
1

BRACE-GRIP® Dead-end for EHS Strand & Steel Rod
Be sure to read and completely understand this procedure before applying product. Be sure to select the proper
PREFORMED™ product before application.

BRACE-GRIP
Dead-end
for Rod
Cat. No.

BRACE-GRIP
Dead-end
for Strand
Cat. No.

Strand Rod
Size (mm)

Eyebolt
Size (mm)

N/A BRG-2580 1/4" (6.4) 1/2" (12.7)

N/A BRG-2582 5/16" (7.9) 5/8" (15.9)

N/A BRG-2583 3/8" (9.5) 3/4" (19.1)

N/A BRG-2584 7/16" (11.1) 3/4" (19.1)

BRG-1785 BRG-2585 1/2" (12.7) 7/8" (22.2)

BRG-1786 BRG-2586 9/16" (14.3) 1" (25.4)

BRG-1787 BRG-1587 5/8" (15.9) 1-1/4" (31.8)

BRG-1788 BRG-4588 3/4" (19.1) 1-1/4" (31.8)

BRG-1790 N/A 1" (25.4) 1-1/4" (31.8)

BRG-1791 N/A 1-1/4" (31.7) 1-1/4" (31.8)

SEPTEMBER 2014

Step #1	SELECTING THE PROPER 		
	 BRACE-GRIP DEAD-END

BRACE-GRIP Dead-ends are designed for use
in metal building installations only. BRACE-GRIP
Dead-ends are designed to fit EHS galvanized
steel strand and steel rod.

For EHS galvanized strand, ONLY use left hand
lay steel strand.

The chart lists the recommended eyebolt sizes to
be used with BRACE-GRIP Dead-ends.

 7. Extra High Strength Galvanized Steel Strand or
 Steel Rod

 8. 	Pitch length (equals one complete wrap)

 9. Leg

10. Color Coded Crossover Mark

11.	 BRACE-EYETM

	NOMENCLATURE
1.		 Square Nut, not supplied by PLP

2.		 Hillside, Beveled or Slope Washer,
		 not supplied by PLP

3.		 Flat Washer, not supplied by PLP

4.		 Eyebolt, not supplied by PLP

5.		 Identification Tape

6.		 Offset Leg

8

10

9

6

7

4

2

3

1

5

11

2

Step #2	DEAD-END APPLICATION

Insert one leg through the eyebolt. Apply	thumb
pressure to hold the end of the strand at the color
crossover mark as shown below.

©2014 Preformed Line Products. All rights reserved.

Step #3	 Apply the first two pitch lengths to the
strand or rod. A pitch length is one complete wrap
around the strand. Continue to wrap the leg out
and away from the strand until one more pitch length
is applied.

Step #4	 Match the color codes of the crossover
marks, and apply the other leg.

Step #5	 The offset leg ends allow for fast and
easy installation of the final section of each leg

3

Step #6	 The dead-end completely applied is
shown below.

Step #7	 Insert the shaft of the eyebolt through
the hole in the web plate of the beam. Apply a bev-
eled, hillside or slope washer to the protruding end
of the bolt. Next, apply a washer and a nut. Obtain
the proper tension of the strand by tightening
the nuts on the eyebolts.

GENERAL NOTES
• BRACE-GRIP Dead-ends are precision devices.

To insure a tight assembly, they should be
handled carefully. To prevent distortion and
damage, they should be installed as illustrated.

• Care should be taken to avoid gouging or damag-
ing the corrosion preventative material.

• BRACE-GRIP Dead-ends must have the same
lay direction as the strand to which they are
applied.

• BRACE-GRIP Dead-ends should not be used 	
in hardware which allows the strand to rotate or
spin about its axis, such as a swivel.

• BRACE-GRIP Dead-ends should not be applied
with tools. They should be applied by hand.

• It is recommended that BRACE-GRIP Dead-
ends be used on strand lengths which do not
exceed 50 feet (15.2 Meters).

CAUTION: BRACE-GRIP Dead-ends must not
be used as tools (i.e., come-alongs or
pulling-in-grips).

• BRACE-GRIP Dead-ends are designed to be
applied over smoothly contoured hardware.

• If in doubt about fittings or applications, contact
PLP for an engineering recommendation.

4

P.O. Box 91129, Cleveland, Ohio 44101 • 440.461.5200 • www.preformed.com • e-mail: inquiries@preformed.com

SP2701-5

			
	 SAFETY CONSIDERATIONS
 This application procedure is not intended to supersede any company construction or safety standards. This procedure 	
 is offered only to illustrate safe application for the individual. FAILURE TO FOLLOW THESE PROCEDURES MAY
 RESULT IN PERSONAL INJURY OR DEATH.

 This product may be removed and reinstalled if it is in good condition. After extended service life, it is recommended the
 product not be reused once removed from service.

 Do not modify this product under any circumstances, unless specifically stated in this procedure.

 This product is intended for use by trained technicians only. This product should not be used by anyone who is not
 familiar with, and not trained to use it.

 When working in the area of energized lines, extra care should be taken to prevent accidental electrical contact.

 For proper performance and personal safety, be sure to select the proper size PREFORMED™ product before application.

 PREFORMED products are precision devices. To insure proper performance, they should be stored in cartons under 		
 cover and handled carefully.

