3M Heat Shrink Tubing GTI Thin Wall Tubing

Data Sheet

Product Description

Flexible, irradiated polyolefin tube that shrinks when heat is applied. Fast and easy installation. Available in a range of colours and a large range of diameters. Easy to purchase and excellent electrical and mechanical properties. In a convenient packaging, GTI tubing can be easily stored or displayed (see also GTI rack / point of sale display).

Applications

GTI tubings are designed to provide excellent insulation and protection in various industrial applications. Available in a large range of colours and sizes: 1.2mm up to 102.0mm. This standard tubing performs well on electrical connections and identification of wires and cables.

Technical Information

Made of cross-linked polyolefin, GTI think wall tubing is supplied in an adapted carton sleeve, which allows shipment, storage and display filling.

Continuous operating temperature	-55°C to +135°C
Base material	Polyolefin
Shrink ratio	2:1
Shrink temperature	100° (min)
Flame resistance	Self-extinguishing

Official Approvals

See reverse.

Features	Benefits
Heat shrink technology	Easy to install, little training required
	saves time
Wide range of colours and diameters	Colour marking for any tubing dimension
(from 1.2mm to 102.0mm)	flexible and diverse marking
Excellent electrical and mechanical properties	Reliable product, no product failure
(cf. technical data sheet)	meets domestic, commercial and industrial needs.

Product Code***	Bore (D) as supplied min. (mm)	Bore (d) recovered max. (mm)	Wall Thickness (W) after shrinkage (mm)
GTI 1.2/0.6*	1.2	0.6	0.4
GTI 1.6/0.8*	1.6	0.8	0.4
GTI 2.4/1.2*	2.4	1.2	0.5
GTI 3.2/1.6**	3.2	1.6	0.5
GTI 4.8/2.4	4.8	2.4	0.5
GTI 6.4/3.2	6.4	3.2	0.6
GTI 9.5/4.8	9.5	4.8	0.6
GTI 12.7/6.4	12.7	6.4	0.6

Product Code**	Bore (D) as supplied min. (mm)	Bore (d) recovered max. (mm)	Wall Thickness (W) after shrinkage (mm)
GTI 19.0/9.5	19.0	9.5	0.8
GTI 25.4/12.7	25.4	12.7	0.9
GTI 38.0/19.0	38.0	19.0	1.0
GTI 51.0/25.4**	51.0	25.4	1.1
GTI 76.0/38.0*	76.0	38.0	1.3
GTI 102.0/51.0	102.0	51.0	1.4

Available colours: black, blue, red, clear, yellow, white, green/yellow, brown. ** Note available in yellow/green

* The GTI with (D) = 1.2; 1.6; 76.0 and 102.0 are only available in black

All tubes are in 1 metre length

*** Expanded diameter / diameter after shrinkage

Electrical Markets Division 3M United Kingdom PLC Sales Office PO Box 393 Bedford MK41 0YE Telephone: 0870 609 4639 Fax: 01234 229 433

3M Ireland Ltd Sales Office The Iveagh Building, The Park, Carrickmines, Dublin 18, Ireland Telephone: (01) 800 812 732 Fax: 353 1 280 3509

3M United Kingdom PLC Head Office 3M Centre, Cain Road Bracknell, Berkshire RG12 8HT Telephone: 01344 858 000 Fax: 01344 858 758

3M Heat Shrink Tubing GTI Thin Wall Tubing

Data Sheet

Typical Properties	Values*	Test method
Base material	Polyolefin	
Physical		
Shrink ratio	2:1	
Tensile strength	18 N/mm^2	IEC 684 P2
Ultimate elongation	400%	IEC 684 P2
Longitudinal change	-5% max	IEC 684 P2
Concentricity	70% min	IEC 684 P2
Secant modulus (2% elong.)1	60 N/mm ²	IEC 684 P2
Relative density, transparent version	1.00 g/cm3	IEC 684 P2
Relative density	1.29 g/cm3	IEC 684 P2
Thermal		
Continuous operating temperature	-55°C to +135°C	IEC 216
Shrink temperature	100°C min.	
Heat shock (4hrs, 250°C)1	No cracking, flowing or dripping	IEC 684 P2
Heat ageing (168hrs, 158°C)1		IEC 684 P2
- Tensile strength	15 N/mm^2	
- Ultimate elongation	350%	
Low temperature flexibility (4hrs, -55°C)	No cracking	IEC 684 P2
Copper corrosion (16hrs, 175°C)1	No corrosion	IEC 684 2
Flammability	Self extinguishing~	VG 95 343/2 Meth.A
Electrical		
Dielectric strength	450 kV/cm	IEC 684 P2
Volume resistivity	1*1016 Ohm.cm	IEC 684 P2
Chemical		
Fungus resistance	Inert	IEC 684 P2
Chemical resistance	Good	IEC 684 P2

1 Test methods are in accordance with IEC 684 P2, except for test conditions as indicated under "Typical Properties" (between brackets)

Except transparent

* Not recommended for specification purposes

Storage

Under normal storage conditions (23°C, @ 50% RH), the tubing will remain stable for a minimum of 5 years, provided that the material is stored in its original container.

Important Notice

Technical information provided by 3M is based on experience and/or tests believed to be reliable, but their accuracy is not guaranteed and the results may not be relevant to every user's application. For this reason 3M does not accept responsibility or liability, direct or consequential, arising from reliance upon any information provided and the user should determine the suitability of the products for their intended use. Nothing in this statement will be deemed to exclude or restrict 3M's liability for death or personal injury arising from its negligence. All questions of liability relating to 3M products are governed by the seller's terms of sale subject where applicable to the prevailing law. If any goods supplied or processed by or on behalf of 3M prove on inspection to be defective in material or workmanship, 3M will (at its option) replace the same or refund to the Buyer the price paid for the goods or services. Except as set out above, all warranties and conditions, whether express or implied, statutory or otherwise are excluded to the fullest extent permissible at law. 3M is a trademark of the 3M Company. Printed in the UK. © 3M United Kingdom PLC, 2003.

Electrical Markets Division 3M United Kingdom PLC Sales Office PO Box 393 Bedford MK41 0YE Telephone: 0870 609 4639 Fax: 01234 229 433

3M Ireland Ltd Sales Office The Iveagh Building, The Park, Carrickmines, Dublin 18, Ireland Telephone: (01) 800 812 732 Fax: 353 1 280 3509 3M United Kingdom PLC Head Office 3M Centre, Cain Road Bracknell, Berkshire RG12 8HT Telephone: 01344 858 000 Fax: 01344 858 758