	 Ø D	 D1	 F X G	 B	 E	

		 	
 	 980 41	 ISO 16	 15.8	 20.5	 8 x 2	 12	 3.9
 	 980 43	 ISO 20	 19.8	 25	 8 x 2	 12	 3.8
	 980 45	 ISO 25	 24.8	 30.5	 8 x 2	 12	 4.4
 	 980 46	 ISO 32	 31.8	 38	 8 x 2	 12	 4.9
 	 980 47	 ISO 40	 39.8	 46.5	 8 x 2	 12.5	 4.9

Ø D1

FxG

B

E

Ø D

C
1

to
 fl

at

Ø
 D

1

E

ISO

n RAL 7035 cable glands

Characteristics
Halogen-free polyamide UL 94-V2
Operating temperature: - 20 °C to + 80 °C
Self-extinguishing 650 °C according to IEC 60695-2-11

Dimensions (mm)

Cat.Nos Threading C1
to flat E Ø D1

968 40 ISO 12 17 5 19

968 41 ISO 16 22 5 24

968 43 ISO 20 26 6 28

968 45 ISO 25 32 6 35

968 46 ISO 32 42 7 46

968 47 ISO 40 50 7 56

968 48 ISO 50 60 8 66

968 49 ISO 63 75 8 81

PG

Cat.Nos Threading C1
to flat E Ø D1

968 30 PG 7 19 5 21

968 31 PG 9 22 5 24

968 32 PG 11 24 5 26

968 33 PG 13.5 26 6 28

968 34 PG 16 32 6 35

968 35 PG 21 36 7 38

968 36 PG 29 46 7 51

968 37 PG 36 60 8 66

968 38 PG 42 64 8 72

968 39 PG 48 69 8 77

Cat.Nos Threading A
max. B Ø D C

to flat Ø E Drilling
Ø

968 00 ISO 12 23 8 19 16 11.8 12.7

968 01 ISO 16 28 15 25 22 15.8 16.2

968 03 ISO 20 34 15 29 26 19.9 20.4

968 05 ISO 25 36 15 35 30 24.8 25.4

968 06 ISO 32 40 15 46 42 31.6 32.5

968 07 ISO 40 47 18 53 52 39.8 40.5

968 08 ISO 50 48 18 65 58 49.8 50.8

968 09 ISO 63 55 18.5 71 66 62.6 64

ISO

Cat.Nos Threading A
max. B Ø D C

to flat Ø E Drilling
Ø

968 20 PG 7 23 8 17 15 12.1 12.7

968 21 PG 9 27 8 22 19 15.1 15.2

968 22 PG 11 31 8 25 22 18.2 18.6

968 23 PG 13.5 32 9 27 24 20.2 20.4

968 24 PG 16 32 10 29 27 22.3 22.5

968 25 PG 21 35 11 39 33 28.7 28.3

968 26 PG 29 41 11 46 42 36.9 37

968 27 PG 36 50 14.5 59 53 46.4 47

968 28 PG 42 52 14.5 66 59 53.5 54

968 29 PG 48 52 14.5 70 64 59.9 60

PG

A

B

Ø D

 C
Ø F

A
B

Ø D

C
Ø E

n RAL 7035 locking nuts
Glass fiber polyamide

Dimensions (mm)

304

cex-EP3

metal cable glands IP 68

Red catalogue numbers: New products

metal cable glands IP 68
ISO and PG

Pack Cat.Nos Metal cable glands

Mechanically tightened cable glands with neoprene
weatherproof seal for IP 68 protection. Locking part
consisting of flexible blades which exert strong
pressure on the cable thus giving the product
excellent tensile strength
Supplied with surface seal mounted

ISO
Conform to EN 50262

ISO
Clamping capacity

Ø Min. (mm) Ø Max. (mm)
20 955 01 16 4 9.5
20 955 03 20 7 13
10 955 05 25 8 16
5 955 06 32 11 21
5 955 07 40 15 27
2 955 08 50 22 35
2 955 09 63 35 48

PG
Conform to UTE C 68-300 and 68-312 guides
recommendations

PG
Clamping capacity

Ø Min. (mm) Ø Max. (mm)
20 955 10 7 3 6.5
20 955 11 9 4 9.5
20 955 12 11 6 11.5
20 955 13 13.5 7 13
20 955 14 16 8 15
10 955 15 21 11 19
10 955 16 29 16 26
10 955 17 36 22 34.5
2 955 18 42 27 40
2 955 19 48 DIN 35 48

Metal locking nuts

ISO
50 979 81 16
50 979 83 20
50 979 85 25
50 979 86 32
25 979 87 40
10 979 88 50
10 979 89 63

PG
50 979 90 7
50 979 91 9
50 979 92 11
50 979 93 13.5
50 979 94 16
50 979 95 21
25 979 96 29
25 979 97 36
10 979 98 42
10 979 99 46

955 05

955 09 955 16

NEW

			 			 C	 	
	 Cat.Nos	 Threading	

A
	 B	 Ø D	 (to	 Ø E	

Drilling
			 max.			 flat)		 Ø
	 955 01	 ISO 16	 25	 5	 19	 17	 15.9	 16.2
	 955 03	 ISO 20	 27	 6	 24	 22	 19.8	 20.4
	 955 05	 ISO 25	 27	 7	 30	 27	 24.6	 25.4
	 955 06	 ISO 32	 31	 8	 36	 34	 31.6	 32.5
	 955 07	 ISO 40	 34	 8	 46	 42	 39.7	 40.5
	 955 08	 ISO 50	 37	 9	 60	 55	 49.7	 50.8
	 955 09	 ISO 63	 45	 10	 70	 65	 62.6	 64

						 C		
	 Cat.Nos	 Threading	 A	 B	 Ø D	 (to	 Ø E	 Drilling	
			 max.		

	
flat)

		 Ø

	 955 10	 PG 7	 21	 5	 15.6	 14	 12.4	 12.7
	 955 11	 PG 9	 25	 6	 19	 17	 15.1	 15.2
	 955 12	 PG 11	 25	 6	 22	 20	 18.4	 18.6
	 955 13	 PG 13.5	 26	 6.5	 24	 22	 20.3	 20.4
	 955 14	 PG 16	 28	 6.5	 26.6	 24	 22.4	 22.5
	 955 15	 PG 21	 32	 7	 33	 30	 27.7	 28.3
	 955 16	 PG 29	 36	 8	 44	 40	 36.9	 37
	 955 17	 PG 36	 39	 9	 55.6	 50	 46.9	 47
	 955 18	 PG 42	 42	 10	 63	 58	 54	 54
	 955 19	 PG 48	 44	 10	 69.5	 65	 60	 60

n Metal cable glands

Characteristics
Nickel-plated brass (locking part in polyamide)
Operating temperature : - 25 °C + 85 °C

Dimensions (mm)

CE

n Metal locking nuts
Nickel-plated brass

Dimensions (mm)

ISO

 Cat.Nos	 Threading	 C	 E

	 979 81	 ISO 16	 19	 3
	 979 83	 ISO 20	 24	 3.5
	 979 85	 ISO 25	 30	 4
	 979 86	 ISO 32	 36	 4
	 979 87	 ISO 40	 46	 5
	 979 88	 ISO 50	 60	 5
	 979 89	 ISO 63	 70	 6

PG

	 Cat.Nos	 Threading	 C	 E
	 979 90	 PG 7	 15	 2.8
	 979 91	 PG 9	 18	 2.8
	 979 92	 PG 11	 21	 3
	 979 93	 PG 13.5	 23	 3
	 979 94	 PG 16	 26	 3
	 979 95	 PG 21	 32	 3.5
	 979 96	 PG 29	 41	 4
	 979 97	 PG 36	 51	 5
	 979 98	 PG 42	 60	 6
	 979 99	 PG 48	 65	 6.5

A

B

Ø D

 C
Ø E

These products are part of industrial
equipment > See p. 266-267

305

cex-EP3

Red catalogue numbers: New products

connectors for metalloplastic
rta flexible conduits

connectors for metalloplastic
rta flexible conduits

NEW

Pack Cat.Nos Spidò male aluminium connectors

Aluminium connectors, male fixed, for metalloplastic
conduits PN series (p. 308)
IP 68 with PN conduits
Supplied in a plastic bag

ISO
Internal Ø

(mm) conduit
Thread

15 639 58 10 ISO 16
15 639 59 12 ISO 20
40 639 60 15.5 ISO 20
40 639 61 20.5 ISO 25
20 639 62 26.5 ISO 32
8 639 63 34.5 ISO 40
8 639 64 39.5 ISO 50
8 639 65 50.5 ISO 63

PG
15 639 50 10 PG 9
15 639 51 12 PG 11
40 639 52 15.5 PG 16
40 639 53 20.5 PG 21
20 639 54 26.5 PG 29
8 639 55 34.5 PG 36
8 639 56 39.5 PG 42
8 639 57 50.5 PG 48

Spidò small aluminium connectors

Aluminium connectors with integrated nuts and
O-ring for metalloplastic conduits PN series (p. 308)
IP 68 with PN conduits
The integrated flaring nuts reduce cables stress of
flexure and internal overall dimensions
Supplied in a plastic bag

Internal Ø
(mm) conduit

Thread

15 639 66 10 PG 9
15 639 67 12 PG 11
40 639 68 15.5 PG 16
40 639 69 20.5 PG 21
20 639 70 26.5 PG 29
8 639 71 34.5 PG 36
8 639 72 39.5 PG 42
8 639 73 50.5 PG 48

n Dimensions (mm) Spidò male aluminium connectors
Cat.Nos 639 50/51/52/53/54/55/56/57/58/59/60/61/62/63/64/65

Cat.Nos PU L CH1
(accross flat)

CH2
(accross flat)

639 50/58 8 8 19 22

639 51/59 10.5 8 22 26

639 52/60 14 8 25 29

639 53/61 19 8 30 35

639 54/62 24 9.5 38 45

639 55/63 32.8 9.5 46 54

639 56/64 37 11.5 55 60

639 57/65 48.5 13 57 77

Material
Body and nut: aluminium UNIEN 573-3 AW6262
Gasket: Polyurethane

Temperature: -20° to +80°

n Dimensions (mm) Spidò small aluminium connectors
Cat.Nos 639 66/67/68/69/70/71/72/73

Cat.Nos PU L CH1
(accross flat)

CH2
(accross flat)

CH3
(accross flat)

639 66 8 44 18 22 16

639 67 10.5 44 22 26 26

639 68 14 46.5 24 29 29

639 69 19 47.5 30 35 35

639 70 24 56.5 38 45 45

639 71 32.8 58.5 44 54 54

639 72 37 65.5 53 60 60

639 73 48.5 77.5 67 77 60

Material
Body and nut: aluminium UNIEN 573-3 AW6262
Gasket: Polyurethane

Temperature: -20° to +80°

639 53 639 69

P
U

C
h1

C
h2

L

P
U

C
h3

C
h2

C
h1

L

	 Metalloplastic rta flexible conduits (p. 308)

These products are part of industrial
equipment > See p. 266-267

306

cex-EP3

SFP polyamide rta flexible conduits
conduits

637 05

Technical characteristics (p. 310)

Protect electrical cables in an environment requiring excellent flexibility
Very good resistance to impacts, chemical agents, and to high and low
temperatures
Conform to standard EN 61386-1
IP 66, IP 68 with weatherproof seal
Halogen-free polyamide

	 Pack	 Cat.Nos	 Standard
			 Black spiral PA 6.6 conduit

Suitable for the majority of applications
for constructing machines and installations
Conform to standard NF R 13-903
Supplied by packs of 25 or 50 metres (see packing)

		 Ø (mm)
		 internal	 external
	 50	 637 01	 7	 10
	 50	 637 02	 8	 12
	 50	 637 03	 12	 16
	 50	 637 04	 15	 20
	 50	 637 05	 19	 25
	 25	 637 06	 25	 32
	 25	 637 07	 33	 40
	 25	 637 08	 42	 50

			 TR
			 Spiral PA 6.6 conduit covered with a metal

braid
Suitable for harsh conditions with risk of
splashing (chips, solder splashes, etc)
Supplied by packs of 25 or 50 metres (see packing)

		 Ø (mm)
		 internal	 external(1)

	 50	 637 32	 8	 12 / 14.5
	 50	 637 33	 12	 16 / 18.5
	 50	 637 34	 15	 20 / 22.5
	 50	 637 35	 19	 25 / 27.5
	 25	 637 36	 25	 32 / 34.5
	 25	 637 37	 33	 40 / 44.5
	 25	 637 38	 42	 50 / 52.5

637 34

638 93

SFP polyamide rta flexible conduits
connectors and junctions, accessories

637 55

638 10

637 85

638 09

	 Pack	 Cat.Nos	 Connectors and junctions

			 Provide excellent tensile strength in static
and dynamic applications
No tools needed when used with SFP
standard, robotic and TR polyamide
conduits
Conduit inserted directly, clamped by
simply pulling the ring, locked with a 1/4
turn with closing indication
IP 66, IP 68 with weatherproof seal
Supplied in a sachet

			 Black halogen-free PA 6.6

				� Straight and right-angled male connectors
		 Straight	 Right-	 External Ø (mm)	 Thread
			 angled	 polyamide conduit

	 25	 637 50	 637 80	 10	 ISO 12
	 25 15	 637 51	 637 81	 12	 ISO 16
	 15 10	 637 52	 637 82	 16	 ISO 16
	 15 10	 637 53	 637 83	 16	 ISO 20
	 10	 637 54	 637 84	 20	 ISO 20
	 10	 637 55	 637 85	 20	 ISO 25
	 10 5	 637 56	 637 86	 25	 ISO 25
	 5	 637 57	 637 87	 32	 ISO 32
	 5	 637 58		 40	 ISO 40
	 1	 637 59		 50	 ISO 50

				 Right-angled base connectors
				 Supplied with joint surface
				 External Ø (mm) polyamide conduit:

	 1		 638 08	 40
	 1		 638 09	 50

					 Y junctions
				 External Ø (mm) polyamide conduit:

	 1		 638 10	 12 / 10 - 10
	 1		 638 12	 16 / 12 - 12
	 1		 638 14	 20 / 12 - 12
	 1		 638 16	 20 / 16 - 16
	 1		 638 18	 25 / 20 - 20

		 	 TR protection rings
			 Fitted on the ends of the metal braid

on the SFP TR conduit
		 External Ø (mm)
		 conduit with braid
	 25	 638 92	 14.5
	 25	 638 93	 18.5
	 25	 638 94	 22.5
	 10	 638 95	 27.5
	 10	 638 96	 34.5
	 10	 638 97	 44.5
	 5	 638 98	 52.5

(1) Only polyamid conduit/conduit with braid

These products are part of industrial
equipment > See p. 266-267

307

cex-EP2

SFP polyamide rta flexible conduits
mounting principle

SFP polyamide rta flexible conduits
connectors and junctions, accessories

638 65 638 74

Example of
associated bases

979 45

	 Pack	 Cat.Nos	 Accessories

			 IP 68 weatherproof seals
			 Fitted at the ends of the conduit to obtain IP 68 with

the connectors and junctions
Supplied in a sachet

			 External Ø (mm) polyamide conduit:

	 50	 638 61	 10
	 50	 638 62	 12
	 50	 638 63	 16
	 50	 638 64	 20
	 10	 638 65	 25
	 10	 638 66	 32
	 10	 638 67	 40
	 10	 638 68	 50

			 Snap-fixing bases
			 Accessory for holding SFP standard and robotic

polyamide conduits
Fixed with screws (not supplied)
Conduit simply clipped in place and closed with a cover
Bases can be used with clips supplied
Supplied in a sachet
Black PA 6.6

			 External Ø (mm) conduit (arrival/departure):

	 25	 638 71	 10
	 25	 638 72	 12
	 25	 638 73	 16
	 10	 638 74	 20
	 10	 638 75	 25
	 10	 638 76	 32
	 5	 638 77	 40
	 5	 638 78	 50

			 Nuts
			 Hexagonal with conduit support in order to

protect the casing surface when tightening
Black reinforced fibreglass PA 6

	 50	 979 40	 ISO 12
	 50	 979 41	 ISO 16
	 50	 979 43	 ISO 20
	 50	 979 45	 ISO 25
	 25	 979 46	 ISO 32
	 25	 979 47	 ISO 40
	 25	 979 48	 ISO 50

n Mounting principle

Assembling the SFP polyamide rta connector

Assembling the weatherproof seal

1. Position the seal on the
conduit

2. Fit the connector

1. Insert the conduit 2. Clamp the
connector by
pulling on the ring

3. Lock with a 1/4
turn

Assembling the TR protection ring

1. Composition of the assembly 2. Place the protection ring in
position

3. Fit the connector

308

cex-EP3

PVC and metalloplastic rta flexible
conduits

635 25

635 51635 45

Technical characteristics (p. 312)

	 Pack	 Cat.Nos	 PVC

			 FP 2000
			 Conduit in grey PVC with reinforcement

Smooth interior allows cables to slide through easily
Ensures excellent mechanical resistance
IP 44 with Universale connectors
IP 66 with Metal 2000 connectors

			 Supplied by packs of 25 or 50 metres (see packing)
			 Ø (mm)
		 internal	 external
	 50	 635 21	 10	 15.5
	 50	 635 22	 12.5	 17.5
	 50	 635 23	 16	 21
	 50	 635 24	 21	 26
	 25	 635 25	 27	 33.5
	 25	 635 26	 35.5	 42.5
	 25	 635 27	 40.5	 48.5
	 25	 635 29	 52	 60.5

		 	 Metalloplastic

			 Excellent mechanical resistance
Electrical continuity guaranteed with Metal 2000
connectors
IP 65 with Metal 2000 connectors

			 FA
			 Single seam connection steel conduit,

coated with aspirated grey PVC
			 Supplied by packs of 25 or 50 metres (see packing)
			 Ø (mm)
		 internal	 external
	 50	 635 41	 10	 14
	 50	 635 42	 12	 15.5
	 50	 635 43	 15.5	 19.5
	 50	 635 44	 20.5	 24.5
	 25	 635 45	 26.5	 31.5
	 25	 635 46	 34.5	 40
	 25	 635 47	 39.5	 45
	 25	 635 49	 50.5	 56

			 PN
			 Single seam connection steel conduit,

coated with smooth grey PVC
Excellent resistance to wear and abrasion

			 Supplied by packs of 25 or 50 metres (see packing)
			 Ø (mm)
		 internal	 external
	 50	 635 51	 10	 15.5
	 50	 635 52	 12	 18
	 50	 635 53	 15.5	 21.5
	 50	 635 54	 20.5	 27
	 25	 635 55	 26.5	 34
	 25	 635 56	 34.5	 42.5
	 25	 635 57	 39.5	 48.5
	 25	 635 59	 50.5	 61

Protect electrical cables in a harsh environment requiring good resistance
to oils and dilute acids
Excellent flexibility
FP 2000 PVC and metalloplastic conduits conforming to standard
EN 61386-1
P2 metalloplastic conduits conforming to standard UL 224

connectors for PVC and metalloplastic
rta flexible conduits

636 06

	 Pack	 Cat.Nos	 Connectors for PVC conduits

			 Universal straight male connectors
			 IP 44 with FP 2000 conduit

Supplied in a sachet
			 Grey reinforced fibreglass PA 6
			 Ø conduit (mm)	 Thread
			 min. internal	 max. external	
	 25	 636 01	 10	 16	 ISO 16
	 25	 636 02	 12	 18	 ISO 16
	 25	 636 03	 12	 18	 ISO 20
	 10	 636 04	 15	 21.5	 ISO 20
	 10	 636 05	 20	 26.5	 ISO 25
	 5	 636 06	 27	 33.5	 ISO 32
	 1	 636 09	 34.5	 42.5	 ISO 40
	 1	 636 10	 39	 50	 ISO 40
	 1	 636 12	 50	 61	 ISO 50
	 25	 636 21	 10	 16	 PG 9
	 25	 636 22	 12	 18	 PG 11
	 25	 636 23	 12	 18	 PG 13.5
	 10	 636 24	 15	 21.5	 PG 13.5
	 10	 636 25	 15	 21.5	 PG 16
	 10	 636 26	 20	 26.5	 PG 21
	 5	 636 27	 27	 33.5	 PG 29

			 Nuts for universal connectors
			 Hexagonal with conduit support in order to

protect the casing surface when tightening
Black reinforced fibreglass PA 6

	 50	 979 41	 ISO 16
	 50	 979 43	 ISO 20
	 50	 979 45	 ISO 25
	 25	 979 46	 ISO 32
	 25	 979 47	 ISO 40
	 25	 979 48	 ISO 50
	 50	 979 51	 PG 9
	 50	 979 52	 PG 11
	 50	 979 53	 PG 13.5
	 50	 979 54	 PG 16
	 50	 979 55	 PG 21
	 25	 979 56	 PG 29

979 45

	 Spidò connectors for PN metalloplastic
	 rta flexible conduits (p. 305)

309

cex-EP3

PVC and metalloplastic rta flexible
conduits
mounting principle

connectors for PVC and metalloplastic
rta flexible conduits (continued)

636 76

979 88

	 Pack	 Cat.Nos	 Connectors for FP 2000 PVC
and metalloplastic conduits

				 Metal 2000 male connectors
			 Sealing ring providing the IP between

the connector and the conduit
IP 66 with PVC FP 2000 conduit
IP 65 with metalloplastic conduits
Tinned steel ferrule screwed inside the metal
conduit to ensure electrical continuity and
protection of cables
Supplied in a sachet. Nickel-plated brass

		 Straight	 Right-	 Internal Ø	 Thread
			 angled	 (mm) conduit
	 1	 636 31	 636 71	 10	 ISO 16
	 1	 636 32	 636 72	 12	 ISO 16
	 1	 636 33	 636 73	 12	 ISO 20
	 1	 636 35	 636 74	 15.5	 ISO 20
	 1	 636 37	 636 75	 20.5	 ISO 25
	 1	 636 38		 26.5	 ISO 25
	 1	 636 39	 636 76	 26.5	 ISO 32
	 1	 636 40	 636 77	 34.5	 ISO 40
	 1	 636 41	 636 78	 39.5	 ISO 50
	 1	 636 42	 636 79	 50.5	 ISO 63
	 1	 636 52	 636 82	 10	 PG 9
	 1	 636 53	 636 83	 10	 PG 11
	 1	 636 55	 636 84	 12	 PG 11
	 1	 636 58	 636 86	 15.5	 PG 13.5
	 1	 636 59	 636 87	 15.5	 PG 16
	 1	 636 60	 636 88	 20.5	 PG 21
	 1	 636 61	 636 89	 26.5	 PG 29
	 1	 636 62	 636 90	 34.5	 PG 36
	 1	 636 63	 636 91	 39.5	 PG 42
	 1	 636 64	 636 92	 50.5	 PG 48

				 Nuts for metal connectors
			 Nickel-plated brass
	 50	 979 81	 ISO 16
	 50	 979 83	 ISO 20
	 50	 979 85	 ISO 25
	 50	 979 86	 ISO 32
	 25	 979 87	 ISO 40
	 10	 979 88	 ISO 50
	 10	 979 89	 ISO 63
	 50	 979 91	 PG 9
	 50	 979 92	 PG 11
	 50	 979 93	 PG 13.5
	 50	 979 94	 PG 16
	 50	 979 95	 PG 21
	 25	 979 96	 PG 29
	 25	 979 97	 PG 36
	 10	 979 98	 PG 42
	 10	 979 99	 PG 48

n Mounting principle

Assembling the Universale connector

1. Composition of the assembly 2. Clamp ring run along and
conduit inserted

3. Assembled elements after
tightening

1. Composition of the assembly 2. Clamp and sealing rings
run along then ferrule screwed
inside the metal conduit

3. Assembled elements after
tightening

n Installation

Assembling the Metal 2000 connector

2. Assembled elements
after tightening

1. Insert the conduit in
the connector

n Installation

Assembling the Spido connector

636 38

310

SFP polyamide rta flexible conduits

 ISO

Thread

 Dimensions (mm)

Cat.Nos

 Ø DU A B C Ø D Ø E
 637 80 ISO 12 7 16 33.5 10 17.5 24
 637 81 ISO 16 8.2 17 34 10 21 26
 637 82 ISO 16 10.4 19.5 39.5 12 26 30.5
 637 83 ISO 20 10.4 19.5 39.5 12 26 30.5
 637 84 ISO 20 13.8 22 41.5 14 31 34.5
 637 85 ISO 25 13.8 22 41.5 14 31 34.5
 637 86 ISO 25 16.9 25 48 14 34 39.5
 637 87 ISO 32 25.3 28.5 58.5 14 43 47

 Dimensions (mm)

Cat.Nos

 A B C Ø D E F G
 638 08 130 60 89 47 13 43 75
 638 09 155 60 89 55 13 43 75

Right-angled male connectors 90°

Right-angled base connectors 90°

n Characteristics

n Dimensions

Straight male connectors

ISO

Thread

 Dimensions (mm)
 Cat.Nos

 Ø DU A B C (across flat) Ø D
 637 50 ISO 12 7 41.5 10 22 24
 637 51 ISO 16 9 41.5 10 24 26
 637 52 ISO 16 11 46 12 28 30.5
 637 53 ISO 20 12.5 46 12 28 30.5
 637 54 ISO 20 14.5 49 14 32 34.5
 637 55 ISO 25 15.5 49 14 32 34.5
 637 56 ISO 25 19 52 14 38 39.5
 637 57 ISO 32 26 56 14 45 47
 637 58 ISO 40 33.4 59 14 54 55
 637 59 ISO 50 42.8 66 16 64 65

Cat.Nos

 R min. (mm)(1)

int. Ø (mm)

 Standard Robotic TR
 637 01 7 18 16 -
 637 02/32 8 20 18 23
 637 03/33 12 25 22 25
 637 04/34 15 30 27 30
 637 05/35 19.5 40 36 40
 637 06/36 25.5 50 45 55
 637 07/37 33 60 54 70
 637 08/38 42 70 63 110

 SFP polyamide conduit Standard Robotics TR
 Materials(1) PA 6.6 PA 12 PA 6.6 +
 zinc-plated steel
 ext. diam. o 12 mm 2 2 2 3 1 1 4 2

2 4 4 3
 ext. diam. > 12 mm 2 4 4 3 1 4 5 2
 Compressive strength 320 N 125 N 320 N
 ext. diam. o 12 mm IK 06 (1 joule) IK 04 (0.5 joule)

IK 08 (6 joules)
 ext. diam. > 12 mm IK 08 (6 joules) IK 08 (6 joules)
 min. - 25 °C - 45 °C - 25°C
 max. + 105 °C + 90 °C + 105 °C
 Protection acc. to IEC EN 50086-1 IP 66/IP 68 (with seal)
 Held the U.V. 500 h 500 h > 500 h
 Self-extinguishing acc. to EN 50086-1 Flame-retardant

 750 °C

 •••	 •••	 •••

•••	 •••	 •••

 Diesel	 •••	 ••	 •••

 •••	 •••	 •••

 •	 •	 -

 •••	 •••	 •••

 •••	 •••	 •••

Conduit bending radius

(1) Halogen-free materials
(2) Min. - 45 °C, max. + 105 °C for connectors and junctions
(3) 850 °C for connectors and junctions

•••		Very	good
••	 	Good
•	 	Limited

(1) Indicative dimensions

Classification acc.
to EN 50086-1

Impact
strength
Operating
temperatures(2)

Self-extinguishing(3) acc. to
IEC EN 60695-2-11

Resistance to the
main chemical
agents

Lead-free petrol

Dilute industrial
detergents

Lubricating oils

Dilute acids

Dilute alkaline
solutions
Cleaning
solvents

Y junctions

IP 68 weatherproof seal

Snap-fixing base

Nuts

ISO

TR protection rings

A

Ø
 D

B

Ø
 D

U

C

Ø E

A

Ø
 D

U

Ø
 D

B

C
O

FF
O

N

Ø
 D G C

E

F

O
FF

O
N

Ø
 D

B

A

R

311

Limited

(1) Indicative dimensions

Classification acc.
to EN 50086-1

Impact
strength
Operating
temperatures(2)

Self-extinguishing(3) acc. to
IEC EN 60695-2-11

Resistance to the
main chemical
agents

Lead-free petrol

Dilute industrial
detergents

Lubricating oils

Dilute acids

Dilute alkaline
solutions
Cleaning
solvents

Y junctions

IP 68 weatherproof seal

Snap-fixing base

Nuts

ISO

TR protection rings

Cat.Nos
Dimensions (mm)

H L Depth Ø A Ø B C Ø D

638 10 70 65 32 26 24 30 5.5

638 12 77 70 32 30.5 26 30 5.5

638 14 82 72 41 34.5 26 30 5.5

638 16 86 81 41 34.5 30.5 42 5.5

638 18 92 86 41 34.5 34.5 42 5.5

Cat.Nos
Dimensions (mm)

A Ø B C Ø D

638 61 10 9.7 3.5 5.4

638 62 10 11.7 3.5 7.4

638 63 11 15.6 3.5 11.4

638 64 15 19.8 5 14.1

638 65 18 24.9 7 17.6

638 66 23 31.9 9 23.4

638 67 24.5 39.9 9 31.4

638 68 27.5 49.9 10 40.1

Cat.Nos
Dimensions (mm)

A B C D
638 71 21.5 22.5 18 10

638 72 24.5 23.5 18 12

638 73 28.5 26 18 16

638 74 32.5 32 18 20

638 75 39 38 18 25

638 76 45 46.5 18 32

638 67 53.5 53.5 18 40

638 78 61 63 18 50

Cat.Nos Thread
Dimensions (mm)

C E Ø D
979 40 ISO 12 19 5 21

979 41 ISO 16 22 5 24

979 43 ISO 20 26 6 28

979 45 ISO 25 32 6 35

979 46 ISO 32 41 7 43

979 47 ISO 40 50 7 56

979 48 ISO 50 60 8 66

Cat.Nos
Dimensions (mm)

A Ø B C Ø D

637 32 21 19.7 6 12

637 33 21 24.8 6 16

637 34 21 28.8 6 20

637 35 21 34.6 8 25

637 36 21 42 8 32

637 37 21 50 10 40

637 38 21 61 10 50

60°

L

H

ØB

ØA

C

ØD

A

C

Ø
 B

Ø
 D

A

B C

Ø D

C

Ø
 D

E

C

A

Ø
 B

Ø
 D

SFP polyamide rta flexible conduits

312

PVC rta flexible conduits and universal connectors

n Characteristics

Ø
 D

U

A

BC

R

n Dimensions

Universal straight male connectors

ISO

Thread

 Dimensions (mm)
 Cat.Nos

 Ø DU A B (across flat) C (across flat)
 636 01 ISO 16 8 10 24 25
 636 02 ISO 16 10 12 26 28
 636 03 ISO 20 10 12 26 28
 636 04 ISO 20 13 13 31 34
 636 05 ISO 25 18 14 36 40
 636 06 ISO 32 24 15 45 48
 636 09 ISO 40 32 15 54 60
 636 10 ISO 40 34 15 61 67
 636 12 ISO 50 45.5 20 73 80

PG

Thread

 Dimensions (mm)
 Cat.Nos

 Ø DU A B (across flat) C (across flat)
 636 21 PG 9 8 10 24 25
 636 22 PG 11 10 12 26 28
 636 23 PG 13.5 10 13 26 28
 636 24 PG 13.5 13 13 31 34
 636 25 PG 16 13 13 31 34
 636 26 PG 21 18 14 36 40
 636 27 PG 29 24 15 45 48

 PVC conduit GE - PVC FP 2000
 Materials plasticized PVC PVC
 Classification according to EN 61386-1 - 2 3 1 1
 Compressive strength - 320 N
 Impact strength - IK 07 (2 joules)
 min. - 15 °C + 5 °C
 max. + 70 °C + 60 °C

IP 65 IP 44

- IP 66

 Fire resistance(2) in accordance
with EN 61386-1

Flameproof

••	 	 •••

•••	 	 •••

 Diesel ••	 	 •••

•••	 	 ••

 ••	 	 ••

•	 	 •

••	 	 •

(1) Min. - 20 °C, max. 80 °C for connectors
(2) Universale connectors, self-extinguishing at 850 °C
acc. to IEC EN 60695-2-11 - V.O. acc. to UL 94

••• Very good
•• Good
• Limited

Conduit bending radius

Nuts for universal connectors

 Dimensions

Cat.Nos Thread

 C E Ø D

 979 41 ISO 16 22 5 24

 979 43 ISO 20 26 6 28

 979 45 ISO 25 32 6 35

 979 46 ISO 32 41 7 43

 979 47 ISO 40 50 7 56

 979 48 ISO 50 60 8 66

 979 49 ISO 63 75 8 82

ISO

PG

C

Ø
 D

E

 Dimensions

Cat.Nos Thread

 C E Ø D

 979 51 PG 9 22 5 24
 979 52 PG 11 24 5 26
 979 53 PG 13.5 26 6 28
 979 54 PG 16 32 6 35
 979 55 PG 21 36 7 38
 979 56 PG 29 46 7 51

Operating
temperatures(1)

Protection in
accordance with
IEC EN 60529

With Universale
connector

With Metal 2000
connector

Lead-free
petrol

Dilute industrial
detergents

Lubricating
oils

Resistance to the
main chemical
agents

Dilute acids

Dilute alkaline
solutions

Cleaning
solvents

FP 2000
Cat.Nos Ø internal R min. (mm)(1)

635 21 10 40

635 22 12.5 55

635 23 16 70

635 24 21 80

635 25 27 90

635 26 35.5 120

635 27 40.5 140

635 29 52 160
(1) Indicative dimensions

metalloplastic rta flexible conduits and Metal 2000 connectors

313

FP 2000
Cat.Nos Ø internal R min. (mm)(1)

635 21 10 40

635 22 12.5 55

635 23 16 70

635 24 21 80

635 25 27 90

635 26 35.5 120

635 27 40.5 140

635 29 52 160
(1) Indicative dimensions

metalloplastic rta flexible conduits and Metal 2000 connectors

Ø
 C

D

Ø DU

A

B

Metal 2000 right-angled male connectors 90°

CE

Nuts for Metal 2000 connectors

n Characteristics

R

n Dimensions

Metal 2000 straight male connectors

 FA PN
 Cat.Nos Ø internal R min. Cat.Nos Ø internal R min.
 (mm)(1) (mm)(1)

 635 41 10 30 635 51 10 35
 635 42 12 35 635 52 12 50
 635 43 15.5 40 635 53 15.5 70
 635 44 20.5 60 635 54 20.5 80
 635 45 26.5 100 635 55 26.5 110
 635 46 34.5 110 635 56 34.5 135
 635 47 39.5 150 635 57 39.5 160
 635 49 50.5 200 635 59 50.5 200

Conduit bending radius

 Metalloplastic conduit FA PN P2
 Materials PVC coated hot dip galvanized steel

 Classification according to EN 61386-1 3 3 3 1 3 3 3 1 4 4 3 1
 Compressive strength 750 N 750 N 1250 N
 IK 07 (2 joules) IK 07 (2 joules) IK 08 (6 joules)
 min. - 15 °C
 max. + 60 °C

IP 65

 Self-extinguishing in accordance
with EN 61386-1

Flameproof

•••	 ••	 •••

•••	 •••	 •••

 Diesel ••	 ••	 ••

•••	 •••	 •••

 ••	 •	 •

•	 •	 •

•	 •	 •

••• Very good
•• Good
• Limited

(1) Min. -20 °C, max. 80 °C for connectors

(1) Indicative dimensions

ISO

Thread

 Dimensions (mm)
 Cat.Nos

 Ø DU A B (across flat) C (across flat)
 636 31 ISO 16 8.5 10 20 22
 636 32 ISO 16 10 10 24 26
 636 33 ISO 20 10 10 24 26
 636 35 ISO 20 14 10 27 29
 636 37 ISO 25 19 10 33 35
 636 38 ISO 25 24 10 43 35
 636 39 ISO 32 24 12 43 45
 636 40 ISO 40 32 14 51 54
 636 41 ISO 50 37 14 60 62
 636 42 ISO 63 47 16 74 77

PG

Thread

 Dimensions (mm)
 Cat.Nos

 Ø DU A B (across flat) C (across flat)
 636 52 PG 9 8.5 10 20 22
 636 53 PG 11 8.5 10 20 22
 636 55 PG 11 10 10 24 26
 636 58 PG 13.5 14 10 27 29
 636 59 PG 16 14 10 27 29
 636 60 PG 21 19 10 33 35
 636 61 PG 29 24 12 43 45
 636 62 PG 36 32 14 51 54
 636 63 PG 42 37 14 60 62
 636 64 PG 48 47 16 74 77

ISO

Thread

 Dimensions (mm)
 Cat.Nos

 Ø DU A B Ø C D (across flat)

 636 71 ISO 16 8.5 20.5 10 22 22
 636 72 ISO 16 10 23 10 25 26
 636 73 ISO 20 10 23 10 25 26
 636 74 ISO 20 14 23.5 10 27 29
 636 75 ISO 25 19 27.5 10 32 35
 636 76 ISO 32 24 33 14 42 45
 636 77 ISO 40 32 39 16 51 54
 636 78 ISO 50 37 47 18 60 62
 636 79 ISO 63 47 55 20 74 77

PG

Thread

 Dimensions (mm)
 Cat.Nos

 Ø DU A B Ø C D (across flat)

 636 82 PG 9 8.5 20.5 10 22 22
 636 83 PG 11 8.5 20.5 10 22 22
 636 84 PG 11 10 23 10 25 26
 636 86 PG 13.5 14 23.5 10 27 29
 636 87 PG 16 14 23.5 10 27 29
 636 88 PG 21 19 27.5 10 33 35
 636 89 PG 29 24 33 14 42 45
 636 90 PG 36 32 39 16 51 54
 636 91 PG 42 37 47 18 60 62
 636 92 PG 48 47 55 20 74 77

Impact strength

Operating
temperatures(1)

Protection in accordance with
IEC EN 60529 with metal connector

Lead-free
petrol

Dilute industrial
detergents

Lubricating
oils

Resistance to the
main chemical
agents

Dilute acids

Dilute alkaline
solutions

Cleaning
solvents

B

Ø
 D

U

C

A

 Dimensions (mm)

Cat.Nos Thread

 C E

 979 81 ISO 16 19 3
 979 83 ISO 20 24 3.5
 979 85 ISO 25 30 4
 979 86 ISO 32 36 4
 979 87 ISO 40 46 5
 979 88 ISO 50 60 5
 979 89 ISO 63 70 5

ISO

 Dimensions (mm)

Cat.Nos Thread

 C E

 979 91 PG 9 18 2.8
 979 92 PG 11 21 3
 979 93 PG 13.5 23 3
 979 94 PG 16 26 3
 979 95 PG 21 32 3.5
 979 96 PG 29 41 4
 979 97 PG 36 51 5
 979 98 PG 42 60 5
 979 99 PG 48 64 5.5

PG

