

Flexo F6 FR

Flexible, Semi-Rigid Split Sleeving Will Not Support Combustion

Flame spread is a vital safety consideration in applications as diverse as home built aircraft wiring and safely managing sound & lighting cables at clubs, concerts and theaters. To address these issues, and to provide unequalled flexibility and access, we have developed this unique sleeving product.

Self-extinguishing F6F fully complies with UL standard VW-1. The addition of an organic flame inhibitor to our triaxially braided F6 split sleeving provides the perfect solution to a wide range of cable management needs.

Easy slip over installation, complete access along the entire run, economy, durability and UL certified flame retardance make F6F ideal when the goal is to manage wires and cables safely and effectively.

- **VW-1, FAR 25**
- **Wraparound Without Fasteners**
- **Temperature Range -94°F to 257°F**
- **Melt Temp. 446°F**

The large overlap allows easy installation over splices and inline connectors without exposing wires and cables.

Accepted for use by major aircraft manufacturers.

Nominal Size	Part #	Wall Thickness	Standard Spool Put-Ups			Available Colors	Lbs/100'
			Bulk Box	Box A	Box B		
1/8"	F6F0.13TB	.024"	10,000'	400'	100'	Black w/White Tracer (TB)	0.20
1/4"	F6F0.25TB	.025"	3,000'	200'	100'	Black w/White Tracer (TB)	0.60
3/8"	F6F0.38TB	.025"	1,000'	150'	75'	Black w/White Tracer (TB)	1.20
1/2"	F6F0.50TB	.025"	1,200'	150'	75'	Black w/White Tracer (TB)	1.40
3/4"	F6F0.75TB	.025"	500'	100'	50'	Black w/White Tracer (TB)	1.60
1"	F6F1.00TB	.038"	400'	100'	50'	Black w/White Tracer (TB)	2.00
1 1/4"	F6F1.25TB	.038"	250'	75'	25'	Black w/White Tracer (TB)	2.40
1 1/2"	F6F1.50TB	.038"	200'	75'	25'	Black w/White Tracer (TB)	2.70
2"	F6F2.00TB	.038"	150'	50'	25'	Black w/White Tracer (TB)	3.60

