

2017 LS Cable &
 System

, Ltd. All right reserved

Apr. 2017

G r e a t e r V a l u e T o g e t h e r

2017

2017 LS Cable &
 System

, Ltd. All right reserved

Apr. 2017

G r e a t e r V a l u e T o g e t h e r

2017

LS TUBE
Heat Shrink Technology

LS Tube, a division of LS Cable & System, covers a complete range of

heat-shrinkable tubing products, all of which are developed to meet

industry requirements, including AS23053, UL and CSA. Our cross link

technology assures the reliable quality of our products and provides

lot-to-lot consistency.

Our commitment to develop solutions to address our customers’ needs

and challenges keep our heat shrink technology on the cutting edge and

our know-how in the field more valuable.

Special	

GSHS-1675	
LG-BBHV	
LG-BBLV	
CRFR	
DRET
LS-DR150
LS-V200	
LG-GSP	

Non Heat-shrinkable

EIT-600
TITR-600

Mold Part

LS-CEC
LS-CS
LS-RAB / LS-SB
LS-CB
LS-CCB
LS-CB-MV
Quality Certificates
Products & Systems
Global Network	

This booklet covers most of our products and their detailed product
information. On the next page you will be guided how to decode the serial
number; quickly identify the features and specifications of products; and
describe specific products to our sales representative.
For a quick overview and selection of all products, please refer to Quick
Selection Chart.
If you have a question or request please contact our Sales & Service team
at offices worldwide, which are listed in Global Network. For the updates
please visit our website www.lscable.com.

Contents

48
50
52
54
56
58
60
62

64
66

68
69
70
71
72
73
74
76
78

How to use this booklet	
How to order our products	
Quick Selection Chart	

Single Wall

GSHS-1625G	
GSHS-1625G-HF
GSHS-1625GT-HF
GSHS-1635F	
GSHS-1635F YL/GN	
GSHS-1635S	
GSHS-3635	
GSHS-4635	

Dual Wall

GSHS-1625BS	
GSHS-1625W	
GSHS-2690NW	
LS-2690R
GSHS-3625WS
GSHS-3635W
GSHS-4635WS
GSHS-4635WT
GSHS-4650WS	
LS-CATV
LS-PHWT-FR
LS-PMWT-FR

06

07	

08
10	
12	
14
16
18
20
22

24
26
28
30
32
34
36
38
40
42
44
46

Quick Selection Chart

For clear products, UL & CSA recognizations are not available (including flame retardant).
Operating temperature range is based on crosslinked outer wall.

How to read the product serial number

Shrink Ratio
1 indicates 50% (2:1)
2 indicates 30% (3:2)
3 indicates 65% (3:1)
4 indicates 75% (4:1)

Voltage Grade
3 indicates 300V
6 indicates 600V
Except for 6 in 1625GT,
which indicates 300V

Temperature Grade
05 indicates 105oC
25 indicates 125oC
35 indicates 135oC
50 indicates 150oC
75 indicates 175oC
90 indicates 90oC

Special Feature
T for Thin-wall
W for Waterproof with an
 adhesive
N for Non flame retardant
S for Semi-rigid
F for Flexible
HF for Halogen free
G for Non toxic

How to read the visual cues
This visual cue indicates that the product has such shrink
ratio as shown.

This visual cue indicates that the product is flame retardant.

This visual cue indicates that the product has a dual wall
(adhesive applied).

This visual cue indicates that the product meets
AS Specifications.

How to order our products
To order our products please contact our sales team

12F, LS Tower, 127, LS-ro, Dongan-gu, Anyang-si, Gyeonggi-do, 14119, Korea
Tel. 82-2-2189-9239 Fax. 82-2-2189-8991
E-mail. ohit@lscns.com

When you order our products
please specify the following information to our sales representative :
Product serial number / Wall thickness x Size of diameter / Color of the product,
e.g. GSHS-4635WT / 0.25mm x 3.5mm / Black

GSHS-1625G

GSHS-1625G-HF

GSHS-1625GT-HF

GSHS-1635F

GSHS-1635F YL/GN

GSHS-1635S

GSHS-3635

GSHS-4635

GSHS-1625BS

GSHS-1625W

GSHS-2690NW

LS-2690R

GSHS-3625WS

GSHS-3635W

GSHS-4635WS

GSHS-4635WT

GSHS-4650WS

LG-CATV

LS-PHWT-FR

LS-PMWT-FR

GSHS-1675

LG-BBHV

LG-BBLV

CRFR

DRET

LS-DR150

LS-V200

LG-GSP

EIT-600

TITR-600

Type Product Shrink
Ratio

Minimum
Shrink

Temperature
Operating

Temperature
Voltage Flame

Retardant
Adhesive UL

File No.
CSA

File No.
AS Spec. Standard

Color
Special Color

(oC) (oC) (V)

2:1

3:2

3:1

3:1

90

130

130

120

120

130

130

120

130

120

-30~90

-55 ~ 105

-55 ~ 125

-55 ~ 120

-70 ~ 121

-75 ~ 120

-75 ~ 150

-55 ~ 200

-55 ~ 105

-55 ~ 125

-55 ~ 175

600

25000

1000

E84393

E84393

E84393

E153276

AS-23053/6

AS-23053/8

AS-23053/1
class2

LR55659

white yellow blue green gray violet orange brown clear YL/GN

Single
Wall

Special

Non
Heat-

shrinkable

red

80 300

-30 ~ 125

E84393

2:1

90
E84393

E153276

E153276

3:1

4:1

AS-23053/4
class2

AS-23053/4
class1

AS-23053/4
class3

3:1
Dual
Wall

600

-55 ~ 1752:1 175

90

2.5:1

90

120

135

175

2:1

-55~135 600

600

E153276

AS-23053/16

ASL-23053/13

4:1

-55 ~ 135 600

600

LR55659 AS-23053/5

3:1

d

Expanded
as supplied

Fully
recovered

after heating

t

T D

Available Colors

Dimension
• Size range : 1 ~ 60 mm (3/64 ~ 5 inch), special sizes are negotiable.

black white red blueyellow green gray violet brown clear

9 GSHS-1625G Single Wall

Special Features

• Low smoke and acid gas emission.
• It has excellent flame retardance, flexibility, and insulation.

Application

• Suitable for various electric insulation, strain relief, and bonding of cables and
 connectors and widely applied for interconnection or termination.
• Light-duty harnessing, jacketing, bundling, and color coding of electric wires.

Key Specifications

• Operating temperature range : -30oC~ 125oC(except clear products)
• Flammability : UL VW-1, -F- mark(except clear products)
• Minimum shrink temperature : 90oC• Shrink ratio : 50% or more in radial direction
• Standards
 UL 224(File No. E84393 : VW-1, 600V, 125oC, except clear products)

GSHS-1625G
Non-toxic Flexible Polyolefin Tubing

8Single Wall GSHS-1625G

Properties Values Test Methods

Physical

Electrical

Chemical

Unaged Tensile strength Min. 1.1kg/mm2

Min. 200%

Min. 0.8kgf/mm2

Min. 100%

Pass @250 oCx4hrs

No crack @ -30oCx1hrs

Max. 173MPa

Min. 1x1014Ω - cm

No corrosion

Pass

ASTM D 412
UL 224

ASTM D 412
UL 224
158o

C/168hrs

UL 224

ASTM D 2671

UL 224

UL 224

158 oC/168hrs

ASTM D 257

UL 224

UL 224

Elongation

Tensile strength

Elongation

Aged

Heat shock

Low temperature flexibility

Secant modulus

Volume resistivity

Dielectric
voltage
withstand

Unaged

Aged
Min. 2,500V/1min.

Copper corrosion

Flammability

Size of Diameter

Standard
Spool
Length

(m)

Inside Diameter
(mm)

as supplied
Min. D

after recovery
Max. d

Wall Thickness
(mm)

as supplied
Nom. T

after recovery
Min. t

Metric
System
(mm)

U.S.
Customary
System
(Inch)

  1.0  
1.5  
2.0  
2.5  
3.0  
3.5  
4.0  
5.0  
5.5  
6.0  
7.0  
8.0  
9.0  

10.0  
11.0  
12.0  
13.0  
14.0  
15.0  
16.0  
18.0  
20.0  
22.0  
24.0  
25.0  
26.0  
28.0  
30.0  
32.0  
38.0  

  50.0  
60.0  
3/64  

   1/16  
   3/32  

     1/8  
   3/16  

     1/4  
     3/8  
     1/2  
     3/4  

     1
  1-1/2  

       2 
    2-1/2     
        3  
        4   

     5

1.0   
     1.5  
     2.0  
     2.5  
     3.0  
     3.5  
     4.0  

  5.0
     5.5  
     6.0  
     7.0  
     8.0  

  9.0
10.0
11.0
12.0
13.0
14.0
15.0
16.0
18.0
20.0
22.0
24.0
25.0
26.0
28.0
30.0
32.0
38.0
50.0
60.0
 1.2

       1.6     
       2.4    
       3.2    
       4.8    
       6.4    
       9.6    
     12.7    
     19.1    
     25.4    
     38.1    
     50.8    
      63.5    
      76.2    

   101.6    
127.0 

 0.50
0.75
1.00
1.25
1.50
1.75
2.00
2.50
2.75
3.00
3.50
4.00
4.50
5.00
5.50
6.00
6.50
7.00
7.50
8.00
9.00

10.00 
11.00 
12.00 
12.50 
13.00 
14.00 
15.00 
16.00 
19.00 

  25.00  
30.00 
 0.58    

     0.79    
     1.17    
     1.57    
     2.36    
     3.18    
     4.75    
     6.35    
     9.53    
   12.70    
   19.00    

25.40 
     31.75      

   38.10    
   50.80    

63.50 

0.20
0.20
0.20
0.25
0.25
0.25
0.25
0.25
0.25
0.25
0.25
0.25
0.25
0.25
0.25
0.25
0.30
0.30
0.30
0.30
0.35
0.35
0.40
0.40
0.40
0.40
0.40
0.40
0.40
0.43
0.50
0.55
 0.20    

     0.20    
     0.25    
     0.25    
     0.25    
     0.30    
     0.30    
     0.30    
     0.35    
     0.40    
     0.43    
     0.50   

  0.55
     0.60    
     0.70    

0.70

0.36
0.36
0.44
0.44
0.44
0.44
0.44
0.56
0.56
0.56
0.56
0.56
0.56
0.56
0.56
0.56
0.69
0.69
0.69
0.69
0.76
0.76
0.76
0.76
0.86
0.86
0.86
0.86
0.86
0.86
0.97
1.07
0.33    

     0.36    
     0.43    
     0.43    
     0.43    
     0.56    
     0.56    
     0.56    
     0.69    
     0.76    
     0.86    
     0.97    

1.17
     1.17    
     1.17    

1.17

200    
200    
200    
200    
200    
200    
200    
100    
100    
100    
100    
50
75  
75    
75  
75  
75  
50    
50    
50    
50    
50    
50    
50    
50    
50    
50    
50    
50    
31

     31    
31    

200    
200    
200    
200    
100    
100    
100    
50    
50    
50    
50    
31    
31    
31    

  31    
31

d

Expanded
as supplied

Fully
recovered

after heating

t

T D

Available Colors

Dimension
• Size range : 1 ~ 10mm, special size are negotiable.

black

11 GSHS-1625G-HF Single Wall

Special Features

• The shrinking temperature is very low and it can shrink very quickly.
• Narrow size range that covers a wide range of diameters, allowing reduced inventory.
• It accommodates an irregular or jagged shape.
• It has excellent fire-resistance, flexibility, and insulation.

Application
• Suitable for various electric insulation, strain relief, and bonding of cables and
connectors and widely applied for interconnection or termination.
• Light-duty harnessing, jacketing, bundling, and color coding of electric wire.

Key Specifications
• Operating temperature range : -30oC to125oC
• Flammability : UL VW-1
• Minimum shrink temperature : 90oC
• Shrink ratio : 50% or more in radial direction.

GSHS-1625G-HF
Halogen Free, Flexible Polyolefin Tubing

Properties Values Test Methods

Physical

Chemical

Unaged Tensile strength Min. 1.1kgf/mm2

Min. 200%

Min. 0.8kgf/mm2

Min. 100%

Pass @250 oCx4hrs

No crack @ -30oCx1hrs

Max. 173MPa

Min. 1x1014Ω - cm

No corrosion

Pass

ASTM D 412
UL 224

ASTM D 412
UL 224
153o

C/168hrs

UL 224

ASTM D 2671

UL 224

UL 224

158 oC/168hrs

ASTM D 257

UL 224
158 oC/168hrs

UL 224

Tensile strength

Elongation

Aged

Heat shock

Low temperature flexibility

Secant modulus

Dielectric
Voltage
withstand

Unaged

Aged
Min. 2500V/1min.

No sign of degradation
Min. 100%

Copper corrosion

Copper stability Elongation

Flammability (VW-1)

10Single Wall GSHS-1625G-HF

Size of Diameter

Standard
Spool
Length

(m)

Inside Diameter
(mm)

as supplied
Min. D

after recovery
Max. d

Wall Thickness
(mm)

as supplied
Nom. T

after recovery
Min. t

Metric
System
(mm)

  1.0  
1.5  
2.0  
2.5  
3.0  
3.5  
4.0  
5.0  
5.5  
6.0  
7.0  
8.0  
9.0  

10.0  

1.0   
     1.5  
     2.0  
     2.5  
     3.0  
     3.5  
     4.0  

  5.0
     5.5  
     6.0  
     7.0  
     8.0  

  9.0
10.0

 0.50
0.75
1.00
1.25
1.50
1.75
2.00
2.50
2.75
3.00
3.50
4.00
4.50
5.00

0.20
0.20
0.20
0.25
0.25
0.25
0.25
0.25
0.25
0.25
0.25
0.25
0.25
0.25

0.36
0.36
0.44
0.44
0.44
0.44
0.44
0.56
0.56
0.56
0.56
0.56
0.56
0.56

200    
200    
200    
200    
200    
200    
200    
100    
100    
100    
100    
100    
100    
100    

Elongation

Volume resistivity

d

Expanded
as supplied

Fully
recovered

after heating

t

T D

Available Colors

Dimension
• Size range : 1 ~ 10mm(3/64 ~ 1/4 inch), special size are negotiable.

black

13 GSHS-1625GT-HF Single Wall

Special Features

• Low smoke and acid gas emission.
• �Its particularly rapid installation reduces the possibility of damage to sensitive

components.
• It has excellent flame retardance, flexibility, and insulation.
• Halogenfree

Application

• �Suitable for various electric insulation, strain relief, and bonding of cables and
connectors and widely applied for interconnection or termination.

• Light-duty harnessing, jacketing, bundling, and color coding of electric wires.

Key Specifications

• Operating temperature range : -30oC ~ 125oC
• Flammability : UL VW-1
• Minimum shrink temperature : 80oC
• Shrink ratio : 50% or more in radial direction

GSHS-1625GT-HF
Halogen Free, Flexible, Thin-wall Polyolefin Tubing

12Single Wall GSHS-1625GT-HF

Size of Diameter

Standard
Spool
Length

(m)

Inside Diameter
(mm)

as supplied
Min. D

after recovery
Max. d

Wall Thickness
(mm)

as supplied
Nom. T

after recovery
Min. t

Metric
System
(mm)

U.S.
Customary
System
(Inch)

1.0  
1.5  
2.0  
2.5  
3.0  
3.5  
4.0  
5.0  
6.0  
7.0  
8.0  
9.0  

10.0  
  3/64
  1/16
3/32
  1/8

  3/16
1/4

  1.0  
1.5  
2.0  
2.5  
3.0  
3.5  
4.0  
5.0  
6.0  
7.0  
8.0  
9.0  

10.0 
1.2
1.6
2.4
3.2
4.8
6.4

0.50
0.75
1.00
1.25
1.50
1.75
2.00
2.50
3.00
3.50
4.00
4.50
5.00
0.58
0.79
1.17
1.57
2.36
3.18

0.10
0.10
0.10
0.15
0.15
0.15
0.15
0.15
0.15    
0.15    
0.15    
0.16    
0.16    
0.10
0.10
0.15
0.15
0.15
0.15    

0.18    
0.18    

  0.18  
0.25
0.25

      0.25   
0.25

      0.25   
0.25    
0.25    
0.28    
0.28    
0.28    
0.18    
0.18    
0.25    
0.25    
0.25    
0.25    

100   
100    
200    
200    
200    
200    
200    
100    
100    
100    
100    
100    
100    
200    
200    
200    
200    
100    
100    

Properties Values Test Methods

Physical

Chemical

Unaged Tensile strength ASTM D 412
UL 224

ASTM D 412
UL 224
153o

C/168hrs

UL 224

ASTM D 2671

UL 224

UL 224

158 oC/168hrs

ASTM D 257

UL 224
158 oC/168hrs

UL 224

Elongation

Tensile strength

Elongation

Aged

Heat shock

Low temperature flexibility

Secant modulus

Volume resistivity

Dielectric
Voltage
withstand

Unaged

Aged
Min. 2500V/1min.

No sign of degradation
Min. 100%

Copper corrosion

Copper stability Elongation

Flammability (VW-1)

Halogen content Br < 800ppm
CI < 800ppm

Min. 1.1kgf/mm2

Min. 200%

Min. 0.8kgf/mm2

Min. 100%

Pass @250 oCx4hrs

No crack @ -30oCx1hrs

Max. 173MPa

Min. 1x1014Ω - cm

No corrosion

Pass

15 GSHS-1635F Single Wall14Single Wall GSHS-1635F

d

Expanded
as supplied

Fully
recovered

after heating

t

T D

Available Colors

Dimension
• Size range : 1 ~ 60 mm (3/64 ~ 5 inch), special sizes are negotiable.

black white red blueyellow green gray violet orange brown clear

Special Features

• It has excellent flame retardance, flexibility, and insulation.

Application

• �Suitable for various electric insulation, strain relief, and bonding of cables and
connectors and widely applied for interconnection or termination.

• Light-duty harnessing, jacketing, bundling, and color coding of electric wires.

Key Specifications

• Operating temperature range : -55oC ~ 135oC
• Flammability : UL VW-1, -F- mark (except clear products)
• Minimum shrink temperature : 90oC
• Shrink ratio : 50% or more in radial direction
• Standards
 UL 224 (File No. E84393 : VW-1, 600V, 125oC, except clear products)
 �AS23053/5 : 600V, 135oC, Class 1 or Class 3, Class 2 (clear products only)

GSHS-1635F
Flexible Polyolefin Tubing

Properties Values Test Methods

Physical

Electrical

Chemical

Unaged Tensile strength Min. 1.1kgf/mm2

Min. 200%

Min. 0.8kgf/mm2

Min. 100%

Pass @250 oCx4hrs

No crack @ -55o
Cx4hrs

Max. 173MPa

Min. 19.7kV/mm

Min. 1x1014Ω - cm

Min. 0.7kgf/mm2

Min. 15.8kV/mm

No corrosion

No corrosion

Pass

Pass

ASTM D 638
AS23053

ASTM D 638
AS23053
175o

C/168hrs

AS23053

AS23053

ASTM D 882

ASTM D 2671

ASTM D 876

AS23053
175o

C/16hrs

AS23053
24o

C/24hrs

UL 224

ASTM G 21

Elongation

Tensile strength

Elongation

Aged

Heat shock

Low temperature flexibility

Secant modulus

Tensile strengthFluid
resistance

Dielectric strength

Volume resistivity

Dielectric strength

Copper corrosion

Copper mirror corrosion

Flammability

Fungus resistance

Size of Diameter

Standard
Spool
Length

(m)

Inside Diameter
(mm)

as supplied
Min. D

after recovery
Max. d

Wall Thickness
(mm)

as supplied
Nom. T

after recovery
Min. t

Metric
System
(mm)

U.S.
Customary
System
(Inch)

  1.0  
1.5  
2.0  
2.5  
3.0  
3.5  
4.0  
5.0  
5.5  
6.0  
7.0  
8.0  
9.0  

10.0  
11.0  
12.0  
13.0  
14.0  
15.0  
16.0  
18.0  
20.0  
22.0  
24.0  
25.0  
26.0  
28.0  
30.0  
32.0  
38.0  

  50.0  
60.0  

  3/64  
   1/16  
   3/32  

     1/8  
   3/16  

     1/4  
     3/8  
     1/2  
     3/4  

     1
  1-1/2  

       2 
    2-1/2     
        3  
        4   

     5

1.0   
     1.5  
     2.0  
     2.5  
     3.0  
     3.5  
     4.0  

  5.0
     5.5  
     6.0  
     7.0  
     8.0  

  9.0
10.0
11.0
12.0
13.0
14.0
15.0
16.0
18.0
20.0
22.0
24.0
25.0
26.0
28.0
30.0
32.0
38.0
50.0
60.0

   1.2
       1.6     
      2.4    

       3.2    
       4.8    
       6.4    
       9.6    
     12.7    
     19.1    
     25.4    
     38.1    
     50.8    
      63.5    
      76.2    

   101.6    
127.0

0.50
0.75
1.00
1.25
1.50
1.75
2.00
2.50
2.75
3.00
3.50
4.00
4.50
5.00
5.50
6.00
6.50
7.00
7.50
8.00
9.00

10.00 
11.00 
12.00 
12.50 
13.00 
14.00 
15.00 
16.00 
19.00 

  25.00  
30.00 
0.58    

     0.79    
     1.17    
     1.57    
     2.36    
     3.18    
     4.75    
     6.35    
     9.53    
   12.70    
   19.00    

25.40 
     31.75      

   38.10    
   50.80

63.50

0.20
0.20
0.20
0.25
0.25
0.25
0.25
0.25
0.25
0.25
0.25
0.25
0.25
0.25
0.25
0.25
0.30
0.30
0.30
0.30
0.35
0.35
0.40
0.40
0.40
0.40
0.40
0.40
0.40
0.43
0.50
0.55
0.20
0.20
0.25
0.25
0.25
0.30
0.30
0.30
0.35
0.40
0.43
0.50
0.55
0.60
0.70
0.70

0.36
0.36
0.44
0.44
0.44
0.44
0.44
0.56
0.56
0.56
0.56
0.56
0.56
0.56
0.56
0.56
0.69
0.69
0.69
0.69
0.76
0.76
0.76
0.76
0.86
0.86
0.86
0.86
0.86
0.86
0.97
1.07
0.33
0.36
0.43
0.43
0.43
0.56
0.56
0.56
0.69
0.76
0.86
0.97
1.17
1.17
1.17
1.17

200    
200    
200    
200    
200    
200    
200    
100    
100    
100    
100    
100    
100    
100    
100    
100    
50    
50    
50    
50    
50    
50    
50    
50    
50    
50    
50    
50    
50    
31

     31    
31    

   200   
     200    
     200    
     200    

       100
100
100
50
50
50
50
31
31
31
31
31

17 GSHS-1635F YL/GN Single Wall16Single Wall GSHS-1635F YL/GN

d

Expanded
as supplied

Fully
recovered

after heating

t

T D

Available Colors

Dimension
• Size range : 1 ~ 38 mm (3/64 ~ 1-1/2 inch), special sizes are negotiable.

YG

Size of Diameter

Standard
Spool
Length

(m)

Inside Diameter
(mm)

as supplied
Min. D

after recovery
Max. d

Wall Thickness
(mm)

as supplied
Nom. T

after recovery
Min. t

Metric
System
(mm)

U.S.
Customary
System
(Inch)

1.0
1.5
2.0
2.5
3.0
3.5
4.0
5.0
5.5
6.0
7.0
8.0
9.0

10.0
11.0
12.0
13.0
14.0
15.0
16.0
18.0
20.0
22.0
24.0
25.0
26.0
28.0
30.0
32.0
38.0
3/64
1/16
3/32
1/8

3/16
1/4
3/8
1/2
3/4
 1

1-1/2

1.0
1.5
2.0
2.5
3.0
3.5
4.0
5.0
5.5
6.0
7.0
8.0
9.0

10.0
11.0
12.0
13.0
14.0
15.0
16.0
18.0
20.0
22.0
24.0
25.0
26.0
28.0
30.0
32.0
38.0
1.2
1.6
2.4
3.2
4.8
6.4
9.6

12.7
19.1
25.4
38.1

0.50
0.75
1.00
1.25
1.50
1.75
2.00
2.50
2.75
3.00
3.50
4.00
4.50
5.00
5.50
6.00
6.50
7.00
7.50
8.00
9.00

10.00
11.00
12.00
12.50
13.00
14.00
15.00
16.00
19.00
0.58
0.79
1.17
1.57
2.36
3.18
 4.75
6.35
9.53

12.70
19.00

0.20
0.20
0.20
0.25
0.25
0.25
0.25
0.25
0.25
0.25
0.25
0.25
0.25
0.25
0.25
0.25
0.30
0.30
0.30
0.30
0.35
0.35
0.40
0.40
0.40
0.40
0.40
0.40
0.40
0.43
0.20
0.20
0.25
0.25
0.25
0.30
0.30
0.30
0.35
 0.40
0.43

0.36
0.36
0.44
0.44
0.44
0.44
0.44
0.56
0.56
0.56
0.56
0.56
0.56
0.56
0.56
0.56
0.69
0.69
0.69
0.69
0.76
0.76
0.76
0.76
0.86
0.86
0.86
0.86
0.86
0.86
0.33
0.36
0.43
0.43
0.43
0.56
0.56
0.56
0.69
0.76
0.86

200
200
200
200
200
200
200
100
100
100
100
100
100
100
100
100
50
50
50
50
50
50
50
50
50
50
50
50
50
31

200
200
200
200
100
100
100
50
50
50
50

Special Features

• It is specially color-coded: yellow with green stripes.
• It has excellent flame retardance, flexibility, and insulation.

Application

• �Suitable for various electric insulation, strain relief, and bonding of cables and
connectors and widely applied for interconnection or termination.

• �Light-duty harnessing, jacketing, bundling, and color coding of electric wires especially
where the international electrical ground designation is intended.

Key Specifications

• Operating temperature range : -55oC ~ 135oC
• Flammability : UL VW-1, -F- mark (except clear products)
• Minimum shrink temperature : 90oC
• Shrink ratio : 50% or more in radial direction
• Standards
 �UL 224 (File No. E84393 : VW-1, 600V, 125oC)
 UL Approved product name : GSHS-�1635F
 AS23053/5 : 600V, 135oC, Class 1 or Class 3

GSHS-1635F YL/GN
Flexible Polyolefin Tubing

Properties Values Test Methods

Physical

Electrical

Chemical

Unaged Tensile strength Min. 1.1kgf/mm2

Min. 200%

Min. 0.8kgf/mm2

Min. 100%

Pass @250 oCx4hrs

No crack @ -55o
Cx4hrs

Max. 173MPa

Min. 19.7kV/mm

Min. 1x1014Ω - cm

Min. 0.7kgf/mm2

Min. 15.8kV/mm

No corrosion

No corrosion

Pass

Pass

ASTM D 638
AS23053

ASTM D 638
AS23053
175o

C/168hrs

AS23053

AS3053

ASTM D 882

ASTM D 2671

ASTM D 876

AS23053
175o

C/16hrs

AS23053
24o

C/24hrs

UL 224

ASTM G 21

Elongation

Tensile strength

Elongation

Aged

Heat shock

Low temperature flexibility

Secant modulus

Tensile strengthFluid
resistance

Dielectric strength

Volume resistivity

Dielectric strength

Copper corrosion

Copper mirror corrosion

Flammability

Fungus resistance

19 GSHS-1635S Single Wall18Single Wall GSHS-1635S

d

Expanded
as supplied

Fully
recovered

after heating

t

T D

Available Colors

Dimension
• Size range : 3/64 ~ 1 inch, special sizes are negotiable.

black white red blueyellow green gray violet orange brown clear

Size of Diameter

Standard
Spool
Length

(m)

Inside Diameter
(mm)

as supplied
Min. D

after recovery
Max. d

Wall Thickness
(mm)

as supplied
Nom. T

after recovery
Min. t

U.S.
Customary
System
(Inch)

   3/64  
   1/16  
   3/32  

     1/8  
   3/16  

     1/4  
     3/8  
     1/2  
     3/4  

     1

  1.2
       1.6     
       2.4    
       3.2    
       4.8    
       6.4    
       9.6    
     12.7    
     19.1    
     25.4    

     0.58    
     0.79    
     1.17    
     1.57    
     2.36    
     3.18    
     4.75    
     6.35    
     9.53    
   12.70    

     0.30    
     0.25    
     0.25    
     0.25    
     0.30    
     0.30    
     0.35
     0.35    
     0.40    
     0.40    

     0.43    
     0.43    
     0.43    
     0.43
     0.56    
     0.56    
     0.68    
     0.68    

0.77
0.77

200
200
200    
200    
100    
100    
1.2
1.2
1.2
1.2

Special Features

• �Its tough abrasion resistance is suitable for delicate components in the mechanical
environment.

• It has excellent flame retardance and insulation.

Application

• Suitable for electric insulation, strain relief, bonding, and termination of wire splices
 and soldered/crimped connections.

Key Specifications

• Operating temperature range : -55oC ~ 135oC
• Flammability : ASTM D 2671 Procedure B(except clear products)
• Minimum shrink temperature : 130oC
• Shrink ratio : 50% or more in radial direction
• Standards
 AS23053/6 : 600V, 135oC, Class 1 and Class 2 (clear products only)

GSHS-1635S
Semi-rigid Polyolefin Tubing

Properties Values Test Methods

Physical

Electrical

Chemical

Unaged Tensile strength Min. 1.40kgf/mm2

Min. 200%

Min. 1.00kgf/mm2

Min. 100%

Pass @250 oCx4hrs

No crack @ -55o
Cx4hrs

Min. 173MPa

Min. 19.7kV/mm

Min. 1x1014Ω - cm

Min. 1.14kgf/mm2

Min. 15.8kV/mm

No corrosion

No corrosion

Pass

Pass

ASTM D 412
AS23053

ASTM D 412
AS23053
175o

C/168hrs

AS23053

ASTM D 2671

ASTM D 882

ASTM D 2671

ASTM D 876

AS23053
150o

C/16hrs

AS23053
24o

C/24hrs

ASTM D 2671

ASTM G 21

Elongation

Tensile strength

Elongation

Aged

Heat shock

Low temperature flexibility

Secant modulus

Tensile strengthFluid
resistance

Dielectric strength

Volume resistivity

Dielectric strength

Copper corrosion

Copper mirror corrosion

Flammability

Fungus resistance

21 GSHS-3635 Single Wall20Single Wall GSHS-3635

d

Expanded
as supplied

Fully
recovered

after heating

t

T D

Available Colors

Dimension
• Size range : 1.5 ~ 50 mm, special sizes are negotiable.

black white red blueyellow green gray violet orange brown clear

Size of Diameter

Standard
Spool
Length

(m)

Inside Diameter
(mm)

as supplied
Min. D

after recovery
Max. d

Wall Thickness
(mm)

as supplied
Nom. T

after recovery
Min. t

Metric
System
(mm)

1.5  
3.0  
4.5  
6.0  
9.0  

12.0  
16.0  
18.0  
19.0  
22.0  
24.0  
38.0  
50.0  

  1.5   
3.0   
4.5   
6.0   
9.0   

12.0   
16.0   
18.0   
19.0   
22.0   
24.0   
38.0   
50.0   

  0.5
  1.0
  1.5
  2.0
  3.0
  4.0
  5.3
  6.0

6.0
8.0

  8.0
13.0
17.0

0.23
0.26
0.26
0.27
0.28
0.28
0.30
0.41
0.35
0.25
0.45
0.50
0.55

0.40
0.50
0.54
0.59
0.68
0.68
0.68
0.77
0.80
0.60
0.90
1.04
1.30

200
200
100
100
100
100
50
50
50
50
50
50
31

Special Features

• �Narrow size range that covers a wide range of diameters, allowing reduced inventory.
• �It accommodates an irregular or jagged shape.
• �It has excellent flame retardance, flexibility, and insulation.

Application

• ��Suitable for various electric insulation, strain relief, and bonding of cables and
connectors and widely applied for interconnection or termination.

• �Light-duty harnessing, jacketing, bundling, and color coding of electric wires.

Key Specifications

• �Operating temperature range : -55oC ~ 135oC
• �Flammability : -F- mark ,UL VW-1 (except clear products)
• �Minimum shrink temperature : 90oC
• �Shrink ratio : 67% or more in radial direction
• �Standards
 UL 224 (File No. E84393 : 600V, 125oC)
 AS23053/5 : 600V, 135oC, Class 1 (over expanded)

GSHS-3635
Flexible Polyolefin Tubing

Properties Values Test Methods

Physical

Chemical

Unaged Tensile strength Min. 1.1kgf/mm2

Min. 200%

Min. 0.8kgf/mm2

Min. 100%

Pass @250 oCx4hrs

No crack @ -55o
Cx4hrs

Max. 173MPa

Min. 19.7kV/mm

Min. 1x1014Ω - cm

Min. 0.7kgf/mm2

Min. 15.8kV/mm

No corrosion

No corrosion

Pass

Pass

ASTM D 638
AS23053

ASTM D 638
AS23053
175o

C/168hrs

AS23053

AS23053

ASTM D 882

ASTM D 2671

ASTM D 876

AS23053
175o

C/16hrs

AS23053
24o

C/24hrs

UL 224

ASTM G 21

Elongation

Tensile strength

Elongation

Aged

Heat shock

Low temperature flexibility

Secant modulus

Tensile strengthFluid
resistance

Dielectric strength

Volume resistivity

Dielectric strength

Copper corrosion

Copper mirror corrosion

Flammability

Fungus resistance

23 GSHS-4635 Single Wall22Single Wall GSHS-4635

d

Expanded
as supplied

Fully
recovered

after heating

t

T D

Available Colors

Dimension
• Size range : 12 ~ 32 mm (3/4 inch), special sizes are negotiable.

black white red blueyellow green gray violet orange brown

Special Features

• ��Narrow size range that covers a wide range of diameters, allowing reduced inventory.
• ��It accommodates an irregular or jagged shape.
• ��It has excellent flame retardance, flexibility, and insulation.

Application

• �Suitable for various electric insulation, strain relief, and bonding of cables and
connectors and widely applied for interconnection or termination.

• �Light-duty harnessing, jacketing, bundling, and color coding of electric wires.

Key Specifications

• �Operating temperature range : -55oC ~ 135oC
• ��Flammability : UL VW-1, CSA OFT
• �Minimum shrink temperature : 90oC
• �Shrink ratio : 75% or more in radial direction
• ��Standards
 UL 224 (File No. E153276 : 600V, 125oC)
 AS23053/5 : 600V, 135oC, Class 1 (over expanded)

GSHS-4635
Flexible Polyolefin Tubing

Properties Values Test Methods

Physical

Electrical

Chemical

Unaged Tensile strength Min. 1.1kgf/mm2

Min. 200%

Min. 0.8kgf/mm2

Min. 100%

Pass @250 oCx4hrs

No crack @ -55o
Cx4hrs

Max. 173MPa

Min. 19.7kV/mm

Min. 1x1014Ω - cm

Min. 0.7kgf/mm2

Min. 15.8kV/mm

No corrosion

No corrosion

Pass

Pass

ASTM D 638
AS23053

ASTM D 638
AS23053
175o

C/168hrs

AS23053

AS23053

ASTM D 882

ASTM D 2671

ASTM D 876

AS23053
175o

C/16hrs

AS23053
24o

C/24hrs

UL 224

ASTM G 21

Elongation

Tensile strength

Elongation

Aged

Heat shock

Low temperature flexibility

Secant modulus

Tensile strengthFluid
resistance

Dielectric strength

Volume resistivity

Dielectric strength

Copper corrosion

Copper mirror corrosion

Flammability (VW-1)

Fungus resistance

Size of Diameter

Standard
Spool
Length

(m)

Inside Diameter
(mm)

as supplied
Min. D

after recovery
Max. d

Wall Thickness
(mm)

as supplied
Nom. T

after recovery
Min. t

Metric
System
(mm)

U.S.
Customary
System
(Inch)

  12.0
25.4

  32.0

12.0
25.4
32.0

  3.0
  7.0
  8.0

0.35
0.35
0.40

0.96
0.96
1.50

100
50
50

3/4
 

19.1   4.7 0.35 0.96 50

Special Features

• ��It is specially designed for butt splicing.
• ��Its tough abrasion resistance is suitable for delicate components in mechanical

environments.
• ��It has excellent insulation.

Application

• ���Suitable for electric insulation, strain relief, bonding, and termination of wire splices
and soldered/crimped connections.

Key Specifications

• ��Operating temperature range : -30oC ~ 135oC
• ��Minimum shrink temperature : 130oC
• ��Shrink ratio : 67% or more in radial direction
• ��Standards
 UL 224 (File No. E153276 : 600V, 105oC)

Available Colors

Dimension
• Size range : 3 ~ 8.5 mm, special sizes are negotiable.

red blueyellow
tinted tinted tinted

25 GSHS-1625BS Dual Wall

d

Expanded
as supplied

Fully
recovered

after heating

t1
t2

T D

Size of Diameter

Standard
Spool
Length

(m)

Inside Diameter
(mm)

as supplied
Min. D

after recovery
Max. d

Wall Thickness
(mm)

as supplied
Nom. T Total

Min. t1
Adhesive

Min. t2

After recovery

Metric
System
(mm)

3.0
3.5
4.5
5.5
6.5
7.5
8.0
8.5

3.0
3.5
4.7
5.7
6.7
7.4
8.0
8.5

1.2
1.3
1.6
2.0
2.3
2.5
3.0
3.0

0.30
0.30
0.45
0.45
0.50
0.50
0.65
0.65

0.65
0.75
1.00
1.10
1.10
1.30
1.40
1.40

0.25
0.25
0.35
0.40
0.45
0.45
0.50
0.50

200
200
100
100
100
100
100
100

GSHS-1625BS
Semi-rigid Polyolefin Tubing

24Dual Wall GSHS-1625BS

Properties Values Test Methods

Physical

Electrical

Unaged Tensile strength Min. 1.41kgf/mm2

Min. 200%

Min. 0.99kgf/mm2

Min. 100%

Pass @250 oCx4hrs

No crack @ -30o
Cx1hr

Min. 173MPa

Min. 1x1014Ω - cm

No corrosion

ASTM D 412
UL 224

ASTM D 412
UL 224
136o

C/168hrs

UL 224

UL 224

UL 224

UL 224

136o
C/168hrs

ASTM D 257

UL 224
136o

C/168hrs

Elongation

Tensile strength

Elongation

Aged

Heat shock

Low temperature flexibility

Secant modulus

Volume resistivity

Dielectric
voltage
withstand

Unaged

Aged
Min. 2,500V/1min.

No sign of degradation
Min. 100%

Copper corrosion

Copper stability elongation

Available Colors

Dimension
• Size range : 5 mm (1/8 ~ 1.5 inch), special sizes are negotiable.

black white red blueyellow green gray orange brown clear

27 GSHS-1625W Dual Wall

d

Expanded
as supplied

Fully
recovered

after heating

t1
t2

T D

Size of Diameter

Standard
Spool
Length

(m)

Inside Diameter
(mm)

as supplied
Min. D

after recovery
Max. d

Wall Thickness
(mm)

as supplied
Nom. T Total

Min. t1
Adhesive

Min. t2

After recovery

Metric
System
(mm)

U.S.
Customary
System
(Inch)

5.0 5.0 2.5 0.50 1.05 0.35 1.2

1/8
3/16
1/4
3/8
1/2
3/4

1
1.5

3.2
4.8
6.4
9.6

12.7
19.1
25.4
38.1

1.57
2.36
3.18
4.75
6.35
9.53

12.70
19.10

0.25
0.25
0.30
0.30
0.30
0.35
0.40
0.43

0.60
0.60
0.75
0.80
0.80
0.90
1.05
1.20

0.20
0.20
0.20
0.25
0.25
0.25
0.30
0.30

1.2
1.2
1.2
1.2
1.2
1.2
1.2
1.2

Special Features

• It has excellent flame retardance, flexibility, and insulation.

Application

• �Suitable for various electric insulation, strain relief, and bonding of cables and
connectors ����������and widely applied for interconnection or termination.

• Light-duty harnessing, jacketing, bundling, and color coding of electric wires.
• Upon application of heat over 110｡ﾉ, Adhesive line meltable

Key Specifications

• Operating temperature range : -55oC ~ 125oC (Crosslinked outer wall)
• Flammability : UL VW-1 (Outside layer only)
• Minimum shrink temperature : 120oC
• Shrink ratio : 50% or more in radial direction
• Standards
 UL 224 (File No. E153276 : 600V, 125oC, except clear products)
 AS23053/4 Class 2

GSHS-1625W
Flexible Dual-wall Polyolefin Tubing

26Dual Wall GSHS-1625W

Properties Values Test Methods

Physical

Electrical

Chemical

Unaged Tensile strength Min. 1.1kgf/mm2

Min. 200%

Min. 0.8kgf/mm2

Min. 100%

Pass @250 oCx4hrs

No crack @ -55o
Cx4hrs

Max. 173MPa

Min. 1x1014Ω - cm

No corrosion

ASTM D 412
UL 224

ASTM D 412
UL 224
158o

C/168hrs

UL 224

ASTM D 2671

UL 224

UL 224

158o
C/168hrs

ASTM D 257

UL 224
158o

C/168hrs

Elongation

Elongation

Aged

Heat shock

Low temperature flexibility

Secant modulus

Volume resistivity

Dielectric
voltage
withstand

Unaged
Min. 2,500V/1min.

No sign of degradation
Min. 100%

Copper stability elongation

Flammability Pass UL 224

Available Colors

Dimension
• Size range : 4.5 ~ 18 mm, special sizes are negotiable.

black

29 GSHS-2690NW Dual Wall

d

Expanded
as supplied

Fully
recovered

after heating

t1
t2

T D

Size of Diameter

Standard
Spool
Length

(m)

Inside Diameter
(mm)

as supplied
Min. D

after recovery
Max. d

Wall Thickness
(mm)

as supplied
Nom. T Total

Min. t1
Adhesive

Min. t2

After recovery

Metric
System
(mm)

4.5
6.0
8.0
9.0

11.0
13.0
15.0
18.0

4.5
6.0
8.0
9.0

11.0
13.0
14.5
18.0

3.1
4.5
6.1
 6.5
 7.9
 9.0
10.5
10.5

0.60
0.70
0.70
0.70
0.75
0.75
0.75
0.70

0.80
1.00
1.00
1.00
1.10
1.10
1.20
1.20

0.10
0.10
0.10
0.10
0.10
0.10
0.10
0.10

300
300
200
200
100
100
100
100

Special Features

• ��With a very thin-wall, hot-melt liner it is specially designed for the application to the
fuel, brake, and power-steering pipes of automobiles.

• �It has excellent flexibility and insulation.

Application

• �Specially designed for the application to the fuel, brake, and power-steering pipes of
automobiles.

• ��Prevents pipe corrosion from fluid, water, or chemical penetration and mechanical
damage.

Key Specifications

• �Operating temperature range : -35oC ~ 90oC
• �Minimum shrink temperature : 120oC
• �Shrink ratio : 25% or more in radial direction
• �Standards
 MS231-18 (Hyundai Automotive Specifications for Tubing)

GSHS-2690NW
Flexible Dual-wall Polyolefin Tubing for the Fuel, Brake Pipe System

28Dual Wall GSHS-2690NW

Min. 1.2kgf/mm2

Min. 300%

Min. 1.2kgf/mm2

Min. 270%

Max -35o
C

No crack

Max 60%

No crack

Max. 5%

Full contact

pass

pass

Properties Values Test Methods

Unaged

Stress cracking

Tensile strength

Elonagation

MS231-18

Tensile strength

Elongation

Aged

Cold impact

Impact resistance

Heat deformation retention

Shrinkage ratio

Contact ability

Heat cycle

Fluid resistance

Size of Diameter

Standard
Spool
Length

(m)

Inside Diameter
(mm)

as supplied
Min. D

after recovery
Max. d

Wall Thickness
(mm)

as supplied
Nom. T Total

Min. t1
Adhesive

Min. t2

After recovery

Metric
System
(mm)

4.5
6.0
8.0
9.0

11.0
13.0
15.0
18.0

4.5
6.0
8.0
9.0

11.0
13.0
14.5
18.0

3.1
4.5
6.1
 6.5
 7.9
 9.0
10.5
10.5

0.60
0.70
0.70
0.70
0.75
0.75
0.75
0.70

0.80
1.00
1.00
1.00
1.10
1.10
1.20
1.20

0.10
0.10
0.10
0.10
0.10
0.10
0.10
0.10

300
300
200
200
100
100
100
100

Dimension
• Size range : 4.5 ~ 18 mm, special sizes are negotiable.

Available Colors

31 LS-2690R Dual Wall

d

Expanded
as supplied

Fully
recovered

after heating

t1
t2

T D

Special Features

• ���With a very thin-wall, hot-melt liner it is specially designed for the application to the
fuel, brake, and power-steering pipes of automobiles.

• ��It has excellent physical properties and insulation.

Application

• ��Specially designed for the application to the fuel, brake, and power-steering pipes of
automobiles.

• ��Prevents pipe corrosion from fluid, water, or chemical penetration and mechanical
damage.

Key Specifications

• ��Operating temperature range : -35oC ~ 90oC
• ��Minimum shrink temperature : 120oC
• ��Shrink ratio : 25% or more in radial direction
• ��Standards
 MS231-18 (Hyundai Automotive Specifications for Tubing)

LS-2690R
Semi-Rigid Dual-wall Polyolefin Tubing for the Fuel, Brake Pipe System

30Dual Wall LS-2690R

Min. 1.2kgf/mm2

Min. 300%

Min. 1.2kgf/mm2

Min. 270%

Max -35o
C

No crack

Max 60%

No crack

Max. 5%

Full contact

pass

pass

Properties Values Test Methods

Unaged

Stress cracking

Tensile strength

Elonagation

MS231-18

Tensile strength

Elongation

Aged

Cold impact

Impact resistance

Heat deformation retention

Shrinkage ratio

Contact ability

Heat cycle

Fluid resistance

black

Available Colors

Dimension
• ���Size range : 1/8 ~ 1 inch, special sizes are negotiable.

black white red blueyellow green gray violet orange brown

33 GSHS-3625WS Dual Wall

d

Expanded
as supplied

Fully
recovered

after heating

t1
t2

T D

Size of Diameter

Standard
Spool
Length

(m)

Inside Diameter
(mm)

as supplied
Min. D

after recovery
Max. d

Wall Thickness
(mm)

as supplied
Nom. T Total

Min. t1
Adhesive

Min. t2

After recovery

U.S.
Customary
System
(Inch)

1/8
3/16
1/4
3/8
1/2
3/4
 1

3.2
4.8
6.4
9.5

12.7
19.1
25.4

0.6
1.5
2.0
3.4
5.0
8.0

10.2

0.40
0.45
0.50
0.50
0.60
0.70
0.80

0.96
1.09
1.19
1.27
1.39
1.65
1.90

0.50
0.64
0.69
0.76
0.89
1.02
1.02

100
100
100
1.2
1.2
1.2
1.2 

Special Features

• ���Narrow size range that covers a wide range of diameters, allowing reduced inventory.
• ���It accommodates an irregular or jagged shape.
• ���It has excellent flame retardance and insulation.

Application

• ���Suitable for various electric insulation, strain relief, and bonding of cables and
connectors and widely applied for interconnection or termination.

• ����Light-duty harnessing, jacketing, bundling, color coding, and moisture-proof
encapsulating.

• ����Upon application of heat over 110oC, Adhesive line meltable

Key Specifications

• ���Operating temperature range : -55oC ~ 135oC
• ���Flammability : ASTM D 2671 Procedure B
 (Reference, Outside layer only, execpt clear products)
• ���Minimum shrink temperature : 130oC
• ���Shrink ratio : 67% or more in radial direction
• ���Standards
 UL 224 (File No. E153276 : 600V, 125oC, except clear)
 AS23053/4 Class 1

GSHS-3625WS
Semi-rigid Dual-wall Polyolefin Tubing

32Dual Wall GSHS-3625WS

Copper corrosion

Chemical

Copper mirror corrosion

Properties Values Test Methods

Physical

Electrical

Unaged Tensile strength Min. 1.40kgf/mm2

Min. 200%

Min. 1.00kgf/mm2

Min. 100%

Pass @250o
Cx4hrs

No crack @-55o
Cx4hrs

Min. 173MPa

Min. 19.7kV/mm

Min. 1x1014Ω - cm

Min. 1.14kgf/mm2

Min. 15.8kV/mm

No corrosion

No corrosion

Pass

Pass

ASTM D 412
AS23053

ASTM D 412
UL 224
158o

C/168hrs

UL 224

AS23053

ASTM D 882

ASTM D 2671

ASTM D 876

AS23053
24o

C/24hrs

Elongation

Tensile strength

Elongation

Aged

Heat shock

Low temperature flexibility

Secant modulus

Volume resistivity

Dielectric strength

Fluid
resistance

Tensile strength

Dielectric strength

Flammability (Procedure B)

Fungus resistance

AS23053
150o

C/16hrs

ASTM D 2671

ASTM G 21

clear

Available Colors

Dimension
• ���Size range : 3 ~ 38 mm (1/8 ~ 1.5 inch), special sizes are negotiable.

black white red blue green gray violet orange brown

35 GSHS-3635W Dual Wall

d

Expanded
as supplied

Fully
recovered

after heating

t1
t2

T D

Size of Diameter

Standard
Spool
Length

(m)

Inside Diameter
(mm)

as supplied
Min. D

after recovery
Max. d

Wall Thickness
(mm)

as supplied
Nom. T Total

Min. t1
Adhesive

Min. t2

After recovery

Metric
System
(mm)

U.S.
Customary
System
(Inch)

Special Features

• ���Narrow size range that covers a wide range of diameters, allowing reduced inventory.
• ���It accommodates an irregular or jagged shape.
• ���It has excellent flame retardance, flexibility, and insulation.

Application

• ����Suitable for various electric insulation, strain relief, and bonding of cables and
connectors and widely applied for interconnection or termination.

• ���Light-duty harnessing, jacketing, bundling, and color coding of electric wires.
• ���Upon application of heat over 110oC, Adhesive line meltable

Key Specifications

• ���Operating temperature range : -55oC ~ 135oC(Crosslinked outer wall)
• ���Flammability : UL VW-1, CSA OFT (Outside layer only, except clear products)
• ���Minimum shrink temperature : 120oC
• ���Shrink ratio : 67% or more in radial direction
• ���Standards
 UL 224 (File No. E153276 : 600V, 125oC, except clear products)
 AS23053/4 Class 3

GSHS-3635W
Flexible Dual-wall Polyolefin Tubing

34Dual Wall GSHS-3635W

1/8
3/16
1/4
3/8
1/2
3/4

1
1.5

3.0
4.0
4.5
5.0
6.0
9.0

12.0
16.0
19.0
24.0
27.0
31.0
32.0
38.0

1.0
1.3
1.5
2.0
2.0
3.0
4.0
5.3
6.0
8.0
9.0

11.0
11.5
13.0

0.53
0.40
0.48
0.45
0.45
0.50
0.55
0.50
0.77
0.78
0.90
0.80
0.92
0.76

1.00
0.90
1.10
1.00
1.20
1.30
1.35
1.35
2.00
2.20
2.20
2.20
2.00
2.30

0.40
0.40
0.50
0.50
0.55
0.65
0.75
0.70
1.05
0.90
1.20
1.20
1.20
1.20

1.2
1.2
1.2
1.2
1.2
1.2
1.2
1.2
1.2
1.2
1.2
1.2
1.2
1.2

3.2
4.8
6.4
9.6

12.7
19.1
25.4
38.1

1.0
1.6
2.1
3.2
4.2
6.4
8.4

12.7

0.53
0.48
0.45
0.50
0.50
0.77
0.70
0.76

1.00
1.00
1.00
1.20
1.35
2.00
2.00
2.00

0.40
0.50
0.59
0.65
0.79
1.09
0.93
1.20

1.2
1.2
1.2
1.2
1.2
1.2
1.2
1.2

3.0
4.0
4.5
5.0
6.0
9.0

12.0
16.0
19.0
24.0
27.0
31.0
32.0
38.0

ASTM D 638
AS23053

ASTM D 638
UL 224
158o

C/168hrs

AS23053

AS23053

ASTM D 882

ASTM D 2671

ASTM D 876

AS23053
24o

C/24hrs

AS23053
175o

C/16hrs

ASTM D 2671
Procedure B

ASTM G 21

Copper corrosion

Chemical

Copper mirror corrosion

Electrical

Secant modulus

Volume resistivity

Dielectric strength

Fluid
resistance

Tensile strength

Dielectric strength

Flammability

Fungus resistance

Properties Values Test Methods

Physical Unaged Tensile strength Min. 1.1kgf/mm2

Min. 200%

Min. 0.8kgf/mm2

Min. 100%

Pass @250o
Cx4hrs

No crack @ -55o
Cx4hrs

Max. 173MPa

Min. 19.7kV/mm2

Min. 1x1014Ω - cm

Min. 0.7kgf/mm2

Min. 15.8kV/mm2

No corrosion

No corrosion

Pass

Elongation

Tensile strength

Elongation

Aged

Heat shock

Low temperature flexibility

Pass

clear

Available Colors

Dimension
• ���Size range : 6 ~ 18 mm, special sizes are negotiable.

black red blueyellow green gray violet orange brown

37 GSHS-4635WS Dual Wall

d

Expanded
as supplied

Fully
recovered

after heating

t1
t2

T D

Size of Diameter

Standard
Spool
Length

(m)

Inside Diameter
(mm)

as supplied
Min. D

after recovery
Max. d

Wall Thickness
(mm)

as supplied
Nom. T Total

Min. t1
Adhesive

Min. t2

After recovery

Metric
System
(mm)

6.0
8.0

11.0
15.0
18.0

6.0
8.0

11.0
15.0
18.0

1.27
1.65
2.41
3.75
4.45

0.40
0.50
0.60
0.65
0.70

1.20
1.20
1.90
2.15
2.40

0.56
0.76
1.02
1.09
1.37

100
100
1.2
1.2
1.2

Special Features

• ���Narrow size range that covers a wide range of diameters, allowing reduced inventory.
• ���It accommodates an irregular or jagged shape.
• ���It has excellent flame retardance and insulation.

Application

• ���Suitable for various electric insulation, strain relief, and bonding of cables and
connectors and widely applied for interconnection or termination.

• ���Light-duty harnessing, jacketing, bundling, and color coding of electric wires.
• ���Upon application of heat over 110oC, Adhesive line meltable

Key Specifications

• ���Operating temperature range : -30oC ~ 135oC(Crosslinked outer wall)
• ���Flammability : ASTM D 2671 Procedure B
 (Reference, Outside layer only, except clear products)
• ���Minimum shrink temperature : 130oC
• ���Shrink ratio :75% or more in radial direction
• ���Standards
 UL 224 (File No. E153276 : 600V, 125oC, except clear product)
 ES 91409(HMT) by Hyundai Motors
 GMW17136(GME15491)

GSHS-4635WS
Semi-rigid Dual-wall Polyolefin Tubing

36Dual Wall GSHS-4635WS

ASTM D 412
AS23053

ASTM D 412
UL 224
158o

C/168hrs

UL 224

UL 224

ASTM D 882

ASTM D 2671

ASTM D 876

AS23053
24o

C/24hrs

AS23053
150o

C/16hrs

ASTM D 2671

ASTM G 21

Copper corrosion

HMT : Hot Melt Tube

Copper mirror corrosion

Volume resistivity

Dielectric strength

Fluid
resistance

Tensile strength

Dielectric strength

Flammability (Procedure B)

Fungus resistance

Properties Values Test Methods

Physical Unaged Tensile strength

Elongation

Tensile strength

Elongation

Aged

Heat shock

Cold bend

Secant modulus

clear

Min. 1.40kgf/mm2

Min. 200%

Min. 1.00kgf/mm2

Min. 100%

Pass @250o
Cx4hrs

No crack @-30o
Cx4hrs

Min. 173MPa

Min. 19.7kV/mm

Min. 1x1014Ω - cm

Min. 1.14kgf/mm2

Min. 15.8kV/mm

No corrosion

No corrosion

Pass

Pass

white

Available Colors

Dimension
• ���Size range : 4 ~ 52 mm, special sizes are negotiable.

black white red blueyellow green gray violet orange brown clear

39 GSHS-4635WT Dual Wall

d

Expanded
as supplied

Fully
recovered

after heating

t1
t2

T D

Size of Diameter

Standard
Spool
Length

(m)

Inside Diameter
(mm)

as supplied
Min. D

after recovery
Max. d

Wall Thickness
(mm)

as supplied
Nom. T Total

Min. t1
Adhesive

Min. t2

After recovery

Metric
System
(mm)

4.0
8.0

12.0
13.0
16.0
24.0
32.0
52.0

 4.0
8.0

12.0
13.0
16.0
24.0
32.0
52.0

1.0
2.0
3.0
3.3
4.0
6.0
 8.0
13.0

0.45
0.35
0.50
0.50
0.60
0.75
0.80
0.80

0.90
0.90
1.30
1.30
1.60
2.10
2.30
2.50

0.45
0.45
0.60
0.65
0.75
0.75
1.00
0.90

1.2
1.2
1.2
1.2
1.2
1.2
1.2
1.2

Special Features

• ���Narrow size range that covers a wide range of diameters, allowing reduced inventory.
• ���It accommodates an irregular or jagged shape.
• ���It has excellent flame retardance and insulation.

Application

• ����Suitable for various electric insulation, strain relief, and bonding of cables and
connectors and widely applied for interconnection or termination.

• ����Light-duty harnessing, jacketing, bundling, and color coding of electric wires.
• ����Upon application of heat over 110oC, Adhesive line meltable

Key Specifications

• ���Operating temperature range : -30oC ~ 135oC(Crosslinked outer wall)
• ���Flammability : UL VW-1, CSA OFT (Outside layer only)
• ���Minimum shrink temperature : 120oC
• ���Shrink ratio : 75% or more in radial direction
• ���Standards
 UL 224 (File No. E153276 : 600V, 125oC, except clear product)

GSHS-4635WT
Thin & Dual-wall Polyolefin Tubing

38Dual Wall GSHS-4635WT

ASTM D 638
AS23053

ASTM D 638
UL 224
158o

C/168hrs

AS23053

UL 224

ASTM D 882

ASTM D 2671

ASTM D 876

AS23053
24o

C/24hrs

AS23053
121o

C/16hrs

ASTM D 2671
Procedure B

ASTM G 21

Copper corrosion

Chemical

Copper mirror corrosion

Electrical

Volume resistivity

Dielectric strength

Fluid
resistance

Tensile strength

Dielectric strength

Flammability

Fungus resistance

Min. 1.1kgf/mm2

Min. 200%

Min. 0.8kgf/mm2

Min. 100%

Pass @250o
Cx4hrs

No crack @ -30o
Cx1hr

Max. 173MPa

Min. 19.7kV/mm2

Min. 1x1014Ω - cm

Min. 0.7kgf/mm2

Min. 15.8kV/mm2

No corrosion

No corrosion

Pass

Properties Values Test Methods

Physical Unaged Tensile strength

Elongation

Tensile strength

Elongation

Aged

Heat shock

Cold bend

Secant modulus

Pass

Available Colors

Dimension
• Size range : 6 ~ 18 mm, special sizes are negotiable.

black

41 GSHS-4650WS Dual Wall

d

Expanded
as supplied

Fully
recovered

after heating

t1
t2

T D

Size of Diameter

Standard
Spool
Length

(m)

Inside Diameter
(mm)

as supplied
Min. D

after recovery
Max. d

Wall Thickness
(mm)

as supplied
Nom. T Total

Min. t1
Adhesive

Min. t2

After recovery

Metric
System
(mm)

6.0
8.0

11.0
15.0
18.0

 6.0
8.0

11.0
15.0
18.0

1.27
2.00
2.41
3.75
4.45

0.40
0.50
0.60
0.65
0.70

1.20
1.20
1.90
2.15
2.40

0.56
0.76
1.02
1.09
1.37

100
100
1.2
1.2
1.2

GSHS-4650WS
Semi-rigid Dual-wall Polyolefin Tubing (Extended Temperature Range)

40Dual Wall GSHS-4650WS

ASTM D 412
AS23053

ASTM D 412
UL 224
158o

C/168hrs

UL 224

UL 224

ASTM D 882

ASTM D 2671

ASTM D 876

AS23053
24/

C/24hrs

AS23053
150o

C/16hrs

ASTM D 2671

ASTM G 21

Copper corrosion

Chemical

SHMT : Super Hot Melt Tube

Copper mirror corrosion

Electrical

Volume resistivity

Dielectric strength

Fluid
resistance

Tensile strength

Dielectric strength

Flammability (Procedure B)

Fungus resistance

Min. 1.40kgf/mm2

Min. 200%

Min. 1.00kgf/mm2

Min. 100%

Pass @250o
Cx4hrs

No crack @ -30o
Cx1hr

Min. 173MPa

Min. 19.7kV/mm2

Min. 1x1014Ω - cm

Min. 1.14kgf/mm2

Min. 15.8kV/mm2

No corrosion

No corrosion

Pass

Pass

Properties Values Test Methods

Physical Unaged Tensile strength

Elongation

Tensile strength

Elongation

Aged

Heat shock

Cold bend

Secant modulus

Special Features

• ���It is formulated to function properly within an extended temperature range.
• ���It has excellent flame retardance and insulation.

Application

• ����Designed for the insulation and encapsulation of wire splicing in the environment as
inside the automotive.

• ���Upon application of heat over 150oC, Adhesive line meltable

Key Specifications

• ���Operating temperature range : -30oC ~ 135oC(Crosslinked outer wall)
• ���Flammability : UL VW-1 (Reference, Outside layer & Adhesive line)
• ���Minimum shrink temperature : 130oC
• ���Shrink ratio : 75% or more in radial direction
• ���Standards
 GMW17136(GME15491)

Size of Diameter

Standard
Spool
Length

(m)

Inside Diameter
(mm)

as supplied
Min. D

after recovery
Max. d

Wall Thickness
(mm)

as supplied
Nom. T

after recovery
Min. t1

Metric
System
(mm)

Available Colors

Dimension
• Size range : 10 ~ 70 mm, special sizes are negotiable.

black

d

Expanded
as supplied

Fully
recovered

after heating

t1
t2

T D

Special Features

• Its fast and simple installation allows a clean and easy re-entry of the connector.
• Its high-performance adhesive provides an absolute waterproof encapsulation.
• It has excellent flexibility and insulation.

Application

• Excellent cable protection, which fits cable TV network industry.

Key Specifications

• Operating temperature range : -55oC~ 125oC
• Minimum shrink temperature : 120oC
• Shrink ratio : 67% or more in radial direction

LS-CATV
Adhesive-lined, Flexible, Heavy-wall Polyolefin Tubing

42Dual Wall LS-CATV 43 LS-CATV Dual Wall

10.0
19.0
27.0
33.0
38.0
43.0
51.0
70.0

10.0
19.0
27.0
33.0
38.0
43.0
51.0
70.0

3.0
6.0
9.0
9.0

13.0
13.0
18.0
25.0

0.70
0.60
1.10
1.00
1.20
1.10
1.20
1.60

1.50
1.50
2.70
2.70
3.00
3.00
3.00
3.90

1.2
1.2
1.2
1.2
1.2
1.2
1.2
1.2

Min. 1.06kgf/mm2

Min. 300%

Min. 0.8kgf/mm2

Min. 200%

No crack @225o
Cx4hrs

80N/25mm

No crack @ -55o
Cx4hrs

Min. 13.8kV/mm2

Min. 1x1014Ω - cm

Properties Values Test Methods

Physical

Electrical

Chemical

Unaged Tensile strength
ASTM D 412

ASTM D 412
150o

C/168hrs

ASTM D 2671

ASTM D 1000

ASTM D 2671

ASTM D 149

Elongation

Tensile strength

Elongation

Aged

Heat shock

Low temperature flexibility

Volume resistivity

Dielectric strength

Water absorption

Water penetration

Max. 0.1%

No penetration

110N/25mm

ASTM D 257

ASTM D 570
23o

C/24hrs

50o
Cx14days

Adhesive peel
strength to

Polyethylene

Aluminum

Available Colors

Dimension
• Size range : 9 ~ 130 mm, special sizes are negotiable.

black

45 LS-PHWT-FR Dual Wall

d

Expanded
as supplied

Fully
recovered

after heating

t1

t2

T D

Special Features

• Its high performance adhesive provides an absolute waterproof encapsulation.
• It provides excellent mechanical protection and insulation.

Application

• �Designed for the insulation and encapsulation of wire splicing, electrical connection,
jacket repair, and termination.

• Suitable for submergible or direct buried installation.

Key Specifications

• Operating temperature range : -55oC ~ 120oC
• Flammability : VTFT (IEEE 383)
• Minimum shrink temperature : 120oC
• Shrink ratio : 67% or more in radial direction
• Standards
 AS23053/15 (up to size 51)
 ABS Certificate No. 06-BK 155018
 UL 224(File No. : E84393 600V, 125oC, except clear products)

LS-PHWT-FR
Flame-retardant Adhesive-lined Heavy-wall Polyolefin Tubing

44Dual Wall LS-PHWT-FR

red

Properties Values Test Methods

Physical

Electrical

Chemical

Unaged Tensile strength Min. 1.06kgf/mm2

Min. 200%

Min. 0.76kgf/mm2

Min. 100%

No crack @ -55o
Cx4hrs

No crack @225o
Cx4hrs

TI/120mm

Min. 7.9kV/mm2

Min. 1x1013Ω - cm

Pass

Max. 0.5% @23o
Cx24hrs

Pass

ASTM D 412
ASTM D 2671

ASTM D 412
ASTM D 2671
150o

C168hrs

ASTM D 2671

ASTM D 2671

IEC 60216

ASTM D 149/2671

IEC 60093

ASTM D 570

Elongation

Tensile strength

Elongation

Aged

Heat shock

Low temperature flexibility

Thermal endurance

Volume resistivity

Dielectric strength

Water absorption

Fungus resistance ASTM G 21

Flammability IEE 383 VTFT

Retention of
tensile strength ASTM D 412

ASTM D 2671
Fluid
resistance

ASTM No. 2 or IRM 902 oil @
70o

Cx 4hrs
Min. 0.53kgf/mm2
Min. 100%

Retention of
elongation

9
13
20
28
33
38
43
51
70
85
90

100
130

Standard Size
(Metric size)

Standard
Spool
Length

(m)

Expanded (mm)

Min. D Nom. d

Recovered (mm)

Nom. T1 Nom. T2

9.0
13.0
20.0
28.0
33.0
38.0
43.0
51.0
70.0
85.0
90.0

100.0
130.0

2.2
2.4
3.8
5.6
5.6
9.6

10.0
13.2
18.2
21.8
27.2
27.2
31.7

2.20
3.20
3.50
4.60
4.60
4.50
4.90
5.50
5.50
5.50
5.50
6.00
5.80

1.80
2.40
2.40
3.40
3.40
3.30
3.70
4.10
4.10
4.10
4.10
4.60
4.40

1.2
1.2
1.2
1.2
1.2
1.2
1.2
1.2
1.2
1.2
1.2
1.2
1.2

ID ID WT

Available Colors

Dimension
• Size range : 10 ~ 140 mm, special sizes are negotiable.

black

47 LS-PMWT-FR Dual Wall

Special Features

• Its high performance adhesive provides an absolute waterproof encapsulation.
• It provides excellent mechanical protection and insulation.

Application

• �Designed for the insulation and encapsulation of wire splicing, electrical connection,
jacket repair, and termination.

• Suitable for submergible or direct buried installation.

Key Specifications

• Operating temperature range : -55oC ~ 125oC
• Flammability : VTFT (IEEE 383)
• Minimum shrink temperature : 120oC
• Shrink ratio : 67% or more in radial direction
• Standards
 ABS Certificate NO. 06-BK 155018
 AS23053/15 (up to size 51)
 UL 224(File No. : E84393 600V, 125oC, except clear products)

LS-PMWT-FR
Flame-retardant Adhesive-lined Medium-wall Polyolefin Tubing

46Dual Wall LS-PMWT-FR

Properties Values Test Methods

Physical

Electrical

Chemical

Unaged Tensile strength Min. 1.06kgf/mm2

Min. 200%

Min. 0.76kgf/mm2

Min. 100%

No crack @ -55o
Cx4hrs

No crack @225o
Cx4hrs

TI/120mm

Min. 7.9kV/mm2

Min. 1x1013Ω - cm

Pass

Max. 0.5% @23o
Cx24hrs

Pass

ASTM D 412
ASTM D 2671

ASTM D 412
ASTM D 2671
150o

C/168hrs

ASTM D 2671

ASTM D 2671

IEC 60216

ASTM D 149/2671

IEC 60093

ASTM D 570

Elongation

Tensile strength

Elongation

Aged

Heat shock

Low temperature flexibility

Thermal endurance

Volume resistivity

Dielectric strength

Water absorption

Fungus resistance ASTM G 21

Flammability IEE 383 VTFT

Retention of
tensile strength ASTM D 412

ASTM D 2671
Fluid
resistance

ASTM No. 2 or IRM 902 oil @
70o

Cx 4hrs
Min. 0.53kgf/mm2
Min. 100%

Retention of
elongation

7
10
16
18
25
27
30
35
40
45
50
63
70
75
85
90
95

100
115
140

Standard Size
(Metric size)

Standard
Spool
Length

(m)

Expanded (mm)

Min. D Nom. d

Recovered (mm)

Nom. T1 Nom. T2

7.0
10.0
16.0
18.0
25.0
27.0
30.0
35.0
40.0
45.0
50.0
63.0
70.0
75.0
85.0
90.0
95.0

100.0
115.0
140.0

1.5
2.0
3.0
3.3
5.6
5.6
7.6
9.6

10.8
9.6

13.2
18.2
18.2
21.7
21.7
22.0
28.0
30.0
33.0
36.1

1.50
1.50
2.80
2.80
3.50
3.50
3.50
3.50
3.50
4.90
4.00
4.70
4.70
4.70
4.70
4.80
4.80
4.80
4.80
4.95

1.00
1.00
1.80
1.80
2.30
2.30
2.30
2.30
2.40
3.70
2.60
3.30
3.30
3.30
3.30
3.30
3.30
3.30
3.30
3.65

1.2
1.2
1.2
1.2
1.2
1.2
1.2
1.2
1.2
1.2
1.2
1.2
1.2
1.2
1.2
1.2
1.2
1.2
1.2
1.2

ID ID WT

d

Expanded
as supplied

Fully
recovered

after heating

t1

t2

T D

red

Available Colors

Dimension
• ��Size range : 1 ~ 35 mm (3/64 ~ 1 inch), special sizes are negotiable.

black blue clear

49 GSHS-1675 Special

d

Expanded
as supplied

Fully
recovered

after heating

t

T D

Special Features

• ��It is specially designed for the environment where mechanical/chemical resistance is
needed.

• ��It has excellent flame retardance and insulation.

Application

• ��Suitable for various electric insulation, strain relief, and bonding of cables and
connectors and widely applied for interconnection or termination.

• ��Light-duty harnessing, jacketing, bundling, and color coding of electric wires.

Key Specifications

• ��Operating temperature range : -55oC ~ 175oC
• ��Flammability : UL VW-1 , CSA OFT
• ��Minimum shrink temperature : 175oC
• ���Shrink ratio : 50% or more in radial direction
• �Standards
 UL 224 (File No. E84393 : VW-1, 600V, 150oC)
 CSA C22.2 (File No. LR55659 : OFT, 600V, 150oC)
 AS23053/8 Class 1, 600V, 175oC

GSHS-1675
Rigid Polyvinylidene Fluoride Tubing

48Special GSHS-1675

Properties Values Test Methods

Physical

Electrical

Chemical

Unaged Tensile strength Min. 3.52kgf/mm2

Min. 150%

Min. 1.48kgf/mm2

Min. 100%

Pass @300o
Cx4hrs

No crack @ -55o
Cx4hrs

Min. 828MPa

Size to 0.5"Min. 31.5kV/mm

Size over 0.5"Min. 23.6kV/mm

Min. 1x1013Ω - cm

No corrosion

Pass

ASTM D 412
AS23053

AS23053
250o

C/168hrs

AS23053

AS23053

ASTM D 882

ASTM D 2671

UL 224

ASTM D 876

UL 224
180o

C/168hrs

Elongation

Tensile strength

Elongation

Aged

Heat shock

Low temperature flexibility

Secant modulus

Volume resistivity

Dielectric strength

No sign of degradation
Min. 100%

Copper corrosion

Copper stability elongation

Flammability

red

Size of Diameter

Standard
Spool
Length

(m)

Inside Diameter
(mm)

as supplied
Min. D

after recovery
Max. d

Wall Thickness
(mm)

as supplied
Nom. T

after recovery
Min. t

Metric
System
(mm)

U.S.
Customary
System
(Inch)

1
3
4
8

30
35
40

3/64
1/16
3/32
1/8

3/16
1/4
3/8
1/2
3/4

1
1/5

1.0
3.0
4.0
8.0

30.0
35.0
40.0
1.3
1.8
2.5
3.4
4.9
6.4
9.5

12.7
19.1
25.7

38

0.50
1.50
2.00
4.00

15.00
17.50
20.00
0.60
0.79
1.19
1.59
2.38
3.18
4.76
6.35
9.53

12.70
19.10

0.10
0.12
0.12
0.13
0.20
0.20
0.20
0.10
0.10
0.12
0.12
0.12
0.14
0.14
0.14
0.18
0.20
0.20

0.178
0.229
0.203
0.229
0.406
0.406
0.406
0.203
0.203
0.229
0.229
0.229
0.279
0.279
0.279
0.356
0.406
0.406

1.2
1.2
1.2
1.2
1.2
1.2
1.2
1.2
1.2
1.2
1.2
1.2
1.2
1.2
1.2
1.2
1.2
1.2

Available Colors

Dimension
• Size range : 15/06 ~ 150/60 mm, special sizes are negotiable.

brown

51 LG-BBHV Special

L

D
W

t

Size

Standard
Spool
Length

(m)

Application Range
(Busbar,mm)

2(L + t)

D(mm)
Inside Diameter

as
supplied

(min)

after
recovery

(max)

W(mm)
Wall Thickness

as
supplied
(nom)

after
recovery
(nom)

15/06
25/10
30/12
40/16
50/20
60/25
75/30
100/40
120/50
150/60

24~34
34~44
44~60
60~80
80~105
90~120
105~140
140~180
180~220
220~270

15
25
30
40
50
60
75
100
120
150

6
10
12
16
20
25
30
40
50
60

1.1
0.9
1.1
1.1
1.1
1.1
1.1
1.1
1.3
1.1

2.0
1.9
2.3
2.5
2.5
2.5
2.5
2.5
2.8
2.8

25
25
30
30
30
30
30
30
30
30

Special Features

• Ethylene propylene rubber.
• Fast and easy installation/removal.
• It provides protection against flashover and accidentally induced discharge.
• It has excellent resistance to corona attack and surface tracking.

Application

• Tubing for both copper and aluminum busbars with rectangular/circular cross section.
• Applicable up to 25kV system voltage when used according to Quick Selection Chart.

Key Specifications

• Standards
 Qualification report for BBHV

LG-BBHV
High Voltage Busbar Insulation Tubing

50Special LG-BBHV

Properties Values Test Methods

Physical

Electrical

Chemical

Unaged Tensile strength Min. 1.02kgf/mm2

Min. 300%

Min. 1.02kgf/mm2

Min. 300%

No crack @225o
Cx4hrs

TI/105o
C

No crack @ -40o
Cx4hrs

Min. 18kV/mm

Min. 1x1014Ω - cm

Pass(asper spec.)

Min. 80

Max. 1%

Pass

ASTM D 638
ASTM D 2671
ISO 37

ASTM D 638
ASTM D 2671
121o

C/168hrs

ASTM D 2671

IEC 60216

ASTM D 2671

IEC 60243

IEC 61034

IEC 60754

ANSI/IEEE C37.20

IEC 60093

IEC 60587

Elongation

Tensile strength

Elongation

Aged

Heat shock

Thermal endurance

Low temperature flexibility

Tracking resistance

Dielectric strength

Volume resistivity

Smoke Index

Toxicity Index(HCI)

Flammability

• Above busbar range is recommended by LS

Metric
System
(mm)

Available Colors

Dimension
 • Size range : 15/06 ~ 175/70 mm, special sizes are negotiable.

black

53 LG-BBLV Special

Special Features

• Medium-wall tubing for the insulation up to 1kV.
• It provides protection against flashover by an accidental busbar bridging.
• It has excellent heat emission.
• It has excellent UV and weather resistance.
• It has excellent flame retardance and insulation.
• It has an outstanding shelf life at 50oC without any deterioration in performance.

Application

• Suitable for both exposed and enclosed busbars.
• Suitable for connection among switchgears, motor control centers and other
 electrical equipments.
• Suitable for outdoor use.

Key Specifications

• Standards
 Qualification report for BBLV

LG-BBLV
Low Voltage Busbar Insulation Tubing

52Special LG-BBLV

Properties Values Test Methods

Physical

Electrical

Chemical

Unaged Tensile strength Min. 1.2kgf/mm2

Min. 350%

Min. 1.1kgf/mm2

Min. 200%

No crack @225o
Cx4hrs

TI/105o
C

No crack @ -40o
Cx4hrs

Pass @ -40o
C

Min. 13kV/mm

Min. 1x1013Ω - cm

Max. 0.5%

Pass

ASTM D 638
ASTM D 2671
ISO 37

ASTM D 2671

IEC 60216

ASTM D 2671

ASTM D 746

ASTM D 570

ANSI/IEEEC 37.20

IEC 60243

IEC 60093

Elongation

Tensile strength

Elongation

Aged

Heat shock

Thermal endurance

Low temperature flexibility

Volume resistivity

Impact brittleness

Dielectric strength

Water absorption

Flammability

ASTM D 2671
150o

C/168hrs

Size

Standard
Spool
Length

(m)

Application Range
(Busbar,mm)

2(l+ t)

D(mm)
Inside Diameter

as
supplied

(min)

after
recovery

(max)

W(mm)
Wall Thickness

after
recovery
(nom)

15/06
30/12
50/20
75/30
100/40
120/50
150/50

24~36
 42~76
68~120
100~172
132~220
164~244
172~314

15
 30
 50
 75
100
120
150

6
12
20
30
40
50
50

0.5
0.5
0.5
0.5
0.5
0.5
0.5

1.5
1.5
1.5
1.5
1.5
1.5
1.5

30
30
30
30
30
30
30

• Above busbar range is recommended by LS

as
supplied
(nom)

Metric
System
(mm)

l

D
W

t

Available Colors

Dimension
• Size range : 3/32 ~ 1-1/2 inch, special sizes are negotiable.

black

55 CRFR Special

d

Expanded
as supplied

Fully
recovered

after heating

t

T D

Size of Diameter

Standard
Spool
Length

(m)

Inside Diameter
(mm)

as supplied
Min. D

after recovery
Max. d

Wall Thickness
(mm)

as supplied
Nom. T

after recovery
Min. t

U.S.
Customary
System
(Inch)

3/32
 1/8
 3/16
 1/4
 3/8
 1/2
 5/8
 3/4
 1
 1-1/4
 1-1/2

 2.4
 3.2
 4.8
 6.4
 9.6
 12.7

 15.9
 19.1
 25.4

 31.8
 38.1

1.20
 1.57
 2.36

 3.60
 5.40
 7.30

9.10
 10.90
 14.50

 18.10
 21.80

0.45
0.45
0.45
0.45
0.50
0.60
0.65
0.70
0.85
1.00
1.10

0.70
0.70
0.75
0.89
1.01
1.21
1.32
1.44
1.77
2.20
2.41

200
200
100
100
31
31
31
31
25
20
20

Special Features

• �It has excellent retardance to fluid and solvent: lubricating oil, ground vehicle fuel,
 or hydraulic fluid.
• It has excellent flame retardance and insulation.

Application

• Suitable for various insulation and strain relief.
• Abrasion protection for cable harnessing and wire bundling for military industries.

Key Specifications

• Operating temperature range : -70oC ~ 121oC
• Flammability : ASTM D 2671 Procedure A, C
• Minimum Shrink temperature : 135oC
• Shrink ratio : 50% or more in radial direction
• Standards
 AS23053/1 Class 1 and Class 2

CRFR
Flexible Chlorinated Polyolefin Tubing

54Special CRFR

Properties Values Test Methods

Physical

Electrical

Chemical

Unaged Tensile strength Min. 1.06kgf/mm2

Min. 250%

Min. 0.85kgf/mm2

Min. 200%

Pass @200o
Cx4hrs

No crack @ -70o
Cx4hrs

Max. 17.59kgf/mm2

SHORE A 80±5

Min. 11.8kV/mm

Min. 1x1011Ω - cm

No corrosion

No corrosion

Min. 0.70kgf/mm2

Min. 250%

Pass

Pass

ASTM D 412

AS23053

AS23053

ASTM D 2671

ASTM D 2240

121o
C/168hrs

150o
C/16hrs

AS23053
23o

C/24hrs

ASTM D 2671

ASTM G 21

ASTM D 2671

ASTM D 876

Elongation

Tensile stress
@100% Elongation

Tensile strength

Elongation

Aged

Heat shock

Low temperature flexibility

2% Secant modulus

Volume resistivity

Hardness

Dielectric strength

Copper corrosion

Copper mirror corrosion

Fluid
resistance

Flammability

Fungus resistance

ASTM D 412
121o

C/168hrs

Tensile strength

Elongation

Max. 1.06kgf/mm2

d

Expanded
as supplied

Fully
recovered

after heating

t

T D

Available Colors

Dimension
• �Size range : 3/32 ~ 1-1/2 inch, special sizes are negotiable.

DRET Special

Special Features

• ��It has excellent retardance to fluid and solvent: lubricating oil, ground vehicle fuel,
 or hydraulic fluid.
• �It has excellent flame retardance and insulation.

Application

• �Suitable for various insulation and strain relief.
• �Abrasion protection for cable harnessing and wire bundling for military industries.

Key Specifications

• �Operating temperature range : -75oC ~ 120oC
• �Flammability : ASTM D 2671 Procedure A, C
• �Minimum Shrink temperature : 135oC
• �Shrink ratio : 50% or more in radial direction
• �Standards
 AS23053/16

DRET
Diesel-resistant, Flexible, Elastomeric Polyolefin Tubing

Special DRET

Size of Diameter

Standard
Spool
Length

(m)

Inside Diameter
(mm)

as supplied
Min. D

after recovery
Max. d

Wall Thickness
(mm)

as supplied
Nom. T

after recovery
Min. t

U.S.
Customary
System
(Inch)

3/32
 1/8
 3/16
 1/4
 3/8
 1/2
 5/8
 3/4
 1
 1-1/4
 1-1/2

2.4
 3.2
 4.8
 6.4
 9.6
 12.7

 15.9
 19.1
 25.4

 31.8
 38.1

1.20
 1.57
 2.36

 3.60
 5.40
 7.30

9.10
 10.90
 14.50

 18.10
 21.80

0.45
0.45
0.45
0.45
0.50
0.60
0.65
0.70
0.85
1.00
1.10

0.70
0.70
0.75
0.89
1.01
1.21
1.32
1.44
1.77
2.20
2.41

200
200
100
100
31
31
31
31
25
20
20

Properties Values Test Methods

Physical

Electrical

Chemical

Unaged Tensile strength Min. 1.20kgf/mm2

Min. 250%

Min. 1.06kgf/mm2

Min. 200%

Pass @200o
Cx4hrs

No crack @ -65o
Cx4hrs

Min. 11.9kV/mm

Min. 1x10 9Ω - cm

No crack@ 2000Vx1min.

No corrosion

No corrosion

Min. 1.06kgf/mm2

Min. 200%

Min. 7.9kV/mm

Pass

Max. 2%

Pass

Max. 1.06kgf/mm2

ASTM D 412

AS23053

ASTM D 2671

135o
C/16hrs

AS23053
23o

C/24hrs

ASTM D 570

ASTM G 21

AS23053

121o
C/16hrs

Elongation

Tensile stress
@100% Elongation

Tensile strength

Elongation

Aged

Fluid
resistance

Heat shock

Low temperature flexibility

Dielectric strength

Copper corrosion

Volume resistivity

Restricted shrinkage

Copper mirror corrosion

Water absorption

Flammability (Procedure A)

Fungus resistance

ASTM D 412
150o

C/168hrs

Elongation

Tensile strength

Dielectric strength

5756

black

59 LG-DR150 Special

LS-DR150
Diesel-resistant, Flexible, Elastomeric Polyolefin Tubing

58Special LG-DR150

d

Expanded
as supplied

Fully
recovered

after heating

t

T D

Available Colors

Dimension
• �Size range : 3/32 ~ 1-1/2 inch, special sizes are negotiable.

Special Features

• �It has excellent retardance to fluid and solvent: lubricating oil, ground vehicle fuel,
 or hydraulic fluid.
• It has excellent flame retardance and insulation.

Application

• Suitable for various insulation and strain relief.
• Abrasion protection for cable harnessing and wire bundling for military industries.

Key Specifications

• Operating temperature range : -75oC ~ 150oC
• Flammability : ASTM D 2671 Procedure A, C
• Minimum Shrink temperature : 150oC
• Shrink ratio : 50% or more in radial direction
• Standards
 AS23053/16

Size of Diameter

Standard
Spool
Length

(m)

Inside Diameter
(mm)

as supplied
Min. D

after recovery
Max. d

Wall Thickness
(mm)

as supplied
Nom. T

after recovery
Min. t

U.S.
Customary
System
(Inch)

3/32
 1/8
 3/16
 1/4
 3/8
 1/2
 5/8
 3/4
 1
 1-1/4
 1-1/2

2.4
 3.2
 4.8
 6.4
 9.6
 12.7

 15.9
 19.1
 25.4

 31.8
 38.1

1.20
 1.57
 2.36

 3.60
 5.40
 7.30

9.10
 10.90
 14.50

 18.10
 21.80

0.45
0.45
0.45
0.45
0.50
0.60
0.65
0.70
0.85
1.00
1.10

0.70
0.70
0.75
0.89
1.01
1.21
1.32
1.44
1.77
2.20
2.41

200
200
100
100
31
31
31
31
25
20
20

black

Properties Values Test Methods

Physical

Electrical

Unaged Tensile strength Min. 1.20kgf/mm2

Min. 250%

Min. 1.06kgf/mm2

Min. 200%

Pass @200o
Cx4hrs

No crack @ -65o
Cx4hrs

Min. 11.9kV/mm

Min. 1x10 9Ω - cm

No crack@ 2000Vx1min.

No corrosion

No corrosion

Min. 1.06kgf/mm2

Min. 200%

Min. 7.9kV/mm

Pass

Max. 2%

Pass

ASTM D 412

AS23053

AS23053

ASTM D 2671

ASTM D 876

135o
C/16hrs

AS23053
23o

C/24hrs

ASTM D 2671

ASTM D 570

ASTM G 21

AS23053

121o
C/16hrs

Elongation

Tensile stress
@100% Elongation

Tensile strength

Elongation

Aged

Fluid
resistance

Heat shock

Low temperature flexibility

Dielectric strength

Copper corrosion

Volume resistivity

Restricted shrinkage

Copper mirror corrosion

Water absorption

Flammability (Procedure A)

Fungus resistance

ASTM D 412
160o

C/168hrs

Elongation

Tensile strength

Max. 1.06kgf/mm2

Dielectric strength

Available Colors

• �Other colors are available upon request.

Dimension
 • �Size range : 1/8˜1-1/2 inch, special size are negotiable.

black

61 LS-V200 Special

d

Expanded
as supplied

Fully
recovered

after heating

t

T D

Special Features

• �It has high resistance to impact and abrasion, chemical resistance

Application

• ��It has excellent resistance to a wide variety of fuels, lubricants, acids, and solvents at
elevated temperatures

• �It has flexibility at low temperatures without cracking

Key Specifications

• �Operating temperature range : -55oC ~200oC.
• �Flammability : ASTM D 2671 Procedure A.
• �Minimum shrink temperature : 100oC.
• �Shrink ratio : 50% or more in radical direction.
• ��Standards
 AS23053/13

LS-V200
Fluoro Elastomeric Tubing

60Special LS-V200

Properties Values Test Methods

Physical

Electrical

Chemical

Unaged Tensile strength

Elongation

Dielectric strength

200% Tensile strength

Tensile strength

Elongation

Aged

Heat shock

Low temperature flexibility

Secant modulus

Voltage withstand	

volume resistivity

Copper corrosion	

Water absorption

Min. 0.84 kgf/mm2

Min. 250%

Max. 1.40 kgf/mm2

Min. 7.9 kV/mm

Min. 0.84kgf/mm2

Min. 200%

No crack

No crack

No crack

Pass

Min. 1x10 9Ω - cm

No pitting or corrosion

Max. 0.5% @ 23o
C/24hrs

Min. 0.84 kgf/mm2

Min. 250%

Pass

Pass

Fluid resistance

(Refer to below
test fluid)
Fungus resistance	

Flammability	

Tensile strength

Elongation

ASTM D 412

200%/10min

ASTM D 412

250_/168 hrs

300o
C/4hrs

-40o
C

200o
C

2,000V/min

ASTM D 876

175o
C/16hrs

ASTM D 570

ASTM D 570

ASTM G 21

ASTM D2671
Procedure A

Size of Diameter

Standard
Spool
Length

(m)

Inside Diameter
(mm)

as supplied
Min. D

after recovery
Max. d

Wall Thickness
(mm)

as supplied
Nom. T

after recovery
Min. t

U.S.
Customary
System
(Inch)

1/8
 3/16

 1/4
3/8

 1/2
 5/8
 3/4
 7/8

 1
 1-1/4
 1-1/2

3.18
 4.75
 6.35

 9.53
 12.70
 15.90
 19.10
 22.20
 25.40
 31.80
 38.10

1.57
 2.39

3.18
 4.75
 6.35
 7.92
 9.53

 11.10
 12.70
 15.90
 19.10

0.41
0.48
0.46
0.44
0.44
0.53
0.53
0.58
0.60
0.69
0.69

0.65
0.70
0.70
0.70
0.70
0.86
0.86
0.97
0.97
1.00
1.00

200
200
100
100
31
31
31
31
25
20
20

Available Colors

Dimension
• Size range : 20 mm, special sizes are negotiable.

black

63 LG-GSP Special

d

Expanded
as supplied

Fully
recovered

after heating

t

T D

Size of Diameter

Standard
Spool
Length

(m)

Inside Diameter
(mm)

as supplied
Min. D

after recovery
Max. d

Wall Thickness
(mm)

as supplied
Nom. T

after recovery
Min. t

Metric
System
(mm)

20
	

20.0 8.0 0.25 0.70 100

Special Features

• �It accommodates a wide dimensional difference.
• �It has excellent abrasion resistance.
• �It has excellent flexibility and insulation.

Application

• �Specially designed for the application to the gas spring of automobiles.

Key Specifications

• �Operating temperature range : -55oC ~ 105oC
• �Minimum shrink temperature : 90oC
• �Shrink ratio : 67% or more in radial direction
• �Standards
 UL 224 (Reference Standard)

LG-GSP
Thin-wall Polyolefin Tubing for the Gas Spring Protection

62Special LG-GSP

Properties Values Test Methods

Physical

Chemical

Unaged Tensile strength Min. 1.1kgf/mm2

Min. 200%

Min. 0.8kgf/mm2

Min. 100%

Pass @250o
Cx4hrs

No crack @ -55o
Cx4hrs

Max. 173MPa

Min. 0.7kgf/mm2

Min. 15.8 kV/mm

Pass

ASTM D 638

ASTM D 368
UL 224
136o

C/168 hrs

UL224

UL224

ASTM D 882

MIL-I-23053
24o

C/24hrs

ASTM G 21

Elongation

Elongation

Aged

Heat shock

Low temperature flexibility

Secant modulus

Fungus resistance

Fluid
resistance

Tensile strength

Dielectric strength

Available Colors

Dimension
• Size range : 1 ~ 22 mm, special sizes are negotiable.

black white red blueyellow green gray violet orange brown

65 EIT-600 Non Heat-shrinkable

D

dt

Size of Diameter

Standard
Spool
Length

(m)

Nominal
Inside Diameter

d(mm)

Nominal
Wall Tnickness

t(mm)

Nominal
Outer Diameter

D(mm)

Metric
System
(mm)

1.0
3.0
3.5
4.0
5.0
6.0
8.0
9.0

10.0
11.0
12.0
13.0
14.0
16.0
18.0
20.0
22.0

1.20
 3.20
3.60
4.50

 5.30
 6.40
 8.50
 9.50
10.50
11.50
12.50
13.50
14.50
16.50
18.50
20.50
22.70

0.60
0.60
0.60
0.60
0.65
0.60
0.60
0.60
0.60
0.60
0.60
0.60
0.80
0.90
0.90
1.00
1.10

2.40
4.40
4.80
5.70

 6.60
 7.60
 9.70

 10.70
11.70
12.70
13.70
14.70
16.10
18.30
20.30
22.50
24.90

200
200
200
200
100
100
100
100
100
100
100
100
100
100
50
50
50

Special Features

• �It has excellent flame retardance, flexibility, and insulation.

Application

• �Suitable for various insulation of wires.

Key Specifications

• �Operating temperature range : -55oC ~ 125oC
• �Flammability : UL VW-1 (except clear products)
• �Standards
 UL 224 (File No. E153276 : VW-1, 600V, 125oC)

EIT-600
Non Heat-shrinkable Flexible Polyolefin Tubing

64Non Heat-shrinkable EIT-600

Properties Values Test Methods

Physical

Electrical

Chemical

Unaged Tensile strength Min. 1.1kgf/mm2

Min. 200%

Min. 0.8kgf/mm2

Min. 100%

Pass @250o
Cx4hrs

No crack @ -55o
Cx4hrs

Max. 173MPa

 Min. 1x10 14Ω - cm

No corrosion

Pass

ASTM D 412
UL 224

ASTM D 412
UL 224
158o

C/168hrs

UL 224

ASTM D 2671

UL 224

UL 224

UL 224

158o
C/168hrs

ASTM D 257

UL 224
158o

C/168hrs

Elongation

Tensile strength

Elongation

Aged

Heat shock

Low temperature flexibility

Secant modulus

Volume resistivity

Dielectric
Voltage
withstand

Unaged

Aged
Min. 2,500V/1min.

No sign of degradation
Min. 100%

Copper corrosion

Copper stability elongation

Flammability

Available Colors

Dimension
• Size range : 3.2 ~ 6 mm, special sizes are negotiable.

black blue

67 TITR-600 Non Heat-shrinkable

Special Features

• It has excellent flame retardance and insulation.

Application

• Protective insulation and covering for wires.

Key Specifications

• Operating temperature range : -55oC ~ 175oC
• Flammability : UL VW-1 (Reference)

TITR-600
Non Heat-shrinkable Semi-rigid Polyvinylidene Fluoride Tubing

66Non Heat-shrinkable TITR-600

Size of Diameter

Standard
Spool
Length

(m)

Nominal
Inside Diameter

d(mm)

Nominal
Wall Tnickness

t(mm)

Nominal
Outer Diameter

D(mm)

Metric
System
(mm)

3.2
3.5
4.0
4.8
6.0

3.2
3.5
4.0
4.8
6.0

0.40
0.40
0.30
0.30
0.30

4.00
4.30
4.60
5.40
6.60

100
100
100
100
100

D

dt

clear

Properties Values Test Methods

Physical

Electrical

Chemical

Unaged Tensile strength Min. 3.52kgf/mm2

Min. 150%

Min. 1.48kgf/mm2

Min. 100%

Pass @300o
Cx4hrs

No crack @ -55o
Cx4hrs

Min. 828MPa

Size to 0.5"Min. 31.5kV/mm

Size over 0.5"Min. 23.6kV/mm

 Min. 1x10 13Ω - cm

No corrosion

Pass

ASTM D 412
AS23053

AS23053
250o

C/168hrs

AS23053

AS23053

ASTM D 882

ASTM D 2671

UL 224

ASTM D 876

Elongation

Tensile strength

Elongation

Aged

Heat shock

Low temperature flexibility

Secant modulus

Volume resistivity

Dielectric strength

No sign of degradation
Min. 100%

Copper corrosion

Copper stability elongation

Flammability

UL 224
180o

C/168hrs

69 LS-CS Mold Part

Application
Protecting the unused cable end from the environmental effects.
Insulation on the unused end of electrical cable connected to supply.
The caps are suitable for full range of electrical cable of PVC, XLPE,
and rubber jakets. Heat shrinkable end caps whose dimension will shrink
to a predetermined size up on the application of heat above 125 deg. c.

Typical feature
Color : black
Coating type : flim from or spiral from.

*For pressurized telecom cables, the end caps are fitted with a non return air valve

Cable End Cap
P/N : LS-CEC

68Mold Parts LS-CEC

LS P/N Body ID Full

LengthS R

Cable

Range

Option Carton

Capacity
LS-CEC 1003

LS-CEC 1505

LS-CEC 2006

LS-CEC 2509

LS-CEC 4015

LS-CEC 6324

LS-CEC 7838

LS-CEC 10057

LS-CEC 12057

LS-CEC 14557

10

15

20

25

40

63

78

100

120

145

3

4.5

6.0

8.5

14.5

24

38

57

57

57

35

45

63

70

102

118

130

155

155

155

4 - 9

5 - 12

7 - 17

10 - 22

17 - 34

28 - 55

43 - 70

65 - 90

75 - 110

80 - 135

13,600

10,000

4,000

2,500

886

336

216

100

72

45

Valve

Skirt & Shed
P/N : LS-CS

Application

Heat Shrinkable Skirts are used for extending the creepage path form the medium
voltage cable termination, thereby saving the length of the cable and reducing
the size of the switch gear cabinet required for this purpose. Skirt are suitable for
termination of the complete range of electrical cables of XLPE and PILC types.
Heat Shrinkable Sheds are used primarily to protect the crutch of the PILC3-core
cable while installing and connecting an outdoor termination by restricting
thr individual cable cores from over bending away from the crutch

Typical feature
Color : orange red
The HV sheds & Skirts are electrically insulating, anti tracking, erosion resistant,
weather proof and flame retardant

 • S stands for Supplied within table above • R stands for Recovered within table above

LS P/N HV Shed Diameter

S R

Skirt Dia.

O-R

Neck-L

L-S
LS-CS 13712

LS-CS 13716

LS-CS 15716

LS-CS 15725

LS-CS 17535

37.0

37.0

57.0

57.0

75.0

12.0

16.0

16.0

25.0

35.0

80.0

90.0

115.0

125.0

145.0

20.0

25.0

25.0

30.0

35.0

Single

 • S stands for Supplied within table above • R stands for Recovered within table above

LS P/N HV Shed Diameter

S R

Height

L-R

Neck-L

M-S
LS-CS 13712

LS-CS 13716

LS-CS 15716

37.0

45.0

65.0

15.0

23.0

29.0

135.0

165.0

165.0

26.0

28.0

28.0

Triple

 • US stands for Supplied within table above • R stands for Recovered within table above

71 GSHS-1605 Special

Application

Insulation and sealing for bushings in cable-end boxes intergral with switch-gear
and transformers. The mastic sealant provides a water-tightenvironmental seal
to the bushing. The Angles & Boots are also supplied as a part of heat shrinkable
cable termination up to 36kV for operation in air-filled cable-end boxes, designed
with reduced clearances for compound filling. the boots are designed to
withstand surges induced during the operational life of the termination.
Color of the MV boots is reddish brown. The Angles & Boots are electrically
insulating, anti-tracking, UV resistant, water proof and flame retardant.

Angle & Boots
P/N : LS-RAB / LS-SB

70Mold Part LS-RAB/LS-SB

Type LS P/N

R S

Langth M

R

Lenght N

 R

Full

Length L

R
LS-RAB

LS-SB

81.0

81.0

81.0

95.0

81.0

81.0

15.0

15.0

25.0

25.0

18.0

18.0

125.0

125.0

125.0

125.0

140.0

140.0

 -

 -

 -

 -

220.0

220.0

 • S stands for Supplied within table above • R stands for Recovered within table above

Bushing-end Diameter Cable-end Diameter

R S

LS-BOOT R1

LS-BOOT R2

LS-BOOT R3

LS-BOOT R4

LS-BOOT S1

LS-BOOT S2

27.0

48.0

48.0

70.0

35.0

60.0

145.0

145.0

145.0

145.0

45.0

45.0

Application

Insulation and sealing over the crutch of multi-core cables.
The hot melt adhesive provides a water tight environmental seal to the cable.
The LV breakouts are used as an intergral part of cable terminations up to 1kV.
Heat shrinkable low voltage breakouts whose dimension will shrink to a pre-
determined size upon the application of heat above 125｡ﾉ

Typical feature
Color : black
Finger No. : 2~4.
Hot melt : poly-amide based hot melt adhesive.

Cable Breakout
P/N : LS-CB

LS P/N Finger

 # S R

Full

Length

Finger

Length
LS-CB 23310

LS-CB 26022

LS-CB 33814

LS-CB 36022

LS-CB 38033

LS-CB 311047

LS-CB 312547

LS-CB 314054

LS-CB 43814

LS-CB 45014

LS-CB 45525

LS-CB 46525

LS-CB 47222

LS-CB 410033

LS-CB 412547

10

22

14

22

33

47

47

54

14

14

25

25

22

33

47

14

24

15

26

36

48

55

62

15

15

20

25

25

35

45

90

120

110

185

210

225

250

240

105

105

180

180

190

215

245

1,500

560

4,000

224

108

52

40

30

1,000

780

252

200

170

80

48

 • S stands for Supplied within table above • R stands for Recovered within table above

S R

33

60

38

60

80

110

125

140

38

50

55

65

72

100

125

3

6.7

4

8

16

20

20

27

3.2

3.2

6

6

8.5

14

20

20

35

20

45

50

75

75

65

25

25

45

45

45

50

72

Body ID Finger ID Carton

Capacity

2

3

4

73 LS-CB-MV Mold Part

Application

The conductive cable breakout used as an intergral part of 3-core terminations up to
36kV and also 3-core cable joints up to 36kV

Typical feature
Color : black
Finger No. : 3.
Sealant : butyl rubber based mastic which is electrical insulating and water-proof.

Conductive Cable Breakout
P/N : LS-CCB

72Mold Part LS-CCB

LS P/N Finger

 # S

Recovered

Body T.

Recovered

Finger T.

Recovered

Full

Length

Recovered

Finger

Length

LS-CCB 36022

LS-CCB 38033

LS-CCB 311047

LS-CCB 312547

LS-CCB 314054

22

33

47

47

54

24

36

48

55

62

3.75

4.00

3.80

4.25

4.00

185

210

225

250

240

 • S stands for Supplied within table above • R stands for Recovered within table above

3.75

4.00

3.80

4.25

4.00

3.00

3.25

3.00

3.50

2.50

Body ID Finger ID

R S R

45

50

75

75

65

3

Application

Heat shrink non-tracking medium voltage breakouts used for insulation and sealing
over the crutch of multi-core cable up to 36kV

Typical feature
Color : brown
Finger No. : 3.
Sealant : butyl rubber based mastic which is electrical insulating and water-proof
and anti-tracking

LS P/N Finger

 # S

LS-CCB 36022

LS-CCB 38033

LS-CCB 311047

LS-CCB 312547

LS-CCB 314054

22

33

47

47

54

24

36

48

55

62

3.75

4.00

3.80

4.25

4.00

185

210

225

250

240

 • S stands for Supplied within table above • R stands for Recovered within table above

60

80

110

125

140

3.75

4.00

3.80

4.25

4.00

3.00

3.25

3.00

3.50

2.50

Body ID Finger ID

R S R

45

50

75

75

65

3

Cable Breakout for Medium Voltage
P/N : LS-CB-MV

Recovered

Body T.

Recovered

Finger T.

Recovered

Full

Length

Recovered

Finger

Length

Quality Certificates

We do what it takes to earn quality certifications like ISO 9001, ISO/TS 16949 and ISO 14001,
which sets standards for process control and manufacturing flow.

Beijing Office(Beijing)
Tel. +86-10-5761-3166 Fax. +86-10-5761-3160

Shenzhen Office(Shenzhen)
Tel. +86-755-8275-0470~1 Fax. +86-755-8275-0545

Guangzhou Office(Guangzhou)
Tel. +86-20-8326-6321 Fax. +86-20-8326-6270

LS-VINA(Vietnam)
Tel. +84-31-354-0141 Fax. +84-31-354-0142
Production : EHV, LV/MV, ACSR, OPGW, SCR

LSCV(Vietnam)
Tel. +84-61-356-9140 Fax. +84-61-356-9148
Production : Low Voltage Cable, UTP

LSCM(Malaysia)
Tel. +60-4-588-9609 Fax. +60-4-588-9607
Production : Magnet Wire

LSCI(India)
Gurgaon: Marketing & Sales
Tel. +91-124-428-5800~4 Fax. +91-124-428-5805

Bawal
Tel. +91-128-426-4267 Fax. +91-128-426-4364
Production : RF Feeder Cable, Network Solution, EHV, LV/MV, OPGW

China R&D Center
Tel. +86-717-667-7777

Headquarter
Tel. +82-2-2189-9114

Gumi Plant
Tel. +82-54-469-7114
Production : Power Cable up to 500kV, OHTL, OPGW, Bus Duct, Data Cable,
RF Feeder System, Copper Rod, Magnet Wire

Indong Plant
Tel. +82-54-469-7763
Production : Industrial Cable & Module, Optical Cable, Aluminum Materials

Donghae Plant
Tel. +82-33-820-3114
Production : Submarine Cable, Industrial Specialty Cable

R&D Center
Tel. +82-31-450-8114

Korea Operations

Abu Dhabi Office(U.A.E.)
Tel. +971-2-674-8780 Fax. +971-2-674-8781

Dubai Office(U.A.E.)
Tel. +971-4-344-4662 Fax. +971-2-674-8781

Singapore Office(Singapore)
Tel. +65-6342-9162~3 Fax. +65-6342-9165

Moscow Office(Russia)
Tel. +7-495-258-1805 Fax. +7-495-258-1806

Lima Office(Peru)
Tel. +51-1-434-6433

Johannesburg Office(South Africa)
Tel. +27-71-688-2028 Fax. +27-11-785-8327

Jakarta Office(Indonesia)
Tel. +62-21-797-4140 / 4013 Fax. +62-21-799-3071

Manila Office(Philippines)
Tel. +63-2-899-6169 / +63-2-962-2250 Fax. +632-962-2250

Doha Office(Qatar)
Tel. +974-4453-0333

Branches

LSCA(U.S.A.) : Marketing and Sales
Tel. +1-201-944-2005 Fax. +1-201-503-8130

LSCAU(Australia) : Marketing and Sales
Tel. +61-2-9460-0255 Fax. +61-2-9460-0355

LSCU(U.K.) : Marketing and Sales
Tel. +44-20-8899-6671 Fax. +44-20-8899-6673

LSCJ(Japan) : Marketing and Sales
Tel. +81-3-6205-7188 Fax. +81-3-6205-7187

LSCD(India) : Marketing and Sales
Tel. +91-11-4106-4242

LSHQ(China)
Tel. +86-717-667-7777
Production : EHV, LV/MV, Overhead Transmission Line,
Industrial Specialty Cable & System

LSCT(China)
Tel. +86-22-2699-7618
Production : Magnet Wire

LSCW(China)
Tel. +86-510-8811-9000 Fax. +86-510-8534-5341
Production : Automotive Wire & Cable, Bus Duct, Electroncic Wire & Cable, Tube, ACF,
Accessories for EHV Cable System

Subsidiaries

Yichang, China

(Gurgaon, India)

(Bawal, India)

Global Network

s

(Guangzhou, China) LSCA (NewJersey, USA)

(New Delhi, India)

LSCAU
(Sydney, Australia)

Dubai, UAE

