3M[™] Heat Shrink Tubing FP-301 Flexible, Polyolefin

Data Sheet

July 2010

Description	3M [™] Heat Shrink Tubing FP-301 offers an outstanding balance of electrical, physical and chemical properties for a wide variety of industrial and military applications. Rated for 135°C continuous operation, all FP-301 tubing is split resistant, mechanically tough, easily marked and resists cold flow.					
	FP-301 tubing is rated for continuous operation at -55°C (-67°F) to 135°C (275°F and is designed to withstand elevated temperatures to 300°C (572°F) for short periods. Minimum shrink temperature for all FP-301 tubing is 100°C (212°F).					
Agency Approvals & Self Certifications	Meets requirements of:					
	 SAE-AMS-DTL-23053/5, Class 1, Class 2 (Clear)* AMS-3636, AMS-3637 UL Recognized, File E-39100, at 600 volts maximum @ 125°C CSA Certified, CSA LR38227, at 600 volts maximum @ 125°C ABS 					
	*Formerly MIL-I-23053/5 and MIL-DTL-23053/5					
Applications	FP-301 tubing is typically used as a shrink-fit electrical insulation over cable splice and terminations. It is also used for lightweight wire harness covering, wire marking, wire bundling, component packaging and fire-resistant covering.					
	marking, wire bur	ndling, component	packaging and fire-	resistant covering.		
Shrink Ratio	FP-301 tubing ha to 50% of its as-s	as a 2:1 shrink ratio	. When freely reco	resistant covering. wered, the tubing will shi ered wall thickness is		
Standard Sizes and	FP-301 tubing ha to 50% of its as-s	as a 2:1 shrink ratio supplied internal dia	. When freely reco	vered, the tubing will shi		
Standard Sizes and	FP-301 tubing ha to 50% of its as-s proportional to the Ordering Size	as a 2:1 shrink ratio supplied internal dia e degree of recove Expanded I.D. (Minimum)	. When freely reco ameter. The recove ry. Recovered I.D. (Maximum	vered, the tubing will shi ered wall thickness is Recovered Wall Thickness (Nominal)		
Standard Sizes and	FP-301 tubing ha to 50% of its as-s proportional to the Ordering Size (Nominal)	as a 2:1 shrink ratio supplied internal dia e degree of recove Expanded I.D. (Minimum) In. (mm)	. When freely reco ameter. The recove ry. Recovered I.D. (Maximum In. (mm)	Recovered Wall Thickness (Nominal) In. (mm)		
Standard Sizes and	FP-301 tubing ha to 50% of its as-s proportional to the Ordering Size (Nominal) 3/64	as a 2:1 shrink ratio supplied internal dia e degree of recove Expanded I.D. (Minimum) In. (mm) .046 (1,17)	. When freely reco meter. The recovery. Recovered I.D. (Maximum In. (mm) .023 (0,58)	Recovered Wall Thickness (Nominal) In. (mm) .016 (0,41)		
Standard Sizes and	FP-301 tubing ha to 50% of its as-s proportional to the Ordering Size (Nominal) 3/64 1/16	Expanded I.D. (Minimum) In. (mm) .046 (1,17) .063 (1,60)	When freely recommeter. The recovery. Recovered I.D. (Maximum In. (mm)) .023 (0,58) .031 (0,79)	Recovered Wall Thickness (Nominal) In. (mm) .016 (0,41) .017 (0,43)		
Standard Sizes and	FP-301 tubing ha to 50% of its as-s proportional to the Size (Nominal) 3/64 1/16 3/32	Expanded I.D. (Minimum) In. (mm) .046 (1,17) .063 (1,60) .093 2,36)	Recovered I.D. (Maximum In. (mm) .023 (0,58) .031 (0,79) .046 (1,17)	Recovered Wall Thickness (Nominal) In. (mm) .016 (0,41) .020 (0,51)		
Standard Sizes and	FP-301 tubing ha to 50% of its as-s proportional to the Size (Nominal) 3/64 1/16 3/32 1/8	Expanded I.D. (Minimum) In. (mm) .046 (1,17) .063 (1,60) .093 2,36) .125 (3,18)	Recovered I.D. (Maximum In. (mm) .023 (0,58) .031 (0,79) .046 (1,17) .062 (1,57)	Recovered Wall Thickness (Nominal) In. (mm) .016 (0,41) .020 (0,51) .020 (0,51)		
Standard Sizes and	FP-301 tubing ha to 50% of its as-s proportional to the Size (Nominal) 3/64 1/16 3/32 1/8 3/16	Expanded I.D. (Minimum) In. (mm) .046 (1,17) .063 (1,60) .093 2,36) .125 (3,18) .187 (4,75)	Recovered I.D. (Maximum In. (mm) .023 (0,58) .031 (0,79) .046 (1,17) .093 (2,36)	Recovered Wall Thickness (Nominal) In. (mm) .016 (0,41) .017 (0,43) .020 (0,51) .020 (0,51)		
Standard Sizes and	FP-301 tubing ha to 50% of its as-s proportional to the Size (Nominal) 3/64 1/16 3/32 1/8 3/16 1/4	Expanded I.D. (Minimum) In. (mm) .046 (1,17) .063 (1,60) .093 2,36) .125 (3,18) .187 (4,75) .250 (6,35)	Recovered I.D. (Maximum In. (mm) .023 (0,58) .031 (0,79) .046 (1,17) .062 (1,57) .093 (2,36) .125 (3,18)	Recovered Wall Thickness (Nominal) In. (mm) .016 (0,41) .017 (0,43) .020 (0,51) .020 (0,51) .020 (0,51) .025 (0,64)		
Standard Sizes and	FP-301 tubing ha to 50% of its as-s proportional to the Ordering Size (Nominal) 3/64 1/16 3/32 1/8 3/16 1/4 3/8	Expanded I.D. (Minimum) In. (mm) .046 (1,17) .063 (1,60) .093 2,36) .125 (3,18) .187 (4,75) .250 (6,35) .375 (9,53)	Recovered I.D. (Maximum In. (mm) .023 (0,58) .031 (0,79) .046 (1,17) .062 (1,57) .093 (2,36) .125 (3,18) .187 (4,75) .250 (6,35) .375 (9,53)	Recovered Wall Thickness (Nominal) In. (mm) .016 (0,41) .017 (0,43) .020 (0,51) .020 (0,51) .020 (0,51) .020 (0,51) .025 (0,64)		
Standard Sizes and	FP-301 tubing ha to 50% of its as-s proportional to the Size (Nominal) 3/64 1/16 3/32 1/8 3/16 1/4 3/8 1/2	Expanded I.D. (Minimum) In. (mm) .046 (1,17) .063 (1,60) .093 2,36) .125 (3,18) .187 (4,75) .250 (6,35) .375 (9,53) .500 (12,70)	Recovered I.D. (Maximum In. (mm) .023 (0,58) .031 (0,79) .046 (1,17) .062 (1,57) .093 (2,36) .125 (3,18) .187 (4,75) .250 (6,35)	Recovered Wall Thickness is 0.016 (0,41) .016 (0,41) .020 (0,51) .020 (0,51) .020 (0,51) .025 (0,64) .025 (0,64)		
Standard Sizes and	FP-301 tubing ha to 50% of its as-s proportional to the Ordering Size (Nominal) 3/64 1/16 3/32 1/8 3/16 1/4 3/8 1/2 3/4 1 1 1-1/2	Expanded I.D. (Minimum) In. (mm) .046 (1,17) .063 (1,60) .093 2,36) .125 (3,18) .125 (3,18) .187 (4,75) .250 (6,35) .375 (9,53) .500 (12,70) .750 (19,05) 1.000 (25,40) 1,500 (38,10)	Recovered I.D. (Maximum In. (mm) .023 (0,58) .031 (0,79) .046 (1,17) .062 (1,57) .093 (2,36) .125 (3,18) .187 (4,75) .250 (6,35) .375 (9,53) .500 (12,70) .750 (19,05)	Recovered Wall Thickness (Nominal) In. (mm) .016 (0,41) .017 (0,43) .020 (0,51) .020 (0,51) .020 (0,51) .020 (0,51) .020 (0,64) .025 (0,64) .025 (0,64) .030 (0,76)		
Shrink Ratio Standard Sizes and Dimensions	FP-301 tubing ha to 50% of its as-s proportional to the Ordering Size (Nominal) 3/64 1/16 3/32 1/8 3/16 1/4 3/8 1/2 3/4 1 1 1-1/2 2	Expanded I.D. (Minimum) In. (mm) .046 (1,17) .063 (1,60) .093 2,36) .125 (3,18) .187 (4,75) .250 (6,35) .375 (9,53) .500 (12,70) .750 (19,05) 1.000 (25,40) 1,500 (38,10) 2.000 (50,80)	Recovered I.D. (Maximum In. (mm) .023 (0,58) .031 (0,79) .046 (1,17) .062 (1,57) .093 (2,36) .125 (3,18) .187 (4,75) .250 (6,35) .375 (9,53) .500 (12,70) .750 (19,05) 1.000 (25,40)	Recovered Wall Thickness is 0.016 (0,41) .016 (0,41) .017 (0,43) .020 (0,51) .020 (0,51) .020 (0,51) .020 (0,51) .025 (0,64) .025 (0,64) .025 (0,64) .030 (0,76) .035 (0,89) .040 (1,02) .045 (1,14)		
Standard Sizes and	FP-301 tubing ha to 50% of its as-s proportional to the Ordering Size (Nominal) 3/64 1/16 3/32 1/8 3/16 1/4 3/8 1/2 3/4 1 1 1-1/2	Expanded I.D. (Minimum) In. (mm) .046 (1,17) .063 (1,60) .093 2,36) .125 (3,18) .125 (3,18) .187 (4,75) .250 (6,35) .375 (9,53) .500 (12,70) .750 (19,05) 1.000 (25,40) 1,500 (38,10)	Recovered I.D. (Maximum In. (mm) .023 (0,58) .031 (0,79) .046 (1,17) .062 (1,57) .093 (2,36) .125 (3,18) .187 (4,75) .250 (6,35) .375 (9,53) .500 (12,70) .750 (19,05)	Recovered Wall Thickness (Nominal) In. (mm) .016 (0,41) .017 (0,43) .020 (0,51) .020 (0,51) .020 (0,51) .020 (0,64) .025 (0,64) .025 (0,64) .030 (0,76) .035 (0,89) .040 (1,02)		

3MTM Heat Shrink Tubing FP-301

Typical Properties Not for specifications. Values are typical, not to be considered minimum or maximum. Properties measured at room temperature 73°F (23°C) unless otherwise stated.

Physical Property	Typical Value US units (metric)	
Tensile Strength	2400 psi	
Ultimate Elongation	400%	
Longitudinal Change	±5%	
Secant Modulus (2%)	13,000 psi	
Specific Gravity	1.3 (Opaque) .93 (Clear)	
Operating Temperature	-67° to 275°F (-55° to +135°C)	
Shrink Temperature (minimum)	212°F (100°C)	
Heat Aging (336 hrs. @ 175° C)	Elongation 175%	
Heat shock (4 hrs. @ 250° C)	No dripping, flowing, cracking, passes mandrel wrap test	
Low Temperature Flexibility (4 hrs @ -55° C)	No cracking	
Scant Modules (2%)	13,000 psi	
Flammability Self-extinguish, Meets UL 224 All-Tubing Flame Test (Except Clear)	Pass	

Electrical Property (Test Method)	Typical Value
Dielectric Strength	900 V/mil
Volume Resistivity	10 ¹⁵ ohm/cm

Chemical Property (Test Method)	Typical Value
Corrosion Resistance (Copper mirror)	Non-corrosive
Fungus Resistance	Non-nutrient
Water Absorption	0.2%
Solvent Resistance	Excellent

Standard Colors Black, Clear

Also available in Blue, Green, Red, White and Yellow. Price, MOQ and Lead Time will vary for these colors. Please contact Local Sales Representative or Customer Service Representative for more information.

NOTE: The clear tubing is not flame retardant or UL listed.

3MTM Heat Shrink Tubing FP-301

Shelf Life & Storage	3M [™] Heat Shrink Tubing FP-301 has a 10-year shelf life from date of manufacture when stored in a humidity controlled storage (10°C/50°F to 27°C/80°F and <75% relative humidity).	
Availability	Standard Packaging	
	Four-foot lengths, large spools (21" diameter) and small spools ($8\frac{1}{2}$ " diameter).	
	Please contact your local distributor; available from 3M.com/oem [Where to Buy] or call 1-800-676-8381.	

Important Notice	All statements, technical information, and recommendations related to 3M's products are based on information believed to be reliable, but the accuracy or completeness is not guaranteed. Before using this product, you must evaluate it and determine if it is suitable for your intended application. You assume all risks and liability associated with such use. Any statements related to the product, which are not contained in 3M's current publications, or any contrary statements contained on your purchase order, shall have no force or effect unless expressly agreed upon, in writing, by an authorized officer of 3M.
Warranty; Limited Remedy; Limited Liability	This product will be free from defects in material and manufacture at the time of purchase. 3M MAKES NO OTHER WARRANTIES INCLUDING, BUT NOT LIMITED TO, ANY IMPLIED WARRANTY OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. If this product is defective within the warranty period stated above, your exclusive remedy shall be, at 3M's option, to replace or repair the 3M product or refund the purchase price of the 3M product. Except where prohibited by law, 3M will not be liable for any indirect, special, incidental or consequential loss or damage arising from this 3M product, regardless of the legal theory asserted.

3M is a trademark of 3M Company.

Electrical Markets Division 6801 River Place Blvd. Austin, TX 78726-9000 800 676.8381 FAX: 800 828.9329 www.3M.com/oem

Please recycle © 3M 2010 All rights reserved 78-8131-7399-0 C