


ADAPTOR


REDUCER

737 Ex e Exd Exta

737 Adaptors & Reducers, Globally Approved, Explosive Atmosphere Cable / Conduit Accessory

- Used for thread conversion
- Wide range of thread types & sizes
- General purpose / industrial version available
- Equipment interface 'O' ring seal available
- -60°C to +200°C (metallic versions)
- Globally marked, IECEx, ATEX, UL & cCSAus


CMP 737 Adaptor

CMP 737 Reducer

HOW TO ORDER

e.g. 737-D-M-2-M-3-4 = Dual Certified Ex d & Ex e – M20 (M) x M25 (F) - Stainless Steel

Please refer to Ordering Guide Tables for reference definitions, denoting material variants. When ordering please notify CMP Products in your order if alternative approval markings are required.

When ordering Adaptors & Reducers always state the Male Thread size first.

Other Thread Variations are available on request. Please refer to Table C on page 139.

It should be noted that when using CMP Type 737 Thread Conversion Adaptors and Reducers in association with Explosion Protected electrical equipment the following basic rules must be observed in line with good engineering practice:

1. For direct entry Ex d applications, only adaptor or reducer should be used per cable entry.
2. The female connection thread of a Thread Conversion Adaptor shall "step" not more than two "size" up in the case of a thread gender change. Example; M20 (M) to M32 (F) or M20 (M) to 1" NPT (F) is permitted. Whereas M20 (M) to M40 (F) or M20 (M) to 1-1/2" NPT (F) is not permitted.

TECHNICAL DATA	
Design Specification	BS 6121:Part 1:1989, IEC 62444, EN 62444
Enclosure Protection	IK10 to IEC 62262 (20 joules) Brass & Stainless Steel Only
ATEX Certificate	SIRA13ATEX1265X
Code of Protection	⊕ II 2G Ex d IIC Gb, Ex e IIC Gb, II 1D Ex ta IIIC Da ⊕ IM2 Ex d IMb, Ex e IMb (II 2G Ex e IIC Gb, II 1D Ex ta IIIC Da only on Nylon version)
Compliance Standards	EN 60079-0,1,7,31
IECEx Certificate	IECEx SIR13.0094X
Code of Protection	Ex d IMb, Ex e IMb, Ex d IIC Gb, Ex e IIC Gb, Ex ta IIIC Da (Ex e IIC Gb, Ex ta IIIC Da only on nylon version)
Compliance Standards	IEC 60079-0,1,7,31
cCSAus Certificate	1055233
Code of Protection	Class I, Groups A, B, C and D; IP66, 67, 68; Enclosure Type 4X; Class II groups E, F and G; Class III, Ex de II, Class I, Zone 1, AEx de II; (Not available in Nylon)
Compliance Standards	C22.2 No.0, 0.5, 30, 94, CAN/CSA E60079-0,1, 7, CAN-CSA E61241-1, UL50 Edition 11, UL1203 Edition 4, UL 60079-0,1,7
UL Certificate	E214221 (Reducers with NPT or Metric Threads only)
Code of Protection	Class I Groups A,B,C,D; Class II Groups E,F,G; Class III
Compliance Standards	UL 1203
EAC Certificate (Formerly GOST R, K & B)	TC RU C-GB.FE05.B00138
KCS Certificate	14-GA480-0249X
CCOE / PESO (India) Certificate	P333688
NEPSI Certificate	GY13.1142X
Compliance Standards	GB3836.1, 2, 3
INMETRO Approval	TÜV 12.1332X
RETIE Approval	03866
Marine Approvals	LRS: 01/00173 (E1), ABS: 01-LD234401C/2-PDA,
Continuous Operating Temperature	-60°C to +200°C (Metallic), -20°C to +60°C (Nylon)
Ingress Protection Rating	IP66, IP67 & IP68 (when fitted with CMP sealing accessories)
Available Materials	Electroless Nickel Plated Brass, Brass, Nylon, Stainless Steel, Aluminium


737

Dimension Data Tables

- Select male thread on the left hand column of table "A"
- Select the female thread size at the top of table "A", prefixed "A" for Adaptor and "R" for Reducer
- Using this reference number, please refer to the corresponding dimensions in Table "B"


Table A

MALE THREAD SIZE	FEMALE THREAD SIZE																													
	METRIC										NPT & BSPP										PG									
	M16	M20	M25	M32	M40	M50	M63	M75	M90	M100	1/2"	3/4"	1"	1-1/4"	1-1/2"	2"	2-1/2"	3"	3-1/2"	4"	PG7	PG9	PG11	PG13.5	PG16	PG21	PG29	PG36	PG42	PG48
METRIC	A01	A03	A09								A02	A09																		
M20	R01	A05	A08	A18							A05	A08	A22																	
M25	R03	R03	A11	A19	A27						R03	A19	A23	A27																
M32	R05	R05	R05	A24	A28	A34					R05	R05	A24	A28	A34															
M40	R08	R08	R08	R08	A29	A35	A49				R08	R08	R08	A30	A35	A49														
M50	R11	R11	R11	R11	A38	A51	A61				R11	R11	R11	A38	A47	A61														
M63		R14	R14	R14	R14	A53	A56	A72				R14	R14	R14	A53	A63	A72													
M75		R17	R17	R17	R17	R17	A69	A74	A78			R17	R17	R17	A65	A74	A83													
M90					R20	R20	R18	R20	A76	A80																				
M100							R21	R21	R21																					
NPT & BSPP																														
1/2"	R01	A06	A08	A18							A06	A08	A22	A25																
3/4"	R03	R04	A19	A23	A31						R03	A14	A23	A27																
1"	R05	R05	R05	A21	A28	A34					R05	R05	A24	A28	A34	A48														
1-1/4"	R08	R08	R08	R08	A29	A35					R08	R08	R08	A29	A35	A43														
1-1/2"	R11	R11	R09	R12	A37	A50					R11	R11	R10	R11	A37	A44	A60													
2"	R13	R13	R13	R13	R13	A52	A62	A70			R13	R13	R13	R12	R14	A52	A55	A70												
2-1/2"	R17	R17	R17	R17	R16	R16	A57				R17	R17	R17	R17	R17	A64	A73	A77	A81											
3"	R18	R20	R20	R18	R20	R20	R20	A75			R18	R18	R19	R19	R19	R20	A71	A79	A82											
3-1/2"					R21	R21	R21					R21	R21	R21	R21	R21	R21													
4"					R22							R22	R22	R22	R22	R22	R22													
PG																														
PG7	A02																													
PG9	A03	A03	A09								A03																			
PG11		A05	A08								A05	A08																		
PG13.5		A05	A08	A22							A06	A08																		
PG16	R02	A06	A08								A10	A10																		
PG21	R03	A17	A23								R05																			
PG29	R08	R08	R08	R08							R08																			
PG36		R11	R11	R11	A35							R11	R11																	
PG42		R12	R12	R12		A52																								
PG48					R13	R13	R13																							

Additional sizes available upon request

Table B

737 ADAPTOR DETAIL	A01	A02	A03	A04	A05	A06	A07	A08	A09	A10	A11	A12	A13	A14	A15	A16	A17	A18	A19	A20	A21	A22	A23	A24	A25
Across Flats Dimension "A"	22.0	24.0	24.0	24.0	24.0	27.0	28.0	30.0	30.0	30.0	30.0	31.5	31.5	31.5	31.5	33.0	33.0	36.0	36.0	36.0	36.0	41.0	41.0	41.0	46.0
Across Corners Diameter "B"	24.2	26.4	26.4	26.4	26.4	29.7	30.8	33.0	33.0	33.0	33.0	34.7	34.7	34.7	34.7	36.3	36.3	39.6	39.6	39.6	39.6	45.1	45.1	45.1	50.6
Male Thread Length (Metric) "C"	15.0	15.0	15.0	15.0	15.0	15.0	15.0	15.0	15.0	15.0	15.0	15.0	15.0	15.0	15.0	15.0	15.0	15.0	15.0	15.0	15.0	15.0	15.0	15.0	-
Male Thread Length (NPT) "C"	20.5	-	20.5	20.5	20.5	20.5	-	20.5	20.5	20.5	20.5	-	-	-	-	-	-	20.5	20.5	20.5	20.5	20.5	20.5	20.5	20.2
Female Thread Length (Metric) "D"	16.0	16.0	16.0	16.0	16.0	16.0	16.0	16.0	16.0	16.0	16.0	16.0	16.0	16.0	16.0	16.0	16.0	16.0	16.0	16.0	16.0	16.0	16.0	16.0	-
Female Thread Length (NPT) "D"	16.0	-	16.0	16.0	16.0	16.0	-	16.0	16.0	16.0	16.0	-	-	-	-	-	-	16.0	16.0	16.0	16.0	16.0	16.0	16.0	17.0
Protrusion Length "F"	19.7	19.7	20.8	19.8	21.9	21.9	19.7	20.3	19.8	19.8	19.7	19.4	21.5	19.7	24.7	19.8	19.8	20.0	19.7	19.7	19.7	19.7	20.0	20.2	21.1
Nominal Bore "G"	9.7	8.5	10.0	13.0	13.5	13.2	14.0	13.5	8.8	16.0	19.0	11.8	14.3	20.0	20.0	16.0	20.0	14.0	20.0	22.0	26.0	14.0	20.0	26.0	14.0
A26	A27	A28	A29	A30	A31	A32	A33	A34	A35	A36	A37	A38	A39	A40	A41	A42	A43	A44	A45	A46	A47	A48	A49	A50	
Across Flats Dimension "A"	46.0	46.0	46.0	46.0	46.0	50.0	50.0	55.0	55.0	55.0	55.0	55.0	60.0	60.0	60.0	60.0	60.0	65.0	65.0	65.0	65.0	70.1	70.1	70.1	
Across Corners Diameter "B"	50.6	50.6	50.6	50.6	50.6	55.0	55.0	60.5	60.5	60.5	60.5	60.5	60.5	66.0	66.0	66.0	66.0	71.5	71.5	71.5	71.5	77.1	77.1	77.1	
Male Thread Length (Metric) "C"	15.0	15.0	15.0	15.0	15.0	-	15.0	15.0	15.0	15.0	15.0	15.0	17.3	15.0	15.0	15.0	15.0	15.0	-	-	-	15.0	-	-	
Male Thread Length (NPT) "C"	-	20.5	25.3	25.9	-	20.8	-	-	25.3	26.2	-	26.4	-	25.9	26.4	-	25.9	26.4	-	25.9	26.4	27.2	27.2	-	26.4
Female Thread Length (Metric) "D"	16.0	16.0	16.0	16.0	-	17.0	16.0	16.0	16.0	16.0	-	16.0	16.0	16.0	16.0	16.0	16.0	16.0	16.0	16.0	16.0	16.0	16.0	16.0	-
Female Thread Length (NPT) "D"	-	16.0	16.0	16.0	16.0	-	-	-	16.0	16.0	17.0	16.0	16.0	15.0	17.0	-	-	17.0	-	17.0	17.0	-	16.0	17.0	16.0
Protrusion Length "F"	20.2	20.7	21.2	21.0	19.5	20.8	28.6	19.7	21.3	25.9	19.7	21.0	22.0	19.7	19.7	19.9	19.7	21.4	20.0	20.4	18.9	22.0	22.7	20.5	19.7
Nominal Bore "G"	19.0	20.0	26.0	31.8	34.5	20.0	32.0	26.0	26.0	31.7	34.0	37.7	43.6	32.0	37.0	39.7	42.0	32.0	37.7	40.5	43.0	44.2	26.0	32.0	38.0
A51	A52	A53	A54	A55	A56	A57	A58	A59	A60	A61	A62	A63	A64	A65	A66	A67	A68	A69	A70	A71	A72	A73	A74	A75	
Across Flats Dimension "A"	70.1	70.1	70.1	75.0	79.0	79.0	79.0	79.0	80.0	80.0	80.0	80.0	80.0	80.0	80.0	84.0	84.0	84.0	84.0	84.0	95.0	95.0	100.0	100.0	
Across Corners Diameter "B"	77.1	77.1	77.1	82.5	86.9	86.9	86.9	86.9	88.0	88.0	88.0	88.0	88.0	88.0	88.0	92.4	92.4	92.4	92.4	92.4	104.5	104.5	110.0	110.0	
Male Thread Length (Metric) "C"	15.0	15.0	15.0	15.0	-	15.0	-	-	15.0	-	15.0	-	15.0	-	15.0	15.0	15.0	15.0	-	-	-	15.0	-	-	
Male Thread Length (NPT) "C"	-	27.2	-	-	27.2	-	40.2	20.3	-	26.4	-	27.2	-	40.2	-	-	-	-	-	27.2	41.8	-	40.2	-	41.8
Female Thread Length (Metric) "D"	16.0	16.0	16.0	16.0	-	17.0	16.0	17.0	21.3	-	16.0	16.0	16.0	-	16.0	16.0	16.0	16.0	16.0	16.0	16.0	16.0	16.0	16.0	-
Female Thread Length (NPT) "D"	-	17.0	17.0	-	23.0	-	-	-	23.0	-	23.0	-	23.0	-	23.0	23.0	-	23.3	-	23.3	-	25.0	29.7	25.0	36.5
Protrusion Length "F"	19.5	20.5	19.7	19.7	27.6	19.5	19.7	20.5	28.9	27.6	19.5	19.7	27.3	28.9	27.3	19.7	28.9	28.9	21.3	30.0	29.7	30.0	30.3	24.0	51.2
Nominal Bore "G"	44.2	49.0	53.0	55.0	49.0	53.0	60.0	63.0	26.4	38.0	42.0	49.0	55.0	60.5	65.0	53.0	60.7	62.5	68.0	49.0	75.0	55.0	60.5	64.8	75.0
737 REDUCER DETAIL	R01	R02	R03	R04	R05	R06	R07	R08	R09	R10	R11	R12	R13	R14	R15	R16	R17	R18	R19	R20	R21	R22	-	-	-
Across Flats Dimension "A																									

