

Increase your productivity with Eaton's TOLCO seismic rigid bracing solution

Saves up to 50% on installation and reduces complexity

Benefits of TOLCO seismic rigid bracing solution

- **Only 3 parts to assemble per brace:** as compared to 11 parts for standard strut hinge solutions
- Up to 50% faster to install when compared to standard strut hinge solutions
- Fig. 981 is over 20% stronger than the seismic retrofit bracket
- Braces come completely assembled (no kits and are returnable)
- Ideal for new and retro-fit rigid brace applications
- Fig. 981 fits $\frac{3}{8}$ - $\frac{5}{8}$ " and $\frac{3}{4}$ - $\frac{7}{8}$ " all threaded rod (ATR)
- No torque wrench required
- No need to extend trapeze strut length for brace

	Pieces required per brace	
TOLCO seismic solution	① ② ③	(1) B22 strut (1) Fig. 980 (1) Fig. 981
	① ② ③ ④ ⑤ ⑥ ⑦ ⑧ ⑨ ⑩ ⑪	(1) B22 strut (1) B650 seismic retrofit bracket (1) B335-1 three-hole adjustable hinge (4) Hex head cap screws (4) Channel nuts

TOLCO seismic rigid bracing solution

TOLCO seismic rigid bracing solution - only 3 components per brace!

Fig. 980

Fig. 981

Standard strut hinge solution

Standard strut hinge solution - uses up to 11 components per brace

To learn more about Eaton's TOLCO seismic bracing solutions, visit Eaton.com.Tolco

Contact us for a quote:
seismicquotes@eaton.com

EATON

Powering Business Worldwide

Follow us on social media to get the latest product and support information.

Eaton is a registered trademark.

All other trademarks are property of their respective owners.

© 2018 Eaton
All Rights Reserved
Printed in USA
Publication No. BR309003EN
October 2018