

NELCO
Cable Tie Products

IDENTIFICATION PRODUCTS

www.nelcoproducts.com 800-346-3526 1

NELCO
Cable Tie Products

TABLE OF CONTENTS

CABLE TIES & ACCESSORIES

TERMINALS & CONNECTORS

Pages 2-18

Pages 19-30

Material Specifications				 3-4

Military Specifications				 5

Cable Ties

 Miniature, Intermediate, Standard		 6

 Heavy Duty, Extra Heavy Duty		 7

 Heat Stabilized, Polypropylene		 8

 Tefzel, Halar					 9

 Releasable (Pawl, Trigger)			 10

 Mounted Head				 10

 Restricted Bundle (Tote Box)		 10

 Identification, Flag, Multi-Head Marker	 11
 Blank Flag					 12

 Write-on Flag				 13

 Self-Lock Stainless Steel			 14

 FLEXtie Straps (Hook & Loop Ties)		 14

Accessories

 Cable Tie Installation Tools			 15

 Molded Cable Clamps			 16

 Mounts (Tie Anchor, Screw, Low Profile)	 16-17

 Adhesive Mounting Bases			 17

 Identification Tags				 18

 Extruded Grommeting			 18

Rings						 21-23

Spades (Fork, Block, Flanged, Snap)		 24-25

Disconnects (Female, Male, Insulated)	 26-27

Couplers (Male, Female)			 27
Connectors

 Butt Splice, Seamless Butt Splice		 28

 Insulation Displacement			 28

 Nylon Insulated Closed End		 28

 Wire, Wing Wire				 29

Crimping Tools				 30

http://www.nelcoproducts.com

NELCO
Cable Tie Products
NELCO

Cable Tie Products

www.nelcoproducts.com800-346-35262

TABLE OF CONTENTS

IDENTIFICATION PRODUCTS

Conversion Tables

Pages 61-	63

Page 64

Marking Systems				 61

Wire Marker Dispensers, Cards, Books	 62

Blank Labels					 62

Custom Printing & Cutting			 63

ROUTING & PROTECTING Pages 54-60

Expandable Monofilament Sleeving

 Protecto PE, Protecto FPE			 54-55

Wire Duct					 56-57
Extruded Sleeving-PVC			 58

Extruded Tubing-PTFE	 		 59

Spiral Wrap, Convoluted Tubing		 60

TUBING & HOSE Pages 31-53

Reinforced Hose						

 Nylobrade Braid Reinforced PVC Hose	 31

 Newflex Spiral Reinforced Hose		 31

Tubing

 Clearflo Clear PVC Tubing			 32

 Nylotube Nylon Tubing			 32

 Silicon Silicone Tubing			 33

 Zelite Polyethylene Tubing			 33

Heat Shrink Tubing				 34-46

PVC Heat Shrink				 47

Shield Terminators (Solder Sleeves)		 48

PTFE Shrink Tubing				 49

Heat Shrink Selection Guide		 50-51

Heat Shrink Molded Shapes		 52-53

http://www.nelcoproducts.com

CABLE TIES & ACCESSORIES

www.nelcoproducts.com 800-346-3526 3

NELCO
Cable Tie Products

Nelco Products has a full-line of quality cable ties
in a wide variety of materials, colors, styles, and sizes.

Material Specifications

GENERAL PURPOSE APPLICATIONS

Nylon 6/6 - General Purpose
General purpose nylon 6/6 is suitable for use in most prac-
tical applications at a continuous temperature up to 150°F.
Nylon 6/6, the grade most often used for cable tie produc-
tion, meets UL 94V-2 flammability ratings. Its working tem-
perature range is from 40°F to 185°F.

OUTDOOR APPLICATIONS

Nylon 6/6 - UV Stabilized
UV Stabilized Nylon 6/6 is used in continuous or extended
exposure to outdoor use. The nylon cable tie is a weather
resistant grade, enduring additional ultraviolet (UV) light.
This grade is produced by incorporating stabilizers in the
nylon resin. UV Stabilized Nylon cable ties are available
only in black.

Nylon 6/6 - UV Stabilized/Heat Stabilized
Heat Stabilized Nylon 6/6 is used in continuous or extend-
ed exposure to high temperatures (up to 250°F). A general-
purpose nylon will have a reduction in physical properties
and fatigue as a result of high temperatures. Nylon cable
ties containing specially formulated heat stabilizers pro-
vide additional thermal endurance. Heat stabilized nylons
are engineered for continuous exposure to temperatures
above 185°F, which meet UL standards for electrical appli-
cations.

CHEMICAL RESISTANT APPLICATIONS

Polypropylene - General Purpose
Polypropylene is used in environments where chemical ef-
fects on nylon are a concern, because it is not affected by
inorganic acids (hydrochloric), polyhydric alcohols (ethyl-
eneglycol), neutral salts (sodium chloride), and basic salts
(sodium bicarbonate). Polypropylene also resists a number
of other chemicals with good results although it has a low-
er tensile strength than nylon 6/6. In addition, this material
has the ability to withstand ultraviolet light exposure.

Tefzel*
Although weaker than general purpose nylon 6/6 (about
37%), Tefzel is resistant to a wide range of chemicals such
as concentrated hydrofluoric and sulfuric acids. It is also
a low water absorbing material; therefore, moisture has
a minimal effect on it. Tefzel is radiation resistant up to
100 megarads and meets IEEE requirement 333. Tefzel also
withstands high temperatures, ultraviolet light exposure,
and meets UL flammability requirement 94V-0.

http://www.nelcoproducts.com

CABLE TIES & ACCESSORIES

www.nelcoproducts.com800-346-35264

NELCO
Cable Tie Products

FLAME RETARDANT APPLICATIONS

Halar*
Halar is similar to Tefzel in performance. Its outstanding
characteristic is a lower smoke density when burned. This
makes Halar more desirable for use in areas where smoke
generation is a concern, as when bundling wire in plenum
spaces.

FLEXties (Hook & Loop Cable Ties)

HTH (888)
A unique back-to-back fastening system featuring a poly-
ethylene hook laminated to a nylon loop without the use
of an adhesive.

HTH (889)
A flame retardant version. This product meets UL require-
ments for a rating of 94-V-2 and also meets requirements
for FAR 25.853 A/B. Specified configurations of black HTH
(889) meet the requirements for use in air handling appli-
cations in accordance with NEC’s section 300-22 (C) & (D).

Material Specifications

*Tefzel is a registered trademark of E.I. DuPont Corporation.
*Halar is a registered trademark of Solvay Solexis, Inc.

MATERIAL

CONTINUOUS	

OPERATING	

TEMPERATURE

CONTINUOUS	

OPERATING	

TEMPERATURE

TENSILE	

STRENGTH	

AT	
 73°F	
 DRY	

AS	
 MOLDED	

ASTM-­‐D-­‐638	

(psi)

UL	
 FLAME	

RATING

OXYGEN	

INDEX	
 %

GAMMA	

RADIATION	

RESISTANCE

UV	

RESISTANCE

MILITARY,	
 FEDERAL,	

AND	
 ASTM	

SPECIFICATIONS
MATERIAL

MAX. MIN.

TENSILE	

STRENGTH	

AT	
 73°F	
 DRY	

AS	
 MOLDED	

ASTM-­‐D-­‐638	

(psi)

UL	
 FLAME	

RATING

OXYGEN	

INDEX	
 %

GAMMA	

RADIATION	

RESISTANCE

UV	

RESISTANCE

MILITARY,	
 FEDERAL,	

AND	
 ASTM	

SPECIFICATIONS

Nylon	
 6/6-­‐General	
 Purpose 185°F	
 	
 	
 	
 	
 	
 	
 	

85°C

-­‐40°F	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

-­‐40°C

12,000 94V-­‐2 28 1	
 x	
 105	
 RADS Poor ASTM-­‐D4066	
 PA111	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

FDA	
 CFR	
 177.1500

Nylon	
 6/6-­‐	
 Heat	
 Stabilized 220°F	
 	
 	
 	
 	
 	
 	
 	

105°C

-­‐40°F	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

-­‐40°C

12,000 94V-­‐2 26 1	
 x	
 105	
 RADS Poor ASTM-­‐D4066	
 PA121

Nylon	
 6/6-­‐	
 UV	
 Stabilized 185°F	
 	
 	
 	
 	
 	
 	
 	

85°C

-­‐40°F	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

-­‐40°C

12,000 94V-­‐2 NA 1	
 x	
 105	
 RADS Very	
 Good ASTM-­‐D4066	
 PA181

Nylon	
 6/6-­‐	
 Heat	
 &	
 UV	
 Stabilized 220°F	
 	
 	
 	
 	
 	
 	
 	

105°C

-­‐40°F	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

-­‐40°C

12,000 94V-­‐2 25 1	
 x	
 105	
 RADS Very	
 Good ASTM-­‐D4066	
 PA121

Nylon	
 6/6-­‐Flame	
 Retardant 185°F	
 	
 	
 	
 	
 	
 	
 	

85°C

-­‐40°F	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

-­‐40°C

10,800 94V-­‐0 34 1	
 x	
 105	
 RADS Poor

Nylon	
 6/6-­‐High	
 Impact
Weather	
 Resistant

185°F	
 	
 	
 	
 	
 	
 	
 	

85°C

-­‐40°F	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

-­‐40°C

8,800 94-­‐HB 19 1	
 x	
 105	
 RADS Good ASTM-­‐D4066	
 PA171

Nylon	
 4/6-­‐Heat	
 Stabilized 275°F	
 	
 	
 	
 	
 	

135°C

-­‐40°F	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

-­‐40°C

14,400 94V-­‐2 27 9	
 x	
 106	
 RADS Poor

Nylon	
 12-­‐UV	
 Stabilized 176°F	
 	
 	
 	
 	
 	

80°C

-­‐40°F	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

-­‐40°C

5,800 94-­‐HB NA 1	
 x	
 105	
 RADS Very	
 Good ASTM-­‐D4066	
 PA411

Polypropylene-­‐General	
 Purpose 185°F	
 	
 	
 	
 	
 	
 	
 	

85°C

-­‐40°F	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

-­‐40°C

3,400 94-­‐HB NA 1	
 x	
 106	
 RADS Poor ASTM-­‐D4101

Tefzel*
302°F	
 	
 	
 	
 	
 	
 	
 	

150°C

-­‐50°F	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

-­‐46°C 7,500 94V-­‐0 30 2	
 x	
 108	
 RADS Excellent

UL	
 83	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

ASTM-­‐D2633	
 	
 	
 	
 	
 	
 	
 	

ASTM-­‐D3159	
 Type	
 I

Halar* 284°F	
 	
 	
 	
 	
 	
 	
 	

140°C

-­‐50°F	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

-­‐46°C

7,000 94V-­‐0 60 2	
 x	
 108	
 RADS Excellent ASTM-­‐D3275	
 Type	
 II

http://www.nelcoproducts.com

CABLE TIES & ACCESSORIES

www.nelcoproducts.com 800-346-3526 5

NELCO
Cable Tie Products

Military Specifications

Reading Nelco Cable Tie Part Numbers

N-7-50-ID-9-M
Cable Tie
Length Tensile

Strength

18 lbs.
40 lbs.
50 lbs.
70 lbs.
120 lbs.
150 lbs.
175 lbs.
250 lbs.

Tie Type

FL=Flag
ID=Identification
MH=Mounted Head
R=Releasable
SS=Stainless Steel

Amount Per
Package

M=1,000
D=500
C=100
L=50

Colors

0=UV Black
1=Brown
2=Red
3=Orange
4=Yellow
5=Green
6=Blue
7=Purple
8=Grey
9=Natural
10=White
11=Fluorescent Green
12=Fluorescent Pink
13=Fluorescent Yellow
14=Fluorescent Orange
15=Fluorescent Blue

Mil-­‐Spec	
 Nelco	
 	
 #	
 Color	
 Mil-­‐Spec	
 Nelco	
 	
 #	
 Color	
 Mil-­‐Spec	
 Nelco	
 	
 #	
 Color	

MS-­‐3367-­‐1-­‐0	
 N-­‐7-­‐50-­‐0 UV	
 Black	
 MS-­‐3367-­‐2-­‐7	
 N-­‐14-­‐50-­‐7 Purple	
 MS-­‐3367-­‐5-­‐3	
 N-­‐5-­‐40-­‐3 Orange	

MS-­‐3367-­‐1-­‐9	
 N-­‐7-­‐50-­‐9 Natural	
 MS-­‐3367-­‐2-­‐8	
 N-­‐14-­‐50-­‐8 Grey	
 MS-­‐3367-­‐5-­‐4	
 N-­‐5-­‐40-­‐4 Yellow	

MS-­‐3367-­‐1-­‐2	
 N-­‐7-­‐50-­‐2 Red	
 MS-­‐3367-­‐3-­‐0	
 N-­‐14-­‐120-­‐0 UV	
 Black	
 MS-­‐3367-­‐5-­‐5	
 N-­‐5-­‐40-­‐5 Green	

MS-­‐3367-­‐1-­‐3	
 N-­‐7-­‐50-­‐3	
 Orange	
 MS-­‐3367-­‐3-­‐9	
 N-­‐14-­‐120-­‐9	
 Natural	
 MS-­‐3367-­‐5-­‐6	
 N-­‐5-­‐40-­‐6 Blue	

MS-­‐3367-­‐1-­‐4	
 N-­‐7-­‐50-­‐4 Yellow	
 MS-­‐3367-­‐4-­‐0	
 N-­‐4-­‐18-­‐0 UV	
 Black	
 MS-­‐3367-­‐5-­‐7	
 N-­‐5-­‐40-­‐7 Purple	

MS-­‐3367-­‐1-­‐5	
 N-­‐7-­‐50-­‐5 Green	
 MS-­‐3367-­‐4-­‐9	
 N-­‐4-­‐18-­‐9 Natural	
 MS-­‐3367-­‐5-­‐8	
 N-­‐5-­‐40-­‐8 Grey	

MS-­‐3367-­‐1-­‐6	
 N-­‐7-­‐50-­‐6 Blue	
 MS-­‐3367-­‐4-­‐2	
 N-­‐4-­‐18-­‐2 Red	
 MS-­‐3367-­‐7-­‐0	
 N-­‐11-­‐50-­‐0 UV	
 Black	

MS-­‐3367-­‐1-­‐7	
 N-­‐7-­‐50-­‐7 Purple	
 MS-­‐3367-­‐4-­‐3	
 N-­‐4-­‐18-­‐3 Orange	
 MS-­‐3367-­‐7-­‐9	
 N-­‐11-­‐50-­‐9 Natural	

MS-­‐3367-­‐1-­‐8	
 N-­‐7-­‐50-­‐8 Grey	
 MS-­‐3367-­‐4-­‐4	
 N-­‐4-­‐18-­‐4 Yellow	
 MS-­‐3367-­‐7-­‐2	
 N-­‐11-­‐50-­‐2 Red	

MS-­‐3367-­‐2-­‐0	
 N-­‐14-­‐50-­‐0 UV	
 Black	
 MS-­‐3367-­‐4-­‐5	
 N-­‐4-­‐18-­‐5 Green	
 MS-­‐3367-­‐7-­‐3	
 N-­‐11-­‐50-­‐3 Orange	

MS-­‐3367-­‐2-­‐9	
 N-­‐14-­‐50-­‐9 Natural	
 MS-­‐3367-­‐4-­‐6	
 N-­‐4-­‐18-­‐6 Blue	
 MS-­‐3367-­‐7-­‐4	
 N-­‐11-­‐50-­‐4 Yellow	

MS-­‐3367-­‐2-­‐2	
 N-­‐14-­‐50-­‐2 Red	
 MS-­‐3367-­‐4-­‐7	
 N-­‐4-­‐18-­‐7 Purple	
 MS-­‐3367-­‐7-­‐5	
 N-­‐11-­‐50-­‐5	
 Green	

MS-­‐3367-­‐2-­‐3	
 N-­‐14-­‐50-­‐3 Orange	
 MS-­‐3367-­‐4-­‐8	
 N-­‐4-­‐18-­‐8 Grey	
 MS-­‐3367-­‐7-­‐6	
 N-­‐11-­‐50-­‐6 Blue	

MS-­‐3367-­‐2-­‐4	
 N-­‐14-­‐50-­‐4 Yellow	
 MS-­‐3367-­‐5-­‐0	
 N-­‐5-­‐40-­‐0 UV	
 Black	
 MS-­‐3367-­‐7-­‐7	
 N-­‐11-­‐50-­‐7 Purple	

MS-­‐3367-­‐2-­‐5	
 N-­‐14-­‐50-­‐5 Green	
 MS-­‐3367-­‐5-­‐9	
 N-­‐5-­‐40-­‐9 Natural	
 MS-­‐3367-­‐7-­‐8	
 N-­‐11-­‐50-­‐8 Grey	

MS-­‐3367-­‐2-­‐6	
 N-­‐14-­‐50-­‐6 Blue	
 MS-­‐3367-­‐5-­‐2	
 N-­‐5-­‐40-­‐2 Red	

http://www.nelcoproducts.com

CABLE TIES & ACCESSORIES

www.nelcoproducts.com800-346-35266

NELCO
Cable Tie Products

Miniature Cable Ties (18 LB.)

Intermediate Cable Ties (40 LB.)

Standard Cable Ties (50-88 LB.)

Nelco	
 #
Nominal	

Length

Actual	

Length	
 	
 	
 	
 	
 	
 	

Inches/mm

Width	
 	
 	
 	
 	

Inches/mm

Maximum	

Bundle	

Diameter	
 	
 	
 	
 	
 	
 	

Inches/mm	

Tensile	

Strength	

(Lbs)

Military	

Specification

N-­‐4-­‐18	
 4" 3.94/100 .09/2.4 .87/22 18 MS-­‐3367-­‐4

N-­‐5-­‐18 5" 5.51/140 .10/2.5 1.3/33 18 	

N-­‐8-­‐18 8" 7.87/200 .10/2.5 2.09/53 18 	

N-­‐15-­‐18 15" 15.75/400 .10/2.5 4.56/116 18 	

Nelco	
 #
Nominal	

Length

Actual	

Length	
 	
 	
 	
 	
 	
 	

Inches/mm

Width	
 	
 	
 	
 	

Inches/mm

Maximum	

Bundle	

Diameter	
 	
 	
 	
 	
 	
 	

Inches/mm	

Tensile	

Strength	

(Lbs)

Military	

Specification

N-­‐5-­‐40 5" 5.51/140 .14/3.6 1.3/33 40 MS-­‐3367-­‐5

N-­‐6-­‐40 6" 5.91/150 .14/3.6 1.38/35 40 	

N-­‐8-­‐40 8" 8.46/215 .14/3.6 2.20/56 40 	

N-­‐10-­‐40 10" 9.84/250 .14/3.6 2.56/65 40 	

N-­‐11-­‐40 11" 11.81/300 .14/3.6 2.99/76 40 	

N-­‐14-­‐40 14" 14.57/370 .14/3.6 4.02/102 40 	

Nelco	
 # Nominal	

Length

Actual	

Length	
 	
 	
 	
 	
 	
 	

Inches/mm

Width	
 	
 	
 	
 	

Inches/mm

Maximum	

Bundle	

Diameter	
 	
 	
 	
 	
 	
 	

Inches/mm	

Tensile	

Strength	

(Lbs)

Military	

Specification

N-­‐7-­‐50 7" 7.40/188 .19/4.8 1.81/46 50 MS-­‐3367-­‐1

N-­‐11-­‐50 11" 11.81/300 .19/4.8 2.99/76 50 MS-­‐3367-­‐7

N-­‐14-­‐50 14" 14.57/370 .19/4.8 4.02/102 50 MS-­‐3367-­‐2

N-­‐17-­‐50 17" 16.93/430 .19/4.8 4.33/110 50 	

N-­‐21-­‐50 21" 20.87/530 .19/4.8 5.51/140 50 	

N-­‐25-­‐50 25" 25.00/635 .19/4.8 7.48/190 50 	

N-­‐33-­‐50 33" 32.68/830 .19/4.8 10.00/254 88 	

N-­‐36-­‐50 36" 36.42/925 .19/4.8 10.35/263 88 	

http://www.nelcoproducts.com

CABLE TIES & ACCESSORIES

www.nelcoproducts.com 800-346-3526 7

NELCO
Cable Tie Products

Extra Heavy Duty Cable Ties - Ductmaster Straps (175 LB.)

Extra Heavy Duty Lashing Ties (250 LB.)

Heavy Duty Cable Ties (120 LB.)

Nelco	
 # Nominal	

Length

Actual	

Length	
 	
 	
 	
 	
 	
 	

Inches/mm

Width	
 	
 	
 	
 	

Inches/mm

Maximum	

Bundle	

Diameter	
 	
 	
 	
 	
 	
 	

Inches/mm	

Tensile	

Strength	

(Lbs)

Military	

Specification

N-­‐8-­‐120 8" 7.87/200 .30/7.6 2.09/53 120

N-­‐11-­‐120 11" 11.81/300 .30/7.6 2.99/76 120 	

N-­‐14-­‐120 14" 14.49/368 .30/7.6 4.02/102 120 MS-­‐3367-­‐3

N-­‐18-­‐120 18" 17.72/450 .30/7.6 5.20/132 120 	

N-­‐24-­‐120 24" 24.40/620 .30/7.6 7.00/177 120 	

N-­‐30-­‐120 30" 30.60/731 .30/7.6 9.00/228 120 	

N-­‐36-­‐120 36" 37.00/940 .30/7.6 11.00/279 120 	

Nelco	
 # Nominal	

Length

Actual	

Length	
 	
 	
 	
 	
 	
 	

Inches/mm

Width	
 	
 	
 	
 	

Inches/mm

Maximum	

Bundle	

Diameter	
 	
 	
 	
 	
 	
 	

Inches/mm	

Tensile	

Strength	

(Lbs)

Military	

Specification

N-­‐17-­‐175 17" 16.93/430 .35/9.0 4.33/110 175

N-­‐18-­‐175 18" 17.72/450 .35/9.0 4.72/120 175 	

N-­‐21-­‐175 21" 20.71/526 .35/9.0 5.51/141 175 	

N-­‐24-­‐175 24" 24.02/610 .35/9.0 7.00/187 175 	

N-­‐28-­‐175 28" 27.95/710 .35/9.0 7.48/190 175 	

N-­‐32-­‐175 32" 32.09/815 .35/9.0 9.41/239 175 	

N-­‐36-­‐175 36" 35.91/912 .35/9.0 10.35/263 175 	

N-­‐48-­‐175 48" 48.00/1220 .35/9.0 14.37/365 175 	

N-­‐60-­‐175 60" 60.23/1530 .35/9.0 18.15/460 175 	

Nelco	
 #
Nominal	

Length

Actual	

Length	
 	
 	
 	
 	
 	
 	

Inches/mm

Width	
 	
 	
 	
 	

Inches/mm

Maximum	

Bundle	

Diameter	
 	
 	
 	
 	
 	
 	

Inches/mm	

Tensile	

Strength	

(Lbs)

Military	

Specification

N-­‐9-­‐250 9" 9.06/230 .50/12.6 1.97/50 250

N-­‐15-­‐250 15" 14.96/380 .50/12.6 4.17/106 250 	

N-­‐19-­‐250 19" 18.90/480 .50/12.6 4.72/120 250 	

N-­‐22-­‐250 22" 22.83/580 .50/12.6 5.98/152 250 	

N-­‐29-­‐250 29" 29.13/740 .50/12.6 8.03/204 250 	

N-­‐34-­‐250 34" 34.64/880 .50/12.6 9.76/248 250 	

N-­‐40-­‐250 40" 40.55/1030 .50/12.6 11.61/295 250 	

http://www.nelcoproducts.com

CABLE TIES & ACCESSORIES

www.nelcoproducts.com800-346-35268

NELCO
Cable Tie Products

Polypropylene Cable Ties

Heat Stabilized Cable Ties

Nelco	
 #
Nominal	

Length

Actual	
 Length	
 	
 	
 	
 	
 	
 	

Inches/mm

Width	
 	
 	
 	
 	

Inches/mm

Max.	
 Bundle	

Diameter	
 	
 	
 	
 	
 	
 	

Inches/mm	

Tensile	

Strength	

(Lbs)

Colors	
 Available	

N-­‐4-­‐18-­‐HS 4" 4.10/104 .09/2.4 .87/22 18 Black

N-­‐5-­‐40-­‐HS 5" 5.80/148 .14/3.6 1.43/36 40 Black

N-­‐6-­‐18-­‐HS 6" 6.18/157 .09/2.4 1.50/38 18 Black

N-­‐7-­‐50-­‐HS 7" 7.50/192 .180/4.6 1.88/48 50 Black

N-­‐8-­‐40-­‐HS 8" 8.80/225 .140/3.6 2.37/60 40 Black

N-­‐8-­‐120-­‐HS 8" 8.70/220 .300/7.6 2.06/52 120 Black

N-­‐11-­‐50-­‐HS 11" 11.20/285 .180/4.6 3.06/77 50 Black

N-­‐14-­‐50-­‐HS 14" 14.25/361 .180/4.6 4.00/101 50 Black

N-­‐14-­‐120-­‐HS 14" 15.00/383 .300/7.6 4.06/103 120 Black

Nelco	
 #
Nominal	

Length

Actual	
 Length	
 	
 	
 	
 	
 	
 	

Inches/mm

Width	
 	
 	
 	
 	

Inches/mm

Max.	
 Bundle	

Diameter	
 	
 	
 	
 	
 	
 	

Inches/mm	

Tensile	

Strength	

(Lbs)

Colors	
 Available	

N-­‐4-­‐11-­‐PP 4" 3.94/100 .09/2.4 .87/22 11 LT	
 GREEN,	
 BLACK

N-­‐5-­‐18-­‐PP 5" 5.51/140 .14/3.6 1.30/33 18 LT	
 GREEN,	
 BLACK

N-­‐7-­‐30-­‐PP 7" 7.40/188 .19/4.8 1.88/48 30 LT	
 GREEN,	
 BLACK

N-­‐8-­‐50-­‐PP 8" 7.87/200 .30/7.6 2.09/53 50 LT	
 GREEN,	
 BLACK

N-­‐11-­‐30-­‐PP 11" 11.60/	
 300 .19/4.8 3.00/76 30 LT	
 GREEN,	
 BLACK

N-­‐11-­‐50-­‐PP 11" 11.81/300 .30/7.6 2.99/76 50 LT	
 GREEN,	
 BLACK

N-­‐14-­‐30-­‐PP 14" 14.57/370 .19/4.8 4.02/102 30 LT	
 GREEN,	
 BLACK

N-­‐14-­‐50-­‐PP 14" 14.49/368 .30/7.6 4.02/102 50 LT	
 GREEN,	
 BLACK

Natural	
 Polypropylene	
 is	
 a	
 distinct	
 Light	
 Green	
 color	
 for	
 easy	
 identification.	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

The	
 Black	
 ties	
 have	
 an	
 added	
 ultraviolet	
 inhibitor	
 that	
 make	
 them	
 weather	
 resistant.	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Natural	
 Polypropylene	
 is	
 a	
 distinct	
 Light	
 Green	
 color	
 for	
 easy	
 identification.	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

The	
 Black	
 ties	
 have	
 an	
 added	
 ultraviolet	
 inhibitor	
 that	
 make	
 them	
 weather	
 resistant.	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Natural	
 Polypropylene	
 is	
 a	
 distinct	
 Light	
 Green	
 color	
 for	
 easy	
 identification.	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

The	
 Black	
 ties	
 have	
 an	
 added	
 ultraviolet	
 inhibitor	
 that	
 make	
 them	
 weather	
 resistant.	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Natural	
 Polypropylene	
 is	
 a	
 distinct	
 Light	
 Green	
 color	
 for	
 easy	
 identification.	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

The	
 Black	
 ties	
 have	
 an	
 added	
 ultraviolet	
 inhibitor	
 that	
 make	
 them	
 weather	
 resistant.	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Natural	
 Polypropylene	
 is	
 a	
 distinct	
 Light	
 Green	
 color	
 for	
 easy	
 identification.	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

The	
 Black	
 ties	
 have	
 an	
 added	
 ultraviolet	
 inhibitor	
 that	
 make	
 them	
 weather	
 resistant.	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Natural	
 Polypropylene	
 is	
 a	
 distinct	
 Light	
 Green	
 color	
 for	
 easy	
 identification.	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

The	
 Black	
 ties	
 have	
 an	
 added	
 ultraviolet	
 inhibitor	
 that	
 make	
 them	
 weather	
 resistant.	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Natural	
 Polypropylene	
 is	
 a	
 distinct	
 Light	
 Green	
 color	
 for	
 easy	
 identification.	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

The	
 Black	
 ties	
 have	
 an	
 added	
 ultraviolet	
 inhibitor	
 that	
 make	
 them	
 weather	
 resistant.	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

http://www.nelcoproducts.com

CABLE TIES & ACCESSORIES

www.nelcoproducts.com 800-346-3526 9

NELCO
Cable Tie Products

Tefzel® Cable Ties

Halar® Cable Ties

Nelco	
 #
Nominal	

Length

Actual	

Length	
 	
 	
 	
 	
 	
 	

Inches/mm

Width	
 	
 	
 	
 	

Inches/mm

Max.	
 Bundle	

Diameter	
 	
 	
 	
 	
 	
 	

Inches/mm	

Tensile	

Strength	

(Lbs)
Color

N-­‐4-­‐18-­‐TZ 4" 3.94/100 .09/2.4 .87/22 18 AQUA	
 BLUE

N-­‐7-­‐50-­‐TZ 7" 7.40/188 .19/4.8 1.81/46 50 AQUA	
 BLUE

N-­‐8-­‐40-­‐TZ 8" 8.46/215 .14/3.6 2.20/56 40 AQUA	
 BLUE

N-­‐11-­‐50-­‐TZ 11" 11.81/300 .19/4.8 2.99/76 50 AQUA	
 BLUE

N-­‐11-­‐120-­‐TZ 11" 11.81/300 .30/7.6 2.99/76 120 AQUA	
 BLUE

N-­‐14-­‐50-­‐TZ 14" 14.57/370 .19/4.8 4.02/102 50 AQUA	
 BLUE

N-­‐14-­‐120-­‐TZ 14" 14.49/368 .30/7.6 4.02/102 120 AQUA	
 BLUE

*Tefzel	
 is	
 a	
 registered	
 trademark	
 of	
 E.I.	
 Dupont	
 Company.*Tefzel	
 is	
 a	
 registered	
 trademark	
 of	
 E.I.	
 Dupont	
 Company.*Tefzel	
 is	
 a	
 registered	
 trademark	
 of	
 E.I.	
 Dupont	
 Company.*Tefzel	
 is	
 a	
 registered	
 trademark	
 of	
 E.I.	
 Dupont	
 Company.*Tefzel	
 is	
 a	
 registered	
 trademark	
 of	
 E.I.	
 Dupont	
 Company.*Tefzel	
 is	
 a	
 registered	
 trademark	
 of	
 E.I.	
 Dupont	
 Company.*Tefzel	
 is	
 a	
 registered	
 trademark	
 of	
 E.I.	
 Dupont	
 Company.

Nelco	
 #
Nominal	

Length

Actual	

Length	
 	
 	
 	
 	
 	
 	

Inches/mm

Width	
 	
 	
 	
 	

Inches/mm

Max.	
 Bundle	

Diameter	
 	
 	
 	
 	
 	
 	

Inches/mm	

Tensile	

Strength	

(Lbs)
Color

N-­‐4-­‐18-­‐HAL 4" 3.94/100 .09/2.4 .87/22 18 MAROON

N-­‐7-­‐50-­‐HAL 7" 7.40/	
 188 .19/4.8 1.88/48 50 MAROON

N-­‐11-­‐50-­‐HAL 11" 11.60/300 .19/4.8 3.00/76 50 MAROON

*Halar	
 is	
 a	
 registered	
 trademark	
 of	
 Solvay	
 Solexis,	
 Inc.*Halar	
 is	
 a	
 registered	
 trademark	
 of	
 Solvay	
 Solexis,	
 Inc.*Halar	
 is	
 a	
 registered	
 trademark	
 of	
 Solvay	
 Solexis,	
 Inc.*Halar	
 is	
 a	
 registered	
 trademark	
 of	
 Solvay	
 Solexis,	
 Inc.*Halar	
 is	
 a	
 registered	
 trademark	
 of	
 Solvay	
 Solexis,	
 Inc.*Halar	
 is	
 a	
 registered	
 trademark	
 of	
 Solvay	
 Solexis,	
 Inc.*Halar	
 is	
 a	
 registered	
 trademark	
 of	
 Solvay	
 Solexis,	
 Inc.

CABLE TIES & ACCESSORIES

www.nelcoproducts.com800-346-352610

NELCO
Cable Tie Products

Releasable Cable Ties: Pawl Release

Releasable Cable Ties: Trigger Release

Mounted Head Cable Ties

Restricted Bundle (Tote-Box) Cable Ties

Nelco	
 #
Nominal	

Length

Actual	

Length	
 	
 	
 	
 	
 	
 	

Inches/mm

Width	
 	
 	
 	
 	

Inches/mm

Max.	
 Bundle	

Diameter	
 	
 	
 	
 	
 	
 	

Inches/mm	

Tensile	

Strength	

(Lbs)

Screw
Hole

N-­‐4-­‐18-­‐MH	
 4" 4.33	
 /	
 110 .10	
 /	
 2.5 .87	
 /	
 22 18 No.	
 6

N-­‐5-­‐40-­‐MH 5" 5.91	
 /	
 150 .14	
 /	
 3.6 1.26	
 /	
 32 40 No.	
 8

N-­‐7-­‐50-­‐MH 7" 7.87	
 /	
 200 .19	
 /	
 4.8 1.97	
 /	
 50 50 No.	
 10

N-­‐11-­‐50-­‐MH 11" 12.20	
 /	
 300 .19	
 /	
 4.8 2.99	
 /	
 76 50 No.	
 10

N-­‐14-­‐50-­‐MH 14" 14.84	
 /	
 370 .19	
 /	
 4.8 4.02	
 /	
 102 50 No.	
 10

N-­‐14-­‐120-­‐MH 14" 14.96	
 /	
 380 .30	
 /	
 7.6 3.86	
 /	
 98 120 1/4	
 inch

Nelco	
 # Nominal	

Length

Actual	

Length	
 	
 	
 	
 	
 	
 	

Inches/mm

Width	
 	
 	
 	
 	

Inches/mm

Max.	
 Bundle	

Diameter	
 	
 	
 	
 	
 	
 	

Inches/mm	

Tensile	

Strength	

(Lbs)

N-­‐6-­‐40R 6" 5.51/140 .14/3.6 1.30/33 40

N-­‐8-­‐50R 8" 7.87/200 .19/4.8 1.97/50 50

N-­‐11-­‐50R 11" 11.81/300 .19/4.8 3.39/86 50

N-­‐14-­‐50R 14" 14.57/870 .19/4.8 4.02/102 50

N-­‐24-­‐175R 24" 23.97/609 .35/9.0 7.00/178 175

N-­‐9-­‐250R 9" 9.45/240 .50/12.6 1.97/50 250

N-­‐22-­‐250R 22" 22.83/580 .50/12.6 5.98/152 250

N-­‐29-­‐250R 29" 29.13/740 .50/12.6 8.03/204 250

N-­‐34-­‐250R 34" 34.64/880 .50/12.6 9.65/245 250

Nelco	
 # Nominal	

Length

Actual	

Length	
 	
 	
 	
 	
 	
 	

Inches/mm

Width	
 	
 	
 	
 	

Inches/mm

Max.	
 Bundle	

Diameter	
 	
 	
 	
 	
 	
 	

Inches/mm	

Tensile	

Strength	

(Lbs)

NT-­‐5-­‐50R 5" 5.91/150 .30/7.6 1.38/35 50

NT-­‐8-­‐50R 8" 7.87/200 .30/7.6 1.97/50 50

NT-­‐11-­‐50R 11" 11.81/300 .30/7.6 3.15/80 50

NT-­‐14-­‐50R 14" 14.57/370 .30/7.6 4.02/102 50

Nelco	
 #
Nominal	

Length

Actual	

Length	
 	
 	
 	
 	
 	
 	

Inches/mm

Width	
 	
 	
 	
 	

Inches/mm

Max.	
 Bundle	

Diameter	
 	
 	
 	
 	
 	
 	

Inches/mm	

Tensile	

Strength	

(Lbs)

N-­‐5-­‐30TB 5" 5.60/142 .13/3.3 .87	
 /	
 22 30

http://www.nelcoproducts.com

CABLE TIES & ACCESSORIES

www.nelcoproducts.com 800-346-3526 11

NELCO
Cable Tie Products

Identification Cable Ties (18 LB. & 50 LB.)

Flag Cable Ties (18 LB.)

Multi-Head Marker Ties (50 LB.)

Nelco	
 #
Nominal	

Length

Actual	

Length	
 	
 	
 	
 	
 	
 	

Inches/mm

Width	
 	
 	
 	
 	

Inches/mm

Max.	
 Bundle	

Diameter

Inches/mm

Tensile	

Strength	

(Lbs)

Mil	
 Spec.
Write-­‐On	

Area	
 (in)

N-­‐7-­‐50ID2 7" 7.40/188 .185/4.70 1.75/45 50 MS3368-­‐3 .87L	
 x	
 1.07W

N-­‐7-­‐50ID3 7" 7.40/188 .185/4.70 1.75/45 50 MS3368-­‐4 .87L	
 x	
 1.79W

Nelco	
 # Nominal	

Length

Actual	

Length	
 	
 	
 	
 	
 	
 	

Inches/mm

Width	
 	
 	
 	
 	

Inches/mm

Max.	
 Bundle	

Diameter	
 	
 	
 	
 	
 	
 	

Inches/mm	

Tensile	

Strength	

(Lbs)
Mil	
 Spec. Write-­‐On	

Area	
 (in)

N-­‐4-­‐18ID 4" 3.94/100 .10/2.5 .71/18 18 MS3368-­‐5* 1.0	
 x	
 .31

N-­‐8-­‐18ID 8" 7.87/200 .10/2.5 1.97/50 18 MS3368-­‐5* 1.0	
 x	
 .31

*In	
 natural	
 color	
 only*In	
 natural	
 color	
 only

Nelco	
 # Nominal	

Length

Actual	

Length	
 	
 	
 	
 	
 	
 	

Inches/mm

Width	
 	
 	
 	
 	

Inches/mm

Max.	
 Bundle	

Diameter	
 	
 	
 	
 	
 	
 	

Inches/mm	

Tensile	

Strength	

(Lbs)

Mil	
 Spec. Write-­‐On	

Area	
 (in)

N-­‐7-­‐50ID 7" 7.48/190 .185/4.7 1.75/45 50 MS3368-­‐1** 0.51	
 x	
 1.10

N-­‐14-­‐50ID 14" 14.6/371	
 .185/4.7	
 4.00/102	
 	
 50 MS3368-­‐2* 0.44	
 x	
 2.00

*In	
 natural	
 color	
 only*In	
 natural	
 color	
 only

**In	
 blue,	
 fluorescent	
 blue,	
 green,	
 orange	
 and	
 yellow	
 colors	
 only**In	
 blue,	
 fluorescent	
 blue,	
 green,	
 orange	
 and	
 yellow	
 colors	
 only**In	
 blue,	
 fluorescent	
 blue,	
 green,	
 orange	
 and	
 yellow	
 colors	
 only**In	
 blue,	
 fluorescent	
 blue,	
 green,	
 orange	
 and	
 yellow	
 colors	
 only**In	
 blue,	
 fluorescent	
 blue,	
 green,	
 orange	
 and	
 yellow	
 colors	
 only

Nelco	
 #
Nominal	

Length

Actual	

Length	
 	
 	
 	
 	
 	
 	

Inches/mm

Width	
 	
 	
 	
 	

Inches/mm

Max.	
 Bundle	

Diameter	
 	
 	
 	
 	
 	
 	

Inches/mm	

Tensile	

Strength	

(Lbs)

Write-­‐On	

Area	
 (in)

N-­‐4-­‐18FL 4" 4.39/112 .10/2.5 .71/18 18 .80	
 x	
 .35

http://www.nelcoproducts.com

CABLE TIES & ACCESSORIES

www.nelcoproducts.com800-346-352612

NELCO
Cable Tie Products

Blank Flag Identification Tags with 2” x 3” Flag

Blank Flag Identification Tags with 1-1/8” x 5/8” Flag

Blank Flag Identification Tags with 1-7/8” x 1-1/8” Flag

Nelco	
 # Nominal	
 Length Flag	
 Size Colors Packaging

N-­‐6C 6" 1-­‐1/8"	
 x	
 5/8"
Blue,	
 Green,	
 Ivory,	

Orange,	
 Red,	
 Yellow 100/pack

Nelco	
 # Nominal	
 Length Flag	
 Size Colors Packaging

N-­‐3L 3" 2"	
 x	
 3"
Blue,	
 Green,	
 Ivory,	

Orange,	
 Red,	
 Yellow 100/pack

N-­‐6L 6" 2"	
 x	
 3"
Blue,	
 Green,	
 Ivory,	

Orange,	
 Red,	
 Yellow 100/pack

N-­‐9L 9" 2"	
 x	
 3"
Blue,	
 Green,	
 Ivory,	

Orange,	
 Red,	
 Yellow 100/pack

N-­‐18L 18" 2"	
 x	
 3"
Blue,	
 Green,	
 Ivory,	

Orange,	
 Red,	
 Yellow 100/pack

Nelco	
 # Nominal	
 Length Flag	
 Size Colors Packaging

N-­‐3C-­‐MID 3" 1-­‐7/8"	
 x	
 1-­‐1/8"
Blue,	
 Green,	
 Orange,	

Red,	
 Yellow 100/pack

N-­‐6C-­‐MID 6" 1-­‐7/8"	
 x	
 1-­‐1/8"
Blue,	
 Green,	
 Ivory,	

Orange,	
 Red,	
 Yellow 100/pack

http://www.nelcoproducts.com

CABLE TIES & ACCESSORIES

www.nelcoproducts.com 800-346-3526 13

NELCO
Cable Tie Products

Write-on Mid-Size Flag Identification Tags with 1-7/8” x 1-1/8” Flag

Write-on Flag Identification Tags with 1-1/8” x 5/8” Flag

Nelco	
 # Nominal	
 Length Flag	
 Size Write-­‐on	
 Area Colors Packaging

N-­‐6A 6" 1-­‐1/8"	
 x	
 5/8" 1-­‐1/16"	
 x	
 9/16"

Blue,	

Green,	

Ivory,	

Orange,	

Red,	

Yellow

100/pack

Write-on Mini Flag Identification Tags with 7/8” x 5/8” Flag

Nelco	
 # Nominal	
 Length Flag	
 Size Write-­‐on	
 Area Colors Packaging

N-­‐3M 3" 7/8"	
 x	
 5/8" 5/8"	
 x	
 9/16"

Blue,	

Green,	

Orange,	

Red,	

Yellow

100/pack

Nelco	
 # Nominal	
 Length Flag	
 Size Write-­‐on	
 Area Colors Packaging

N-­‐3A-­‐MID 3" 1-­‐7/8"	
 x	
 1-­‐1/8" 1-­‐3/4"	
 x	
 1"

Black,	

Blue,	

Green,	

Orange,	

Purple,	

Red,	

Yellow

100/pack

N-­‐6A-­‐MID 6" 1-­‐7/8"	
 x	
 1-­‐1/8" 1-­‐3/4"	
 x	
 1"

Blue,	

Green,	

Orange,	

Red,	

Yellow

100/pack

http://www.nelcoproducts.com

CABLE TIES & ACCESSORIES

www.nelcoproducts.com800-346-352614

NELCO
Cable Tie Products

Self-Lock Stainless Steel Cable Ties (100 LB.)

FLEXtie Straps (Hook & Loop Cable Ties)

STAINLESS STEEL SPECIFICATIONS

Type 304 Stainless Steel
Type 304 is an all purpose austenitic, low carbon 18-8 chromium-nickel stainless steel. It has good corrosion resistance and weldability. Type
304 is the most widely used stainless steel. It is found in chemical and food processing equipment, hospital and paper mill equipment, heat
exchangers, etc.

Type 316 Stainless Steel
Type 316 is an austenitic chromium-nickel stainless and heat resisting steel with superior corrosion resistance. It is extensively used in marine
atmospheres and environments where it is subjected to various chemicals, salts, acids, and high temperatures. Type 316 has superior creep
strengths at elevated temperatures.

Nelco	
 # Length	
 (in.) Width	
 (in.) Head	
 Width	
 	
 (in.)

NFT-­‐75-­‐5 5.00 0.500 0.750

NFT-­‐75-­‐6 6.00 0.500 0.750

NFT-­‐75-­‐8 8.00 0.500 0.750

NFT-­‐75-­‐12 12.00 0.500 0.750

NFT-­‐75-­‐18 18.00 0.500 0.750

NFT-­‐1-­‐8* 8.00 0.500 1.00

NFT-­‐1-­‐12* 12.00 0.500 1.00

NFT-­‐50-­‐25YDS 25	
 yards 0.500

NFT-­‐75-­‐5YDS 5	
 yards 0.750

NFT-­‐75-­‐25YDS 25	
 yards 0.750

NFT-­‐1-­‐25YDS 25	
 yards 1.00
Standard	
 Color:	
 	
 Black.	
 	
 Other	
 colors	
 available	
 upon	
 request.
*Designed	
 to	
 allow	
 attachment	
 with	
 a	
 mechanical	
 fastener
Standard	
 Color:	
 	
 Black.	
 	
 Other	
 colors	
 available	
 upon	
 request.
*Designed	
 to	
 allow	
 attachment	
 with	
 a	
 mechanical	
 fastener
Standard	
 Color:	
 	
 Black.	
 	
 Other	
 colors	
 available	
 upon	
 request.
*Designed	
 to	
 allow	
 attachment	
 with	
 a	
 mechanical	
 fastener
Standard	
 Color:	
 	
 Black.	
 	
 Other	
 colors	
 available	
 upon	
 request.
*Designed	
 to	
 allow	
 attachment	
 with	
 a	
 mechanical	
 fastener

Type	
 304	
 Stainless	
 SteelType	
 304	
 Stainless	
 SteelType	
 304	
 Stainless	
 SteelType	
 304	
 Stainless	
 SteelType	
 304	
 Stainless	
 SteelType	
 304	
 Stainless	
 SteelType	
 304	
 Stainless	
 SteelType	
 304	
 Stainless	
 SteelType	
 304	
 Stainless	
 Steel

Nelco	
 #
Nominal	

Length

Actual	
 Length	
 	
 	
 	
 	
 	
 	

Inches/mm

Width	
 	
 	
 	
 	

Inches/mm

Bundle	

Diameter

Tensile	

Strength	

(Lbs)

N-­‐5-­‐100-­‐SS 5" 5.40/137 .187/4.76 1" 100

N-­‐8-­‐100-­‐SS 8" 8.40/213 .187/4.76 2" 100

N-­‐11-­‐100-­‐SS 11" 10.90/276 .187/4.76 2.7" 100

N-­‐14-­‐100-­‐SS 14" 14.90/378 .187/4.76 4" 100

N-­‐21-­‐100-­‐SS 21" 20.90/530 .187/4.76 6" 100

N-­‐27-­‐100-­‐SS 27" 27.40/695 .187/4.76 8" 100

N-­‐33-­‐100-­‐SS 33" 33.40/848 .187/4.76 10" 100

N-­‐42-­‐100-­‐SS 42" 42.40/1076 .187/4.76 12" 100

N-­‐47-­‐100-­‐SS 47" 47.40/1203 .187/4.76 14" 100

Note:	
 	
 Also	
 available	
 in	
 higher	
 tensile	
 strengths,	
 epoxy-­‐coated	
 stainless	
 steel	
 and	
 Type	
 316	
 stainless	
 steel.	
 	

Subject	
 to	
 lead	
 times	
 and	
 availability.
Note:	
 	
 Also	
 available	
 in	
 higher	
 tensile	
 strengths,	
 epoxy-­‐coated	
 stainless	
 steel	
 and	
 Type	
 316	
 stainless	
 steel.	
 	

Subject	
 to	
 lead	
 times	
 and	
 availability.
Note:	
 	
 Also	
 available	
 in	
 higher	
 tensile	
 strengths,	
 epoxy-­‐coated	
 stainless	
 steel	
 and	
 Type	
 316	
 stainless	
 steel.	
 	

Subject	
 to	
 lead	
 times	
 and	
 availability.
Note:	
 	
 Also	
 available	
 in	
 higher	
 tensile	
 strengths,	
 epoxy-­‐coated	
 stainless	
 steel	
 and	
 Type	
 316	
 stainless	
 steel.	
 	

Subject	
 to	
 lead	
 times	
 and	
 availability.
Note:	
 	
 Also	
 available	
 in	
 higher	
 tensile	
 strengths,	
 epoxy-­‐coated	
 stainless	
 steel	
 and	
 Type	
 316	
 stainless	
 steel.	
 	

Subject	
 to	
 lead	
 times	
 and	
 availability.
Note:	
 	
 Also	
 available	
 in	
 higher	
 tensile	
 strengths,	
 epoxy-­‐coated	
 stainless	
 steel	
 and	
 Type	
 316	
 stainless	
 steel.	
 	

Subject	
 to	
 lead	
 times	
 and	
 availability.
Note:	
 	
 Also	
 available	
 in	
 higher	
 tensile	
 strengths,	
 epoxy-­‐coated	
 stainless	
 steel	
 and	
 Type	
 316	
 stainless	
 steel.	
 	

Subject	
 to	
 lead	
 times	
 and	
 availability.
Note:	
 	
 Also	
 available	
 in	
 higher	
 tensile	
 strengths,	
 epoxy-­‐coated	
 stainless	
 steel	
 and	
 Type	
 316	
 stainless	
 steel.	
 	

Subject	
 to	
 lead	
 times	
 and	
 availability.
Note:	
 	
 Also	
 available	
 in	
 higher	
 tensile	
 strengths,	
 epoxy-­‐coated	
 stainless	
 steel	
 and	
 Type	
 316	
 stainless	
 steel.	
 	

Subject	
 to	
 lead	
 times	
 and	
 availability.

http://www.nelcoproducts.com

CABLE TIES & ACCESSORIES

www.nelcoproducts.com 800-346-3526 15

NELCO
Cable Tie Products

Cable Tie Installation Tools

QC-­‐100QC-­‐100 N-­‐400N-­‐400

N-­‐300N-­‐300

A lightweight tool for least critical applications. Cinch tie
to desired bundle and twist tool to remove excess strap.
Recommended for use with 18-50 lb. cable ties.

Rugged construction makes this tool ideal for use with our
120- 175 lb. ties. Cinch the tie to the desired bundle and
pull the trigger to cut excess flush at the cable tie head.

Hand tool to apply our self-lock stainless steel ties. The easy
to use tool includes adjustable tension & automatic cut-off.

A heavy duty tool for use with 18-50 lb. ties. Automatic
cut-off and adjustable tensioning for dependable use in
assembly applications. This tool is available in plastic or
metal.

N-­‐SLT

http://www.nelcoproducts.com

CABLE TIES & ACCESSORIES

www.nelcoproducts.com800-346-352616

NELCO
Cable Tie Products

Molded Cable Clamps

Tie Anchor Mounts

Nelco	
 #

D
Nominal	

Diameter	

inch/mm

E
inch/mm

W
inch/mm

H	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Hole	

Diameter

N-­‐125 .125/3.17 .329/8.36 .375/9.52 .167/4.24

N-­‐187 .187/4.76 .430/10.92 .375/9.52 .167/4.24

N-­‐250 .250/6.34 .410/10.41 .375/9.52 .167/4.24

N-­‐312 .312/7.93 .495/12.57 .375/9.52 .167/4.24

N-­‐375 .375/9.52 .595/15.11 .375/9.52 .167/4.24

N-­‐500 .500/12.69 .605/15.37 .375/9.52 .167/4.24

NH-­‐187 .187/4.76 .375/9.52 .500/12.69 .203/5.15

NH-­‐250 .250/6.34 .410/10.41 .500/12.69 .203/5.15

NH-­‐312 .312/7.93 .500/12.69 .500/12.69 .203/5.15

NH-­‐375 .375/9.52 .530/13.46 .500/12.69 .203/5.15

NH-­‐437 .437/11.11 .560/14.22 .500/12.69 .203/5.15

NH-­‐500 .500/12.69 .595/15.11 .500/12.69 .203/5.15

NH-­‐562 .562/14.28 .606/15.39 .500/12.69 .203/5.15

NH-­‐625 .625/15.87 .655/16.64 .500/12.69 .203/5.15

NH-­‐687 .687/17.46 .755/19.17 .500/12.69 .203/5.15

NH-­‐750 .750/19.04 .780/19.81 .500/12.69 .203/5.15

NH-­‐812 .812/20.63 .815/20.70 .500/12.69 .203/5.15

NH-­‐875 .875/22.22 .845/21.46 .500/12.69 .203/5.15

NH-­‐1000 1.00/25.39 .910/23.11 .500/12.69 .203/5.15

NH-­‐1250 1.25/31.73 1.06/26.92 .500/12.69 .203/5.15

Nelco	
 #
Dimensions	
 (in.)Dimensions	
 (in.)Dimensions	
 (in.) Mounting	

MethodNelco	
 #
A B C

Mounting	

Method

CTAM-­‐1 0.400 0.800 0.200 #8	
 Screw

CTAM-­‐2 0.400 0.800 0.200 #10	
 Screw

Available	
 in	
 Natural	
 and	
 Weather	
 Resistant	
 NylonAvailable	
 in	
 Natural	
 and	
 Weather	
 Resistant	
 NylonAvailable	
 in	
 Natural	
 and	
 Weather	
 Resistant	
 NylonAvailable	
 in	
 Natural	
 and	
 Weather	
 Resistant	
 NylonAvailable	
 in	
 Natural	
 and	
 Weather	
 Resistant	
 Nylon

http://www.nelcoproducts.com

CABLE TIES & ACCESSORIES

www.nelcoproducts.com 800-346-3526 17

NELCO
Cable Tie Products

Screw Mounts

Low Profile Mount

Adhesive Mounting Bases

Nelco	
 # Length	

inch/mm

Width	

inch/mm

Use	
 with	

Cable	
 Ties

N-­‐AM50 .50/12.70 .50/12.70 18	
 lb.

N-­‐AM75* .75/19.10 .75/19.10 18-­‐40	
 lb.

N-­‐AM100* 1.09/27.7 1.09/27.7 18-­‐50	
 lb.

N-­‐AM150 1.50/38.10 1.50/38.10 50-­‐120	
 lb.

*twin	
 strip	
 design*twin	
 strip	
 design*twin	
 strip	
 design*twin	
 strip	
 design

Nelco	
 #
Length
inch/mm

Height
inch/mm

Width
inch/mm

Slot	
 Height
inch/mm

Slot	
 Width
inch/mm Screw	
 Size Accepts	
 Ties

SM-­‐0	
 #4	
 * .59/15.0 .27/7.0 .39/10.0 .06/1.5 .20/.51 #4 M,I,S

SM-­‐1	
 #6	
 * .59/15.0 .27/7.0 .37/9.3 .06/1.5 .19/4.8 #6 M,I,S

SM-­‐1	
 #8	
 * .59/14.9 .28/7.2 .37/9.3 .06/1.5 .19/4.8 #8 M,I,S

SM-­‐2	
 #8	
 * .63/16.0 .28/7.2 .43/10.8 .06/1.5 .19/4.8 #8 M,I,S

SM-­‐2	
 #10	
 *	
 .88/22.2 .38/9.5 .63/15.8 .08/2.0 .19/4.8 #10 M,I,S

SM-­‐3	
 #10	
 * .90/23.0 .35/9.0 .63/16.0 .12/3.1 .35/9.0 #10 M,I,S,HD

SM-­‐3	
 1/4	
 * .87/22.1 .38/9.6 .64/16.2 .12/3.1 .30/7.6 1/4 M,I,S,HD

Accepts	
 ties:	
 M	
 =	
 miniature,	
 I	
 =	
 Intermediate,	
 S	
 =	
 Standard,	
 HD	
 =	
 Heavy-­‐Duty	
 (18lb	
 -­‐	
 120lb)Accepts	
 ties:	
 M	
 =	
 miniature,	
 I	
 =	
 Intermediate,	
 S	
 =	
 Standard,	
 HD	
 =	
 Heavy-­‐Duty	
 (18lb	
 -­‐	
 120lb)Accepts	
 ties:	
 M	
 =	
 miniature,	
 I	
 =	
 Intermediate,	
 S	
 =	
 Standard,	
 HD	
 =	
 Heavy-­‐Duty	
 (18lb	
 -­‐	
 120lb)Accepts	
 ties:	
 M	
 =	
 miniature,	
 I	
 =	
 Intermediate,	
 S	
 =	
 Standard,	
 HD	
 =	
 Heavy-­‐Duty	
 (18lb	
 -­‐	
 120lb)Accepts	
 ties:	
 M	
 =	
 miniature,	
 I	
 =	
 Intermediate,	
 S	
 =	
 Standard,	
 HD	
 =	
 Heavy-­‐Duty	
 (18lb	
 -­‐	
 120lb)Accepts	
 ties:	
 M	
 =	
 miniature,	
 I	
 =	
 Intermediate,	
 S	
 =	
 Standard,	
 HD	
 =	
 Heavy-­‐Duty	
 (18lb	
 -­‐	
 120lb)Accepts	
 ties:	
 M	
 =	
 miniature,	
 I	
 =	
 Intermediate,	
 S	
 =	
 Standard,	
 HD	
 =	
 Heavy-­‐Duty	
 (18lb	
 -­‐	
 120lb)Accepts	
 ties:	
 M	
 =	
 miniature,	
 I	
 =	
 Intermediate,	
 S	
 =	
 Standard,	
 HD	
 =	
 Heavy-­‐Duty	
 (18lb	
 -­‐	
 120lb)

*	
 Add	
 suffix	
 -­‐9	
 natural,	
 -­‐0	
 black*	
 Add	
 suffix	
 -­‐9	
 natural,	
 -­‐0	
 black*	
 Add	
 suffix	
 -­‐9	
 natural,	
 -­‐0	
 black*	
 Add	
 suffix	
 -­‐9	
 natural,	
 -­‐0	
 black*	
 Add	
 suffix	
 -­‐9	
 natural,	
 -­‐0	
 black*	
 Add	
 suffix	
 -­‐9	
 natural,	
 -­‐0	
 black*	
 Add	
 suffix	
 -­‐9	
 natural,	
 -­‐0	
 black*	
 Add	
 suffix	
 -­‐9	
 natural,	
 -­‐0	
 black

Nelco	
 # Height	

inch/mm

Length	

inch/mm

Width	

inch/mm

Slot	
 Height	

inch/mm

Slot	
 Width	

inch/mm

Mount	

Method

LPM-­‐9 .120/3.10 .733/18.60 .487/12.13 .225/5.72 .300/7.12
#8	
 Flat	

Head

Accepts	
 Miniature	
 through	
 Standard	
 Cable	
 Ties	
 (18lb	
 –	
 50lb)Accepts	
 Miniature	
 through	
 Standard	
 Cable	
 Ties	
 (18lb	
 –	
 50lb)Accepts	
 Miniature	
 through	
 Standard	
 Cable	
 Ties	
 (18lb	
 –	
 50lb)Accepts	
 Miniature	
 through	
 Standard	
 Cable	
 Ties	
 (18lb	
 –	
 50lb)Accepts	
 Miniature	
 through	
 Standard	
 Cable	
 Ties	
 (18lb	
 –	
 50lb)Accepts	
 Miniature	
 through	
 Standard	
 Cable	
 Ties	
 (18lb	
 –	
 50lb)Accepts	
 Miniature	
 through	
 Standard	
 Cable	
 Ties	
 (18lb	
 –	
 50lb)

http://www.nelcoproducts.com

CABLE TIES & ACCESSORIES

www.nelcoproducts.com800-346-352618

NELCO
Cable Tie Products

Identification Tags

Extruded Grommeting

Nelco	
 #Nelco	
 #
Material Panel	
 Thickness	
 Range "GAP"	
 Ref. "A"	
 Ref. "B"	
 Ref. "C"	
 Ref.Solid	

Lengths
Serrated	

Lengths

Material Panel	
 Thickness	
 Range "GAP"	
 Ref. "A"	
 Ref. "B"	
 Ref. "C"	
 Ref.

GSNY-­‐1 GRNY-­‐1

UL94	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

HB	
 Nylon	
 	
 	

RMS-­‐88

.026-­‐.036	
 (0.7-­‐0.9) .018	
 (0.5) .125	
 (3.2)

.031	
 (0.8)

.031	
 (0.8)

GSNY-­‐2 GRNY-­‐2
UL94	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

HB	
 Nylon	
 	
 	

RMS-­‐88

.037-­‐.071	
 (0.9-­‐1.8) .037	
 (0.9)
.172	
 (4.4)

.031	
 (0.8)
.109	
 (2.8)

n/a GRNY-­‐2.5 UL94	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

HB	
 Nylon	
 	
 	

RMS-­‐88

.072-­‐.105	
 (1.8-­‐2.7) .060	
 (1.5)
.172	
 (4.4)

.031	
 (0.8)
.109	
 (2.8)

n/a GRNY-­‐3

UL94	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

HB	
 Nylon	
 	
 	

RMS-­‐88 .106-­‐.164	
 (2.7-­‐4.2) .106	
 (2.7)

.188	
 (4.8) .047	
 (1.2)

.156	
 (4)

n/a GRNY-­‐4

UL94	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

HB	
 Nylon	
 	
 	

RMS-­‐88

.165-­‐.187	
 (4.2-­‐4.7) .165	
 (4.2) .188	
 (4.8) .047	
 (1.2) .188	
 (4.8)

n/a GRNY-­‐5

UL94	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

HB	
 Nylon	
 	
 	

RMS-­‐88

.188-­‐.250	
 (4.8-­‐6.4) .187	
 (4.8)

.188	
 (4.8) .047	
 (1.2)

.250	
 (6.4)

PGS-­‐1 SPGS-­‐1

Polyethylene	
 	
 	
 	

RMS-­‐06

.026-­‐.036	
 (0.7-­‐0.9) .018	
 (0.5) .125	
 (3.2)

.031	
 (0.8)

.031	
 (0.8)

PGS-­‐2 SPGS-­‐2 Polyethylene	
 	
 	
 	

RMS-­‐06

.037-­‐.071	
 (0.9-­‐1.8) .037	
 (0.9)
.172	
 (4.4)

.031	
 (0.8)
.109	
 (2.8)

PGS-­‐2.5 SPGS-­‐2.5

Polyethylene	
 	
 	
 	

RMS-­‐06 .072-­‐.105	
 (1.8-­‐2.7) .060	
 (1.5)

.172	
 (4.4)
.031	
 (0.8)

.109	
 (2.8)

PGS-­‐3 SPGS-­‐3

Polyethylene	
 	
 	
 	

RMS-­‐06

.106-­‐.164	
 (2.6-­‐4.2) .106	
 (2.7) .188	
 (4.8) .047	
 (1.2) .156	
 (4)

Nelco	
 # Height
inch/mm

Width
inch/mm

Thickness	

inch/mm

Slot	
 Height	

inch/mm

Slot	
 Width	

inch/mm

IDNY-­‐1500 .787/20.0 1.57/40.0 .039/1.0 .08/2.03 .18/4.57

IDNY-­‐2000 .984/25.0 2.36/60.0 .039/1.0 .08/2.03 .18/4.57

http://www.nelcoproducts.com

NELCO
Cable Tie Products

TERMINALS & CONNECTORS

www.nelcoproducts.com 800-346-3526 19

Non-Insulated Butted Seam

Non-Insulated Brazed Seam

Nylon Insulated Butted Seam
With Insulation Grip

Vinyl Insulated Brazed and Butted Seams Heat Shrink Terminals

The most economical terminal - used where special per-
formance or installation characteristics are not needed.
Beveled mouth facilitates wire insertion. Maximum tem-
perature for bare terminals: 175°C/347°F.

Beveled mouth facilitates wire insertion. Can be crimped
anywhere on barrel surface. Silver brazed seam will not
open under crimping pressure or operating stresses. Un-
like butted seam parts, stranded wire cannot escape bar-
rel confines during or after crimping. Maximum tempera-
ture for bare terminals: 175°C/347°F.

Used where insulated barrel and positive insulation grip
are necessary or desirable. Terminal consists of butted
seam part with flared, seamless brass sleeve securely
attached and covered with flared, molded nylon sleeve.
Wire insulation positions itself against funnel portion of
brass sleeve. Crimping barrel and flared portion of sleeve
provide excellent electrical contact plus mechanical stress
relief at junction of insulation and barrel. Positioning
crimp tool is nearly mistake proof due to a “step” in nylon
insulation. Industry standard color coding indicates wire
range. Insulators are rated at a continuous operating tem-
perature range from -40°C to 105°C/-40°F to 220°F.

Used where insulated barrel is necessary and
desirable. Terminal consists of brazed or butted part with
flared, rigid molded polyvinyl chloride sleeve securely at-
tached and funneled for easy wire entry. Wire insulation
positions itself against funnel portion of vinyl sleeve thus
eliminating strand hang-up. Crimping barrel and flared
portion of sleeve provide excellent electrical contact plus
mechanical stress relief at junction of insulation and bar-
rel. Insulation has a non-slip ridge for ease of positioning
crimping tool. Industry standard color coding indicates
wire range. Insulators are rated at a continuous operating
temperature range from -40°C to 105°C/-40°F to 220°F.

Protects against the most challenging of environments
making the best moisture protection available. Offers sev-
eral advantages over conventional unsealed products.

Corrosion Resistance - The adhesive-lined heat shrink ma-
terial, when properly crimped and shrunk, provides a seal
resistant to water, salt, steam and other contaminants.

Improved Mechanical Performance - The adhesive-lined
heat shrink tubing adheres, when shrunk, to both the con-
nector and the wire insulation providing improved pullout
strength and strain relief.

Durable Heat Shrink Tubing -Tough heat shrink tubing ef-
fectively resists abrasion, scoring, cut-through, and the ef-
fects of long term aging.

Versatile and Easy to Use - Available in wire sizes 22-10
AWG and can be installed easily with a recommended tool
and heat source.

Terminals on tape and reel also available. All terminals are UL Listed & CSA Certified.

NELCO
Cable Tie Products

TERMINALS & CONNECTORS

www.nelcoproducts.com800-346-352620

High Temperature Terminals & Connectors

Nylon-Insulated Closed-End Connectors Insulation Displacement Connectors (IDCs)

Wire Connectors

Wing Wire Connectors

High Temperature Terminals and Connectors are con-
structed of steel with a nickel plating. Their temperature
rating for continuous use at 482°C/900°F and intermit-
tent use at 667°C/1200°F makes them perfect for use
in ovens, motors, light fixtures and other applications
where other connectors would corrode or melt. There is
no applicable UL or CSA standard for high temperature
steel parts.

A square wire, coiled spring expands freely within the
tough plastic shell and can accommodate a wide range
of wire combinations. The angled edges of the spring
attaches to the conductor as the connector is twisted
on for an easily secured joint. The spring applies even
pressure over the entire contact area, and provides a low
resistance connection and mechanical strength against
pull and vibration.

Feature two-piece construction, a translucent nylon
molded insulator and a metal connector insert. The con-
nector’s insert is annealed, tin-plated, seamless, pure
electrolytic, tough pitch copper. Individual design and
performance requirements dictate the use of copper
inserts. These connectors are all rated for a maximum of
600 volts. Also available on mylar tape.

A cone shaped, plated steel spring conforms to the inside
contour of the insulating shell, which supports the spring
as the conductor is driven up into the cone. Requiring no
pre-twisting, the wires are automatically twisted togeth-
er for a secure connection and maximum contact. Fixed
spring wire connectors may be used to make branch
circuit or fixture wire connections on numerous combi-
nations of solid and/or stranded wire.

Easy and time saving - to install one, just squeeze - no
stripping or twisting. The unique “U” contact provides
dependable electrical connections.

A “live spring” joint is made by driving the “U” con-•	
tact down into the connector.
As the “U” contact is pressed into the connector, it •	
grasps conductors as it displaces insulation.
The contact grips the conductor and holds with a •	
firm, resilient pressure.

A wide variety of styles and sizes are available to meet
all your applications. Fluorescent ballast installation and
replacement, fixture and appliance wiring, automotive
and marine wiring and control circuit wiring are easily
accomplished.

All terminals are UL Listed & CSA Certified.

http://www.nelcoproducts.com

NELCO
Cable Tie Products

TERMINALS & CONNECTORS

www.nelcoproducts.com 800-346-3526 21

Ring Terminals

Wire	
 Range	

(AWG) Stud	
 Size

Nelco	
 #Nelco	
 #Nelco	
 #Nelco	
 #Nelco	
 #Nelco	
 #

Wire	
 Range	

(AWG) Stud	
 Size Non-­‐

Insulated	

Butted	
 Seam

Non-­‐Insulated	

Brazed	
 Seam

Vinyl	

Insulated	

Butted	
 Seam

Nylon	

Insulated	
 w/	

Insulation	

Grip

Heat	
 Shrink	

Brazed	
 Seam

*High	
 Temp.	

Butted	
 Seam

*26-­‐24 0 RT-­‐24-­‐0 RTN-­‐24-­‐0

*26-­‐24 2 RT-­‐24-­‐2 RTN-­‐24-­‐2

*26-­‐24 4 RT-­‐24-­‐4 RTN-­‐24-­‐4

*26-­‐24 6 RT-­‐24-­‐6 RTN-­‐24-­‐6

*26-­‐24 8 RT-­‐24-­‐8 RTN-­‐24-­‐8

*26-­‐24 10 RT-­‐24-­‐10 RTN-­‐24-­‐10

22-­‐18 2 RT-­‐18-­‐2 RT-­‐18-­‐2-­‐W RTV-­‐18-­‐2 RTN-­‐18-­‐2

22-­‐18 4 RT-­‐18-­‐4 RT-­‐18-­‐4-­‐W RTV-­‐18-­‐4 RTN-­‐18-­‐4

22-­‐18 6 RT-­‐18-­‐6 RT-­‐18-­‐6-­‐W RTV-­‐18-­‐6 RTN-­‐18-­‐6 RTHS-­‐18-­‐6 RTHT-­‐18-­‐6

22-­‐18 8 RT-­‐18-­‐8 RT-­‐18-­‐8-­‐W RTV-­‐18-­‐8 RTN-­‐18-­‐8 RTHS-­‐18-­‐8 RTHT-­‐18-­‐8

22-­‐18 10 RT-­‐18-­‐10 RT-­‐18-­‐10-­‐W RTV-­‐18-­‐10 RTN-­‐18-­‐10 RTHS-­‐18-­‐10 RTHT-­‐18-­‐10

22-­‐18 1/4 RT-­‐18-­‐14 RT-­‐18-­‐14-­‐W RTV-­‐18-­‐14 RTN-­‐18-­‐14 RTHS-­‐18-­‐14 RTHT-­‐18-­‐14

22-­‐18 5/16 RT-­‐18-­‐56 RT-­‐18-­‐56-­‐W RTV-­‐18-­‐56 RTN-­‐18-­‐56 RTHT-­‐18-­‐56

22-­‐18 3/8 RT-­‐18-­‐38 RT-­‐18-­‐38-­‐W RTV-­‐18-­‐38 RTN-­‐18-­‐38 RTHS-­‐18-­‐38 RTHT-­‐18-­‐38

16-­‐14 2 RT-­‐14-­‐2 RT-­‐14-­‐2-­‐W RTV-­‐14-­‐2 RTN-­‐14-­‐2

16-­‐14 4 RT-­‐14-­‐4 RT-­‐14-­‐4-­‐W RTV-­‐14-­‐4 RTN-­‐14-­‐4

16-­‐14 6 RT-­‐14-­‐6 RT-­‐14-­‐6-­‐W RTV-­‐14-­‐6 RTN-­‐14-­‐6 RTHS-­‐14-­‐6 RTHT-­‐14-­‐6

16-­‐14 8 RT-­‐14-­‐8 RT-­‐14-­‐8-­‐W RTV-­‐14-­‐8 RTN-­‐14-­‐8 RTHS-­‐14-­‐8 RTHT-­‐14-­‐8

16-­‐14 10 RT-­‐14-­‐10 RT-­‐14-­‐10-­‐W RTV-­‐14-­‐10 RTN-­‐14-­‐10 RTHS-­‐14-­‐10 RTHT-­‐14-­‐10

16-­‐14 1/4 RT-­‐14-­‐14 RT-­‐14-­‐14-­‐W RTV-­‐14-­‐14 RTN-­‐14-­‐14 RTHS-­‐14-­‐14 RTHT-­‐14-­‐14

16-­‐14 5/16 RT-­‐14-­‐56 RT-­‐14-­‐56-­‐W RTV-­‐14-­‐56 RTN-­‐14-­‐56 RTHS-­‐14-­‐56 RTHT-­‐14-­‐56

16-­‐14 3/8 RT-­‐14-­‐38 RT-­‐14-­‐38-­‐W RTV-­‐14-­‐38 RTN-­‐14-­‐38 RTHS-­‐14-­‐38 RTHT-­‐14-­‐38

12-­‐10 4 RT-­‐10-­‐4 RT-­‐10-­‐4-­‐W RTV-­‐10-­‐4 RTN-­‐10-­‐4

12-­‐10 6 RT-­‐10-­‐6 RT-­‐10-­‐6-­‐W RTV-­‐10-­‐6 RTN-­‐10-­‐6 RTHT-­‐10-­‐6

12-­‐10 8 RT-­‐10-­‐8 RT-­‐10-­‐8-­‐W RTV-­‐10-­‐8 RTN-­‐10-­‐8 RTHS-­‐10-­‐8 RTHT-­‐10-­‐8

12-­‐10 10 RT-­‐10-­‐10 RT-­‐10-­‐10-­‐W RTV-­‐10-­‐10 RTN-­‐10-­‐10 RTHS-­‐10-­‐10 RTHT-­‐10-­‐10

12-­‐10 1/4 RT-­‐10-­‐14 RT-­‐10-­‐14-­‐W RTV-­‐10-­‐14 RTN-­‐10-­‐14 RTHS-­‐10-­‐14 RTHT-­‐10-­‐14

12-­‐10 5/16 RT-­‐10-­‐56 RT-­‐10-­‐56-­‐W RTV-­‐10-­‐56 RTN-­‐10-­‐56 RTHS-­‐10-­‐56 RTHT-­‐10-­‐56

12-­‐10 3/8 RT-­‐10-­‐38 RT-­‐10-­‐38-­‐W RTV-­‐10-­‐38 RTN-­‐10-­‐38 RTHS-­‐10-­‐38 RTHT-­‐10-­‐38

12-­‐10 7/16 RT-­‐10-­‐716 RT-­‐10-­‐716-­‐W RTV-­‐10-­‐716 RTN-­‐10-­‐716

12-­‐10 1/2 RT-­‐10-­‐500 RT-­‐10-­‐500-­‐W RTV-­‐10-­‐500 RTN-­‐10-­‐500 RTHS-­‐10-­‐500

*Not	
 UL	
 Listed	
 or	
 CSA	
 Certified*Not	
 UL	
 Listed	
 or	
 CSA	
 Certified*Not	
 UL	
 Listed	
 or	
 CSA	
 Certified*Not	
 UL	
 Listed	
 or	
 CSA	
 Certified*Not	
 UL	
 Listed	
 or	
 CSA	
 Certified*Not	
 UL	
 Listed	
 or	
 CSA	
 Certified*Not	
 UL	
 Listed	
 or	
 CSA	
 Certified*Not	
 UL	
 Listed	
 or	
 CSA	
 Certified

http://www.nelcoproducts.com

NELCO
Cable Tie Products

TERMINALS & CONNECTORS

www.nelcoproducts.com800-346-352622

Ring Terminals Cont’d

Wire	
 Range	

(AWG) Stud	
 Size

Nelco	
 #Nelco	
 #Nelco	
 #Nelco	
 #Nelco	
 #Nelco	
 #

Wire	
 Range	

(AWG) Stud	
 Size Non-­‐

Insulated	

Butted	
 Seam

Non-­‐Insulated	

Brazed	
 Seam

Vinyl	

Insulated	

Butted	
 Seam

Nylon	

Insulated	
 w/	

Insulation	

Grip

Heat	
 Shrink	

Brazed	
 Seam

*High	
 Temp.	

Butted	
 Seam

8 6 RT-­‐8-­‐6-­‐W RTV-­‐8-­‐6 RTN-­‐8-­‐6

8 8 RT-­‐8-­‐8-­‐W RTV-­‐8-­‐8 RTN-­‐8-­‐8

8 10 RT-­‐8-­‐10-­‐W RTV-­‐8-­‐10 RTN-­‐8-­‐10 RTHT-­‐8-­‐10

8 1/4 RT-­‐8-­‐14-­‐W RTV-­‐8-­‐14 RTN-­‐8-­‐14 RTHT-­‐8-­‐14

8 5/16 RT-­‐8-­‐56-­‐W RTV-­‐8-­‐56 RTN-­‐8-­‐56 RTHT-­‐8-­‐56

8 3/8 RT-­‐8-­‐38-­‐W RTV-­‐8-­‐38 RTN-­‐8-­‐38 RTHT-­‐8-­‐38

8 7/16 RT-­‐8-­‐716-­‐W RTV-­‐8-­‐716 RTN-­‐8-­‐716

8 1/2 RT-­‐8-­‐500-­‐W RTV-­‐8-­‐500 RTN-­‐8-­‐500

8 5/8 RT-­‐8-­‐58-­‐W RTV-­‐8-­‐58 RTN-­‐8-­‐58

8 3/4 RT-­‐8-­‐34-­‐W RTN-­‐8-­‐34

6 8 RT-­‐6-­‐8-­‐W RTV-­‐6-­‐8 RTN-­‐6-­‐8

6 10 RT-­‐6-­‐10-­‐W RTV-­‐6-­‐10 RTN-­‐6-­‐10

6 1/4 RT-­‐6-­‐14-­‐W RTV-­‐6-­‐14 RTN-­‐6-­‐14

6 5/16 RT-­‐6-­‐56-­‐W RTV-­‐6-­‐56 RTN-­‐6-­‐56

6 3/8 RT-­‐6-­‐38-­‐W RTV-­‐6-­‐38 RTN-­‐6-­‐38 RTHT-­‐6-­‐38

6 7/16 RT-­‐6-­‐716-­‐W RTV-­‐6-­‐716 RTN-­‐6-­‐716

6 1/2 RT-­‐6-­‐500-­‐W RTV-­‐6-­‐500 RTN-­‐6-­‐500

6 5/8 RT-­‐6-­‐58-­‐W RTV-­‐6-­‐58 RTN-­‐6-­‐58

6 3/4 RT-­‐6-­‐34-­‐W RTV-­‐6-­‐34 RTN-­‐6-­‐34

4 10 RT-­‐4-­‐10-­‐W RTV-­‐4-­‐10 RTN-­‐4-­‐10

4 1/4 RT-­‐4-­‐14-­‐W RTV-­‐4-­‐14 RTN-­‐4-­‐14

4 5/16 RT-­‐4-­‐56-­‐W RTV-­‐4-­‐56 RTN-­‐4-­‐56

4 3/8 RT-­‐4-­‐38-­‐W RTV-­‐4-­‐38 RTN-­‐4-­‐38 RTHT-­‐4-­‐38

4 7/16 RT-­‐4-­‐716-­‐W RTV-­‐4-­‐716 RTN-­‐4-­‐716

4 1/2 RT-­‐4-­‐500-­‐W RTV-­‐4-­‐500 RTN-­‐4-­‐500

4 5/8 RT-­‐4-­‐58-­‐W RTV-­‐4-­‐58 RTN-­‐4-­‐58

4 3/4 RT-­‐4-­‐34-­‐W RTV-­‐4-­‐34 RTN-­‐4-­‐34

2 10 RT-­‐2-­‐10-­‐W RTV-­‐2-­‐10 RTN-­‐2-­‐10

2 1/4 RT-­‐2-­‐14-­‐W RTV-­‐2-­‐14 RTN-­‐2-­‐14

2 5/16 RT-­‐2-­‐56-­‐W RTV-­‐2-­‐56 RTN-­‐2-­‐56

2 3/8 RT-­‐2-­‐38-­‐W RTV-­‐2-­‐38 RTN-­‐2-­‐38

2 7/16 RT-­‐2-­‐716-­‐W RTN-­‐2-­‐716

2 1/2 RT-­‐2-­‐500-­‐W RTV-­‐2-­‐500 RTN-­‐2-­‐500

2 5/8 RT-­‐2-­‐58-­‐W RTV-­‐2-­‐58 RTN-­‐2-­‐58

2 3/4 RT-­‐2-­‐34-­‐W RTN-­‐2-­‐34

*Not	
 UL	
 Listed	
 or	
 CSA	
 Certified*Not	
 UL	
 Listed	
 or	
 CSA	
 Certified*Not	
 UL	
 Listed	
 or	
 CSA	
 Certified*Not	
 UL	
 Listed	
 or	
 CSA	
 Certified*Not	
 UL	
 Listed	
 or	
 CSA	
 Certified*Not	
 UL	
 Listed	
 or	
 CSA	
 Certified*Not	
 UL	
 Listed	
 or	
 CSA	
 Certified*Not	
 UL	
 Listed	
 or	
 CSA	
 Certified

http://www.nelcoproducts.com

NELCO
Cable Tie Products

TERMINALS & CONNECTORS

www.nelcoproducts.com 800-346-3526 23

Ring Terminals Cont’d

Wire	
 Range	

(AWG) Stud	
 Size

Nelco	
 #Nelco	
 #Nelco	
 #Nelco	
 #Nelco	
 #Nelco	
 #

Wire	
 Range	

(AWG) Stud	
 Size Non-­‐

Insulated	

Butted	
 Seam

Non-­‐Insulated	

Brazed	
 Seam

Vinyl	

Insulated	

Butted	
 Seam

Nylon	

Insulated	
 w/	

Insulation	

Grip

Heat	
 Shrink	

Brazed	
 Seam

*High	
 Temp.	

Butted	
 Seam

1/0 1/4 RT-­‐1/0-­‐14-­‐W RTV-­‐1/0-­‐14 RTN-­‐1/0-­‐14

1/0 5/16 RT-­‐1/0-­‐56-­‐W RTV-­‐1/0-­‐56 RTN-­‐1/0-­‐56

1/0 3/8 RT-­‐1/0-­‐38-­‐W RTV-­‐1/0-­‐38 RTN-­‐1/0-­‐38

1/0 7/16 RT-­‐1/0-­‐716-­‐W RTV-­‐1/0-­‐716 RTN-­‐1/0-­‐716

1/0 1/2 RT-­‐1/0-­‐500-­‐W RTV-­‐1/0-­‐500 RTN-­‐1/0-­‐500

1/0 5/8 RTV-­‐1/0-­‐58 RTN-­‐1/0-­‐58

1/0 3/4 RT-­‐1/0-­‐34-­‐W RTV-­‐1/0-­‐34 RTN-­‐1/0-­‐34

2/0 1/4 RT-­‐2/0-­‐14-­‐W RTV-­‐2/0-­‐14 RTN-­‐2/0-­‐14

2/0 5/16 RT-­‐2/0-­‐56-­‐W RTV-­‐2/0-­‐56 RTN-­‐2/0-­‐56

2/0 3/8 RT-­‐2/0-­‐38-­‐W RTV-­‐2/0-­‐38 RTN-­‐2/0-­‐38

2/0 7/16 RT-­‐2/0-­‐716-­‐W RTV-­‐2/0-­‐716 RTN-­‐2/0-­‐716

2/0 1/2 RT-­‐2/0-­‐500-­‐W RTV-­‐2/0-­‐500 RTN-­‐2/0-­‐500

2/0 5/8 RT-­‐2/0-­‐58-­‐W RTV-­‐2/0-­‐58 RTN-­‐2/0-­‐58

2/0 3/4 RT-­‐2/0-­‐34-­‐W RTV-­‐2/0-­‐34 RTN-­‐2/0-­‐34

3/0 5/16 RT-­‐3/0-­‐56-­‐W RTN-­‐3/0-­‐56

3/0 3/8 RT-­‐3/0-­‐38-­‐W RTN-­‐3/0-­‐38

3/0 7/16 RTN-­‐3/0-­‐716

3/0 1/2 RT-­‐3/0-­‐500-­‐W RTV-­‐3/0-­‐500 RTN-­‐3/0-­‐500

3/0 5/8 RT-­‐3/0-­‐58-­‐W RTV-­‐3/0-­‐58 RTN-­‐3/0-­‐58

3/0 3/4 RT-­‐3/0-­‐34-­‐W RTV-­‐3/0-­‐34 RTN-­‐3/0-­‐34

4/0 3/8 RT-­‐4/0-­‐38-­‐W RTN-­‐4/0-­‐38

4/0 7/16 RTN-­‐4/0-­‐716

4/0 1/2 RT-­‐4/0-­‐500-­‐W RTN-­‐4/0-­‐500

4/0 5/8 RT-­‐4/0-­‐58-­‐W RTN-­‐4/0-­‐58

4/0 3/4 RTN-­‐4/0-­‐34

*Not	
 UL	
 Listed	
 or	
 CSA	
 Certified*Not	
 UL	
 Listed	
 or	
 CSA	
 Certified*Not	
 UL	
 Listed	
 or	
 CSA	
 Certified*Not	
 UL	
 Listed	
 or	
 CSA	
 Certified*Not	
 UL	
 Listed	
 or	
 CSA	
 Certified*Not	
 UL	
 Listed	
 or	
 CSA	
 Certified*Not	
 UL	
 Listed	
 or	
 CSA	
 Certified*Not	
 UL	
 Listed	
 or	
 CSA	
 Certified

http://www.nelcoproducts.com

NELCO
Cable Tie Products

TERMINALS & CONNECTORS

www.nelcoproducts.com800-346-352624

Spade (Fork) Terminals

Block Spade (Fork) Terminals

* Not UL Listed or CSA Certified.

* Not UL Listed or CSA Certified.

Wire	
 Range	

(AWG)

Stud	
 Size

Nelco	
 #Nelco	
 #Nelco	
 #Nelco	
 #Nelco	
 #
Wire	
 Range	

(AWG)
Stud	
 Size Non-­‐Insulated	

Butted	
 Seam
Non-­‐Insulated	

Brazed	
 Seam

Vinyl	
 Insulated	

Butted	
 Seam

Nylon	
 Insulated	
 w/	

Insulation	
 Grip

*High	
 Temp.	

Butted	
 Seam

*26-­‐24 0 ST-­‐24-­‐0 STN-­‐24-­‐0

*26-­‐24 4 ST-­‐24-­‐4 STN-­‐24-­‐4

*26-­‐24 6 ST-­‐24-­‐6 STN-­‐24-­‐6

22-­‐18 6 ST-­‐18-­‐6 ST-­‐18-­‐6-­‐W STV-­‐18-­‐6 STN-­‐18-­‐6 STHT-­‐18-­‐6

22-­‐18 8 ST-­‐18-­‐8 ST-­‐18-­‐8-­‐W STV-­‐18-­‐8 STN-­‐18-­‐8 STHT-­‐18-­‐8

22-­‐18 10 ST-­‐18-­‐10 ST-­‐18-­‐10-­‐W STV-­‐18-­‐10 STN-­‐18-­‐10 STHT-­‐18-­‐10

16-­‐14 6 ST-­‐14-­‐6 ST-­‐14-­‐6-­‐W STV-­‐14-­‐6 STN-­‐14-­‐6 STHT-­‐14-­‐6

16-­‐14 8 ST-­‐14-­‐8 ST-­‐14-­‐8-­‐W STV-­‐14-­‐8 STN-­‐14-­‐8 STHT-­‐14-­‐8

16-­‐14 10 ST-­‐14-­‐10 ST-­‐14-­‐10-­‐W STV-­‐14-­‐10 STN-­‐14-­‐10 STHT-­‐14-­‐10

12-­‐10 6 ST-­‐10-­‐6 ST-­‐10-­‐6-­‐W STV-­‐10-­‐6 STN-­‐10-­‐6 STHT-­‐10-­‐6

12-­‐10 8 ST-­‐10-­‐8 ST-­‐10-­‐8-­‐W STV-­‐10-­‐8 STN-­‐10-­‐8 STHT-­‐10-­‐8

12-­‐10 10 ST-­‐10-­‐10 ST-­‐10-­‐10-­‐W STV-­‐10-­‐10 STN-­‐10-­‐10 STHT-­‐10-­‐10

Wire	
 Range	

(AWG)

Stud	
 Size

Nelco	
 #Nelco	
 #Nelco	
 #Nelco	
 #Nelco	
 #
Wire	
 Range	

(AWG)
Stud	
 Size Non-­‐Insulated	

Butted	
 Seam
Non-­‐Insulated	

Brazed	
 Seam

Vinyl	
 Insulated	

Butted	
 Seam

Nylon	
 Insulated	
 w/	

Insulation	
 Grip

*High	
 Temp.	

Butted	
 Seam

22-­‐18 4 BST-­‐18-­‐4 BST-­‐18-­‐4-­‐W BSTV-­‐18-­‐4 BSTN-­‐18-­‐4

22-­‐18 6 BST-­‐18-­‐6 BST-­‐18-­‐6-­‐W BSTV-­‐18-­‐6 BSTN-­‐18-­‐6 BSHT-­‐18-­‐6

22-­‐18 8 BST-­‐18-­‐8 BST-­‐18-­‐8-­‐W BSTV-­‐18-­‐8 BSTN-­‐18-­‐8

22-­‐18 10 BST-­‐18-­‐10 BST-­‐18-­‐10-­‐W BSTV-­‐18-­‐10 BSTN-­‐18-­‐10

16-­‐14 4 BST-­‐14-­‐4 BST-­‐14-­‐4-­‐W BSTV-­‐14-­‐4 BSTN-­‐14-­‐4

16-­‐14 6 BST-­‐14-­‐6 BST-­‐14-­‐6-­‐W BSTV-­‐14-­‐6 BSTN-­‐14-­‐6 BSHT-­‐14-­‐6

16-­‐14 8 BST-­‐14-­‐8 BST-­‐14-­‐8-­‐W BSTV-­‐14-­‐8 BSTN-­‐14-­‐8

16-­‐14 10 BST-­‐14-­‐10 BST-­‐14-­‐10-­‐W BSTV-­‐14-­‐10 BSTN-­‐14-­‐10

12-­‐10 6 BST-­‐10-­‐6 BST-­‐10-­‐6-­‐W BSTV-­‐10-­‐6 BSTN-­‐10-­‐6

12-­‐10 8 BST-­‐10-­‐8 BST-­‐10-­‐8-­‐W BSTV-­‐10-­‐8 BSTN-­‐10-­‐8

12-­‐10 10 BST-­‐10-­‐10 BST-­‐10-­‐10-­‐W BSTV-­‐10-­‐10 BSTN-­‐10-­‐10 BSHT-­‐10-­‐10

http://www.nelcoproducts.com

NELCO
Cable Tie Products

TERMINALS & CONNECTORS

www.nelcoproducts.com 800-346-3526 25

Flanged Block Spade (Fork) Terminals

Snap Spade (Locking Fork) Terminals

Wire	
 Range	

(AWG) Stud	
 Size

Nelco	
 #Nelco	
 #Nelco	
 #Nelco	
 #
Wire	
 Range	

(AWG) Stud	
 Size Non-­‐Insulated	

Butted	
 Seam

Non-­‐Insulated	

Brazed	
 Seam

Vinyl	
 Insulated	

Butted	
 Seam

Nylon	
 Insulated	
 w/	

Brazed	
 Seam

22-­‐18 6 FST-­‐18-­‐6 FST-­‐18-­‐6-­‐W FSTV-­‐18-­‐6 FSTN-­‐18-­‐6

22-­‐18 8 FST-­‐18-­‐8 FST-­‐18-­‐8-­‐W FSTV-­‐18-­‐8 FSTN-­‐18-­‐8

22-­‐18 10 FST-­‐18-­‐10 FST-­‐18-­‐10-­‐W FSTV-­‐18-­‐10 FSTN-­‐18-­‐10

16-­‐14 6 FST-­‐14-­‐6 FST-­‐14-­‐6-­‐W FSTV-­‐14-­‐6 FSTN-­‐14-­‐6

16-­‐14 8 FST-­‐14-­‐8 FST-­‐14-­‐8-­‐W FSTV-­‐14-­‐8 FSTN-­‐14-­‐8

16-­‐14 10 FST-­‐14-­‐10 FST-­‐14-­‐10-­‐W FSTV-­‐14-­‐10 FSTN-­‐14-­‐10

12-­‐10 6 FST-­‐10-­‐6 FST-­‐10-­‐6-­‐W FSTV-­‐10-­‐6 FSTN-­‐10-­‐6

12-­‐10 8 FST-­‐10-­‐8 FST-­‐10-­‐8-­‐W FSTV-­‐10-­‐8 FSTN-­‐10-­‐8

12-­‐10 10 FST-­‐10-­‐10 FST-­‐10-­‐10-­‐W FSTV-­‐10-­‐10 FSTN-­‐10-­‐10

Wire	
 Range	

(AWG) Stud	
 Size

Nelco	
 #Nelco	
 #Nelco	
 #Nelco	
 #
Wire	
 Range	

(AWG) Stud	
 Size Non-­‐Insulated	

Butted	
 Seam

Vinyl	
 Insulated	

Butted	
 Seam

Nylon	
 Insulated	
 w/	

Brazed	
 Seam

Heat	
 Shrink	
 Brazed	

Seam

22-­‐18 4 SST-­‐18-­‐4 SSTV-­‐18-­‐4 SSTN-­‐18-­‐4

22-­‐18 6 SST-­‐18-­‐6 SSTV-­‐18-­‐6 SSTN-­‐18-­‐6 SSTHS-­‐18-­‐6

22-­‐18 8 SST-­‐18-­‐8 SSTV-­‐18-­‐8 SSTN-­‐18-­‐8 SSTHS-­‐18-­‐8

22-­‐18 10 SST-­‐18-­‐10 SSTV-­‐18-­‐10 SSTN-­‐18-­‐10 SSTHS-­‐18-­‐10

16-­‐14 4 SST-­‐14-­‐4 SSTV-­‐14-­‐4 SSTN-­‐14-­‐4

16-­‐14 6 SST-­‐14-­‐6 SSTV-­‐14-­‐6 SSTN-­‐14-­‐6 SSTHS-­‐14-­‐6

16-­‐14 8 SST-­‐14-­‐8 SSTV-­‐14-­‐8 SSTN-­‐14-­‐8 SSTHS-­‐14-­‐8

16-­‐14 10 SST-­‐14-­‐10 SSTV-­‐14-­‐10 SSTN-­‐14-­‐10 SSTHS-­‐14-­‐10

16-­‐14 1/4 SST-­‐14-­‐14 SSTV-­‐14-­‐14 SSTN-­‐14-­‐14 SSTHS-­‐14-­‐14

12-­‐10 6 SST-­‐10-­‐6 SSTV-­‐10-­‐6 SSTN-­‐10-­‐6

12-­‐10 8 SST-­‐10-­‐8 SSTV-­‐10-­‐8 SSTN-­‐10-­‐8 SSTHS-­‐10-­‐8

12-­‐10 10 SST-­‐10-­‐10 SSTV-­‐10-­‐10 SSTN-­‐10-­‐10 SSTHS-­‐10-­‐10

12-­‐10 1/4 SST-­‐10-­‐14 SSTV-­‐10-­‐14 SSTN-­‐10-­‐14 SSTHS-­‐10-­‐14

http://www.nelcoproducts.com

NELCO
Cable Tie Products

TERMINALS & CONNECTORS

www.nelcoproducts.com800-346-352626

Fully Insulated Female Quick Disconnects

Male Quick Disconnects

Female Quick Disconnects

* Not UL Listed or CSA Certified.

* Not UL Listed or CSA Certified.

* Not UL Listed or CSA Certified.

Wire	
 Range	

(AWG) Tab	
 Size

Nelco	
 #Nelco	
 #Nelco	
 #Nelco	
 #Nelco	
 #
Wire	
 Range	

(AWG) Tab	
 Size Non-­‐Insulated	

Butted	
 Seam

Vinyl	
 Insulated	

Butted	
 Seam

Nylon	
 Insulated
w/	
 Insulation	
 Grip

Heat	
 Shrink
Nylon	
 Insulated

*High	
 Temp.
Butted	
 Seam

26-­‐20 .110	
 X	
 .020 FD-­‐20-­‐110-­‐020* IFDN-­‐20-­‐110-­‐020*

26-­‐20 .110	
 X	
 .032 FD-­‐20-­‐110-­‐032* IFDN-­‐20-­‐110-­‐032*

22-­‐18 .187	
 X	
 .020 FD-­‐18-­‐187-­‐020 IFDV-­‐18-­‐187-­‐020 IFDN-­‐18-­‐187-­‐020

22-­‐18 .250	
 X	
 .032 FD-­‐18-­‐250-­‐032 IFDV-­‐18-­‐250-­‐032 IFDN-­‐18-­‐250-­‐032 FDHS-­‐18-­‐250-­‐032 FDHT-­‐18-­‐250-­‐032

16-­‐14 .110	
 x	
 .020 FD-­‐14-­‐110-­‐020* IFDV-­‐14-­‐110-­‐020 IFDN-­‐14-­‐110-­‐020*

16-­‐14 .187	
 X	
 .020 FD-­‐14-­‐187-­‐020* IFDV-­‐14-­‐187-­‐020 IFDN-­‐14-­‐187-­‐020 FDHT-­‐14-­‐187-­‐020

16-­‐14 .250	
 X	
 .032 FD-­‐14-­‐250-­‐032 IFDV-­‐14-­‐250-­‐032* IFDN-­‐14-­‐250-­‐032 FDHS-­‐14-­‐250-­‐032 FDHT-­‐14-­‐250-­‐032

12-­‐10 .250	
 X	
 .032 FD-­‐10-­‐250-­‐032 IFDV-­‐10-­‐250-­‐032 IFDN-­‐10-­‐250-­‐032 FDHS-­‐10-­‐250-­‐032 FDHT-­‐10-­‐250-­‐032

12-­‐10 .375	
 X	
 .050 FD-­‐10-­‐375-­‐050* IFDV-­‐10-­‐375-­‐050* IFDN-­‐10-­‐375-­‐050*

Wire	
 Range	

(AWG) Tab	
 Size

Nelco	
 #Nelco	
 #Nelco	
 #Nelco	
 #Nelco	
 #
Wire	
 Range	

(AWG) Tab	
 Size Non-­‐Insulated	

Butted	
 Seam

Vinyl	
 Insulated	

Butted	
 Seam

Nylon	
 Insulated
w/	
 Insulation	
 Grip

Heat	
 Shrink
Nylon	
 Insulated

*High	
 Temp.
Butted	
 Seam

22-­‐18 .187	
 X	
 .020 MD-­‐18-­‐187-­‐020 IMDV-­‐18-­‐187-­‐020 IMDN-­‐18-­‐187-­‐020

22-­‐18 .250	
 X	
 .032 MD-­‐18-­‐250-­‐032 IMDV-­‐18-­‐250-­‐032 IMDN-­‐18-­‐250-­‐032 MDHS-­‐18-­‐250-­‐032

16-­‐14 .187	
 X	
 .020 MD-­‐14-­‐187-­‐020* IMDV-­‐14-­‐187-­‐020 IMDN-­‐14-­‐187-­‐020 MDHT-­‐14-­‐187-­‐020

16-­‐14 .250	
 X	
 .032 MD-­‐14-­‐250-­‐032 IMDV-­‐14-­‐250-­‐032* IMDN-­‐14-­‐250-­‐032 MDHS-­‐14-­‐250-­‐032 MDHT-­‐14-­‐250-­‐032

12-­‐10 .250	
 X	
 .032 MD-­‐10-­‐250-­‐032 IMDV-­‐10-­‐250-­‐032 IMDN-­‐10-­‐250-­‐032 MDHS-­‐10-­‐250-­‐032 MDHT-­‐10-­‐250-­‐032

Wire	
 Range	

(AWG)

Tab	
 Size

Nelco	
 #Nelco	
 #Nelco	
 #

Wire	
 Range	

(AWG)

Tab	
 Size Fully	
 Nylon	

Insulated	
 Butted	

Seam

Fully	
 Nylon	

Insulated	
 with	

Insulation	
 Grip*

Heat	
 Shrink	

Insulation

26-­‐20 .110	
 X	
 .020 FIFDN-­‐20-­‐110-­‐020* FIFDNI-­‐20-­‐110-­‐020*

22-­‐18 .187	
 X	
 .020 FIFDN-­‐18-­‐187-­‐020 FIFDNI-­‐18-­‐187-­‐020 FIFDHS-­‐18-­‐187-­‐020

22-­‐18 .250	
 X	
 .032 FIFDN-­‐18-­‐250-­‐032 FIFDNI-­‐18-­‐250-­‐032 FIFDHS-­‐18-­‐250-­‐032

16-­‐14 .187	
 X	
 .020 FIFDN-­‐14-­‐187-­‐020 FIFDNI-­‐14-­‐187-­‐020 FIFDHS-­‐14-­‐187-­‐020

16-­‐14 .250	
 X	
 .032 FIFDN-­‐14-­‐250-­‐032 FIFDNI-­‐14-­‐250-­‐032 FIFDHS-­‐14-­‐250-­‐032

12-­‐10 .250	
 X	
 .032 FIFDN-­‐10-­‐250-­‐032 FIFDNI-­‐10-­‐250-­‐032 FIFDHS-­‐10-­‐250-­‐032

http://www.nelcoproducts.com

NELCO
Cable Tie Products

TERMINALS & CONNECTORS

www.nelcoproducts.com 800-346-3526 27

Fully Insulated Male Quick Disconnects

Female CouplersMale Couplers

Wire	
 Range	

(AWG)

Tab	
 Size

Nelco	
 #Nelco	
 #Nelco	
 #
Wire	
 Range	

(AWG)
Tab	
 Size Fully	
 Nylon	

Insulated	
 Butted	

Seam

Fully	
 Nylon	

Insulated	
 with	

Insulation	
 Grip*

Heat	
 Shrink	

Insulation

22-­‐18 .187	
 X	
 .020 FIMDN-­‐18-­‐187-­‐020 FIMDNI-­‐18-­‐187-­‐020 FIMDHS-­‐18-­‐187-­‐020

22-­‐18 .250	
 X	
 .032 FIMDN-­‐18-­‐250-­‐032 FIMDNI-­‐18-­‐250-­‐032 FIMDHS-­‐18-­‐250-­‐032

16-­‐14 .187	
 X	
 .020 FIMDN-­‐14-­‐187-­‐020 FIMDNI-­‐14-­‐187-­‐020 FIMDHS-­‐14-­‐187-­‐020

16-­‐14 .250	
 X	
 .032 FIMDN-­‐14-­‐250-­‐032 FIMDNI-­‐14-­‐250-­‐032 FIMDHS-­‐14-­‐250-­‐032

12-­‐10 .250	
 X	
 .032 FIMDN-­‐10-­‐250-­‐032 FIMDNI-­‐10-­‐250-­‐032 FIMDHS-­‐10-­‐250-­‐032

Wire	
 Range	

(AWG)

Tab	
 Size

Nelco	
 #
Wire	
 Range	

(AWG)
Tab	
 Size Fully	
 Insulated	

Nylon

22-­‐18 .250	
 X	
 .032 FIMC-­‐18-­‐250-­‐032

16-­‐14 .250	
 X	
 .032 FIMC-­‐14-­‐250-­‐032

12-­‐10 .250	
 X	
 .032 FIMC-­‐10-­‐250-­‐032

Wire	
 Range	
 (AWG) Tab	
 Size

Nelco	
 #

Wire	
 Range	
 (AWG) Tab	
 Size Fully	
 Insulated	

Nylon

22-­‐18 .250	
 X	
 .032 FIFC-­‐18-­‐250-­‐032

16-­‐14 .250	
 X	
 .032 FIFC-­‐14-­‐250-­‐032

12-­‐10 .250	
 X	
 .032 FIFC-­‐10-­‐250-­‐032

http://www.nelcoproducts.com

NELCO
Cable Tie Products

TERMINALS & CONNECTORS

www.nelcoproducts.com800-346-352628

Insulation Displacement Connectors
(Quick Splice Connectors)

Seamless Butt Splice Connectors

Butt Splice Connectors

* Not UL Listed or CSA Certified.

Nylon Insulated Closed End Connectors

Wire	
 Range	

(AWG)

Nelco	
 #Nelco	
 #Nelco	
 #Nelco	
 #Nelco	
 #Nelco	
 #

Wire	
 Range	

(AWG) Non-­‐Insulated	

Butted	
 Seam
Non-­‐Insulated	

Brazed	
 Seam

Vinyl	
 Insulated	

Butted	
 Seam

Vinyl	

Insulated	

Brazed	
 Seam

Nylon	
 Insulated	

w/	
 Insulation	
 Grip

*High	
 Temp.	

Butted	
 Seam

*26-­‐24 BS-­‐24 BSN-­‐24

22-­‐18 BS-­‐18 BSV-­‐18 BSN-­‐18 BSCHT-­‐18

16-­‐14 BS-­‐14 BSV-­‐14 BSN-­‐14 BSCHT-­‐14

12-­‐10 BS-­‐10 BSV-­‐10 BSN-­‐10 BSCHT-­‐10

8 BS-­‐8-­‐W BSV-­‐8-­‐W

6 BS-­‐6-­‐W BSV-­‐6-­‐W

4 BS-­‐4-­‐W BSV-­‐4-­‐W

Wire	
 Range	

(AWG)

Nelco	
 #Nelco	
 #Nelco	
 #Nelco	
 #

Wire	
 Range	

(AWG) Non-­‐Insulated	

Seamless
Vinyl	
 Insulated	

Seamless
Nylon	
 Insulated	

Seamless
Heat	
 Shrink	

Seamless

22-­‐18 BSS-­‐18 BSVS-­‐18 BSNS-­‐18 BSHSS-­‐18

16-­‐14 BSS-­‐14 BSVS-­‐14 BSNS-­‐14 BSHSS-­‐14

12-­‐10 BSS-­‐10 BSVS-­‐10 BSNS-­‐10 BSHSS-­‐10

Color Nelco	
 #
Common	
 AWG	
 Cu	
 to	
 Cu	

Wire	
 Combinations
Solid	
 or	
 Stranded

Red QS-­‐2218 22-­‐18	
 Tap;	
 18-­‐14	
 Run

Blue QS-­‐1814
18-­‐16	
 Stranded	
 &	
 Solid	
 	
 	

14	
 Stranded	
 Only

Yellow QS-­‐1210
12	
 Stranded	
 &	
 Solid	
 	
 	
 	
 	
 	
 	
 	
 	

10	
 Stranded	
 Only

Nelco	
 #
Wire	
 Range	

(AWG)

CEC-­‐2214 22-­‐14

CEC-­‐2212 22-­‐12

CEC-­‐1610 16-­‐10

CEC-­‐8 8

http://www.nelcoproducts.com

NELCO
Cable Tie Products

TERMINALS & CONNECTORS

www.nelcoproducts.com 800-346-3526 29

Wing Wire Connectors

Wire Connectors

Nelco	
 # Color Wire	
 Combination	
 Range	
 	
 	
 	

(Inches)

Wire	
 Combination	
 Range	
 	
 	
 	

(Inches)

Wire	
 Combination	
 Range	

(mm)

WWN-­‐Yellow Yellow

600V*	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

No.	
 18	
 to	
 10	
 AWG	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Min.	
 2	
 No.	
 18	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Max.	
 3	
 No.	
 12

600V*	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

No.	
 18	
 to	
 10	
 AWG	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Min.	
 2	
 No.	
 18	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Max.	
 3	
 No.	
 12

600V	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1.02	
 mm	
 DIA	
 to	
 2.59	
 mm	
 DIA	
 	

Min.	
 1.64mm2	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Max.	
 9.93mm2

WWN-­‐Red Red

600V*	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

No.	
 18	
 to	
 8	
 AWG	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Min.	
 2	
 No.	
 14	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Max.	
 5	
 No.	
 12

600V*	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

No.	
 18	
 to	
 8	
 AWG	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Min.	
 2	
 No.	
 14	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Max.	
 5	
 No.	
 12

600V	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1.02	
 mm	
 DIA	
 to	
 3.26	
 mm	
 DIA	
 	

Min.	
 4.16mm2	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Max.	
 16.55mm2

WWN-­‐Blue Blue

600V*	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

No.	
 14	
 to	
 6	
 AWG	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Min.	
 3	
 No.	
 12	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Max.	
 2	
 No.	
 6	
 &	
 1	
 No.	
 12

600V*	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

No.	
 14	
 to	
 6	
 AWG	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Min.	
 3	
 No.	
 12	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Max.	
 2	
 No.	
 6	
 &	
 1	
 No.	
 12

600V	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1.63	
 mm	
 DIA	
 to	
 4.12	
 mm	
 DIA	
 	

Min.9.93mm2	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Max.	
 29.9mm2

*1,000V	
 maximum	
 in	
 fixtures	
 and	
 signs.*1,000V	
 maximum	
 in	
 fixtures	
 and	
 signs.*1,000V	
 maximum	
 in	
 fixtures	
 and	
 signs.*1,000V	
 maximum	
 in	
 fixtures	
 and	
 signs.*1,000V	
 maximum	
 in	
 fixtures	
 and	
 signs.*1,000V	
 maximum	
 in	
 fixtures	
 and	
 signs.

Nelco	
 # Model Color
Wire	
 Combination	
 Range	

(Inches)
Wire	
 Combination	
 Range	

(Inches)
Wire	
 Combination	
 Range	

(mm)
Wire	
 Combination	
 Range	

(mm)
Wire	
 Combination	
 Range	

(mm)
Wire	
 Combination	
 Range	

(mm)

WN-­‐1 71B Gray

300V	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

No.	
 22	
 to	
 16	
 AWG	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Min.	
 2	
 No.	
 22	
 Str	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Max.	
 2	
 No.	
 16

300V	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

No.	
 22	
 to	
 16	
 AWG	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Min.	
 2	
 No.	
 22	
 Str	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Max.	
 2	
 No.	
 16

300V
.64	
 mm	
 DIA	
 to	
 1.29	
 mm	
 DIA	
 	

Min.	
 .65mm2	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Max.	
 2.62mm2

300V
.64	
 mm	
 DIA	
 to	
 1.29	
 mm	
 DIA	
 	

Min.	
 .65mm2	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Max.	
 2.62mm2

300V
.64	
 mm	
 DIA	
 to	
 1.29	
 mm	
 DIA	
 	

Min.	
 .65mm2	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Max.	
 2.62mm2

300V
.64	
 mm	
 DIA	
 to	
 1.29	
 mm	
 DIA	
 	

Min.	
 .65mm2	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Max.	
 2.62mm2

WN-­‐2 72B Blue

300V	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

No.	
 22	
 to	
 14	
 AWG	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Min.	
 2	
 No.	
 22	
 Str	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Max.	
 3	
 No.	
 16

300V	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

No.	
 22	
 to	
 14	
 AWG	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Min.	
 2	
 No.	
 22	
 Str	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Max.	
 3	
 No.	
 16

300V
.64	
 mm	
 DIA	
 to	
 1.63	
 mm	
 DIA	
 	

Min.	
 .65mm2	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Max.3.93mm2

300V
.64	
 mm	
 DIA	
 to	
 1.63	
 mm	
 DIA	
 	

Min.	
 .65mm2	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Max.3.93mm2

300V
.64	
 mm	
 DIA	
 to	
 1.63	
 mm	
 DIA	
 	

Min.	
 .65mm2	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Max.3.93mm2

300V
.64	
 mm	
 DIA	
 to	
 1.63	
 mm	
 DIA	
 	

Min.	
 .65mm2	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Max.3.93mm2

WN-­‐3 73B Orange

600V*	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

No.	
 22	
 to	
 14	
 AWG	
 	
 	
 	
 	
 	
 	
 	

Min.	
 1	
 No.	
 18	
 &	
 1	
 No.	
 20	
 	
 	
 	

Max.	
 4	
 No.	
 16	
 &	
 1	
 No.	
 20

600V*	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

No.	
 22	
 to	
 14	
 AWG	
 	
 	
 	
 	
 	
 	
 	

Min.	
 1	
 No.	
 18	
 &	
 1	
 No.	
 20	
 	
 	
 	

Max.	
 4	
 No.	
 16	
 &	
 1	
 No.	
 20

600V
.64	
 mm	
 DIA	
 to	
 1.63	
 mm	
 DIA	
 	

Min.	
 1.34mm2	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Max.	
 5.76mm2

600V
.64	
 mm	
 DIA	
 to	
 1.63	
 mm	
 DIA	
 	

Min.	
 1.34mm2	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Max.	
 5.76mm2

600V
.64	
 mm	
 DIA	
 to	
 1.63	
 mm	
 DIA	
 	

Min.	
 1.34mm2	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Max.	
 5.76mm2

600V
.64	
 mm	
 DIA	
 to	
 1.63	
 mm	
 DIA	
 	

Min.	
 1.34mm2	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Max.	
 5.76mm2

WN-­‐4 74B Yellow

600V*	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

No.	
 18	
 to	
 12	
 AWG	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Min.	
 2	
 No.	
 18	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Max.	
 4	
 No.	
 14	
 &	
 1	
 No.	
 18

600V*	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

No.	
 18	
 to	
 12	
 AWG	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Min.	
 2	
 No.	
 18	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Max.	
 4	
 No.	
 14	
 &	
 1	
 No.	
 18

600V	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1.02	
 mm	
 DIA	
 to	
 2.05	
 mm	
 DIA	
 	

Min.1.64mm2	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Max.	
 9.14mm2

600V	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1.02	
 mm	
 DIA	
 to	
 2.05	
 mm	
 DIA	
 	

Min.1.64mm2	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Max.	
 9.14mm2

600V	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1.02	
 mm	
 DIA	
 to	
 2.05	
 mm	
 DIA	
 	

Min.1.64mm2	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Max.	
 9.14mm2

600V	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1.02	
 mm	
 DIA	
 to	
 2.05	
 mm	
 DIA	
 	

Min.1.64mm2	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Max.	
 9.14mm2

WN-­‐6 76B Red

600V*	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

No.	
 18	
 to	
 10	
 AWG	
 	
 	
 	
 	
 	
 	
 	
 	

Min.	
 2	
 No.	
 14	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Max.	
 2	
 No.	
 10	
 &	
 2	
 No.	
 12

600V*	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

No.	
 18	
 to	
 10	
 AWG	
 	
 	
 	
 	
 	
 	
 	
 	

Min.	
 2	
 No.	
 14	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Max.	
 2	
 No.	
 10	
 &	
 2	
 No.	
 12

600V	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1.02	
 mm	
 DIA	
 to	
 2.59	
 mm	
 DIA	
 	

Min.	
 4.16mm2	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Max.	
 17.14mm2

600V	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1.02	
 mm	
 DIA	
 to	
 2.59	
 mm	
 DIA	
 	

Min.	
 4.16mm2	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Max.	
 17.14mm2

600V	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1.02	
 mm	
 DIA	
 to	
 2.59	
 mm	
 DIA	
 	

Min.	
 4.16mm2	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Max.	
 17.14mm2

600V	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1.02	
 mm	
 DIA	
 to	
 2.59	
 mm	
 DIA	
 	

Min.	
 4.16mm2	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Max.	
 17.14mm2

*1,000V	
 maximum	
 in	
 fixtures	
 and	
 signs.*1,000V	
 maximum	
 in	
 fixtures	
 and	
 signs.*1,000V	
 maximum	
 in	
 fixtures	
 and	
 signs.*1,000V	
 maximum	
 in	
 fixtures	
 and	
 signs.

http://www.nelcoproducts.com

NELCO
Cable Tie Products

TERMINALS & CONNECTORS

www.nelcoproducts.com800-346-352630

Crimping Tools

NCT-1 (Scissors Style)

Features
1. Anvil-type wire cutter.
2. Crimp dies for 26-10 AWG insulated terminals and closed-end connectors.
3. Cut-off dies for mild steel and non-ferrous screws.
4. Crimp dies for 12-6 AWG non-insulated terminals, connectors, flags, disconnects,
crimp sleeves and high-temperature terminals.
5. Crimp dies for 6-8 AWG insulated terminals and butt connectors.
6. Crimp die for 26-14 AWG non-insulated terminals, connectors, flags, disconnects
and crimp sleeves.
7. Wire-stripping stations for circumferencial cut-less effort.
8. Strip length guide.

NCT-2 (Ratchet Style)

Tool Capability
Crimps barrel and insulation grip simultaneously on No. 22-10 AWG (0.35-6.0 mm2)
insulated terminals and connectors: nylon or vinyl insulated, butted or brazed seam.

Crimping Dies
No. 22-14 AWG (0.35-2.5 mm2) red and blue color coded. No. 12-10 AWG (4.0-6.0
mm2) yellow color coded.

Quality Control Marks
Embossed marks on the insulator for inspection of proper die used. No. 22-14 AWG -
one Q.C. mark. No. 12-10 AWG - two Q.C. marks.

NCT-3 (Heavy-Duty Ratchet)

Hand-held precision crimping tool.
Handles insulated and non-insulated terminals in wire sizes 8-2 AWG.
Perfect for maintenance and lower volume requirements.
A ratchet feature is standard.
Long handles give maximum mechanical advantage.

ASK US ABOUT AUTOMATED CRIMPING MACHINES!

http://www.nelcoproducts.com

NELCO
Cable Tie Products

TUBING & HOSE

www.nelcoproducts.com 800-346-3526 31

Nylobrade® Braid Reinforced PVC Hose

Features:
•Open mesh polyester braiding permanently encapsulated in walls of clear, flexible PVC tubing
•Reinforced PVC hose offers far higher pressure capabilities than un-reinforced PVC tubing
•PVC hose made from non-toxic ingredients conforming to USP Class VI and FDA standards
•Crystal clear compound provides full visual flow
•Mirror smooth PVC hose interior permits outstanding flow characteristics
•Reinforced PVC hose offers corrosion and abrasion resistance with flexibility similar to rubber
but with much longer life

Newflex® Spiral Reinforced Hose

Features:
•100% PVC construction
•Spiral reinforcement made from rigid PVC to resist impact, crushing, and kinking
•Lighter than ply-wrapped rubber and other similar hoses
•Available in Food and Industrial Grades
•Food Grade made from non-toxic ingredients conforming to FDA and 3A standards
•Smooth interior produces low friction loss permitting maximum flow
•Chemically inert; forms a good barrier to gases, vapors, and moisture

*Other sizes are available upon request.
*Nylobrade is a registered trademark of New Age Industries, Inc.

*Other sizes are available upon request
*Newflex is a registered trademark of New Age Industries, Inc.

Nelco	
 # ID	
 OD	
 Wall	
 Thickness Wall	
 Type	
 Available	
 Lengths	

Working	
 PSI	

(at	
 70°F)	

Burst	
 PSI	

(at	
 70°F)	

1000076 .125	
 (1/8)	
 .315	
 .095	
 Standard	
 100,	
 500	
 465	
 1395	

1000230 .188	
 (3/16)	
 .394	
 .103	
 Standard	
 50,	
 100,	
 500	
 315	
 945	

1000307 .250	
 (1/4)	
 .453	
 .102	
 Standard	
 50,	
 100,	
 500	
 300	
 900	

1000461 .313	
 (5/16)	
 .531	
 (17/32)	
 .094	
 Standard	
 50,	
 100,	
 500	
 280	
 840	

1000538 .375	
 (3/8)	
 .600	
 .113	
 Standard	
 50,	
 100,	
 500	
 230	
 690	

1000692 .500	
 (1/2)	
 .728	
 .114	
 Standard	
 50,	
 100,	
 200,	
 500	
 215	
 645	

1000846 .625	
 (5/8)	
 .906	
 (29/32)	
 .141	
 Standard	
 50,	
 100,	
 200,	
 300,	
 500	
 200	
 600	

1000923 .750	
 (3/4)	
 1.024	
 .137	
 Standard	
 50,	
 100,	
 300,	
 500	
 150	
 450	

1001154 1.000	
 1.299	
 .150	
 Standard	
 50,	
 100,	
 300	
 130	
 390	

1001308 1.250	
 (1-­‐1/4)	
 1.732	
 .241	
 Standard	
 50,	
 100	
 110	
 330	

1001385 1.500	
 (1-­‐1/2)	
 1.929	
 .215	
 Standard	
 50,	
 100	
 70	
 210	

1001462 2.000	
 2.500	
 (2-­‐1/2)	
 .250	
 (1/4)	
 Standard	
 50,	
 100	
 50	
 150	

Nelco	
 # ID	
 OD	
 Wall	
 Thickness
Working	

PSI
(at	
 70°F)	

Burst	
 PSI
(at	
 70°F)	

Vacuum	

Rating
(in./Hg)	

Bend	

Radius	

1200101 1.000	
 1.295	
 .148 60	
 180	
 28	
 2	

1200178 1.250	
 (1-­‐1/4)	
 1.625	
 (1-­‐5/8)	
 .188	
 (3/16)	
 50	
 150	
 28	
 3	

1200255 1.500	
 (1-­‐1/2)	
 1.813	
 (1-­‐13/16)	
 .157	
 50	
 150	
 28	
 3	

1200332 1.750	
 (1-­‐3/4)	
 2.094	
 (2-­‐3/32)	
 .172	
 45	
 135	
 28	
 4	

1200409 2.000	
 2.375	
 (2-­‐3/8)	
 .188	
 (3/16)	
 45	
 135	
 28	
 4	

1200486 2.250	
 (2-­‐1/4)	
 2.625	
 (2-­‐5/8)	
 .188	
 (3/16)	
 40	
 120	
 28	
 5	

1200563 2.500	
 (2-­‐1/2)	
 2.938	
 (2-­‐15/16)	
 .219	
 (7/32)	
 40	
 120	
 28	
 6	

1200640 3.000	
 3.438	
 (3-­‐7/16)	
 .219	
 (7/32)	
 35	
 105	
 28	
 8	

1200717 4.000	
 4.563	
 (4-­‐9/16)	
 .282	
 35	
 105	
 28	
 10	

http://www.nelcoproducts.com

NELCO
Cable Tie Products

TUBING & HOSE

www.nelcoproducts.com800-346-352632

Nylotube® Nylon Tubing

Features:
•Very low mois-
ture absorption:
1.4% maximum
(at 73°F)
•Will not become
brittle or swell
because of water
•Nylon-11,
semi-rigid grade,
natural color
made with FDA-approved ingredients for use
with food contact surfaces
•Excellent resistance to flexural fatigue, tube
vibration, and movement
•Lightweight with excellent bend radii and
pressure ratings
•Resists crushing, abrasion, and cracking
•Standard availability in metric sizes and
colors

Clearflo® Clear PVC Tubing

Features:
•Made from non-toxic ingredients conforming to FDA and 3A^
•Clear PVC tube compound meets USP Class VI requirements^
•Certified by the National Sanitation Foundation (NSF 51)^
•PVC tubing has glass-like clarity^ with mirror-smooth surface providing
outstanding flow characteristics
•PVC plastic tubing does not impart a taste or odor^
•Lightweight PVC tube is also extremely tough and abrasive resistant
•Clear tubing is as flexible as rubber
•Handles a wide variety of chemicals, gases, and liquids
^ Clear Only

*Other sizes are available upon request
*Clearflo is a registered trademark of New Age Industries, Inc.

*Nylotube is a registered trademark of New Age Industries, Inc.

Nelco	
 # Note	
 ID	
 OD	

Wall

Thickness
Available	

Lengths	

Working	
 PSI
(at	
 70°F)	

Burst	
 PSI
(at	
 70°F)	

Bend	

Radius	

2330580 [BB]	
 .095	
 .125	
 (1/8)	
 .015	
 500	
 400	
 1200 3/8	

2330265 [BB]	
 .075	
 .125	
 (1/8)	
 .025	
 500	
 1000	
 3000 1/4	

2331210 [BB]	
 .106	
 .156	
 (5/32)	
 .025	
 250	
 730	
 2200 3/8	

2330895 [BB]	
 .086	
 .156	
 (5/32)	
 .035	
 250	
 1120	
 3360 1/4	

2331840 [BB]	
 .137	
 .188	
 (3/16)	
 .025	
 250	
 530	
 1600 1/2	

2331525 [BB]	
 .107	
 .188	
 (3/16)	
 .040	
 250	
 980	
 2950 3/8	

2332470 [BB]	
 .190	
 .250	
 (1/4)	
 .030	
 100,	
 250	
 500	
 1500 1	

2332155 [BB]	
 .150	
 .250	
 (1/4)	
 .050	
 250	
 1000	
 3000 1/2	

2333100 [BB]	
 .242	
 .313	
 (5/16)	
 .035	
 100	
 465	
 1400 1-­‐1/4	

2332785 [BB]	
 .182	
 .313	
 (5/16)	
 .065	
 100	
 1165	
 3500 7/8	

2333730 [BB]	
 .295	
 .375	
 (3/8)	
 .040	
 100	
 530	
 1600 1-­‐1/2	

2333415 [BB]	
 .225	
 .375	
 (3/8)	
 .075	
 100	
 1180	
 3550 1	

[BB]	
 Nylon-­‐12	
 Semi-­‐rigid	
 Grade,	
 Natural
*Other	
 colors	
 available:	
 	
 black,	
 red,	
 yellow,	
 green,	
 blue.	
 	
 Nylon-­‐11	
 material	
 is	
 also	
 available.
[BB]	
 Nylon-­‐12	
 Semi-­‐rigid	
 Grade,	
 Natural
*Other	
 colors	
 available:	
 	
 black,	
 red,	
 yellow,	
 green,	
 blue.	
 	
 Nylon-­‐11	
 material	
 is	
 also	
 available.
[BB]	
 Nylon-­‐12	
 Semi-­‐rigid	
 Grade,	
 Natural
*Other	
 colors	
 available:	
 	
 black,	
 red,	
 yellow,	
 green,	
 blue.	
 	
 Nylon-­‐11	
 material	
 is	
 also	
 available.
[BB]	
 Nylon-­‐12	
 Semi-­‐rigid	
 Grade,	
 Natural
*Other	
 colors	
 available:	
 	
 black,	
 red,	
 yellow,	
 green,	
 blue.	
 	
 Nylon-­‐11	
 material	
 is	
 also	
 available.
[BB]	
 Nylon-­‐12	
 Semi-­‐rigid	
 Grade,	
 Natural
*Other	
 colors	
 available:	
 	
 black,	
 red,	
 yellow,	
 green,	
 blue.	
 	
 Nylon-­‐11	
 material	
 is	
 also	
 available.
[BB]	
 Nylon-­‐12	
 Semi-­‐rigid	
 Grade,	
 Natural
*Other	
 colors	
 available:	
 	
 black,	
 red,	
 yellow,	
 green,	
 blue.	
 	
 Nylon-­‐11	
 material	
 is	
 also	
 available.
[BB]	
 Nylon-­‐12	
 Semi-­‐rigid	
 Grade,	
 Natural
*Other	
 colors	
 available:	
 	
 black,	
 red,	
 yellow,	
 green,	
 blue.	
 	
 Nylon-­‐11	
 material	
 is	
 also	
 available.
[BB]	
 Nylon-­‐12	
 Semi-­‐rigid	
 Grade,	
 Natural
*Other	
 colors	
 available:	
 	
 black,	
 red,	
 yellow,	
 green,	
 blue.	
 	
 Nylon-­‐11	
 material	
 is	
 also	
 available.
[BB]	
 Nylon-­‐12	
 Semi-­‐rigid	
 Grade,	
 Natural
*Other	
 colors	
 available:	
 	
 black,	
 red,	
 yellow,	
 green,	
 blue.	
 	
 Nylon-­‐11	
 material	
 is	
 also	
 available.

Nelco	
 # ID	
 OD	
 Wall
Thickness

Available	

Lengths	

Working	
 PSI
(at	
 70°F)	

Burst	
 PSI
(at	
 70°F)	

1100456 .125	
 (1/8)	
 .250	
 (1/4)	
 .063	
 (1/16)	
 100,	
 500	
 68	
 272	

1100918 .188	
 (3/16)	
 .313	
 (5/16)	
 .063	
 (1/16)	
 100,	
 500	
 55	
 220	

1101149 .250	
 (1/4)	
 .375	
 (3/8)	
 .063	
 (1/16)	
 50,	
 100,	
 500	
 55	
 220	

1101380 .313	
 (5/16)	
 .438	
 (7/16)	
 .063	
 (1/16)	
 100,	
 500	
 50	
 200	

1101611 .375	
 (3/8)	
 .500	
 (1/2)	
 .063	
 (1/16)	
 100,	
 500	
 40	
 160	

1102227 .500	
 (1/2)	
 .625	
 (5/8)	
 .063	
 (1/16)	
 100,	
 500	
 30	
 120	

1102920 .625	
 (5/8)	
 .750	
 (3/4)	
 .063	
 (1/16)	
 100	
 20	
 80	

1103074 .625	
 (5/8)	
 .875	
 (7/8)	
 .125	
 (1/8)	
 50,	
 100	
 40	
 160	

1103613 .750	
 (3/4)	
 1.000	
 .125	
 (1/8)	
 50,	
 100	
 35	
 140	

1103921 .875	
 (7/8)	
 1.125	
 (1-­‐1/8)	
 .125	
 (1/8)	
 100	
 30	
 120	

1104152 1.000	
 1.250	
 (1-­‐1/4)	
 .125	
 (1/8)	
 50,	
 100	
 28	
 112	

1104691 1.250	
 (1-­‐1/4)	
 1.500	
 (1-­‐1/2)	
 .125	
 (1/8)	
 100	
 22	
 88	

1104999 1.500	
 (1-­‐1/2)	
 1.750	
 (1-­‐3/4)	
 .125	
 (1/8)	
 50,	
 100	
 19	
 76	

1105307 1.750	
 (1-­‐3/4)	
 2.000	
 .125	
 (1/8)	
 50	
 16	
 64	

1105461 2.000	
 2.250	
 (2-­‐1/4)	
 .125	
 (1/8)	
 50	
 14	
 56	

*other	
 sizes	
 are	
 available	
 upon	
 request*other	
 sizes	
 are	
 available	
 upon	
 request*other	
 sizes	
 are	
 available	
 upon	
 request*other	
 sizes	
 are	
 available	
 upon	
 request*other	
 sizes	
 are	
 available	
 upon	
 request*other	
 sizes	
 are	
 available	
 upon	
 request*other	
 sizes	
 are	
 available	
 upon	
 request

http://www.nelcoproducts.com

NELCO
Cable Tie Products

TUBING & HOSE

www.nelcoproducts.com 800-346-3526 33

Features:
•Silicone tubing is made from FDA-sanctioned ingredients
•Silicone tubing is able to resist extreme temperature variation: -100°F to 500°F [U]
•Translucent natural color for visual contact with the flow
•Resilient, stretchable material and resistant to compression set
•Flexible, odorless, tasteless, and inert
•Maintains good electrical and wheatherability properties--resists U.V., ozone, gases and moisture
•Certified by the National Sanitation Foundation (NSF 51) [U]

Features:
•Made from non-toxic ingredients conforming to
FDA standards
•Does not impart a taste or odor to critical streams
•Flexible, lightweight, durable
•Translucent natural or opaque colors

•Made from 100% virgin grade raw
materials
•Good dielectric properties
•Offers enhanced resistance to stress
cracking
•Chemically inert; forms a good barrier to
gases, vapors, and moisture

[U] When used in an NSF application, the maximum operating temperature is limited to 350° F
*Other sizes are available upon request
*Medical grade also available
*Silcon is a registered trademark of New Age Industries, Inc.

*Other sizes are available upon request
*Also available in black. Red, yellow, green and blue are
available in limited sizes
*Zelite is a registered trademark of New Age Industries, Inc.

Nelco	
 # ID	
 OD	
 Wall	
 Thickness
Available	

Lengths	

Working	

PSI

(at	
 70°F)	

Burst	
 PSI	

(at	
 70°F)	

2800084 .063	
 (1/16)	
 .125	
 (1/8)	
 .031	
 (1/32)	
 100	
 10 30	

2800315 .094	
 (3/32)	
 .156	
 (5/32)	
 .031	
 (1/32)	
 100	
 10 30	

2800469 .125	
 (1/8)	
 .188	
 (3/16)	
 .031	
 (1/32)	
 100	
 10 30	

2800546 .125	
 (1/8)	
 .250	
 (1/4)	
 .063	
 (1/16)	
 100	
 20 60	

2801008 .188	
 (3/16)	
 .250	
 (1/4)	
 .031	
 (1/32)	
 100	
 5 15	

2801162 .188	
 (3/16)	
 .375	
 (3/8)	
 .094	
 (3/32)	
 100	
 20 60	

2801393 .250	
 (1/4)	
 .313	
 (5/16)	
 .031	
 (1/32)	
 100	
 10 30	

2801470 .250	
 (1/4)	
 .375	
 (3/8)	
 .063	
 (1/16)	
 100	
 5 15	

2801932 .375	
 (3/8)	
 .500	
 (1/2)	
 .063	
 (1/16)	
 100	
 10 30	

2802086 .375	
 (3/8)	
 .625	
 (5/8)	
 .125	
 (1/8)	
 100	
 10 30	

2802317 .500	
 (1/2)	
 .625	
 (5/8)	
 .063	
 (1/16)	
 100	
 5 15	

2802471 .500	
 (1/2)	
 .750	
 (3/4)	
 .125	
 (1/8)	
 100	
 10 30	

2802625 .625	
 (5/8)	
 .750	
 (3/4)	
 .063	
 (1/16)	
 100	
 -­‐	
 -­‐	

2802779 .625	
 (5/8)	
 .875	
 (7/8)	
 .125	
 (1/8)	
 100	
 5 15	

2803087 .750	
 (3/4)	
 1.000	
 .125	
 (1/8)	
 50	
 5 15	

Zelite® Polyethylene Tubing

Silcon® Silicone Tubing

Nelco	
 # ID	
 OD	

Wall

Thickness
Available	

Lengths	

Working	

PSI

(at	
 70°F)	

Burst	
 PSI	

(at	
 70°F)	

2510571 .170	
 .250	
 (1/4)	
 .040	
 100,	
 500	
 135	
 540	

2510256 .125	
 (1/8)	
 .250	
 (1/4)	
 .063	
 (1/16)	
 100,	
 500	
 180	
 720	

2510886 .188	
 (3/16)	
 .313	
 (5/16)	
 .063	
 (1/16)	
 100,	
 500	
 140	
 560	

2511201 .250	
 (1/4)	
 .375	
 (3/8)	
 .063	
 (1/16)	
 100,	
 500	
 120	
 480	

2512146 .375	
 (3/8)	
 .500	
 (1/2)	
 .063	
 (1/16)	
 100,	
 500	
 90	
 360	

2512398 .625	
 (5/8)	
 .750	
 (3/4)	
 .063	
 (1/16)	
 100	
 60	
 240	

2513028 1.250	
 1.500	
 .125	
 (1/8)	
 50	
 59	
 236	

2513133 1.500	
 1.750	
 .125	
 (1/8)	
 50	
 50	
 200	

http://www.nelcoproducts.com

NELCO
Cable Tie Products

HEAT SHRINK TUBING

www.nelcoproducts.com800-346-352634

NP-221 Flexible Polyolefin

NP-221 tubing is rated for continuous operation
from -55°C (-67°F) to 135°C (275°F) and withstands
elevated temperatures to 300°C (572°F) for short
periods.

The minimum shrink temperature for all NP-221
tubing is 100°C (212°F).

NP-221 polyolefin tubing has a 2:1 shrink ratio.
When freely recovered, the tubing will shrink to 50%
of its as-supplied internal diameter. The recovered
wall thickness of the tubing is proportional to the
degree of recovery.

Standard Colors:
NP-221, Class 1 (flame retardant) is available in
black, white, red, blue, green and yellow.
NP-221, Class 2 (non-flame retardant) is available
in clear. Other colors are available and subject to
quotation.

Standard Packaging:
NP-221 tubing is available in 4-foot lengths, large
and small spools.

Note: Always order the largest size that will shrink-
fit snugly over the item to be covered.

Typical PropertiesTypical PropertiesTypical PropertiesTypical PropertiesTypical PropertiesTypical Properties
Physical	
 PropertyPhysical	
 PropertyPhysical	
 Property Typical	
 Value-­‐US	
 units	
 (metric)Typical	
 Value-­‐US	
 units	
 (metric)Typical	
 Value-­‐US	
 units	
 (metric)

Tensile	
 StrengthTensile	
 StrengthTensile	
 Strength 2400	
 psi2400	
 psi2400	
 psi

Ultimate	
 ElongationUltimate	
 ElongationUltimate	
 Elongation 400%400%400%

Longitudinal	
 ChangeLongitudinal	
 ChangeLongitudinal	
 Change ±5%±5%±5%

Secant	
 Modulus	
 (2%)Secant	
 Modulus	
 (2%)Secant	
 Modulus	
 (2%) 13,000	
 psi13,000	
 psi13,000	
 psi

Specific	
 GravitySpecific	
 GravitySpecific	
 Gravity 1.3	
 (Opaque)/.93	
 (Clear)1.3	
 (Opaque)/.93	
 (Clear)1.3	
 (Opaque)/.93	
 (Clear)

Operating	
 TemperatureOperating	
 TemperatureOperating	
 Temperature -­‐67°	
 to	
 275°F	
 (-­‐55°	
 to	
 +135°C)-­‐67°	
 to	
 275°F	
 (-­‐55°	
 to	
 +135°C)-­‐67°	
 to	
 275°F	
 (-­‐55°	
 to	
 +135°C)

Shrink	
 Temperature	
 (min.)Shrink	
 Temperature	
 (min.)Shrink	
 Temperature	
 (min.) 212°F	
 (100°C)212°F	
 (100°C)212°F	
 (100°C)

Heat	
 Aging	
 (336	
 hrs.	
 @	
 175°	
 C)Heat	
 Aging	
 (336	
 hrs.	
 @	
 175°	
 C)Heat	
 Aging	
 (336	
 hrs.	
 @	
 175°	
 C) Elongation	
 175%Elongation	
 175%Elongation	
 175%

Heat	
 shock	
 (4	
 hrs.	
 @	
 250°	
 C)Heat	
 shock	
 (4	
 hrs.	
 @	
 250°	
 C)Heat	
 shock	
 (4	
 hrs.	
 @	
 250°	
 C) No	
 dripping,	
 flowing,	
 cracking,	
 passes	

mandrel	
 wrap	
 test
No	
 dripping,	
 flowing,	
 cracking,	
 passes	

mandrel	
 wrap	
 test
No	
 dripping,	
 flowing,	
 cracking,	
 passes	

mandrel	
 wrap	
 test

Low	
 Temperature	
 Flexibility
(4	
 hrs	
 @	
 -­‐55°	
 C)
Low	
 Temperature	
 Flexibility
(4	
 hrs	
 @	
 -­‐55°	
 C)
Low	
 Temperature	
 Flexibility
(4	
 hrs	
 @	
 -­‐55°	
 C)

No	
 crackingNo	
 crackingNo	
 cracking

Flammability	
 Flammability	
 Flammability	
 Self-­‐extinguish;	
 meets	
 UL	
 224	
 All-­‐
tubing	
 Flame	
 test	
 (Class	
 1	
 Only)
Self-­‐extinguish;	
 meets	
 UL	
 224	
 All-­‐
tubing	
 Flame	
 test	
 (Class	
 1	
 Only)
Self-­‐extinguish;	
 meets	
 UL	
 224	
 All-­‐
tubing	
 Flame	
 test	
 (Class	
 1	
 Only)

Electrical	
 Property	
 	
 (Test	
 Method)Electrical	
 Property	
 	
 (Test	
 Method)Electrical	
 Property	
 	
 (Test	
 Method) Typical	
 ValueTypical	
 ValueTypical	
 Value

Dielectric	
 StrengthDielectric	
 StrengthDielectric	
 Strength 900	
 V/mil900	
 V/mil900	
 V/mil

Volume	
 ResistivityVolume	
 ResistivityVolume	
 Resistivity 1015	
 ohm/cm1015	
 ohm/cm1015	
 ohm/cm

Chemical	
 Property	
 (Test	
 Method)Chemical	
 Property	
 (Test	
 Method)Chemical	
 Property	
 (Test	
 Method) Typical	
 ValueTypical	
 ValueTypical	
 Value

Corrosion	
 Resistance	
 (Copper	
 mirror)Corrosion	
 Resistance	
 (Copper	
 mirror)Corrosion	
 Resistance	
 (Copper	
 mirror) Non-­‐corrosiveNon-­‐corrosiveNon-­‐corrosive

Fungus	
 ResistanceFungus	
 ResistanceFungus	
 Resistance Non-­‐nutrientNon-­‐nutrientNon-­‐nutrient

Water	
 AbsorptionWater	
 AbsorptionWater	
 Absorption 0.20%0.20%0.20%

Solvent	
 ResistanceSolvent	
 ResistanceSolvent	
 Resistance ExcellentExcellentExcellent

Applicable	
 SpecificationsApplicable	
 SpecificationsApplicable	
 SpecificationsApplicable	
 SpecificationsApplicable	
 SpecificationsApplicable	
 Specifications

SAE-­‐AMS-­‐DTL-­‐23053/5,	
 Class	
 1,2;	
 AMS-­‐3636,	
 AMS-­‐3637;	

UL	
 File	
 E39100;	
 CSA	
 LR38227;	
 ABS;	
 RoHS	
 Compliant
SAE-­‐AMS-­‐DTL-­‐23053/5,	
 Class	
 1,2;	
 AMS-­‐3636,	
 AMS-­‐3637;	

UL	
 File	
 E39100;	
 CSA	
 LR38227;	
 ABS;	
 RoHS	
 Compliant
SAE-­‐AMS-­‐DTL-­‐23053/5,	
 Class	
 1,2;	
 AMS-­‐3636,	
 AMS-­‐3637;	

UL	
 File	
 E39100;	
 CSA	
 LR38227;	
 ABS;	
 RoHS	
 Compliant
SAE-­‐AMS-­‐DTL-­‐23053/5,	
 Class	
 1,2;	
 AMS-­‐3636,	
 AMS-­‐3637;	

UL	
 File	
 E39100;	
 CSA	
 LR38227;	
 ABS;	
 RoHS	
 Compliant
SAE-­‐AMS-­‐DTL-­‐23053/5,	
 Class	
 1,2;	
 AMS-­‐3636,	
 AMS-­‐3637;	

UL	
 File	
 E39100;	
 CSA	
 LR38227;	
 ABS;	
 RoHS	
 Compliant
SAE-­‐AMS-­‐DTL-­‐23053/5,	
 Class	
 1,2;	
 AMS-­‐3636,	
 AMS-­‐3637;	

UL	
 File	
 E39100;	
 CSA	
 LR38227;	
 ABS;	
 RoHS	
 Compliant

Standard Sizes & DimensionsStandard Sizes & DimensionsStandard Sizes & DimensionsStandard Sizes & DimensionsStandard Sizes & Dimensions

Nelco	
 #
Ordering	
 Size	

(Nominal)

Expanded	
 I.D.	

(Minimum)	
 	
 	
 	
 	
 	
 	

Inches/mm

Recovered	
 I.D.	

(Maximum)	
 	
 	
 	
 	
 	
 	

Inches/mm

Recovered	
 Wall	

Thickness	

(Nominal)	
 	
 	
 	
 	

Inches/mm

Nelco	
 #
Ordering	
 Size	

(Nominal)

Expanded	
 I.D.	

(Minimum)	
 	
 	
 	
 	
 	
 	

Inches/mm

Recovered	
 I.D.	

(Maximum)	
 	
 	
 	
 	
 	
 	

Inches/mm

Recovered	
 Wall	

Thickness	

(Nominal)	
 	
 	
 	
 	

Inches/mm

Nelco	
 #
Ordering	
 Size	

(Nominal)

Expanded	
 I.D.	

(Minimum)	
 	
 	
 	
 	
 	
 	

Inches/mm

Recovered	
 I.D.	

(Maximum)	
 	
 	
 	
 	
 	
 	

Inches/mm

Recovered	
 Wall	

Thickness	

(Nominal)	
 	
 	
 	
 	

Inches/mm

Nelco	
 #
Ordering	
 Size	

(Nominal)

Expanded	
 I.D.	

(Minimum)	
 	
 	
 	
 	
 	
 	

Inches/mm

Recovered	
 I.D.	

(Maximum)	
 	
 	
 	
 	
 	
 	

Inches/mm

Recovered	
 Wall	

Thickness	

(Nominal)	
 	
 	
 	
 	

Inches/mm

NP-­‐221-­‐3/64 3/64 .046/1,17 .023/0,58 .016/0,41

NP-­‐221-­‐1/16 1/16 .063/1,60 .031/0,79 .017/0,43

NP-­‐221-­‐3/32 3/32 .093/2,36 .046/1,17 .020/0,51

NP-­‐221-­‐1/8 1/8 .125/3,18 .062/1,57 .020/0,51

NP-­‐221-­‐3/16 3/16 .187/4,75 .093/2,36 .020/0,51

NP-­‐221-­‐1/4 1/4 .250/6,35 .125/3,18 .025/0,64

NP-­‐221-­‐3/8 3/8 .375/9,53 .187/4,75 .025/0,64

NP-­‐221-­‐1/2 1/2 .500/12,70 .250/6,35 .025/0,64

NP-­‐221-­‐3/4 3/4 .750/19,05 .375/9,53 .030/0,76

NP-­‐221-­‐1 1 1.00/25,40 .500/12,70 .035/0,89

NP-­‐221-­‐1-­‐1/2 1-­‐1/2 1.50/38,10 .750/19,05 .040/1,02

NP-­‐221-­‐2 2 2.00/50,80 1.00/25,40 .045/1,14

NP-­‐221-­‐3 3 3.00/76,20 1.50/38,10 .050/1,27

NP-­‐221-­‐4 4 4.00/101,60 2.00/50,80 .055/1,40

http://www.nelcoproducts.com

NELCO
Cable Tie Products

HEAT SHRINK TUBING

www.nelcoproducts.com 800-346-3526 35

NP-221VW Flexible Polyolefin

NP-221VW tubing is rated for continuous op-
eration from -55°C (-67°F) to 135°C (275°F) and
withstands elevated temperatures to 300°C
(572°F) for short periods.

The minimum shrink temperature for all NP-
221VW tubing is 100°C (212°F).

NP-221VW polyolefin tubing has a 2:1 shrink
ratio. When freely recovered, the tubing will
shrink to 50% of its as-supplied internal diam-
eter. The recovered wall thickness of the tub-
ing is proportional to the degree of recovery.
High expansion ratios are available subject to
factory quotation.

Standard Colors:
NP-221VW tubing (flame retardant) is avail-
able in black, white, red, blue, and
yellow.

Standard Packaging:
NP-221VW tubing is available in 4-foot lengths
or large spools.

Note: Always order the largest size that
will shrink-fit snugly over the item to be cov-
ered.

Typical PropertiesTypical PropertiesTypical PropertiesTypical PropertiesTypical PropertiesTypical Properties
Physical	
 PropertyPhysical	
 PropertyPhysical	
 Property Typical	
 Value-­‐US	
 units	
 (metric)Typical	
 Value-­‐US	
 units	
 (metric)Typical	
 Value-­‐US	
 units	
 (metric)

Tensile	
 StrengthTensile	
 StrengthTensile	
 Strength 2400	
 psi2400	
 psi2400	
 psi

Ultimate	
 ElongationUltimate	
 ElongationUltimate	
 Elongation 400%400%400%

Longitudinal	
 ChangeLongitudinal	
 ChangeLongitudinal	
 Change +1,	
 -­‐10%+1,	
 -­‐10%+1,	
 -­‐10%

Secant	
 Modulus	
 (2%)Secant	
 Modulus	
 (2%)Secant	
 Modulus	
 (2%) 13,000	
 psi13,000	
 psi13,000	
 psi

Specific	
 GravitySpecific	
 GravitySpecific	
 Gravity 1.51.51.5

Heat	
 Aging	
 (168	
 hrs.	
 @	
 175°	
 C)Heat	
 Aging	
 (168	
 hrs.	
 @	
 175°	
 C)Heat	
 Aging	
 (168	
 hrs.	
 @	
 175°	
 C) Elongation	
 175%Elongation	
 175%Elongation	
 175%

Heat	
 shock	
 (4	
 hrs.	
 @	
 250°	
 C)Heat	
 shock	
 (4	
 hrs.	
 @	
 250°	
 C)Heat	
 shock	
 (4	
 hrs.	
 @	
 250°	
 C)
No	
 dripping,	
 flowing,	
 cracking,passes	

mandrel	
 wrap	
 test
No	
 dripping,	
 flowing,	
 cracking,passes	

mandrel	
 wrap	
 test
No	
 dripping,	
 flowing,	
 cracking,passes	

mandrel	
 wrap	
 test

Low	
 Temperature	
 Flexibility
(4	
 hrs	
 @	
 -­‐55°	
 C)
Low	
 Temperature	
 Flexibility
(4	
 hrs	
 @	
 -­‐55°	
 C)
Low	
 Temperature	
 Flexibility
(4	
 hrs	
 @	
 -­‐55°	
 C)

No	
 crackingNo	
 crackingNo	
 cracking

FlammabilityFlammabilityFlammability Self-­‐Extinguish	
 meets	
 UL	
 224	
 VW-­‐1	
 TestSelf-­‐Extinguish	
 meets	
 UL	
 224	
 VW-­‐1	
 TestSelf-­‐Extinguish	
 meets	
 UL	
 224	
 VW-­‐1	
 Test

Electrical	
 Property	
 	
 (Test	
 Method)Electrical	
 Property	
 	
 (Test	
 Method)Electrical	
 Property	
 	
 (Test	
 Method) Typical	
 ValueTypical	
 ValueTypical	
 Value

Dielectric	
 StrengthDielectric	
 StrengthDielectric	
 Strength 900	
 V/mil900	
 V/mil900	
 V/mil

Volume	
 ResistivityVolume	
 ResistivityVolume	
 Resistivity 1015	
 ohm/cm1015	
 ohm/cm1015	
 ohm/cm

Chemical	
 Property	
 (Test	
 Method)Chemical	
 Property	
 (Test	
 Method)Chemical	
 Property	
 (Test	
 Method) Typical	
 ValueTypical	
 ValueTypical	
 Value

Corrosion	
 Resistance	
 (Copper	
 mirror)Corrosion	
 Resistance	
 (Copper	
 mirror)Corrosion	
 Resistance	
 (Copper	
 mirror) Non-­‐corrosiveNon-­‐corrosiveNon-­‐corrosive

Fungus	
 ResistanceFungus	
 ResistanceFungus	
 Resistance Non-­‐nutrientNon-­‐nutrientNon-­‐nutrient

Water	
 AbsorptionWater	
 AbsorptionWater	
 Absorption 0.20%0.20%0.20%

Tensile	
 StrengthTensile	
 StrengthTensile	
 Strength 1000	
 psi1000	
 psi1000	
 psi

Dielectric	
 StrengthDielectric	
 StrengthDielectric	
 Strength 400	
 V/mil400	
 V/mil400	
 V/mil

Applicable	
 SpecificationsApplicable	
 SpecificationsApplicable	
 SpecificationsApplicable	
 SpecificationsApplicable	
 SpecificationsApplicable	
 Specifications

SAE-­‐AMS-­‐DTL-­‐23053/5,	
 Class	
 3;	
 UL	
 File	
 E39100,	
 VW-­‐1;	
 CSA	
 LR38227,	
 OFT;	

RoHS	
 Compliant
SAE-­‐AMS-­‐DTL-­‐23053/5,	
 Class	
 3;	
 UL	
 File	
 E39100,	
 VW-­‐1;	
 CSA	
 LR38227,	
 OFT;	

RoHS	
 Compliant
SAE-­‐AMS-­‐DTL-­‐23053/5,	
 Class	
 3;	
 UL	
 File	
 E39100,	
 VW-­‐1;	
 CSA	
 LR38227,	
 OFT;	

RoHS	
 Compliant
SAE-­‐AMS-­‐DTL-­‐23053/5,	
 Class	
 3;	
 UL	
 File	
 E39100,	
 VW-­‐1;	
 CSA	
 LR38227,	
 OFT;	

RoHS	
 Compliant
SAE-­‐AMS-­‐DTL-­‐23053/5,	
 Class	
 3;	
 UL	
 File	
 E39100,	
 VW-­‐1;	
 CSA	
 LR38227,	
 OFT;	

RoHS	
 Compliant
SAE-­‐AMS-­‐DTL-­‐23053/5,	
 Class	
 3;	
 UL	
 File	
 E39100,	
 VW-­‐1;	
 CSA	
 LR38227,	
 OFT;	

RoHS	
 Compliant

Standard Sizes & DimensionsStandard Sizes & DimensionsStandard Sizes & DimensionsStandard Sizes & DimensionsStandard Sizes & Dimensions

Nelco	
 #
Ordering	

Size	

(Nominal)

Expanded	
 I.D.	

(Minimum)
	
 (in./mm)

Recovered	
 I.D.	

(Maximum)	

(in./mm)

Recovered	
 Wall	

Thickness
	
 (Nominal)	
 	
 	
 	

Nelco	
 #
Ordering	

Size	

(Nominal)

Expanded	
 I.D.	

(Minimum)
	
 (in./mm)

Recovered	
 I.D.	

(Maximum)	

(in./mm)

Recovered	
 Wall	

Thickness
	
 (Nominal)	
 	
 	
 	

Nelco	
 #
Ordering	

Size	

(Nominal)

Expanded	
 I.D.	

(Minimum)
	
 (in./mm)

Recovered	
 I.D.	

(Maximum)	

(in./mm)

Recovered	
 Wall	

Thickness
	
 (Nominal)	
 	
 	
 	

Nelco	
 #
Ordering	

Size	

(Nominal)

Expanded	
 I.D.	

(Minimum)
	
 (in./mm)

Recovered	
 I.D.	

(Maximum)	

(in./mm)

Recovered	
 Wall	

Thickness
	
 (Nominal)	
 	
 	
 	

NP-­‐221VW-­‐3/64 3/64 .046/1,17 .023/0,58 .016/0,41

NP-­‐221VW-­‐1/16 1/16 .063/1,60 .031/0,79 .017/0,43

NP-­‐221VW-­‐3/32 3/32 .093/2,36 .046/1,17 .020/0,51

NP-­‐221VW-­‐1/8 1/8 .125/3,18 .062/1,57 .020/0,51

NP-­‐221VW-­‐3/16 3/16 .187/4,75 .093/2,36 .020/0,51

NP-­‐221VW-­‐1/4 1/4 .250/6,35 .125/3,18 .025/0,64

NP-­‐221VW-­‐3/8 3/8 .375/9,53 .187/4,75 .025/0,64

NP-­‐221VW-­‐1/2 1/2 .500/12,70 .250/6,35 .025/0,64

NP-­‐221VW-­‐3/4 3/4 .750/19,05 .375/9,53 .030/0,76

NP-­‐221VW-­‐1 1 1.00/25,40 .500/12,70 .035/0,89

NP-­‐221VW-­‐1-­‐1/2 1-­‐1/2 1.50/38,10 .750/19,05 .040/1,02

NP-­‐221VW-­‐2 2 2.00/50,80 1.00/25,40 .045/1,14

NP-­‐221VW-­‐3 3 3.00/76,20 1.50/38,10 .050/1,27

NP-­‐221VW-­‐4 4 4.00/101,60 2.00/50,80 .055/1,40

http://www.nelcoproducts.com

NELCO
Cable Tie Products

HEAT SHRINK TUBING

www.nelcoproducts.com800-346-352636

NP-203 Very Flexible Polyolefin

NP-203 tubing is rated for continuous operation
from -55°C (-67°F) to 135°C (275°F) and with-
stands elevated temperatures to 300°C (572°F)
for short periods.

NP-203 polyolefin tubing has a 3:1 shrink ratio.
When freely recovered, the tubing will shrink
to 33% of its as-supplied internal diameter. The
recovered wall thickness of the tubing is propor-
tional to the degree of recovery.

Standard Colors:
Black. Other colors are available and subject to
quotation.

Standard Packaging:
NP-203 tubing is available in 4-foot lengths or
large spools.

Note: Always order the largest size that
will shrink-fit snugly over the item to be covered.

Typical PropertiesTypical PropertiesTypical PropertiesTypical PropertiesTypical PropertiesTypical Properties

Physical	
 PropertyPhysical	
 PropertyPhysical	
 Property
Typical	
 Value-­‐US	
 units	

(metric)
Typical	
 Value-­‐US	
 units	

(metric)
Typical	
 Value-­‐US	
 units	

(metric)

Tensile	
 StrengthTensile	
 StrengthTensile	
 Strength 2600	
 psi2600	
 psi2600	
 psi

Ultimate	
 ElongationUltimate	
 ElongationUltimate	
 Elongation 400%400%400%

Longitudinal	
 ChangeLongitudinal	
 ChangeLongitudinal	
 Change ±5%±5%±5%

Secant	
 Modulus	
 (2%)Secant	
 Modulus	
 (2%)Secant	
 Modulus	
 (2%) 8700	
 psi8700	
 psi8700	
 psi

Specific	
 GravitySpecific	
 GravitySpecific	
 Gravity 1.291.291.29

Heat	
 Aging	
 (168	
 hrs.	
 @	
 158°	
 C)Heat	
 Aging	
 (168	
 hrs.	
 @	
 158°	
 C)Heat	
 Aging	
 (168	
 hrs.	
 @	
 158°	
 C) Elongation	
 350%Elongation	
 350%Elongation	
 350%

Heat	
 shock	
 (4	
 hrs.	
 @	
 250°	
 C)Heat	
 shock	
 (4	
 hrs.	
 @	
 250°	
 C)Heat	
 shock	
 (4	
 hrs.	
 @	
 250°	
 C) No	
 dripping,	
 flowing,	
 crackingNo	
 dripping,	
 flowing,	
 crackingNo	
 dripping,	
 flowing,	
 cracking

Low	
 Temperature	
 Flexibility
(4	
 hrs	
 @	
 -­‐55°	
 C)
Low	
 Temperature	
 Flexibility
(4	
 hrs	
 @	
 -­‐55°	
 C)
Low	
 Temperature	
 Flexibility
(4	
 hrs	
 @	
 -­‐55°	
 C)

No	
 crackingNo	
 crackingNo	
 cracking

FlammabilityFlammabilityFlammability Self-­‐ExtinguishingSelf-­‐ExtinguishingSelf-­‐Extinguishing

Electrical	
 Property	
 	
 (Test	
 Method)Electrical	
 Property	
 	
 (Test	
 Method)Electrical	
 Property	
 	
 (Test	
 Method) Typical	
 ValueTypical	
 ValueTypical	
 Value

Dielectric	
 StrengthDielectric	
 StrengthDielectric	
 Strength 700	
 V/mil700	
 V/mil700	
 V/mil

Volume	
 ResistivityVolume	
 ResistivityVolume	
 Resistivity 1015	
 ohm/cm1015	
 ohm/cm1015	
 ohm/cm

Chemical	
 Property	
 (Test	
 Method)Chemical	
 Property	
 (Test	
 Method)Chemical	
 Property	
 (Test	
 Method) Typical	
 ValueTypical	
 ValueTypical	
 Value

Corrosive	
 EffectCorrosive	
 EffectCorrosive	
 Effect Non-­‐corrosiveNon-­‐corrosiveNon-­‐corrosive

Fungus	
 ResistanceFungus	
 ResistanceFungus	
 Resistance InertInertInert

Water	
 AbsorptionWater	
 AbsorptionWater	
 Absorption 0.20%0.20%0.20%

Tensile	
 StrengthTensile	
 StrengthTensile	
 Strength 1100	
 psi1100	
 psi1100	
 psi

Dielectric	
 StrengthDielectric	
 StrengthDielectric	
 Strength 400	
 V/mil400	
 V/mil400	
 V/mil

Applicable	
 SpecificationsApplicable	
 SpecificationsApplicable	
 SpecificationsApplicable	
 SpecificationsApplicable	
 SpecificationsApplicable	
 Specifications

SAE-­‐AMS-­‐DTL-­‐23053/5,	
 Class	
 1;	
 UL	
 File	
 E48398;	
 CSA	
 LR38227,	
 RoHS	
 CompliantSAE-­‐AMS-­‐DTL-­‐23053/5,	
 Class	
 1;	
 UL	
 File	
 E48398;	
 CSA	
 LR38227,	
 RoHS	
 CompliantSAE-­‐AMS-­‐DTL-­‐23053/5,	
 Class	
 1;	
 UL	
 File	
 E48398;	
 CSA	
 LR38227,	
 RoHS	
 CompliantSAE-­‐AMS-­‐DTL-­‐23053/5,	
 Class	
 1;	
 UL	
 File	
 E48398;	
 CSA	
 LR38227,	
 RoHS	
 CompliantSAE-­‐AMS-­‐DTL-­‐23053/5,	
 Class	
 1;	
 UL	
 File	
 E48398;	
 CSA	
 LR38227,	
 RoHS	
 CompliantSAE-­‐AMS-­‐DTL-­‐23053/5,	
 Class	
 1;	
 UL	
 File	
 E48398;	
 CSA	
 LR38227,	
 RoHS	
 Compliant

Standard Sizes & DimensionsStandard Sizes & DimensionsStandard Sizes & DimensionsStandard Sizes & DimensionsStandard Sizes & Dimensions

Nelco	
 #
Ordering	

Size	

(Nominal)

Expanded	
 I.D.	

(Minimum)	

(in./mm)

Recovered	
 I.D.	

(Maximum)	

(in./mm)

Recovered	
 Wall	

Thickness	

(Nominal)	
 	
 	
 	

Nelco	
 #
Ordering	

Size	

(Nominal)

Expanded	
 I.D.	

(Minimum)	

(in./mm)

Recovered	
 I.D.	

(Maximum)	

(in./mm)

Recovered	
 Wall	

Thickness	

(Nominal)	
 	
 	
 	

Nelco	
 #
Ordering	

Size	

(Nominal)

Expanded	
 I.D.	

(Minimum)	

(in./mm)

Recovered	
 I.D.	

(Maximum)	

(in./mm)

Recovered	
 Wall	

Thickness	

(Nominal)	
 	
 	
 	

Nelco	
 #
Ordering	

Size	

(Nominal)

Expanded	
 I.D.	

(Minimum)	

(in./mm)

Recovered	
 I.D.	

(Maximum)	

(in./mm)

Recovered	
 Wall	

Thickness	

(Nominal)	
 	
 	
 	

NP-­‐203-­‐1/16 1/16 .059/1,5 .020/0,5 .018/0,45

NP-­‐203-­‐1/8 1/8 .118/3,0 .039/1,0 .022/0,55

NP-­‐203-­‐1/4 1/4 .236/6,0 .079/2,0 .026	
 /0,65

NP-­‐203-­‐3/8 3/8 .354/9,0 .118/3,0 .030/0,75

NP-­‐203-­‐1/2 1/2 .472/12,0 .157/4,0 .030/0,75

NP-­‐203-­‐3/4 3/4 .709/18,0 .236/6,0 .030/0,75

NP-­‐203-­‐1 1 .945/24,0 .315/8,0 .039/1,00

NP-­‐203-­‐1-­‐1/2 1-­‐1/2 1.535/39,0 .512/13,0 .045/1,15

http://www.nelcoproducts.com

NELCO
Cable Tie Products

HEAT SHRINK TUBING

www.nelcoproducts.com 800-346-3526 37

NP-295 Semi-Rigid Polyolefin

NP-295 tubing is rated for continuous opera-
tion from -55°C (-67°F) to 135°C (275°F) and
withstands elevated temperatures to 300°C
(572°F) for short periods. The minimum
shrink temperature for all NP-295 tubing is
135°C (275°F).

NP-295 polyolefin tubing has a 2:1 shrink
ratio. When freely recovered, the tubing will
shrink to 50% of its as-supplied internal diam-
eter. The recovered wall thickness of the tub-
ing is proportional to the degree of recovery.

Standard Colors:
NP-295, Class 1 (flame-retardant) is available
in black. Special color-coded sizes are avail-
able. NP-295, Class 2 (non-flame retardant) is
available in clear.

Standard Packaging:
NP-295 tubing is available in large spools.

Note: Always order the largest size that will
shrink-fit snugly over the item to be covered.Typical PropertiesTypical PropertiesTypical PropertiesTypical PropertiesTypical Properties

Physical	
 PropertyPhysical	
 PropertyPhysical	
 Property Typical	
 Value-­‐US	
 units	
 (metric)Typical	
 Value-­‐US	
 units	
 (metric)

Tensile	
 StrengthTensile	
 StrengthTensile	
 Strength min.	
 1.38kgf/mm²min.	
 1.38kgf/mm²

Ultimate	
 ElongationUltimate	
 ElongationUltimate	
 Elongation min.	
 200%min.	
 200%

Longitudinal	
 ChangeLongitudinal	
 ChangeLongitudinal	
 Change ±5%±5%

Secant	
 Modulus	
 (2%)Secant	
 Modulus	
 (2%)Secant	
 Modulus	
 (2%) max.	
 173MPamax.	
 173MPa

Heat	
 Aging	
 (168	
 hrs.	
 @	
 158°	
 C)Heat	
 Aging	
 (168	
 hrs.	
 @	
 158°	
 C)Heat	
 Aging	
 (168	
 hrs.	
 @	
 158°	
 C) Elongation	
 min	
 100%Elongation	
 min	
 100%

Heat	
 shock	
 (4	
 hrs.	
 @	
 250°	
 C)Heat	
 shock	
 (4	
 hrs.	
 @	
 250°	
 C)Heat	
 shock	
 (4	
 hrs.	
 @	
 250°	
 C)
No	
 dripping,	
 flowing,	
 cracking,	
 passes	

mandrel	
 wrap	
 test
No	
 dripping,	
 flowing,	
 cracking,	
 passes	

mandrel	
 wrap	
 test

Low	
 Temperature	
 Flexibility
(4	
 hrs	
 @	
 -­‐55°	
 C)
Low	
 Temperature	
 Flexibility
(4	
 hrs	
 @	
 -­‐55°	
 C)
Low	
 Temperature	
 Flexibility
(4	
 hrs	
 @	
 -­‐55°	
 C) No	
 crackingNo	
 cracking

FlammabilityFlammabilityFlammability Self-­‐Extinguish	
 (Class	
 1	
 only)Self-­‐Extinguish	
 (Class	
 1	
 only)

Electrical	
 Property	
 	
 (Test	
 Method)Electrical	
 Property	
 	
 (Test	
 Method)Electrical	
 Property	
 	
 (Test	
 Method) Typical	
 ValueTypical	
 Value

Dielectric	
 StrengthDielectric	
 StrengthDielectric	
 Strength min.	
 2500Vmin.	
 2500V

Volume	
 ResistivityVolume	
 ResistivityVolume	
 Resistivity min.	
 1x10014	
 Ω-­‐cmmin.	
 1x10014	
 Ω-­‐cm

Chemical	
 Property	
 (Test	
 Method)Chemical	
 Property	
 (Test	
 Method)Chemical	
 Property	
 (Test	
 Method) Typical	
 ValueTypical	
 Value

Corrosive	
 EffectCorrosive	
 EffectCorrosive	
 Effect Non-­‐corrosiveNon-­‐corrosive

Fungus	
 ResistanceFungus	
 ResistanceFungus	
 Resistance Non-­‐nutrientNon-­‐nutrient

Applicable	
 SpecificationsApplicable	
 SpecificationsApplicable	
 SpecificationsApplicable	
 SpecificationsApplicable	
 Specifications

SAE-­‐AMS-­‐DTL-­‐23053/6,	
 Class	
 1,	
 2;	
 UL	
 File	
 E319303;	

RoHS	
 Compliant
SAE-­‐AMS-­‐DTL-­‐23053/6,	
 Class	
 1,	
 2;	
 UL	
 File	
 E319303;	

RoHS	
 Compliant
SAE-­‐AMS-­‐DTL-­‐23053/6,	
 Class	
 1,	
 2;	
 UL	
 File	
 E319303;	

RoHS	
 Compliant
SAE-­‐AMS-­‐DTL-­‐23053/6,	
 Class	
 1,	
 2;	
 UL	
 File	
 E319303;	

RoHS	
 Compliant
SAE-­‐AMS-­‐DTL-­‐23053/6,	
 Class	
 1,	
 2;	
 UL	
 File	
 E319303;	

RoHS	
 Compliant

Standard Sizes & DimensionsStandard Sizes & DimensionsStandard Sizes & DimensionsStandard Sizes & DimensionsStandard Sizes & Dimensions

Nelco	
 #
Ordering	
 Size	

(Nominal)

Expanded	
 I.D.	

(Minimum)	

(in./mm)

Recovered	
 I.D.	

(Maximum)	

(in./mm)

Recovered	
 Wall	

Thickness	
 (Nominal)

NP-­‐295-­‐3/64 3/64 .046/1,17 .023/0,58 .020/0,51

NP-­‐295-­‐1/16 1/16 .063/1,60 .031/0,79 .020/0,51

NP-­‐295-­‐3/32 3/32 .093/2,36 .046/1,17 .020/0,51

NP-­‐295-­‐1/8 1/8 .125/3,18 .062/1,57 .020/0,51

NP-­‐295-­‐3/16 3/16 .187/4,75 .093/2,36 .025/0,64

NP-­‐295-­‐1/4 1/4 .250/6,35 .125/3,18 .025/0,64

NP-­‐295-­‐3/8 3/8 .375/9,53 .187/4,75 .030/0,76

NP-­‐295-­‐1/2 1/2 .500/12,70 .250/6,35 .030/0,76

NP-­‐295-­‐3/4 3/4 .752/19,1 .375/9,53 .027/0,69

NP-­‐295-­‐1 1 1.000/25,40 .500/12,70 .030/0,76

NP-­‐295-­‐1-­‐1/2 1-­‐1/2 1.500/38,10 .800/19,10 .034/0,86

NP-­‐295-­‐2 2 2.000/50,80 1.000/25,40 .038/0,97

NP-­‐295-­‐3 3 3.000/76,20 1.500/38,10 .046/1,17

NP-­‐295-­‐4 4 4.000/101,60 2.000/50,80 .046/1,17

NP-­‐295-­‐5 5 5.000/127,00 2.500/63,50 .046/1,17

Metrics	
 also	
 availableMetrics	
 also	
 availableMetrics	
 also	
 availableMetrics	
 also	
 available

http://www.nelcoproducts.com

NELCO
Cable Tie Products

HEAT SHRINK TUBING

www.nelcoproducts.com800-346-352638

NP-300 Adhesive-Lined, 2.5:1, Semi-Rigid Polyolefin

NP-300 tubing is rated for continuous
operation from -55°C (-67°F) to 110°C
(230°F) and will withstand higher oper-
ating temperatures for short periods.
Adhesive reflow will occur at tempera-
tures of 80°C (176°F).

NP-300 polyolefin tubing has a 2:5:1
shrink ratio. When fully recovered, the
tubing will shrink to 40% of its original
diameter. The recovered wall thick-
ness of the tubing is proportional to
the degree of recovery.

Standard Colors:
NP-300 is available in black. It is also
available color-coded as follows: 1/8
brown, 3/16 gray, 1/4 white, 3/8 red,
1/2 blue, and 3/4 yellow.

Standard Packaging:
NP-300 tubing is available in 4-foot
lengths. Cut pieces and other lengths
(including spooled) are available sub-
ject to quotation.

Note: Always order the largest size
that will shrink-fit snugly over the item
to be covered.

Standard Sizes & DimensionsStandard Sizes & DimensionsStandard Sizes & DimensionsStandard Sizes & DimensionsStandard Sizes & DimensionsStandard Sizes & Dimensions

Nelco	
 #
Ordering	

Size	

(Nominal)

Expanded	
 I.D.	

(Minimum)	

(in./mm)

Recovered	

I.D.	

(Maximum)	

(in./mm)

Total	
 Recovered	

Wall	
 Thickness	

(Nominal)	
 	
 	
 	
 	

Inches/mm

Meltable	

Recovered	
 Wall	

Thickness	

(Nominal)	
 	
 	
 	
 	

Inches/mm

NP-­‐300-­‐1/8 1/8 .125/3,18 .023/0,58 .038/0,97 .020/0,51

NP-­‐300-­‐3/16 3/16 .187/4,75 .060/1,52 .043/1,09 .025/0,64

NP-­‐300-­‐1/4 1/4 .250/6,35 .080/2,03 .047/1,19 .027/0,69

NP-­‐300-­‐3/8 3/8 .375/9,53 .13/3,43 .050/1,27 .030/0,76

NP-­‐300-­‐1/2 1/2 .500/12,70 .195/4,95 .055/1,40 .035/0,89

NP-­‐300-­‐3/4 3/4 .750/19,05 .313/7,95 .065/1,65 .040/1,02

NP-­‐300-­‐1 1 1.000/25,40 .400/10,16 .075/1,91 .040/1,02

Typical PropertiesTypical PropertiesTypical PropertiesTypical PropertiesTypical PropertiesTypical Properties

Physical	
 PropertyPhysical	
 PropertyPhysical	
 Property Typical	
 Value-­‐US	
 units	
 (metric)Typical	
 Value-­‐US	
 units	
 (metric)Typical	
 Value-­‐US	
 units	
 (metric)

Tensile	
 StrengthTensile	
 StrengthTensile	
 Strength 2200	
 psi2200	
 psi2200	
 psi

Ultimate	
 ElongationUltimate	
 ElongationUltimate	
 Elongation 400%400%400%

Longitudinal	
 ChangeLongitudinal	
 ChangeLongitudinal	
 Change +1,	
 -­‐10%+1,	
 -­‐10%+1,	
 -­‐10%

Secant	
 Modulus	
 (2%)Secant	
 Modulus	
 (2%)Secant	
 Modulus	
 (2%) 27,000	
 psi27,000	
 psi27,000	
 psi

Specific	
 GravitySpecific	
 GravitySpecific	
 Gravity 1.0;	
 .95	
 (clear)1.0;	
 .95	
 (clear)1.0;	
 .95	
 (clear)

*Heat	
 Aging	
 (168	
 hrs.	
 @	
 175°	
 C)*Heat	
 Aging	
 (168	
 hrs.	
 @	
 175°	
 C)*Heat	
 Aging	
 (168	
 hrs.	
 @	
 175°	
 C) Elongation	
 175%Elongation	
 175%Elongation	
 175%

*Heat	
 shock	
 (4	
 hrs.	
 @	
 250°	
 C)*Heat	
 shock	
 (4	
 hrs.	
 @	
 250°	
 C)*Heat	
 shock	
 (4	
 hrs.	
 @	
 250°	
 C) No	
 dripping,	
 flowing,	
 crackingNo	
 dripping,	
 flowing,	
 crackingNo	
 dripping,	
 flowing,	
 cracking

*Low	
 Temperature	
 Flexibility
(4	
 hrs	
 @	
 -­‐55°	
 C)
*Low	
 Temperature	
 Flexibility
(4	
 hrs	
 @	
 -­‐55°	
 C)
*Low	
 Temperature	
 Flexibility
(4	
 hrs	
 @	
 -­‐55°	
 C)

No	
 crackingNo	
 crackingNo	
 cracking

Electrical	
 Property	
 	
 (Test	
 Method)Electrical	
 Property	
 	
 (Test	
 Method)Electrical	
 Property	
 	
 (Test	
 Method) Typical	
 ValueTypical	
 ValueTypical	
 Value

Dielectric	
 StrengthDielectric	
 StrengthDielectric	
 Strength 900	
 V/mil900	
 V/mil900	
 V/mil

Volume	
 ResistivityVolume	
 ResistivityVolume	
 Resistivity 1015	
 ohm/cm1015	
 ohm/cm1015	
 ohm/cm

Chemical	
 Property	
 (Test	
 Method)Chemical	
 Property	
 (Test	
 Method)Chemical	
 Property	
 (Test	
 Method) Typical	
 ValueTypical	
 ValueTypical	
 Value

Corrosive	
 EffectCorrosive	
 EffectCorrosive	
 Effect Non-­‐corrosiveNon-­‐corrosiveNon-­‐corrosive

Fungus	
 ResistanceFungus	
 ResistanceFungus	
 Resistance Non-­‐nutrientNon-­‐nutrientNon-­‐nutrient

Water	
 AbsorptionWater	
 AbsorptionWater	
 Absorption 0.10%0.10%0.10%

Fluid	
 Resistance	

JR4	
 Skydrol	
 600	
 Solution	
 Gasoline
Hydraulic	
 Fluid

Fluid	
 Resistance	

JR4	
 Skydrol	
 600	
 Solution	
 Gasoline
Hydraulic	
 Fluid

Fluid	
 Resistance	

JR4	
 Skydrol	
 600	
 Solution	
 Gasoline
Hydraulic	
 Fluid

>1500	
 psi	
 @	
 V/mil
@600	
 V/mil
>1500	
 psi	
 @	
 V/mil
@600	
 V/mil
>1500	
 psi	
 @	
 V/mil
@600	
 V/mil

Applicable	
 SpecificationsApplicable	
 SpecificationsApplicable	
 SpecificationsApplicable	
 SpecificationsApplicable	
 SpecificationsApplicable	
 Specifications

SAE-­‐AMS-­‐DTL-­‐23053/4;	
 Class	
 1;	
 AMS-­‐3634;	
 UL	
 File	
 E157227;	
 RoHS	
 CompliantSAE-­‐AMS-­‐DTL-­‐23053/4;	
 Class	
 1;	
 AMS-­‐3634;	
 UL	
 File	
 E157227;	
 RoHS	
 CompliantSAE-­‐AMS-­‐DTL-­‐23053/4;	
 Class	
 1;	
 AMS-­‐3634;	
 UL	
 File	
 E157227;	
 RoHS	
 CompliantSAE-­‐AMS-­‐DTL-­‐23053/4;	
 Class	
 1;	
 AMS-­‐3634;	
 UL	
 File	
 E157227;	
 RoHS	
 CompliantSAE-­‐AMS-­‐DTL-­‐23053/4;	
 Class	
 1;	
 AMS-­‐3634;	
 UL	
 File	
 E157227;	
 RoHS	
 CompliantSAE-­‐AMS-­‐DTL-­‐23053/4;	
 Class	
 1;	
 AMS-­‐3634;	
 UL	
 File	
 E157227;	
 RoHS	
 Compliant

*Outer	
 wall	
 only*Outer	
 wall	
 only*Outer	
 wall	
 only*Outer	
 wall	
 only*Outer	
 wall	
 only*Outer	
 wall	
 only

http://www.nelcoproducts.com

NELCO
Cable Tie Products

HEAT SHRINK TUBING

www.nelcoproducts.com 800-346-3526 39

NP-750 Adhesive-Lined, 2:1, Flexible Polyolefin

NP-750, when heated in excess of 121°C
(250°F), rapidly shrinks to a skintight fit,
forcing the melted adhesive lining to
flow and cover the substrate. The ad-
hesive forms a flexible bond with a wide
variety of rubbers, plastics and metals.
Upon cooling, the adhesive solidifies
forming a permanent, non-drying, flex-
ible and water-resistant barrier. The
tubing is rated for operation at -55°C
(-67°F) to 110°C (230°F). Adhesive re-
flow will occur at temperatures above
80°C (176°F).

NP-750 polyolefin tubing has a 2:1
shrink ratio. When fully recovered, the
tubing will shrink to 50% of its original
diameter. The recovered wall thickness
of the tubing is proportional to the de-
gree of recovery.

Standard Colors:
NP-750 is available in black. Clear and
other colors are available subject to
factory quotation. The clear tubing is
not flame-retardant.

Standard Packaging:
NP-750 tubing is available in 4-foot
lengths. Cut pieces and other lengths
(including spooled) are available sub-
ject to quotation.

Note: Always order the largest size that
will shrink-fit snugly over the item to be
covered.

Standard Sizes & DimensionsStandard Sizes & DimensionsStandard Sizes & DimensionsStandard Sizes & DimensionsStandard Sizes & DimensionsStandard Sizes & Dimensions

Nelco	
 #
Ordering	

Size	

(Nominal)

Expanded	
 I.D.	

(Minimum)	

(in./mm)

Recovered	
 I.D.	

(Maximum)
(in./mm)

Total	

Recovered	

Wall	

Thickness	

(Nominal)	
 	
 	
 	
 	

Inches/mm

Meltable	

Recovered	
 Wall	

Thickness	

(Nominal)	
 	
 	
 	

	
 Inches/mm

NP-­‐750-­‐1/8 1/8 .125/3,18 .063/1,6 .027/0,68 .004/0,10

NP-­‐750-­‐3/16 3/16 .187/4,75 .093/2,36 .027/0,68 .004/0,10

NP-­‐750-­‐1/4 1/4 .250/6,35 .125/3,18 .030/0,76 .005/0,13

NP-­‐750-­‐3/8 3/8 .375/9,53 .187/4,75 .031/0,79 .005/0,13

NP-­‐750-­‐1/2 1/2 .500/12,70 .250/6,35 .032/0,81 .006/0,15

NP-­‐750-­‐3/4 3/4 .750/19,05 .375/9,53 .037/0,94 .006/0,15

NP-­‐750-­‐1 1 1.000/25,40 .500/12,70 .046/1,17 .008/0,20

NP-­‐750-­‐1-­‐1/2 1-­‐1/2 1.500/38,10 .750/19,05 .049/1,24 .008/0,20

NP-­‐750-­‐2 2 2.000/50,80 1.000/25,40 .060/1,52 .015/0,38

Typical PropertiesTypical PropertiesTypical PropertiesTypical PropertiesTypical PropertiesTypical Properties
Physical	
 PropertyPhysical	
 PropertyPhysical	
 Property Typical	
 Value-­‐US	
 units	
 (metric)Typical	
 Value-­‐US	
 units	
 (metric)Typical	
 Value-­‐US	
 units	
 (metric)

Tensile	
 StrengthTensile	
 StrengthTensile	
 Strength 2100	
 psi2100	
 psi2100	
 psi

Ultimate	
 ElongationUltimate	
 ElongationUltimate	
 Elongation 450%450%450%

Longitudinal	
 ChangeLongitudinal	
 ChangeLongitudinal	
 Change +1,	
 -­‐5%+1,	
 -­‐5%+1,	
 -­‐5%

Secant	
 Modulus	
 (2%)Secant	
 Modulus	
 (2%)Secant	
 Modulus	
 (2%) 17,000	
 psi17,000	
 psi17,000	
 psi

Specific	
 GravitySpecific	
 GravitySpecific	
 Gravity 1.31.31.3

*Heat	
 Aging	
 (168	
 hrs.	
 @	
 175°	
 C)*Heat	
 Aging	
 (168	
 hrs.	
 @	
 175°	
 C)*Heat	
 Aging	
 (168	
 hrs.	
 @	
 175°	
 C) Elongation	
 175%Elongation	
 175%Elongation	
 175%

*Heat	
 shock	
 (4	
 hrs.	
 @	
 250°	
 C)*Heat	
 shock	
 (4	
 hrs.	
 @	
 250°	
 C)*Heat	
 shock	
 (4	
 hrs.	
 @	
 250°	
 C) No	
 dripping,	
 flowing,	
 crackingNo	
 dripping,	
 flowing,	
 crackingNo	
 dripping,	
 flowing,	
 cracking

*Low	
 Temperature	
 Flexibility
(4	
 hrs	
 @	
 -­‐55°	
 C)
*Low	
 Temperature	
 Flexibility
(4	
 hrs	
 @	
 -­‐55°	
 C)
*Low	
 Temperature	
 Flexibility
(4	
 hrs	
 @	
 -­‐55°	
 C)

No	
 crackingNo	
 crackingNo	
 cracking

FlammabilityFlammabilityFlammability Self-­‐Extinguish	
 meets	
 UL	
 224	
 All-­‐Tubing	
 Flame	

Test	
 (jacket)
Self-­‐Extinguish	
 meets	
 UL	
 224	
 All-­‐Tubing	
 Flame	

Test	
 (jacket)
Self-­‐Extinguish	
 meets	
 UL	
 224	
 All-­‐Tubing	
 Flame	

Test	
 (jacket)

Electrical	
 Property	
 	
 (Test	
 Method)Electrical	
 Property	
 	
 (Test	
 Method)Electrical	
 Property	
 	
 (Test	
 Method) Typical	
 ValueTypical	
 ValueTypical	
 Value

Dielectric	
 StrengthDielectric	
 StrengthDielectric	
 Strength 800	
 V/mil800	
 V/mil800	
 V/mil

Volume	
 ResistivityVolume	
 ResistivityVolume	
 Resistivity 1014	
 ohm/cm1014	
 ohm/cm1014	
 ohm/cm

Chemical	
 Property	
 (Test	
 Method)Chemical	
 Property	
 (Test	
 Method)Chemical	
 Property	
 (Test	
 Method) Typical	
 ValueTypical	
 ValueTypical	
 Value

Corrosion	
 Resistance	
 (Copper	
 Mirror)Corrosion	
 Resistance	
 (Copper	
 Mirror)Corrosion	
 Resistance	
 (Copper	
 Mirror) Non-­‐corrosiveNon-­‐corrosiveNon-­‐corrosive

Fungus	
 ResistanceFungus	
 ResistanceFungus	
 Resistance Non-­‐nutrientNon-­‐nutrientNon-­‐nutrient

*Low	
 Temperature	
 Flexibility	
 *Low	
 Temperature	
 Flexibility	
 *Low	
 Temperature	
 Flexibility	
 0.30%0.30%0.30%

Fluid	
 ResistanceFluid	
 ResistanceFluid	
 Resistance ExcellentExcellentExcellent

AdhesiveAdhesiveAdhesive

Peel	
 Strength,	
 pliPeel	
 Strength,	
 pliPeel	
 Strength,	
 pli

PolyethylenePolyethylenePolyethylene 303030

PVCPVCPVC 101010

LeadLeadLead 151515

AluminumAluminumAluminum 404040

Corrosive	
 Effect	
 (Copper	
 Mirror)Corrosive	
 Effect	
 (Copper	
 Mirror)Corrosive	
 Effect	
 (Copper	
 Mirror) Non-­‐corrosiveNon-­‐corrosiveNon-­‐corrosive

Applicable	
 SpecificationsApplicable	
 SpecificationsApplicable	
 SpecificationsApplicable	
 SpecificationsApplicable	
 SpecificationsApplicable	
 Specifications

SAE-­‐AMS-­‐DTL-­‐23053/4,	
 Class	
 2;	
 UL	
 File	
 E39100;	
 RoHS	
 CompliantSAE-­‐AMS-­‐DTL-­‐23053/4,	
 Class	
 2;	
 UL	
 File	
 E39100;	
 RoHS	
 CompliantSAE-­‐AMS-­‐DTL-­‐23053/4,	
 Class	
 2;	
 UL	
 File	
 E39100;	
 RoHS	
 CompliantSAE-­‐AMS-­‐DTL-­‐23053/4,	
 Class	
 2;	
 UL	
 File	
 E39100;	
 RoHS	
 CompliantSAE-­‐AMS-­‐DTL-­‐23053/4,	
 Class	
 2;	
 UL	
 File	
 E39100;	
 RoHS	
 CompliantSAE-­‐AMS-­‐DTL-­‐23053/4,	
 Class	
 2;	
 UL	
 File	
 E39100;	
 RoHS	
 Compliant

*Outer	
 wall	
 only*Outer	
 wall	
 only*Outer	
 wall	
 only*Outer	
 wall	
 only*Outer	
 wall	
 only*Outer	
 wall	
 only

Typical PropertiesTypical PropertiesTypical PropertiesTypical PropertiesTypical PropertiesTypical Properties
Physical	
 PropertyPhysical	
 PropertyPhysical	
 Property Typical	
 Value-­‐US	
 units	
 (metric)Typical	
 Value-­‐US	
 units	
 (metric)Typical	
 Value-­‐US	
 units	
 (metric)

Tensile	
 StrengthTensile	
 StrengthTensile	
 Strength 2100	
 psi2100	
 psi2100	
 psi

Ultimate	
 ElongationUltimate	
 ElongationUltimate	
 Elongation 450%450%450%

Longitudinal	
 ChangeLongitudinal	
 ChangeLongitudinal	
 Change +1,	
 -­‐5%+1,	
 -­‐5%+1,	
 -­‐5%

Secant	
 Modulus	
 (2%)Secant	
 Modulus	
 (2%)Secant	
 Modulus	
 (2%) 17,000	
 psi17,000	
 psi17,000	
 psi

Specific	
 GravitySpecific	
 GravitySpecific	
 Gravity 1.31.31.3

*Heat	
 Aging	
 (168	
 hrs.	
 @	
 175°	
 C)*Heat	
 Aging	
 (168	
 hrs.	
 @	
 175°	
 C)*Heat	
 Aging	
 (168	
 hrs.	
 @	
 175°	
 C) Elongation	
 175%Elongation	
 175%Elongation	
 175%

*Heat	
 shock	
 (4	
 hrs.	
 @	
 250°	
 C)*Heat	
 shock	
 (4	
 hrs.	
 @	
 250°	
 C)*Heat	
 shock	
 (4	
 hrs.	
 @	
 250°	
 C) No	
 dripping,	
 flowing,	
 crackingNo	
 dripping,	
 flowing,	
 crackingNo	
 dripping,	
 flowing,	
 cracking

*Low	
 Temperature	
 Flexibility
(4	
 hrs	
 @	
 -­‐55°	
 C)
*Low	
 Temperature	
 Flexibility
(4	
 hrs	
 @	
 -­‐55°	
 C)
*Low	
 Temperature	
 Flexibility
(4	
 hrs	
 @	
 -­‐55°	
 C)

No	
 crackingNo	
 crackingNo	
 cracking

FlammabilityFlammabilityFlammability Self-­‐Extinguish	
 meets	
 UL	
 224	
 All-­‐Tubing	
 Flame	

Test	
 (jacket)
Self-­‐Extinguish	
 meets	
 UL	
 224	
 All-­‐Tubing	
 Flame	

Test	
 (jacket)
Self-­‐Extinguish	
 meets	
 UL	
 224	
 All-­‐Tubing	
 Flame	

Test	
 (jacket)

Electrical	
 Property	
 	
 (Test	
 Method)Electrical	
 Property	
 	
 (Test	
 Method)Electrical	
 Property	
 	
 (Test	
 Method) Typical	
 ValueTypical	
 ValueTypical	
 Value

Dielectric	
 StrengthDielectric	
 StrengthDielectric	
 Strength 800	
 V/mil800	
 V/mil800	
 V/mil

Volume	
 ResistivityVolume	
 ResistivityVolume	
 Resistivity 1014	
 ohm/cm1014	
 ohm/cm1014	
 ohm/cm

Chemical	
 Property	
 (Test	
 Method)Chemical	
 Property	
 (Test	
 Method)Chemical	
 Property	
 (Test	
 Method) Typical	
 ValueTypical	
 ValueTypical	
 Value

Corrosion	
 Resistance	
 (Copper	
 Mirror)Corrosion	
 Resistance	
 (Copper	
 Mirror)Corrosion	
 Resistance	
 (Copper	
 Mirror) Non-­‐corrosiveNon-­‐corrosiveNon-­‐corrosive

Fungus	
 ResistanceFungus	
 ResistanceFungus	
 Resistance Non-­‐nutrientNon-­‐nutrientNon-­‐nutrient

*Low	
 Temperature	
 Flexibility	
 *Low	
 Temperature	
 Flexibility	
 *Low	
 Temperature	
 Flexibility	
 0.30%0.30%0.30%

Fluid	
 ResistanceFluid	
 ResistanceFluid	
 Resistance ExcellentExcellentExcellent

AdhesiveAdhesiveAdhesive

Peel	
 Strength,	
 pliPeel	
 Strength,	
 pliPeel	
 Strength,	
 pli

PolyethylenePolyethylenePolyethylene 303030

PVCPVCPVC 101010

LeadLeadLead 151515

AluminumAluminumAluminum 404040

Corrosive	
 Effect	
 (Copper	
 Mirror)Corrosive	
 Effect	
 (Copper	
 Mirror)Corrosive	
 Effect	
 (Copper	
 Mirror) Non-­‐corrosiveNon-­‐corrosiveNon-­‐corrosive

Applicable	
 SpecificationsApplicable	
 SpecificationsApplicable	
 SpecificationsApplicable	
 SpecificationsApplicable	
 SpecificationsApplicable	
 Specifications

SAE-­‐AMS-­‐DTL-­‐23053/4,	
 Class	
 2;	
 UL	
 File	
 E39100;	
 RoHS	
 CompliantSAE-­‐AMS-­‐DTL-­‐23053/4,	
 Class	
 2;	
 UL	
 File	
 E39100;	
 RoHS	
 CompliantSAE-­‐AMS-­‐DTL-­‐23053/4,	
 Class	
 2;	
 UL	
 File	
 E39100;	
 RoHS	
 CompliantSAE-­‐AMS-­‐DTL-­‐23053/4,	
 Class	
 2;	
 UL	
 File	
 E39100;	
 RoHS	
 CompliantSAE-­‐AMS-­‐DTL-­‐23053/4,	
 Class	
 2;	
 UL	
 File	
 E39100;	
 RoHS	
 CompliantSAE-­‐AMS-­‐DTL-­‐23053/4,	
 Class	
 2;	
 UL	
 File	
 E39100;	
 RoHS	
 Compliant

*Outer	
 wall	
 only*Outer	
 wall	
 only*Outer	
 wall	
 only*Outer	
 wall	
 only*Outer	
 wall	
 only*Outer	
 wall	
 only

http://www.nelcoproducts.com

NELCO
Cable Tie Products

HEAT SHRINK TUBING

www.nelcoproducts.com800-346-352640

NP-321 Adhesive-Lined, 3:1, Flexible Polyolefin

NP-321, when heated in excess of
121°C (250°F), rapidly shrinks to a skin-
tight fit, forcing the melted adhesive
lining to flow and cover the substrate.
The adhesive forms a flexible bond
with a wide variety of rubbers, plas-
tics and metals. Upon cooling, the
adhesive solidifies forming a perma-
nent, non-drying, flexible and water-
resistant barrier. The tubing is rated
for operation at -55°C (-67°F) to 110°C
(230°F). Adhesive reflow will occur at
temperatures above 80°C (176°F).

NP-321 polyolefin tubing has a 3:1
shrink ratio. When fully recovered, the
tubing will shrink to 33% of its original
diameter. The recovered wall thick-
ness of the tubing is proportional to
the degree of recovery.

Standard Colors:
NP-321 is available in black and clear in
all sizes. Red is available in 1/2”, 3/4”
and 1” only. The clear tubing is not
flame-retardant or UL approved.

Standard Packaging:
NP-321 tubing is available in 4-foot
lengths. Cut pieces and other lengths
(including spooled) are available sub-
ject to quotation.

Note: Always order the largest size
that will shrink-fit snugly over the item
to be covered.

Standard Sizes & DimensionsStandard Sizes & DimensionsStandard Sizes & DimensionsStandard Sizes & DimensionsStandard Sizes & DimensionsStandard Sizes & Dimensions

Nelco	
 #
Ordering	

Size	

(Nominal)

Expanded	
 I.D.	

(Minimum)	

(in./mm)

Recovered	
 I.D.	

(Maximum)	

(in./mm)

Total	
 Recovered	

Wall	
 Thickness	

(Nominal)	
 	
 	
 	
 	

Inches/mm

Meltable	

Recovered	

Wall	

Thickness	

(Nominal)	
 	
 	
 	
 	

Inches/mm

NP-­‐321-­‐1/8 1/8 .125/3,18 .040/1,02 .040/1,02 .020/0,51

NP-­‐321-­‐3/16 3/16 .187/4,75 .062/1,57 .040/1,02 .020/0,51

NP-­‐321-­‐1/4 1/4 .250/6,35 .080/2,03 .040/1,02 .020/0,51

NP-­‐321-­‐3/8 3/8 .375/9,53 .120/3,05 .055/1,40 .025/0,62

NP-­‐321-­‐1/2 1/2 .500/12,70 .160/4,06 .070/1,78 .030/0,76

NP-­‐321-­‐3/4 3/4 .750/19,05 .250/6,35 .085/2,16 .035/0,89

NP-­‐321-­‐1 1 1.000/25,40 .320/8,13 .100/2,54 .040/1,02

NP-­‐321-­‐1-­‐1/2 1-­‐1/2 1.500/38,10 .510/12,95 .100/2,54 .040/1,02

Typical PropertiesTypical PropertiesTypical PropertiesTypical PropertiesTypical PropertiesTypical Properties
Physical	
 PropertyPhysical	
 PropertyPhysical	
 Property Typical	
 Value-­‐US	
 units	
 (metric)Typical	
 Value-­‐US	
 units	
 (metric)Typical	
 Value-­‐US	
 units	
 (metric)

Tensile	
 StrengthTensile	
 StrengthTensile	
 Strength 2100	
 psi2100	
 psi2100	
 psi

Ultimate	
 ElongationUltimate	
 ElongationUltimate	
 Elongation 450%450%450%

Longitudinal	
 ChangeLongitudinal	
 ChangeLongitudinal	
 Change +1,	
 -­‐15%+1,	
 -­‐15%+1,	
 -­‐15%

Secant	
 Modulus	
 (2%)Secant	
 Modulus	
 (2%)Secant	
 Modulus	
 (2%) 17,000	
 psi17,000	
 psi17,000	
 psi

Specific	
 GravitySpecific	
 GravitySpecific	
 Gravity 1.31.31.3

*Heat	
 Aging	
 (168	
 hrs.	
 @	
 175°	
 C)*Heat	
 Aging	
 (168	
 hrs.	
 @	
 175°	
 C)*Heat	
 Aging	
 (168	
 hrs.	
 @	
 175°	
 C) Elongation	
 175%Elongation	
 175%Elongation	
 175%

*Heat	
 shock	
 (4	
 hrs.	
 @	
 250°	
 C)*Heat	
 shock	
 (4	
 hrs.	
 @	
 250°	
 C)*Heat	
 shock	
 (4	
 hrs.	
 @	
 250°	
 C) No	
 dripping,	
 flowing,	
 crackingNo	
 dripping,	
 flowing,	
 crackingNo	
 dripping,	
 flowing,	
 cracking

*Low	
 Temperature	
 Flexibility
(4	
 hrs	
 @	
 -­‐55°	
 C)
*Low	
 Temperature	
 Flexibility
(4	
 hrs	
 @	
 -­‐55°	
 C)
*Low	
 Temperature	
 Flexibility
(4	
 hrs	
 @	
 -­‐55°	
 C)

No	
 crackingNo	
 crackingNo	
 cracking

FlammabilityFlammabilityFlammability Self-­‐Extinguish	
 meets	
 UL	
 224	

All-­‐Tubing	
 Flame	
 Test	
 (jacket)
Self-­‐Extinguish	
 meets	
 UL	
 224	

All-­‐Tubing	
 Flame	
 Test	
 (jacket)
Self-­‐Extinguish	
 meets	
 UL	
 224	

All-­‐Tubing	
 Flame	
 Test	
 (jacket)

Electrical	
 Property	
 	
 (Test	
 Method)Electrical	
 Property	
 	
 (Test	
 Method)Electrical	
 Property	
 	
 (Test	
 Method) Typical	
 ValueTypical	
 ValueTypical	
 Value

Dielectric	
 StrengthDielectric	
 StrengthDielectric	
 Strength 700	
 V/mil700	
 V/mil700	
 V/mil

Volume	
 ResistivityVolume	
 ResistivityVolume	
 Resistivity 1014	
 ohm/cm1014	
 ohm/cm1014	
 ohm/cm

Chemical	
 Property	
 (Test	
 Method)Chemical	
 Property	
 (Test	
 Method)Chemical	
 Property	
 (Test	
 Method) Typical	
 ValueTypical	
 ValueTypical	
 Value

Corrosion	
 Resistance	
 (Copper	
 Mirror)Corrosion	
 Resistance	
 (Copper	
 Mirror)Corrosion	
 Resistance	
 (Copper	
 Mirror) Non-­‐corrosiveNon-­‐corrosiveNon-­‐corrosive

Fungus	
 ResistanceFungus	
 ResistanceFungus	
 Resistance Non-­‐nutrientNon-­‐nutrientNon-­‐nutrient

*Low	
 Temperature	
 Flexibility	
 *Low	
 Temperature	
 Flexibility	
 *Low	
 Temperature	
 Flexibility	
 0.30%0.30%0.30%

Fluid	
 ResistanceFluid	
 ResistanceFluid	
 Resistance ExcellentExcellentExcellent

AdhesiveAdhesiveAdhesiveAdhesiveAdhesiveAdhesive

Peel	
 Strength,	
 pliPeel	
 Strength,	
 pliPeel	
 Strength,	
 pliPeel	
 Strength,	
 pliPeel	
 Strength,	
 pliPeel	
 Strength,	
 pli

PolyethylenePolyethylenePolyethylene 303030

PVCPVCPVC 101010

LeadLeadLead 151515

AluminumAluminumAluminum 404040

Corrosive	
 Effect	

Copper	
 Mirror)
Corrosive	
 Effect	

Copper	
 Mirror)
Corrosive	
 Effect	

Copper	
 Mirror)

Non-­‐corrosiveNon-­‐corrosiveNon-­‐corrosive

Applicable	
 SpecificationsApplicable	
 SpecificationsApplicable	
 SpecificationsApplicable	
 SpecificationsApplicable	
 SpecificationsApplicable	
 Specifications

SAE-­‐AMS-­‐DTL-­‐23053/4,	
 Class	
 3;	
 UL	
 File	
 E157227;	
 ABS;	
 RoHS	
 CompliantSAE-­‐AMS-­‐DTL-­‐23053/4,	
 Class	
 3;	
 UL	
 File	
 E157227;	
 ABS;	
 RoHS	
 CompliantSAE-­‐AMS-­‐DTL-­‐23053/4,	
 Class	
 3;	
 UL	
 File	
 E157227;	
 ABS;	
 RoHS	
 CompliantSAE-­‐AMS-­‐DTL-­‐23053/4,	
 Class	
 3;	
 UL	
 File	
 E157227;	
 ABS;	
 RoHS	
 CompliantSAE-­‐AMS-­‐DTL-­‐23053/4,	
 Class	
 3;	
 UL	
 File	
 E157227;	
 ABS;	
 RoHS	
 CompliantSAE-­‐AMS-­‐DTL-­‐23053/4,	
 Class	
 3;	
 UL	
 File	
 E157227;	
 ABS;	
 RoHS	
 Compliant

*Outer	
 wall	
 only*Outer	
 wall	
 only*Outer	
 wall	
 only*Outer	
 wall	
 only*Outer	
 wall	
 only*Outer	
 wall	
 only

Typical PropertiesTypical PropertiesTypical PropertiesTypical PropertiesTypical PropertiesTypical Properties
Physical	
 PropertyPhysical	
 PropertyPhysical	
 Property Typical	
 Value-­‐US	
 units	
 (metric)Typical	
 Value-­‐US	
 units	
 (metric)Typical	
 Value-­‐US	
 units	
 (metric)

Tensile	
 StrengthTensile	
 StrengthTensile	
 Strength 2100	
 psi2100	
 psi2100	
 psi

Ultimate	
 ElongationUltimate	
 ElongationUltimate	
 Elongation 450%450%450%

Longitudinal	
 ChangeLongitudinal	
 ChangeLongitudinal	
 Change +1,	
 -­‐15%+1,	
 -­‐15%+1,	
 -­‐15%

Secant	
 Modulus	
 (2%)Secant	
 Modulus	
 (2%)Secant	
 Modulus	
 (2%) 17,000	
 psi17,000	
 psi17,000	
 psi

Specific	
 GravitySpecific	
 GravitySpecific	
 Gravity 1.31.31.3

*Heat	
 Aging	
 (168	
 hrs.	
 @	
 175°	
 C)*Heat	
 Aging	
 (168	
 hrs.	
 @	
 175°	
 C)*Heat	
 Aging	
 (168	
 hrs.	
 @	
 175°	
 C) Elongation	
 175%Elongation	
 175%Elongation	
 175%

*Heat	
 shock	
 (4	
 hrs.	
 @	
 250°	
 C)*Heat	
 shock	
 (4	
 hrs.	
 @	
 250°	
 C)*Heat	
 shock	
 (4	
 hrs.	
 @	
 250°	
 C) No	
 dripping,	
 flowing,	
 crackingNo	
 dripping,	
 flowing,	
 crackingNo	
 dripping,	
 flowing,	
 cracking

*Low	
 Temperature	
 Flexibility
(4	
 hrs	
 @	
 -­‐55°	
 C)
*Low	
 Temperature	
 Flexibility
(4	
 hrs	
 @	
 -­‐55°	
 C)
*Low	
 Temperature	
 Flexibility
(4	
 hrs	
 @	
 -­‐55°	
 C)

No	
 crackingNo	
 crackingNo	
 cracking

FlammabilityFlammabilityFlammability Self-­‐Extinguish	
 meets	
 UL	
 224	

All-­‐Tubing	
 Flame	
 Test	
 (jacket)
Self-­‐Extinguish	
 meets	
 UL	
 224	

All-­‐Tubing	
 Flame	
 Test	
 (jacket)
Self-­‐Extinguish	
 meets	
 UL	
 224	

All-­‐Tubing	
 Flame	
 Test	
 (jacket)

Electrical	
 Property	
 	
 (Test	
 Method)Electrical	
 Property	
 	
 (Test	
 Method)Electrical	
 Property	
 	
 (Test	
 Method) Typical	
 ValueTypical	
 ValueTypical	
 Value

Dielectric	
 StrengthDielectric	
 StrengthDielectric	
 Strength 700	
 V/mil700	
 V/mil700	
 V/mil

Volume	
 ResistivityVolume	
 ResistivityVolume	
 Resistivity 1014	
 ohm/cm1014	
 ohm/cm1014	
 ohm/cm

Chemical	
 Property	
 (Test	
 Method)Chemical	
 Property	
 (Test	
 Method)Chemical	
 Property	
 (Test	
 Method) Typical	
 ValueTypical	
 ValueTypical	
 Value

Corrosion	
 Resistance	
 (Copper	
 Mirror)Corrosion	
 Resistance	
 (Copper	
 Mirror)Corrosion	
 Resistance	
 (Copper	
 Mirror) Non-­‐corrosiveNon-­‐corrosiveNon-­‐corrosive

Fungus	
 ResistanceFungus	
 ResistanceFungus	
 Resistance Non-­‐nutrientNon-­‐nutrientNon-­‐nutrient

*Low	
 Temperature	
 Flexibility	
 *Low	
 Temperature	
 Flexibility	
 *Low	
 Temperature	
 Flexibility	
 0.30%0.30%0.30%

Fluid	
 ResistanceFluid	
 ResistanceFluid	
 Resistance ExcellentExcellentExcellent

AdhesiveAdhesiveAdhesiveAdhesiveAdhesiveAdhesive

Peel	
 Strength,	
 pliPeel	
 Strength,	
 pliPeel	
 Strength,	
 pliPeel	
 Strength,	
 pliPeel	
 Strength,	
 pliPeel	
 Strength,	
 pli

PolyethylenePolyethylenePolyethylene 303030

PVCPVCPVC 101010

LeadLeadLead 151515

AluminumAluminumAluminum 404040

Corrosive	
 Effect	

Copper	
 Mirror)
Corrosive	
 Effect	

Copper	
 Mirror)
Corrosive	
 Effect	

Copper	
 Mirror)

Non-­‐corrosiveNon-­‐corrosiveNon-­‐corrosive

Applicable	
 SpecificationsApplicable	
 SpecificationsApplicable	
 SpecificationsApplicable	
 SpecificationsApplicable	
 SpecificationsApplicable	
 Specifications

SAE-­‐AMS-­‐DTL-­‐23053/4,	
 Class	
 3;	
 UL	
 File	
 E157227;	
 ABS;	
 RoHS	
 CompliantSAE-­‐AMS-­‐DTL-­‐23053/4,	
 Class	
 3;	
 UL	
 File	
 E157227;	
 ABS;	
 RoHS	
 CompliantSAE-­‐AMS-­‐DTL-­‐23053/4,	
 Class	
 3;	
 UL	
 File	
 E157227;	
 ABS;	
 RoHS	
 CompliantSAE-­‐AMS-­‐DTL-­‐23053/4,	
 Class	
 3;	
 UL	
 File	
 E157227;	
 ABS;	
 RoHS	
 CompliantSAE-­‐AMS-­‐DTL-­‐23053/4,	
 Class	
 3;	
 UL	
 File	
 E157227;	
 ABS;	
 RoHS	
 CompliantSAE-­‐AMS-­‐DTL-­‐23053/4,	
 Class	
 3;	
 UL	
 File	
 E157227;	
 ABS;	
 RoHS	
 Compliant

*Outer	
 wall	
 only*Outer	
 wall	
 only*Outer	
 wall	
 only*Outer	
 wall	
 only*Outer	
 wall	
 only*Outer	
 wall	
 only

http://www.nelcoproducts.com

NELCO
Cable Tie Products

HEAT SHRINK TUBING

www.nelcoproducts.com 800-346-3526 41

NP-421 Adhesive-Lined, 4:1, Semi-Rigid Polyolefin

NP-421 tubing, when heated in excess of
121°C (250°F), rapidly shrinks to a skintight
fit, forcing the melted adhesive lining to
flow and cover the substrate. The adhesive
forms a flexible bond with a wide variety of
rubbers, plastics and metals. Upon cooling,
the adhesive solidifies forming a permanent,
non-drying, flexible and water-resistant bar-
rier. The tubing is rated for operation at
-55°C (-67°F) to 110°C (230°F). Adhesive re-
flow will occur at temperatures above 80°C
(176°F).

NP-421 polyolefin tubing has a 4:1 shrink
ratio. When fully recovered, the tubing will
shrink to 25% of its original diameter. The
recovered wall thickness of the tubing is
proportional to the degree of recovery.

Standard Colors:
NP-421 is available in black.

Standard Packaging:
NP-421 tubing is available in 4-foot lengths.
Cut pieces and other lengths are available
subject to quotation.

Note: Always order the largest size that will
shrink-fit snugly over the item to be cov-
ered.

Typical PropertiesTypical PropertiesTypical PropertiesTypical PropertiesTypical PropertiesTypical Properties
Physical	
 PropertyPhysical	
 PropertyPhysical	
 Property Typical	
 Value-­‐US	
 units	
 (metric)Typical	
 Value-­‐US	
 units	
 (metric)Typical	
 Value-­‐US	
 units	
 (metric)

Tensile	
 StrengthTensile	
 StrengthTensile	
 Strength 1900	
 psi1900	
 psi1900	
 psi

Ultimate	
 ElongationUltimate	
 ElongationUltimate	
 Elongation 400%400%400%

Longitudinal	
 ChangeLongitudinal	
 ChangeLongitudinal	
 Change +1,	
 -­‐10%+1,	
 -­‐10%+1,	
 -­‐10%

Secant	
 Modulus	
 (2%)Secant	
 Modulus	
 (2%)Secant	
 Modulus	
 (2%) 33,000	
 psi33,000	
 psi33,000	
 psi

Specific	
 GravitySpecific	
 GravitySpecific	
 Gravity 1.251.251.25

*Heat	
 Aging	
 (168	
 hrs.	
 @	
 175°	
 C)*Heat	
 Aging	
 (168	
 hrs.	
 @	
 175°	
 C)*Heat	
 Aging	
 (168	
 hrs.	
 @	
 175°	
 C) Elongation	
 175%Elongation	
 175%Elongation	
 175%

*Heat	
 shock	
 (4	
 hrs.	
 @	
 250°	
 C)*Heat	
 shock	
 (4	
 hrs.	
 @	
 250°	
 C)*Heat	
 shock	
 (4	
 hrs.	
 @	
 250°	
 C) No	
 dripping,	
 flowing,	
 crackingNo	
 dripping,	
 flowing,	
 crackingNo	
 dripping,	
 flowing,	
 cracking

*Low	
 Temperature	
 Flexibility
(4	
 hrs	
 @	
 -­‐55°	
 C)
*Low	
 Temperature	
 Flexibility
(4	
 hrs	
 @	
 -­‐55°	
 C)
*Low	
 Temperature	
 Flexibility
(4	
 hrs	
 @	
 -­‐55°	
 C)

No	
 crackingNo	
 crackingNo	
 cracking

FlammabilityFlammabilityFlammability Self-­‐Extinguish	
 Self-­‐Extinguish	
 Self-­‐Extinguish	

Electrical	
 Property	
 	
 (Test	
 Method)Electrical	
 Property	
 	
 (Test	
 Method)Electrical	
 Property	
 	
 (Test	
 Method) Typical	
 ValueTypical	
 ValueTypical	
 Value

Dielectric	
 StrengthDielectric	
 StrengthDielectric	
 Strength 700	
 V/mil700	
 V/mil700	
 V/mil

Volume	
 ResistivityVolume	
 ResistivityVolume	
 Resistivity 1014	
 ohm/cm1014	
 ohm/cm1014	
 ohm/cm

Chemical	
 Property	
 (Test	
 Method)Chemical	
 Property	
 (Test	
 Method)Chemical	
 Property	
 (Test	
 Method) Typical	
 ValueTypical	
 ValueTypical	
 Value

Corrosion	
 Resistance	
 (Copper	
 Mirror)Corrosion	
 Resistance	
 (Copper	
 Mirror)Corrosion	
 Resistance	
 (Copper	
 Mirror) Non-­‐corrosiveNon-­‐corrosiveNon-­‐corrosive

Fungus	
 ResistanceFungus	
 ResistanceFungus	
 Resistance Non-­‐nutrientNon-­‐nutrientNon-­‐nutrient

*Low	
 Temperature	
 Flexibility	
 *Low	
 Temperature	
 Flexibility	
 *Low	
 Temperature	
 Flexibility	
 0.30%0.30%0.30%

Fluid	
 ResistanceFluid	
 ResistanceFluid	
 Resistance ExcellentExcellentExcellent

AdhesiveAdhesiveAdhesive

Peel	
 Strength,	
 pliPeel	
 Strength,	
 pliPeel	
 Strength,	
 pliPeel	
 Strength,	
 pliPeel	
 Strength,	
 pliPeel	
 Strength,	
 pli

PolyethylenePolyethylenePolyethylene 303030

PVCPVCPVC 101010

LeadLeadLead 151515

AluminumAluminumAluminum 404040

Corrosive	
 Effect	
 (Copper	
 Mirror)Corrosive	
 Effect	
 (Copper	
 Mirror)Corrosive	
 Effect	
 (Copper	
 Mirror) Non-­‐corrosiveNon-­‐corrosiveNon-­‐corrosive

Applicable	
 SpecificationsApplicable	
 SpecificationsApplicable	
 SpecificationsApplicable	
 SpecificationsApplicable	
 SpecificationsApplicable	
 Specifications

UL	
 File	
 E157227;	
 RoHS	
 CompliantUL	
 File	
 E157227;	
 RoHS	
 CompliantUL	
 File	
 E157227;	
 RoHS	
 CompliantUL	
 File	
 E157227;	
 RoHS	
 CompliantUL	
 File	
 E157227;	
 RoHS	
 CompliantUL	
 File	
 E157227;	
 RoHS	
 Compliant

*Outer	
 wall	
 only*Outer	
 wall	
 only*Outer	
 wall	
 only*Outer	
 wall	
 only*Outer	
 wall	
 only*Outer	
 wall	
 only

Standard Sizes & DimensionsStandard Sizes & DimensionsStandard Sizes & DimensionsStandard Sizes & DimensionsStandard Sizes & DimensionsStandard Sizes & Dimensions

Nelco	
 #
Ordering	

Size	

(Nominal)

Expanded	

I.D.	

(Minimum)	

(in./mm)

Recovered	

I.D.	

(Maximum)	

(in./mm)

Total	

Recovered	

Wall	

Thickness	

(Nominal)	
 	
 	
 	
 	

Inches/mm

Meltable	

Recovered	

Wall	

Thickness	

(Nominal)	
 	
 	
 	
 	

Inches/mm

NP-­‐421-­‐.300 .300 .300/7,62 .060/1,52 .033/0,84 .028/0,71

NP-­‐421-­‐.350 .350 .350/8,89 .080/2,03 .038/0,97 .033/0,84

NP-­‐421-­‐.450 .450 .450/11,43 .105/2,67 .043/1,09 .053/1,35

NP-­‐421-­‐.700 .700 .700/17,78 .175/4,45 .060/1,52 .055/1,40

http://www.nelcoproducts.com

NELCO
Cable Tie Products

HEAT SHRINK TUBING

www.nelcoproducts.com800-346-352642

NP-350 KYNAR®, Modified Polyvinylidene Fluoride

NP-350 tubing, when heated in excess of 175°C
(347°F), rapidly shrinks to a skintight fit. The tubing
is rated for continuous operation at -55°C (-67°F) to
175°C (347°F).

NP-350 KYNAR tubing has a 2:1 shrink ratio. When
fully recovered, the tubing will shrink to 50% of its
original diameter. The recovered wall thickness of the
tubing is proportional to the degree of recovery.

Standard Colors:
NP-350 is available in clear. Other colors are available
subject to quotation.

Standard Packaging:
NP-350 tubing is available in 4-foot lengths.

Note: Always order the largest size that will shrink-fit
snugly over the item to be covered.

*Kynar is a registered trademark of Elf Atochem North America, Inc.

Standard Sizes & DimensionsStandard Sizes & DimensionsStandard Sizes & DimensionsStandard Sizes & DimensionsStandard Sizes & Dimensions

Nelco	
 # Size	
 In.
Expanded	
 I.D.	

(Minimum)	

(in./mm)

Recovered	
 I.D.	

(Maximum)	

(in./mm)

Recovered	

Wall	

Thickness	

(Nominal)

Nelco	
 # Size	
 In.
Expanded	
 I.D.	

(Minimum)	

(in./mm)

Recovered	
 I.D.	

(Maximum)	

(in./mm)

Recovered	

Wall	

Thickness	

(Nominal)

NP-­‐350-­‐3/64 3/64 .046/1,17 .023/0,58 .010/0,25

NP-­‐350-­‐1/16 1/16 .063/1,60 .031/0,79 .010/0,25

NP-­‐350-­‐3/32 3/32 .093/2,36 .046/1,17 .010/0,25

NP-­‐350-­‐1/8 1/8 .125/3,18 .062/1,57 .010/0,25

NP-­‐350-­‐3/16 3/16 .187/4,75 .093/2,36 .010/0,25

NP-­‐350-­‐1/4 1/4 .250/6,35 .125/3,18 .012/0,30

NP-­‐350-­‐3/8 3/8 .375/9,53 .187/4,75 .012/0,30

NP-­‐350-­‐1/2 1/2 .500/12,70 .250/6,35 .012/0,30

NP-­‐350-­‐5/8 5/8 .625/15,88 .313/7,94 .014/0,36

NP-­‐350-­‐3/4 3/4 .750/19,05 .375/9,63 .017/0,43

NP-­‐350-­‐1 1 1.000/25,40 .500/12,70 .019/0,48

NP-­‐350-­‐1-­‐1/2 1-­‐1/2 1.500/38,10 .750/19,05 .020/0,51

NP-­‐350-­‐2 2 2.000/50,80 1.000/25,40 .022/0,56

Typical PropertiesTypical PropertiesTypical PropertiesTypical PropertiesTypical PropertiesTypical Properties
Physical	
 PropertyPhysical	
 PropertyPhysical	
 Property Typical	
 Value-­‐US	
 units	
 (metric)Typical	
 Value-­‐US	
 units	
 (metric)Typical	
 Value-­‐US	
 units	
 (metric)

Tensile	
 StrengthTensile	
 StrengthTensile	
 Strength 5500	
 psi5500	
 psi5500	
 psi

Ultimate	
 ElongationUltimate	
 ElongationUltimate	
 Elongation 350%350%350%

Longitudinal	
 ChangeLongitudinal	
 ChangeLongitudinal	
 Change +1,	
 -­‐10%+1,	
 -­‐10%+1,	
 -­‐10%

Secant	
 Modulus	
 (2%)Secant	
 Modulus	
 (2%)Secant	
 Modulus	
 (2%) 123,000	
 psi123,000	
 psi123,000	
 psi

Specific	
 GravitySpecific	
 GravitySpecific	
 Gravity 1.71.71.7

Operating	
 Temp.	
 RangeOperating	
 Temp.	
 RangeOperating	
 Temp.	
 Range -­‐55°C	
 to	
 +175°C-­‐55°C	
 to	
 +175°C-­‐55°C	
 to	
 +175°C

Shrink	
 Temperature	
 (max/min.)Shrink	
 Temperature	
 (max/min.)Shrink	
 Temperature	
 (max/min.) 175°C/347°F175°C/347°F175°C/347°F

Low	
 Temperature	
 Flexibility
(4	
 hrs	
 @	
 -­‐55°	
 C)
Low	
 Temperature	
 Flexibility
(4	
 hrs	
 @	
 -­‐55°	
 C)
Low	
 Temperature	
 Flexibility
(4	
 hrs	
 @	
 -­‐55°	
 C)

No	
 crackingNo	
 crackingNo	
 cracking

FlammabilityFlammabilityFlammability Self-­‐Extinguish	
 meets	
 UL	
 224	

VW-­‐1	
 Test
Self-­‐Extinguish	
 meets	
 UL	
 224	

VW-­‐1	
 Test
Self-­‐Extinguish	
 meets	
 UL	
 224	

VW-­‐1	
 Test

Electrical	
 Property	
 	
 (Test	
 Method)Electrical	
 Property	
 	
 (Test	
 Method)Electrical	
 Property	
 	
 (Test	
 Method) Typical	
 ValueTypical	
 ValueTypical	
 Value

Dielectric	
 StrengthDielectric	
 StrengthDielectric	
 Strength 900	
 V/mil900	
 V/mil900	
 V/mil

Volume	
 ResistivityVolume	
 ResistivityVolume	
 Resistivity 1014	
 ohm/cm1014	
 ohm/cm1014	
 ohm/cm

Chemical	
 Property	
 (Test	
 Method)Chemical	
 Property	
 (Test	
 Method)Chemical	
 Property	
 (Test	
 Method) Typical	
 ValueTypical	
 ValueTypical	
 Value

Corrosive	
 EffectCorrosive	
 EffectCorrosive	
 Effect Non-­‐corrosiveNon-­‐corrosiveNon-­‐corrosive

Fuel	
 &	
 Oil	
 ResistanceFuel	
 &	
 Oil	
 ResistanceFuel	
 &	
 Oil	
 Resistance ExcellentExcellentExcellent

Solvent	
 ResistanceSolvent	
 ResistanceSolvent	
 Resistance ExcellentExcellentExcellent

Abrasion	
 ResistanceAbrasion	
 ResistanceAbrasion	
 Resistance ExcellentExcellentExcellent

Acids	
 &	
 Alkalis	
 ResistanceAcids	
 &	
 Alkalis	
 ResistanceAcids	
 &	
 Alkalis	
 Resistance ExcellentExcellentExcellent

Applicable	
 SpecificationsApplicable	
 SpecificationsApplicable	
 SpecificationsApplicable	
 SpecificationsApplicable	
 SpecificationsApplicable	
 Specifications

SAE-­‐AMS-­‐DTL-­‐23053/8;	
 SAE-­‐AMS-­‐DTL-­‐23053/18,	
 Class	
 1;	
 AMS-­‐3632;	

UL	
 File	
 E39100,	
 VW-­‐1;	
 CSA	
 LR38227,	
 OFT;	
 RoHS	
 Compliant
SAE-­‐AMS-­‐DTL-­‐23053/8;	
 SAE-­‐AMS-­‐DTL-­‐23053/18,	
 Class	
 1;	
 AMS-­‐3632;	

UL	
 File	
 E39100,	
 VW-­‐1;	
 CSA	
 LR38227,	
 OFT;	
 RoHS	
 Compliant
SAE-­‐AMS-­‐DTL-­‐23053/8;	
 SAE-­‐AMS-­‐DTL-­‐23053/18,	
 Class	
 1;	
 AMS-­‐3632;	

UL	
 File	
 E39100,	
 VW-­‐1;	
 CSA	
 LR38227,	
 OFT;	
 RoHS	
 Compliant
SAE-­‐AMS-­‐DTL-­‐23053/8;	
 SAE-­‐AMS-­‐DTL-­‐23053/18,	
 Class	
 1;	
 AMS-­‐3632;	

UL	
 File	
 E39100,	
 VW-­‐1;	
 CSA	
 LR38227,	
 OFT;	
 RoHS	
 Compliant
SAE-­‐AMS-­‐DTL-­‐23053/8;	
 SAE-­‐AMS-­‐DTL-­‐23053/18,	
 Class	
 1;	
 AMS-­‐3632;	

UL	
 File	
 E39100,	
 VW-­‐1;	
 CSA	
 LR38227,	
 OFT;	
 RoHS	
 Compliant
SAE-­‐AMS-­‐DTL-­‐23053/8;	
 SAE-­‐AMS-­‐DTL-­‐23053/18,	
 Class	
 1;	
 AMS-­‐3632;	

UL	
 File	
 E39100,	
 VW-­‐1;	
 CSA	
 LR38227,	
 OFT;	
 RoHS	
 Compliant

http://www.nelcoproducts.com

NELCO
Cable Tie Products

HEAT SHRINK TUBING

www.nelcoproducts.com 800-346-3526 43

NP-600 Neoprene®, Modified Chlorinated Polyolefin

NP-600 tubing, when heated in excess of 135°C
(275°F), rapidly shrinks to a skintight fit. The
tubing is rated for continuous operation at
-70°C (-94°F) to 121°C (250°F).

NP-600 tubing has a 2:1 shrink ratio. When
fully recovered, the tubing will shrink to 50% of
its original diameter. The recovered wall thick-
ness of the tubing is proportional to the degree
of recovery.

Standard Colors:
NP-600 is available in black.

Standard Packaging:
NP-600 tubing is available in spools.

Note: Always order the largest size that will
shrink-fit snugly over the item to be covered.

*Neoprene is a registered trademark of E.I. DuPont Company

Standard Sizes & DimensionsStandard Sizes & DimensionsStandard Sizes & DimensionsStandard Sizes & DimensionsStandard Sizes & Dimensions

Nelco	
 # Size	
 In.
Expanded	
 I.D.	

(Minimum)
	
 (in./mm)

Recovered	
 I.D.	

(Maximum)
	
 (in./mm)

Recovered	
 Wall	

Thickness	

(Nominal)

Nelco	
 # Size	
 In.
Expanded	
 I.D.	

(Minimum)
	
 (in./mm)

Recovered	
 I.D.	

(Maximum)
	
 (in./mm)

Recovered	
 Wall	

Thickness	

(Nominal)

NP-­‐600-­‐1/8 1/8 .125/3,18 .062/1,57 .030/0,76

NP-­‐600-­‐3/16 3/16 .187/4,75 .093/2,36 .035/0,89

NP-­‐600-­‐1/4 1/4 .250/6,35 .125/3,18 .035/0,89

NP-­‐600-­‐3/8 3/8 .375/9,53 .187/4,75 .040/1,02

NP-­‐600-­‐1/2 1/2 .500/12,70 .250/6,35 .048/1,22

NP-­‐600-­‐5/8 5/8 .625/15,88 .312/7,92 .052/1,32

NP-­‐600-­‐3/4 3/4 .750/19,05 .375/9,53 .057/1,45

NP-­‐600-­‐7/8 7/8 .875/22,23 .438/11,11 .065/1,65

NP-­‐600-­‐1 1 1.000/25,40 .500/12,70 .070/1,78

NP-­‐600-­‐1-­‐1/4 1-­‐1/4 1.250/31,75 .625/15,88 .087/2,21

NP-­‐600-­‐1-­‐1/2 1-­‐1/2 1.500/38,10 .750/19,05 .095/2,41

NP-­‐600-­‐1-­‐3/4 1-­‐3/4 1.750/44,45 .875/22,23 .107/2,72

NP-­‐600-­‐2 2 2.000/50,80 1.000/25,40 .110/2,79

NP-­‐600-­‐3 3 3.000/75,20 1.500/38,10 .125/3,18

Typical PropertiesTypical PropertiesTypical PropertiesTypical PropertiesTypical Properties

Physical	
 PropertyPhysical	
 PropertyPhysical	
 Property Typical	
 Value-­‐US	
 units	
 (metric)Typical	
 Value-­‐US	
 units	
 (metric)Typical	
 Value-­‐US	
 units	
 (metric)

Tensile	
 StrengthTensile	
 StrengthTensile	
 Strength 2100	
 psi2100	
 psi2100	
 psi

Ultimate	
 ElongationUltimate	
 ElongationUltimate	
 Elongation 500%500%500%

Longitudinal	
 ChangeLongitudinal	
 ChangeLongitudinal	
 Change +1,	
 -­‐10%+1,	
 -­‐10%+1,	
 -­‐10%

Specific	
 GravitySpecific	
 GravitySpecific	
 Gravity 1.31.31.3

Operating	
 Temp.	
 RangeOperating	
 Temp.	
 RangeOperating	
 Temp.	
 Range -­‐70°C	
 to	
 +121°C-­‐70°C	
 to	
 +121°C-­‐70°C	
 to	
 +121°C

Shrink	
 Temperature	
 (max/min.)Shrink	
 Temperature	
 (max/min.)Shrink	
 Temperature	
 (max/min.) 135°C/275°F135°C/275°F135°C/275°F

Low	
 Temperature	
 Flexibility
(4	
 hrs	
 @	
 -­‐70°	
 C)
Low	
 Temperature	
 Flexibility
(4	
 hrs	
 @	
 -­‐70°	
 C)
Low	
 Temperature	
 Flexibility
(4	
 hrs	
 @	
 -­‐70°	
 C)

No	
 crackingNo	
 crackingNo	
 cracking

FlammabilityFlammabilityFlammability Self-­‐ExtinguishSelf-­‐ExtinguishSelf-­‐Extinguish

Electrical	
 Property	
 	
 (Test	
 Method)Electrical	
 Property	
 	
 (Test	
 Method)Electrical	
 Property	
 	
 (Test	
 Method) Typical	
 ValueTypical	
 ValueTypical	
 Value

Dielectric	
 StrengthDielectric	
 StrengthDielectric	
 Strength 800	
 V/mil800	
 V/mil800	
 V/mil

Volume	
 ResistivityVolume	
 ResistivityVolume	
 Resistivity 1012	
 ohm/cm1012	
 ohm/cm1012	
 ohm/cm

Chemical	
 Property	
 (Test	
 Method)Chemical	
 Property	
 (Test	
 Method)Chemical	
 Property	
 (Test	
 Method) Typical	
 ValueTypical	
 ValueTypical	
 Value

Corrosive	
 EffectCorrosive	
 EffectCorrosive	
 Effect Non-­‐corrosiveNon-­‐corrosiveNon-­‐corrosive

Fuel	
 &	
 Oil	
 ResistanceFuel	
 &	
 Oil	
 ResistanceFuel	
 &	
 Oil	
 Resistance ExcellentExcellentExcellent

Solvent	
 ResistanceSolvent	
 ResistanceSolvent	
 Resistance GoodGoodGood

Abrasion	
 ResistanceAbrasion	
 ResistanceAbrasion	
 Resistance ExcellentExcellentExcellent

Acids	
 &	
 Alkalis	
 ResistanceAcids	
 &	
 Alkalis	
 ResistanceAcids	
 &	
 Alkalis	
 Resistance ExcellentExcellentExcellent

Applicable	
 SpecificationsApplicable	
 SpecificationsApplicable	
 SpecificationsApplicable	
 SpecificationsApplicable	
 SpecificationsApplicable	
 Specifications

MIL-­‐R-­‐46846,	
 Type	
 1,	
 Class	
 1;	
 SAE-­‐AMS-­‐DTL-­‐23053/1,	
 Class	
 1,	
 2;	
 AMS	
 3623;	

RoHS	
 Compliant
MIL-­‐R-­‐46846,	
 Type	
 1,	
 Class	
 1;	
 SAE-­‐AMS-­‐DTL-­‐23053/1,	
 Class	
 1,	
 2;	
 AMS	
 3623;	

RoHS	
 Compliant
MIL-­‐R-­‐46846,	
 Type	
 1,	
 Class	
 1;	
 SAE-­‐AMS-­‐DTL-­‐23053/1,	
 Class	
 1,	
 2;	
 AMS	
 3623;	

RoHS	
 Compliant
MIL-­‐R-­‐46846,	
 Type	
 1,	
 Class	
 1;	
 SAE-­‐AMS-­‐DTL-­‐23053/1,	
 Class	
 1,	
 2;	
 AMS	
 3623;	

RoHS	
 Compliant
MIL-­‐R-­‐46846,	
 Type	
 1,	
 Class	
 1;	
 SAE-­‐AMS-­‐DTL-­‐23053/1,	
 Class	
 1,	
 2;	
 AMS	
 3623;	

RoHS	
 Compliant
MIL-­‐R-­‐46846,	
 Type	
 1,	
 Class	
 1;	
 SAE-­‐AMS-­‐DTL-­‐23053/1,	
 Class	
 1,	
 2;	
 AMS	
 3623;	

RoHS	
 Compliant

http://www.nelcoproducts.com

NELCO
Cable Tie Products

HEAT SHRINK TUBING

www.nelcoproducts.com800-346-352644

NP-650 Modified Fluoroelastomer

NP-650 tubing, when heated in excess of 175°C
(347°F), rapidly shrinks to a skintight fit. The tub-
ing is rated for continuous operation at -55°C
(-67°F) to 200°C (392°F).

NP-650 tubing has a 2:1 shrink ratio. When fully
recovered, the tubing will shrink to 50% of its orig-
inal diameter. The recovered wall thickness of the
tubing is proportional to the degree of recovery.

Standard Colors:
NP-650 is available in black.

Standard Packaging:
NP-650 tubing is available in spools.

Note: Always order the largest size that will shrink-
fit snugly over the item to be covered.

Standard Sizes & DimensionsStandard Sizes & DimensionsStandard Sizes & DimensionsStandard Sizes & DimensionsStandard Sizes & Dimensions

Nelco	
 # Size	
 In.
Expanded	
 I.D.	

(Minimum)	

(in./mm)

Recovered	
 I.D.	

(Maximum)	

(in./mm)

Recovered	

Wall	
 Thickness	

(Nominal)
Nelco	
 # Size	
 In.

Expanded	
 I.D.	

(Minimum)	

(in./mm)

Recovered	
 I.D.	

(Maximum)	

(in./mm)

Recovered	

Wall	
 Thickness	

(Nominal)

NP-­‐650-­‐1/8 1/8 .125/3,18 .062/1,57 .030/0,76

NP-­‐650-­‐3/16 3/16 .187/4,75 .093/2,36 .035/0,89

NP-­‐650-­‐1/4 1/4 .250/6,35 .125/3,18 .035/0,89

NP-­‐650-­‐3/8 3/8 .375/9,53 .187/4,75 .035/0,89

NP-­‐650-­‐1/2 1/2 .500/12,70 .250/6,35 .035/0,89

NP-­‐650-­‐5/8 5/8 .625/15,88 .312/7,92 .042/1,07

NP-­‐650-­‐3/4 3/4 .750/19,05 .375/9,53 .042/1,07

NP-­‐650-­‐7/8 7/8 .875/22,23 .438/11,11 .049/1,24

NP-­‐650-­‐1 1 1.000/25,40 .500/12,70 .049/1,24

NP-­‐650-­‐1-­‐1/4 1-­‐1/4 1.250/31,75 .625/15,88 .055/1,40

NP-­‐650-­‐1-­‐1/2 1-­‐1/2 1.500/38,10 .750/19,05 .055/1,40

NP-­‐650-­‐2 2 2.000/50,80 1.000/25,40 .065/1,65

Typical PropertiesTypical PropertiesTypical PropertiesTypical PropertiesTypical PropertiesTypical Properties

Physical	
 PropertyPhysical	
 PropertyPhysical	
 Property Typical	
 Value-­‐US	
 units	
 (metric)Typical	
 Value-­‐US	
 units	
 (metric)Typical	
 Value-­‐US	
 units	
 (metric)

Tensile	
 StrengthTensile	
 StrengthTensile	
 Strength 2400	
 psi2400	
 psi2400	
 psi

Ultimate	
 ElongationUltimate	
 ElongationUltimate	
 Elongation 450%450%450%

Longitudinal	
 ChangeLongitudinal	
 ChangeLongitudinal	
 Change +1,	
 -­‐10%+1,	
 -­‐10%+1,	
 -­‐10%

Specific	
 GravitySpecific	
 GravitySpecific	
 Gravity 1.71.71.7

Operating	
 Temp.	
 RangeOperating	
 Temp.	
 RangeOperating	
 Temp.	
 Range -­‐55°C	
 to	
 +200°C-­‐55°C	
 to	
 +200°C-­‐55°C	
 to	
 +200°C

Shrink	
 Temperature	
 (max/min.)Shrink	
 Temperature	
 (max/min.)Shrink	
 Temperature	
 (max/min.) 175°C/347°F175°C/347°F175°C/347°F

Low	
 Temperature	
 Flexibility
(4	
 hrs	
 @	
 -­‐55°	
 C)
Low	
 Temperature	
 Flexibility
(4	
 hrs	
 @	
 -­‐55°	
 C)
Low	
 Temperature	
 Flexibility
(4	
 hrs	
 @	
 -­‐55°	
 C)

No	
 crackingNo	
 crackingNo	
 cracking

FlammabilityFlammabilityFlammability Self-­‐ExtinguishSelf-­‐ExtinguishSelf-­‐Extinguish

Electrical	
 Property	
 	
 (Test	
 Method)Electrical	
 Property	
 	
 (Test	
 Method)Electrical	
 Property	
 	
 (Test	
 Method) Typical	
 ValueTypical	
 ValueTypical	
 Value

Dielectric	
 StrengthDielectric	
 StrengthDielectric	
 Strength 500	
 V/mil500	
 V/mil500	
 V/mil

Volume	
 ResistivityVolume	
 ResistivityVolume	
 Resistivity 1012	
 ohm/cm1012	
 ohm/cm1012	
 ohm/cm

Chemical	
 Property	
 (Test	
 Method)Chemical	
 Property	
 (Test	
 Method)Chemical	
 Property	
 (Test	
 Method) Typical	
 ValueTypical	
 ValueTypical	
 Value

Corrosive	
 EffectCorrosive	
 EffectCorrosive	
 Effect Non-­‐corrosiveNon-­‐corrosiveNon-­‐corrosive

Fuel	
 &	
 Oil	
 ResistanceFuel	
 &	
 Oil	
 ResistanceFuel	
 &	
 Oil	
 Resistance ExcellentExcellentExcellent

Solvent	
 ResistanceSolvent	
 ResistanceSolvent	
 Resistance ExcellentExcellentExcellent

Abrasion	
 ResistanceAbrasion	
 ResistanceAbrasion	
 Resistance ExcellentExcellentExcellent

Acids	
 &	
 Alkalis	
 ResistanceAcids	
 &	
 Alkalis	
 ResistanceAcids	
 &	
 Alkalis	
 Resistance ExcellentExcellentExcellent

Applicable	
 SpecificationsApplicable	
 SpecificationsApplicable	
 SpecificationsApplicable	
 SpecificationsApplicable	
 SpecificationsApplicable	
 Specifications

SAE-­‐AMS-­‐DTL-­‐23053/13;	
 SAE-­‐AMS-­‐R-­‐46846,	
 Type	
 III,	
 Class	
 1;	
 RoHS	
 CompliantSAE-­‐AMS-­‐DTL-­‐23053/13;	
 SAE-­‐AMS-­‐R-­‐46846,	
 Type	
 III,	
 Class	
 1;	
 RoHS	
 CompliantSAE-­‐AMS-­‐DTL-­‐23053/13;	
 SAE-­‐AMS-­‐R-­‐46846,	
 Type	
 III,	
 Class	
 1;	
 RoHS	
 CompliantSAE-­‐AMS-­‐DTL-­‐23053/13;	
 SAE-­‐AMS-­‐R-­‐46846,	
 Type	
 III,	
 Class	
 1;	
 RoHS	
 CompliantSAE-­‐AMS-­‐DTL-­‐23053/13;	
 SAE-­‐AMS-­‐R-­‐46846,	
 Type	
 III,	
 Class	
 1;	
 RoHS	
 CompliantSAE-­‐AMS-­‐DTL-­‐23053/13;	
 SAE-­‐AMS-­‐R-­‐46846,	
 Type	
 III,	
 Class	
 1;	
 RoHS	
 Compliant

http://www.nelcoproducts.com

NELCO
Cable Tie Products

HEAT SHRINK TUBING

www.nelcoproducts.com 800-346-3526 45

NP-700MD Medium-Duty Polyolefin

NP-700MD polyolefin tubing comes with a factory
supplied sealant. This sealant is a heat-activated ther-
moplastic material that remains soft and flexible over
long periods under adverse environmental conditions.
During heating the sealant softens, bonds to underly-
ing surfaces and fills small voids that might be present.
When cool, the sealant forms a barrier against water,
moisture, dirt and other environmental contaminants.

Standard Colors:
All sizes of NP-700MD are available in black. Sizes 0400,
0800, & 1100 are also available in red.

Standard Packaging:
NP-700MD is available in 4-foot lengths. Other lengths
are available subject to special quotation.

Note: Always order the largest size that will shrink-fit
snugly over the item to be covered.

Standard Sizes & DimensionsStandard Sizes & DimensionsStandard Sizes & DimensionsStandard Sizes & DimensionsStandard Sizes & DimensionsStandard Sizes & DimensionsStandard Sizes & Dimensions

Ordering	
 Size Cable	
 Range
Expanded	
 I.D.	

(Minimum)	

(in./mm)

Recovered	

I.D.	

(Maximum)	

(in./mm)

Recovered	

Wall	

Thickness	

(Nominal)

Length	

(In.)

Color

NP-­‐700MD-­‐0400 #12	
 -­‐	
 #6	
 AWG .40/10,2 .15/3,8 .09/2,3 48 Red	
 &	
 Black

NP-­‐700MD-­‐0800 #8	
 -­‐	
 #3	
 AWG .80/20,3 .22/5,6 .10/2,5 48 Red	
 &	
 Black

NP-­‐700MD-­‐1100 #2	
 -­‐	
 2/0	
 AWG 1.10/27,9 .37/9,4 .10/2,5 48 Red	
 &	
 Black

NP-­‐700MD-­‐1300 #1	
 -­‐	
 4/0	
 AWG 1.30/33,0 .43/10,9 .10/2,5 48 Black	
 Only

NP-­‐700MD-­‐1500 1/0	
 -­‐	
 250	
 MCM 1.50/38,1 .50/12,7 .10/2,5 48 Black	
 Only

NP-­‐700MD-­‐1700 4/0	
 -­‐	
 400	
 	
 MCM 1.70/43,2 .60/15,2 .10/2,5 48 Black	
 Only

NP-­‐700MD-­‐2000 300	
 -­‐	
 500	
 MCM 2.00/50,8 .75/19,1 .10/2,5 48 Black	
 Only

NP-­‐700MD-­‐3000 600	
 -­‐	
 1250	
 MCM 3.00/76,2 1.00/25,4 .12/3,0 48 Black	
 Only

NP-­‐700MD-­‐4300 1000	
 -­‐	
 2500	
 MCM 4.30/109,2 1.50/38,1 .15/3,8 48 Black	
 Only

Typical PropertiesTypical PropertiesTypical PropertiesTypical PropertiesTypical PropertiesTypical Properties

Physical	
 PropertyPhysical	
 PropertyPhysical	
 Property Typical	
 Value-­‐US	
 units	
 (metric)Typical	
 Value-­‐US	
 units	
 (metric)Typical	
 Value-­‐US	
 units	
 (metric)Physical	
 PropertyPhysical	
 PropertyPhysical	
 Property Typical	
 Value-­‐US	
 units	
 (metric)Typical	
 Value-­‐US	
 units	
 (metric)Typical	
 Value-­‐US	
 units	
 (metric)

Tensile	
 StrengthTensile	
 StrengthTensile	
 Strength 2400	
 psi2400	
 psi2400	
 psi

Ultimate	
 ElongationUltimate	
 ElongationUltimate	
 Elongation 475%475%475%

Longitudinal	
 ChangeLongitudinal	
 ChangeLongitudinal	
 Change +1,	
 -­‐10%+1,	
 -­‐10%+1,	
 -­‐10%

Secant	
 ModulusSecant	
 ModulusSecant	
 Modulus 14,000	
 psi14,000	
 psi14,000	
 psi

Specific	
 GravitySpecific	
 GravitySpecific	
 Gravity 1.281.281.28

*Heat	
 Aging	
 (7	
 days	
 @	
 175°	
 C)*Heat	
 Aging	
 (7	
 days	
 @	
 175°	
 C)*Heat	
 Aging	
 (7	
 days	
 @	
 175°	
 C) Elongation	
 225%Elongation	
 225%Elongation	
 225%

*Heat	
 shock	
 (4	
 hrs.	
 @	
 225°	
 C)*Heat	
 shock	
 (4	
 hrs.	
 @	
 225°	
 C)*Heat	
 shock	
 (4	
 hrs.	
 @	
 225°	
 C) No	
 dripping,	
 flowing,	
 crackingNo	
 dripping,	
 flowing,	
 crackingNo	
 dripping,	
 flowing,	
 cracking

Low	
 Temperature	
 Flexibility
(4	
 hrs	
 @	
 -­‐55°	
 C)
Low	
 Temperature	
 Flexibility
(4	
 hrs	
 @	
 -­‐55°	
 C)
Low	
 Temperature	
 Flexibility
(4	
 hrs	
 @	
 -­‐55°	
 C)

No	
 crackingNo	
 crackingNo	
 cracking

FlammabilityFlammabilityFlammability Self-­‐ExtinguishSelf-­‐ExtinguishSelf-­‐Extinguish

Electrical	
 Property	
 	
 (Test	
 Method)Electrical	
 Property	
 	
 (Test	
 Method)Electrical	
 Property	
 	
 (Test	
 Method) Typical	
 ValueTypical	
 ValueTypical	
 Value

Dielectric	
 StrengthDielectric	
 StrengthDielectric	
 Strength 500	
 V/mil	
 (60	
 mils)500	
 V/mil	
 (60	
 mils)500	
 V/mil	
 (60	
 mils)

Volume	
 ResistivityVolume	
 ResistivityVolume	
 Resistivity 1014	
 ohm/cm1014	
 ohm/cm1014	
 ohm/cm

Chemical	
 Property	
 (Test	
 Method)Chemical	
 Property	
 (Test	
 Method)Chemical	
 Property	
 (Test	
 Method) Typical	
 ValueTypical	
 ValueTypical	
 Value

Corrosive	
 EffectCorrosive	
 EffectCorrosive	
 Effect Non-­‐corrosiveNon-­‐corrosiveNon-­‐corrosive

Tensile	
 StrengthTensile	
 StrengthTensile	
 Strength 1500	
 psi1500	
 psi1500	
 psi

Dielectric	
 StrengthDielectric	
 StrengthDielectric	
 Strength 200	
 V/mil200	
 V/mil200	
 V/mil

Water	
 AbsorptionWater	
 AbsorptionWater	
 Absorption 0.20%0.20%0.20%

Fungus	
 ResistanceFungus	
 ResistanceFungus	
 Resistance Non-­‐nutrientNon-­‐nutrientNon-­‐nutrient

Applicable	
 SpecificationsApplicable	
 SpecificationsApplicable	
 SpecificationsApplicable	
 SpecificationsApplicable	
 SpecificationsApplicable	
 Specifications

SAE-­‐AMS-­‐DTL-­‐23053/15;	
 Class	
 2,	
 ABS;	
 RoHS	
 CompliantSAE-­‐AMS-­‐DTL-­‐23053/15;	
 Class	
 2,	
 ABS;	
 RoHS	
 CompliantSAE-­‐AMS-­‐DTL-­‐23053/15;	
 Class	
 2,	
 ABS;	
 RoHS	
 CompliantSAE-­‐AMS-­‐DTL-­‐23053/15;	
 Class	
 2,	
 ABS;	
 RoHS	
 CompliantSAE-­‐AMS-­‐DTL-­‐23053/15;	
 Class	
 2,	
 ABS;	
 RoHS	
 CompliantSAE-­‐AMS-­‐DTL-­‐23053/15;	
 Class	
 2,	
 ABS;	
 RoHS	
 Compliant

*Outer	
 wall	
 only*Outer	
 wall	
 only*Outer	
 wall	
 only*Outer	
 wall	
 only*Outer	
 wall	
 only*Outer	
 wall	
 only

http://www.nelcoproducts.com

NELCO
Cable Tie Products

HEAT SHRINK TUBING

www.nelcoproducts.com800-346-352646

NP-700HD Heavy-Duty Polyolefin

NP-700HD polyolefin tubing comes with a factory sup-
plied sealant. This sealant is a heat-activated thermo-
plastic material that remains soft and flexible over long
periods under adverse environmental conditions. During
heating the sealant softens, bonds to underlying surfaces
and fills small voids that might be present. When cool,
the sealant forms a barrier against water, moisture, dirt
and other environmental contaminants.

Standard Colors:
All sizes of NP-700HD are available in black. Sizes 0300,
0400, 0800, & 1100 are also available in red.

Standard Packaging:
NP-700HD is available in 4-foot lengths. Other lengths
are available subject to special quotation.

Note: Always order the largest size that will shrink-fit
snugly over the item to be covered.

Typical PropertiesTypical PropertiesTypical PropertiesTypical PropertiesTypical PropertiesTypical Properties

Physical	
 PropertyPhysical	
 PropertyPhysical	
 Property Typical	
 Value-­‐US	
 units	
 (metric)Typical	
 Value-­‐US	
 units	
 (metric)Typical	
 Value-­‐US	
 units	
 (metric)Physical	
 PropertyPhysical	
 PropertyPhysical	
 Property Typical	
 Value-­‐US	
 units	
 (metric)Typical	
 Value-­‐US	
 units	
 (metric)Typical	
 Value-­‐US	
 units	
 (metric)

Tensile	
 StrengthTensile	
 StrengthTensile	
 Strength 2400	
 psi2400	
 psi2400	
 psi

Ultimate	
 ElongationUltimate	
 ElongationUltimate	
 Elongation 475%475%475%

Longitudinal	
 ChangeLongitudinal	
 ChangeLongitudinal	
 Change +1,	
 -­‐10%+1,	
 -­‐10%+1,	
 -­‐10%

Secant	
 ModulusSecant	
 ModulusSecant	
 Modulus 14,000	
 psi14,000	
 psi14,000	
 psi

Specific	
 GravitySpecific	
 GravitySpecific	
 Gravity 1.281.281.28

*Heat	
 Aging	
 (7	
 days	
 @	
 175°	
 C)*Heat	
 Aging	
 (7	
 days	
 @	
 175°	
 C)*Heat	
 Aging	
 (7	
 days	
 @	
 175°	
 C) Elongation	
 225%Elongation	
 225%Elongation	
 225%

*Heat	
 shock	
 (4	
 hrs.	
 @	
 225°	
 C)*Heat	
 shock	
 (4	
 hrs.	
 @	
 225°	
 C)*Heat	
 shock	
 (4	
 hrs.	
 @	
 225°	
 C) No	
 dripping,	
 flowing,	
 crackingNo	
 dripping,	
 flowing,	
 crackingNo	
 dripping,	
 flowing,	
 cracking

Low	
 Temperature	
 Flexibility
(4	
 hrs	
 @	
 -­‐55°	
 C)
Low	
 Temperature	
 Flexibility
(4	
 hrs	
 @	
 -­‐55°	
 C)
Low	
 Temperature	
 Flexibility
(4	
 hrs	
 @	
 -­‐55°	
 C)

No	
 crackingNo	
 crackingNo	
 cracking

FlammabilityFlammabilityFlammability Self-­‐ExtinguishSelf-­‐ExtinguishSelf-­‐Extinguish

Electrical	
 Property	
 	
 (Test	
 Method)Electrical	
 Property	
 	
 (Test	
 Method)Electrical	
 Property	
 	
 (Test	
 Method) Typical	
 ValueTypical	
 ValueTypical	
 Value

Dielectric	
 StrengthDielectric	
 StrengthDielectric	
 Strength 500	
 V/mil	
 (60	
 mils)500	
 V/mil	
 (60	
 mils)500	
 V/mil	
 (60	
 mils)

Volume	
 ResistivityVolume	
 ResistivityVolume	
 Resistivity 1014	
 ohm/cm1014	
 ohm/cm1014	
 ohm/cm

Chemical	
 Property	
 (Test	
 Method)Chemical	
 Property	
 (Test	
 Method)Chemical	
 Property	
 (Test	
 Method) Typical	
 ValueTypical	
 ValueTypical	
 Value

Corrosive	
 EffectCorrosive	
 EffectCorrosive	
 Effect Non-­‐corrosiveNon-­‐corrosiveNon-­‐corrosive

Tensile	
 StrengthTensile	
 StrengthTensile	
 Strength 1500	
 psi1500	
 psi1500	
 psi

Dielectric	
 StrengthDielectric	
 StrengthDielectric	
 Strength 200	
 V/mil200	
 V/mil200	
 V/mil

Water	
 AbsorptionWater	
 AbsorptionWater	
 Absorption 0.20%0.20%0.20%

Fungus	
 ResistanceFungus	
 ResistanceFungus	
 Resistance Non-­‐nutrientNon-­‐nutrientNon-­‐nutrient

Applicable	
 SpecificationsApplicable	
 SpecificationsApplicable	
 SpecificationsApplicable	
 SpecificationsApplicable	
 SpecificationsApplicable	
 Specifications

SAE-­‐AMS-­‐DTL-­‐23053/15,	
 Class	
 1;	
 ABS;	
 RoHS	
 CompliantSAE-­‐AMS-­‐DTL-­‐23053/15,	
 Class	
 1;	
 ABS;	
 RoHS	
 CompliantSAE-­‐AMS-­‐DTL-­‐23053/15,	
 Class	
 1;	
 ABS;	
 RoHS	
 CompliantSAE-­‐AMS-­‐DTL-­‐23053/15,	
 Class	
 1;	
 ABS;	
 RoHS	
 CompliantSAE-­‐AMS-­‐DTL-­‐23053/15,	
 Class	
 1;	
 ABS;	
 RoHS	
 CompliantSAE-­‐AMS-­‐DTL-­‐23053/15,	
 Class	
 1;	
 ABS;	
 RoHS	
 Compliant

*Outer	
 wall	
 only*Outer	
 wall	
 only*Outer	
 wall	
 only*Outer	
 wall	
 only*Outer	
 wall	
 only*Outer	
 wall	
 only

Standard Sizes & DimensionsStandard Sizes & DimensionsStandard Sizes & DimensionsStandard Sizes & DimensionsStandard Sizes & DimensionsStandard Sizes & DimensionsStandard Sizes & Dimensions

Ordering	
 Size Cable	
 Range
Expanded	
 I.D.	

(Minimum)	

(in./mm)

Recovered	
 I.D.	

(Maximum)	

(in./mm)

Recovered	

Wall	

Thickness	

(Nominal)

Length	

(In.)

Color

NP-­‐700HD-­‐0300 #14	
 -­‐	
 #8	
 AWG .30/7,62 .10/2,5 .08/2,0 48 Red	
 &	
 Black

NP-­‐700HD-­‐0400 #12	
 -­‐	
 #6	
 AWG .40/10,2 .15/3,8 .09/2,3 48 Red	
 &	
 Black

NP-­‐700HD-­‐0800 #8	
 -­‐	
 1/0	
 AWG .80/20,3 .20/5,1 .11/2,8 48 Red	
 &	
 Black

NP-­‐700HD-­‐1100 #2	
 -­‐	
 4/0	
 AWG 1.10/27,9 .37/9,4 .12/3,0 48 Red	
 &	
 Black

NP-­‐700HD-­‐1500 3/0	
 -­‐	
 400	
 MCM 1.50/38,1 .50/12,7 .17/4,3 48 Black	
 Only

NP-­‐700HD-­‐2000 250	
 -­‐	
 750	
 MCM 2.00/50,8 .65/16,5 .17/4,3 48 Black	
 Only

NP-­‐700HD-­‐3000 600	
 -­‐	
 1250	
 MCM 3.00/76,2 1.00/25,4 .17/4,3 48 Black	
 Only

NP-­‐700HD-­‐4500 1500	
 -­‐	
 2500	
 MCM 4.50/114,3 1.50/38,1 .17/4,3 48 Black	
 Only

NP-­‐700HD-­‐6000 2.1"	
 -­‐	
 4.8"	
 O.D. 6.00/152,4 1.80/45,7 .17/4,3 48 Black	
 Only

NP-­‐700HD-­‐7000 2.5"	
 -­‐	
 5.6"	
 O.D. 7.00/177,8 2.00/50,8 .17/4,3 48 Black	
 Only

http://www.nelcoproducts.com

NELCO
Cable Tie Products

HEAT SHRINK TUBING

www.nelcoproducts.com 800-346-3526 47

NP-105 PVC Heat Shrink

NP-105 is a low shrink temperature, highly flame retardant vinyl tubing designed to increase productivity in a variety
of applications while protecting sensitive substrates and adjacent components. UL VW-1 and CSA OFT.

Shrink Ratio: Full 2:1. Forms a smooth, tight-fitting insulation for most applications with a high degree of flexibility.
Longitudinal Shrinkage: Approximately 15%.
Minimum Recommended Shrink Temperature: Shrinks quickly at 100°C (212°F) to provide outstanding dielectric and
mechanical protection without damage to enclosed or adjacent components.
Chemical Resistance: Resists most chemicals including chlorinated cleaners, grease, penetrating oils and electrical insu-
lation oils, as well as sunlight, moisture and fungus.
Operating Temperature Range: -20°C to 105°C.
Standard Colors: Black, white, red, yellow, blue, and clear.
Standard Packaging: NP-105 tubing is available in spools.

Standard Sizes & DimensionsStandard Sizes & DimensionsStandard Sizes & DimensionsStandard Sizes & DimensionsStandard Sizes & DimensionsStandard Sizes & Dimensions

Nelco	
 #
Expanded	
 I.D.	

(Minimum)	

(in./mm)

Recovered	

I.D.	

(Maximum)	

(in./mm)

Recovered	

Wall	

Thickness	

(Nominal)

Standard	
 PackagingStandard	
 Packaging
Nelco	
 #

Expanded	
 I.D.	

(Minimum)	

(in./mm)

Recovered	

I.D.	

(Maximum)	

(in./mm)

Recovered	

Wall	

Thickness	

(Nominal)

Spool Box

NP-­‐105-­‐3/64 .046/1,17 .023/0,58 .020/0,51 *1000' 2000'

NP-­‐105-­‐1/16 .063/1,60 .032/0,82 .020/0,51 *1000' 2000'

NP-­‐105-­‐3/32 .093/2,36 .046/1,17 .025/0,64 *1000' 2000'

NP-­‐105-­‐1/8 .125/3,18 .063/1,60 .025/0,64 *1000' 2000'

NP-­‐105-­‐3/16 .187/4,75 .093/2,36 .025/0,64 *1000' 2000'

NP-­‐105-­‐1/4 .250/6,35 .125/3,18 .025/0,64 *1000' 2000'

NP-­‐105-­‐5/16 .313/7,94 .157/3,99 .028/0,71 *500' 1,000'

NP-­‐105-­‐3/8 .375/9,53 .187/4,75 .028/0,71 *500' 1,000'

NP-­‐105-­‐1/2 .500/12,70 .250/6,35 .028/0,71 *250' 500'

NP-­‐105-­‐5/8 .625/15,88 .313/7,94 .033/0,84 250' 500'

NP-­‐105-­‐3/4 .750/19,05 .375/9,53 .033/0,84 250' 500'

NP-­‐105-­‐1 1.000/25,40 .500/12,70 .038/0,97 250' 500'

NP-­‐105-­‐1-­‐1/4 1.250/31,75 .625/15,88 .041/1,04 250' 500'

NP-­‐105-­‐1-­‐1/2 1.500/38,10 .750/19,05 .043/1,09 100' 200'

NP-­‐105-­‐2 2.000/50,80 1.000/25,40 .048/1,22 100' 200'

NP-­‐105-­‐3 3.000/76,20 1.500/38,10 .068/1,73 50' 100'

NP-­‐105-­‐4 4.000/101,60 2.000/50,80 .073/1,85 50' 100'

Heavy	
 Wall	
 (1/32)Heavy	
 Wall	
 (1/32)Heavy	
 Wall	
 (1/32)Heavy	
 Wall	
 (1/32)Heavy	
 Wall	
 (1/32)Heavy	
 Wall	
 (1/32)

NP-­‐105-­‐1/16 .063/1,60 .032/0,82 .032/0,81 *1000' 2000'

NP-­‐105-­‐3/32 .093/2,36 .046/1,17 .032/0,81 *1000' 2000'

NP-­‐105-­‐1/8 .125/3,18 .063/1,60 .032/0,81 *1000' 2000'

NP-­‐105-­‐3/16 .187/4,75 .093/2,36 .032/0,81 *1000' 2000'

NP-­‐105-­‐1/4 .250/6,35 .125/3,18 .032/0,81 *1000' 2000'

NP-­‐105-­‐5/16 .313/7,94 .157/3,99 .032/0,81 *500' 1000'

NP-­‐105-­‐3/8 .375/9,53 .187/4,75 .032/0,81 *500' 1000'

NP-­‐105-­‐1/2 .500/12,70 .250/6,35 .032/0,81 *250' 500'

Terminal	
 SizesTerminal	
 SizesTerminal	
 SizesTerminal	
 SizesTerminal	
 SizesTerminal	
 Sizes

NP-­‐105-­‐7/32 .220/5,59 .05/2,41 .035/0,89 *1000' 2000'

NP-­‐105-­‐9/32 .300/7/62 .125/3,18 .035/0,89 *500' 1000'

*Pressurized	
 Reels*Pressurized	
 Reels*Pressurized	
 Reels*Pressurized	
 Reels*Pressurized	
 Reels*Pressurized	
 Reels

Typical PropertiesTypical PropertiesTypical PropertiesTypical PropertiesTypical Properties

PropertyPropertyProperty Test	
 Method
Typical	

Value

Specific	
 GravitySpecific	
 GravitySpecific	
 Gravity ASTM	
 D	
 792 1.32

Durometer	
 Shore	
 ADurometer	
 Shore	
 ADurometer	
 Shore	
 A

	
 	
 Instantaneous	
 	
 Instantaneous 93

	
 	
 10	
 Seconds	
 	
 10	
 Seconds	
 	
 10	
 Seconds 88

Tensile	
 StrengthTensile	
 StrengthTensile	
 Strength ASTM	
 D	
 2671 3,000	
 psi

Ultimate	
 ElongationUltimate	
 ElongationUltimate	
 Elongation ASTM	
 D	
 2671 300%

Brittleness	
 TemperatureBrittleness	
 TemperatureBrittleness	
 Temperature ASTM	
 D	
 746 -­‐28°C	

Heat	
 Aging:Heat	
 Aging:Heat	
 Aging:

7	
 days	
 @136°C7	
 days	
 @136°C UL	
 Subject	
 224	

Retention	
 of	
 TensileRetention	
 of	
 Tensile 102%

Retention	
 of	
 ElongationRetention	
 of	
 Elongation 95%

FlammabilityFlammabilityFlammability UL	
 Subject	
 224	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

VW-­‐1

Pass

Deformation	
 1	
 hour	
 @	
 121°CDeformation	
 1	
 hour	
 @	
 121°CDeformation	
 1	
 hour	
 @	
 121°C UL	
 Subject	
 224	
 22%

Volume	
 ResistivityVolume	
 ResistivityVolume	
 Resistivity ASTM	
 D	
 257 0.065

Dielectric	
 StrengthDielectric	
 StrengthDielectric	
 Strength ASTM	
 D	
 149 1,083	
 vpm

Application	
 SpecificationsApplication	
 SpecificationsApplication	
 SpecificationsApplication	
 SpecificationsApplication	
 Specifications

SAE-­‐AMS-­‐DTL-­‐23053/2	
 Class	
 2;	
 ASTM	
 D	
 3150;	
 UL	
 Subject	

224	
 VW-­‐1;	
 CSA	
 OFT	
 rated	
 for	
 600V;	
 RoHS	
 Compliant
SAE-­‐AMS-­‐DTL-­‐23053/2	
 Class	
 2;	
 ASTM	
 D	
 3150;	
 UL	
 Subject	

224	
 VW-­‐1;	
 CSA	
 OFT	
 rated	
 for	
 600V;	
 RoHS	
 Compliant
SAE-­‐AMS-­‐DTL-­‐23053/2	
 Class	
 2;	
 ASTM	
 D	
 3150;	
 UL	
 Subject	

224	
 VW-­‐1;	
 CSA	
 OFT	
 rated	
 for	
 600V;	
 RoHS	
 Compliant
SAE-­‐AMS-­‐DTL-­‐23053/2	
 Class	
 2;	
 ASTM	
 D	
 3150;	
 UL	
 Subject	

224	
 VW-­‐1;	
 CSA	
 OFT	
 rated	
 for	
 600V;	
 RoHS	
 Compliant
SAE-­‐AMS-­‐DTL-­‐23053/2	
 Class	
 2;	
 ASTM	
 D	
 3150;	
 UL	
 Subject	

224	
 VW-­‐1;	
 CSA	
 OFT	
 rated	
 for	
 600V;	
 RoHS	
 Compliant

http://www.nelcoproducts.com

NELCO
Cable Tie Products

HEAT SHRINK TUBING

www.nelcoproducts.com800-346-352648

Environmentally Sealed Shield Terminators (Solder Sleeves)

Materials Selection GuideMaterials Selection GuideMaterials Selection GuideMaterials Selection GuideMaterials Selection GuideMaterials Selection GuideMaterials Selection GuideMaterials Selection GuideMaterials Selection Guide

Size

Cable	
 DimensionsCable	
 DimensionsCable	
 DimensionsCable	
 Dimensions

Marking	

Code	

AS83519/1
Nelco	
 #

Marking	

Code	

AS83519/2
Nelco	
 #Size

G.	
 Min F	
 Min. E	
 Max. H	
 Max.

Marking	

Code	

AS83519/1
Nelco	
 #

Marking	

Code	

AS83519/2
Nelco	
 #

1 .020 .035 .105 .075 S0101S H-­‐M-­‐1 S02XXS H-­‐ML-­‐1,6,11,16

2 .030 .055 .145 .105 S0102S H-­‐M-­‐2 S02XXS H-­‐ML-­‐2,7,12,17

3 .050 .085 .200 .170 S0103S H-­‐M-­‐3 S02XXS H-­‐ML-­‐3,8,13,18

4 .070 .130 .255 .235 S0104S H-­‐M-­‐4 S02XXS H-­‐ML-­‐4,9,14,19

5 .100 .170 .300 .275 S0105S H-­‐M-­‐5 S02XXS H-­‐ML-­‐5,10,15,20

(NAS	
 1744,	
 NAS	
 1745	
 &	
 NAS	
 1746	
 Series	
 also	
 available.)(NAS	
 1744,	
 NAS	
 1745	
 &	
 NAS	
 1746	
 Series	
 also	
 available.)(NAS	
 1744,	
 NAS	
 1745	
 &	
 NAS	
 1746	
 Series	
 also	
 available.)(NAS	
 1744,	
 NAS	
 1745	
 &	
 NAS	
 1746	
 Series	
 also	
 available.)(NAS	
 1744,	
 NAS	
 1745	
 &	
 NAS	
 1746	
 Series	
 also	
 available.)(NAS	
 1744,	
 NAS	
 1745	
 &	
 NAS	
 1746	
 Series	
 also	
 available.)(NAS	
 1744,	
 NAS	
 1745	
 &	
 NAS	
 1746	
 Series	
 also	
 available.)(NAS	
 1744,	
 NAS	
 1745	
 &	
 NAS	
 1746	
 Series	
 also	
 available.)(NAS	
 1744,	
 NAS	
 1745	
 &	
 NAS	
 1746	
 Series	
 also	
 available.)

Marking	
 Code	
 System	
 (See	
 Chart):Marking	
 Code	
 System	
 (See	
 Chart):Marking	
 Code	
 System	
 (See	
 Chart):Marking	
 Code	
 System	
 (See	
 Chart):Marking	
 Code	
 System	
 (See	
 Chart):Marking	
 Code	
 System	
 (See	
 Chart):Marking	
 Code	
 System	
 (See	
 Chart):Marking	
 Code	
 System	
 (See	
 Chart):Marking	
 Code	
 System	
 (See	
 Chart):

SO AS83519/1	
 and	
 AS83519/2AS83519/1	
 and	
 AS83519/2AS83519/1	
 and	
 AS83519/2AS83519/1	
 and	
 AS83519/2AS83519/1	
 and	
 AS83519/2AS83519/1	
 and	
 AS83519/2AS83519/1	
 and	
 AS83519/2AS83519/1	
 and	
 AS83519/2

X •With	
 Lead	
 installed:	
 2•With	
 Lead	
 installed:	
 2•With	
 Lead	
 installed:	
 2•With	
 Lead	
 installed:	
 2•With	
 Lead	
 installed:	
 2•With	
 Lead	
 installed:	
 2•With	
 Lead	
 installed:	
 2•With	
 Lead	
 installed:	
 2

•Without	
 Lead	
 installed:	
 1•Without	
 Lead	
 installed:	
 1•Without	
 Lead	
 installed:	
 1•Without	
 Lead	
 installed:	
 1•Without	
 Lead	
 installed:	
 1•Without	
 Lead	
 installed:	
 1•Without	
 Lead	
 installed:	
 1•Without	
 Lead	
 installed:	
 1

XX •Terminator	
 size	
 indicator•Terminator	
 size	
 indicator•Terminator	
 size	
 indicator•Terminator	
 size	
 indicator•Terminator	
 size	
 indicator•Terminator	
 size	
 indicator•Terminator	
 size	
 indicator•Terminator	
 size	
 indicator

•Numerical	
 portion	
 of	
 H-­‐M	
 or	
 H-­‐ML	
 part	
 number•Numerical	
 portion	
 of	
 H-­‐M	
 or	
 H-­‐ML	
 part	
 number•Numerical	
 portion	
 of	
 H-­‐M	
 or	
 H-­‐ML	
 part	
 number•Numerical	
 portion	
 of	
 H-­‐M	
 or	
 H-­‐ML	
 part	
 number•Numerical	
 portion	
 of	
 H-­‐M	
 or	
 H-­‐ML	
 part	
 number•Numerical	
 portion	
 of	
 H-­‐M	
 or	
 H-­‐ML	
 part	
 number•Numerical	
 portion	
 of	
 H-­‐M	
 or	
 H-­‐ML	
 part	
 number•Numerical	
 portion	
 of	
 H-­‐M	
 or	
 H-­‐ML	
 part	
 number

S •Manufacturer's	
 designator•Manufacturer's	
 designator•Manufacturer's	
 designator•Manufacturer's	
 designator•Manufacturer's	
 designator•Manufacturer's	
 designator•Manufacturer's	
 designator•Manufacturer's	
 designator

Size	
 Selection:Size	
 Selection:Size	
 Selection:Size	
 Selection:Size	
 Selection:Size	
 Selection:Size	
 Selection:Size	
 Selection:Size	
 Selection:

1.	
 	
 Determine	
 cable	
 dimensions,	
 either	
 "center	
 strip"	
 or	
 "end	
 strip",	
 using	
 the	
 diagram	
 figures	
 A	
 &	
 B.1.	
 	
 Determine	
 cable	
 dimensions,	
 either	
 "center	
 strip"	
 or	
 "end	
 strip",	
 using	
 the	
 diagram	
 figures	
 A	
 &	
 B.1.	
 	
 Determine	
 cable	
 dimensions,	
 either	
 "center	
 strip"	
 or	
 "end	
 strip",	
 using	
 the	
 diagram	
 figures	
 A	
 &	
 B.1.	
 	
 Determine	
 cable	
 dimensions,	
 either	
 "center	
 strip"	
 or	
 "end	
 strip",	
 using	
 the	
 diagram	
 figures	
 A	
 &	
 B.1.	
 	
 Determine	
 cable	
 dimensions,	
 either	
 "center	
 strip"	
 or	
 "end	
 strip",	
 using	
 the	
 diagram	
 figures	
 A	
 &	
 B.1.	
 	
 Determine	
 cable	
 dimensions,	
 either	
 "center	
 strip"	
 or	
 "end	
 strip",	
 using	
 the	
 diagram	
 figures	
 A	
 &	
 B.1.	
 	
 Determine	
 cable	
 dimensions,	
 either	
 "center	
 strip"	
 or	
 "end	
 strip",	
 using	
 the	
 diagram	
 figures	
 A	
 &	
 B.1.	
 	
 Determine	
 cable	
 dimensions,	
 either	
 "center	
 strip"	
 or	
 "end	
 strip",	
 using	
 the	
 diagram	
 figures	
 A	
 &	
 B.1.	
 	
 Determine	
 cable	
 dimensions,	
 either	
 "center	
 strip"	
 or	
 "end	
 strip",	
 using	
 the	
 diagram	
 figures	
 A	
 &	
 B.

2.	
 Refer	
 to	
 cable	
 dimension	
 table	
 above.2.	
 Refer	
 to	
 cable	
 dimension	
 table	
 above.2.	
 Refer	
 to	
 cable	
 dimension	
 table	
 above.2.	
 Refer	
 to	
 cable	
 dimension	
 table	
 above.2.	
 Refer	
 to	
 cable	
 dimension	
 table	
 above.2.	
 Refer	
 to	
 cable	
 dimension	
 table	
 above.2.	
 Refer	
 to	
 cable	
 dimension	
 table	
 above.2.	
 Refer	
 to	
 cable	
 dimension	
 table	
 above.2.	
 Refer	
 to	
 cable	
 dimension	
 table	
 above.

http://www.nelcoproducts.com

NELCO
Cable Tie Products

HEAT SHRINK TUBING

www.nelcoproducts.com 800-346-3526 49

PTFE Tubing-2:1

Featuring a high continuous temperature range of -270 to 260° C / -454 to 500° F, PTFE-HS-SW-xx tubing is the ideal
heat shrink tubing solution for a broad range of military applications. This tremendously durable shrink tubing also
offers an extreme chemical resistance and low friction rating.

Typical Properties
Property	
 ASTM	
 Value	

Continuous	
 Service	
 Temperature 500°F

Melting	
 Point DTA 635-­‐650°F

Tensile	
 Strength D1708 2,500-­‐4,000	
 PSI

Specific	
 Gravity D792 2.13-­‐2.24

UL	
 File	
 #E64007/CSA	
 File	
 #082582

RoHS	
 Compliant

Standard Sizes & DimensionsStandard Sizes & DimensionsStandard Sizes & Dimensions

Nelco	
 #
Expanded	
 ID
(inches)

Recovered	
 ID
(inches)

Recovered
Wall

Thickness
(inches)

Recovered
Wall

Thickness
(inches)

Mil.	
 Spec.
AMS-­‐DTL-­‐23053/12

Nelco	
 #
Expanded	
 ID
(inches)

Recovered	
 ID
(inches)

Nom.
Tol.
(+/-­‐) Class	
 2

PTFE-­‐HS-­‐SW-­‐1/8 0.215 0.13 0.02 0.004 -­‐215

PTFE-­‐HS-­‐SW-­‐1/4 0.41 0.26 0.02 0.004 -­‐222

PTFE-­‐HS-­‐SW-­‐5/16 0.47 0.329 0.02 0.004 -­‐225

PTFE-­‐HS-­‐SW-­‐3/8 0.56 0.399 0.025 0.006 -­‐228

PTFE-­‐HS-­‐SW-­‐7/16 0.655 0.462 0.025 0.006 -­‐229

PTFE-­‐HS-­‐SW-­‐1/2 0.75 0.524 0.025 0.006 -­‐230

PTFE-­‐HS-­‐SW-­‐5/8 0.93 0.655 0.03 0.006 -­‐231

PTFE-­‐HS-­‐SW-­‐3/4 1.125 0.786 0.035 0.008 -­‐232

PTFE-­‐HS-­‐SW-­‐7/8 1.31 0.911 0.035 0.008 -­‐233

PTFE-­‐HS-­‐SW-­‐1 1.5 1.036 0.035 0.008 -­‐234

Standard	
 PTFE	
 Tube	
 Color:Natural,	
 other	
 colors	
 available	
 subject	
 to	
 quotation.

Standard	
 PTFE	
 Tube	
 Packaging:4'	
 lengths.	
 Shorter	
 or	
 longer	
 lengths	
 are	
 available	
 upon	
 request.

FEP	
 Heat	
 Shrink	
 Tubing	
 (MIL-­‐I-­‐23053/11)	
 also	
 available.

Standard	
 PTFE	
 Tube	
 Color:Natural,	
 other	
 colors	
 available	
 subject	
 to	
 quotation.

Standard	
 PTFE	
 Tube	
 Packaging:4'	
 lengths.	
 Shorter	
 or	
 longer	
 lengths	
 are	
 available	
 upon	
 request.

FEP	
 Heat	
 Shrink	
 Tubing	
 (MIL-­‐I-­‐23053/11)	
 also	
 available.

Standard	
 PTFE	
 Tube	
 Color:Natural,	
 other	
 colors	
 available	
 subject	
 to	
 quotation.

Standard	
 PTFE	
 Tube	
 Packaging:4'	
 lengths.	
 Shorter	
 or	
 longer	
 lengths	
 are	
 available	
 upon	
 request.

FEP	
 Heat	
 Shrink	
 Tubing	
 (MIL-­‐I-­‐23053/11)	
 also	
 available.

Standard	
 PTFE	
 Tube	
 Color:Natural,	
 other	
 colors	
 available	
 subject	
 to	
 quotation.

Standard	
 PTFE	
 Tube	
 Packaging:4'	
 lengths.	
 Shorter	
 or	
 longer	
 lengths	
 are	
 available	
 upon	
 request.

FEP	
 Heat	
 Shrink	
 Tubing	
 (MIL-­‐I-­‐23053/11)	
 also	
 available.

Standard	
 PTFE	
 Tube	
 Color:Natural,	
 other	
 colors	
 available	
 subject	
 to	
 quotation.

Standard	
 PTFE	
 Tube	
 Packaging:4'	
 lengths.	
 Shorter	
 or	
 longer	
 lengths	
 are	
 available	
 upon	
 request.

FEP	
 Heat	
 Shrink	
 Tubing	
 (MIL-­‐I-­‐23053/11)	
 also	
 available.

Standard	
 PTFE	
 Tube	
 Color:Natural,	
 other	
 colors	
 available	
 subject	
 to	
 quotation.

Standard	
 PTFE	
 Tube	
 Packaging:4'	
 lengths.	
 Shorter	
 or	
 longer	
 lengths	
 are	
 available	
 upon	
 request.

FEP	
 Heat	
 Shrink	
 Tubing	
 (MIL-­‐I-­‐23053/11)	
 also	
 available.

Standard	
 PTFE	
 Tube	
 Color:Natural,	
 other	
 colors	
 available	
 subject	
 to	
 quotation.

Standard	
 PTFE	
 Tube	
 Packaging:4'	
 lengths.	
 Shorter	
 or	
 longer	
 lengths	
 are	
 available	
 upon	
 request.

FEP	
 Heat	
 Shrink	
 Tubing	
 (MIL-­‐I-­‐23053/11)	
 also	
 available.

http://www.nelcoproducts.com

NELCO
Cable Tie Products

HEAT SHRINK TUBING

www.nelcoproducts.com800-346-352650

Heat Shrink Selection Guide

Nelco	
 # Material/Typical	
 Application Operating	

Temp.	
 Range

Shrink	
 Temp.	

(min.) Shrink	
 Ratio

Standard	

Sizes	

Expanded	

Diam.

Dielectric	

Strength	

(V-­‐SAE-­‐
AMS)

Volume	

Resistivity	

(ohm-­‐cm)

Tensile	

Strength	

(PSI)

Ultimate	

Elongation	

(%)

Longitudinal	

Change	
 (±%)

Specific	

Gravity Flammability Corrosive	

Effect
Abrasion	

Resistance Flexibility Fuel	
 &	
 Oil	

Resistance

Solvent	

Resistance

Resistance	
 to	

Acids	
 &	
 Alkalis Applicable	
 Specifications

SINGLE-­‐WALL	
 POLYOLEFIN	
 TUBINGSINGLE-­‐WALL	
 POLYOLEFIN	
 TUBINGSINGLE-­‐WALL	
 POLYOLEFIN	
 TUBINGSINGLE-­‐WALL	
 POLYOLEFIN	
 TUBINGSINGLE-­‐WALL	
 POLYOLEFIN	
 TUBINGSINGLE-­‐WALL	
 POLYOLEFIN	
 TUBINGSINGLE-­‐WALL	
 POLYOLEFIN	
 TUBINGSINGLE-­‐WALL	
 POLYOLEFIN	
 TUBINGSINGLE-­‐WALL	
 POLYOLEFIN	
 TUBING

NP-­‐221

Flexible	
 Polyolefin	
 -­‐	
 General	
 Purpose	

flame	
 retardant	
 insulation	
 for	
 UL,	
 CSA	

and	
 SAE-­‐AMS-­‐DTL-­‐23053/5	
 applications;	

cable	
 and	
 component	
 covering.	
 	
 Class	
 1	
 =	

opaque	
 colors;	
 Class	
 2	
 =	
 clear.

-­‐55°C
to

+135°C

212°F
100°C 2:1

3/64"
to
4"

900 1015 2400 400 5 1.3

Self-­‐Extinguish
	
 meets	
 UL	
 224	

All-­‐Tubing	
 Flame	
 Test
(except	
 clear)

Non-­‐
Corrosive Good 3 Good Exc. Exc.

SAE-­‐AMS-­‐DTL-­‐23053/5,	
 Class	
 1,	
 2;
AMS-­‐3636	
 &	
 3637;	
 UL	
 File
E39100;	
 CSA	
 LR38227;	
 ABS;
RoHS	
 compliant

NP-­‐221VW

Highly	
 Flame-­‐Retardant,	
 Flexible	

Polyolefin	
 -­‐	
 Insulation	
 applications,	
 flame-­‐
retardant	
 applications	
 requiring	
 UL	
 VW-­‐1	

and	
 CSA	
 OFT,	
 fire	
 resistant	
 wiring.

-­‐55°C
to

+135°C

212°F
100°C 2:1

3/64"
to
4"

900 1015 2400 400 +1,	
 -­‐10 1.5 Self-­‐Extinguish
meets	
 UL	
 224	
 VW-­‐1	
 Test

Non-­‐
Corrosive Good 3 Good Exc. Exc.

SAE-­‐AMS-­‐DTL-­‐23053/5,	
 Class	
 3;
UL	
 File	
 E39100,	
 VW-­‐1;	

CSA	
 LR38227,	
 OFT;
RoHS	
 compliant

NP-­‐203

Very	
 Flexible	
 Polyolefin	
 -­‐	
 Shrink-­‐fit	

jacketing	
 and	
 insulation	
 of	
 flexible	
 wire	

bundles	
 and	
 temperature-­‐sensitive	

components.

-­‐55°C
to

+135°C

212°F
100°C 3:1

1/16"
to

1-­‐1/2"
700 1015 2600 400 5 1.29 Self-­‐Extinguish Non-­‐

Corrosive Good 3 Good Good Exc.
SAE-­‐AMS-­‐DTL-­‐23053/5,	
 Class	
 1;
UL	
 File	
 E48398;	
 CSA	
 LR38227;	

RoHS	
 compliant

NP-­‐295

Semi-­‐Rigid	
 Polyolefin	
 -­‐	
 Protective	

covering	
 of	
 fragile	
 components;	
 strain	

relief,	
 wire	
 markers.	
 	
 Class	
 1	
 =	
 opaque	

colors;	
 Class	
 2	
 =	
 clear.

-­‐55°C
to

+135°C

275°F
135°C 2:1

3/64"
to
5"

800 1015 2600 400 5 1.25 Self-­‐Extinguish
(except	
 clear)

Non-­‐
Corrosive Good 7 Good Exc. Exc.

SAE-­‐AMS-­‐DTL-­‐23053/6,	
 Class	
 1,	
 2;
AMS-­‐3638	
 &	
 3639;	

UL	
 File	
 E319303;	
 	
 RoHS	
 compliant

ADHESIVE-­‐LINED,	
 POLYOLEFIN	
 TUBINGADHESIVE-­‐LINED,	
 POLYOLEFIN	
 TUBINGADHESIVE-­‐LINED,	
 POLYOLEFIN	
 TUBINGADHESIVE-­‐LINED,	
 POLYOLEFIN	
 TUBINGADHESIVE-­‐LINED,	
 POLYOLEFIN	
 TUBINGADHESIVE-­‐LINED,	
 POLYOLEFIN	
 TUBINGADHESIVE-­‐LINED,	
 POLYOLEFIN	
 TUBINGADHESIVE-­‐LINED,	
 POLYOLEFIN	
 TUBINGADHESIVE-­‐LINED,	
 POLYOLEFIN	
 TUBINGADHESIVE-­‐LINED,	
 POLYOLEFIN	
 TUBINGADHESIVE-­‐LINED,	
 POLYOLEFIN	
 TUBINGADHESIVE-­‐LINED,	
 POLYOLEFIN	
 TUBINGADHESIVE-­‐LINED,	
 POLYOLEFIN	
 TUBINGADHESIVE-­‐LINED,	
 POLYOLEFIN	
 TUBINGADHESIVE-­‐LINED,	
 POLYOLEFIN	
 TUBINGADHESIVE-­‐LINED,	
 POLYOLEFIN	
 TUBINGADHESIVE-­‐LINED,	
 POLYOLEFIN	
 TUBINGADHESIVE-­‐LINED,	
 POLYOLEFIN	
 TUBINGADHESIVE-­‐LINED,	
 POLYOLEFIN	
 TUBINGADHESIVE-­‐LINED,	
 POLYOLEFIN	
 TUBING

NP-­‐300

Multiple	
 Wall	
 Polyolefin	
 -­‐	
 Insulation,	

strain	
 relief	
 and	
 sealing	
 of	
 electrical	

connections,	
 wire	
 splices	
 and	

components.

-­‐55°C
to

+110°C

275°F
135°C 2.5:1

1/8"
to
1"

900 1015 2200 400 +1,	
 -­‐10 1.0 Non-­‐Flame
Retardant

Non-­‐
Corrosive Good 7 Good Good Exc.

SAE-­‐AMS-­‐DTL-­‐23053/4,	
 Class	
 1;
AMS-­‐3634;	
 UL	
 File	
 E157227;
RoHS	
 compliant

NP-­‐750

Environmental	
 Protection	
 Sleeve	
 -­‐	

Insulation,	
 strain	
 relief	
 and	
 environmental	

protection	
 of	
 electrical	
 wire	
 bundles	
 and	

components.

-­‐55°C
to

+110°C

250°F
121°C 2:1

1/8"
to
2"

800 1014 2100 450 +1,	
 -­‐5 1.3
Self-­‐Extinguish

meets	
 UL	
 224	
 All-­‐Tubing	

Flame	
 Test	
 (jacket)

Non-­‐
Corrosive Good 3 Good Good Exc. SAE-­‐AMS-­‐DTL-­‐23053/4,	
 Class	
 2;

UL	
 File	
 E39100;	
 RoHS	
 compliant

NP-­‐321

Environmental	
 Protection	
 Sleeve	
 -­‐	

Insulation,	
 strain	
 relief	
 and	
 environmental	

protection	
 for	
 automotive	
 and	
 marine	

wire	
 bundles	
 and	
 splices.

-­‐55°C
to

+110°C

250°F
121°C 3:1

1/8"
to

1-­‐1/2"
700 1014 2100 450 +1,	
 -­‐15 1.3

Self-­‐Extinguish
meets	
 UL	
 224	
 All-­‐Tubing	

Flame	
 Test	
 (jacket)

Non-­‐
Corrosive Good 3 Good Good Exc.

SAE-­‐AMS-­‐DTL-­‐23053/4,	
 Class	
 3;
UL	
 File	
 E157227;	
 ABS;	

RoHS	
 compliant

NP-­‐421

Environmental	
 Protection	
 Sleeve	
 -­‐	

Insulation,	
 strain	
 relief,	
 and	

environmental	
 protection	
 for	
 sealing	

voids	
 in	
 multiple	
 wire	
 bundles	
 for	

automotive	
 and	
 marine	
 applications.

-­‐55°C
to

+110°C

250°F
121°C 4:1

.300"
to

.700"
700 1014 1900 400 +1,	
 -­‐10 1.25 Self-­‐Extinguish Non-­‐

Corrosive Good 7 Good Good Exc. UL	
 File	
 E157227;
RoHS	
 compliant

SPECIAL	
 PURPOSE	
 TUBINGSPECIAL	
 PURPOSE	
 TUBINGSPECIAL	
 PURPOSE	
 TUBINGSPECIAL	
 PURPOSE	
 TUBINGSPECIAL	
 PURPOSE	
 TUBINGSPECIAL	
 PURPOSE	
 TUBINGSPECIAL	
 PURPOSE	
 TUBINGSPECIAL	
 PURPOSE	
 TUBINGSPECIAL	
 PURPOSE	
 TUBINGSPECIAL	
 PURPOSE	
 TUBINGSPECIAL	
 PURPOSE	
 TUBINGSPECIAL	
 PURPOSE	
 TUBINGSPECIAL	
 PURPOSE	
 TUBINGSPECIAL	
 PURPOSE	
 TUBINGSPECIAL	
 PURPOSE	
 TUBINGSPECIAL	
 PURPOSE	
 TUBINGSPECIAL	
 PURPOSE	
 TUBINGSPECIAL	
 PURPOSE	
 TUBINGSPECIAL	
 PURPOSE	
 TUBINGSPECIAL	
 PURPOSE	
 TUBING

NP-­‐350

Polyvinylidene	
 Fluoride	
 (Kynar®)	
 -­‐	
 Heat-­‐
resistant	
 transparent	
 insulation	
 and	

marking	
 for	
 electronic	
 and	
 appliance	

applications.

-­‐55°C
to

+175°C

347°F
175°C 2:1

3/64"
to
2"

900 1014 5500 350 +1,	
 -­‐10 1.7 Self-­‐Extinguish
Meets	
 UL	
 224	
 VW-­‐1	
 Test

Non-­‐
Corrosive Exc. 10 Exc. Exc. Exc.

SAE-­‐AMS-­‐DTL-­‐23053/18,	
 Class	
 1;
SAE-­‐AMS-­‐DTL-­‐23053/8;	

AMS-­‐3632;	
 UL	
 File	
 E39100,	

VW-­‐1,E69751;	
 CSA	
 LR38227	
 OFT;	

RoHS	
 compliant

NP-­‐600
Modified	
 Neoprene®	
 -­‐	
 Insulation	
 and	

abrasion	
 resistant	
 covering	
 of	
 wiring	
 and	

cable	
 harnesses.	
 	
 Oil	
 resistant	
 coverings.

-­‐70°C
to

+121°C

275°F
135°C

2:1
1/8"

to
3"

800 1012 2100 500 +1,	
 -­‐10 1.3 Self-­‐Extinguish Non-­‐
Corrosive

Exc. 1 Exc. Good Exc.
MIL-­‐R-­‐46846;	
 Type	
 1,	
 Class	
 1;
SAE-­‐AMS-­‐DTL-­‐23053/1,	
 Class	
 1,	
 2;
AMS-­‐3623;	
 RoHS	
 compliant

NP-­‐650
Fluoroelastomer	
 (Viton)	
 -­‐	
 Synthetic	
 fuel	

and	
 hydraulic	
 oil	
 resistant	
 applications,	

high-­‐temperature	
 coverings.

-­‐55°C
to

+200°C

347°F
175°C

2:1
1/8"

to
2"

500 1012 2400 450 +1,	
 -­‐10 1.7 Self-­‐Extinguish Non-­‐
Corrosive

Exc. 4 Exc. Exc. Exc.
MIL-­‐R-­‐46846,	
 Type	
 III,	
 Class	
 1;
SAE-­‐AMS-­‐DTL-­‐23053/13;	

RoHS	
 compliant

PTFE-­‐HS

Polytetrafluoroethylene	
 Tubing	
 -­‐	
 standard	

wall	
 ,	
 flame	
 retardant	
 heat	
 shrink	
 tubing	

designed	
 for	
 high	
 heat-­‐resistance	

applications.

-­‐75°C
to

260°C

654°F	
 +/-­‐	
 25°
346°C	
 +/-­‐	
 5°	

to	
 recover

2:1
1/8"

to
1"

500 1018 4500 450 +1,	
 -­‐10 2.13-­‐2.0 UL	
 94	
 VO Non-­‐
Corrosive Exc. 10 Exc. Exc. Exc. SAE-­‐AMS-­‐DTL-­‐23053/12	
 Class	
 2.

RoHS	
 compliant

NP-­‐105
PVC	
 Heat	
 Shrinkable	
 Tubing	
 -­‐	
 insulation	

and	
 strain	
 relief,	
 dielectric	
 and	

mechanical	
 protection	
 applications.

-­‐20°C
to

105°C

212°F
100°C 2:1

3/64"
to
4"

1083	
 vpm 1012 3000 300 -­‐15 1.3 Meets	
 UL	
 224	
 VW-­‐1	
 Test Non-­‐
Corrosive Exc. 3 Exc. Good Good

Lead	
 free	
 and	
 RoHS	
 compliant.	
 	

CSA	
 OFT	
 rated	
 for	
 600	
 V.	
 	

ASTM	
 D	
 3150.	
 	

SAE-­‐AMS-­‐DTL-­‐23053/2	
 Class	
 2;
RoHS	
 compliant

HEAVY-­‐DUTY	
 TUBINGHEAVY-­‐DUTY	
 TUBINGHEAVY-­‐DUTY	
 TUBINGHEAVY-­‐DUTY	
 TUBINGHEAVY-­‐DUTY	
 TUBINGHEAVY-­‐DUTY	
 TUBINGHEAVY-­‐DUTY	
 TUBINGHEAVY-­‐DUTY	
 TUBINGHEAVY-­‐DUTY	
 TUBINGHEAVY-­‐DUTY	
 TUBINGHEAVY-­‐DUTY	
 TUBINGHEAVY-­‐DUTY	
 TUBINGHEAVY-­‐DUTY	
 TUBINGHEAVY-­‐DUTY	
 TUBINGHEAVY-­‐DUTY	
 TUBINGHEAVY-­‐DUTY	
 TUBINGHEAVY-­‐DUTY	
 TUBINGHEAVY-­‐DUTY	
 TUBINGHEAVY-­‐DUTY	
 TUBINGHEAVY-­‐DUTY	
 TUBING

NP-­‐700MD
Medium-­‐Duty	
 -­‐	
 Excellent	
 abrasion,	

corrosion	
 and	
 environmental	
 protection.	
 	

Flame	
 retardant.

-­‐55°C
to

+110°C

250°F
121°C

3:1
.400"

to
4.30"

500 1014 2400 475 +1,	
 -­‐10 1.28 Self-­‐Extinguish Non-­‐
Corrosive

Good 8 Good Good Exc. SAE-­‐AMS-­‐DTL-­‐23053/15,	
 Class	
 2;
ABS;	
 RoHS	
 compliant

NP-­‐700HD

Heavy-­‐Duty	
 -­‐	
 Fabricated	
 from	
 specially	

formulated	
 cross-­‐linked	
 polyolefin,	

assuring	
 long-­‐term	
 environmental	

protection.	
 	
 Highly	
 chemical,	
 abrasion	

and	
 split	
 resistant.

-­‐55°C
to

+110°C

250°F
121°C 3:1

.300"
to

7.00"
500 1014 2400 475 +1,	
 -­‐10 1.28 Self-­‐Extinguish Non-­‐

Corrosive Good 9 Good Good Exc. SAE-­‐AMS-­‐DTL-­‐23053/15,	
 Class	
 1;
ABS;	
 RoHS	
 compliant

http://www.nelcoproducts.com

NELCO
Cable Tie Products

HEAT SHRINK TUBING

www.nelcoproducts.com 800-346-3526 51

Heat Shrink Selection Guide

Nelco	
 # Material/Typical	
 Application Operating	

Temp.	
 Range

Shrink	
 Temp.	

(min.) Shrink	
 Ratio

Standard	

Sizes	

Expanded	

Diam.

Dielectric	

Strength	

(V-­‐SAE-­‐
AMS)

Volume	

Resistivity	

(ohm-­‐cm)

Tensile	

Strength	

(PSI)

Ultimate	

Elongation	

(%)

Longitudinal	

Change	
 (±%)

Specific	

Gravity Flammability Corrosive	

Effect
Abrasion	

Resistance Flexibility Fuel	
 &	
 Oil	

Resistance

Solvent	

Resistance

Resistance	
 to	

Acids	
 &	
 Alkalis Applicable	
 Specifications

SINGLE-­‐WALL	
 POLYOLEFIN	
 TUBINGSINGLE-­‐WALL	
 POLYOLEFIN	
 TUBINGSINGLE-­‐WALL	
 POLYOLEFIN	
 TUBINGSINGLE-­‐WALL	
 POLYOLEFIN	
 TUBINGSINGLE-­‐WALL	
 POLYOLEFIN	
 TUBINGSINGLE-­‐WALL	
 POLYOLEFIN	
 TUBINGSINGLE-­‐WALL	
 POLYOLEFIN	
 TUBINGSINGLE-­‐WALL	
 POLYOLEFIN	
 TUBINGSINGLE-­‐WALL	
 POLYOLEFIN	
 TUBING

NP-­‐221

Flexible	
 Polyolefin	
 -­‐	
 General	
 Purpose	

flame	
 retardant	
 insulation	
 for	
 UL,	
 CSA	

and	
 SAE-­‐AMS-­‐DTL-­‐23053/5	
 applications;	

cable	
 and	
 component	
 covering.	
 	
 Class	
 1	
 =	

opaque	
 colors;	
 Class	
 2	
 =	
 clear.

-­‐55°C
to

+135°C

212°F
100°C 2:1

3/64"
to
4"

900 1015 2400 400 5 1.3

Self-­‐Extinguish
	
 meets	
 UL	
 224	

All-­‐Tubing	
 Flame	
 Test
(except	
 clear)

Non-­‐
Corrosive Good 3 Good Exc. Exc.

SAE-­‐AMS-­‐DTL-­‐23053/5,	
 Class	
 1,	
 2;
AMS-­‐3636	
 &	
 3637;	
 UL	
 File
E39100;	
 CSA	
 LR38227;	
 ABS;
RoHS	
 compliant

NP-­‐221VW

Highly	
 Flame-­‐Retardant,	
 Flexible	

Polyolefin	
 -­‐	
 Insulation	
 applications,	
 flame-­‐
retardant	
 applications	
 requiring	
 UL	
 VW-­‐1	

and	
 CSA	
 OFT,	
 fire	
 resistant	
 wiring.

-­‐55°C
to

+135°C

212°F
100°C 2:1

3/64"
to
4"

900 1015 2400 400 +1,	
 -­‐10 1.5 Self-­‐Extinguish
meets	
 UL	
 224	
 VW-­‐1	
 Test

Non-­‐
Corrosive Good 3 Good Exc. Exc.

SAE-­‐AMS-­‐DTL-­‐23053/5,	
 Class	
 3;
UL	
 File	
 E39100,	
 VW-­‐1;	

CSA	
 LR38227,	
 OFT;
RoHS	
 compliant

NP-­‐203

Very	
 Flexible	
 Polyolefin	
 -­‐	
 Shrink-­‐fit	

jacketing	
 and	
 insulation	
 of	
 flexible	
 wire	

bundles	
 and	
 temperature-­‐sensitive	

components.

-­‐55°C
to

+135°C

212°F
100°C 3:1

1/16"
to

1-­‐1/2"
700 1015 2600 400 5 1.29 Self-­‐Extinguish Non-­‐

Corrosive Good 3 Good Good Exc.
SAE-­‐AMS-­‐DTL-­‐23053/5,	
 Class	
 1;
UL	
 File	
 E48398;	
 CSA	
 LR38227;	

RoHS	
 compliant

NP-­‐295

Semi-­‐Rigid	
 Polyolefin	
 -­‐	
 Protective	

covering	
 of	
 fragile	
 components;	
 strain	

relief,	
 wire	
 markers.	
 	
 Class	
 1	
 =	
 opaque	

colors;	
 Class	
 2	
 =	
 clear.

-­‐55°C
to

+135°C

275°F
135°C 2:1

3/64"
to
5"

800 1015 2600 400 5 1.25 Self-­‐Extinguish
(except	
 clear)

Non-­‐
Corrosive Good 7 Good Exc. Exc.

SAE-­‐AMS-­‐DTL-­‐23053/6,	
 Class	
 1,	
 2;
AMS-­‐3638	
 &	
 3639;	

UL	
 File	
 E319303;	
 	
 RoHS	
 compliant

ADHESIVE-­‐LINED,	
 POLYOLEFIN	
 TUBINGADHESIVE-­‐LINED,	
 POLYOLEFIN	
 TUBINGADHESIVE-­‐LINED,	
 POLYOLEFIN	
 TUBINGADHESIVE-­‐LINED,	
 POLYOLEFIN	
 TUBINGADHESIVE-­‐LINED,	
 POLYOLEFIN	
 TUBINGADHESIVE-­‐LINED,	
 POLYOLEFIN	
 TUBINGADHESIVE-­‐LINED,	
 POLYOLEFIN	
 TUBINGADHESIVE-­‐LINED,	
 POLYOLEFIN	
 TUBINGADHESIVE-­‐LINED,	
 POLYOLEFIN	
 TUBINGADHESIVE-­‐LINED,	
 POLYOLEFIN	
 TUBINGADHESIVE-­‐LINED,	
 POLYOLEFIN	
 TUBINGADHESIVE-­‐LINED,	
 POLYOLEFIN	
 TUBINGADHESIVE-­‐LINED,	
 POLYOLEFIN	
 TUBINGADHESIVE-­‐LINED,	
 POLYOLEFIN	
 TUBINGADHESIVE-­‐LINED,	
 POLYOLEFIN	
 TUBINGADHESIVE-­‐LINED,	
 POLYOLEFIN	
 TUBINGADHESIVE-­‐LINED,	
 POLYOLEFIN	
 TUBINGADHESIVE-­‐LINED,	
 POLYOLEFIN	
 TUBINGADHESIVE-­‐LINED,	
 POLYOLEFIN	
 TUBINGADHESIVE-­‐LINED,	
 POLYOLEFIN	
 TUBING

NP-­‐300

Multiple	
 Wall	
 Polyolefin	
 -­‐	
 Insulation,	

strain	
 relief	
 and	
 sealing	
 of	
 electrical	

connections,	
 wire	
 splices	
 and	

components.

-­‐55°C
to

+110°C

275°F
135°C 2.5:1

1/8"
to
1"

900 1015 2200 400 +1,	
 -­‐10 1.0 Non-­‐Flame
Retardant

Non-­‐
Corrosive Good 7 Good Good Exc.

SAE-­‐AMS-­‐DTL-­‐23053/4,	
 Class	
 1;
AMS-­‐3634;	
 UL	
 File	
 E157227;
RoHS	
 compliant

NP-­‐750

Environmental	
 Protection	
 Sleeve	
 -­‐	

Insulation,	
 strain	
 relief	
 and	
 environmental	

protection	
 of	
 electrical	
 wire	
 bundles	
 and	

components.

-­‐55°C
to

+110°C

250°F
121°C 2:1

1/8"
to
2"

800 1014 2100 450 +1,	
 -­‐5 1.3
Self-­‐Extinguish

meets	
 UL	
 224	
 All-­‐Tubing	

Flame	
 Test	
 (jacket)

Non-­‐
Corrosive Good 3 Good Good Exc. SAE-­‐AMS-­‐DTL-­‐23053/4,	
 Class	
 2;

UL	
 File	
 E39100;	
 RoHS	
 compliant

NP-­‐321

Environmental	
 Protection	
 Sleeve	
 -­‐	

Insulation,	
 strain	
 relief	
 and	
 environmental	

protection	
 for	
 automotive	
 and	
 marine	

wire	
 bundles	
 and	
 splices.

-­‐55°C
to

+110°C

250°F
121°C 3:1

1/8"
to

1-­‐1/2"
700 1014 2100 450 +1,	
 -­‐15 1.3

Self-­‐Extinguish
meets	
 UL	
 224	
 All-­‐Tubing	

Flame	
 Test	
 (jacket)

Non-­‐
Corrosive Good 3 Good Good Exc.

SAE-­‐AMS-­‐DTL-­‐23053/4,	
 Class	
 3;
UL	
 File	
 E157227;	
 ABS;	

RoHS	
 compliant

NP-­‐421

Environmental	
 Protection	
 Sleeve	
 -­‐	

Insulation,	
 strain	
 relief,	
 and	

environmental	
 protection	
 for	
 sealing	

voids	
 in	
 multiple	
 wire	
 bundles	
 for	

automotive	
 and	
 marine	
 applications.

-­‐55°C
to

+110°C

250°F
121°C 4:1

.300"
to

.700"
700 1014 1900 400 +1,	
 -­‐10 1.25 Self-­‐Extinguish Non-­‐

Corrosive Good 7 Good Good Exc. UL	
 File	
 E157227;
RoHS	
 compliant

SPECIAL	
 PURPOSE	
 TUBINGSPECIAL	
 PURPOSE	
 TUBINGSPECIAL	
 PURPOSE	
 TUBINGSPECIAL	
 PURPOSE	
 TUBINGSPECIAL	
 PURPOSE	
 TUBINGSPECIAL	
 PURPOSE	
 TUBINGSPECIAL	
 PURPOSE	
 TUBINGSPECIAL	
 PURPOSE	
 TUBINGSPECIAL	
 PURPOSE	
 TUBINGSPECIAL	
 PURPOSE	
 TUBINGSPECIAL	
 PURPOSE	
 TUBINGSPECIAL	
 PURPOSE	
 TUBINGSPECIAL	
 PURPOSE	
 TUBINGSPECIAL	
 PURPOSE	
 TUBINGSPECIAL	
 PURPOSE	
 TUBINGSPECIAL	
 PURPOSE	
 TUBINGSPECIAL	
 PURPOSE	
 TUBINGSPECIAL	
 PURPOSE	
 TUBINGSPECIAL	
 PURPOSE	
 TUBINGSPECIAL	
 PURPOSE	
 TUBING

NP-­‐350

Polyvinylidene	
 Fluoride	
 (Kynar®)	
 -­‐	
 Heat-­‐
resistant	
 transparent	
 insulation	
 and	

marking	
 for	
 electronic	
 and	
 appliance	

applications.

-­‐55°C
to

+175°C

347°F
175°C 2:1

3/64"
to
2"

900 1014 5500 350 +1,	
 -­‐10 1.7 Self-­‐Extinguish
Meets	
 UL	
 224	
 VW-­‐1	
 Test

Non-­‐
Corrosive Exc. 10 Exc. Exc. Exc.

SAE-­‐AMS-­‐DTL-­‐23053/18,	
 Class	
 1;
SAE-­‐AMS-­‐DTL-­‐23053/8;	

AMS-­‐3632;	
 UL	
 File	
 E39100,	

VW-­‐1,E69751;	
 CSA	
 LR38227	
 OFT;	

RoHS	
 compliant

NP-­‐600
Modified	
 Neoprene®	
 -­‐	
 Insulation	
 and	

abrasion	
 resistant	
 covering	
 of	
 wiring	
 and	

cable	
 harnesses.	
 	
 Oil	
 resistant	
 coverings.

-­‐70°C
to

+121°C

275°F
135°C

2:1
1/8"

to
3"

800 1012 2100 500 +1,	
 -­‐10 1.3 Self-­‐Extinguish Non-­‐
Corrosive

Exc. 1 Exc. Good Exc.
MIL-­‐R-­‐46846;	
 Type	
 1,	
 Class	
 1;
SAE-­‐AMS-­‐DTL-­‐23053/1,	
 Class	
 1,	
 2;
AMS-­‐3623;	
 RoHS	
 compliant

NP-­‐650
Fluoroelastomer	
 (Viton)	
 -­‐	
 Synthetic	
 fuel	

and	
 hydraulic	
 oil	
 resistant	
 applications,	

high-­‐temperature	
 coverings.

-­‐55°C
to

+200°C

347°F
175°C

2:1
1/8"

to
2"

500 1012 2400 450 +1,	
 -­‐10 1.7 Self-­‐Extinguish Non-­‐
Corrosive

Exc. 4 Exc. Exc. Exc.
MIL-­‐R-­‐46846,	
 Type	
 III,	
 Class	
 1;
SAE-­‐AMS-­‐DTL-­‐23053/13;	

RoHS	
 compliant

PTFE-­‐HS

Polytetrafluoroethylene	
 Tubing	
 -­‐	
 standard	

wall	
 ,	
 flame	
 retardant	
 heat	
 shrink	
 tubing	

designed	
 for	
 high	
 heat-­‐resistance	

applications.

-­‐75°C
to

260°C

654°F	
 +/-­‐	
 25°
346°C	
 +/-­‐	
 5°	

to	
 recover

2:1
1/8"

to
1"

500 1018 4500 450 +1,	
 -­‐10 2.13-­‐2.0 UL	
 94	
 VO Non-­‐
Corrosive Exc. 10 Exc. Exc. Exc. SAE-­‐AMS-­‐DTL-­‐23053/12	
 Class	
 2.

RoHS	
 compliant

NP-­‐105
PVC	
 Heat	
 Shrinkable	
 Tubing	
 -­‐	
 insulation	

and	
 strain	
 relief,	
 dielectric	
 and	

mechanical	
 protection	
 applications.

-­‐20°C
to

105°C

212°F
100°C 2:1

3/64"
to
4"

1083	
 vpm 1012 3000 300 -­‐15 1.3 Meets	
 UL	
 224	
 VW-­‐1	
 Test Non-­‐
Corrosive Exc. 3 Exc. Good Good

Lead	
 free	
 and	
 RoHS	
 compliant.	
 	

CSA	
 OFT	
 rated	
 for	
 600	
 V.	
 	

ASTM	
 D	
 3150.	
 	

SAE-­‐AMS-­‐DTL-­‐23053/2	
 Class	
 2;
RoHS	
 compliant

HEAVY-­‐DUTY	
 TUBINGHEAVY-­‐DUTY	
 TUBINGHEAVY-­‐DUTY	
 TUBINGHEAVY-­‐DUTY	
 TUBINGHEAVY-­‐DUTY	
 TUBINGHEAVY-­‐DUTY	
 TUBINGHEAVY-­‐DUTY	
 TUBINGHEAVY-­‐DUTY	
 TUBINGHEAVY-­‐DUTY	
 TUBINGHEAVY-­‐DUTY	
 TUBINGHEAVY-­‐DUTY	
 TUBINGHEAVY-­‐DUTY	
 TUBINGHEAVY-­‐DUTY	
 TUBINGHEAVY-­‐DUTY	
 TUBINGHEAVY-­‐DUTY	
 TUBINGHEAVY-­‐DUTY	
 TUBINGHEAVY-­‐DUTY	
 TUBINGHEAVY-­‐DUTY	
 TUBINGHEAVY-­‐DUTY	
 TUBINGHEAVY-­‐DUTY	
 TUBING

NP-­‐700MD
Medium-­‐Duty	
 -­‐	
 Excellent	
 abrasion,	

corrosion	
 and	
 environmental	
 protection.	
 	

Flame	
 retardant.

-­‐55°C
to

+110°C

250°F
121°C

3:1
.400"

to
4.30"

500 1014 2400 475 +1,	
 -­‐10 1.28 Self-­‐Extinguish Non-­‐
Corrosive

Good 8 Good Good Exc. SAE-­‐AMS-­‐DTL-­‐23053/15,	
 Class	
 2;
ABS;	
 RoHS	
 compliant

NP-­‐700HD

Heavy-­‐Duty	
 -­‐	
 Fabricated	
 from	
 specially	

formulated	
 cross-­‐linked	
 polyolefin,	

assuring	
 long-­‐term	
 environmental	

protection.	
 	
 Highly	
 chemical,	
 abrasion	

and	
 split	
 resistant.

-­‐55°C
to

+110°C

250°F
121°C 3:1

.300"
to

7.00"
500 1014 2400 475 +1,	
 -­‐10 1.28 Self-­‐Extinguish Non-­‐

Corrosive Good 9 Good Good Exc. SAE-­‐AMS-­‐DTL-­‐23053/15,	
 Class	
 1;
ABS;	
 RoHS	
 compliant

http://www.nelcoproducts.com

NELCO
Cable Tie Products

HEAT SHRINK TUBING

www.nelcoproducts.com800-346-352652

Heat Shrink Molded Shapes

Heat Shrink Molded Shapes are available in a variety of materials with a range of options.

Materials Selection GuideMaterials Selection GuideMaterials Selection GuideMaterials Selection GuideMaterials Selection GuideMaterials Selection GuideMaterials Selection GuideMaterials Selection Guide
Material	
 Reference J B7 G H B8 6 9

Description

Flexible	

Flame-­‐

Retardant	

Polyolefin

Semi-­‐Rigid	

Flame-­‐

Retardant	

Polyolefin

Fluid	

Resistant	

Elastomer

Flexible	

Limited	
 Fire	

Hazard	

Material

Semi-­‐Rigid	

Flame-­‐

Retardant	

Polyolefin

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Flexible	

Flame-­‐

Retardant	

Polyolefin	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Flexible	

Flame-­‐

Retardant	

Modified	

ElastomerContinuous	
 Operating	

Temperature	
 °C -­‐55	
 to	
 +135 -­‐55	
 to	
 +135 -­‐75	
 to	
 +150 -­‐55	
 to	
 +105 -­‐55	
 to	
 +100 -­‐55	
 to	
 120 -­‐55	
 to	
 120

Min.	
 Shrink	
 Temperature	
 °C +135 +135 +135 +135 +135 +135 +135

Specifications MIL-­‐I-­‐81765/1	
 	
 	
 	
 	
 	

Type	
 II

MIL-­‐I-­‐81765/1	

Type	
 I,	
 UL-­‐94

VG	
 95343	
 Pt	

6

NAVSEA	

5617649E

ESI-­‐0911 MIL-­‐I-­‐81765/1	

TYPES	
 I	
 AND	
 II

SCX15112

Tensile	
 Strength	
 (PSI) 2030 2610 2900 1450 2120 1700 1700

Ultimate	
 Elongation	
 (%) 610 500 580 450 600 500 500

Electric	
 Strength	
 kv/mil 480 560 560 480 440 600 600
Flammability	

(Self-­‐extinguishing) Excellent Excellent Excellent Excellent Good Excellent Excellent

Characteristics Flexible	
 	

Good	
 Physical	

&	
 chemical	

resistance

Excellent	

resistance	
 to	

fuels

Low	
 smoke,	

halogen	

free

Good	

physical	
 &	

reasonable	

chemical	

resistance

Flexible,	
 Good	

Physical	
 &	

chemical	

resistance

Good	

physical	
 &	

chemical	

resistance

Typical	
 Applications Military	
 and	
 general	
 high	
 performance	

harnessing

Military	
 and	
 general	
 high	
 performance	

harnessing

Military	
 and	
 general	
 high	
 performance	

harnessing

Ships,	

submarines	

&	
 railways

Power/utility	

breakout	

boots	
 multi-­‐
outlet

General	

harnessing	

applications

Military	
 &	

general	
 high	

performance	

harnessing

Material:	
 Parts	
 can	
 be	
 supplied	
 from	
 a	
 choice	
 of	
 seven	
 Materials	
 (above).Material:	
 Parts	
 can	
 be	
 supplied	
 from	
 a	
 choice	
 of	
 seven	
 Materials	
 (above).Material:	
 Parts	
 can	
 be	
 supplied	
 from	
 a	
 choice	
 of	
 seven	
 Materials	
 (above).Material:	
 Parts	
 can	
 be	
 supplied	
 from	
 a	
 choice	
 of	
 seven	
 Materials	
 (above).Material:	
 Parts	
 can	
 be	
 supplied	
 from	
 a	
 choice	
 of	
 seven	
 Materials	
 (above).Material:	
 Parts	
 can	
 be	
 supplied	
 from	
 a	
 choice	
 of	
 seven	
 Materials	
 (above).Material:	
 Parts	
 can	
 be	
 supplied	
 from	
 a	
 choice	
 of	
 seven	
 Materials	
 (above).Material:	
 Parts	
 can	
 be	
 supplied	
 from	
 a	
 choice	
 of	
 seven	
 Materials	
 (above).

Color:	
 	
 BlackColor:	
 	
 BlackColor:	
 	
 BlackColor:	
 	
 BlackColor:	
 	
 BlackColor:	
 	
 BlackColor:	
 	
 BlackColor:	
 	
 Black

Adhesives:	
 	
 Molded	
 Shapes	
 can	
 be	
 ordered	
 with	
 the	
 option	
 of	
 an	
 adhesive	
 lining.Adhesives:	
 	
 Molded	
 Shapes	
 can	
 be	
 ordered	
 with	
 the	
 option	
 of	
 an	
 adhesive	
 lining.Adhesives:	
 	
 Molded	
 Shapes	
 can	
 be	
 ordered	
 with	
 the	
 option	
 of	
 an	
 adhesive	
 lining.Adhesives:	
 	
 Molded	
 Shapes	
 can	
 be	
 ordered	
 with	
 the	
 option	
 of	
 an	
 adhesive	
 lining.Adhesives:	
 	
 Molded	
 Shapes	
 can	
 be	
 ordered	
 with	
 the	
 option	
 of	
 an	
 adhesive	
 lining.Adhesives:	
 	
 Molded	
 Shapes	
 can	
 be	
 ordered	
 with	
 the	
 option	
 of	
 an	
 adhesive	
 lining.Adhesives:	
 	
 Molded	
 Shapes	
 can	
 be	
 ordered	
 with	
 the	
 option	
 of	
 an	
 adhesive	
 lining.Adhesives:	
 	
 Molded	
 Shapes	
 can	
 be	
 ordered	
 with	
 the	
 option	
 of	
 an	
 adhesive	
 lining.

Special	
 Modifications:	
 	
 Fillerport	
 and	
 drainholes	
 are	
 also	
 available	
 where	
 it	
 is	
 desired	
 to	
 inject	
 sealant.Special	
 Modifications:	
 	
 Fillerport	
 and	
 drainholes	
 are	
 also	
 available	
 where	
 it	
 is	
 desired	
 to	
 inject	
 sealant.Special	
 Modifications:	
 	
 Fillerport	
 and	
 drainholes	
 are	
 also	
 available	
 where	
 it	
 is	
 desired	
 to	
 inject	
 sealant.Special	
 Modifications:	
 	
 Fillerport	
 and	
 drainholes	
 are	
 also	
 available	
 where	
 it	
 is	
 desired	
 to	
 inject	
 sealant.Special	
 Modifications:	
 	
 Fillerport	
 and	
 drainholes	
 are	
 also	
 available	
 where	
 it	
 is	
 desired	
 to	
 inject	
 sealant.Special	
 Modifications:	
 	
 Fillerport	
 and	
 drainholes	
 are	
 also	
 available	
 where	
 it	
 is	
 desired	
 to	
 inject	
 sealant.Special	
 Modifications:	
 	
 Fillerport	
 and	
 drainholes	
 are	
 also	
 available	
 where	
 it	
 is	
 desired	
 to	
 inject	
 sealant.Special	
 Modifications:	
 	
 Fillerport	
 and	
 drainholes	
 are	
 also	
 available	
 where	
 it	
 is	
 desired	
 to	
 inject	
 sealant.

http://www.nelcoproducts.com

NELCO
Cable Tie Products

HEAT SHRINK TUBING

www.nelcoproducts.com 800-346-3526 53

Molded Shapes

http://www.nelcoproducts.com

NELCO
Cable Tie Products

800-346-3526NELCO
Cable Tie Products

www.nelcoproducts.com800-346-352654

ROUTING & PROTECTING

Protecto PE Standard Colors: Clear & Black
Other colors including fluorescents available upon request and may be subject to minimum quantity orders.

Protecto FPE Standard Colors: Black or White with opposite color criss-cross tracer strands.

Special put-ups available upon request.
Available pre-cut and sealed lengths from 4” long.

Also Available:

HALAR™ Flouropolymer rated @ 150°C•
Polyester Bi-monofilament rated @ 125°C•
General Purpose Polyester Wrap •
Nylon Braided Sleeving•
Fiberglass Impregnated Sleeving•
KEVLAR™ Braided Sleeving•
Bench Type Hot Knife Cutter•
Heavy-duty construction available for custom quote•

PROTECTO PE- Expandable Polyester Monofilament Sleeving
PROTECTO FPE-Flame Retardant Polyester

Nelco	
 #
Size

Nominal
I.D.

Size	
 Range	

(inches)

Std.	
 Spool	

put-­‐up

PROTECTO	
 1/8 1/8" 3/32"-­‐1/8" 1000	
 ft.

PROTECTO	
 1/4 1/4" 1/8"-­‐3/8" 1000	
 ft.

PROTECTO	
 3/8 3/8" 1/4"-­‐5/8" 500	
 ft.

PROTECTO	
 1/2 1/2" 1/4"-­‐3/4" 500	
 ft.

PROTECTO	
 3/4 3/4" 1/2"-­‐1-­‐1/4" 250	
 ft.

PROTECTO	
 1 1" 5/8"-­‐1-­‐1/2" 250	
 ft.

PROTECTO	
 1-­‐1/4 1-­‐1/4" 7/8"-­‐1-­‐3/8" 250	
 ft.

PROTECTO	
 1-­‐1/2 1-­‐1/2" 1"-­‐2" 250	
 ft.

PROTECTO	
 1-­‐3/4 1-­‐3/4" 1-­‐1/4"-­‐2-­‐3/4" 200	
 ft.

PROTECTO	
 2 2" 1-­‐1/4"-­‐2-­‐3/4" 100	
 ft.

PROTECTO	
 2-­‐1/2 2-­‐1/2" 1-­‐1/2"-­‐3-­‐1/4" 100	
 ft.

PROTECTO	
 3 3" 1-­‐7/8"-­‐4-­‐1/2" 100	
 ft.

UL	
 ApprovedUL	
 ApprovedUL	
 ApprovedUL	
 Approved

http://www.nelcoproducts.com

www.nelcoproducts.com 800-346-3526 55

ROUTING & PROTECTINGNELCO
Cable Tie Products

PROTECTO PE Properties

PROTECTO FPE Properties

PROTECTO FPE PropertiesPROTECTO FPE PropertiesProperty Test	
 Method Performance

Tensile	
 StrengthTensile	
 Strength ASTM	
 D-­‐876 55,000	
 psi

Elongation ASTM	
 D-­‐876 25%

Specific	
 GravitySpecific	
 Gravity ASTM	
 D-­‐876 1.31

Moisture	
 Absorption-­‐24	
 hrs.Moisture	
 Absorption-­‐24	
 hrs.Moisture	
 Absorption-­‐24	
 hrs. ASTM	
 D-­‐570 0.08%

Shrinkage	
 @	
 180°CShrinkage	
 @	
 180°C 4.2%

Max.	
 Operating	
 Temp.Max.	
 Operating	
 Temp. UL	
 224 125°C

Melt	
 TemperatureMelt	
 Temperature ASTM	
 	
 D-­‐2117ASTM	
 	
 D-­‐2117 240°

Low	
 Temp.	
 FlexibilityLow	
 Temp.	
 Flexibility MIL	
 I	
 23053 -­‐70°C

Flammability UL	
 224 VW-­‐1/FR-­‐1

Flexural	
 Modulus	
 -­‐	
 103	
 psi	
 @	
 73°FFlexural	
 Modulus	
 -­‐	
 103	
 psi	
 @	
 73°FFlexural	
 Modulus	
 -­‐	
 103	
 psi	
 @	
 73°F ASTM	
 D-­‐790 410

Fungus	
 ResistanceFungus	
 Resistance MIL	
 STD	
 810	
 (508)MIL	
 STD	
 810	
 (508) No	
 Growth

Copper	
 CorrosivityCopper	
 Corrosivity MIL	
 I	
 23053 No	
 Effect

FLUID	
 RESISTANCEFLUID	
 RESISTANCE

Testing	
 verifies	
 that	
 there	
 is	
 virtually	
 no	
 effect	
 on	
 the	
 tensile	
 strength	
 or	
 elongation	
 	
 of	
 PROTECTO	
 FPE	

when	
 exposed	
 to	
 the	
 following	
 fluids:
Cleaning	
 Fluid,	
 De-­‐Icing	
 Fluid,	
 Fuel	
 Oil,	
 Gasoline,	
 Hydraulic	
 Fluid,	
 Lubricating	
 Oil,	
 Salt	
 Water,	
 and	
 Solvents.

Testing	
 verifies	
 that	
 there	
 is	
 virtually	
 no	
 effect	
 on	
 the	
 tensile	
 strength	
 or	
 elongation	
 	
 of	
 PROTECTO	
 FPE	

when	
 exposed	
 to	
 the	
 following	
 fluids:
Cleaning	
 Fluid,	
 De-­‐Icing	
 Fluid,	
 Fuel	
 Oil,	
 Gasoline,	
 Hydraulic	
 Fluid,	
 Lubricating	
 Oil,	
 Salt	
 Water,	
 and	
 Solvents.

Testing	
 verifies	
 that	
 there	
 is	
 virtually	
 no	
 effect	
 on	
 the	
 tensile	
 strength	
 or	
 elongation	
 	
 of	
 PROTECTO	
 FPE	

when	
 exposed	
 to	
 the	
 following	
 fluids:
Cleaning	
 Fluid,	
 De-­‐Icing	
 Fluid,	
 Fuel	
 Oil,	
 Gasoline,	
 Hydraulic	
 Fluid,	
 Lubricating	
 Oil,	
 Salt	
 Water,	
 and	
 Solvents.

Testing	
 verifies	
 that	
 there	
 is	
 virtually	
 no	
 effect	
 on	
 the	
 tensile	
 strength	
 or	
 elongation	
 	
 of	
 PROTECTO	
 FPE	

when	
 exposed	
 to	
 the	
 following	
 fluids:
Cleaning	
 Fluid,	
 De-­‐Icing	
 Fluid,	
 Fuel	
 Oil,	
 Gasoline,	
 Hydraulic	
 Fluid,	
 Lubricating	
 Oil,	
 Salt	
 Water,	
 and	
 Solvents.

Testing	
 verifies	
 that	
 there	
 is	
 virtually	
 no	
 effect	
 on	
 the	
 tensile	
 strength	
 or	
 elongation	
 	
 of	
 PROTECTO	
 FPE	

when	
 exposed	
 to	
 the	
 following	
 fluids:
Cleaning	
 Fluid,	
 De-­‐Icing	
 Fluid,	
 Fuel	
 Oil,	
 Gasoline,	
 Hydraulic	
 Fluid,	
 Lubricating	
 Oil,	
 Salt	
 Water,	
 and	
 Solvents.

Testing	
 verifies	
 that	
 there	
 is	
 virtually	
 no	
 effect	
 on	
 the	
 tensile	
 strength	
 or	
 elongation	
 	
 of	
 PROTECTO	
 FPE	

when	
 exposed	
 to	
 the	
 following	
 fluids:
Cleaning	
 Fluid,	
 De-­‐Icing	
 Fluid,	
 Fuel	
 Oil,	
 Gasoline,	
 Hydraulic	
 Fluid,	
 Lubricating	
 Oil,	
 Salt	
 Water,	
 and	
 Solvents.

Testing	
 verifies	
 that	
 there	
 is	
 virtually	
 no	
 effect	
 on	
 the	
 tensile	
 strength	
 or	
 elongation	
 	
 of	
 PROTECTO	
 FPE	

when	
 exposed	
 to	
 the	
 following	
 fluids:
Cleaning	
 Fluid,	
 De-­‐Icing	
 Fluid,	
 Fuel	
 Oil,	
 Gasoline,	
 Hydraulic	
 Fluid,	
 Lubricating	
 Oil,	
 Salt	
 Water,	
 and	
 Solvents.

Testing	
 verifies	
 that	
 there	
 is	
 virtually	
 no	
 effect	
 on	
 the	
 tensile	
 strength	
 or	
 elongation	
 	
 of	
 PROTECTO	
 FPE	

when	
 exposed	
 to	
 the	
 following	
 fluids:
Cleaning	
 Fluid,	
 De-­‐Icing	
 Fluid,	
 Fuel	
 Oil,	
 Gasoline,	
 Hydraulic	
 Fluid,	
 Lubricating	
 Oil,	
 Salt	
 Water,	
 and	
 Solvents.

Property Test	
 Method Performance

Tensile	
 StrengthTensile	
 Strength ASTM	
 D-­‐876 100,000	
 psi

Elongation ASTM	
 D-­‐876 20%

Specific	
 GravitySpecific	
 Gravity ASTM	
 D-­‐876 1.31

Moisture	
 Absorption-­‐24	
 hrs.Moisture	
 Absorption-­‐24	
 hrs.Moisture	
 Absorption-­‐24	
 hrs. ASTM	
 D-­‐570 0.08%

Shrinkage	
 @	
 180°CShrinkage	
 @	
 180°C 4%

Max.	
 Operating	
 Temp.Max.	
 Operating	
 Temp. UL	
 224 125°C

Melt	
 TemperatureMelt	
 Temperature ASTM	
 D-­‐2117ASTM	
 D-­‐2117 250°

Low	
 Temp.	
 FlexibilityLow	
 Temp.	
 Flexibility MIL	
 I	
 23053 -­‐70°C

Flexural	
 Modulus	
 -­‐	
 103	
 psi	
 @	
 73°FFlexural	
 Modulus	
 -­‐	
 103	
 psi	
 @	
 73°FFlexural	
 Modulus	
 -­‐	
 103	
 psi	
 @	
 73°F ASTM	
 D-­‐790 400

Fungus	
 ResistanceFungus	
 Resistance MIL	
 STD	
 810	
 (508)MIL	
 STD	
 810	
 (508) No	
 Growth

Copper	
 CorrosivityCopper	
 Corrosivity MIL	
 I	
 23053 No	
 Effect

FLUID	
 RESISTANCEFLUID	
 RESISTANCE

Testing	
 verifies	
 that	
 there	
 is	
 virtually	
 no	
 effect	
 on	
 the	
 tensile	
 strength	
 and	
 only	
 a	
 slight	
 reduction	
 in	

elongation	
 (approx.	
 5%)	
 of	
 PROTECTO	
 PE	
 when	
 exposed	
 to	
 the	
 following	
 fluids:
Cleaning	
 Fluid,	
 De-­‐Icing	
 Fluid,	
 Fuel	
 Oil,	
 Gasoline,	
 Hydraulic	
 Fluid,	
 Lubricating	
 Oil,	
 Salt	
 Water,	
 and	
 Solvents.

Testing	
 verifies	
 that	
 there	
 is	
 virtually	
 no	
 effect	
 on	
 the	
 tensile	
 strength	
 and	
 only	
 a	
 slight	
 reduction	
 in	

elongation	
 (approx.	
 5%)	
 of	
 PROTECTO	
 PE	
 when	
 exposed	
 to	
 the	
 following	
 fluids:
Cleaning	
 Fluid,	
 De-­‐Icing	
 Fluid,	
 Fuel	
 Oil,	
 Gasoline,	
 Hydraulic	
 Fluid,	
 Lubricating	
 Oil,	
 Salt	
 Water,	
 and	
 Solvents.

Testing	
 verifies	
 that	
 there	
 is	
 virtually	
 no	
 effect	
 on	
 the	
 tensile	
 strength	
 and	
 only	
 a	
 slight	
 reduction	
 in	

elongation	
 (approx.	
 5%)	
 of	
 PROTECTO	
 PE	
 when	
 exposed	
 to	
 the	
 following	
 fluids:
Cleaning	
 Fluid,	
 De-­‐Icing	
 Fluid,	
 Fuel	
 Oil,	
 Gasoline,	
 Hydraulic	
 Fluid,	
 Lubricating	
 Oil,	
 Salt	
 Water,	
 and	
 Solvents.

Testing	
 verifies	
 that	
 there	
 is	
 virtually	
 no	
 effect	
 on	
 the	
 tensile	
 strength	
 and	
 only	
 a	
 slight	
 reduction	
 in	

elongation	
 (approx.	
 5%)	
 of	
 PROTECTO	
 PE	
 when	
 exposed	
 to	
 the	
 following	
 fluids:
Cleaning	
 Fluid,	
 De-­‐Icing	
 Fluid,	
 Fuel	
 Oil,	
 Gasoline,	
 Hydraulic	
 Fluid,	
 Lubricating	
 Oil,	
 Salt	
 Water,	
 and	
 Solvents.

Testing	
 verifies	
 that	
 there	
 is	
 virtually	
 no	
 effect	
 on	
 the	
 tensile	
 strength	
 and	
 only	
 a	
 slight	
 reduction	
 in	

elongation	
 (approx.	
 5%)	
 of	
 PROTECTO	
 PE	
 when	
 exposed	
 to	
 the	
 following	
 fluids:
Cleaning	
 Fluid,	
 De-­‐Icing	
 Fluid,	
 Fuel	
 Oil,	
 Gasoline,	
 Hydraulic	
 Fluid,	
 Lubricating	
 Oil,	
 Salt	
 Water,	
 and	
 Solvents.

Testing	
 verifies	
 that	
 there	
 is	
 virtually	
 no	
 effect	
 on	
 the	
 tensile	
 strength	
 and	
 only	
 a	
 slight	
 reduction	
 in	

elongation	
 (approx.	
 5%)	
 of	
 PROTECTO	
 PE	
 when	
 exposed	
 to	
 the	
 following	
 fluids:
Cleaning	
 Fluid,	
 De-­‐Icing	
 Fluid,	
 Fuel	
 Oil,	
 Gasoline,	
 Hydraulic	
 Fluid,	
 Lubricating	
 Oil,	
 Salt	
 Water,	
 and	
 Solvents.

Testing	
 verifies	
 that	
 there	
 is	
 virtually	
 no	
 effect	
 on	
 the	
 tensile	
 strength	
 and	
 only	
 a	
 slight	
 reduction	
 in	

elongation	
 (approx.	
 5%)	
 of	
 PROTECTO	
 PE	
 when	
 exposed	
 to	
 the	
 following	
 fluids:
Cleaning	
 Fluid,	
 De-­‐Icing	
 Fluid,	
 Fuel	
 Oil,	
 Gasoline,	
 Hydraulic	
 Fluid,	
 Lubricating	
 Oil,	
 Salt	
 Water,	
 and	
 Solvents.

Testing	
 verifies	
 that	
 there	
 is	
 virtually	
 no	
 effect	
 on	
 the	
 tensile	
 strength	
 and	
 only	
 a	
 slight	
 reduction	
 in	

elongation	
 (approx.	
 5%)	
 of	
 PROTECTO	
 PE	
 when	
 exposed	
 to	
 the	
 following	
 fluids:
Cleaning	
 Fluid,	
 De-­‐Icing	
 Fluid,	
 Fuel	
 Oil,	
 Gasoline,	
 Hydraulic	
 Fluid,	
 Lubricating	
 Oil,	
 Salt	
 Water,	
 and	
 Solvents.

http://www.nelcoproducts.com

NELCO
Cable Tie Products

800-346-3526NELCO
Cable Tie Products

www.nelcoproducts.com800-346-352656

ROUTING & PROTECTING

Wire Duct

All wire duct comes complete with cover.
Example: N1-0510 G = 1/2” x 1” light GREY duct with cover.

Each standard length is actually 6’6 3/4” but is counted as 6 feet for packaging and pricing

*Color - add suffix “G” for light GREY, “W” for WHITE

ADHESIVE BACKING - add suffix “A” to catalog number - contact sales office for pricing

Nelco	
 #
Nominal	
 Size	
 	
 	
 	
 	
 	
 	
 	
 	

(W	
 x	
 H) W H E F
Dimensions	

W	
 x	
 H	
 (mm)

Standard	

Carton	

Length

Qty.	

(Feet)

N1-­‐0506G 1/2	
 x	
 5/8 0.6 0.71 0.2 0.3 15	
 x	
 18 20 120

N1-­‐0510G 1/2	
 	
 x	
 1 0.6 1.18 0.2 0.3 15	
 x	
 30 20 120

N1-­‐0522G 1/2	
 x	
 2	
 1/4 0.6 2.36 0.2 0.3 15	
 x	
 60 20 120

N1-­‐1010	
 * 1	
 x	
 1 1 1.18 0.2 0.3 25	
 x	
 30 18 108

N1-­‐1015	
 * 1	
 x	
 1	
 1/2 1 1.57 0.31 0.47 25	
 x	
 40 18 108

N1-­‐1022	
 * 1	
 x	
 2	
 1/4 1 2.36 0.31 0.47 25	
 x	
 60 24 144

N1-­‐1030	
 * 1	
 x	
 3 1 3.15 0.31 0.47 25	
 x	
 80 24 144

N1-­‐1040	
 * 1	
 x	
 4 1 3.94 0.31 0.47 25	
 x	
 100 8 48

N1-­‐1515	
 *	
 1	
 1/2	
 x	
 1	
 1/2 1.57 1.57 0.31 0.47 40	
 x	
 40 20 120

N1-­‐1522	
 *	
 1	
 1/2	
 x	
 2	
 1/4 1.57 2.36 0.31 0.47 40	
 x	
 60 18 108

N1-­‐1530	
 * 1	
 1/2	
 x	
 3 1.57 3.15 0.31 0.47 40	
 x	
 80 16 96

N1-­‐1540	
 * 1	
 1/2	
 x	
 4 1.57 3.94 0.31 0.47 40	
 x	
 100 8 48

N1-­‐2215G	
 2	
 1/4	
 x	
 1	
 1/2 2.36 1.57 0.31 0.47 60	
 x	
 40 12 72

N1-­‐2222	
 *	
 2	
 1/4	
 x	
 2	
 1/4 2.36 2.36 0.31 0.47 60	
 x	
 60 12 72

N1-­‐2230	
 *	
 2	
 1/4	
 x	
 3 2.36 3.15 0.31 0.47 60	
 x	
 80 12 72

N1-­‐2240	
 * 2	
 1/4	
 x	
 4 2.36 3.94 0.31 0.47 60	
 x	
 100 4 24

N1-­‐3015G	
 3	
 x	
 1	
 1/2 3.15 1.57 0.31 0.47 80	
 x	
 40 12 72

N1-­‐3022	
 * 3	
 x	
 2	
 1/4 3.15 2.36 0.31 0.47 80	
 x	
 60 12 72

N1-­‐3030	
 *	
 3	
 x	
 3 3.15 3.15 0.31 0.47 80	
 x	
 80 12 72

N1-­‐3040	
 * 3	
 x	
 4 3.15 3.94 0.31 0.47 80	
 x	
 100 4 24

N1-­‐3050	
 *	
 3	
 x	
 5 2.95 4.92 0.31 0.47 75	
 x	
 125 6 36

N1-­‐4015G 4	
 x	
 1	
 1/2 3.94 1.57 0.31 0.47 100	
 x	
 40 8 48

N1-­‐4022	
 * 4	
 x	
 2	
 1/4 3.94 2.36 0.31 0.47 100	
 x	
 60 8 48

N1-­‐4030	
 *	
 4	
 x	
 3 3.94 3.15 0.31 0.47 100	
 x	
 80 8 48

N1-­‐4040	
 *	
 4	
 x	
 4 3.94 3.94 0.31 0.47 100	
 x	
 100 4 24

N1-­‐4050	
 *	
 	
 4	
 x	
 5 3.94 4.92 0.31 0.47 100	
 x	
 125 4 24

N1-­‐6040	
 * 6	
 x	
 4 5.91 3.94 0.31 0.47 150	
 x	
 100 4 24

http://www.nelcoproducts.com

www.nelcoproducts.com 800-346-3526 57

ROUTING & PROTECTINGNELCO
Cable Tie Products

Wire Duct Technical Characteristics

Materials PVC	
 Duct Polymide	
 6 Polyethylene
Flame	
 Retardant	

Polyethylene

Unit	
 of	

Measure Standard Value Value Value Value

Chemical-­‐Physical	
 PropertiesChemical-­‐Physical	
 PropertiesChemical-­‐Physical	
 PropertiesChemical-­‐Physical	
 PropertiesChemical-­‐Physical	
 PropertiesChemical-­‐Physical	
 PropertiesChemical-­‐Physical	
 Properties

Specific	
 gravity g/cm^3 ASTM	
 D792 1.55 1.14 0.92 0.97

H2O	
 73,4°	
 F	
 absorption % ISO	
 62 <0,1 2,5 <0,1 <0,1

Formaldehyde ppm -­‐ absent absent absent absent

Cadmium ppm -­‐ absent absent absent absent

Mechanical	
 PropertiesMechanical	
 PropertiesMechanical	
 PropertiesMechanical	
 PropertiesMechanical	
 PropertiesMechanical	
 PropertiesMechanical	
 Properties

Tensile	
 stress	
 at	
 break MPa ASTM	
 D638 39 45 17 15

Traction	
 strength MPa ASTM	
 D638 44 55 9,5 9

Elongation	
 at	
 break % ASTM	
 D638 130 250 400 600

Modulus	
 of	
 elasticity	
 at	
 traction MPa ASTM	
 D638 4400 950 -­‐ 240

Modulus	
 of	
 elasticity	
 at	
 flexion MPa ASTM	
 D790 3200 1100 210 130
Thermal	
 PropertiesThermal	
 PropertiesThermal	
 PropertiesThermal	
 PropertiesThermal	
 PropertiesThermal	
 PropertiesThermal	
 Properties

Temperature	
 VICAT °C ASTM	
 D1525 84 198 89 -­‐

HDT °C ASTM	
 D648 72 185 -­‐ -­‐

Coefficient	
 of	
 expansion K^-­‐1 ASTM	
 D696 6	
 	
 10	
 -­‐5 8-­‐10	
 10	
 -­‐5 22	
 10	
 -­‐5 10	
 -­‐5

Specific	
 heat kJ/kgK ASTM	
 C351 0,94 1,7 -­‐ -­‐

Thermal	
 conductivity W/mK ASTM	
 C177 0,14 0,29 0,32 0,32

Electrical	
 PropertiesElectrical	
 PropertiesElectrical	
 PropertiesElectrical	
 PropertiesElectrical	
 PropertiesElectrical	
 PropertiesElectrical	
 Properties

Dielectric	
 constant -­‐ ASTM	
 D150 3,2	
 -­‐	
 4,0 5,0 2,4 2,3

Dielectric	
 strength kV/mm IEC	
 243 70 35 90 90

Surface	
 resistance Ohm IEC	
 93 1013 5	
 1011 1013 1013

Self-­‐ExtinguishingSelf-­‐ExtinguishingSelf-­‐ExtinguishingSelf-­‐ExtinguishingSelf-­‐ExtinguishingSelf-­‐ExtinguishingSelf-­‐Extinguishing

Self-­‐extinguishing	
 1,6	
 millimeters -­‐ UL	
 94 V0 V2 HB V2

Self-­‐extinguishing	
 3,2	
 millimeters -­‐ UL	
 94 V0 V2 HB V2

Glow	
 wire	
 test	
 	
 (2	
 mm) °C IEC	
 695-­‐2-­‐1 960 650 650 850

Oxygen	
 number % ASTM	
 D2863 43 25 -­‐ 25

http://www.nelcoproducts.com

NELCO
Cable Tie Products

800-346-3526NELCO
Cable Tie Products

www.nelcoproducts.com800-346-352658

ROUTING & PROTECTING

Nelco	
 # AWG	
 No.
Nominal	
 I.D.Nominal	
 I.D. Nominal	
 WallNominal	
 Wall Standard	
 Pkg.Standard	
 Pkg.

Nelco	
 # AWG	
 No.
In. mm In. mm Spool Box

NP-­‐4900 1/4 .250 6,35 .020 0,51 1000' 2000'

NP-­‐4900 5/16 .313 7,94 .025 0,64 500' 1000'

NP-­‐4900 3/8 .375 9,53 .025 0,64 500' 1000'

NP-­‐4900 7/16 .438 11,11 .025 0,64 500' 1000'

NP-­‐4900 1/2 .500 12,70 .025 0,64 500' 1000'

NP-­‐4900 9/16 .563 14,29 .030 0,76 250' 500'

NP-­‐4900 5/8 .625 15,88 .030 0,76 250' 500'

NP-­‐4900 3/4 .750 19,05 .035 0,89 250' 500'

NP-­‐4900 7/8 .875 22,23 .035 0,89 100' 400'

NP-­‐4900 1 1.000 25,40 .035 0,89 100' 400'

NP-­‐4900 1-­‐1/8 1.125 28,58 .035 0,89 100' 400'

NP-­‐4900 1-­‐1/4 1.250 31,75 .040 1,02 100' 400'

NP-­‐4900 1-­‐3/8 1.375 34,93 .045 1,14 50' 200'

NP-­‐4900 1-­‐1/2 1.500 38,10 .045 1,14 50' 200'

NP-­‐4900 1-­‐3/4 1.750 44,45 .055 1,40 50' 200'

NP-­‐4900 2 2.000 50,80 .060 1,52 50' 200'

NP-­‐4900 2-­‐1/4 2.250 57,15 .065 1,65 50' 200'

NP-­‐4900 2-­‐1/2 2.500 63,50 .070 1,78 50' 200'

Specifications:	
 	
 UL	
 Subject	
 224	
 VW-­‐1.	
 CSA	
 OFT,

Size	
 #24	
 -­‐	
 Size	
 #1	
 rated	
 for	
 300	
 V,	
 Sizes	
 5/16-­‐2-­‐1/2	
 rated	
 for

600	
 V.	
 	
 ASTM	
 D	
 922.	
 AMS	
 3631.	
 MIL-­‐I-­‐631D	
 Grade	
 C	
 QPL	
 approved.

Standard	
 Colors:	
 Black,	
 white,	
 red,	
 yellow,	
 &	
 clear	
 (up	
 to	
 1”).	

Black,	
 white,	
 &	
 clear	
 (sizes	
 greater	
 than	
 1”).

Operating	
 Temperature	
 Range:	
 -­‐20°	
 C	
 to	
 105°	
 C.

Specifications:	
 	
 UL	
 Subject	
 224	
 VW-­‐1.	
 CSA	
 OFT,

Size	
 #24	
 -­‐	
 Size	
 #1	
 rated	
 for	
 300	
 V,	
 Sizes	
 5/16-­‐2-­‐1/2	
 rated	
 for

600	
 V.	
 	
 ASTM	
 D	
 922.	
 AMS	
 3631.	
 MIL-­‐I-­‐631D	
 Grade	
 C	
 QPL	
 approved.

Standard	
 Colors:	
 Black,	
 white,	
 red,	
 yellow,	
 &	
 clear	
 (up	
 to	
 1”).	

Black,	
 white,	
 &	
 clear	
 (sizes	
 greater	
 than	
 1”).

Operating	
 Temperature	
 Range:	
 -­‐20°	
 C	
 to	
 105°	
 C.

Specifications:	
 	
 UL	
 Subject	
 224	
 VW-­‐1.	
 CSA	
 OFT,

Size	
 #24	
 -­‐	
 Size	
 #1	
 rated	
 for	
 300	
 V,	
 Sizes	
 5/16-­‐2-­‐1/2	
 rated	
 for

600	
 V.	
 	
 ASTM	
 D	
 922.	
 AMS	
 3631.	
 MIL-­‐I-­‐631D	
 Grade	
 C	
 QPL	
 approved.

Standard	
 Colors:	
 Black,	
 white,	
 red,	
 yellow,	
 &	
 clear	
 (up	
 to	
 1”).	

Black,	
 white,	
 &	
 clear	
 (sizes	
 greater	
 than	
 1”).

Operating	
 Temperature	
 Range:	
 -­‐20°	
 C	
 to	
 105°	
 C.

Specifications:	
 	
 UL	
 Subject	
 224	
 VW-­‐1.	
 CSA	
 OFT,

Size	
 #24	
 -­‐	
 Size	
 #1	
 rated	
 for	
 300	
 V,	
 Sizes	
 5/16-­‐2-­‐1/2	
 rated	
 for

600	
 V.	
 	
 ASTM	
 D	
 922.	
 AMS	
 3631.	
 MIL-­‐I-­‐631D	
 Grade	
 C	
 QPL	
 approved.

Standard	
 Colors:	
 Black,	
 white,	
 red,	
 yellow,	
 &	
 clear	
 (up	
 to	
 1”).	

Black,	
 white,	
 &	
 clear	
 (sizes	
 greater	
 than	
 1”).

Operating	
 Temperature	
 Range:	
 -­‐20°	
 C	
 to	
 105°	
 C.

Specifications:	
 	
 UL	
 Subject	
 224	
 VW-­‐1.	
 CSA	
 OFT,

Size	
 #24	
 -­‐	
 Size	
 #1	
 rated	
 for	
 300	
 V,	
 Sizes	
 5/16-­‐2-­‐1/2	
 rated	
 for

600	
 V.	
 	
 ASTM	
 D	
 922.	
 AMS	
 3631.	
 MIL-­‐I-­‐631D	
 Grade	
 C	
 QPL	
 approved.

Standard	
 Colors:	
 Black,	
 white,	
 red,	
 yellow,	
 &	
 clear	
 (up	
 to	
 1”).	

Black,	
 white,	
 &	
 clear	
 (sizes	
 greater	
 than	
 1”).

Operating	
 Temperature	
 Range:	
 -­‐20°	
 C	
 to	
 105°	
 C.

Specifications:	
 	
 UL	
 Subject	
 224	
 VW-­‐1.	
 CSA	
 OFT,

Size	
 #24	
 -­‐	
 Size	
 #1	
 rated	
 for	
 300	
 V,	
 Sizes	
 5/16-­‐2-­‐1/2	
 rated	
 for

600	
 V.	
 	
 ASTM	
 D	
 922.	
 AMS	
 3631.	
 MIL-­‐I-­‐631D	
 Grade	
 C	
 QPL	
 approved.

Standard	
 Colors:	
 Black,	
 white,	
 red,	
 yellow,	
 &	
 clear	
 (up	
 to	
 1”).	

Black,	
 white,	
 &	
 clear	
 (sizes	
 greater	
 than	
 1”).

Operating	
 Temperature	
 Range:	
 -­‐20°	
 C	
 to	
 105°	
 C.

Specifications:	
 	
 UL	
 Subject	
 224	
 VW-­‐1.	
 CSA	
 OFT,

Size	
 #24	
 -­‐	
 Size	
 #1	
 rated	
 for	
 300	
 V,	
 Sizes	
 5/16-­‐2-­‐1/2	
 rated	
 for

600	
 V.	
 	
 ASTM	
 D	
 922.	
 AMS	
 3631.	
 MIL-­‐I-­‐631D	
 Grade	
 C	
 QPL	
 approved.

Standard	
 Colors:	
 Black,	
 white,	
 red,	
 yellow,	
 &	
 clear	
 (up	
 to	
 1”).	

Black,	
 white,	
 &	
 clear	
 (sizes	
 greater	
 than	
 1”).

Operating	
 Temperature	
 Range:	
 -­‐20°	
 C	
 to	
 105°	
 C.

Specifications:	
 	
 UL	
 Subject	
 224	
 VW-­‐1.	
 CSA	
 OFT,

Size	
 #24	
 -­‐	
 Size	
 #1	
 rated	
 for	
 300	
 V,	
 Sizes	
 5/16-­‐2-­‐1/2	
 rated	
 for

600	
 V.	
 	
 ASTM	
 D	
 922.	
 AMS	
 3631.	
 MIL-­‐I-­‐631D	
 Grade	
 C	
 QPL	
 approved.

Standard	
 Colors:	
 Black,	
 white,	
 red,	
 yellow,	
 &	
 clear	
 (up	
 to	
 1”).	

Black,	
 white,	
 &	
 clear	
 (sizes	
 greater	
 than	
 1”).

Operating	
 Temperature	
 Range:	
 -­‐20°	
 C	
 to	
 105°	
 C.

Specifications:	
 	
 UL	
 Subject	
 224	
 VW-­‐1.	
 CSA	
 OFT,

Size	
 #24	
 -­‐	
 Size	
 #1	
 rated	
 for	
 300	
 V,	
 Sizes	
 5/16-­‐2-­‐1/2	
 rated	
 for

600	
 V.	
 	
 ASTM	
 D	
 922.	
 AMS	
 3631.	
 MIL-­‐I-­‐631D	
 Grade	
 C	
 QPL	
 approved.

Standard	
 Colors:	
 Black,	
 white,	
 red,	
 yellow,	
 &	
 clear	
 (up	
 to	
 1”).	

Black,	
 white,	
 &	
 clear	
 (sizes	
 greater	
 than	
 1”).

Operating	
 Temperature	
 Range:	
 -­‐20°	
 C	
 to	
 105°	
 C.

Specifications:	
 	
 UL	
 Subject	
 224	
 VW-­‐1.	
 CSA	
 OFT,

Size	
 #24	
 -­‐	
 Size	
 #1	
 rated	
 for	
 300	
 V,	
 Sizes	
 5/16-­‐2-­‐1/2	
 rated	
 for

600	
 V.	
 	
 ASTM	
 D	
 922.	
 AMS	
 3631.	
 MIL-­‐I-­‐631D	
 Grade	
 C	
 QPL	
 approved.

Standard	
 Colors:	
 Black,	
 white,	
 red,	
 yellow,	
 &	
 clear	
 (up	
 to	
 1”).	

Black,	
 white,	
 &	
 clear	
 (sizes	
 greater	
 than	
 1”).

Operating	
 Temperature	
 Range:	
 -­‐20°	
 C	
 to	
 105°	
 C.

Specifications:	
 	
 UL	
 Subject	
 224	
 VW-­‐1.	
 CSA	
 OFT,

Size	
 #24	
 -­‐	
 Size	
 #1	
 rated	
 for	
 300	
 V,	
 Sizes	
 5/16-­‐2-­‐1/2	
 rated	
 for

600	
 V.	
 	
 ASTM	
 D	
 922.	
 AMS	
 3631.	
 MIL-­‐I-­‐631D	
 Grade	
 C	
 QPL	
 approved.

Standard	
 Colors:	
 Black,	
 white,	
 red,	
 yellow,	
 &	
 clear	
 (up	
 to	
 1”).	

Black,	
 white,	
 &	
 clear	
 (sizes	
 greater	
 than	
 1”).

Operating	
 Temperature	
 Range:	
 -­‐20°	
 C	
 to	
 105°	
 C.

Specifications:	
 	
 UL	
 Subject	
 224	
 VW-­‐1.	
 CSA	
 OFT,

Size	
 #24	
 -­‐	
 Size	
 #1	
 rated	
 for	
 300	
 V,	
 Sizes	
 5/16-­‐2-­‐1/2	
 rated	
 for

600	
 V.	
 	
 ASTM	
 D	
 922.	
 AMS	
 3631.	
 MIL-­‐I-­‐631D	
 Grade	
 C	
 QPL	
 approved.

Standard	
 Colors:	
 Black,	
 white,	
 red,	
 yellow,	
 &	
 clear	
 (up	
 to	
 1”).	

Black,	
 white,	
 &	
 clear	
 (sizes	
 greater	
 than	
 1”).

Operating	
 Temperature	
 Range:	
 -­‐20°	
 C	
 to	
 105°	
 C.

Specifications:	
 	
 UL	
 Subject	
 224	
 VW-­‐1.	
 CSA	
 OFT,

Size	
 #24	
 -­‐	
 Size	
 #1	
 rated	
 for	
 300	
 V,	
 Sizes	
 5/16-­‐2-­‐1/2	
 rated	
 for

600	
 V.	
 	
 ASTM	
 D	
 922.	
 AMS	
 3631.	
 MIL-­‐I-­‐631D	
 Grade	
 C	
 QPL	
 approved.

Standard	
 Colors:	
 Black,	
 white,	
 red,	
 yellow,	
 &	
 clear	
 (up	
 to	
 1”).	

Black,	
 white,	
 &	
 clear	
 (sizes	
 greater	
 than	
 1”).

Operating	
 Temperature	
 Range:	
 -­‐20°	
 C	
 to	
 105°	
 C.

Specifications:	
 	
 UL	
 Subject	
 224	
 VW-­‐1.	
 CSA	
 OFT,

Size	
 #24	
 -­‐	
 Size	
 #1	
 rated	
 for	
 300	
 V,	
 Sizes	
 5/16-­‐2-­‐1/2	
 rated	
 for

600	
 V.	
 	
 ASTM	
 D	
 922.	
 AMS	
 3631.	
 MIL-­‐I-­‐631D	
 Grade	
 C	
 QPL	
 approved.

Standard	
 Colors:	
 Black,	
 white,	
 red,	
 yellow,	
 &	
 clear	
 (up	
 to	
 1”).	

Black,	
 white,	
 &	
 clear	
 (sizes	
 greater	
 than	
 1”).

Operating	
 Temperature	
 Range:	
 -­‐20°	
 C	
 to	
 105°	
 C.

Specifications:	
 	
 UL	
 Subject	
 224	
 VW-­‐1.	
 CSA	
 OFT,

Size	
 #24	
 -­‐	
 Size	
 #1	
 rated	
 for	
 300	
 V,	
 Sizes	
 5/16-­‐2-­‐1/2	
 rated	
 for

600	
 V.	
 	
 ASTM	
 D	
 922.	
 AMS	
 3631.	
 MIL-­‐I-­‐631D	
 Grade	
 C	
 QPL	
 approved.

Standard	
 Colors:	
 Black,	
 white,	
 red,	
 yellow,	
 &	
 clear	
 (up	
 to	
 1”).	

Black,	
 white,	
 &	
 clear	
 (sizes	
 greater	
 than	
 1”).

Operating	
 Temperature	
 Range:	
 -­‐20°	
 C	
 to	
 105°	
 C.

Specifications:	
 	
 UL	
 Subject	
 224	
 VW-­‐1.	
 CSA	
 OFT,

Size	
 #24	
 -­‐	
 Size	
 #1	
 rated	
 for	
 300	
 V,	
 Sizes	
 5/16-­‐2-­‐1/2	
 rated	
 for

600	
 V.	
 	
 ASTM	
 D	
 922.	
 AMS	
 3631.	
 MIL-­‐I-­‐631D	
 Grade	
 C	
 QPL	
 approved.

Standard	
 Colors:	
 Black,	
 white,	
 red,	
 yellow,	
 &	
 clear	
 (up	
 to	
 1”).	

Black,	
 white,	
 &	
 clear	
 (sizes	
 greater	
 than	
 1”).

Operating	
 Temperature	
 Range:	
 -­‐20°	
 C	
 to	
 105°	
 C.

Specifications:	
 	
 UL	
 Subject	
 224	
 VW-­‐1.	
 CSA	
 OFT,

Size	
 #24	
 -­‐	
 Size	
 #1	
 rated	
 for	
 300	
 V,	
 Sizes	
 5/16-­‐2-­‐1/2	
 rated	
 for

600	
 V.	
 	
 ASTM	
 D	
 922.	
 AMS	
 3631.	
 MIL-­‐I-­‐631D	
 Grade	
 C	
 QPL	
 approved.

Standard	
 Colors:	
 Black,	
 white,	
 red,	
 yellow,	
 &	
 clear	
 (up	
 to	
 1”).	

Black,	
 white,	
 &	
 clear	
 (sizes	
 greater	
 than	
 1”).

Operating	
 Temperature	
 Range:	
 -­‐20°	
 C	
 to	
 105°	
 C.

Specifications:	
 	
 UL	
 Subject	
 224	
 VW-­‐1.	
 CSA	
 OFT,

Size	
 #24	
 -­‐	
 Size	
 #1	
 rated	
 for	
 300	
 V,	
 Sizes	
 5/16-­‐2-­‐1/2	
 rated	
 for

600	
 V.	
 	
 ASTM	
 D	
 922.	
 AMS	
 3631.	
 MIL-­‐I-­‐631D	
 Grade	
 C	
 QPL	
 approved.

Standard	
 Colors:	
 Black,	
 white,	
 red,	
 yellow,	
 &	
 clear	
 (up	
 to	
 1”).	

Black,	
 white,	
 &	
 clear	
 (sizes	
 greater	
 than	
 1”).

Operating	
 Temperature	
 Range:	
 -­‐20°	
 C	
 to	
 105°	
 C.

Specifications:	
 	
 UL	
 Subject	
 224	
 VW-­‐1.	
 CSA	
 OFT,

Size	
 #24	
 -­‐	
 Size	
 #1	
 rated	
 for	
 300	
 V,	
 Sizes	
 5/16-­‐2-­‐1/2	
 rated	
 for

600	
 V.	
 	
 ASTM	
 D	
 922.	
 AMS	
 3631.	
 MIL-­‐I-­‐631D	
 Grade	
 C	
 QPL	
 approved.

Standard	
 Colors:	
 Black,	
 white,	
 red,	
 yellow,	
 &	
 clear	
 (up	
 to	
 1”).	

Black,	
 white,	
 &	
 clear	
 (sizes	
 greater	
 than	
 1”).

Operating	
 Temperature	
 Range:	
 -­‐20°	
 C	
 to	
 105°	
 C.

Specifications:	
 	
 UL	
 Subject	
 224	
 VW-­‐1.	
 CSA	
 OFT,

Size	
 #24	
 -­‐	
 Size	
 #1	
 rated	
 for	
 300	
 V,	
 Sizes	
 5/16-­‐2-­‐1/2	
 rated	
 for

600	
 V.	
 	
 ASTM	
 D	
 922.	
 AMS	
 3631.	
 MIL-­‐I-­‐631D	
 Grade	
 C	
 QPL	
 approved.

Standard	
 Colors:	
 Black,	
 white,	
 red,	
 yellow,	
 &	
 clear	
 (up	
 to	
 1”).	

Black,	
 white,	
 &	
 clear	
 (sizes	
 greater	
 than	
 1”).

Operating	
 Temperature	
 Range:	
 -­‐20°	
 C	
 to	
 105°	
 C.

Specifications:	
 	
 UL	
 Subject	
 224	
 VW-­‐1.	
 CSA	
 OFT,

Size	
 #24	
 -­‐	
 Size	
 #1	
 rated	
 for	
 300	
 V,	
 Sizes	
 5/16-­‐2-­‐1/2	
 rated	
 for

600	
 V.	
 	
 ASTM	
 D	
 922.	
 AMS	
 3631.	
 MIL-­‐I-­‐631D	
 Grade	
 C	
 QPL	
 approved.

Standard	
 Colors:	
 Black,	
 white,	
 red,	
 yellow,	
 &	
 clear	
 (up	
 to	
 1”).	

Black,	
 white,	
 &	
 clear	
 (sizes	
 greater	
 than	
 1”).

Operating	
 Temperature	
 Range:	
 -­‐20°	
 C	
 to	
 105°	
 C.

Specifications:	
 	
 UL	
 Subject	
 224	
 VW-­‐1.	
 CSA	
 OFT,

Size	
 #24	
 -­‐	
 Size	
 #1	
 rated	
 for	
 300	
 V,	
 Sizes	
 5/16-­‐2-­‐1/2	
 rated	
 for

600	
 V.	
 	
 ASTM	
 D	
 922.	
 AMS	
 3631.	
 MIL-­‐I-­‐631D	
 Grade	
 C	
 QPL	
 approved.

Standard	
 Colors:	
 Black,	
 white,	
 red,	
 yellow,	
 &	
 clear	
 (up	
 to	
 1”).	

Black,	
 white,	
 &	
 clear	
 (sizes	
 greater	
 than	
 1”).

Operating	
 Temperature	
 Range:	
 -­‐20°	
 C	
 to	
 105°	
 C.

Specifications:	
 	
 UL	
 Subject	
 224	
 VW-­‐1.	
 CSA	
 OFT,

Size	
 #24	
 -­‐	
 Size	
 #1	
 rated	
 for	
 300	
 V,	
 Sizes	
 5/16-­‐2-­‐1/2	
 rated	
 for

600	
 V.	
 	
 ASTM	
 D	
 922.	
 AMS	
 3631.	
 MIL-­‐I-­‐631D	
 Grade	
 C	
 QPL	
 approved.

Standard	
 Colors:	
 Black,	
 white,	
 red,	
 yellow,	
 &	
 clear	
 (up	
 to	
 1”).	

Black,	
 white,	
 &	
 clear	
 (sizes	
 greater	
 than	
 1”).

Operating	
 Temperature	
 Range:	
 -­‐20°	
 C	
 to	
 105°	
 C.

Specifications:	
 	
 UL	
 Subject	
 224	
 VW-­‐1.	
 CSA	
 OFT,

Size	
 #24	
 -­‐	
 Size	
 #1	
 rated	
 for	
 300	
 V,	
 Sizes	
 5/16-­‐2-­‐1/2	
 rated	
 for

600	
 V.	
 	
 ASTM	
 D	
 922.	
 AMS	
 3631.	
 MIL-­‐I-­‐631D	
 Grade	
 C	
 QPL	
 approved.

Standard	
 Colors:	
 Black,	
 white,	
 red,	
 yellow,	
 &	
 clear	
 (up	
 to	
 1”).	

Black,	
 white,	
 &	
 clear	
 (sizes	
 greater	
 than	
 1”).

Operating	
 Temperature	
 Range:	
 -­‐20°	
 C	
 to	
 105°	
 C.

Specifications:	
 	
 UL	
 Subject	
 224	
 VW-­‐1.	
 CSA	
 OFT,

Size	
 #24	
 -­‐	
 Size	
 #1	
 rated	
 for	
 300	
 V,	
 Sizes	
 5/16-­‐2-­‐1/2	
 rated	
 for

600	
 V.	
 	
 ASTM	
 D	
 922.	
 AMS	
 3631.	
 MIL-­‐I-­‐631D	
 Grade	
 C	
 QPL	
 approved.

Standard	
 Colors:	
 Black,	
 white,	
 red,	
 yellow,	
 &	
 clear	
 (up	
 to	
 1”).	

Black,	
 white,	
 &	
 clear	
 (sizes	
 greater	
 than	
 1”).

Operating	
 Temperature	
 Range:	
 -­‐20°	
 C	
 to	
 105°	
 C.

Specifications:	
 	
 UL	
 Subject	
 224	
 VW-­‐1.	
 CSA	
 OFT,

Size	
 #24	
 -­‐	
 Size	
 #1	
 rated	
 for	
 300	
 V,	
 Sizes	
 5/16-­‐2-­‐1/2	
 rated	
 for

600	
 V.	
 	
 ASTM	
 D	
 922.	
 AMS	
 3631.	
 MIL-­‐I-­‐631D	
 Grade	
 C	
 QPL	
 approved.

Standard	
 Colors:	
 Black,	
 white,	
 red,	
 yellow,	
 &	
 clear	
 (up	
 to	
 1”).	

Black,	
 white,	
 &	
 clear	
 (sizes	
 greater	
 than	
 1”).

Operating	
 Temperature	
 Range:	
 -­‐20°	
 C	
 to	
 105°	
 C.

Specifications:	
 	
 UL	
 Subject	
 224	
 VW-­‐1.	
 CSA	
 OFT,

Size	
 #24	
 -­‐	
 Size	
 #1	
 rated	
 for	
 300	
 V,	
 Sizes	
 5/16-­‐2-­‐1/2	
 rated	
 for

600	
 V.	
 	
 ASTM	
 D	
 922.	
 AMS	
 3631.	
 MIL-­‐I-­‐631D	
 Grade	
 C	
 QPL	
 approved.

Standard	
 Colors:	
 Black,	
 white,	
 red,	
 yellow,	
 &	
 clear	
 (up	
 to	
 1”).	

Black,	
 white,	
 &	
 clear	
 (sizes	
 greater	
 than	
 1”).

Operating	
 Temperature	
 Range:	
 -­‐20°	
 C	
 to	
 105°	
 C.

Specifications:	
 	
 UL	
 Subject	
 224	
 VW-­‐1.	
 CSA	
 OFT,

Size	
 #24	
 -­‐	
 Size	
 #1	
 rated	
 for	
 300	
 V,	
 Sizes	
 5/16-­‐2-­‐1/2	
 rated	
 for

600	
 V.	
 	
 ASTM	
 D	
 922.	
 AMS	
 3631.	
 MIL-­‐I-­‐631D	
 Grade	
 C	
 QPL	
 approved.

Standard	
 Colors:	
 Black,	
 white,	
 red,	
 yellow,	
 &	
 clear	
 (up	
 to	
 1”).	

Black,	
 white,	
 &	
 clear	
 (sizes	
 greater	
 than	
 1”).

Operating	
 Temperature	
 Range:	
 -­‐20°	
 C	
 to	
 105°	
 C.

Specifications:	
 	
 UL	
 Subject	
 224	
 VW-­‐1.	
 CSA	
 OFT,

Size	
 #24	
 -­‐	
 Size	
 #1	
 rated	
 for	
 300	
 V,	
 Sizes	
 5/16-­‐2-­‐1/2	
 rated	
 for

600	
 V.	
 	
 ASTM	
 D	
 922.	
 AMS	
 3631.	
 MIL-­‐I-­‐631D	
 Grade	
 C	
 QPL	
 approved.

Standard	
 Colors:	
 Black,	
 white,	
 red,	
 yellow,	
 &	
 clear	
 (up	
 to	
 1”).	

Black,	
 white,	
 &	
 clear	
 (sizes	
 greater	
 than	
 1”).

Operating	
 Temperature	
 Range:	
 -­‐20°	
 C	
 to	
 105°	
 C.

Specifications:	
 	
 UL	
 Subject	
 224	
 VW-­‐1.	
 CSA	
 OFT,

Size	
 #24	
 -­‐	
 Size	
 #1	
 rated	
 for	
 300	
 V,	
 Sizes	
 5/16-­‐2-­‐1/2	
 rated	
 for

600	
 V.	
 	
 ASTM	
 D	
 922.	
 AMS	
 3631.	
 MIL-­‐I-­‐631D	
 Grade	
 C	
 QPL	
 approved.

Standard	
 Colors:	
 Black,	
 white,	
 red,	
 yellow,	
 &	
 clear	
 (up	
 to	
 1”).	

Black,	
 white,	
 &	
 clear	
 (sizes	
 greater	
 than	
 1”).

Operating	
 Temperature	
 Range:	
 -­‐20°	
 C	
 to	
 105°	
 C.

Specifications:	
 	
 UL	
 Subject	
 224	
 VW-­‐1.	
 CSA	
 OFT,

Size	
 #24	
 -­‐	
 Size	
 #1	
 rated	
 for	
 300	
 V,	
 Sizes	
 5/16-­‐2-­‐1/2	
 rated	
 for

600	
 V.	
 	
 ASTM	
 D	
 922.	
 AMS	
 3631.	
 MIL-­‐I-­‐631D	
 Grade	
 C	
 QPL	
 approved.

Standard	
 Colors:	
 Black,	
 white,	
 red,	
 yellow,	
 &	
 clear	
 (up	
 to	
 1”).	

Black,	
 white,	
 &	
 clear	
 (sizes	
 greater	
 than	
 1”).

Operating	
 Temperature	
 Range:	
 -­‐20°	
 C	
 to	
 105°	
 C.

Specifications:	
 	
 UL	
 Subject	
 224	
 VW-­‐1.	
 CSA	
 OFT,

Size	
 #24	
 -­‐	
 Size	
 #1	
 rated	
 for	
 300	
 V,	
 Sizes	
 5/16-­‐2-­‐1/2	
 rated	
 for

600	
 V.	
 	
 ASTM	
 D	
 922.	
 AMS	
 3631.	
 MIL-­‐I-­‐631D	
 Grade	
 C	
 QPL	
 approved.

Standard	
 Colors:	
 Black,	
 white,	
 red,	
 yellow,	
 &	
 clear	
 (up	
 to	
 1”).	

Black,	
 white,	
 &	
 clear	
 (sizes	
 greater	
 than	
 1”).

Operating	
 Temperature	
 Range:	
 -­‐20°	
 C	
 to	
 105°	
 C.

Specifications:	
 	
 UL	
 Subject	
 224	
 VW-­‐1.	
 CSA	
 OFT,

Size	
 #24	
 -­‐	
 Size	
 #1	
 rated	
 for	
 300	
 V,	
 Sizes	
 5/16-­‐2-­‐1/2	
 rated	
 for

600	
 V.	
 	
 ASTM	
 D	
 922.	
 AMS	
 3631.	
 MIL-­‐I-­‐631D	
 Grade	
 C	
 QPL	
 approved.

Standard	
 Colors:	
 Black,	
 white,	
 red,	
 yellow,	
 &	
 clear	
 (up	
 to	
 1”).	

Black,	
 white,	
 &	
 clear	
 (sizes	
 greater	
 than	
 1”).

Operating	
 Temperature	
 Range:	
 -­‐20°	
 C	
 to	
 105°	
 C.

Specifications:	
 	
 UL	
 Subject	
 224	
 VW-­‐1.	
 CSA	
 OFT,

Size	
 #24	
 -­‐	
 Size	
 #1	
 rated	
 for	
 300	
 V,	
 Sizes	
 5/16-­‐2-­‐1/2	
 rated	
 for

600	
 V.	
 	
 ASTM	
 D	
 922.	
 AMS	
 3631.	
 MIL-­‐I-­‐631D	
 Grade	
 C	
 QPL	
 approved.

Standard	
 Colors:	
 Black,	
 white,	
 red,	
 yellow,	
 &	
 clear	
 (up	
 to	
 1”).	

Black,	
 white,	
 &	
 clear	
 (sizes	
 greater	
 than	
 1”).

Operating	
 Temperature	
 Range:	
 -­‐20°	
 C	
 to	
 105°	
 C.

Specifications:	
 	
 UL	
 Subject	
 224	
 VW-­‐1.	
 CSA	
 OFT,

Size	
 #24	
 -­‐	
 Size	
 #1	
 rated	
 for	
 300	
 V,	
 Sizes	
 5/16-­‐2-­‐1/2	
 rated	
 for

600	
 V.	
 	
 ASTM	
 D	
 922.	
 AMS	
 3631.	
 MIL-­‐I-­‐631D	
 Grade	
 C	
 QPL	
 approved.

Standard	
 Colors:	
 Black,	
 white,	
 red,	
 yellow,	
 &	
 clear	
 (up	
 to	
 1”).	

Black,	
 white,	
 &	
 clear	
 (sizes	
 greater	
 than	
 1”).

Operating	
 Temperature	
 Range:	
 -­‐20°	
 C	
 to	
 105°	
 C.

Specifications:	
 	
 UL	
 Subject	
 224	
 VW-­‐1.	
 CSA	
 OFT,

Size	
 #24	
 -­‐	
 Size	
 #1	
 rated	
 for	
 300	
 V,	
 Sizes	
 5/16-­‐2-­‐1/2	
 rated	
 for

600	
 V.	
 	
 ASTM	
 D	
 922.	
 AMS	
 3631.	
 MIL-­‐I-­‐631D	
 Grade	
 C	
 QPL	
 approved.

Standard	
 Colors:	
 Black,	
 white,	
 red,	
 yellow,	
 &	
 clear	
 (up	
 to	
 1”).	

Black,	
 white,	
 &	
 clear	
 (sizes	
 greater	
 than	
 1”).

Operating	
 Temperature	
 Range:	
 -­‐20°	
 C	
 to	
 105°	
 C.

Specifications:	
 	
 UL	
 Subject	
 224	
 VW-­‐1.	
 CSA	
 OFT,

Size	
 #24	
 -­‐	
 Size	
 #1	
 rated	
 for	
 300	
 V,	
 Sizes	
 5/16-­‐2-­‐1/2	
 rated	
 for

600	
 V.	
 	
 ASTM	
 D	
 922.	
 AMS	
 3631.	
 MIL-­‐I-­‐631D	
 Grade	
 C	
 QPL	
 approved.

Standard	
 Colors:	
 Black,	
 white,	
 red,	
 yellow,	
 &	
 clear	
 (up	
 to	
 1”).	

Black,	
 white,	
 &	
 clear	
 (sizes	
 greater	
 than	
 1”).

Operating	
 Temperature	
 Range:	
 -­‐20°	
 C	
 to	
 105°	
 C.

Specifications:	
 	
 UL	
 Subject	
 224	
 VW-­‐1.	
 CSA	
 OFT,

Size	
 #24	
 -­‐	
 Size	
 #1	
 rated	
 for	
 300	
 V,	
 Sizes	
 5/16-­‐2-­‐1/2	
 rated	
 for

600	
 V.	
 	
 ASTM	
 D	
 922.	
 AMS	
 3631.	
 MIL-­‐I-­‐631D	
 Grade	
 C	
 QPL	
 approved.

Standard	
 Colors:	
 Black,	
 white,	
 red,	
 yellow,	
 &	
 clear	
 (up	
 to	
 1”).	

Black,	
 white,	
 &	
 clear	
 (sizes	
 greater	
 than	
 1”).

Operating	
 Temperature	
 Range:	
 -­‐20°	
 C	
 to	
 105°	
 C.

Specifications:	
 	
 UL	
 Subject	
 224	
 VW-­‐1.	
 CSA	
 OFT,

Size	
 #24	
 -­‐	
 Size	
 #1	
 rated	
 for	
 300	
 V,	
 Sizes	
 5/16-­‐2-­‐1/2	
 rated	
 for

600	
 V.	
 	
 ASTM	
 D	
 922.	
 AMS	
 3631.	
 MIL-­‐I-­‐631D	
 Grade	
 C	
 QPL	
 approved.

Standard	
 Colors:	
 Black,	
 white,	
 red,	
 yellow,	
 &	
 clear	
 (up	
 to	
 1”).	

Black,	
 white,	
 &	
 clear	
 (sizes	
 greater	
 than	
 1”).

Operating	
 Temperature	
 Range:	
 -­‐20°	
 C	
 to	
 105°	
 C.

Specifications:	
 	
 UL	
 Subject	
 224	
 VW-­‐1.	
 CSA	
 OFT,

Size	
 #24	
 -­‐	
 Size	
 #1	
 rated	
 for	
 300	
 V,	
 Sizes	
 5/16-­‐2-­‐1/2	
 rated	
 for

600	
 V.	
 	
 ASTM	
 D	
 922.	
 AMS	
 3631.	
 MIL-­‐I-­‐631D	
 Grade	
 C	
 QPL	
 approved.

Standard	
 Colors:	
 Black,	
 white,	
 red,	
 yellow,	
 &	
 clear	
 (up	
 to	
 1”).	

Black,	
 white,	
 &	
 clear	
 (sizes	
 greater	
 than	
 1”).

Operating	
 Temperature	
 Range:	
 -­‐20°	
 C	
 to	
 105°	
 C.

Specifications:	
 	
 UL	
 Subject	
 224	
 VW-­‐1.	
 CSA	
 OFT,

Size	
 #24	
 -­‐	
 Size	
 #1	
 rated	
 for	
 300	
 V,	
 Sizes	
 5/16-­‐2-­‐1/2	
 rated	
 for

600	
 V.	
 	
 ASTM	
 D	
 922.	
 AMS	
 3631.	
 MIL-­‐I-­‐631D	
 Grade	
 C	
 QPL	
 approved.

Standard	
 Colors:	
 Black,	
 white,	
 red,	
 yellow,	
 &	
 clear	
 (up	
 to	
 1”).	

Black,	
 white,	
 &	
 clear	
 (sizes	
 greater	
 than	
 1”).

Operating	
 Temperature	
 Range:	
 -­‐20°	
 C	
 to	
 105°	
 C.

Specifications:	
 	
 UL	
 Subject	
 224	
 VW-­‐1.	
 CSA	
 OFT,

Size	
 #24	
 -­‐	
 Size	
 #1	
 rated	
 for	
 300	
 V,	
 Sizes	
 5/16-­‐2-­‐1/2	
 rated	
 for

600	
 V.	
 	
 ASTM	
 D	
 922.	
 AMS	
 3631.	
 MIL-­‐I-­‐631D	
 Grade	
 C	
 QPL	
 approved.

Standard	
 Colors:	
 Black,	
 white,	
 red,	
 yellow,	
 &	
 clear	
 (up	
 to	
 1”).	

Black,	
 white,	
 &	
 clear	
 (sizes	
 greater	
 than	
 1”).

Operating	
 Temperature	
 Range:	
 -­‐20°	
 C	
 to	
 105°	
 C.

Specifications:	
 	
 UL	
 Subject	
 224	
 VW-­‐1.	
 CSA	
 OFT,

Size	
 #24	
 -­‐	
 Size	
 #1	
 rated	
 for	
 300	
 V,	
 Sizes	
 5/16-­‐2-­‐1/2	
 rated	
 for

600	
 V.	
 	
 ASTM	
 D	
 922.	
 AMS	
 3631.	
 MIL-­‐I-­‐631D	
 Grade	
 C	
 QPL	
 approved.

Standard	
 Colors:	
 Black,	
 white,	
 red,	
 yellow,	
 &	
 clear	
 (up	
 to	
 1”).	

Black,	
 white,	
 &	
 clear	
 (sizes	
 greater	
 than	
 1”).

Operating	
 Temperature	
 Range:	
 -­‐20°	
 C	
 to	
 105°	
 C.

Specifications:	
 	
 UL	
 Subject	
 224	
 VW-­‐1.	
 CSA	
 OFT,

Size	
 #24	
 -­‐	
 Size	
 #1	
 rated	
 for	
 300	
 V,	
 Sizes	
 5/16-­‐2-­‐1/2	
 rated	
 for

600	
 V.	
 	
 ASTM	
 D	
 922.	
 AMS	
 3631.	
 MIL-­‐I-­‐631D	
 Grade	
 C	
 QPL	
 approved.

Standard	
 Colors:	
 Black,	
 white,	
 red,	
 yellow,	
 &	
 clear	
 (up	
 to	
 1”).	

Black,	
 white,	
 &	
 clear	
 (sizes	
 greater	
 than	
 1”).

Operating	
 Temperature	
 Range:	
 -­‐20°	
 C	
 to	
 105°	
 C.

Specifications:	
 	
 UL	
 Subject	
 224	
 VW-­‐1.	
 CSA	
 OFT,

Size	
 #24	
 -­‐	
 Size	
 #1	
 rated	
 for	
 300	
 V,	
 Sizes	
 5/16-­‐2-­‐1/2	
 rated	
 for

600	
 V.	
 	
 ASTM	
 D	
 922.	
 AMS	
 3631.	
 MIL-­‐I-­‐631D	
 Grade	
 C	
 QPL	
 approved.

Standard	
 Colors:	
 Black,	
 white,	
 red,	
 yellow,	
 &	
 clear	
 (up	
 to	
 1”).	

Black,	
 white,	
 &	
 clear	
 (sizes	
 greater	
 than	
 1”).

Operating	
 Temperature	
 Range:	
 -­‐20°	
 C	
 to	
 105°	
 C.

Specifications:	
 	
 UL	
 Subject	
 224	
 VW-­‐1.	
 CSA	
 OFT,

Size	
 #24	
 -­‐	
 Size	
 #1	
 rated	
 for	
 300	
 V,	
 Sizes	
 5/16-­‐2-­‐1/2	
 rated	
 for

600	
 V.	
 	
 ASTM	
 D	
 922.	
 AMS	
 3631.	
 MIL-­‐I-­‐631D	
 Grade	
 C	
 QPL	
 approved.

Standard	
 Colors:	
 Black,	
 white,	
 red,	
 yellow,	
 &	
 clear	
 (up	
 to	
 1”).	

Black,	
 white,	
 &	
 clear	
 (sizes	
 greater	
 than	
 1”).

Operating	
 Temperature	
 Range:	
 -­‐20°	
 C	
 to	
 105°	
 C.

Specifications:	
 	
 UL	
 Subject	
 224	
 VW-­‐1.	
 CSA	
 OFT,

Size	
 #24	
 -­‐	
 Size	
 #1	
 rated	
 for	
 300	
 V,	
 Sizes	
 5/16-­‐2-­‐1/2	
 rated	
 for

600	
 V.	
 	
 ASTM	
 D	
 922.	
 AMS	
 3631.	
 MIL-­‐I-­‐631D	
 Grade	
 C	
 QPL	
 approved.

Standard	
 Colors:	
 Black,	
 white,	
 red,	
 yellow,	
 &	
 clear	
 (up	
 to	
 1”).	

Black,	
 white,	
 &	
 clear	
 (sizes	
 greater	
 than	
 1”).

Operating	
 Temperature	
 Range:	
 -­‐20°	
 C	
 to	
 105°	
 C.

Specifications:	
 	
 UL	
 Subject	
 224	
 VW-­‐1.	
 CSA	
 OFT,

Size	
 #24	
 -­‐	
 Size	
 #1	
 rated	
 for	
 300	
 V,	
 Sizes	
 5/16-­‐2-­‐1/2	
 rated	
 for

600	
 V.	
 	
 ASTM	
 D	
 922.	
 AMS	
 3631.	
 MIL-­‐I-­‐631D	
 Grade	
 C	
 QPL	
 approved.

Standard	
 Colors:	
 Black,	
 white,	
 red,	
 yellow,	
 &	
 clear	
 (up	
 to	
 1”).	

Black,	
 white,	
 &	
 clear	
 (sizes	
 greater	
 than	
 1”).

Operating	
 Temperature	
 Range:	
 -­‐20°	
 C	
 to	
 105°	
 C.

Specifications:	
 	
 UL	
 Subject	
 224	
 VW-­‐1.	
 CSA	
 OFT,

Size	
 #24	
 -­‐	
 Size	
 #1	
 rated	
 for	
 300	
 V,	
 Sizes	
 5/16-­‐2-­‐1/2	
 rated	
 for

600	
 V.	
 	
 ASTM	
 D	
 922.	
 AMS	
 3631.	
 MIL-­‐I-­‐631D	
 Grade	
 C	
 QPL	
 approved.

Standard	
 Colors:	
 Black,	
 white,	
 red,	
 yellow,	
 &	
 clear	
 (up	
 to	
 1”).	

Black,	
 white,	
 &	
 clear	
 (sizes	
 greater	
 than	
 1”).

Operating	
 Temperature	
 Range:	
 -­‐20°	
 C	
 to	
 105°	
 C.

Specifications:	
 	
 UL	
 Subject	
 224	
 VW-­‐1.	
 CSA	
 OFT,

Size	
 #24	
 -­‐	
 Size	
 #1	
 rated	
 for	
 300	
 V,	
 Sizes	
 5/16-­‐2-­‐1/2	
 rated	
 for

600	
 V.	
 	
 ASTM	
 D	
 922.	
 AMS	
 3631.	
 MIL-­‐I-­‐631D	
 Grade	
 C	
 QPL	
 approved.

Standard	
 Colors:	
 Black,	
 white,	
 red,	
 yellow,	
 &	
 clear	
 (up	
 to	
 1”).	

Black,	
 white,	
 &	
 clear	
 (sizes	
 greater	
 than	
 1”).

Operating	
 Temperature	
 Range:	
 -­‐20°	
 C	
 to	
 105°	
 C.

Specifications:	
 	
 UL	
 Subject	
 224	
 VW-­‐1.	
 CSA	
 OFT,

Size	
 #24	
 -­‐	
 Size	
 #1	
 rated	
 for	
 300	
 V,	
 Sizes	
 5/16-­‐2-­‐1/2	
 rated	
 for

600	
 V.	
 	
 ASTM	
 D	
 922.	
 AMS	
 3631.	
 MIL-­‐I-­‐631D	
 Grade	
 C	
 QPL	
 approved.

Standard	
 Colors:	
 Black,	
 white,	
 red,	
 yellow,	
 &	
 clear	
 (up	
 to	
 1”).	

Black,	
 white,	
 &	
 clear	
 (sizes	
 greater	
 than	
 1”).

Operating	
 Temperature	
 Range:	
 -­‐20°	
 C	
 to	
 105°	
 C.

Specifications:	
 	
 UL	
 Subject	
 224	
 VW-­‐1.	
 CSA	
 OFT,

Size	
 #24	
 -­‐	
 Size	
 #1	
 rated	
 for	
 300	
 V,	
 Sizes	
 5/16-­‐2-­‐1/2	
 rated	
 for

600	
 V.	
 	
 ASTM	
 D	
 922.	
 AMS	
 3631.	
 MIL-­‐I-­‐631D	
 Grade	
 C	
 QPL	
 approved.

Standard	
 Colors:	
 Black,	
 white,	
 red,	
 yellow,	
 &	
 clear	
 (up	
 to	
 1”).	

Black,	
 white,	
 &	
 clear	
 (sizes	
 greater	
 than	
 1”).

Operating	
 Temperature	
 Range:	
 -­‐20°	
 C	
 to	
 105°	
 C.

Specifications:	
 	
 UL	
 Subject	
 224	
 VW-­‐1.	
 CSA	
 OFT,

Size	
 #24	
 -­‐	
 Size	
 #1	
 rated	
 for	
 300	
 V,	
 Sizes	
 5/16-­‐2-­‐1/2	
 rated	
 for

600	
 V.	
 	
 ASTM	
 D	
 922.	
 AMS	
 3631.	
 MIL-­‐I-­‐631D	
 Grade	
 C	
 QPL	
 approved.

Standard	
 Colors:	
 Black,	
 white,	
 red,	
 yellow,	
 &	
 clear	
 (up	
 to	
 1”).	

Black,	
 white,	
 &	
 clear	
 (sizes	
 greater	
 than	
 1”).

Operating	
 Temperature	
 Range:	
 -­‐20°	
 C	
 to	
 105°	
 C.

Specifications:	
 	
 UL	
 Subject	
 224	
 VW-­‐1.	
 CSA	
 OFT,

Size	
 #24	
 -­‐	
 Size	
 #1	
 rated	
 for	
 300	
 V,	
 Sizes	
 5/16-­‐2-­‐1/2	
 rated	
 for

600	
 V.	
 	
 ASTM	
 D	
 922.	
 AMS	
 3631.	
 MIL-­‐I-­‐631D	
 Grade	
 C	
 QPL	
 approved.

Standard	
 Colors:	
 Black,	
 white,	
 red,	
 yellow,	
 &	
 clear	
 (up	
 to	
 1”).	

Black,	
 white,	
 &	
 clear	
 (sizes	
 greater	
 than	
 1”).

Operating	
 Temperature	
 Range:	
 -­‐20°	
 C	
 to	
 105°	
 C.

NP-4900 PVC Extruded Sleeving
Nelco	
 # AWG	
 No.

Nominal	

I.D.

Nominal	

I.D.

Nominal	

Wall

Nominal	

Wall

Standard	
 Pkg.Standard	
 Pkg.
Nelco	
 # AWG	
 No.

In. mm In. mm Spool Box

NP-­‐4900 24 .022 0,56 .012 0,30 2500' 5000'

NP-­‐4900 22 .027 0,69 .012 0,30 2500' 5000'

NP-­‐4900 20 .034 0,86 .016 0,41 1000' 4000'

NP-­‐4900 19 .038 0,97 .016 0,41 1000' 4000'

NP-­‐4900 18 .042 1,07 .016 0,41 1000' 4000'

NP-­‐4900 17 .047 1,19 .016 0,41 1000' 4000'

NP-­‐4900 16 .053 1,35 .016 0,41 1000' 4000'

NP-­‐4900 15 .059 1,50 .016 0,41 1000' 4000'

NP-­‐4900 14 .066 1,68 .016 0,41 1000' 4000'

NP-­‐4900 13 .076 1,93 .016 0,41 1000' 4000'

NP-­‐4900 12 .085 2,16 .016 0,41 1000' 4000'

NP-­‐4900 11 .095 2,41 .016 0,41 1000' 4000'

NP-­‐4900 10 .106 2,69 .016 0,41 1000' 4000'

NP-­‐4900 9 .118 3,00 .020 0,51 1000' 4000'

NP-­‐4900 8 .133 3,38 .020 0,51 1000' 4000'

NP-­‐4900 7 .148 3,76 .020 0,51 1000' 4000'

NP-­‐4900 6 .166 4,21 .020 0,51 1000' 2000'

NP-­‐4900 5	
 (3/16) .186 4,72 .020 0,51 1000' 2000'

NP-­‐4900 4 .208 5,28 .020 0,51 1000' 2000'

NP-­‐4900 3 .234 5,94 .020 0,51 1000' 2000'

NP-­‐4900 2 .263 6,68 .020 0,51 1000' 2000'

NP-­‐4900 1 .294 7,47 .020 0,51 1000' 2000'

NP-­‐4900 0 .330 8,38 .025 0,64 500' 1000'

PropertyPropertyPropertyPropertyProperty Test	
 MethodTest	
 MethodTest	
 Method Typical	
 Value

Specific	
 GravitySpecific	
 GravitySpecific	
 GravitySpecific	
 GravitySpecific	
 Gravity ASTM	
 D	
 792ASTM	
 D	
 792ASTM	
 D	
 792 1.32

Durometer	
 Shore	
 A	
 Durometer	
 Shore	
 A	
 Durometer	
 Shore	
 A	
 Durometer	
 Shore	
 A	
 Durometer	
 Shore	
 A	
 ASTM	
 D	
 2240ASTM	
 D	
 2240ASTM	
 D	
 2240 91

Tensile	
 StrengthTensile	
 StrengthTensile	
 StrengthTensile	
 StrengthTensile	
 Strength ASTM	
 D	
 876ASTM	
 D	
 876ASTM	
 D	
 876 2,800	
 psi

ElongationElongationElongationElongationElongation ASTM	
 D	
 876ASTM	
 D	
 876ASTM	
 D	
 876 288%

Brittleness	
 TemperatureBrittleness	
 TemperatureBrittleness	
 TemperatureBrittleness	
 TemperatureBrittleness	
 Temperature ASTM	
 D	
 746ASTM	
 D	
 746ASTM	
 D	
 746 -­‐20°	
 C
Heat	
 Aging
7	
 days	
 @	
 136°	
 C
Heat	
 Aging
7	
 days	
 @	
 136°	
 C
Heat	
 Aging
7	
 days	
 @	
 136°	
 C
Heat	
 Aging
7	
 days	
 @	
 136°	
 C
Heat	
 Aging
7	
 days	
 @	
 136°	
 C UL	
 Subject	
 224UL	
 Subject	
 224UL	
 Subject	
 224 80%
Heat	
 Aging
7	
 days	
 @	
 136°	
 C
Heat	
 Aging
7	
 days	
 @	
 136°	
 C
Heat	
 Aging
7	
 days	
 @	
 136°	
 C
Heat	
 Aging
7	
 days	
 @	
 136°	
 C
Heat	
 Aging
7	
 days	
 @	
 136°	
 C UL	
 Subject	
 224UL	
 Subject	
 224UL	
 Subject	
 224 80%

Heat	
 Aging
14	
 days	
 @	
 131°	
 C
Heat	
 Aging
14	
 days	
 @	
 131°	
 C
Heat	
 Aging
14	
 days	
 @	
 131°	
 C
Heat	
 Aging
14	
 days	
 @	
 131°	
 C
Heat	
 Aging
14	
 days	
 @	
 131°	
 C

CSA	
 22.2	
 No.	
 198CSA	
 22.2	
 No.	
 198CSA	
 22.2	
 No.	
 198 PassHeat	
 Aging
14	
 days	
 @	
 131°	
 C
Heat	
 Aging
14	
 days	
 @	
 131°	
 C
Heat	
 Aging
14	
 days	
 @	
 131°	
 C
Heat	
 Aging
14	
 days	
 @	
 131°	
 C
Heat	
 Aging
14	
 days	
 @	
 131°	
 C

CSA	
 22.2	
 No.	
 198CSA	
 22.2	
 No.	
 198CSA	
 22.2	
 No.	
 198 Pass

Oil	
 Aging
4	
 hours	
 @	
 70°	
 C	
 SAE	
 20
Oil	
 Aging
4	
 hours	
 @	
 70°	
 C	
 SAE	
 20
Oil	
 Aging
4	
 hours	
 @	
 70°	
 C	
 SAE	
 20
Oil	
 Aging
4	
 hours	
 @	
 70°	
 C	
 SAE	
 20
Oil	
 Aging
4	
 hours	
 @	
 70°	
 C	
 SAE	
 20

CSA	
 22.2	
 No.	
 198CSA	
 22.2	
 No.	
 198CSA	
 22.2	
 No.	
 198 PassOil	
 Aging
4	
 hours	
 @	
 70°	
 C	
 SAE	
 20
Oil	
 Aging
4	
 hours	
 @	
 70°	
 C	
 SAE	
 20
Oil	
 Aging
4	
 hours	
 @	
 70°	
 C	
 SAE	
 20
Oil	
 Aging
4	
 hours	
 @	
 70°	
 C	
 SAE	
 20
Oil	
 Aging
4	
 hours	
 @	
 70°	
 C	
 SAE	
 20

CSA	
 22.2	
 No.	
 198CSA	
 22.2	
 No.	
 198CSA	
 22.2	
 No.	
 198 Pass

Insulating	
 Varnish	
 Test
20	
 hours	
 @	
 150°	
 C	
 in	
 Isonel	
 31
Insulating	
 Varnish	
 Test
20	
 hours	
 @	
 150°	
 C	
 in	
 Isonel	
 31
Insulating	
 Varnish	
 Test
20	
 hours	
 @	
 150°	
 C	
 in	
 Isonel	
 31
Insulating	
 Varnish	
 Test
20	
 hours	
 @	
 150°	
 C	
 in	
 Isonel	
 31
Insulating	
 Varnish	
 Test
20	
 hours	
 @	
 150°	
 C	
 in	
 Isonel	
 31

CSA	
 22.2	
 No.	
 198CSA	
 22.2	
 No.	
 198CSA	
 22.2	
 No.	
 198 PassInsulating	
 Varnish	
 Test
20	
 hours	
 @	
 150°	
 C	
 in	
 Isonel	
 31
Insulating	
 Varnish	
 Test
20	
 hours	
 @	
 150°	
 C	
 in	
 Isonel	
 31
Insulating	
 Varnish	
 Test
20	
 hours	
 @	
 150°	
 C	
 in	
 Isonel	
 31
Insulating	
 Varnish	
 Test
20	
 hours	
 @	
 150°	
 C	
 in	
 Isonel	
 31
Insulating	
 Varnish	
 Test
20	
 hours	
 @	
 150°	
 C	
 in	
 Isonel	
 31

CSA	
 22.2	
 No.	
 198CSA	
 22.2	
 No.	
 198CSA	
 22.2	
 No.	
 198 Pass

FlammabilityFlammabilityFlammabilityFlammabilityFlammability UL	
 Subject	
 224	
 VW-­‐1UL	
 Subject	
 224	
 VW-­‐1UL	
 Subject	
 224	
 VW-­‐1 Pass

Deformation	
 1	
 hour	
 @	
 121°	
 CDeformation	
 1	
 hour	
 @	
 121°	
 CDeformation	
 1	
 hour	
 @	
 121°	
 CDeformation	
 1	
 hour	
 @	
 121°	
 CDeformation	
 1	
 hour	
 @	
 121°	
 C UL	
 Subject	
 224UL	
 Subject	
 224UL	
 Subject	
 224 22%

Volume	
 ResistivityVolume	
 ResistivityVolume	
 ResistivityVolume	
 ResistivityVolume	
 Resistivity ASTM	
 D	
 257ASTM	
 D	
 257ASTM	
 D	
 257 5.4	
 x	
 1012

Dielectric	
 Constant	
 @	
 1	
 KHzDielectric	
 Constant	
 @	
 1	
 KHzDielectric	
 Constant	
 @	
 1	
 KHzDielectric	
 Constant	
 @	
 1	
 KHzDielectric	
 Constant	
 @	
 1	
 KHz ASTM	
 D	
 150ASTM	
 D	
 150ASTM	
 D	
 150 6.0

Dissipation	
 Factor	
 @	
 1	
 KHzDissipation	
 Factor	
 @	
 1	
 KHzDissipation	
 Factor	
 @	
 1	
 KHzDissipation	
 Factor	
 @	
 1	
 KHzDissipation	
 Factor	
 @	
 1	
 KHz ASTM	
 D	
 150ASTM	
 D	
 150ASTM	
 D	
 150 0.09
Dielectric	
 Strength
0.021"	
 Specimen
Dielectric	
 Strength
0.021"	
 Specimen
Dielectric	
 Strength
0.021"	
 Specimen
Dielectric	
 Strength
0.021"	
 Specimen
Dielectric	
 Strength
0.021"	
 Specimen

ASTM	
 D	
 149ASTM	
 D	
 149ASTM	
 D	
 149 750	
 vpmDielectric	
 Strength
0.021"	
 Specimen
Dielectric	
 Strength
0.021"	
 Specimen
Dielectric	
 Strength
0.021"	
 Specimen
Dielectric	
 Strength
0.021"	
 Specimen
Dielectric	
 Strength
0.021"	
 Specimen

ASTM	
 D	
 149ASTM	
 D	
 149ASTM	
 D	
 149 750	
 vpm

http://www.nelcoproducts.com

www.nelcoproducts.com 800-346-3526 59

ROUTING & PROTECTINGNELCO
Cable Tie Products

PTFE Extruded Tubing (MIL-I-22129)

Nelco	
 # AWG	
 Sizes
Inside	
 DiameterInside	
 DiameterInside	
 Diameter

Wall	
 DimensionsWall	
 DimensionsWall	
 DimensionsWall	
 DimensionsWall	
 DimensionsWall	
 Dimensions

Nelco	
 # AWG	
 Sizes
Inside	
 DiameterInside	
 DiameterInside	
 Diameter Standard	
 Wall	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

ASTM	
 D	
 3295	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Bulletin	
 1

Standard	
 Wall	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

ASTM	
 D	
 3295	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Bulletin	
 1

Thin	
 Wall	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

AMS	
 3655	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Bulletin	
 2

Thin	
 Wall	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

AMS	
 3655	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Bulletin	
 2

Lightweight	
 Wall	
 	
 	
 	
 	
 	
 	
 	
 	
 	

AMS	
 3654	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Bulletin	
 3

Lightweight	
 Wall	
 	
 	
 	
 	
 	
 	
 	
 	
 	

AMS	
 3654	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Bulletin	
 3

Nelco	
 # AWG	
 Sizes

Min. Nom. Max. Nom. Tol. Nom. Tol. Nom. Tol.

PTFE-­‐30 30 .010 .012 .015 .009 ±.002 .009 ±.002 .006 ±.002

PTFE-­‐28 28 .013 .015 .018 .009 ±.002 .009 ±.002 .006 ±.002

PTFE-­‐26 26 .016 .018 .021 .009 ±.002 .009 ±.002 .006 ±.002

PTFE-­‐24 24 .020 .022 .026 .012 ±.002 .010 ±.003 .006 ±.002

PTFE-­‐23 23 .023 .026 .029 .012 ±.002 .010 ±.003 .006 ±.002

PTFE-­‐22 22 .025 .028 .032 .012 ±.002 .010 ±.003 .006 ±.002

PTFE-­‐21 21 .029 .032 .035 .012 ±.002 .010 ±.003 .006 ±.002

PTFE-­‐20 20 .032 .034 .038 .016 ±.003 .012 ±.003 .006 ±.002

PTFE-­‐19 19 .036 .038 .042 .016 ±.003 .012 ±.003 .006 ±.002

PTFE-­‐18 18 .040 .042 .046 .016 ±.003 .012 ±.003 .006 ±.002

PTFE-­‐17 17 .045 .047 .052 .016 ±.003 .012 ±.003 .006 ±.002

PTFE-­‐16 16 .051 .053 .058 .016 ±.003 .012 ±.003 .006 ±.002

PTFE-­‐15 15 .057 .059 .065 .016 ±.003 .012 ±.003 .006 ±.002

PTFE-­‐14 14 .064 .066 .072 .016 ±.003 .012 ±.003 .008 ±.002

PTFE-­‐13 13 .072 .076 .081 .016 ±.003 .012 ±.003 .008 ±.002

PTFE-­‐12 12 .081 .085 .091 .016 ±.003 .012 ±.003 .008 ±.002

PTFE-­‐11 11 .091 .095 .101 .016 ±.003 .012 ±.003 .008 ±.002

PTFE-­‐10 10 .102 .106 .112 .016 ±.003 .012 ±.003 .008 ±.002

PTFE-­‐9 9 .114 .118 .124 .020 ±.004 .015 ±.003 .008 ±.002

PTFE-­‐8 8 .129 .133 .139 .020 ±.004 .015 ±.003 .008 ±.002

PTFE-­‐7 7 .144 .148 .155 .020 ±.004 .015 ±.003 .008 ±.002

PTFE-­‐6 6 .162 .166 .174 .020 ±.004 .015 ±.003 .010 ±.003

PTFE-­‐5 5 .182 .186 .195 .020 ±.004 .015 ±.003 .010 ±.003

PTFE-­‐4 4 .204 .208 .218 .020 ±.004 .015 ±.003 .010 ±.003

PTFE-­‐3 3 .229 .234 .244 .020 ±.004 .015 ±.003 .010 ±.003

PTFE-­‐2 2 .258 .263 .273 .020 ±.004 .015 ±.003 .010 ±.003

PTFE-­‐1 1 .289 .294 .305 .020 ±.004 .015 ±.003 .010 ±.003

PTFE-­‐0 0 .325 .330 .342 .020 ±.004 .015 ±.003 .012 ±.003

Standard	
 Colors:	
 	
 Natural.	
 	
 Mil.	
 Std.	
 104	
 colors	
 on	
 request.

Fractional	
 Sizes	
 1/8"	
 -­‐	
 1-­‐1/2",	
 including	
 Heavy	
 Wall,	
 available.

FEP	
 Extruded	
 Tubing	
 also	
 available.

Custom	
 Specifications	
 and	
 tolerances	
 quoted	
 upon	
 request.

Standard	
 Colors:	
 	
 Natural.	
 	
 Mil.	
 Std.	
 104	
 colors	
 on	
 request.

Fractional	
 Sizes	
 1/8"	
 -­‐	
 1-­‐1/2",	
 including	
 Heavy	
 Wall,	
 available.

FEP	
 Extruded	
 Tubing	
 also	
 available.

Custom	
 Specifications	
 and	
 tolerances	
 quoted	
 upon	
 request.

Standard	
 Colors:	
 	
 Natural.	
 	
 Mil.	
 Std.	
 104	
 colors	
 on	
 request.

Fractional	
 Sizes	
 1/8"	
 -­‐	
 1-­‐1/2",	
 including	
 Heavy	
 Wall,	
 available.

FEP	
 Extruded	
 Tubing	
 also	
 available.

Custom	
 Specifications	
 and	
 tolerances	
 quoted	
 upon	
 request.

Standard	
 Colors:	
 	
 Natural.	
 	
 Mil.	
 Std.	
 104	
 colors	
 on	
 request.

Fractional	
 Sizes	
 1/8"	
 -­‐	
 1-­‐1/2",	
 including	
 Heavy	
 Wall,	
 available.

FEP	
 Extruded	
 Tubing	
 also	
 available.

Custom	
 Specifications	
 and	
 tolerances	
 quoted	
 upon	
 request.

Standard	
 Colors:	
 	
 Natural.	
 	
 Mil.	
 Std.	
 104	
 colors	
 on	
 request.

Fractional	
 Sizes	
 1/8"	
 -­‐	
 1-­‐1/2",	
 including	
 Heavy	
 Wall,	
 available.

FEP	
 Extruded	
 Tubing	
 also	
 available.

Custom	
 Specifications	
 and	
 tolerances	
 quoted	
 upon	
 request.

Standard	
 Colors:	
 	
 Natural.	
 	
 Mil.	
 Std.	
 104	
 colors	
 on	
 request.

Fractional	
 Sizes	
 1/8"	
 -­‐	
 1-­‐1/2",	
 including	
 Heavy	
 Wall,	
 available.

FEP	
 Extruded	
 Tubing	
 also	
 available.

Custom	
 Specifications	
 and	
 tolerances	
 quoted	
 upon	
 request.

Standard	
 Colors:	
 	
 Natural.	
 	
 Mil.	
 Std.	
 104	
 colors	
 on	
 request.

Fractional	
 Sizes	
 1/8"	
 -­‐	
 1-­‐1/2",	
 including	
 Heavy	
 Wall,	
 available.

FEP	
 Extruded	
 Tubing	
 also	
 available.

Custom	
 Specifications	
 and	
 tolerances	
 quoted	
 upon	
 request.

Standard	
 Colors:	
 	
 Natural.	
 	
 Mil.	
 Std.	
 104	
 colors	
 on	
 request.

Fractional	
 Sizes	
 1/8"	
 -­‐	
 1-­‐1/2",	
 including	
 Heavy	
 Wall,	
 available.

FEP	
 Extruded	
 Tubing	
 also	
 available.

Custom	
 Specifications	
 and	
 tolerances	
 quoted	
 upon	
 request.

Standard	
 Colors:	
 	
 Natural.	
 	
 Mil.	
 Std.	
 104	
 colors	
 on	
 request.

Fractional	
 Sizes	
 1/8"	
 -­‐	
 1-­‐1/2",	
 including	
 Heavy	
 Wall,	
 available.

FEP	
 Extruded	
 Tubing	
 also	
 available.

Custom	
 Specifications	
 and	
 tolerances	
 quoted	
 upon	
 request.

Standard	
 Colors:	
 	
 Natural.	
 	
 Mil.	
 Std.	
 104	
 colors	
 on	
 request.

Fractional	
 Sizes	
 1/8"	
 -­‐	
 1-­‐1/2",	
 including	
 Heavy	
 Wall,	
 available.

FEP	
 Extruded	
 Tubing	
 also	
 available.

Custom	
 Specifications	
 and	
 tolerances	
 quoted	
 upon	
 request.

Standard	
 Colors:	
 	
 Natural.	
 	
 Mil.	
 Std.	
 104	
 colors	
 on	
 request.

Fractional	
 Sizes	
 1/8"	
 -­‐	
 1-­‐1/2",	
 including	
 Heavy	
 Wall,	
 available.

FEP	
 Extruded	
 Tubing	
 also	
 available.

Custom	
 Specifications	
 and	
 tolerances	
 quoted	
 upon	
 request.

http://www.nelcoproducts.com

NELCO
Cable Tie Products

800-346-3526NELCO
Cable Tie Products

www.nelcoproducts.com800-346-352660

ROUTING & PROTECTING

Spiral Wrap

Convoluted Tubing

Nelco	
 # Diameter	
 Size I.D.	
 Inches O.D.	
 Inches

1/4	
 X	
 BULK 1/4" 0.260	
 -­‐	
 0.280 0.380	
 -­‐	
 .0400

3/8	
 X	
 BULK 3/8" 0.410	
 -­‐	
 0.430 0.533	
 -­‐	
 0.553

1/2	
 X	
 BULK 1/2" 0.490	
 -­‐	
 0.510 0.670	
 -­‐	
 0.695

5/8	
 X	
 BULK 5/8" 0.639	
 -­‐	
 0.671 0.816	
 -­‐	
 0.836

3/4	
 X	
 BULK 3/4" 0.752	
 -­‐	
 0.785 0.923	
 -­‐	
 0.950

1	
 X	
 BULK 1" 0.910	
 -­‐	
 0.930 1.09	
 -­‐	
 1.110

1-­‐1/4	
 X	
 BULK 1-­‐1/4" 1.275	
 -­‐	
 1.295 1.500	
 -­‐	
 1.520

1-­‐1/2	
 X	
 BULK 1-­‐1/2" 1.550	
 -­‐	
 1.610 1.90	
 -­‐	
 1.96

Standard	
 tubing	
 is	
 slit.	
 	
 Solid	
 available	
 upon	
 request.Standard	
 tubing	
 is	
 slit.	
 	
 Solid	
 available	
 upon	
 request.Standard	
 tubing	
 is	
 slit.	
 	
 Solid	
 available	
 upon	
 request.Standard	
 tubing	
 is	
 slit.	
 	
 Solid	
 available	
 upon	
 request.

Available	
 in	
 Black	
 Nylon	
 and	
 Black	
 Polyethylene.	
 	
 Available	
 in	
 Black	
 Nylon	
 and	
 Black	
 Polyethylene.	
 	
 Available	
 in	
 Black	
 Nylon	
 and	
 Black	
 Polyethylene.	
 	
 Available	
 in	
 Black	
 Nylon	
 and	
 Black	
 Polyethylene.	
 	

Other	
 sizes	
 available.Other	
 sizes	
 available.Other	
 sizes	
 available.Other	
 sizes	
 available.

Nelco	
 # Size	
 (In.) Outside	

Diameter	
 O.D.

Nominal	

Dimensions	

Wall

Inside	
 Diameter	

I.D.

Pitch Max.	
 Bundle	

Range	
 (In.)

HT	
 1/8-­‐* 1/8" .125 .032 .061 .187 1/16	
 to	
 1/2

HT	
 3/16-­‐* 3/16" .187 .030 .127 .250 1/8	
 to	
 1-­‐1/2

HT	
 1/4-­‐*2 1/4"	
 Thin	
 Wall .250 .035 .180 .375 3/16	
 to	
 2

HT	
 1/4-­‐* 1/4" .250 .045 .160 .375 3/16	
 to	
 2

HT	
 3/8-­‐* 3/8" .375 .052 .271 .438 5/16	
 to	
 3

HT	
 1/2-­‐*2 1/2"	
 Thin	
 Wall .500 .040 .420 .563 3/8	
 to	
 4

HT	
 1/2-­‐* 1/2" .500 .062 .375 .563 3/8	
 to	
 4

HT	
 5/8-­‐* 5/8" .625 .062 .500 .625 1/2	
 to	
 4-­‐1/2

HT	
 3/4-­‐* 3/4" .750 .065 .620 .750 3/4	
 to	
 5

HT	
 1-­‐* 1" 1.00 .080 .840 1.00 1	
 to	
 7

HT	
 1-­‐1/4* 1-­‐1/4” 1.25 .090 1.07 1.25 1-­‐1/4	
 to	
 8

HT	
 1-­‐1/2* 1-­‐1/2” 1.50 .100 1.30 1.50 1-­‐1/2	
 to	
 10

* Add	
 Suffix:	
 C	
 =	
 Clear	
 Polyethylene,	
 UR	
 =	
 Black	
 Polyethylene
Other	
 colors	
 are	
 available	
 and	
 subject	
 to	
 quotation.
* Add	
 Suffix:	
 C	
 =	
 Clear	
 Polyethylene,	
 UR	
 =	
 Black	
 Polyethylene
Other	
 colors	
 are	
 available	
 and	
 subject	
 to	
 quotation.
* Add	
 Suffix:	
 C	
 =	
 Clear	
 Polyethylene,	
 UR	
 =	
 Black	
 Polyethylene
Other	
 colors	
 are	
 available	
 and	
 subject	
 to	
 quotation.
* Add	
 Suffix:	
 C	
 =	
 Clear	
 Polyethylene,	
 UR	
 =	
 Black	
 Polyethylene
Other	
 colors	
 are	
 available	
 and	
 subject	
 to	
 quotation.
* Add	
 Suffix:	
 C	
 =	
 Clear	
 Polyethylene,	
 UR	
 =	
 Black	
 Polyethylene
Other	
 colors	
 are	
 available	
 and	
 subject	
 to	
 quotation.
* Add	
 Suffix:	
 C	
 =	
 Clear	
 Polyethylene,	
 UR	
 =	
 Black	
 Polyethylene
Other	
 colors	
 are	
 available	
 and	
 subject	
 to	
 quotation.
* Add	
 Suffix:	
 C	
 =	
 Clear	
 Polyethylene,	
 UR	
 =	
 Black	
 Polyethylene
Other	
 colors	
 are	
 available	
 and	
 subject	
 to	
 quotation.

Other	
 Available	
 Materials:	
 	
 Polyethylene	
 Colors,	
 Gray	
 Polyethylene,	
 Fire	
 Resistant	
 White	
 &	
 Black,	
 Nylon,	

Black	
 Nylon,	
 TFE
Other	
 Available	
 Materials:	
 	
 Polyethylene	
 Colors,	
 Gray	
 Polyethylene,	
 Fire	
 Resistant	
 White	
 &	
 Black,	
 Nylon,	

Black	
 Nylon,	
 TFE
Other	
 Available	
 Materials:	
 	
 Polyethylene	
 Colors,	
 Gray	
 Polyethylene,	
 Fire	
 Resistant	
 White	
 &	
 Black,	
 Nylon,	

Black	
 Nylon,	
 TFE
Other	
 Available	
 Materials:	
 	
 Polyethylene	
 Colors,	
 Gray	
 Polyethylene,	
 Fire	
 Resistant	
 White	
 &	
 Black,	
 Nylon,	

Black	
 Nylon,	
 TFE
Other	
 Available	
 Materials:	
 	
 Polyethylene	
 Colors,	
 Gray	
 Polyethylene,	
 Fire	
 Resistant	
 White	
 &	
 Black,	
 Nylon,	

Black	
 Nylon,	
 TFE
Other	
 Available	
 Materials:	
 	
 Polyethylene	
 Colors,	
 Gray	
 Polyethylene,	
 Fire	
 Resistant	
 White	
 &	
 Black,	
 Nylon,	

Black	
 Nylon,	
 TFE
Other	
 Available	
 Materials:	
 	
 Polyethylene	
 Colors,	
 Gray	
 Polyethylene,	
 Fire	
 Resistant	
 White	
 &	
 Black,	
 Nylon,	

Black	
 Nylon,	
 TFE

http://www.nelcoproducts.com

NELCO
Cable Tie Products

IDENTIFICATION PRODUCTS

www.nelcoproducts.com 800-346-3526 61

Nelco offers a full line of wire and cable identification products to assist with all types of labeling and wire identification
applications. Whether you need a hand-held label printer in the field or a higher volume desktop printer, we have the
solution for you.

Low Volume Wire Marking Solutions

Medium-High Volume Wire Marking Solutions

High Volume Wire Marking Solutions

We offer a wide range of low volume wire and cable marking products from
handheld printers to PC-compatible desktop printers.

Our line of handheld portable printers allow you to create industrial-grade
labels, bar codes and print on heat shrink tube in the field utilizing thermal
transfer printing technology. PC connectivity allows the user to insert cus-
tomized graphics, logos, symbols and industry terms to customize your label-
ing jobs.

For medium to large volume wire marking needs, choose from our selection
of high-quality desktop thermal transfer printers. These printers allow for
high volume printing of custom labels and wire markers with ease and ef-
ficiency and come with easy label creation software.

Our selection of industrial desktop thermal transfer printers give you the flex-
ibility to print on a variety of labels such as self-laminating, Heatex™ thermal
labels, heat shrink markers, bar-codes and more. These intelligent printers
offer simple, easy to read graphic and alphanumeric LCD displays for easy to
access menu options.

We offer industry leading computer controlled, thermal label printing sys-
tems that generate large volumes of labels and heat shrink markers for large
wire marking tasks.

Our largest wire marking system allows you to print on continuous rolls of
heat shrink tubing and produces a dry, permanent mark that can be handled
immediately after printing. Print on an assortment of tubing materials in-
cluding polyolefin, fluoropolymer, and dual wall adhesive lined tubing. Design
and create custom marker tags, which can be used in the most demanding
and extreme work environments.

NELCO
Cable Tie Products

IDENTIFICATION PRODUCTS

www.nelcoproducts.com800-346-352662

Wire Marker Cards & Books

Blank Labels

Pre-Printed Wire Marker Solutions

Wire Marker Dispensers are an extremely user friendly por-
table wire marking system. Each dispenser contains 10 rolls
of marker tape, numbered 0-9. Each roll contains 76 individ-
ual markers with a pre-cut length of 1-1/4”, providing a total
of 760 markers per dispenser in a convenient size to accom-
modate most commonly identified wire sizes.

Wire Marker Cards and Books are also very simple and user
friendly systems for wire marking. Wire marker cards feature
adhesive backed vinyl cloth tape markers mounted on an
easy release plastic liner. Choose from solid packs, sequence
packs and combination packs.

Wire marker booklets contain 10 pages of pre-cut markers
1-1/4” long, totaling 450 wire markers with 450 terminal
markers sized 3/16” x 3/16”. Each booklet is available in ei-
ther standard vinyl cloth material or tear resistant Tyvek™
material. Choose from booklets containing a combination of
industry recognized numbers, letters, NEMA colors and leg-
ends.

Nelco offers a large selection of blank labels to accommodate
a wide range of wire and cable marking applications. Wheth-
er it’s wire identification for small office spaces or labeling for
large industrial control panels, our products offer outstand-
ing performance in most any environment.

• Printable Self-Laminating Labels: Available for use in ther-
mal transfer, laser, inkjet and dot-matrix printers.
• Blank Printable Labels: Available for use in thermal trans-
fer, laser, inkjet and dot-matrix printers.
• Hand Writeable Labels: Choose from pocket-sized dispens-
ers or booklets with labels that are clear vinyl with a perma-
nent acrylic adhesive.

http://www.nelcoproducts.com

NELCO
Cable Tie Products

IDENTIFICATION PRODUCTS

www.nelcoproducts.com 800-346-3526 63

Custom Printing & Cutting Services

Nelco provides customized printing and cutting services for cable ties, heat shrink tubing, wire identification, wire protec-
tion and wire assembly products. Our state of the art equipment and value-added staff have over 20 years of experience
in our customized services, ensuring the highest quality and satisfaction you expect from Nelco Products.

Our services include:
• Custom Printed Tubing & Cable Ties.
• Custom imprinting of graphics, logos, barcodes, serial numbers & text using thermal & hot-stamp print
technologies.
• Choose the type of heat shrink tubing needed for your application: singlewall, dual-wall, desired shrink ratio, colors,
length, etc.
• We print on specialty tubing materials such as Neoprene, Viton and more!
• Cable Ties hot-stamped with logos, sequential numbers,
or other customized text or graphics to meet your
requirements.

Custom Tube Cutting Services:
• Our high speed cutting equipment creates the
exact lengths you need for assembly projects.

Why You Benefit from Nelco’ s Services:
• Quick turn-around time on both large & small jobs.
• Finished parts arrive ready for immediate assembly.
• Saves you money from incurring in-house equip-
ment & labor costs.

NELCO
Cable Tie Products

IDENTIFICATION PRODUCTS

www.nelcoproducts.com800-346-352664

http://www.nelcoproducts.com

	59.pdf
	49
	NelcoCatalog
	NelcoCatalogFIX.pdf
	NelcoCatalog

