

WEATHERPROOF

TABLE OF CONTENTS

TAYMAC has been a market leader in indoor and outdoor electrical products for over 20 years. We are headquartered in Gilbert, Arizona, with international offices in China. Our product line includes specification grade commercial and residential weatherproof-while-in-use lines of safety outlet enclosures as well as a complete line of outdoor weatherproof products. All of our products are designed and tested to meet or exceed UL, ETL, OSHA and NEC requirements.

Since the beginning, we have emphasized innovation in product design. This focus has kept us on the cutting edge of new product development. Every year we introduce new and unique products to the industry and we currently have over 100 patents and patents pending. We also custom manufacture products to meet exact specifications.

TayMac has an established national distribution channel in the retail and wholesale of our entire product line through electrical supply stores, national electrical products companies, garden and pool stores, and all major home centers.

2	Plastic In-Use Covers	24	Lampholders
5	Plastic Flat Covers	28	Lampholder Covers
6	Flat In-Use Covers	30	Weatherproof Accessories
8	Recessed Covers	31	Plastic Weatherproof
9	Outlet Kits	32	Plastic Covers
10	Metal In-Use Covers	35	Plastic Lampholders
13	Metal Flat Covers	36	Plastic Outlet Boxes
17	Outlet Boxes	38	Specification Grade Covers
23	Box Extension Rings	■	Plastic ■ Metal

2011/2012

PLASTIC IN-USE COVERS

MM410C

PLASTIC IN-USE COVERS

PLASTIC IN-USE DEVICE COVERS

- High-Impact Polycarbonate Construction Provides Maximum Durability
- Patented Quick-Fit™ Keyhole Mounting System Allows Installation in Under a Minute
- Includes Attached Gasket and Mounting Hardware
- Base Configuration with Patented Knock-Out™ Technology for Custom Fitting
- Lockable Tab
- **UL LISTED** & 2011 NEC® Compliant (article 406.8[B] [1])
- **NEMA 3R** Compliant

Made In U.S.A.

MM410C

MM410CA

MM410CW

MM410G

MM410W

MM510C

MM510G

MM710C

MM710CA

MM710G

16-in-1 CONFIGURATIONS

TAYMAC ITEM #	UPC NUMBER	DESCRIPTION	DEPTH	COLOR	SHELF PACK	SHELF PACK WEIGHT (LBS)
1-Gang In-Use Covers						
MM410C	0-92326-10211-7	Horizontal/Vertical 16-in-1 Standard	2.75"	Clear	10	4.10
MM410CA	0-92326-11238-3	Horizontal/Vertical 16-in-1 Standard w/Round Box Adaptor	2.75"	Clear	10	4.30
MM410CW	0-92326-11409-7	Horizontal/Vertical 16-in-1 Standard	2.75"	Clear with White Base	10	4.10
MM410G	0-92326-10212-4	Horizontal/Vertical 16-in-1 Standard	2.75"	Gray	10	4.10
MM410W	0-92326-10213-1	Horizontal/Vertical 16-in-1 Standard	2.75"	White	10	4.10
MM510C	0-92326-10214-8	Horizontal/Vertical 16-in-1 Deep	3.25"	Clear	8	3.70
MM510G	0-92326-10215-5	Horizontal/Vertical 16-in-1 Deep	3.25"	Gray	8	3.70
MM710C	0-92326-10427-2	Horizontal/Vertical 16-in-1 Jumbo	4.75"	Clear	5	3.00
MM710CA	0-92326-99436-1	Horizontal/Vertical 16-in-1 Standard w/Round Box Adaptor	4.75"	Gray	5	3.23
MM710G	0-92326-10428-9	Horizontal/Vertical 16-in-1 Jumbo	4.75"	Gray	5	3.00

MM2410C

MM2410G

MM7440C

MM7440G

55ⁱⁿ1

CONFIGURATIONS

Multiple combinations of duplex, GFCI, switch, and rounds: 1 1/4", 1 3/8", 1 9/16", 1 5/8", 1 11/16", 2 1/8", 2 1/4", 2 7/16"

TAYMAC ITEM #	UPC NUMBER	DESCRIPTION	DEPTH	COLOR	SHELF PACK	SHELF PACK WEIGHT (LBS)
2-Gang In-Use Covers						
MM2410C	0-92326-10406-7	55-in-1 Standard	2.75"	Clear	6	3.95
MM2410G	0-92326-10405-0	55-in-1 Standard	2.75"	Gray	6	3.95
MM7440C	0-92326-10408-1	55-in-1 Jumbo	4.75"	Clear	3	2.70
MM7440G	0-92326-10407-4	55-in-1 Jumbo	4.75"	Gray	3	2.70

PLASTIC FLAT COVERS

PLASTIC FLAT DEVICE COVERS

- High-Impact Polycarbonate Construction Provides Maximum Durability
- Patented Quick-Fit™ Keyhole Mounting System Allows Installation in Under a Minute
- Includes Attached Gasket and Mounting Hardware
- Base Configuration with Patented Knock-Out™ Technology for Custom Fitting
- Lockable Tab
- **UL LISTED** & 2011 NEC® Compliant (article 406.8[B] [1])
- **NEMA 3R** Compliant

Made In U.S.A.

MM110C

MM110G

MM110W

16 in 1
CONFIGURATIONS

MM1410C

MM1410G

MM1410W

55 in 1
CONFIGURATIONS

Multiple combinations of duplex, GFCI, switch, and rounds: 1 1/4", 1 3/8", 1 9/16", 1 5/8", 1 11/16", 2 1/8", 2 1/4", 2 7/16"

TAYMAC ITEM #	UPC NUMBER	DESCRIPTION	DEPTH	COLOR	SHELF PACK	SHELF PACK WEIGHT (LBS)
1-Gang Flat Covers						
MM110C	0-92326-10059-5	Horizontal/Vertical 16-in-1	.625"	Clear	10	3.30
MM110G	0-92326-10060-1	Horizontal/Vertical 16-in-1	.625"	Gray	10	3.30
MM110W	0-92326-10061-8	Horizontal/Vertical 16-in-1	.625"	White	10	3.30
2-Gang Flat Covers						
MM1410C	0-92326-10062-5	55-in-1	.625"	Clear	10	5.40
MM1410G	0-92326-10063-2	55-in-1	.625"	Gray	10	5.40
MM1410W	0-92326-10064-9	55-in-1	.625"	White	10	5.40

FLAT IN-USE COVERS

ML450G

FLAT IN-USE COVERS

PLASTIC FLAT IN-USE DEVICE COVERS

- Revolutionary Patented Design Expands from 1" to 3-1/2" to Meet Your While-In-Use Needs
- 100% Paintable Surface
- Ultra Rugged Polycarbonate & Synthetic Neoprene Rubber Will Not Dry Rot, Crack or Deteriorate in Sunlight
- Includes Attached Gasket and Mounting Hardware
- Patented Quick-Fit™ Keyhole Mounting System Allows Installation in Under a Minute
- LISTED and LISTED and **NEMA** 3R and 2011 NEC® Compliant

EXPANDS OUT TO 3 1/2" WHILE-IN-USE

ML400G

ML400GA

Includes round box adaptor

8ⁱⁿ1
CONFIGURATIONS

ML450G

ML450Z

ML450W

ML450GA

Includes round box adaptor

16ⁱⁿ1
CONFIGURATIONS

TAYMAC ITEM #	UPC NUMBER	DESCRIPTION	DEPTH	COLOR	SHELF PACK	SHELF PACK WEIGHT (LBS)
1-Gang Flat Expandable In-Use Covers						
ML400G	0-92326-11059-4	8-in-1 Flat Expandable	1" to 3.5"	Gray	10	4.10
ML400GA	0-92326-11162-1	8-in-1 Flat Expandable w/ Round Box Adaptor	1" to 3.5"	Gray	8	4.04
ML450G	0-92326-11186-7	16-in-1 Flat Expandable Vertical/Horizontal	1" to 3.5"	Gray	10	4.32
ML450GA	0-92326-11239-0	16-in-1 Flat Expandable Vertical/Horizontal w/ Round Box Adaptor	1" to 3.5"	Gray	8	4.32
ML450W	0-92326-11310-6	16-in-1 Flat Expandable Vertical/Horizontal	1" to 3.5"	White	10	4.32
ML450Z	0-92326-11311-3	16-in-1 Flat Expandable Vertical/Horizontal	1" to 3.5"	Bronze	10	4.32

RECESSED COVERS

RECESSED IN-USE DEVICE COVERS

- More Stylish and Safe Than Ordinary Outlets
- Accepts Paint and Wallpaper
- Weatherproof While-In-Use
- **NEMA 3R** Compliant
- Hides Unsightly Plugs
- Tamper Resistant
- **UL LISTED** & Meets OSHA and NEC® Requirements

RECESSED COVERS

TayMac recessed receptacle covers are designed to hide electrical outlets while creating a clean wall surface and increased safety. The cover is made from a specially engineered material that can easily be painted or wallpapered. TayMac recessed covers are suitable for interiors and exteriors, both commercial or residential, and have a weatherproof rating while in use. Recessed makes work areas safe while keeping a clean and sleek design. The neutral bone (off-white) color can easily be painted or wallpapered to match any setting.

BENEFITS OF RECESSED COVERS

- Assures that household items such as small kitchen appliances, power tools, holiday lights, and garden lights remain plugged in.
- Furniture and decorative art can be placed flush against the wall without the ends of cords getting crushed or bent.
- Offers parents greater protection for their young children with the unique latching cover.
- Increases safety in commercial locations with busy foot traffic, such as airport terminals, hotel lobbies, and restaurants.
- Prevents office computers and machines from accidentally becoming unplugged.

The clean design of this kitchen was enhanced by TayMac Recessed units.

TayMac Recessed conceals easily with matching paint to maintain the integrity of the architectural design.

Plastic Box

71202

Metal Box

71204

Handy Box

71206

TAYMAC ITEM #	UPC NUMBER	DESCRIPTION	COLOR	SHELF PACK	SHELF PACK WEIGHT (LBS)
1-Gang Recessed In-Use Covers					
71202	0-92326-71202-6	Plastic Box and Recessed Duplex/GFCI Cover	Bone (Off White)	1	0.65
71204	0-92326-71204-0	Metal Box and Recessed Duplex/GFCI Cover	Bone (Off White)	1	0.65
71206	0-92326-71206-4	Handy Box and Recessed Duplex/GFCI Cover	Bone (Off White)	1	0.65

OUTLET/COVER KITS

COMPLETE OUTLET KITS

- Outlet Box is Constructed of Superior Commercial Quality Die-Cast Metal
- Patented Quick-Fit™ Keyhole Mounting System Allows Cover Installation in Under a Minute
- Includes Attached Gasket and Closure Plugs
- Lockable Tab
- Complete Kits Ready to Wire
- Installation Instructions and Mounting Hardware Included
- **UL** LISTED & 2011 NEC® Compliant
- **NEMA** 3R Compliant

TR TAMPER RESISTANT **WR** WEATHER RESISTANT

Horizontal or Vertical Installation

TR TAMPER RESISTANT **WR** WEATHER RESISTANT

MKG410C

TAYMAC ITEM #	UPC NUMBER	DESCRIPTION	DEPTH	COLOR	SHELF PACK	SHELF PACK WEIGHT (LBS)
1-Gang In-Use Outlet / Cover Kits						
MK1250S	0-92326-11054-9	Duplex Outlet Kit		Gray	4	4.9
MK1250WH	0-92326-11219-2	Duplex Outlet Kit		White	4	4.9
MKG410C	0-92326-11058-7	Plastic In-Use Cover, 3 Hole 1/2" Box and GFCI TR Receptacle	3-1/2"	Clear/Gray	4	6.95
MKG4280S	0-92326-11312-0	Metal Low Profile Vertical In-Use Cover, 3 Hole 1/2" Box and GFCI TR Receptacle	3-1/2"	Gray	4	8.55

METAL IN-USE COVERS

MX4280S

METAL IN-USE COVERS

METAL IN-USE COVERS

- Superior Commercial Quality Die-Cast Metal Construction
- Patented Quick-Fit™ Keyhole Mounting System Allows Installation In Under a Minute
- Patented Universal-Fit™ Technology
- Mounting Hardware, Gasket and Installation Instructions Included
- Meets or Exceeds Extra Duty Specifications
- Lockable Tab
- **UL** LISTED & 2011 NEC® Compliant
- **NEMA** 3R Compliant

MX3200

MX3300

MX6200

Multiple combinations of duplex, GFCI, switch, and rounds: 1 1/4", 1 3/8", 1 9/16", 1 5/8", 1 11/16", 2 1/8", 2 1/4", 2 7/16"

TAYMAC ITEM #	UPC NUMBER	DESCRIPTION	DEPTH	COLOR	SHELF PACK	SHELF PACK WEIGHT (LBS)
Metal In-Use Covers						
MX3200	0-92326-10476-0	Vertical 8-in-1	3.5"	Gray	4	4.05
MX3300	0-92326-10474-6	Horizontal 8-in-1	3.5"	Gray	4	7.15
MX6200	0-92326-10483-8	2-Gang 55-in-1	3.5"	Gray	4	6.30

METAL LOW PROFILE IN-USE COVERS

- Superior Commercial Quality Die-Cast Metal Construction
- Patented Quick-Fit™ Keyhole Mounting System Allows Installation in Under a Minute
- Patented Universal-Fit™ Technology
- Mounting Hardware, Gasket and Installation Instructions Included
- Meets or Exceeds Extra Duty Specifications
- Lockable Open or Closed
- **UL LISTED** & 2011 NEC® Compliant
- **NEMA 3R** Compliant

Meets or Exceeds
EXTRA-DUTY
Specifications!

8 in 1

CONFIGURATIONS

8 in 1
CONFIGURATIONS

55 in 1
CONFIGURATIONS

Multiple combinations of duplex, GFCI, switch, and rounds:
1 1/4\", 1 3/8\", 1 9/16\", 1 5/8\", 1 11/16\", 2 1/8\", 2 1/4\", 2 7/16\"

CONFIGURATIONS

TAYMAC ITEM #	UPC NUMBER	DESCRIPTION	DEPTH	COLOR	SHELF PACK	SHELF PACK WEIGHT (LBS)
Metal Low Profile In-Use Covers						
MX4280S	0-92326-10128-8	Vertical 8-in-1	2"	Gray	6	4.75
MX4280WH	0-92326-11740-1	Vertical 8-in-1	2"	White	6	4.75
MX4280Z	0-92326-11739-5	Vertical 8-in-1	2"	Bronze	6	4.75
MX4380S	0-92326-10134-9	Horizontal 8-in-1	2"	Gray	3	2.53
MX5280S	0-92326-10135-6	Vertical Deep 8-in-1	2.5"	Gray	2	1.80
MX7280S	0-92326-10137-0	Vertical 2-Gang 55-in-1	2"	Gray	2	2.35

METAL FLAT COVERS

MX1050S

MX SERIES DEVICE COVERS

- Heavy Duty Die-Cast Metal Construction
- Patented Universal-Fit™ Adapter Technology
- Lockable Tab
- Premium Powdercoat Finish
- Patented Quick-Fit™ Keyhole Mounting System Allows Installation in Under a Minute
- Spring Hinge Closure
- LISTED & 2011 NEC® Compliant
- 3R Compliant

12ⁱⁿ1
CONFIGURATIONS

14ⁱⁿ1
CONFIGURATIONS

MX1550S

TAYMAC ITEM #	UPC NUMBER	DESCRIPTION	COLOR	SHELF PACK	SHELF PACK WEIGHT (LBS)
1-Gang MX Series Covers					
MX1050S	0-92326-11065-5	Vertical/Horizontal	Gray	20	6.07
MX1050Z	0-92326-11066-2	Vertical/Horizontal	Bronze	20	6.07
MX1050W	0-92326-11067-9	Vertical/Horizontal	White	20	6.07
MX1250S	0-92326-11068-6	Horizontal/Vertical	Gray	20	6.35
MX1250Z	0-92326-11069-3	Horizontal/Vertical	Bronze	20	6.35
MX1250W	0-92326-11070-9	Horizontal/Vertical	White	20	6.35
MX1550S	0-92326-11451-6	Vertical/Horizontal Twist Lock Cover	Gray	10	3.05

METAL FLAT COVERS

MX2050S

MX2050Z

MX2050WH

25ⁱⁿ1

CONFIGURATIONS

MX2150S

3ⁱⁿ1

CONFIGURATIONS

MX3050S

125ⁱⁿ1

CONFIGURATIONS

DUPLEX COVERS

- Superior Commercial Quality Die Cast Metal Construction
- Premium Powdercoat Finish
- **UL** LISTED & 2011 NEC® Compliant
- Includes Gasket, Mounting Hardware and Installation instructions
- Lockable Tabs
- **NEMA** 3R Compliant

CH100S

CH100Z

CH100WH

TAYMAC ITEM #	UPC NUMBER	DESCRIPTION	COLOR	SHELF PACK	SHELF PACK WEIGHT (LBS)
Multi-Gang MX Series Covers					
MX2050S	0-92326-11071-6	2-Device 25-in-1	Gray	8	3.95
MX2050Z	0-92326-11280-2	2-Device 25-in-1	Bronze	4	1.9
MX2050WH	0-92326-11281-9	2-Device 25-in-1	White	4	1.9
MX2150S	0-92326-11072-3	1-Device 3-in-1	Gray	6	3.25
MX3050S	0-92326-11261-1	3-Device 125-in-1	Gray	5	5.68
Duplex Receptacle Covers					
CH100S	0-92326-11119-5	Horizontal, Lockable	Gray	20	4.70
CH100Z	0-92326-11276-5	Horizontal, Lockable	Bronze	20	4.70
CH100WH	0-92326-11277-2	Horizontal, Lockable	White	20	4.70

METAL FLAT COVERS

• Superior Commercial Quality Die Cast Metal Toggle Covers and Steel Blank Covers

• Premium Powdercoat Finish

• Includes Gasket , Mounting Hardware and Installation instructions

• **UL LISTED** & 2011 NEC® Compliant

• **NECA 3R** Compliant

TC100S

TC100WH

TC100Z

TC200S

TC111S

TC111WH

TC111Z

TC221S

TC113S

BC100WH

BC200WH

BC300S

BC400S

TAYMAC ITEM #	UPC NUMBER	DESCRIPTION	COLOR	SHELF PACK	SHELF PACK WEIGHT (LBS)
Toggle Covers and Toggle Cover Kits					
TC100S	0-92326-11207-9	Toggle Cover	Gray	10	4
TC100WH	0-92326-11319-9	Toggle Cover	White	10	4
TC100Z	0-92326-11423-3	Toggle Cover	Bronze	10	4
TC200S	0-92326-11208-6	2-Gang Toggle Cover	Gray	5	3
TC111S	0-92326-11102-7	Toggle Cover and Single Pole Switch	Gray	6	2.19
TC111WH	0-92326-11315-1	Toggle Cover and Single Pole Switch	White	6	2.19
TC111Z	0-92326-11453-0	Toggle Cover and Single Pole Switch	Bronze	6	2.19
TC113S	0-92326-11422-6	Toggle Cover and 3 Way Switch	Gray	6	2.14
TC221S	0-92326-11103-4	2-Gang Toggle Cover and Single Pole Switches	Gray	4	2.95
Blank Covers					
BC100S	0-92326-11001-3	1-Gang Blank Cover	Gray	20	3.35
BC100Z	0-92326-11002-0	1-Gang Blank Cover	Bronze	20	3.35
BC100WH	0-92326-11211-6	1-Gang Blank Cover	White	20	3.35
BC200S	0-92326-11004-4	2-Gang Blank Cover	Gray	20	5.77
BC200Z	0-92326-11278-9	2-Gang Blank Cover	Bronze	20	5.56
BC200WH	0-92326-11279-6	2-Gang Blank Cover	White	20	5.56
BC400S	0-92326-11260-4	3-Gang Blank Cover	Gray	5	3.69
BC300S	0-92326-11005-1	Round Blank Cover	Gray	20	5.53

OUTLET BOXES

SB350S

RECTANGULAR OUTLET BOXES

- Superior Commercial Quality Die Cast Metal Construction
- Closure Plugs, Ground Screw and Mounting Hardware Included

- Installation Instructions Included
- Premium Powdercoat Finish

- LISTED & 2011 NEC® Compliant
- 3R Compliant

SB350S

SB350Z

SB350WH

SB375S

SB375Z

SB375WH

SB3100S

SB450S

SB450Z

SB450WH

SB475S

SB475Z

SB475WH

TAYMAC ITEM #	UPC NUMBER	DESCRIPTION	COLOR	SHELF PACK	SHELF PACK WEIGHT (LBS)
1-Gang Three Hole Outlet Boxes					
SB350S	0-92326-11083-9	Three 1/2" Holes	Gray	16	8.55
SB350Z	0-92326-11084-6	Three 1/2" Holes	Bronze	16	8.55
SB350WH	0-92326-11221-5	Three 1/2" Holes	White	16	8.55
SB375S	0-92326-11086-0	Three 3/4" Holes	Gray	16	8.88
SB375Z	0-92326-11268-0	Three 3/4" Holes	Bronze	16	8.88
SB375WH	0-92326-11269-7	Three 3/4" Holes	White	16	8.88
SB3100S	0-92326-11082-2	Three 1" Holes	Gray	10	7.91
1-Gang Four Hole Outlet Boxes					
SB450S	0-92326-11087-7	Four 1/2" Holes	Gray	16	9.37
SB450Z	0-92326-11270-3	Four 1/2" Holes	Bronze	16	9.37
SB450WH	0-92326-11271-0	Four 1/2" Holes	White	16	9.37
SB475S	0-92326-11088-4	Four 3/4" Holes	Gray	16	9.35
SB475WH	0-92326-11449-3	Four 3/4" Holes	White	16	9.35
SB475Z	0-92326-11448-6	Four 3/4" Holes	Bronze	16	9.35

OUTLET BOXES

SB550S

SB575S

SB550XS

SB575XS

SD350S

SD350Z

SD350WH

SD375S

SD375Z

SD375WH

SD450S

SD475S

TAYMAC ITEM #	UPC NUMBER	DESCRIPTION	COLOR	SHELF PACK	SHELF PACK WEIGHT (LBS)
Five Hole Outlet Boxes					
SB550S	0-92326-11089-1	Five 1/2" Holes	Gray	16	9.30
SB575S	0-92326-11091-4	Five 3/4" Holes	Gray	16	9.50
SB550XS	0-92326-11090-7	Five 1/2" Holes Side Lug	Gray	16	9.35
SB575XS	0-92326-11231-4	Five 3/4" Holes Side Lug	Gray	16	9.39
Deep Three Hole Outlet Boxes					
SD350S	0-92326-11092-1	Three 1/2" Holes	Gray	10	6.74
SD350Z	0-92326-11282-6	Three 1/2" Holes	Bronze	10	6.74
SD350WH	0-92326-11283-3	Three 1/2" Holes	White	10	6.74
SD375S	0-92326-11093-8	Three 3/4" Holes	Gray	10	7.00
SD375Z	0-92326-11284-0	Three 3/4" Holes	Bronze	10	7.00
SD375WH	0-92326-11285-7	Three 3/4" Holes	White	10	7.00
Deep Four Hole Outlet Boxes					
SD450S	0-92326-11286-4	Four 1/2" Holes	Gray	10	7.00
SD475S	0-92326-11287-1	Four 3/4" Holes	Gray	10	7.00

DB350S
 DB350WH
 DB350Z

DB375S
 DB375WH
 DB375Z

DB450S

DB475S

DB550S

DB575S

DB5100S

DB550XS

DB575XS

TAYMAC ITEM #	UPC NUMBER	DESCRIPTION	COLOR	SHELF PACK	SHELF PACK WEIGHT (LBS)
2-Gang Three Hole Outlet Boxes					
DB350S	0-92326-11011-2	Three 1/2" Holes	Gray	9	7.15
DB350Z	0-92326-11272-7	Three 1/2" Holes	Bronze	9	7.15
DB350WH	0-92326-11273-4	Three 1/2" Holes	White	9	7.15
DB375S	0-92326-11012-9	Three 3/4" Holes	Gray	9	7.40
DB375Z	0-92326-11274-1	Three 3/4" Holes	Bronze	9	7.40
DB375WH	0-92326-11275-8	Three 3/4" Holes	White	9	7.40
2-Gang Four Hole Outlet Boxes					
DB450S	0-92326-11224-6	Four 1/2" Holes	Gray	9	7.52
DB475S	0-92326-11225-3	Four 3/4" Holes	Gray	9	7.45
2-Gang Five Hole Outlet Boxes					
DB550S	0-92326-11014-3	Five 1/2" Holes	Gray	9	7.65
DB575S	0-92326-11015-0	Five 3/4" Holes	Gray	9	7.85
DB5100S	0-92326-11013-6	Five 1" Holes	Gray	6	7.45
DB550XS	0-92326-11227-7	Five 1/2" Holes Side Lug	Gray	9	7.32
DB575XS	0-92326-11228-4	Five 3/4" Holes Side Lug	Gray	9	7.85

OUTLET BOXES

DB750S

DB750XS

DB775S

DB775XS

DD575S

DD575XS

DD5100XS

TB750S

TB775S

TB7100S

TAYMAC ITEM #	UPC NUMBER	DESCRIPTION	COLOR	SHELF PACK	SHELF PACK WEIGHT (LBS)
2-Gang Seven Hole Outlet Boxes					
DB750S	0-92326-11016-7	Seven 1/2" Holes	Gray	6	5.17
DB750XS	0-92326-11229-1	Seven 1/2" Holes Side Lug	Gray	9	7.32
DB775S	0-92326-11017-4	Seven 3/4" Holes	Gray	9	7.65
DB775XS	0-92326-11018-1	Seven 3/4" Holes Side Lug	Gray	9	7.65
2-Gang Deep Five Hole Outlet Boxes					
DD575S	0-92326-10033-5	Five 3/4" Holes	Gray	6	7.65
DD575XS	0-92326-11317-5	Five 3/4" Holes Side Lug	Gray	6	7.65
DD5100XS	0-92326-11318-2	Five 1" Holes Side Lug	Gray	6	7.65
3-Gang Six Hole Outlet Boxes					
TB750S	0-92326-11264-2	Seven 1/2" Holes	Gray	5	7.40
TB775S	0-92326-11263-5	Seven 3/4" Holes	Gray	5	8.36
TB7100S	0-92326-11262-8	Seven 1" Holes	Gray	5	8.40

ROUND OUTLET BOXES

- Superior Commercial Quality Die Cast Metal Construction
- Closure Plugs, Ground Screw and Mounting Hardware Included

- Premium Powdercoat Finish
- Installation Instructions Included

- LISTED & 2011 NEC® Compliant
- NEMA 3R Compliant

RB550S

RB550Z

RB550WH

RB575S

TAYMAC ITEM #	UPC NUMBER	DESCRIPTION	COLOR	SHELF PACK	SHELF PACK WEIGHT (LBS)
Five Hole Round Outlet Boxes					
RB550S	0-92326-11077-8	Five 1/2" Holes	Gray	13	6.55
RB550Z	0-92326-11078-5	Five 1/2" Holes	Bronze	13	6.55
RB550WH	0-92326-11220-8	Five 1/2" Holes	White	13	6.55
RB575S	0-92326-11080-8	Five 3/4" Holes	Gray	13	7.34

BOX EXTENSION RINGS

SE000S

SE450S

SE450WH

SE450Z

SE475S

SE650S

SE675S

RE450S

DE000S

TAYMAC ITEM #	UPC NUMBER	DESCRIPTION	DEPTH	COLOR	SHELF PACK	SHELF PACK WEIGHT (LBS)
1-Gang Extension Rings						
SE000S	0-92326-11182-9	No Holes	Gray	8	1.95	
SE450S	0-92326-11094-5	Four 1/2" Holes	Gray	6	3.35	
SE450WH	0-92326-11421-9	Four 1/2" Holes	White	6	3.35	
SE450Z	0-92326-11420-2	Four 1/2" Holes	Gray	6	3.35	
SE475S	0-92326-11230-7	Four 3/4" Holes	Gray	6	3.32	
SE650S	0-92326-11095-2	Six 1/2" Holes	Gray	6	3.45	
SE675S	0-92326-11096-9	Six 3/4" Holes	Gray	6	3.35	
Round Extension Ring						
RE450S	0-92326-11081-5	Four 1/2" Holes	Gray	8	4.25	
2-Gang Extension Ring						
DE000S	0-92326-11209-3	No Holes	Gray	6	1.6	

LAMP HOLDERS

LHS100S

LAMP HOLDERS

WEATHERPROOF LAMP HOLDERS

- Superior Commercial Quality Die-Cast Metal Construction
- Premium Powdercoat Finish
- LHS/LTS Incorporate Our Patented No-Tool Easy-Mount Feature as Well as Our Patented Swivel Joint for Easy Directional Lighting
- Halogens Last Up to 3 Times Longer and Produce Almost 50% More Light for the Same Amount of Energy
- LT/LTS are CFL Compatible and Include Porcelain Sockets and External Weatherproof Gaskets
- LISTED & 2011 NEC[®] Compliant and **NEMA** 3R Compliant

TAYMAC ITEM #	UPC NUMBER	DESCRIPTION	COLOR	SHELF PACK	SHELF PACK WEIGHT (LBS)
Halogen Swivel Lampholder					
LHS100S	0-92326-11026-6	75W Halogen Bulb Included (GY 8.6 TYPE 4)	Gray	6	2.90
LHS100Z	0-92326-11027-3	75W Halogen Bulb Included (GY 8.6 TYPE 4)	Bronze	6	2.90
LHS100W	0-92326-11028-0	75W Halogen Bulb Included (GY 8.6 TYPE 4)	White	6	2.90
Swivel Lampholder					
LTS100S	0-92326-11140-9	150W - Par 38 (Not Included)	Gray	10	3.79
LTS100WH	0-92326-11141-6	150W - Par 38 (Not Included)	White	10	3.79
LTS100Z	0-92326-11142-3	150W - Par 38 (Not Included)	Bronze	10	3.79
Traditional Lampholder					
LT100S	0-92326-11030-3	150W - Par 38 (Not Included)	Gray	20	6.35
LT100WH	0-92326-11213-0	150W - Par 38 (Not Included)	White	20	6.35
LT100Z	0-92326-11031-0	150W - Par 38 (Not Included)	Bronze	20	6.35

LAMPHOLDER KITS

LAMPHOLDER KITS

- Superior Commercial Quality Die Cast Metal Construction
- Closure Plugs, Ground Screws and Mounting Hardware Included
- CFL Compatible with Porcelain Sockets and External Weatherproof Gaskets
- Premium Powdercoat Finish
- LISTED & 2011 NEC® Compliant and **NEMA** 3R Compliant

TAYMAC ITEM #	UPC NUMBER	DESCRIPTION	COLOR	SHELF PACK	SHELF PACK WEIGHT (LBS)
Double Lampholder Kit					
LT230S	0-92326-11033-4	150W - Par 38 (Not Included)	Gray	8	6.21
LT230Z	0-92326-11034-1	150W - Par 38 (Not Included)	Bronze	8	6.21
LT230WH	0-92326-11214-7	150W - Par 38 (Not Included)	White	8	6.21
Spike Lights					
SL101B	0-92326-11099-0	Portable Spike-Light 150W - Par 38 (Not Included)	Bronze	10	6.15
SPLED2Z	0-92326-11729-6	LED Portable Spike-Light	Bronze	4	12.00

LAMP HOLDERS KITS

LT233S

LT233WH

LTP233S

LTP233WH

TAYMAC ITEM #	UPC NUMBER	DESCRIPTION	COLOR	SHELF PACK	SHELF PACK WEIGHT (LBS)
Double Lampholder Kit with Outlet Box					
LT233S	0-92326-11036-5	150W - Par 38 (Not Included)	Gray	4	6.65
LT233WH	0-92326-11215-4	150W - Par 38 (Not Included)	White	4	6.85
Double Lampholder Kit with Photoelectric Eye and Outlet Box					
LTP233S	0-92326-11039-6	150W - Par 38 (Not Included)	Gray	4	7.10
LTP233WH	0-92326-11216-1	150W - Par 38 (Not Included)	White	4	7.10

LAMPHOLDER COVERS

WEATHERPROOF LAMPHOLDER COVERS

- Superior Commercial Quality Die Cast Metal Construction
- Closure Plugs, Ground Screws and Mounting Hardware Included
- Premium Powdercoat Finish
- **UL LISTED** & 2011 NEC® Compliant
- **NEMA 3R** Compliant

LV110S

LV110Z

LV110WH

LV130S

LV130Z

LV130WH

TAYMAC ITEM #	UPC NUMBER	DESCRIPTION	COLOR	SHELF PACK	SHELF PACK WEIGHT (LBS)
Rectangular One Hole Lampholder Covers					
LV110S	0-92326-11143-0	One 1/2" Hole	Gray	15	2.55
LV110Z	0-92326-11144-7	One 1/2" Hole	Bronze	10	1.70
LV110WH	0-92326-11044-0	One 1/2" Hole	White	10	1.70
Rectangular Three Hole Lampholder Covers					
LV130S	0-92326-11045-7	Three 1/2" Hole	Gray	15	1.95
LV130Z	0-92326-11046-4	Three 1/2" Hole	Bronze	7	0.91
LV130WH	0-92326-11217-8	Three 1/2" Hole	White	7	0.91

LAMPHOLDER COVERS

LV310S

LV310Z

LV310WH

LV330S

LV330Z

LV330WH

TAYMAC ITEM #	UPC NUMBER	DESCRIPTION	COLOR	SHELF PACK	SHELF PACK WEIGHT (LBS)
Round One Hole Lampholder Covers					
LV310S	0-92326-11149-2	One 1/2" Hole	Gray	20	3.43
LV310Z	0-92326-11150-8	One 1/2" Hole	Bronze	10	1.75
LV310WH	0-92326-11050-1	One 1/2" Hole	White	10	1.75
Round Three Hole Lampholder Covers					
LV330S	0-92326-11051-8	Three 1/2" Hole	Gray	15	3.80
LV330Z	0-92326-11052-5	Three 1/2" Hole	Bronze	9	2.28
LV330WH	0-92326-11218-5	Three 1/2" Hole	White	9	2.28

WEATHERPROOF ACCESSORIES

TAYMAC ITEM #	UPC NUMBER	DESCRIPTION	COLOR	SHELF PACK	SHELF PACK WEIGHT (LBS)
Gaskets					
GK240	0-92326-11020-4	Bag of 2 Lampholder Gaskets	Black	15	1.5
GK300	0-92326-11021-1	Gasket Kit Contains 2 Each, 1-Gang, 2-Gang and Round Outlet Box Gaskets	Black	10	0.6
GS100	0-92326-11187-4	2 Pack Rectangular Gaskets	Black	20	0.37
GS400	0-92326-11316-8	2 Pack 3-Gang Gaskets	Black	10	0.6
Halogen Replacement Bulbs					
HB75W	0-92326-11305-2	75W Halogen Bulb (GY 8.6 TYPE 4)	Clear	10	0.4
Photoelectric Eye					
PE100	0-92326-11185-0	1/2"	Black	20	1.05
Ground Spike					
SG100S	0-92326-11097-6	9"	Gray	12	0.4
Closure Plugs					
CP450S	0-92326-11007-5	Bag of (4) 1/2" Plugs	Gray	30	1.5
CP5050S	0-92326-11193-5	Box of (50) 1/2" Plugs	Gray	10	4.25
CP450Z	0-92326-11121-8	Bag of (4) 1/2" Plugs	Bronze	30	1.5
CP5050Z	0-92326-11194-2	Box of (50) 1/2" Plugs	Bronze	10	4.25
CP450WH	0-92326-11009-9	Bag of (4) 1/2" Plugs	White	30	1.5
CP5050WH	0-92326-11195-9	Box of (50) 1/2" Plugs	White	10	4.25
CP475S	0-92326-11010-5	Bag of (4) 3/4" Plugs	Gray	30	1.5
CP5075S	0-92326-11196-6	Box of (50) 3/4" Plugs	Gray	10	4.25
CP475Z	0-92326-11424-0	Bag of (4) 3/4" Plugs	Bronze	30	1.5
CP475WH	0-92326-11425-7	Bag of (4) 3/4" Plugs	White	30	1.5
CP4100S	0-92326-11223-9	Box of (4) 1" Plugs	Gray	30	1.5

PLASTIC WEATHERPROOF

PTC521GY

PLASTIC COVERS

BLANK COVERS

• Durable High Impact Polycarbonate Construction

• Includes Attached Gasket and Mounting Hardware

• **NEMA** 3R Compliant

PBC100GY

PBC100WH

PBC200GY

PBC200WH

TAYMAC ITEM #	UPC NUMBER	DESCRIPTION	COLOR	SHELF PACK	SHELF PACK WEIGHT (LBS)
1-Gang Rectangular Cover					
PBC100GY	0-92326-13001-1	Blank	Gray	12	1.38
PBC100WH	0-92326-13002-8	Blank	White	12	1.38
2-Gang Rectangular Cover					
PBC200GY	0-92326-13003-5	Blank	Gray	10	2.06
PBC200WH	0-92326-13004-2	Blank	White	10	2.06

PLASTIC COVERS

PBC300GY

PBC300WH

ROUND LAMPHOLDER COVERS

• Durable High Impact PBT Construction

• Includes Attached Gasket and Mounting Hardware

• **NEMA** 3R Compliant

PLV330GY

PLV330WH

TAYMAC ITEM #	UPC NUMBER	DESCRIPTION	COLOR	SHELF PACK	SHELF PACK WEIGHT (LBS)
Round Covers					
PBC300GY	0-92326-13005-9	Blank	Gray	10	1.55
PBC300WH	0-92326-13006-6	Blank	White	10	1.55
Lampholder Covers					
PLV330GY	0-92326-13029-5	Three 1/2" Holes	Gray	8	1.45
PLV330WH	0-92326-13008-0	Three 1/2" Holes	White	8	1.45

RECEPTACLE COVERS

- Patented Horseshoe Adapter Ensures a Snug Fit for Small and Large Head Switches
- Base Configuration with Patented Knock Out Technology Allows for Custom Fitting

- Durable High Impact Polycarbonate Construction
- Includes Attached Gasket and Mounting Hardware

- **UL** LISTED
- **NEMA** 3R Compliant

PTC100GY

PTC100WH

PTC200GY

PTC521GY

PTC521WH

TAYMAC ITEM #	UPC NUMBER	DESCRIPTION	COLOR	SHELF PACK	SHELF PACK WEIGHT (LBS)
1-Gang Device Covers					
PTC100GY	0-92326-13009-7	Toggle	Gray	8	1.6
PTC100WH	0-92326-13010-3	Toggle	White	8	1.6
2-Gang Device Covers					
PTC200GY	0-92326-13011-0	Toggle/Toggle	Gray	4	1.25
PTC521GY	0-92326-13013-4	Toggle/GFCI	Gray	4	1.35
PTC521WH	0-92326-13014-1	Toggle/GFCI	White	4	1.35

PLASTIC LAMPHOLDERS

SWIVEL LAMPHOLDERS

- External Rubber Gaskets for Superior Weatherproof Seal at All Angles
- Patented Swivel Joint Design for Easy Directional Lighting
- Durable High Impact PBT Construction
- No Tool Easy Mount Feature
- **UL** LISTED
- **NEMA** 3R Compliant

TAYMAC ITEM #	UPC NUMBER	DESCRIPTION	COLOR	SHELF PACK	SHELF PACK WEIGHT (LBS)
Swivel Lampholder					
PLTS100GY	0-92326-13028-8	Swivel	Gray	12	3.25
PLTS100WH	0-92326-13022-6	Swivel	White	12	3.25

PLASTIC OUTLET BOXES

RECTANGULAR OUTLET BOXES

- Durable High Impact PVC Construction
- Can Be Used For 1/2" and 3/4" Conduit

- Includes 3/4" Closure Plugs and Reducer Bushings

- LISTED
- 3R Compliant

PSB37550GY

PSB37550WH

PDB77550GY

PDB77550WH

TAYMAC ITEM #	UPC NUMBER	DESCRIPTION	COLOR	SHELF PACK	SHELF PACK WEIGHT (LBS)
1-Gang Outlet Boxes					
PSB37550GY	0-92326-13036-3	Three 1/2" / 3/4" Holes 2.0" Depth	Gray	8	3.78
PSB37550WH	0-92326-13037-0	Three 1/2" / 3/4" Holes 2.0" Depth	White	5	3.78
2-Gang Outlet Boxes					
PDB77550GY	0-92326-13032-5	Seven 1/2" / 3/4" Holes 2.0" Depth	Gray	6	4.27
PDB77550WH	0-92326-13033-2	Seven 1/2" / 3/4" Holes 2.0" Depth	White	6	4.27

PLASTIC OUTLET BOXES

ROUND OUTLET BOXES

- Durable High Impact PVC Construction
- Can Be Used For 1/2" and 3/4" Conduit
- Includes 3/4" Closure Plugs and Reducer Bushings
- LISTED
- 3R Compliant

PRB57550GY

PRB57550WH

CLOSURE PLUGS

- Durable High Impact PVC Construction
- Bag of Four Contains Two 1/2" & Two 3/4" Plugs

PCP47550GY

PCP47550WH

TAYMAC ITEM #	UPC NUMBER	DESCRIPTION	COLOR	SHELF PACK	SHELF PACK WEIGHT (LBS)
Round Outlet Box					
PRB57550GY	0-92326-13034-9	Five 1/2" / 3/4" Holes 1.125" Depth	Gray	8	3.4
PRB57550WH	0-92326-13035-6	Five 1/2" / 3/4" Holes 1.125" Depth	White	8	3.4
Closure Plug Assortment (Pack of 4)					
PCP47550GY	0-92326-13031-8	Two 1/2", Two 3/4"	Gray	30	1.8
PCP47550WH	0-92326-13030-1	Two 1/2", Two 3/4"	White	30	1.8

SPECIFICATION GRADE COVERS

10070

10310

10510

20010

20310

20370

20510

20570

20710

30510

35710

40119

85510

91510

97510

TAYMAC ITEM #	UPC NUMBER	DESCRIPTION	COLOR	SHELF PACK	SHELF PACK WEIGHT (LBS)
1-Gang Covers					
10070	0-92326-10070-0	Duplex Shallow cover, tumbler key lock, vertical mount	Gray	10	4
10310	0-92326-10310-7	Duplex Standard cover, vertical mount	Gray	10	4.5
10510	0-92326-10510-1	Duplex Deep cover, vertical mount	Gray	10	5.5
20010	0-92326-20010-3	GFCI Shallow cover, vertical mount	Gray	10	4
20310	0-92326-20310-4	GFCI Standard cover, vertical mount	Gray	10	4.5
20370	0-92326-20370-8	GFCI Standard cover, tumbler key lock, vertical mount	Gray	10	4.5
20510	0-92326-20510-8	GFCI Deep cover, vertical mount	Gray	10	4.5
20570	0-92326-20570-2	GFCI Deep cover, tumbler key lock, vertical mount	Gray	10	5.5
20710	0-92326-20710-2	GFCI Jumbo cover, vertical mount	Gray	10	6
30510	0-92326-30510-5	1-3/8" Round Deep cover, vertical mount	Gray	10	5.5
35710	0-92326-35710-4	1-5/8" Round Jumbo cover, vertical mount	Gray	10	6
40119	0-92326-40120-3	Special Application Small cover, vertical switch mount, NEMA 4X	Gray	10	4
2-Gang Covers					
85510	0-92326-85510-5	Combo Switch / 1-5/8" Round Deep cover, vertical mount	Gray	10	9
91510	0-92326-91510-6	Double Duplex Deep cover, vertical mount	Gray	10	9
97510	0-92326-97510-0	Double GFCI Deep cover, vertical mount	Gray	10	9

