
C3-9134-1601-19 1 0.025 0.333 0.638 178 265 7.7

C3-9334-1602-19 2 0.025 0.567 0.874 311 463 10.5

C3-9334-1604-19 4 0.025 0.657 0.964 423 629 11.6

C3-9334-1606-19 6 0.025 0.785 1.130 590 878 13.6

C3-9334-1608-19 8 0.025 0.893 1.239 741 1103 14.9

C3-9334-1612-19 12 0.025 1.079 1.426 986 1467 17.1

C3-9334-1616-19 16 0.025 1.197 1.565 1225 1822 18.8

C3-9334-1624-19 24 0.025 1.439 1.810 1658 2467 21.7

C3-9334-1636-19 36 0.025 1.867 2.304 2494 3711 27.6

Armoured Instrumentation

Universal Toll Free Phone: 1.800.665.1025 | 9

C
O

N
TR

O
L

IS
/O

S
 A

R
M

O
U

R
E

D

SPECIFIC ATIONS CONSTRUC TION

Individual and Overall Shielded
16AWG 300V XLPE/PVC

Conductor: 7 strand tinned Class B concentric copper

Insulation: ��Cross-linked polyethylene (XLPE). Thickness: 0.025 in (0.64 mm)

Individual Shield: Aluminum/polyester tape shield with 7 strand drain wire over each pair or triad

Overall Shield: Overall aluminum/polyester tape shield with 7 strand drain wire

Jacket: Flame-retardant Polyvinyl Chloride (PVC)

Armour: Aluminum Interlocked Armour (AIA)

Outer Jacket: Low-temperature (-40°C), flame and sunlight resistant Polyvinyl Chloride (PVC), grey

Options: ��Galvanized Steel Interlocked Armour (GSIA)
Polyvinyl Chloride (PVC) Insulation
Overall shielded or non-shielded cables available
Other coloured outer jacket and constructions available upon request

• CSA C22.2 No. 239

• CSA C22.2 No. 174

• CSA C22.2 No. 38

• �CSA FT4 (Vertical Tray
Flame Test)

	 *refer to CE Code for details

Note: �All dimensions are nominal and are subject to normal manufacturing tolerance.
Specifications are subject to change without prior notice.
1 pair / triad overall shielded only. Single pair / triad overall shielded applies to multi-pairs / triads only.

* See pages 16-18 for corresponding connectors.

HL

OUTER JACKET

ARMOUR OVERALL SHIELD

JACKET

RIPCORD
XLPE INSULATED

CONDUCTOR

PAIR / TRIAD DRAIN WIRE

PAIR / TRIAD SHIELD

DRAIN WIRE

C3-9124-1601-19 1 0.025 0.316 0.620 160 238 7.4

C3-9324-1602-19 2 0.025 0.371 0.676 209 311 8.1

C3-9324-1604-19 4 0.025 0.605 0.912 356 529 10.8

C3-9324-1606-19 6 0.025 0.721 1.029 453 674 12.3

C3-9324-1608-19 8 0.025 0.782 1.126 571 849 13.5

C3-9324-1612-19 12 0.025 0.989 1.335 798 1187 16.0

C3-9324-1616-19 16 0.025 1.095 1.442 956 1422 17.3

C3-9324-1624-19 24 0.025 1.313 1.682 1308 1946 20.2

C3-9324-1636-19 36 0.025 1.546 1.918 1976 2940 23.0

C3-9324-1650-19 50 0.025 1.910 2.347 2455 3654 28.1

PAIRS

Part Number No. of Pairs Insulation Thickness
(in.)

Approximate Diameter
(Over) Net Weight Minimum

Bend
Radius

(in.)
Inner Jacket

(in.)
Outer Jacket

(in.)
LB/

MFT
KG/
KM

TRIADS

Part Number No. of Pairs Insulation Thickness
(in.)

Approximate Diameter
(Over) Net Weight Minimum

Bend
Radius

(in.)
Inner Jacket

(in.)
Outer Jacket

(in.)
LB/

MFT
KG/
KM

