

Aircraft Band Clamps

- Long Life
- Vibration Proof
- Corrosion Resistant
- Simplified Stock
- Numerous Sizes

EATON

Powering Business Worldwide

Stainless Steel Cradle Support Quick Coupler Latch Clamp

Cradle Support Latch Clamp

A band clamp with an integral support cradle for mounting purposes.

Quick-Coupler Clamp

- Particularly suitable for removable equipment.
- Snap-on latch provides instant removal and fast installation.

Series Number	914	915	916	917	918	919
Diameter Range	150 thru 250		225 thru 450		450 thru 1400	
Pad*	No	Yes	No	Yes	No	Yes
Dimension A	2.50		2.75		4.00	
Dimension B	3.25		3.50		4.75	
Dimension C	.16		.31		.41	
Dimension D	.020 x 1.00		.020 x 1.00		.025 x 1.00	
Dimension E	.040		.050		.063	

All dimensions in inches

*1/16 x 1 Cork Neoprene Pad per MIL-T-6841 cemented to inside surface of band and tongue. Nominal diameter taken from band surface — add 1/8" to required I.D. when ordering padded series.

All parts Stainless Steel unless otherwise specified.

Code	Nut Coding		Recom- mended Use
SH	Self-Locking, Cadmium Plated, Steel	
	Applications up to 550° (287°C)
S	Self-Locking, Cadmium Plated, Steel	
	Applications up to 250° (121°C)
D	Plain Hexagon Silver Plated, Stain- less Steel, with Lock-wire Hole	
	Applications up to 800° (426°C)
M	Self-Locking, Silver Plated, Stainless Steel for CREST- Bolt Only	
	Applications up to 1200° (648°C)

Part Number Code:

9XX-000 X

Part Number _____

Nom. dia (100 = 1 inch) _____

Nut Code (chart to left) _____

T-Bolt Clamps

- Provide even circumferential take-up
- Assure efficient seal for all types of hose and duct connections.

T-bolt Latch Lug Support Clamp

T-Bolt Latch Clip Support Clamp

	Lug Support Clamp	Clip Support Clamp
Clamp with T-Bolt Latch Part Number	901	902
Clamp With Quick-Coupler Latch Part Number	900	903

All dimensions in inches

Lug Support Clamp

Part Number Code **900 - 500 - 3 - 10A S**
901 - 500 - 3 - 10A S

Part Number _____

T-Bolt Code _____
 - = Alloy Steel
 A or C = A286 CRES

Nom. Diameter (100=1.00 in.) _____
 Min = 1.25
 Max. = 30.00

Number of Lugs _____

Tongue _____
 - = none
 T = with tongue

Bolt Length (dash no. same as ANS bolt) _____

Nut Code (See Nut Code on Page 2) _____

Clip Support Clamp

Part Number Code **902 - 500 - 3 S**
903 - 500 - 3 S

Part Number _____

T-Bolt Code _____
 - = Alloy Steel
 C = A286 CRES

Nom. Diameter (100= 1.00 in.) _____
 Min. = 1.25
 Max. = 30.00

Number of Lugs _____

Nut Code (See Nut Code on Page 2) _____

Quick-Coupler Clamp

Quick-Coupler Clamp

- Particularly suitable for removable equipment.
- Snap-on latch provides instant removal and fast installation.

Series Number	Stainless Steel	360	—	365	—	450	—	455	—	550	—	555	—		
Series Number	Aluminum	—	361	—	366	—	451	—	456	—	551	—	556		
	Minimum Width	.50	.62	.52	.62	.75	.75	.75	.75	.88	.88	.88	.88		
	Maximum Width	1.75	1.00	2.25	1.00	2.50	2.50	2.50	2.50	3.00	3.00	3.00	3.00		
	Dimension B (Ref.)	.81	.81	1.19	1.19	1.25	1.25	2.00	2.00	1.25	1.25	2.00	2.00		
Band Gage	Stainless Steel	.020	—	.020	—	.025	—	.025	—	.050	—	.050	—		
	Aluminum	—	.032	—	.032	—	.032	—	.032	—	.063	—	.063		
Band Material	Stainless Steel	301 1/4 or 1/2 Hard Stainless Steel													
	Aluminum	6061 — T4 or T6 Aluminum Alloy													
Bolt	UNJF-3A per AS8879 Size	10-32 X 1.75			10-32 X 2.25			1/4-28 X 2.50		1/4-28 X 3.50		5/16-24 X *		5/16-24 X *	
	Material	See Part Number Code Below													
	Minimum Diameter	1.25	1.25	1.38	3.00	1.75	4.00	4.00	7.00	3.25	3.00	6.50	6.50		
Diametrical Adjustment	Plus	.03	.03	.09	.09	.04	.04	.14	.14	\triangle	\triangle	.16	.16		
	Minus	.10	.10	.25	.25	.20	.20	.50	.50	\triangle	\triangle	.50	.50		

All dimensions in inches

* See table below for bolt length

Part Number Code

360 C 75 - 300 M

Series Number _____
 Bolt Material (See below) _____
 Width in 1/8" increments (100=1 in.) _____
 Nom. Dia. (100 = 1 in.) _____
 Nut Code (See Nut Code on Page 2) _____

NOTE: In some instances, the strap width exceeds T-bolt, trunnion and latch widths.

All clamps (except 500 series) are furnished with alloy bolts. If a stainless steel bolt is required, add "C" where indicated in Part No. Code. 500 series clamps furnished with stainless steel bolt only.

A or C = A286 per AMS 5732/5737

Alloy Bolt = 4037 or 8740 alloy steel

Diameter Range	\triangle		Bolt Length for Series Shown			
	Plus	Minus	550	551	555	556
3.50 to 5	.10	.14	3.00			
5 to 10	.16	.14	3.50		4.50	
10 to 20	.17	.14	4.00		5.00	
20 and over	.24	.14	4.50		5.50	

T-Bolt Clamps

Provide even circumferential take-up and assure efficient seal for all types of hose and duct connections.

Series Number	Stainless Steel	320	—	325	—	420	—	425	—	520	—	535	—	620	625
Series Number	Aluminum	—	321	—	326	—	421	—	426	—	521	—	536	—	—
	Minimum Width	.50	.62	.50	.62	.62	.75	.62	.75	.88	.88	.88	.88	1.00	1.00
	Maximum Width	1.00	1.50	1.75	2.25	1.75	2.50	2.25	1.50	3.00	3.00	3.00	3.00	2.00	2.00
	Dimension B (Ref.)	.81	.81	1.19	1.19	1.19	1.19	2.00	2.00	1.25	1.25	2.00	2.00	1.38	2.00
Band Gage	Stainless Steel	.020	—	.020	—	.025	—	.025	—	.050	—	.050	—	.063	.063
	Aluminum	—	.032	—	.032	—	.032	—	.032	—	.063	—	.063	—	—
Band Material	Stainless Steel	301 1/4 or 1/2 Hard Stainless Steel													
	Aluminum	6061 — T4 Aluminum Alloy													
Bolt	UNJF-3A per AS8879 Size	10-32 X 1.75		10-32 X 2.25		1/4-28 X 2.50		1/4-28 X 3.50		5/16-24 X *		5/16-24 X *		3/8-24 X *	3/8-24 X *
	Material	See Part Number Code Below													
	Minimum Diameter	1.18	1.50	1.75	2.50	1.50	2.50	4.56	7.00	3.00	3.00	6.00	5.12	4.00	7.00
Diametrical Adjustment	Plus	.03	.03	.06	.06	.06	.06	.16	.16	.09	.09	.16	.16	.09	.16
	Minus	.10	.10	.22	.22	.22	.22	.47	.47	.15	.15	.50	.50	.14	.37

All dimensions in inches

* See table below for bolt length

Part Number

320 C 75 - 300 M

Series Number _____
 Bolt Material (See below) _____
 Width in 1/8" increments (100 = 1 in.) _____
 Nom. Dia. (100 = 1 in.) _____
 Nut Code (See Nut Code on Page 2) _____

NOTE: In some instances the strap width exceeds T-bolt, trunnion and latch widths.

All clamps (except 500 and 600 series) are furnished with alloy bolts. If a stainless steel bolt is required, add "C" where indicated in Sample Part No., Code. 500 and 600 series clamps furnished with stainless steel bolt only.

A or C = A286 per AMS 5732/5737
 Alloy Bolt = 4307 or 8740 alloy steel

Diameter Range	Bolt Length for Series Shown					
	520	521	535	536	620	625
3 to 5	3.00	—	—	—	—	—
5 to 10	3.50	—	4.50	—	3.50	4.50
10 to 20	4.00	—	5.00	—	4.00	5.00
20 and over	4.50	—	5.50	—	4.50	5.50

Quick-Coupler Latch Multiple Take-up Clamp

Multiple Take-Up Clamp

- Used as a sleeve, collar, or cover.
- Adaptable for extra wide joints.
- Available with either T-Bolt or Quick-Coupler latch.

Quick-Coupler Clamp

- Particularly suitable for removable equipment.
- Snap-on latch provides instant removal and fast installation.

Series Number		336	338	446	448
Sleeve Minimum Width		1.50	1.50	2.00	2.00
Sleeve Maximum Width		6.00	6.00	6.00	6.00
Strap Width		.62	.62	.75	.75
Dimension B (Ref.)		.81	1.19	1.19	2.06
Sleeve/Strap	Gage	.020/.020	.020/.025	.025/.025	.025/.032
	Material	301 1/4 or 1/2 Hard Stainless Steel			
Bolt	UNJF-3A per AS8879 Size	10-32 X 1.75	10-32 X 2.25	1/4-28 X 2.50	1/4-28 X 3.50
	Material	See Part Number Code Below			
Minimum Diameter		2.00	3.00	4.00	7.00
Diametrical Adjustment	Plus	.03	.06	.06	.14
	Minus	.10	.25	.25	.50

Part Number

336 C 75 - 550 M

Series Number _____
 Bolt Material (see below) _____
 Width in 1/8" increments (100 = 1 in.) _____
 Nom. Dia. (100 = 1 in.) _____
 Nut Code (See Nut Code on Page 2) _____

*All clamps are furnished with alloy bolts. If a stainless steel bolt is required, add "C" where indicated in Sample Part No. Code.

A or C = A286 per AMS 5732/5737
 Alloy Bolt = 4037 or 8740 alloy steel

Maximum Recommended Net T-Bolt Torque

Installation Torque = Net Torque + Nut Free Running Torque

Nut Free Running Torque Varies with Nut Style

Part Number	Torque Inch Pounds	Part Number	Torque Inch Pounds
320	*	520	200
321	*	521	100
325	50	535	200
326	25	536	100
336	50	550	200
338	50	551	75
360	50	555	200
361	25	556	75
365	50	620	*
366	25	625	300
420	50	900	40
421	40	901	40
425	50	902	40
426	40	903	40
446	70	914	50
448	70	915	50
450	70	916	50
451	40	917	50
455	70	918	50
456	40	919	50

*See drawing

Eaton
Aerospace Group
Fluid & Electrical Distribution Division
90 Clary Connector
Eastanollee, Georgia 30538
Phone: (706) 779 3351
Fax: (706) 779 2638

Powering Business Worldwide

Eaton
Aerospace Group
9650 Jeronimo Road
Irvine, California 92618
Phone: (949) 452 9500
Fax: (949) 452 9555
www.eaton.com/aerospace

Copyright © 2013 Eaton
All Rights Reserved
Copying or Editing is Forbidden
Form No. TF100-26B
(Supersedes AA29)
March 2013