

OLFLEX® TRAY II/ II CY

Flexible & Oil Resistant Tray Cable with both UL & CSA TC Approval for Industrial Applications


OLFLEX® Tray II is an industrial grade tray cable with superior oil performance for long cable life. It has a pressure extruded jacket and fine copper stranding for excellent flexibility making it much easier to pull through tray. With UL TC-ER approval, no conduit is needed so you can reduce material costs along with saving on labor.

Recommended Applications:

Industrial plant expansions, Automotive plants, Tray wiring, anywhere that VNTC® cables are used

Application Advantage:

- Oil resistant pressure extruded PVC jacket for improved flexibility
- Easier to pull than standard tray cables minimizing labor costs
- UL TC-ER approval to reduce material costs. No conduit is needed.
- Black numbered conductors for easy identification
- UV resistant and direct burial
- UL wet rating 75°C


OLFLEX® TRAY II Construction:

Finely stranded bare copper conductors; specially blended PVC/nylon insulation; specially formulated oil resistant black PVC jacket.


OLFLEX® TRAY II CY Construction:

Finely stranded bare copper conductors; specially blended PVC/nylon insulation; 100% shielding with foil tape and tinned copper braid (70% coverage); specially formulated oil resistant black PVC jacket


Cable Attributes, See Page 653

	Oil Resistance: OR-02		Flame Resistance: FR-03
	Motion Type: FL-01		Mechanical Properties: MP-03

Availability:

Standard put-ups are 100ft, 250ft, 500ft, and 1,000ft. Bulk reels can be cut to length.

Complete the installation with:

	SKINTOP® Strain Relief: Page 486		EPIC® Connectors: Page 251
	OLFLEX® Tubing: Page 546		OLFLEX® Servo TC: Page 75

Additional color code for the conductors and jacket available upon request. Minimums may apply. Jacket is dual printed with AWG/mm² equivalent.

Technical Data:

Minimum Bending Radius for installation:	< 1 AWG: 5 x cable diameter	Color Code:	Black with white numbers plus green/yellow ground
	≥ 1 AWG: 7.5 x cable diameter	Approvals:	UL: - Type TC-ER (Exposed Run) or DP-1 - UL AWM, Oil Res I, Wet Rating 75°C UL 83 - UL MTW, NFPA 79 2007 - Class 1, Div. 2 per NEC Art. 336, 392, 501 - Submersible pump (14 AWG & Larger: 2 to 7 conductors)
Temperature Range:	-40°C to +90°C UL/CSA TC	CSA:	- c(UL) Type TC and CIC FT4 - CSA-AWM I/II A/B FT4
	-40°C to +90°C UL AWM	Additional:	- MSHA-P-07-KA050016-MSHA (Shielded Only)
Nominal Voltage:	600V - TC		
	1000V - AWM		
	1000V - TC Wind Turbine (WTTC)		
Conductor Stranding:	Fine wire		

Please note that VNTC® is a trademark for General Cable Technologies Corporation.

OLFLEX® TRAY III/ II CY

Flexible & Oil Resistant Tray Cable with both
UL & CSA TC Approval for Industrial Applications


OLFLEX® Tray II: Flexible and Oil Resistant Tray Cable

Part Number	Number of Conductors includes ground	Nominal Outer Diameter inches	mm	Copper Weight lbs/mft	Approx. Weight lbs/mft	kg/km	Part Number	Number of Conductors includes ground	Nominal Outer Diameter inches	mm	Copper Weight lbs/mft	Approx. Weight lbs/mft	kg/km
18 AWG (19/30) 1.00 mm ²							10 AWG (82/.0117) 6 mm ²						
221803	3	.297	7.5	19	57	85	221004	4	.578	14.7	147	265	394
221804	4	.320	8.1	25	66	98	221005	5	.631	16.0	184	317	472
221805	5	.346	8.8	31	77	115	221007	7	.686	17.4	257	443	661
221807	7	.373	9.5	44	100	149	8 AWG (74/.0159) 10 mm ²						
221809	9	.429	10.9	56	112	167	220804	4	.703	17.9	245	412	615
221812	12	.477	12.1	75	171	255	220805	5	.772	19.6	306	518	771
221818	18	.587	14.9	113	245	365	6 AWG (119/.0159) 16 mm ²						
221825	25	.664	16.9	156	322	479	220603	3	.776	19.7	295	462	688
221850	50	.939	23.9	313	646	961	220604	4	.899	22.8	393	580	864
16 AWG (28/30) 1.50 mm ²							220605	5	.982	24.9	491	725	1080
221603	3	.325	8.3	27	69	103	4 AWG (182/.04) 25 mm ²						
221604	4	.351	8.9	36	83	124	220403	3	.999	25.3	406	918	1367
221605	5	.381	9.7	45	98	146	220404	4	1.094	27.8	541	952	1418
221607	7	.412	10.5	64	127	189	2 AWG (273/.04) 35 mm ²						
221608	8	.444	11.3	73	136	203	220203	3	1.155	29.3	640	1169	1741
221609	9	.476	12.1	82	171	255	220204	4	1.272	32.3	853	1394	2077
221612	12	.565	14.4	109	220	328	1 AWG (836/30) 42.3 mm ²						
221616	16	.621	15.8	145	271	403	220104	4	1.400	35.6	1096	1978	2947
221618	18	.652	16.6	163	289	431	1/0 AWG (1045/30) 52.9 mm ²						
221625	25	.741	18.8	227	397	592	221104	4	1.466	37.2	1344	2195	3271
221641	41	.986	25.0	372	625	931	2/0 AWG (1330/30) 67.3 mm ²						
221650	50	1.048	26.6	454	760	1132	222204	4	1.674	42.5	1777	2750	4098
221661	61	1.085	27.6	553	769	1148	3/0 AWG (1672/30) 84.8 mm ²						
14 AWG (46/30) 2.50 mm ²							223304	4	1.695	43.1	2255	3717	5538
221403	3	.362	9.2	45	87	130	4/0 AWG (2107/30) 106.7 mm ²						
221404	4	.392	10.0	60	107	159	224404	4	2.059	52.3	2839	4694	6994
221405	5	.427	10.8	75	128	191	250 KCMIL (33 x 19/24) 128.4 mm ²						
221407	7	.463	11.8	105	169	252	222504	4	2.167	55.0	3314	5102	7602
221409	9	.571	14.5	135	225	335	350 KCMIL (24 x 37/24) 181.9 mm ²						
221412	12	.636	16.2	179	308	459	223504	4	2.501	63.5	4687	5578	8311
221418	18	.737	18.7	269	439	654	500 KCMIL (34 x 37/24) 257.6 mm ²						
221425	25	.886	22.5	374	587	874	225004	4	2.902	73.7	6615	7090	10564
12 AWG (56/.0117) 4 mm ²													
221204	4	.460	11.7	100	152	226							
221205	5	.503	12.8	125	187	279							
221207	7	.581	14.8	176	258	384							

OLFLEX® Tray II CY: Shielded Flexible and Oil Resistant Tray Cable

Part Number	Number of Conductors includes ground	Nominal Outer Diameter inches	mm	Copper Weight lbs/mft	Approx. Weight lbs/mft	kg/km	Part Number	Number of Conductors includes ground	Nominal Outer Diameter inches	mm	Copper Weight lbs/mft	Approx. Weight lbs/mft	kg/km
18 AWG (19/30) 1.00 mm ²							2214070						
2218030	3	.322	8.2	21	80	119	2214120	12	.667	16.9	208	400	595
2218040	4	.346	8.8	35	92	137	2214180	18	.768	19.5	303	527	784
2218050	5	.371	9.4	42	100	149	2214250	25	.917	23.3	426	704	1048
2218070	7	.398	10.1	56	130	193	12 AWG (56/.0117) 4 mm ²						
2218120	12	.508	12.9	96	222	330	2212040	4	.491	12.5	121	212	315
2218180	18	.618	15.7	138	294	438	2212050	5	.568	14.4	151	261	388
2218250	25	.695	17.7	190	386	574	2212070	7	.612	15.5	201	335	499
16 AWG (28/30) 1.5 mm ²							10 AWG (82/.0117) 6 mm ²						
2216030	3	.350	8.9	38	97	144	2210040	4	.609	15.5	173	371	552
2216040	4	.376	9.6	48	116	173	2210050	5	.662	16.8	211	412	613
2216050	5	.406	10.3	59	127	189	2210070	7	.717	18.2	291	575	856
2216070	7	.443	11.3	82	165	246	8 AWG (74/.0159) 10 mm ²						
2216120	12	.596	15.1	134	286	426	2208040	4	.737	18.7	279	576	857
2216180	18	.683	17.3	196	346	515	6 AWG (119/.0159) 16 mm ²						
2216250	25	.772	19.6	261	476	708	2206040	4	.918	23.3	435	812	1208
14 AWG (46/30) 2.5 mm ²							4 AWG (182/.04) 25 mm ²						
2214030	3	.387	9.8	57	121	180	2204040	4	1.127	28.6	613	1332	1982
2214040	4	.423	10.7	78	150	223	2 AWG (273/.04) 35 mm ²						
2214050	5	.458	11.6	93	180	268	2202040	4	1.309	33.2	945	1951	2903

The zero at the end of the part number denotes foil and braid shielding.