
Hazardous Location EncLosurEs HAZARDOUS LOCATION ENCLOSURES AND ACCESSORIES

nVent.com/HOFFMANSUBJECT TO CHANGE WITHOUT NOTICEHazardous Locations1 Spec-01168 C

Spec-01168

Hazardous Location cabLE GLands for non-armorEd cabLE (Ex d/E/tb)

industrY standards

II2GD Ex d IIC Gb, Ex e IIC Gb, Ex tb IIIC Db IP66/68

Approved to Test Standards: IEC/EN 60079-0, IEC/EN 60079-1, IEC/
EN 60079-7, IEC/EN 60079-31, UL2225, CAN/CSA-C22.2 No.60079-
0, CAN/CSA-C22.2 No.60079-7, CAN/CSA-C22.2 No.60079-31

Ingress Protection: IP66/68 (EN60529)

Certificate No.: IMQ 13 ATEX 018X / IECEx IMQ 13.0006X
Suitable for use in:
•	 Zone 1 and 2, Gas Group IIC
•	 Zone 21 and 22, Dust Group IIIC

UL Listing No: E474828. Suitable for use in:
•	 Class I, Zone 1, AEx e IIC
•	 Class I, Zone 2, AEx e IIC
•	 Zone 22, AEX tc IIIC

Other Approvals: EAC, INMETRO, DNV-GL

aPPLication

Hazloc cable glands provide strain relief, sealing and secure
entry of cables into enclosures or electrical equipment in
hazardous areas. Suitable for Zone 1, 2, 21 or 22 with ATEX and IEC
certifications, these cable glands are reliable to protect critical
processes and people where explosive gas and dust may be
present. Available in various materials, thread types and sizes, our
hazloc cable glands are designed to be used in many applications
and under extreme environments.

fEaturEs

•	 Suitable for non-armored cables in flameproof (ex d), increased
safety (ex e) and dust (ex tb) applications

•	 Allow for a wider clamping range in a single gland with three
levels of removable seals

•	 All metric thread cable glands are packaged as kits; each kit
includes a chloroprene washer, a locknut and an earthtag

•	 All NPT thread cable glands are packaged as kits; each kit
includes a locknut and an earthtag (except for NPT 3/8 in. cable
glands which do not include locknuts or earthtags)

sPEcifications

•	 Available in nickel-plated brass material with chloroprene seal
and 316L stainless steel material with silicone seal

•	 Available in Metric (M) and NPT (N) thread type
•	 Operating temperature from -40 C (-40 F) to 100 C (212 F) with

chloroprene seal and -60 C (-76 F) to 130 C (266 F) with silicon
seal

Bulletin: HlY

Standard Product

Catalog Number Size
Thread Length min.
TL (mm)

Thread Length min.
TL (in.)

Thread Dia.
TD (mm)

Thread Dia.
TD (in.)

Outer Dia. min.
D2 (mm)

Outer Dia. min.
D2 (in.)

Height max.
H (mm)

Height max.
H (in.)

EBU01MBNCWCLE M16x1.5 16.0 0.63 16.0 0.63 24.5 0.96 33.0 1.30
EBU1MBNCWCLE M20x1.5 16.0 0.63 20.0 0.79 24.5 0.96 29.0 1.14
EBU2MBNCWCLE M25x1.5 16.0 0.63 25.0 0.98 31.0 1.22 32.5 1.28
EBU3MBNCWCLE M32x1.5 16.0 0.63 32.0 1.26 39.0 1.54 35.0 1.38
EBU4MBNCWCLE M40x1.5 18.0 0.71 40.0 1.57 49.5 1.95 43.0 1.69
EBU5MBNCWCLE M50x1.5 18.0 0.71 50.0 1.97 56.0 2.20 46.0 1.81
EBU6MBNCWCLE M63x1.5 18.0 0.71 63.0 2.48 70.0 2.80 45.0 1.77
EBU01MXSWSLE M16x1.5 16.0 0.63 16.0 0.63 24.5 0.96 33.0 1.30
EBU1MXSWSLE M20x1.5 16.0 0.63 20.0 0.79 24.5 0.96 29.0 1.14
EBU2MXSWSLE M25x1.5 16.0 0.63 25.0 0.98 31.0 1.22 32.5 1.28
EBU3MXSWSLE M32x1.5 16.0 0.63 32.0 1.26 39.0 1.54 35.0 1.38
EBU4MXSWSLE M40x1.5 18.0 0.71 40.0 1.57 49.5 1.95 43.0 1.69
EBU5MXSWSLE M50x1.5 18.0 0.71 50.0 1.97 56.0 2.20 46.0 1.81
EBU6MXSWSLE M63x1.5 18.0 0.71 63.0 2.48 70.0 2.80 45.0 1.77
EBU01NBNC NPT3/8 in. 16.0 0.63 17.2 0.68 24.5 0.96 33.0 1.30
EBU1NBNCLE NPT1/2 in. 16.0 0.63 21.3 0.84 24.5 0.96 29.0 1.14
EBU2NBNCLE NPT3/4 in. 16.0 0.63 26.7 1.05 31.0 1.22 32.5 1.28
EBU3NBNCLE NPT1 in. 20.0 0.79 33.4 1.31 39.0 1.54 35.0 1.38
EBU4NBNCLE NPT1-1/4 in. 20.0 0.79 42.2 1.66 49.5 1.95 43.0 1.69
EBU5NBNCLE NPT1-1/2 in. 20.0 0.79 48.3 1.90 56.0 2.20 46.0 1.81
EBU6NBNCLE NPT2 in. 20.0 0.79 60.3 2.38 70.0 2.80 45.0 1.77
EBU01NXS NPT3/8 in. 16.0 0.63 17.2 0.68 24.5 0.96 33.0 1.30
EBU1NXSLE NPT1/2 in. 16.0 0.63 21.3 0.84 24.5 0.96 29.0 1.14
EBU2NXSLE NPT3/4 in. 16.0 0.63 26.7 1.05 31.0 1.22 32.5 1.28
EBU3NXSLE NPT1 in. 20.0 0.79 33.4 1.31 39.0 1.54 35.0 1.38
EBU4NXSLE NPT1-1/4 in. 20.0 0.79 42.2 1.66 49.5 1.95 43.0 1.69
EBU5NXSLE NPT1-1/2 in. 20.0 0.79 48.3 1.90 56.0 2.20 46.0 1.81
EBU6NXSLE NPT2 in. 20.0 0.79 60.3 2.38 70.0 2.80 45.0 1.77

Hazardous Location EncLosurEs HAZARDOUS LOCATION ENCLOSURES AND ACCESSORIES

PH 763.422.2211nVent.com/HOFFMAN Hazardous Locations 2Spec-01168 C

Additional Specifications

Spanner Width
catalog
number

s1+s2+s3
(mm)

s1+s2+s3
(in.)

s1+s2
(mm)

s1+s2
(in.)

s1
(mm)

s1
(in.)

cap sW
(mm)

cap sW
(in.)

body sW
(mm)

body sW
(in.)

material sealing

EBU01MBNCWCLE 4-6 0.16-0.24 6-9 0.24-0.35 9-12 0.35-0.47 22.0 0.87 22.0 0.87 Nickel-plated Brass Chloroprene
EBU1MBNCWCLE 4-6 0.16-0.24 6-9 0.24-0.35 9-12 0.35-0.47 22.0 0.87 22.0 0.87 Nickel-plated Brass Chloroprene
EBU2MBNCWCLE 10-12 0.39-0.47 12-14.5 0.47-0.57 14.5-18 0.57-0.71 28.0 1.10 28.0 1.10 Nickel-plated Brass Chloroprene
EBU3MBNCWCLE 14-17 0.55-0.67 17-20 0.67-0.79 20-24 0.79-0.94 35.0 1.38 35.0 1.38 Nickel-plated Brass Chloroprene
EBU4MBNCWCLE 22-24 0.87-0.94 24-27 0.94-1.06 27-32 1.06-1.26 45.0 1.77 45.0 1.77 Nickel-plated Brass Chloroprene
EBU5MBNCWCLE 26-28 1.02-1.10 28-31 1.1-1.22 31-35 1.22-1.38 50.0 1.97 55.0 2.17 Nickel-plated Brass Chloroprene
EBU6MBNCWCLE 35-38 1.38-1.50 38-41 1.5-1.61 41-45 1.61-1.77 64.0 2.52 68.0 2.68 Nickel-plated Brass Chloroprene
EBU01MXSWSLE 4-6 0.16-0.24 6-9 0.24-0.35 9-12 0.35-0.47 22.0 0.87 22.0 0.87 Stainless Steel Silicone
EBU1MXSWSLE 4-6 0.16-0.24 6-9 0.24-0.35 9-12 0.35-0.47 22.0 0.87 22.0 0.87 Stainless Steel Silicone
EBU2MXSWSLE 10-12 0.39-0.47 12-14.5 0.47-0.57 14.5-18 0.57-0.71 28.0 1.10 28.0 1.10 Stainless Steel Silicone
EBU3MXSWSLE 14-17 0.55-0.67 17-20 0.67-0.79 20-24 0.79-0.94 35.0 1.38 35.0 1.38 Stainless Steel Silicone
EBU4MXSWSLE 22-24 0.87-0.94 24-27 0.94-1.06 27-32 1.06-1.26 45.0 1.77 45.0 1.77 Stainless Steel Silicone
EBU5MXSWSLE 26-28 1.02-1.10 28-31 1.1-1.22 31-35 1.22-1.38 50.0 1.97 55.0 2.17 Stainless Steel Silicone
EBU6MXSWSLE 35-38 1.38-1.50 38-41 1.5-1.61 41-45 1.61-1.77 64.0 2.52 68.0 2.68 Stainless Steel Silicone
EBU01NBNC 4-6 0.16-0.24 6-9 0.24-0.35 9-12 0.35-0.47 22.0 0.87 22.0 0.87 Nickel-plated Brass Chloroprene
EBU1NBNCLE 4-6 0.16-0.24 6-9 0.24-0.35 9-12 0.35-0.47 22.0 0.87 22.0 0.87 Nickel-plated Brass Chloroprene
EBU2NBNCLE 10-12 0.39-0.47 12-14.5 0.47-0.57 14.5-18 0.57-0.71 28.0 1.10 28.0 1.10 Nickel-plated Brass Chloroprene
EBU3NBNCLE 14-17 0.55-0.67 17-20 0.67-0.79 20-24 0.79-0.94 35.0 1.38 35.0 1.38 Nickel-plated Brass Chloroprene
EBU4NBNCLE 22-24 0.87-0.94 24-27 0.94-1.06 27-32 1.06-1.26 45.0 1.77 45.0 1.77 Nickel-plated Brass Chloroprene
EBU5NBNCLE 26-28 1.02-1.10 28-31 1.1-1.22 31-35 1.22-1.38 50.0 1.97 55.0 2.17 Nickel-plated Brass Chloroprene
EBU6NBNCLE 35-38 1.38-1.50 38-41 1.5-1.61 41-45 1.61-1.77 64.0 2.52 68.0 2.68 Nickel-plated Brass Chloroprene
EBU01NXS 4-6 0.16-0.24 6-9 0.24-0.35 9-12 0.35-0.47 22.0 0.87 22.0 0.87 Stainless Steel Silicone
EBU1NXSLE 4-6 0.16-0.24 6-9 0.24-0.35 9-12 0.35-0.47 22.0 0.87 22.0 0.87 Stainless Steel Silicone
EBU2NXSLE 10-12 0.39-0.47 12-14.5 0.47-0.57 14.5-18 0.57-0.71 28.0 1.10 28.0 1.10 Stainless Steel Silicone
EBU3NXSLE 14-17 0.55-0.67 17-20 0.67-0.79 20-24 0.79-0.94 35.0 1.38 35.0 1.38 Stainless Steel Silicone
EBU4NXSLE 22-24 0.87-0.94 24-27 0.94-1.06 27-32 1.06-1.26 45.0 1.77 45.0 1.77 Stainless Steel Silicone
EBU5NXSLE 26-28 1.02-1.10 28-31 1.1-1.22 31-35 1.22-1.38 50.0 1.97 55.0 2.17 Stainless Steel Silicone
EBU6NXSLE 35-38 1.38-1.50 38-41 1.5-1.61 41-45 1.61-1.77 64.0 2.52 68.0 2.68 Stainless Steel Silicone

Hazardous Location EncLosurEs HAZARDOUS LOCATION ENCLOSURES AND ACCESSORIES

nVent.com/HOFFMANSUBJECT TO CHANGE WITHOUT NOTICEHazardous Locations3 Spec-01168 C

Hazardous Location cabLE GLands for armorEd cabLE (Ex d/E/tb)

industrY standards

II2GD Ex d IIC Gb, Ex e IIC Gb, Ex tb IIIC Db IP66/68

Approved to Test Standards: IEC/EN 60079-0, IEC/EN 60079-1, IEC/
EN 60079-7, IEC/EN 60079-31, UL2225, CAN/CSA-C22.2 No.60079-
0, CAN/CSA-C22.2 No.60079-7, CAN/CSA-C22.2 No.60079-31

Ingress Protection: IP66/68 (EN60529)

Certificate No.: CESI 13 ATEX 033X / IECEx CES 13.0013X. Suitable
for use in:
•	 Zone 1 and 2, Gas Group IIC
•	 Zone 21 and 22, Dust Group IIIC

UL Listing No: E474828. Suitable for use in:
•	 Class I, Zone 1, AEx e IIC
•	 Class I, Zone 2, AEx e IIC
•	 Zone 22, AEX tc IIIC

Other Approvals:
EAC, INMETRO, DNV-GL

aPPLication

Hazloc cable glands provide strain relief, sealing and secure
entry of cables into enclosures or electrical equipment in
hazardous areas. Suitable for Zone 1, 2, 21 or 22 with ATEX and IEC
certifications, these cable glands are reliable to protect critical
processes and people where explosive gas and dust may be
present. Available in various materials, thread types and sizes, our
hazloc cable glands are designed to be used in many applications
and under extreme environments.

fEaturEs

•	 Suitable for SWA (steel wire armored), AWA (aluminum wire
armored), SWB (steel wire braid), STA (steel tape armored), and
shielded cable in flameproof (ex d), increased safety (ex e) and
dust (ex tb) applications

•	 Allow for double sealing of cable and jacket with upper and lower
seals

•	 The swivel retainer and grounding cone are adhered to the gland
body by the o-rings to prevent any loose parts; remove by simply
pull these components slightly to detach

•	 All metric thread cable glands are packaged as kits; each kit
includes a chloroprene washer, a locknut and an earthtag

•	 All NPT thread cable glands are packaged as kits; each kit
includes a locknut and an earthtag (except for NPT 3/8-in. cable
glands which do not include locknuts or earthtags)

sPEcifications

•	 Available in nickel-plated brass material with chloroprene seal
and 316L stainless steel material with silicone seal

•	 Available in Metric (M) and NPT (N) thread type
•	 Operating temperature from -40 C (-40 F) to 100 C (212 F) with

chloroprene seal and -60 C (-76 F) to 130 C (266 F) with silicon
seal

Bulletin: HlY

Standard Product

Catalog Number Size

Thread
Length Min.
TL (mm)

Thread
Length Min.
TL (in.)

Thread Dia.
TD (mm)

Thread Dia.
TD (in.)

Outer Dia. Min.
D2 (mm)

Outer Dia. Min.
D2 (in.)

Height Max.
H (mm)

Height Max.
H (in.)

Armor Wire
Dia. (mm)

Armor Wire
Dia. (in.)

Shielded Wire
Dia. (mm)

Shielded Wire
Dia. (in.)

KBAU01MBNCWCLE M16x1.5 16.0 0.63 16.0 0.63 31.5 1.24 52.0 2.05 1.20 0.05 0.50 0.02
KBAU1MBNCWCLE M20x1.5 16.0 0.63 20.0 0.79 31.5 1.24 51.0 2.01 1.20 0.05 0.50 0.02
KBAU2MBNCWCLE M25x1.5 18.0 0.71 25.0 0.98 37.0 1.46 56.5 2.22 1.30 0.05 0.70 0.03
KBAU3MBNCWCLE M32x1.5 18.0 0.71 32.0 1.26 57.0 2.24 80.5 3.17 1.80 0.07 0.70 0.03
KBAU4MBNCWCLE M40x1.5 18.0 0.71 40.0 1.57 66.0 2.60 101.5 4.00 2.20 0.09 0.70 0.03
KBAU5MBNCWCLE M50x1.5 18.0 0.71 50.0 1.97 83.0 3.27 102.0 4.02 2.70 0.11 0.90 0.04
KBAU6MBNCWCLE M63x1.5 20.0 0.79 63.0 2.48 94.0 3.70 110.0 4.33 3.00 0.12 1.00 0.04
KBAU01MXSWSLE M16x1.5 16.0 0.63 16.0 0.63 31.5 1.24 52.0 2.05 1.20 0.05 0.50 0.02
KBAU1MXSWSLE M20x1.5 16.0 0.63 20.0 0.79 31.5 1.24 51.0 2.01 1.20 0.05 0.50 0.02
KBAU2MXSWSLE M25x1.5 18.0 0.71 25.0 0.98 37.0 1.46 56.5 2.22 1.30 0.05 0.70 0.03
KBAU3MXSWSLE M32x1.5 18.0 0.71 32.0 1.26 57.0 2.24 80.5 3.17 1.80 0.07 0.70 0.03
KBAU4MXSWSLE M40x1.5 18.0 0.71 40.0 1.57 66.0 2.60 101.5 4.00 2.20 0.09 0.70 0.03
KBAU5MXSWSLE M50x1.5 18.0 0.71 50.0 1.97 83.0 3.27 102.0 4.02 2.70 0.11 0.90 0.04
KBAU6MXSWSLE M63x1.5 20.0 0.79 63.0 2.48 94.0 3.70 110.0 4.33 3.00 0.12 1.00 0.04
KBAU01NBNC NPT3/8 in. 16.0 0.63 17.1 0.67 31.5 1.24 52.0 2.05 1.20 0.05 0.50 0.02
KBAU1NBNCLE NPT1/2 in. 16.0 0.63 21.3 0.84 31.5 1.24 51.0 2.01 1.20 0.05 0.50 0.02
KBAU2NBNCLE NPT3/4 in. 18.0 0.83 26.7 1.05 37.0 1.46 56.5 2.22 1.30 0.05 0.50 0.02
KBAU3NBNCLE NPT1 in. 18.0 0.83 33.4 1.31 57.0 2.24 80.5 3.17 1.80 0.07 0.70 0.03
KBAU4NBNCLE NPT1-1/4 in. 18.0 1.10 42.2 1.66 66.0 2.60 101.5 4.00 2.20 0.09 0.70 0.03
KBAU5NBNCLE NPT1-1/2 in. 18.0 1.10 48.3 1.90 83.0 3.27 102.0 4.02 2.70 0.11 0.90 0.04
KBAU6NBNCLE NPT2 in. 20.0 1.10 60.3 2.38 94.0 3.70 110.0 4.33 3.00 0.12 1.00 0.04
KBAU01NXS NPT3/8 in. 16.0 0.63 17.1 0.67 31.5 1.24 52.0 2.05 1.20 0.05 0.50 0.02
KBAU1NXSLE NPT1/2 in. 16.0 0.63 21.3 0.84 31.5 1.24 51.0 2.01 1.20 0.05 0.50 0.02
KBAU2NXSLE NPT3/4 in. 21.0 0.83 26.7 1.05 37.0 1.46 56.5 2.22 1.30 0.05 0.50 0.02
KBAU3NXSLE NPT1 in. 21.0 0.83 33.4 1.31 57.0 2.24 80.5 3.17 1.80 0.07 0.70 0.03
KBAU4NXSLE NPT1-1/4 in. 28.0 1.10 42.2 1.66 66.0 2.60 101.5 4.00 2.20 0.09 0.70 0.03
KBAU5NXSLE NPT1-1/2 in. 28.0 1.10 48.3 1.90 83.0 3.27 102.0 4.02 2.70 0.11 0.90 0.04
KBAU6NXSLE NPT2 in. 28.0 1.10 60.3 2.38 94.0 3.70 110.0 4.33 3.00 0.12 1.00 0.04

Hazardous Location EncLosurEs HAZARDOUS LOCATION ENCLOSURES AND ACCESSORIES

PH 763.422.2211nVent.com/HOFFMAN Hazardous Locations 4Spec-01168 C

Additional Specifications

Clamping Range Dia. Spanner Width
catalog
number

d (mm) d (in.) d1 (mm) d1 (in.) Cap
SW (mm)

Cap
SW (in.)

Upper Body
SW (mm)

Upper Body
SW (in.)

Lower Body
SW (mm)

Lower Body
SW (in.)

Material Sealing

KBAU01MBNCWCLE 6.0-12.0 0.24-0.47 8.5-16.0 0.33-0.63 29.0 1.14 29.0 1.14 25.0 0.98 Nickel-plated Brass Chloroprene
KBAU1MBNCWCLE 6.0-12.0 0.24-0.47 8.5-16.0 0.33-0.63 29.0 1.14 29.0 1.14 25.0 0.98 Nickel-plated Brass Chloroprene
KBAU2MBNCWCLE 12.0-16.0 0.47-0.63 16.0-21.0 0.63-0.83 34.0 1.34 34.0 1.34 32.0 1.26 Nickel-plated Brass Chloroprene
KBAU3MBNCWCLE 15.0-26.0 0.59-1.02 20.0-33.0 0.79-1.30 52.0 2.05 52.0 2.05 48.0 1.89 Nickel-plated Brass Chloroprene
KBAU4MBNCWCLE 20.0-32.0 0.79-1.26 29.0-41.0 1.14-1.61 60.0 2.36 60.0 2.36 55.0 2.17 Nickel-plated Brass Chloroprene
KBAU5MBNCWCLE 27.0-41.0 1.06-1.61 36.0-52.0 1.42-2.05 74.0 2.91 70.0 2.76 70.0 2.76 Nickel-plated Brass Chloroprene
KBAU6MBNCWCLE 40.0-52.0 1.57-2.05 47.0-60.0 1.85-2.36 85.0 3.35 85.0 3.35 85.0 3.35 Nickel-plated Brass Chloroprene
KBAU01MXSWSLE 6.0-12.0 0.24-0.47 8.5-16.0 0.33-0.63 29.0 1.14 29.0 1.14 25.0 0.98 Stainless Steel Silicone
KBAU1MXSWSLE 6.0-12.0 0.24-0.47 8.5-16.0 0.33-0.63 29.0 1.14 29.0 1.14 25.0 0.98 Stainless Steel Silicone
KBAU2MXSWSLE 12.0-16.0 0.47-0.63 16.0-21.0 0.63-0.83 34.0 1.34 34.0 1.34 32.0 1.26 Stainless Steel Silicone
KBAU3MXSWSLE 15.0-26.0 0.59-1.02 20.0-33.0 0.79-1.30 52.0 2.05 52.0 2.05 48.0 1.89 Stainless Steel Silicone
KBAU4MXSWSLE 20.0-32.0 0.79-1.26 29.0-41.0 1.14-1.61 60.0 2.36 60.0 2.36 55.0 2.17 Stainless Steel Silicone
KBAU5MXSWSLE 27.0-41.0 1.06-1.61 36.0-52.0 1.42-2.05 74.0 2.91 70.0 2.76 70.0 2.76 Stainless Steel Silicone
KBAU6MXSWSLE 40.0-52.0 1.57-2.05 47.0-60.0 1.85-2.36 85.0 3.35 85.0 3.35 85.0 3.35 Stainless Steel Silicone
KBAU01NBNC 6.0-12.0 0.24-0.47 8.5-16.0 0.33-0.63 29.0 1.14 29.0 1.14 25.0 0.98 Nickel-plated Brass Chloroprene
KBAU1NBNCLE 6.0-12.0 0.24-0.47 8.5-16.0 0.33-0.63 29.0 1.14 29.0 1.14 25.0 0.98 Nickel-plated Brass Chloroprene
KBAU2NBNCLE 12.0-16.0 0.47-0.63 16.0-21.0 0.63-0.83 34.0 1.34 34.0 1.34 32.0 1.26 Nickel-plated Brass Chloroprene
KBAU3NBNCLE 15.0-26.0 0.59-1.02 20.0-33.0 0.79-1.30 52.0 2.05 52.0 2.05 48.0 1.89 Nickel-plated Brass Chloroprene
KBAU4NBNCLE 20.0-32.0 0.79-1.26 29.0-41.0 1.14-1.61 60.0 2.36 60.0 2.36 55.0 2.17 Nickel-plated Brass Chloroprene
KBAU5NBNCLE 27.0-41.0 1.06-1.61 36.0-52.0 1.42-2.05 74.0 2.91 70.0 2.76 70.0 2.76 Nickel-plated Brass Chloroprene
KBAU6NBNCLE 40.0-52.0 1.57-2.05 47.0-60.0 1.85-2.36 85.0 3.35 85.0 3.35 85.0 3.35 Nickel-plated Brass Chloroprene
KBAU01NXS 6.0-12.0 0.24-0.47 8.5-16.0 0.33-0.63 29.0 1.14 29.0 1.14 25.0 0.98 Stainless Steel Silicone
KBAU1NXSLE 6.0-12.0 0.24-0.47 8.5-16.0 0.33-0.63 29.0 1.14 29.0 1.14 25.0 0.98 Stainless Steel Silicone
KBAU1NXSLE 12.0-16.0 0.47-0.63 16.0-21.0 0.63-0.83 34.0 1.34 34.0 1.34 32.0 1.26 Stainless Steel Silicone
KBAU3NXSLE 15.0-26.0 0.59-1.02 20.0-33.0 0.79-1.30 52.0 2.05 52.0 2.05 48.0 1.89 Stainless Steel Silicone
KBAU4NXSLE 20.0-32.0 0.79-1.26 29.0-41.0 1.14-1.61 60.0 2.36 60.0 2.36 55.0 2.17 Stainless Steel Silicone
KBAU5NXSLE 27.0-41.0 1.06-1.61 36.0-52.0 1.42-2.05 74.0 2.91 70.0 2.76 70.0 2.76 Stainless Steel Silicone
KBAU6NXSLE 40.0-52.0 1.57-2.05 47.0-60.0 1.85-2.36 85.0 3.35 85.0 3.35 85.0 3.35 Stainless Steel Silicone

Hazardous Location EncLosurEs HAZARDOUS LOCATION ENCLOSURES AND ACCESSORIES

nVent.com/HOFFMANSUBJECT TO CHANGE WITHOUT NOTICEHazardous Locations5 Spec-01168 C

Hazardous Location cabLE GLands for non-armorEd cabLE , non-mE taLL ic (Ex E/tb)

industrY standards

II2GD Ex e IIC Gb, Ex tb IIIC Db IP66/68
Approved to Test Standards: IEC/EN 60079-0, IEC/EN 60079-7, IEC/
EN 60079-31

Ingress Protection: IP66/68 (EN60529)

Certificate No.: IMQ 13 ATEX 010X / IECEx IMQ 13.0003X. Suitable
for use in:
•	 Zone 1 and 2, Gas Group IIC
•	 Zone 21 and 22, Dust Group IIIC

Other Approvals:
EAC, INMETRO, DNV-GL

aPPLication

Hazloc cable glands provide strain relief, sealing and secure
entry of cables into enclosures or electrical equipment in
hazardous areas. Suitable for Zone 1, 2, 21 or 22 with ATEX and IEC
certifications, these cable glands are reliable to protect critical
processes and people where explosive gas and dust may be
present. Constructed of polyamide 6 and available in various thread
types and sizes, our hazloc cable glands are designed to be used in
many applications and under extreme environments.

fEaturEs

•	 Suitable for non-armored cables in increased safety (ex e) and
dust (ex tb) applications

•	 Provide high level of protection and reliability in extreme
environments with impact resistance of up to 7 Joules

•	 All metric thread cable glands are packaged as kits. Each kit
includes a chloroprene washer and a locknut

sPEcifications

•	 Available in polyamide 6 material with chloroprene seal
•	 Available in Metric (M) and NPT (N) thread type
•	 Operating temperature from -40 C to 70 C with chloroprene seal

Bulletin: HlY

Standard Product

Catalog Number Size
Thread Length min.
TL (mm)

Thread Length min.
TL (in.)

Thread Dia.
TD (mm)

Thread Dia.
TD (in.)

Outer Dia. min.
D2 (mm)

Outer Dia. min.
D2 (in.)

Height min.
H (mm)

Height min.
H (in.)

HIBMX1CWCL M16x1.5 10.0 0.39 16.0 0.63 25.0 0.98 21.5 0.85
HIBMX2CWCL M20x1.5 10.0 0.39 20.0 0.79 27.5 1.08 23.0 0.91
HIBMXEU25CWCL M25x1.5 10.0 0.39 25.0 0.98 32.5 1.28 27.0 1.06
HIBMXEU32CWCL M32x1.5 10.0 0.39 32.0 1.26 41.0 1.61 31.0 1.22
HIBNX1C NPT3/8 in. 15.0 0.59 17.1 0.67 25.0 0.98 21.5 0.85
HIBNX2C NPT1/2 in. 15.0 0.59 21.3 0.84 27.5 1.08 23.0 0.91
HIBNX3C NPT3/4 in. 15.0 0.59 26.7 1.05 37.0 1.46 28.0 1.10
HIBNX4C NPT1 in. 18.0 0.71 33.4 1.31 47.5 1.87 32.5 1.28

Additional Specifications

Clamping Range Dia. Spanner Width
Catalog Number D (mm) D (in.) Cap

SW (mm)
Cap
SW (in.)

Body
SW (mm)

Body
SW (in.)

Material Sealing

HIBMX1CWCL 6.0-10.0 0.24-0.39 22.0 0.87 22.0 0.87 Polyamide Chloroprene
HIBMX2CWCL 7.0-12.0 0.28-0.47 24.0 0.94 24.0 0.94 Polyamide Chloroprene
HIBMXEU25CWCL 12.0-17.0 0.47-0.67 29.0 1.14 29.0 1.14 Polyamide Chloroprene
HIBMXEU32CWCL 16.0-21.0 0.63-0.83 36.0 1.42 36.0 1.42 Polyamide Chloroprene
HIBNX1C 6.0-10.0 0.24-0.39 22.0 0.87 22.0 0.87 Polyamide Chloroprene
HIBNX2C 7.0-12.0 0.28-0.47 24.0 0.94 24.0 0.94 Polyamide Chloroprene
HIBNX3C 14.0-18.0 0.55-0.71 33.0 1.30 33.0 1.30 Polyamide Chloroprene
HIBNX4C 19.0-25.0 0.75-0.98 42.0 1.65 42.0 1.65 Polyamide Chloroprene

Hazardous Location EncLosurEs HAZARDOUS LOCATION ENCLOSURES AND ACCESSORIES

PH 763.422.2211nVent.com/HOFFMAN Hazardous Locations 6Spec-01168 C

