

ELECTRICAL PRODUCTS

DISTRIBUTION
NOWTM

Electrical Products

DistributionNOW is a leading stocking distributor supplying core products, technical expertise and superior customer service for the complete oil and gas arena. From the upstream, midstream and downstream sectors, DistributionNOW's comprehensive and rugged product offering positions our global locations to service our mainstream and remote customer base with industrial, heavy industrial, explosion proof and marine rated products. Through our worldwide manufacturing partners, DistributionNOW offers high performing and globally specified products to fully service our valued customers.

Cables

DistributionNOW is a leading distributor of various cables consumed in the upstream, midstream and downstream sectors of the oil and gas arena. We operate multiple hub locations which are fully engaged in cable management systems which allow cutting and reeling capabilities for our customers. DistributionNOW is the largest stocking distributor in the world of Rockbestos Exane® 125 drilling rig and commercial marine cable with exclusive agreements in North America and the Middle East. Internationally, DistributionNOW enjoys partnerships with many regional and global cable manufactures with portfolios covering Type P, IEC and NEK606 cables which allows coverage onshore and offshore while servicing our mainstream and remote customers. DistributionNOW works with and continues to have access to multiple cable manufactures from the USA, Canada, Mexico, United Kingdom, Europe, Middle East, India and Asia Pacific.

Cable Glands

DistributionNOW is a stockist and global partner for CMP Cable Glands. CMP Products is a leading specialist manufacturer of Cable Glands, Cable Connectors and associated accessories, used extensively for power, control, and lighting and instrumentation cable applications in connection with IEC and NEC cables. Having the widest portfolio of Cable Gland products to meet every kind of situation imaginable, CMP offers a variety of solutions for use in Marine, Hazardous and Non Hazardous (Industrial) Areas, for a large selection of cable types. CMP design and produce Cable Glands with Ex d/Ex e Zone 1, Zone 2, Zone 21 and Zone 22 Approvals for use in Gas Group IIC environments under CENELEC and IEC Area Classification rules. International Hazardous Area Approvals are held from SIRA, CEPEL/Inmetro, CSA, UL, GOST, NEPSI, TUV, and CIDET. In addition Marine Classification Society Approvals from Lloyds, DNV & ABS are also held. DistributionNOW also has access to Capri and Hawke glands in the international markets.

Conductivity

DistributionNOW is a leading distributor and stockist of Amphenol/Pyle National industrial, harsh area and hazardous area Starline, Starline EX and StarLok connectors. DistributionNOW is also a stockist for conductivity products from Cooper Crouse Hinds which include Arktite, Powermate, Roughneck, PosiLok, CamLok and EX-Link product groups. These heavy duty power and control connectors are available for both non-hazardous and hazardous location usage and have worldwide approval from various agencies such as UL, CSA, CE, ATEX, etc.

Light Fixtures

DistributionNOW provides lighting system solutions across the complete oil and gas arena in the following categories: LED, HID, Flood, fluorescent, marine, emergency, obstruction for both non-hazardous and hazardous areas and to the NEMA and IEC disciplines. A few of our domestic and global partners include, Crouse Hinds, Pauluhn, Rigalite, Snelson, Glamox, and Enduralite. Our lighting partner's portfolios' and our regionally based stocking programs allow DistributionNOW to provide solutions for the most extreme settings within the onshore and offshore markets.

Electrical Accessories

Over the years, DistributionNOW supported customers' needs of electrical accessories by providing them with major manufacturing brand names like Ogleand, Blin, Thomas and Betts, 3M MCT Brattberg and many more. Such accessories include but are not limited to cable support systems, cable barrier systems, explosion proof junction boxes, electrical motors, lugs, cable trays, heat shrink, and cable/connector assemblies for both Type P and Fiber Optic Cables and more.

Corporate Headquarters

7402 N Eldridge Parkway
Houston, TX 77041 USA
(800) 228-2893
*distribution**now**.com*

Electrical Products

7402 N Eldridge Parkway
Houston, TX 77041 USA
(713) 464-1393

1115 SE 25th
Oklahoma City, OK 74855 USA
(405) 677-5143

101 Commission Boulevard
Lafayette, LA 70508 USA
(337) 232-0014

ElectricalProducts@dnw.com

To view all DistributionNOW's
locations and contact information:
*distribution**now**.com/locations*

© 2014 DistributionNOW
All rights reserved.
DNB-140002.00

DistributionNOW has produced this brochure for general information only, and it is not intended for design purposes. Although every effort has been made to maintain the accuracy and reliability of its contents, DistributionNOW in no way assumes responsibility for liability for any loss, damage or injury resulting from the use of information and data herein. All applications for the material described are at the user's risk and are the user's responsibility.