

Push-in EMT Connectors and Couplings

Crouse-Hinds innovative new Push-in EMT fittings deliver quality, reliability, labor savings, and the lowest installed cost

Applications:

- Used to join EMT conduit to a box or enclosure
- Design prevents water seepage into conduit, box, or enclosure
- For use in dry locations
- For use where raintight fittings are required

Features & Benefits:

- Available in the popular 1/2" and 3/4" trade sizes for both connectors and couplings
- Available in insulated and non-insulated versions to meet customer preference
- Fast installation without the use of any tools
- EMT conduit simply pushes into the fitting
- Concrete tight
- Raintight listed
- Marked raintight on gland nut for easy identification
- Zinc die cast locknut
- Patent pending design
- UL & cUL Listed. File No. E22132

Up to an 85% reduction in labor!

The lowest installed cost!

RS Means® is a division of REED Construction Data, LLC and it is a widely accepted publication used for estimating construction cost data.

RS Means budgets that each EMT compression fitting will cost an electrician \$8.21 per fitting with a standard hourly rate of \$72.85 per hour. Our patented EMT Push-In Connector averages a labor cost of under \$1!

Certifications & Compliances:

- UL and cUL Listed
- UL File No. E-22132

Standard Materials & Finishes:

- Body - zinc die cast, natural
- Gasket - polyethylene, natural

Step 1

- Make sure conduit is cut and burs cleaned before installing Push-in EMT fitting into the box and tightening the locknut.

Step 2

- Push-in EMT fitting onto correctly sized conduit.

Installed!

Straight Connectors – Non-insulated

UL File No. E-22132

Cat. #	Size	Unit Qty.	Wt. Lbs. Per 100
650RTQ	1/2"	50	10.1
651RTQ	3/4"	25	13.4

Straight Connectors – Insulated

UL File No. E-22132

Cat. #	Size	Unit Qty.	Wt. Lbs. Per 100
1650RTQ	1/2"	50	10.1
1651RTQ	3/4"	25	13.4

Couplings

UL File No. E-22132

Cat. #	Size	Unit Qty.	Wt. Lbs. Per 100
660RTQ	1/2"	50	13.1
661RTQ	3/4"	25	16.9

To see how easy Push-in EMT Connectors are to install, use the QR code at left.