
CCoonndduuiittss

Rigid Steel Conduit

Electrical Metallic Tubing

Intermediate Metal
Conduit

Aluminium Conduit

PVC Conduit

PVC Coated Conduit

Flexible Steel Conduit

Kopex–Martel PVC Pipes
fFittings

SSP – Saudi Steel Pipe
Company
SAPPCO – Saudi Plastic
Products Company
Wheat Land Tube
Company
Zindco
International Metal Hose
Matsushita
Decoduct
Kopex - Martel
Al Flex - Liquidtight
Egatube
Appleton

 Electrolines Est.
P. O. Box. 942 Yanbu Saudi Arabia Tel: +966 4 3225418 Fax: +966 4 3222213 Al-Jubail: Tel: +966 3 3632967 Fax: +966 3 3612967

&

15 1/2 0.632 16.0 0.840 21.3 0.104 2.64 9–11-1/4 3.03 79.0 35.83 120
20 3/4 0.836 21.3 1.050 26.7 0.107 2.72 9–11-1/4 3.03 105.0 47.63 84
25 1 1.063 27.0 1.315 33.4 0.126 3.20 9–11 3.02 153.0 69.40 60
32 11/4 1.394 35.4 1.660 42.2 0.133 3.38 9–11 3.02 201.0 91.17 42
40 11/2 1.624 41.3 1.900 48.3 0.138 3.51 9–11 3.02 249.0 112.95 36
50 2 2.083 52.9 2.375 60.3 0.146 3.71 9–11 3.02 332.0 150.60 26
65 21/2 2.489 63.2 2.875 73.0 0.193 4.90 9–10-1/2 3.01 527.0 239.05 18
80 3 3.090 78.5 3.500 88.9 0.205 5.21 9–10-1/2 3.01 682.6 309.63 14
90 31/2 3.570 90.7 4.000 101.6 0.215 5.46 9–10-1/4 3.00 831.0 376.94 10

100 4 4.050 102.9 4.500 114.3 0.225 5.72 9–10-1/4 3.00 972.3 441.04 8
125 5 5.073 128.9 5.563 141.3 0.245 6.22 9–10 3.00 1313.6 595.85 7
150 6 6.093 154.8 6.625 168.3 0.266 6.76 9–10 3.00 1745.3 791.67 5

Conduit Tubes
ANSI C80.1 – 1983, Rigid Steel Conduit, Hot Dip Galvanized

Nominal
Size

Trade Size
Designator

NPS Metric IN MM IN MM LB. KG. Bundle Bundle Feet Meters lb. Cubic Ft.

Outside
Diameter

Wall
Thickness

Wt. Per
10 Units Lengths

Feet
Per

Meters
Per Lift Size Wheatland

Crane Lift

A B in. mm. in. mm. in. mm. ft & in. m lb kg

Nominal Inside
Diameter

Outside
Diameter

Nominal Wall
Thickness

Length Without
Coupling

Minimum Weight of Ten Unit
Lengths With Couplings Attached

Pieces Per
Bundle

Conduits

Saudi Steel Pipe
Hot-Dipped Galvanized Rigid Steel Conduit provides
GREATER RESISTANCE TO CORROSION than any other
conduits.Another important ADVANTAGE of using Rigid Steel
Conduit is SAFETY. Its heavy wall maximises the protection
against probable FIRE HAZARDS and PHYSICAL ABUSE.

Hot-Dipped Galvanized Rigid Steel Conduit is manufactured
strictly in conformance to the following standards:

• American National Standard Institute (ANSI) C 80.1–1977

• Underwriter’s Laboratories Specification No. 6 (UL-6)

NOTE: Applicable tolerances: Length: ± 1/4 in (± 6.35 mm) (without coupling)
Ouside Diameter: for trade sizes 1/2 through 2 in: ± 0.015 in (± 0.38 mm); for trade sizes 2-1/2 through 4 in: ± 0.025 in (± 0.64 mm); for trade sizes 5 and 6 in: ± 1%
Wall thickness: — 12.5%

Electrical Metallic Tubing
Weights and Dimensions

1/2 16 .706 17.9 .042 1.07 30 13.6 100 30.5 7,000 2,135.0 2,100 27.8
3/4 21 .922 23.4 .049 1.24 46 20.9 100 30.5 5,000 1,525.0 2,300 32.5

1 27 1.163 29.5 .057 1.45 67 30.4 100 30.5 3,000 915.0 2,010 27.1
1 1/4 35 1.510 38.4 .065 1.65 101 45.8 50 15.2 2,000 610.0 2,020 30.5
1 1/2 41 1,740 44.2 .065 1.65 116 52.6 50 15.2 1,500 457.6 1,740 33.6

2 53 2.197 55.8 .065 1.65 148 67.1 1,200 366.0 1,776 35.1
2 1/2 63 2,875 73.0 .072 1.83 216 98.0 610 186.1 1,318 41.5

3 78 3,500 88.9 .072 1.83 263 119.3 510 155.6 1,341 48.9
3 1/2 91 4,000 101.6 .083 2.11 349 158.3 370 112.9 1,291 48.6

4 103 4.500 114.3 .083 2.11 393 178.2 300 91.5 1,179 41.7

Wheatland
Wheatland, EMT, are manufactured in conformance to standards established by the
American National Standard Institute (ANSI), and the Underwriter’s Laboratories.

EMT – American National Standard Institute (ANSI) C80.3-1994 Underwriter’s
Laboratories Specification UL 797

National Electric Code Article 348

 Electrolines Est.

P. O. Box. 942 Yanbu Saudi Arabia Tel: +966 4 3225418 Fax: +966 4 3222213 Al-Jubail: Tel: +966 3 3632967 Fax: +966 3 3612967

Conduits

Intermediate Metal Conduit (IMC)
Intermediate Metal Conduit (IMC). IMC is made from high strength steel that is cold-
formed and electrically welded into a uniform tube. IMC is 25% lighter in weight than
rigid conduit but it is still capable of being threaded.The exterior surface is thoroughly
coated with zinc.The interior surface is protected by a specially formulated lubricating
coating for easier wire pulling.

IMC – American National Standard Institute (ANSI) C80.6-1994 Underwriter’s
Laboratories Specification UL 1242

National Electric Code Article 345

Trade Size
Designator

Outside
Diameter

Wall
Thickness

Wheatland Nom.Wt.
Per 10 Unit Lengths

with Couplings

Feet
Per

Bundle

Feet
Per

Bundle
Quantity Per Lift Wheatland

Crane Lift

IMC
Weights and Dimensions

1/2 16 0.815 20.7 .078 1.98 62 28.1 100 30.5 3,500 1,067.5 2,170 30.3 Yellow
3/4 21 1.029 26.1 0.83 2.10 84 38.1 50 15.2 2,500 762.5 2,100 33.6 Green

1 27 1.290 32.8 .093 2.36 119 64.0 50 15.2 1,700 518.5 2,023 34.2 Orange
1 1/4 35 1.638 41.6 .095 2.41 158 71.7 1,350 411.8 2,133 37.9 Green
1 1/2 41 1.883 47.8 .100 2.54 194 88.0 1,100 335.5 2,134 41.3 Yellow

2 53 2.360 59.9 .105 2.67 256 116.1 800 244.0 2,048 42.2 Orange
2 1/2 63 2.857 72.6 .150 3.81 441 200.0 370 112.9 1,632 32.5 Yellow

3 78 3.476 88.3 .150 3.81 543 246.3 300 91.5 1,629 40.8 Orange
3 1/2 91 3.971 100.9 .150 3.81 629 285.3 240 73.2 1,510 41.3 Yellow

4 103 4.466 113.4 .150 3.81 700 317.6 240 73.2 1,680 43.1 Orange

Packaging
NEMA

Color Code
Thread ProtectorsNPS Metric in mm in mm lb kg Feet Meters lb. Cubic Ft.

Length without Coupling and Threads Per inch (mm) are the same as Rigid conduit

Trade
Size

Nominal
Pipe Size

O.D. X Wall

Outside
Diameter

Min. Max.

Wall
Thickness
Minimum

Length ±1/4
Without
Coupling

Couplings Packaging

Minimum
Length

Nominal Wt.
10 Pieces

No. Pieces
Per Bundle

Pcs. Per
Master Bdl.

Wt. of Master
Bundle

Aluminum Conduit
Tolerances and Specifications

1/2” .840” x .109” .809” .855” .095” 9’ - 11 1/4” 1.562” .61 # 10 250 703#
3/4” 1.050” x .113” 1.019” 1.065” .099” 9’ - 11 1/4” 1.625” .91# 10 250 935#

1” 1.315” x .133” 1.284” 1.330” .116” 9’ - 11” 2.00” 1.25# 10 200 1090#
1 1/4” 1.660” x .140” 1.629” 1.675” .122” 9’ - 11” 2.062” 1.89# 5 100 716#
1 1/2” 1.900” x .145” 1.869” 1.916” .127” 9’ - 11” 2.062” 2.33# 5 100 887#

2” 2.375” x .154” 2.351” 2.399” .135” 9’ - 11” 2.125” 3.46# 5 45 533#
2 1/2” 2.875” x .203” 2.846” 2.904” .178” 9’ - 10 1/2” 3.125” 6.83# – 30 562#

3” 3.500” x .216” 3.465” 3.535” .189” 9’ - 10 1/2” 3.250” 9.14# – 20 492#
3 1/2” 4.000’ x .226” 3.960” 4.040” .198” 9’ - 10 1/4” 3.375” 10.8# – 20 591#

4” 4.500” x .237” 4.455” 4.545” .207” 9’ - 10 1/4” 3.500” 14.2# – 20 700#
5” 5.563” x .258” 5.507” 5.619” .226” 9’ - 10” 3.750” 24.2# – 8 383#
6” 6.625’ x .280” 6.559” 6.691” .245” 9’ - 10” 4.000” 32.1# – 6 378#

ALUMINUM RIGID CONDUIT
Aluminum rigid conduit offers the electrical
industry all the inherent physical advantages of
this light metal at a cost competitive with
ordinary conduit.

Alloy: 6063 aluminum alloy,T-1 temper. (Former
designation T-42)

Specification compliance: Federal
Specification WW-C-540c. Underwriters’
Laboratories UL-6, latest revision.American
National Standards Institute (ANSI) C80.5.

Thread Protectors: Aluminum Rigid Conduit
is shipped with thread protectors, which shield
threads, and simplify size selection.

Recommended Installation procedures

The conventional tools and practices used on
ordinary conduit can be utilized on Aluminum
Rigid Conduit.

Cutting: A hacksaw is recommended to cut
sizes 11/4” and smaller. Larger sizes can be cut
with power cut-off equipment.

Bending: Standard EMT benders, one size larger
than the size of the conduit, should be used on
conuit sizes 1” and smaller. For sizes over 1”,
conventional equipment is recommended.

Threading: Sharp dies and conventional cutting
oil should be used for aluminum conduit.
Excellent results can be obtained with a general
purpose emulsifiable oil.

Fittings: Aluminum fittings are recommended;
however, cadmium plated or galvanized fittings
are satisfactory for most installations.

In concrete: Aluminum conduit can safely be
embedded in concrete where chlorides are not
present, whether the installation is below or

above grade.The 1963 revision to Concrete
Institute prohibits the addition of additives
containing calcium chloride to any concrete that
may be in contact with prestressing steel.
Aluminum conduit should not be directly
imbedded in concrete containing soluble
chlorides, such as calcium chloride, unwashed
beach sand, sea water, or coral bearing
aggregates.Aluminum conduit can be safely
installed in concrete containing chlorides if an
adequate protective coating of bitumastic or
asphalt-base paint is applied, or the conduit
wrapped with plastic tape.

In Soil or Cinders: Aluminum conduit or steel
conduit, when buried in soil or cinders, should
be treated with a protective coating of
bitumastic or asphalt-base paint, or wrapped
with plastic tape.

 Electrolines Est.

P. O. Box. 942 Yanbu Saudi Arabia Tel: +966 4 3225418 Fax: +966 4 3222213 Al-Jubail: Tel: +966 3 3632967 Fax: +966 3 3612967

Conduits

Super high impact uPVC Conduit
Decoduct
Super high impact uPVC conduit, manufactured
from specially formulated PVC, to meet the
stringent requirements of BS4607, BS6099, Saudi
Arabian Standards SSA254/255, Gulf Standards
GS32/33 and relevant I.E.E. regulations
Decoduct uPVC conduit is available in five main
types
i) Rigid PVC conduit - Very Heavy Gauge -

(BS6099 HEAVY)
ii) Rigid PVC conduit - Heavy Gauge - (BS6099

MEDIUM, GS32/33, SSA254/255)
iii) Rigid PVC conduit - Light Gauge - (BS6099

LIGHT)
iv) Pliable (corrugated) PVC conduit - Heavy

Gauge - (BS4607), GS32/33, SSA254/255)
v) Pliable (corrugated) PVC conduit - Light

Gauge - (BS4607, GS32/33, SSA254/255)
The comprehensive range of Decoduct PVC
fittings & accessories is fully compatible with all
the above listed conduit types

RIGID PVC CONDUIT
Very Heavy Gauge

Item Outside Nominal wall Standard Packs
code diameter thickness (mm) Pcs Mtrs
DCV1 16 1.6 50 145
DCV2 20 1.8 20 58
DCV3 25 1.9 20 58
DCV4 32 2.5 10 29
DCV5 38 2.5 10 29
DCV6 50 3.2 10 29

Heavy Gauge
DCH1 16 1.4 50 145
DCH2 20 1.55 20 58
DCH3 25 1.8 20 58
DCH4 32 2.1 10 29
DCH5 38 2.2 10 29
DCH6 50 2.5 10 29

Light Gauge
DCL1 16 1.1 50 145
DCL2 20 1.2 20 58
DCL3 25 1.4 20 58
DCL4 32 1.5 10 29
DCL5 38 1.5 10 29
DCL6 50 1.9 10 29

Standard length 2.9 mtrs, available in black or white.

PLIABLE PVC CONDUIT -
CORRUGATED
Heavy Gauge (white colour)
Item code Outside Standard roll

diameter (mm) length (mtrs)
DPH2 20 50
DPH3 25 50

Light Gauge (grey colour)
Item code Outside Standard roll

diameter (mm) length (mtrs)
DPL2 20 50
DPL3 25 50

Material
PVC Conduit and Duct Pipe made from Rigid PVC Compound fully meet the material requirements of
American specifications ASTM D 1784 and ASTM D 4396 as specified in NEMA standards.

Manufacturing standards
NEMA TC 2 – Electrical Plastic Tubing (EPT) and Conduit (EPC-40 and EPC-80)
NEMA TC 6 – Plastic Utilities Duct for underground installation.
NEMA TC 8 – Extra-Strength Plastic Utilities Duct for underground installation.
ASTM F 512 – Smooth-wall PVC conduit and fittings for underground installation.

Length of Pipe
Standard 3 meter length for NEMA TC 2 tubing and conduit. Standard 6 meter lengths for NEMA TC
6 and TC 8 ducts. (Other lengths available on request)

Colour
Grey (Other colour by special arrangement)

SAPPCO

Nominal
Size
Inch

Average
outside

diameter
mm

Wall Thickness
(Minimum mm)

Nominal Weight
Kg / m

Wall Thickness
(Minimum mm)

Nominal Weight
Kg / m

Wall Thickness
(Minimum mm)

Nominal Weight
Kg / m

EPT - A - PVC EPC - 40 - PVC EPC - 80 - PVC

Rigid PVC Tubing and Conduit for above and below ground use
Dimensions based on NEMA TC 2

1/2 21.34 1.52 0.155 2.77 0.248 3.73 0.309
3/4 26.67 1.52 0.198 2.87 0.329 3.91 0.418

1 33.40 1.52 0.251 3.38 0.483 4.55 0.614
1 1/4 42.16 1.78 0.365 3.56 0.652 4.85 0.850
1 1/2 48.26 2.03 0.470 3.68 0.779 5.08 1.03

2 60.32 2.54 0.719 3.91 1.04 5.54 1.43
2 1/2 73.02 2.79 0.952 5.16 1.65 7.01 2.18

3 88.90 3.18 1.31 5.49 2.16 7.62 2.91
4 114.30 3.81 2.00 6.02 3.07 8.56 4.26
5 141.30 – – 6.55 4.17 9.52 5.91
6 168.28 – – 7.11 5.41 10.97 8.13

Nominal
Size
Inch

Average
outside

diameter
mm

Wall Thickness
(Minimum mm)

Nominal Weight
Kg / m

Wall Thickness
(Minimum mm)

Nominal Weight
Kg / m

Rigid PVC Utilities Duct for Underground Installation
Dimensions based on NEMA TC 6 and ASTM F 512

2 60.32 1.52 0.465 1.52 0.465
3 88.90 1.55 0.703 2.34 1.00
4 114.30 2.08 1.17 3.07 1.65
6 168.28 3.18 2.53 4.62 3.57

EPT-A Electrical Plastic Tubing – Designed to be encased in concrete.
EPC-40 Electrical Plastic Conduit – Designed for normal duty application.
EPC-80 Electrical Plastic Conduit – Designed for heavy duty application.

PVC - TYPE EB PVC - TYPE DB

Nominal
Size
Inch

Average
outside

diameter
mm

Wall Thickness
(Minimum mm)

Nominal Weight
Kg / m

Wall Thickness
(Minimum mm)

Nominal Weight
Kg / m

Rigid PVC Extra Strength Utilities Duct For Underground Installation
Dimensions based on NEMA TC 8 and ASTM F 512

1 33.40 – – 1.52 0.251
1 1/2 48.26 – – 1.52 0.369

2 60.32 1.52 0.465 1.96 0.576
3 88.90 1.93 0.847 3.00 1.25
4 114.30 2.54 1.39 3.91 2.05
6 168.28 3.86 3.02 5.77 4.42

PVC - TYPE EB PVC - TYPE DB

Type EB Designed for ENCASED BURIAL in concrete.
Type DB Designed for normal DIRECT BURIAL without encasement in concrete.

 Electrolines Est.

P. O. Box. 942 Yanbu Saudi Arabia Tel: +966 4 3225418 Fax: +966 4 3222213 Al-Jubail: Tel: +966 3 3632967 Fax: +966 3 3612967

Conduits

Electrical
Conduits and
Conduit Fittings
Description

Conduits and conduit
fittings have been specifically designed
for installation in severe and corrosive
environments.The complete range of

conduits and conduit
fittings are coated externally in grey
PVC and lined internally with a
Urethane Polymer. In environments
where high humidity is present,
conventional conduits and fittings have
been observed to corrode from the
inside. In addition to improving the
corrosion resistance, the intrnal
Urethane lining also facilitates easier
wire pulling.All conduit threads receive

Quality Product Made
Even Better
Upon your request , Electrolines can apply Fluoropolymer (PTFE)
coating on the internal surface of the conduits or fittings.
Fluoropolymer (PTFE) is a coating resin that is being used on
multitudes of products to inhibit corrosion as well as friction, i.e.
Fluoropolymer coated nuts and bolts.

This internal coating provides a co-efficient of friction of .05,
serving as dry lubrication that reduces friction between the
cable and the internal surface of the conduits or fittings, thus it
makes cable pulling easier. PTFE as internal coating provides
maximum durability for the product as well as convenience for
you — a perfect combination of corrosion protection and dry
lubrication… only from elctrolines.

a sacrificial, metallised protection
which has the added benefit that it
does not interfere with electrical
continuity requirements.The complete

range of coated conduits
and fittings conform to current
National Electrical Manufacturers
Association (NEMA) Standards.

Applications
Conduits and fittings are

especially recommended for
installation in very corrosive
environments such as those
experienced in coastal or offshore
locations. Particular examples include
the construction of oil and offshore
platforms, refineries, power and
desalination plants, chemical and other
industrial facilities.

Technical Specifications
Conduits conform to:
ANSI C80.1 Specification for rigid steel
conduit, zinc coated.

NEMA RN1 Polyvinyl-Chloride
externally coated, galvanized rigid steel
conduit.

ZAMIL Industrial
Coating

PVC Coated Conduits

Conduit fittings conform to:
UL 886 Outlet Boxes and Fittings for
use in hazardous locations.

External PVC coating thickness
Nominal 40 mils (0.040 inches)
(+ 10 mils - 5 mils)

Internal Urethane lining thickness
Nominal 2 mils (0.002 inches)

Other Products
The complete range of coated
products available from Electrolines

 includes
the DURABOLTTM range of Corrosion
Resistant Fasteners and pre packaged
Flange Jointing Sets. FIRE-LINETM,
WATER-LINETM and CHEMI-LINETM

coated and lined Flange Pipe Systems
for conveying raw and sweet water
supplies, chemicals, hydrocarbons,
corrosive or abrasive fluids, and
slurries.

WELL GUARDTM coated and line
Down Well Casings and Pipes.All PVC
coated products are designed to offer
significant cost savings. Details are
available on request.

Electrolines

Electrolines

Electrolines

Electrolines

 Electrolines Est.

P. O. Box. 942 Yanbu Saudi Arabia Tel: +966 4 3225418 Fax: +966 4 3222213 Al-Jubail: Tel: +966 3 3632967 Fax: +966 3 3612967

Conduits

General Description
High quality Polyvinyl Chloride resin coating system applied on a wide range of substrates; steel,
aluminum and cast iron. Coating offers sterling performance characteristics over a broad spectrum of
applications including aesthetic as well as chemical.Applied over suitably prepared substrates, the
coating demonstrates a tenacious bond allowing the substrates to be machined and post formed*.
Heavy film thickness are possible, up to 10mm for severe duty applications.

* Electrical conduits; cutting, threading and bending.

Typical Applications
Electrical conduits,
Conduit fittings and raceway
Fence posts and fittings
Cushion coatings

Colour Range
Dark green and grey in stock. Other colours are available upon
request but subject to a minimum quantity.

Technical Specifications
Coating thickness 250 microns - 10 mm

Gloss 70 deg

Impact strength 1.7 joules Gardener drop weight 23 deg C

Elongation 250% At break

Hardness 85 Shore A

Abrasion 50 mg/10 Taber H18, 500 grm

Electrical 10 ohn/m Resistivity

30 kv/mm Dielectric

Working temperature 80 deg C Continuous

Water absorbtion 0.5% Max

Salt spray ASTM B117 1000 hrs Pass

Chemical resistance Excellent Except solvents

Chalking resistance Good

Repairability Possible

PVC Coated Conduits

International Metal Hose Company

Flexible Steel
Conduit
(UL listed. Reduced wall
steel type RWS.)

Features:
• Steel Construction

• Premium hot dip galvanized zinc coating

• Superior corrosion resistance

• Smooth interior for easy wire pull-thru

• Easy installation to follow contours

• Available cut to custom lengths

• Extra flexibility for simplified positioning

• Listed connectors available from leading
manufacturers

• Complies with UL-1, NEC Article 350 and
Federal Specification WW-C-566C

Specifications:
Trade Size Acceptable Acceptable Bending Approx. Approx.
And Internal External Radius Weight Feet Per
Catalog Diameter Diameter in of Standard
Number Min. Max. Min. Max. Inches 100 Ft. Coil

Coating Material

PVC

 Size Quantity Per
STD. Pallet

 3/4” 350

 1” 332

 1 - 1/4” –

 1 - 1/2” 193

 2” 145

 2 - 1/2” 99

 3” 76

 4” 45

 5” 20

 6” 20

HWS–5/16 0.312 – 0.470 0.510 1-3/4 15 250 or 500

RWS–3/8 0.375 0.393 0.560 0.610 2 17.5 100 or 250

RWS–1/2 0.625 0.645 0.860 0.920 3 28 100

RWS–3/4 0.812 0.835 1.045 1.105 4 34 100

RWS–1 1.000 1.040 1.300 1.380 5 52 50

RWS–1-1/4 1.250 1.300 1.550 1.630 6–1/4 65 50

RWS–1-1/2 1.500 1.575 1.850 1.950 7–1/2 80 25

RWS–2 2.000 2.080 2.350 2.450 10 100 25

RWS–2-1/2 2.500 – 2.860 3.060 12-1/2 150 25

RWS–3 3.000 – 3.360 3.560 15 190 25

HWS–3-1/2 3.500 – 3.860 4.060 17–1/2 322 25

HWS–4 4.000 – 4.360 4.560 20 374 25

 Electrolines Est.

P. O. Box. 942 Yanbu Saudi Arabia Tel: +966 4 3225418 Fax: +966 4 3222213 Al-Jubail: Tel: +966 3 3632967 Fax: +966 3 3612967

Conduits

Flexible Steel Conduit
(Non-UL Commercial Grade.Type IC.)
Features:
• Steel Construction
• Hot dip galvanized zinc coating won’t flake

or peel
• Corrosion resistant
• Smooth interior for easy wire pull-thru

• Lightweight for easier handling
• Easy installation to follow contours
• Built in flexibility for simplified positioning
• Exceptional crush proof qualities
• Standard connectors available from leading

manufacturers

Specifications:
Trade Size Acceptable Acceptable Bending Approx. Approx.
And Internal External Radius Weight Feet Per
Catalog Diameter Diameter in of Standard
Number Inches 100 Ft. Coil
IC–3/8 0.375 0.610 2 13 100 or 250
IC–1/2 0.625 0.920 3 19 100
IC–3/4 0.812 1.105 4 25 100
IC–1 1.000 1.380 5 28 50
IC–1-1/4 1.250 1.630 6–1/4 38 50
IC–1-1/2 1.500 1.950 7–1/2 48 25
IC–2 2.000 2.450 10 105 25
IC–2-1/2 2.500 3.060 12–1/2 115 25
IC–3 3.000 3.560 15 140 25
IC–3-1/2 3.500 4.060 17–1/2 154 25
IC–4 4.000 4.560 20 196 25

Specifications:
Trade Size Acceptable Acceptable Bending Approx. Approx.
And Internal External Radius Weight Feet Per
Catalog Diameter Diameter in of Standard
Number Min. Max. Min. Max. Inches 100 Ft. Coil
EFLT–3/8 0.484 0.504 0.690 0.710 1–1/2 17 100-250
EFLT–1/2 0.622 0.642 0.820 0.840 2 20 100-200
EFLT–3/4 0.820 0.840 1.030 1.050 2–3/4 32 100-175
EFLT–1 1.041 1.066 1.290 1.315 5 50 100
EFLT–1-1/4 1.380 1.410 1.630 1.660 6 68 100
EFLT–1-1/2 1.575 1.600 1.865 1.900 7 87 50
EFLT–2* 2.020 2.045 2.340 2.375 9 119 50
EFLT–2-1/2 2.480 2.505 2.840 2.875 11 140 50
EFLT–3 3.070 3.100 3.460 3.500 15–1/2 230 25
EFLT–3-1/2 3.500 3.540 3.960 4.000 18 290 25
EFLT–4 4.000 4.040 4.460 4.500 22 350 25
EFLT–5 4.975 5.035 5.505 5.565 30–1/2 568 25

Specifications:
Trade Size Acceptable Acceptable Bending Approx. Approx.
And Internal External Radius Weight Feet Per
Catalog Diameter Diameter in of Standard
Number Min. Max. Min. Max. Inches 100 Ft. Coil

UALT–3/8 0.484 0.504 0.690 0.710 2 22 100 or 200
UALT–1/2 0.622 0.642 0.820 0.840 3–1/4 25 100 or 200
UALT–3/4 0.820 0.840 1.030 1.050 4–1/4 34 100 or 150
UALT–1 1.041 1.066 1.290 1.315 6–1/2 64 100
UALT–1-1/4 1.380 1.410 1.630 1.660 8 84 50
UALT–1-1/2 1.575 1.600 1.865 1.900 9 102 50
UALT–2 2.020 2.045 2.340 2.375 11 148 50
UALT–2-1/2 2.480 2.505 2.840 2.875 14 174 50
UALT–3 3.070 3.100 3.460 3.500 17-1/2 290 25
UALT–3-1/2 3.500 3.540 3.960 4.000 20 385 25
UALT–4 4.000 4.040 4.460 4.500 24 426 25

Sealskin™ Extra Flexible Liquid-Tight Metallic Conduit
(Non-UL Contractor Grade.Type EFLT.)
Features:
• Extra flexible for extra easy use
• Galvanized steel core for lasting mechanical

protection
• Durable, abrasion resistant PVC jacket won’t

wrinkle or shrink from cut ends
• Complete protection against liquid and

moisture vapor
• Resists sunlight, heat, oil and chemical

degradation

• Smooth interior for easy wire pull-thru
• Sequentially marketd in feet for easy

measurement
• Packaged in handy payout carton
• Easily cut to length on the job
• Accepts standard liquid-tight connectors
• Delivers long lasting wiring protection

where listed products are not required
• Available in custom lengths, or can be cut by

the customerSealskin™ UL Listed
Liquid-Tight Flexible
Metallic Conduit
(UL Listed.Type UALT.)

Features:
• Galvanized steel core for lasting mechanical

protection

• Durable, abrasion resistant PVC jacket won’t
wrinkle or shrink from cut ends

• Exceptional crush proof qualities

• Smooth interior for easy wire pull-thru

• Sequentially marketd in feet for easy
measurement

• Complete protection against liquid and
moisture vapor

• Resists sunlight, heat, oil and chemical
degradation

• The armor is approved as an equipment
ground in sizes 3/8” through 1 1/4”

• Accepts standard UL Listed liquid-tight
connectors

• Superior protection for circuits located in
hostile environments

• Installs quickly and easily from handy payout
carton

• Complies with UL standard 360. File number
E34028, NEC article 351

 Electrolines Est.

P. O. Box. 942 Yanbu Saudi Arabia Tel: +966 4 3225418 Fax: +966 4 3222213 Al-Jubail: Tel: +966 3 3632967 Fax: +966 3 3612967

Conduits

Designed specifically for use in Zone 1 hazardous areas, the Specialist Cable
Protection System, which is lighter and more compact than armoured
cables, offers a high degree of flexibility.

The SCP system is available in robust core types and a choice of different
coverings to suit most applications.

The system includes:

Type H - high/low temperature capability, chemical and oil resistant.

Type S - meets NES 518 requirements for Low Fire Hazard (LFH)
applications.Type ‘S’ is also capable of withstanding high levels of radiation.

This product has proved durable and dependable in arduous conditions
throughout the world, where flexing, vibration, and the attack of chemicals,
ozone, oils, acid, petrol and the weather are a constant danger to electrical
and electronic installations.

Kopex - Matrel
Specialist Conduit Systems

The Kopex PMA system is one of the most versatile conduit systems
available offering an extensive range of conduit, unique connectors and
many accessories to meet almost any cable protection requirement.

Manufactured from tough, self-extinguishing 100% nylon, the system will
withstand wide temperature variations, the stress of continuous movement
and most mineral oils, chemicals and solvents.

Features:
• Halogen free
• Self-extinguishing / light weight
• Temperature resistant
• Flexible with tight bend radius
• Dust / water resistant to IP66 when fitted with liquid tight seal
• A wide and unique range of connectors
• Crush resistant, with good recovery properties
• Ease of assembly
• Economical in price and installation time

PMA halogen free nylon conduit
systems

OIL & CHEMICAL RESISTANT – LT-H Flexible
Construction: Galvanised steel core.
Twine packed with black type H covering.
Temp. range: –50°C to +130°C
Oil and chemical resistant.
(Blue type H covering available for intrinsically safe areas, order FLLH).
Sizes 16-32mm only)

LIMITED FIRE HAZARD (LFH) – LT-S Flexible (Limited
Fire Hazard)
Construction: Galvanised steel core.
Twine packed with black LFH covering.
Temp. range: –40°C to +110°C

LT-PVC Flexible
Construction: Galvanised steel core.
Twine packed with black or grey PVC covering.
Temp. range: –25°C to +105°C (For grey PVC order FLG).

CSA Flexible
Construction: Galvanised steel core.
Twine packed, black PVC covering. CSA rated +75°C

UL Flexible
Construction: Galvanised steel core.
Copper packed, grey PVC covering.
UL approved. UL rated: –10°C to +60°C

**10, 20, 30 should be added according to coil length. eg. 20 m of 32mm
LT-H is FLH 0620

British US
Coil lengthConduit Trade Ordering

Size mm Size Ins Code 10m. 20m. 30m.

16 3/8 FLH03 ** • – •
20 1/2 FLH04 • – •
25 3/4 FLH05 • – •
32 1 FLH06 • • –
40 11/4 FLH07 ❑ ❑ –
50 11/2 FLH08 ❑ ❑ –
63 2 FLH09 ❑ ❑ –
16 3/8 FLS03 ** • – •
20 1/2 FLS04 • – •
25 3/4 FLS05 • – •
32 1 FLS06 • • –
40 11/4 FLS07 ❑ ❑ –
50 11/2 FLS08 ❑ ❑ –
63 2 FLS09 ❑ ❑ –
16 3/8 FLB03 ** • – •
20 1/2 FLB04 • – •
25 3/4 FLB05 • – •
32 1 FLB06 • • –
40 11/4 FLB07 • • –
50 11/2 FLB08 • • –
63 2 FLB09 • • –
16 3/8 FCB03 ** • – •
20 1/2 FCB04 • – •
25 3/4 FCB05 • – •
32 1 FCB06 ❑ ❑ –
40 11/4 FCB07 ❑ ❑ –
50 11/2 FCB08 ❑ ❑ –
63 2 FCB09 ★ ★ –
16 3/8 FUG03 ** • – •
20 1/2 FUG04 • – •
25 3/4 FUG05 • – •
32 1 FUG06 • • –
40 11/4 FUG07 ❑ ❑ –
50 11/2 FUG08 ❑ ❑ –
63 2 FUG09 ★ ★ –

PMA CONDUIT RANGE
Material : grey, nylon – code C – black, nylon – Code E
Temp. range : -40°C to +120°C

British Ordering International
Conduit Code

Coil Length Ordering
Size mm 10 m. 30m. 50m. Code

10 EPG01 ** • – • PAHD-07
12 EPG02 – – • PAHD-10
16 EPG03 • • • PAHD-12
20 EPG04 • • • PAHD-17
25 EPG05 • • • PAHD-23
32 EPG06 • • • PAHD-29
40 EPG07 • • – VOHG-36
50 EPG08 • • – VOHG-48
70 EPG10 available per meter PIHG-70
95 EPG12 available per meter PIHG-95

16 EPB03 ** ❑ ❑ ❑
20 EPB04 • • •
25 EPB05 ❑ ❑ ❑
32 EPB06 ❑ ❑ ❑

• Normally held in stock with the manufacturer
r If not stock 6-8 weeks delivery

* Price and delivery status on application

 Electrolines Est.

P. O. Box. 942 Yanbu Saudi Arabia Tel: +966 4 3225418 Fax: +966 4 3222213 Al-Jubail: Tel: +966 3 3632967 Fax: +966 3 3612967

Superscreen Conduit Range

LIGHT DUTY CONDUIT
Material: Polypropylene
Temp. range: 0°C to +60°C

British OrderingConduit Code
Coil Length

Size mm 10 m. 30m.
16 ELG03 ** ❑ ❑
20 ELG03 • •
25 ELG03 ❑ ❑
32 ELG03 ❑ ❑

PLIABLE CONDUIT RANGE
LS1-PVC Pliable
Construction: Black PVC
Covering (layers)
Leaded Steel
Kraft Paper
Temp. range: –40°C to +105°C
Rec. connector: C12, C14

Conduits

Superscren Type ‘H’
Construction: Black type H
Covering (layers)
Leaded Steel
Leaded Steel
Kraft Paper
Temp. range: –50°C to
+130°C
Rec. connector: C18

British
Coil lengthConduit Ordering

Size mm Code 10m. 20m. 30m.
16 PHH03** • – •
20 PHH04 • – •
25 PHH05 • – •
32 PHH06 • • –
40 PHH07 ❑ ❑ –
50 PHH08 ❑ ❑ –
63 PHH09 ❑ ❑ –

Superscreen Type ‘H’ Oil & Chemical
Resistant

Superscreen Type ‘S’ Limited Fire
Hazard (LFH)

British
Coil lengthConduit Ordering

Size mm Code 10m. 20m. 30m.
10 PSB01 ** ❑ – •
12 PSB02 • – •
16 PSB03 • – •
20 PSB04 • – •
25 PSB05 • – •
32 PSB06 • • –
40 PSB07 • • –
50 PSB08 • • –
63 PSB09 • • –
75 PSB10 • • –

LS2-PVC Pliable
Construction: Black PVC
Covering (layers)
Leaded Steel, Leaded Steel
Kraft Paper
Temp. range: –40°C to +105°C
Rec. connector: C12, C14

12 PHB02 ** ★ – ★
16 PHB03 ❑ – ❑
20 PHB04 • – •
25 PHB05 • – •
32 PHB06 ❑ ❑ –
40 PHB07 ★ ★ –
50 PHB08 ★ ★ –
63 PHB09 ★ ★ –
75 PHB10 ★ ★ –

Superscren Type ‘S’
(Limited Fire Hazard)
Construction: Black LFH
Covering (layers)
Leaded Steel, Leaded Steel
Kraft Paper
Temp. range: –40°C to
+110°C
Rec. connector: C18

**10, 20, 30 should be added
according to coil length. 30
metres of Superscreen Type H
16mm is PHH0330. Conduit
construction can include
addtional layers on larger sizes.

British Coil
Conduit Ordering length Nato Stock
Size mm Code m. Number
16 • PHS0310 10 –
16 • PHS0330 30 5975-99-650-2580
20 • PHS0410 10 –
20 • PHS0430 30 5975-99-751-7805
25 • PHS0510 10 –
25 • PHS0530 30 5975-99-874-2955
32 • PHS0610 10 –
32 • PHS0620 20 5975-99-106-0422
40 ❑ PHS0710 10 –
40 ❑ PHS0720 20 –
50 ❑ PHS0810 10 –
50 ★ PHS0820 20 –
63 ★ PHS0910 10 –
63 ★ PHS0920 20 –

AL2-PVC Pliable
Construction: Black PVC
Covering (layers)
Aluminium,Aluminium
Kraft Paper
Temp. range: –40°C to +105°C
Rec. connector: C12, C14

12 PLB02 ** ★ – ★
16 PLB03 ★ – ★
20 PLB04 • – •
25 PLB05 • – •
32 PLB06 ★ ★ –
40 PLB07 ★ ★ –
50 PLB08 ★ ★ –
63 PLB09 ★ ★ –
75 PLB10 ★ ★ –

NLS1-PVC Pliable
Construction: Grey PVC
Covering (layers)
Leaded Steel, Kraft Paper

Temp. range: –40°C to +150°C
Rec. connector: C12, C14

British
Coil lengthConduit Ordering

Size mm Code 10m. 20m. 30m.
12 PNG02** ★ – ★
16 PNG03 ❑ – ❑
20 PNG04 • – •
25 PNG05 • – •LS1 Pliable

Construction: Leaded Steel
(layers) Kraft Paper
Temp. range: –40°C to +150°C
Rec. connector: C10, C16

12 PSU02 ** ❑ – ❑
16 PSU03 ❑ – •
20 PSU04 • – •
25 PSU05 • – •
32 PSU06 ❑ ❑ –
40 PSU07 ❑ ❑ –
50 PSU08 ❑ ❑ –
63 PSU09 ★ ★ –
75 PSU10 ★ ★ –LS2 Pliable

Construction: Leaded Steel
(layers) Leaded Steel
Temp. range: –40°C to +150°C
Rec. connector: C10, C16

12 PHU02** ❑ – ❑
16 PHU03 ❑ – ❑
20 PHU04 • – •
25 PHU05 • – •
32 PHU06 ❑ ❑ –
40 PHU07 ★ ★ –
50 PHU08 ★ ★ –
63 PHU09 ★ ★ –

AL1 Pliable
Construction: Aluminium
(layers) Kraft paper
Temp. range: –40°C to +150°C
Rec. connector: C10, C16

12 PLU02 ** ❑ – ❑

16 PLU03 ❑ – ❑

20 PLU04 • – •
25 PLU05 ★ – ★

32 PLU06 ★ ★ –
40 PLU07 ★ ★ –

** 10, 20, 30 should be added according to coil length. e.g. 30 m of
LS1-PVC 16mm is PSB0330

MEDIUM DUTY CONDUIT
Material: nylon
Temp. range: -40°C to +100°C

British International
Conduit Code

Coil Length Ordering
Size mm 10 m. 30m. 50m. Code

12 ERG02 ** ❑ ❑ ❑ PAST-10S
16 ERG03 • • • PAST-12S
20 ERG04 • • • PAST-17S
25 ERG05 • • •
32 ERG06 • • • ** 10, 30, 50 should be added according to coil length.

e.g. 30 metres of 20 mm Nylon Conduit is EPG0430.

Kopex

• Normally held in stock with the
manufacturer

r If not stock 6-8 weeks delivery

* Price and delivery status on
application

• Normally held in stock with the manufacturer
r If not stock 6-8 weeks delivery

* Price and delivery status on application Electrolines Est.
P. O. Box. 942 Yanbu Saudi Arabia Tel: +966 4 3225418 Fax: +966 4 3222213 Al-Jubail: Tel: +966 3 3632967 Fax: +966 3 3612967

 Electrolines Est.

P. O. Box. 942 Yanbu Saudi Arabia Tel: +966 4 3225418 Fax: +966 4 3222213 Al-Jubail: Tel: +966 3 3632967 Fax: +966 3 3612967

	3Conduits.pdf
	3Conduits.pdf
	3Conduits222.pdf

	33333333333.pdf

