
For more information, visit commscope.com1

The generic closure FIST-GCO2 is an environmentally sealed enclosure for the FIST fiber management system
allowing splicing and passive component integration in the external network.

Features
•	 Single-ended design

•	 Base and dome sealed with clamp and O-ring system

•	 6, 8 or 16 round entry/exit ports for drop cables and 1 or 2 oval ports for looped cable

•	 UMS (universal mounting system) profiles provide foundation for mounting combinations of SOSA2 (splice only sub-assembly)
and/or SASA3 (splitter array sub-assembly) modules, which consist of a modular grooveplate and trays

•	 Compatible with most common cable types: e.g. loose tube, central core, ribbon fiber

•	 Uncut fibers can be stored as single circuits in trays and/or as cable elements in storage space between profiles.

•	 Storage baskets available for mass storage of fibers of central core cable constructions.

•	 Closure can be used in aerial, pedestal and underground (up to 5 meters) environments

FIST-GCO2
FIST Generic Closure Organizer

For more information, visit commscope.com

FIST-GCO2
FIST Generic Closure Organizer

2

T
H

IS
 D

R
A

W
IN

G
 I

S
 A

 C
O

N
T

R
O

L
L

E
D

 D
O

C
U

M
E

N
T

1 PLC
0 PLC

2 PLC
3 PLC
4 PLC

DIMENSIONS: TOLERANCES UNLESS
OTHERWISE SPECIFIED:

USED ON

LTR APVDDATEREVISION RECORD DWN

D
W

G
 N

O

SIZE
OF

C

12345678

A

B

DRAWING NO

D

SHEET REV

APVD

DWN

CHK

NAME

SCALE

MATERIAL HEAT TREAT

ANGLES

SURFACE TEXTURE

3306-7 (3/13)

A3TH
IS

 IN
FO

R
M

AT
IO

N
 IS

 C
O

N
FI

D
EN

TI
AL

 A
N

D
 P

R
O

PR
IE

TA
R

Y
TO

 T
YC

O
EL

EC
TR

O
N

IC
S

C
O

R
PO

R
AT

IO
N

 A
N

D
 IT

S
W

O
R

LD
W

ID
E

SU
BS

ID
IA

R
IE

S
AN

D
 A

FF
IL

IA
TE

S
(T

E)
.

IT
 M

AY
 N

O
T

BE
 D

IS
C

LO
SE

D
 T

O
 A

N
YO

N
E,

O

TH
ER

 T
H

AN
 T

E
PE

R
SO

N
N

EL
, W

IT
H

O
U

T
AU

TH
O

R
IZ

AT
IO

N
 F

R
O

M
 T

E
(w

w
w

.T
E.

co
m

).

TE Connectivity

STEVEN

S
T

E
V

E
N

-
-

-
-

-
-

3:10 1 1

-
-

-
-

mm
-
-
-
-
-

1

-

-

steven.drw
-

Dimensions and capacities
Key
1	 Dome
2	 Clamp
3	 Base
4	 Wrap-around grooveplates

1

L

2

3

4

THIS DRAWING IS A CONTROLLED DOCUMENT

1
 P

L
C

0
 P

L
C

2
 P

L
C

3
 P

L
C

4
 P

L
C

D
IM

E
N

S
IO

N
S

:
T

O
L
E

R
A

N
C

E
S

 U
N

L
E

S
S

O
T

H
E

R
W

IS
E

 S
P

E
C

IF
IE

D
:

U
S

E
D

 O
N

L
T

R
A

P
V

D
D

A
T

E
R

E
V

IS
IO

N
 R

E
C

O
R

D
D

W
N

DWG NO

S
IZ

E
O

F

C

1
2

3
4

5
6

7
8

A B

D
R

A
W

IN
G

 N
O

D

S
H

E
E

T
R

E
V

A
P

V
D

D
W

N

C
H

K

N
A

M
E

S
C

A
L
E

M
A

T
E

R
IA

L
H

E
A

T
 T

R
E

A
T

A
N

G
L
E

S

S
U

R
F

A
C

E
 T

E
X

T
U

R
E

3
3
0
6
-7

 (3
/1

3
)

A
3

THIS INFORMATION IS CONFIDENTIAL AND PROPRIETARY TO TYCO
ELECTRONICS CORPORATION AND ITS WORLDWIDE SUBSIDIARIES
AND AFFILIATES (TE). IT MAY NOT BE DISCLOSED TO ANYONE,
OTHER THAN TE PERSONNEL, WITHOUT
AUTHORIZATION FROM TE (www.TE.com).

T
E

 C
onnectivity

S
T

E
V

E
N

STEVEN

-
-

-
-

-
-

3:10
1

1

--
--

m
m

1

-

-

steven.drw
-

THIS DRAWING IS A CONTROLLED DOCUMENT

1
 P

L
C

0
 P

L
C

2
 P

L
C

3
 P

L
C

4
 P

L
C

D
IM

E
N

S
IO

N
S

:
T

O
L

E
R

A
N

C
E

S
 U

N
L

E
S

S
O

T
H

E
R

W
IS

E
 S

P
E

C
IF

IE
D

:

U
S

E
D

 O
N

L
T

R
A

P
V

D
D

A
T

E
R

E
V

IS
IO

N
 R

E
C

O
R

D
D

W
N

DWG NO

S
IZ

E
O

F

C

1
2

3
4

5
6

7
8

AB

D
R

A
W

IN
G

 N
O

D

S
H

E
E

T
R

E
V

A
P

V
D

D
W

N

C
H

K

N
A

M
E

S
C

A
L

E

M
A

T
E

R
IA

L
H

E
A

T
 T

R
E

A
T

A
N

G
L

E
S

S
U

R
F

A
C

E
 T

E
X

T
U

R
E

3
3

0
6

-7
 (

3
/1

3
)

A
3

THIS INFORMATION IS CONFIDENTIAL AND PROPRIETARY TO TYCO
ELECTRONICS CORPORATION AND ITS WORLDWIDE SUBSIDIARIES
AND AFFILIATES (TE). IT MAY NOT BE DISCLOSED TO ANYONE,
OTHER THAN TE PERSONNEL, WITHOUT
AUTHORIZATION FROM TE (www.TE.com).

T
E

 C
on

ne
ct

iv
ity

S
T

E
V

E
N

STEVEN

-
-

-
-

-
-

3:
10

1
1

- -
- -

m
m

- - - - -
1

-

-

st
ev

en
.d

rw
-

T
H

IS
 D

R
A

W
IN

G
 I

S
 A

 C
O

N
T

R
O

L
L

E
D

 D
O

C
U

M
E

N
T

1 PLC
0 PLC

2 PLC
3 PLC
4 PLC

DIMENSIONS: TOLERANCES UNLESS
OTHERWISE SPECIFIED:

USED ON

LTR APVDDATEREVISION RECORD DWN

D
W

G
 N

O

SIZE
OF

C

12345678

A

B

DRAWING NO

D

SHEET REV

APVD

DWN

CHK

NAME

SCALE

MATERIAL HEAT TREAT

ANGLES

SURFACE TEXTURE

3306-7 (3/13)

A3TH
IS

 IN
FO

R
M

AT
IO

N
 IS

 C
O

N
FI

D
EN

TI
AL

 A
N

D
 P

R
O

PR
IE

TA
R

Y
TO

 T
YC

O
EL

EC
TR

O
N

IC
S

C
O

R
PO

R
AT

IO
N

 A
N

D
 IT

S
W

O
R

LD
W

ID
E

SU
BS

ID
IA

R
IE

S
AN

D
 A

FF
IL

IA
TE

S
(T

E)
.

IT
 M

AY
 N

O
T

BE
 D

IS
C

LO
SE

D
 T

O
 A

N
YO

N
E,

O

TH
ER

 T
H

AN
 T

E
PE

R
SO

N
N

EL
, W

IT
H

O
U

T
AU

TH
O

R
IZ

AT
IO

N
 F

R
O

M
 T

E
(w

w
w

.T
E.

co
m

).

TE Connectivity

STEVEN

S
T

E
V

E
N

-
-

-
-

-
-

3:10 1 1

-
-

-
-

mm
-
-
-
-
-

1

-

-

steven.drw
-

B

A

C

D

B*

A

D

B**

C C
C

A

B

	 GCO2-BC	 GCO2-BD	 GCO2-BE	

Closure dimensions in mm
Length (L) 		 488	 566	 680		
Width at base (D)		 247	 247	 247
Width at base with clamp	 285	 285	 285

Cable port dimensions in mm	
Oval port (A/C)	 30/82	 30/82	 30/82
Round ports (B/B*/B**)	 30 (20/13.5)	 30 (20/13.5)	 30 (20/13.5)

Cable port capacity in mm
Oval port (2 cables/port)
Minimum Ø 	 2x12	 2x12	 2x12
Maximum Ø	 2x25	 2x25	 2x25
6/8 round ports (1 cable/port)
Minimum Ø 	 5	 5	 5
Maximum Ø	 30	 30	 30
16 round ports (1 cable/port)
Minimum Ø 	 5	 5	 5
Maximum Ø	 20	 20	 20

Splice capacity	 Fibers	 Trays	 Fibers	 Trays	 Fibers	 Trays

Single circuit splicing	 112	 56	 160	 80	 224	 112
(2 primary coated fibvers)

Single element splicing	 336	 28	 480	 40	 672	 56
(12 primary coated fibers)

Ribbon fiber splicing (4/8-fibers)	 224	 28	 336	 42	 464	 58

Ribbon fiber splicing (12-fiber)	 192	 16	 336	 28	 432	 36

Capacities shown above are based on use of FIST-SOSA2 trays; capacity can be increased by the use of FIST-SOSA2-5SE modules or FIST-SOSA2-SLE trays.
Please contact your local CommScope sales representative for more information.

NOTE: Use of the FIST-SOSA2-SLE limits fiber length and allowable bend radius.

www.commscope.com
Visit our website or contact your local CommScope representative for more information.

© 2015 CommScope, Inc. All rights reserved.

FIST and all trademarks identified by ® or ™ are registered trademarks or trademarks, respectively, of CommScope, Inc.
This document is for planning purposes only and is not intended to modify or supplement any specifications or warranties
relating to CommScope products or services.

PS-318885.3-EU (12/15)

FIST-GCO2
FIST Generic Closure Organizer

Ordering Information

FIST-GCO2-  ____  __  -  __  __

Closure size

BC 488 mm long with (2) 28 unit UMS

BD 566 mm long with (2) 42 unit UMS

BE 680 mm long with (2) 58 unit UMS

Number of ports

6 Round ports 	 (6: ø 30) + 1 oval port

8 Round ports 	 (8: ø 30) + 2 oval ports

16 Round ports 	 (8 : ø 20) + 1 oval port (8 : ø 13.5)

Flash test valve

V Pre-installed flash test valve

N No flash test valve

Ground feed-through

G Pre-installed ground feedthrough

N No ground feedthrough

For more technical options and order quantity information, please consult the product ordering guide or your local sales representative.

