

105°C Flexible Cord 600 Volts

Extra Flexible Copper Conductors

PVC Insulation and PVC Jacket

Black Jacket

Rated -34°C to +105°C Rated as Extra Hard-Usage Service Cord

Flame Retardant Meets UL VW-1 and CSA FT1 and FT2 Flame Tests

Approved for Outdoor
Use • Provides Premium
Oil Resistance and
Water Resistance

ST00W

105°C 600 VOLT UL/CSA PVC PORTABLE CORD

APPLICATIONS Suitable for use as follows:

- Permitted for use as specified by Article 400 and related articles of the National Electrical Code
- Some typical applications include wiring for industrial machinery, washing machines and various other large appliances, heavy-duty tools, motors and temporary electrical power and lighting installations for construction sites
- Suitable for use in (i) dry locations not to exceed minimum -34°C or maximum +105°C;
 or (ii) wet locations or other applicable locations—may be completely immersed in water—when exposed to oil or coolant at temperatures not to exceed 60°C
- Ideal for flex applications in harsh environments where the highest degree of oil resistance and extended service life are essential

STANDARDS & REFERENCES

- UL Standard 62 for Flexible Cords
- CSA Standard 22.2 No. 49 for Flexible Cords
- Federal and Military Specification JC-580B
- NEC Article 400
- OSHA

CONSTRUCTION

Conductors:

18 AWG - 10 AWG fully annealed stranded Class K copper per ASTM B-174

Insulation:

Premium-grade, oil-resistant 105°C color-coded PVC

Jacket:

Premium-grade, oil-resistant PVC, black

Other colors available subject to minimum order quantity

Temperature range: -34°C to +105°C

Sample Jacket Marking:

(UL) VW-1 E46194 O STOOW 12/3 105°C DRY 60°C WATER RESISTANT OUTDOOR CSA FT1, FT2 LL224650

PACKAGING

- 250' (76.2 m), 500' (152.4 m), 1000' (304.8 m)
- Some put-ups may be subject to special order

WEIGHTS, MEASUREMENTS AND PACKAGING						
CONDUCTOR SIZE (AWG)	CONDUCTOR STRANDING (#/AWG)	NOMINAL Insulation Thickness (mils)	NOMINAL OVERALL DIAMETER (mils)	WEIGHT (lbs/1000 ft)	AMPACITY*	
18/2	16 X 30	30	350	60	10	
18/3	16 X 30	30	305	72	10	
18/4	16 X 30	30	395	85	7	
16/2	26 X 30	30	375	76	13	
16/3	26 X 30	30	395	90	13	
16/4	26 X 30	30	425	107	10	
14/2	41 X 30	45	505	120	18	
14/3	41 X 30	45	535	156	18	
14/4	41 X 30	45	575	184	15	
12/2	65 X 30	45	570	165	25	
12/3	65 X 30	45	600	208	25	
12/4	65 X 30	45	650	254	20	
10/2	104 X 30	45	620	195	30	
10/3	104 X 30	45	655	262	30	
10/4	104 X 30	45	705	323	25	

* Ampacity values are based on	NEC Table 400-5(A) for sizes	18 AWG through 10 AWG.
--------------------------------	------------------------------	------------------------

OF CONDUCTORS		UENCE	COLOR CODING	
19	2	~	white, black	
I S	3	R SE	white, black, green	
# OF 0	4	COLOR	white, black, red, green	

