

ENGINEERING SPECIFICATIONS

Standards

Underwriters Laboratories Standards UL-44, UL-854, UL-1581, UL-2556; Federal Specification A-A-59544; NEMA WC70/ICEA S-95-658; American Standards Institute; NFPA 70 (NEC®) Article 310; UL 1685 (70,000 Btu/hr) Flame Test (1/0 AWG and larger); ICEA T-29-520 (210,000 Btu/hr) Flame Test; ICEA S-81-570; NEMA RV 4-2012; ARRA 2009 Section 1605 "Buy American" Compliant; RoHS Compliant; MasterSpec Division 26 Sections 260519, 260523; UL Listing #E-174428

Listed E-174428

CONSTRUCTION

Conductors

Stranded conductors, uncoated copper per ASTM-B8 and ASTM-B787

Insulation

Cross-linked polyethylene (XLPE) insulation per UL-854

APPLICATIONS

Type USE-2 or RHH or RHW-2 copper conductors are suitable for use in raceways installed underground in wet locations, and where condensation and moisture accumulations within the conduit do not exceed 90°C. Applications requiring direct burial are permitted for Type USE-2, RHH, RHW-2 per UL-854. For applications requiring Type RHH or RHW-2, conductor temperatures shall not exceed 90°C in wet or dry locations. Type USE -2 or RHH or RHW-2 is permitted for 600 volt applications.

FEATURES

10 AWG and larger rated for Sunlight Resistance in all colors. Cables comply with UL's FT-2 (horizontal wire flame). On 250 KCMIL and larger, sequential foot markings located every foot for easy measuring. For 1 AWG through 4/0 AWG, sequential foot markings on master reels only unless otherwise specified. 1/0 AWG and larger are rated for cable tray use and comply with UL-1685 (70,000 Btu/hr) flame test. When used as RHH or RHW-2, cable also complies with ICEA T-29-520 (210,000 Btu/hr) flame test. Excellent ruggedized and mechanical protection.

- ① XLPE Insulation
- ② Stranded Copper Conductor

Size (AWG or KCMIL)	No. of Strands	Insulation Thickness XLPE (in)	Outside Diameter		Allowable Ampacity (Amps) ¹			Approximate Net Weight (lbs/1000 ft)	Standard Packaging (ft)
			(in)	(mm)	60°C	75°C	90°C		
12	19	0.045	0.179	4.55	20	25	30	30	1000' carton (2x500) 2500' Reels
10	19	0.045	0.202	5.13	30	35	40	43	500' 2500' Reels
8	7 ²	0.060	0.266	6.76	40	50	55	72	500' 1000' 2500' 5000' Reels
6	7 ²	0.060	0.304	7.73	55	65	75	106	500' 1000' 2500' 5000' Reels
4	7 ²	0.060	0.352	8.94	70	85	95	157	500' 1000' 2500' 5000' Reels
3	7 ²	0.060	0.380	9.66	85	100	110	201	500' 1000' 2500' 5000' Reels
2	7 ²	0.060	0.412	10.47	95	115	130	237	500' 1000' 2500' 5000' Reels
1	19	0.080	0.481	12.22	110	130	145	309	500' 1000' 2500' 5000' Reels
1/0	19	0.080	0.520	13.21	125	150	170	382	500' 1000' 2500' 5000' Reels
2/0	19	0.080	0.564	14.33	145	175	195	471	500' 1000' 2500' 5000' Reels
3/0	19	0.080	0.614	15.60	165	200	225	587	500' 1000' 2500' 5000' Reels
4/0	19	0.080	0.670	17.02	195	230	260	729	500' 1000' 2500' 5000' Reels
250	37	0.095	0.732	18.60	215	255	290	861	500' 1000' 2500' 5000' Reels
300	37	0.095	0.784	19.92	240	285	320	1029	500' 1000' 3500' Reels
350	37	0.095	0.831	21.11	260	310	350	1193	500' 1000' 3000' Reels
400	37	0.095	0.875	22.23	280	335	380	1354	500' 1000' 3000' Reels
500	37	0.095	0.956	24.29	320	380	430	1672	500' 1000' 2500' Reels
600	61	0.110	1.086	27.59	350	420	475	2012	500' 1000' 2000' Reels
750	61	0.110	1.188	30.18	400	475	535	2493	500' 1000' 1500' Reels
1000	61	0.110	1.337	33.96	455	545	615	3287	500' 1000' Reels

¹ Ampacity of conductors are based on NFPA 70 (NEC) Table 310.15(B)(16). See 110.14(C), 240.4(D) and 310.15(B) for other limitations where applicable.

² 8 AWG - 2 AWG: 19/w is available upon request.

PRINT LEGEND:

12 AWG: ENCORE*WIRE*CORP*(SIZE)*TYPE*USE-2*OR*RHH*OR*RHW*OR*RHW-2*DIR-BUR*FT2*600V*XLPE*(UL)

10 AWG THROUGH 1 AWG: ENCORE*WIRE*CORP*(SIZE)*TYPE*USE-2*OR*RHH*OR*RHW*OR*RHW-2*GR2*SUN-RES*DIR-BUR*FT2*600V*XLPE*(UL)*DATE*TIME*OPERATOR*QC

1/0 AWG THROUGH 1000 KCMIL: ENCORE*WIRE*CORP*(SIZE)*TYPE*USE-2*OR*RHH*OR*RHW*OR*RHW-2*GR2*SUN-RES*DIR-BUR*FT2*600V*XLPE*FOR*CT*USE*(UL)*DATE*TIME*OPERATOR*QC

PACKAGING: Available in Encore's Cyclone Barrel Packs, Reel Payoff and Reel Deal.