
B1 copy starts here

B2 copy starts here

B3 copy starts here

Headline starts here

A208 T& B C A B LE TR AY M E TA L L I C C A B L E TR AY

—
Channel tray
Selection guide

To ensure that your channel tray installation will
meet your present and future needs, a sequence
of decisions must be made. These decisions are
relatively simple and can be condensed down to
four steps.

—
1. Material choice

Materials
•	 Aluminum
•	 Pregalvanized steel
•	 Hot-dipped galvanized steel
•	 Stainless steel
•	 Coatings
•	 Other

T&B channel tray systems are fabricated
from a corrosion-resistant metal (low-carbon
steel, stainless steel or an aluminum alloy) or
from a metal with a corrosion-resistant finish
(zinc or epoxy). The choice of material for any
particular installation depends on the
installation environment (corrosion and
electrical considerations) and cost. Please
refer to the technical section (pages A8 to A29)
for further explanation.

—
2. Type of tray bottom

Bottom type
•	 Ventilated
•	 Solid

Cable channel
•	 T&B offers cable channel in solid or ventilated

straight sections.
•	 Ventilated channel has burr-free oblong punched

holes for easy access.
•	 Ty-Rap cable tie slots are provided between

each opening for securing of cable.
•	 T&B channel tray meets NEMA VE-1/CSA C22.22.

—
3. T&B channel tray width

Widths
•	 1.5 in.
•	 3 in.
•	 4 in.
•	 6 in.

The width of a channel tray is a function of the
number, size, spacing and weight of the cables
in the tray. Available nominal widths are 1.5, 3, 4
and 6 inches.

When specifying width, cable ties or other
spacing devices may be used to maintain
the required air space between cables.

—
01 Solid channel
—
02 Ventilated channel

—
01

—
02

B1 copy starts here

B2 copy starts here

B3 copy starts here

Headline starts here

A209CH A N N EL TR AY

—
4. Fittings selection

Fittings type
•	 Horizontal bends (90°, 60°, 45° and 30°)
•	 Horizontal tees and crosses
•	 Vertical bends (90°, 60°, 45° and 30°)

Fittings are used to change the size or direction
of the channel tray. The most important decision
to be made in fitting design concerns radius.
The radius of the bend, whether horizontal or
vertical, can be zero (non-radius), 12 in., 24 in. or
greater on a custom basis. The selection requires
a compromise with the considerations being
available space, minimum bending radius of
cables, ease of cable pulling and cost.
The typical radius is 24 inches.

Fittings are also available for 30°, 45°, 60° and 90°
angles. When a standard angle will not work,
adjustable elbows can be used. It may be necessary
to add supports to the tray at these points.

Refer to CSA/NEMA VE2 installation guidelines
for suggested support locations.

—
Straight section number selection

How to create straight section part numbers
1. Select the material
2. Select nominal width of tray
3. Select the bottom type
4. The last number is the length of the channel tray

Example:
ALTC04V-3
•	 Aluminum
•	 4 in. wide
•	 Ventilated bottom
•	 10 ft. length

Material prefix
Aluminum AL
Pregalvanized SP
Hot-dipped galvanized SH
316 stainless steel SS

Type
Straight section C

Bottom style
Solid trough S
Ventilated trough V

Width (in.)
1.5 01
3 03
4 04
6 06

Series
Cable channel T

Length (ft.)
10 3

(AL T) C 04 V - 3

B1 copy starts here

B2 copy starts here

B3 copy starts here

Headline starts here

A210 T& B C A B LE TR AY M E TA L L I C C A B L E TR AY

4 in.

2.175 in.

9.625 in. 2.375 in.

0.512 in.

0
.188 in.

0
.312 in.1.625 in.

1.188 in.

5.429 in. 2.886 in.2.498 in.

—
Channel tray straight lengths
Straight lengths – Solid and ventilated

—
01 Bottom view of
ventilated channel tray
larger than 1.5 in. wide

Selection guide
• Prefix: ALT (alum.), SPT (pregalv.), SHT

(hot-dipped galv.), SST (stainless steel)
• Inside channel widths: 01=1.5 in., 03=3 in.,

04=4 in., 06=6 in.
• Bottom styles: V– ventilated, S– solid

—
01

—
Part numbering system

Material Series Type Width LengthBottom
style

AL T C 04 V - 3

B1 copy starts here

B2 copy starts here

B3 copy starts here

Headline starts here

A211

—
Channel tray straight lengths
Straight lengths selection guide – Solid and ventilated

—
01 Vented style offered
in 1.5 in. wide only
—
02 Vented style offered in
3 in., 4 in., 6 in. wide only
—
03 Solid offered
in all widths

—
01

—
02

—
03

CH A N N EL TR AY

B1 copy starts here

B2 copy starts here

B3 copy starts here

Headline starts here

A212 T& B C A B LE TR AY M E TA L L I C C A B L E TR AY

W
D

—
Channel tray straight lengths
Aluminum straight lengths – Solid and ventilated

Aluminum •	 Solid: Aluminum – extruded material
•	 Ventilated: Pre-punched burr-free oblong holes

with Ty-Rap slots between each opening
•	 Accessories: One connector complete with

hardware supplied with each length
•	 Material: Aluminum-6063-T6

Aluminum
solid

Channel width
(W) (in.)

Depth
(D) (in.)

Support span (feet)

2 4 6 8 10

ALTC 1.5 33⁄44 Load (lb/ft.) 47.5 11.9 5.4 3.0 1.9

1.5 33⁄44 Deflection (in.) 0.170 0.680 0.745 1.325 2.070

3 133⁄88 Load (lb/ft.) 362.5 90.6 40.3 22.7 17.0

3 133⁄88 Deflection (in.) 0.083 0.330 0.743 1.322 2.065

4 155⁄88 Load (lb/ft.) 580.0 145.0 64.4 36.3 24.0

4 155⁄88 Deflection (in.) 0.065 0.260 0.585 1.041 1.626

6 133⁄44 Load (lb/ft.) 607.5 151.9 67.5 38.0 25.0

6 133⁄44 Deflection (in.) 0.061 0.244 0.550 0.977 1.527

Aluminum
ventilated

Channel width
(W) (in.)

Depth
(D) (in.)

Support span (feet)

2 4 6 8 10

ALTC 1.5 33⁄44 Load (lb/ft.) 47.5 11.9 5.4 3.0 1.9

1.5 33⁄44 Deflection (in.) 0.170 0.680 0.745 1.325 2.070

3 133⁄88 Load (lb/ft.) 300.0 75.0 33.3 18.8 14.0

3 133⁄88 Deflection (in.) 0.100 0.400 0.900 1.600 2.500

4 155⁄88 Load (lb/ft.) 525.0 131.3 58.3 32.8 19.0

4 155⁄88 Deflection (in.) 0.074 0.295 0.664 1.181 1.846

6 133⁄44 Load (lb/ft.) 580.0 145.0 64.4 36.3 21.0

6 133⁄44 Deflection (in.) 0.065 0.261 0.587 1.044 1.631

—
Aluminum solid straight lengths

—
Aluminum ventilated straight lengths

B1 copy starts here

B2 copy starts here

B3 copy starts here

Headline starts here

A213

Steel
ventilated

Channel width
(W) (in.)

Depth
 (D) (in.)

Support span (feet)

2 4 6 8 10

SPTC
SHTC
SSTC

1.5 33⁄44 Load (lb/ft.) 97.5 24.4 10.8 6.1 3.9

1.5 33⁄44 Deflection (in.) 0.045 0.181 0.408 0.725 1.133

3 133⁄88 Load (lb/ft.) 207.0 51.8 23.0 12.9 14.0

3 133⁄88 Deflection (in.) 0.041 0.163 0.366 0.652 1.018

4 155⁄88 Load (lb/ft.) 363.0 90.8 40.3 22.7 19.0

4 155⁄88 Deflection (in.) 0.030 0.119 0.269 0.477 0.746

6 133⁄44 Load (lb/ft.) 405.0 101.3 45.0 25.3 21.0

6 133⁄44 Deflection (in.) 0.027 0.106 0.239 0.425 0.664

W
D

—
Channel tray straight lengths
Steel straight lengths – Solid and ventilated

Steel •	 Solid: Steel – roll-formed steel
•	 Ventilated: Pre-punched burr-free oblong holes

with Ty-Rap slots between each opening
•	 Accessories: One connector complete with

hardware supplied with each length
•	 Material: Pregalvanized, hot-dipped galvanized,

316 stainless steel

—
Steel solid straight lengths

—
Steel ventilated straight lengths

Steel
solid

Channel width
(W) (in.)

Depth
(D) (in.)

Support span (feet)

2 4 6 8 10

SPTC
SHTC
SSTC

1.5 33⁄44 Load (lb/ft.) 97.5 24.4 10.8 6.1 3.9

1.5 33⁄44 Deflection (in.) 0.045 0.181 0.408 0.725 1.133

3 133⁄88 Load (lb/ft.) 252.0 63.0 28.0 15.8 17.0

3 133⁄88 Deflection (in.) 0.034 0.134 0.302 0.538 0.840

4 155⁄88 Load (lb/ft.) 408.0 102.0 45.3 25.5 24.0

4 155⁄88 Deflection (in.) 0.026 0.105 0.237 0.421 0.658

6 133⁄44 Load (lb/ft.) 432.0 108.0 48.0 27.0 25.0

6 133⁄44 Deflection (in.) 0.024 0.096 0.217 0.386 0.603

CH A N N EL TR AY

B1 copy starts here

B2 copy starts here

B3 copy starts here

Headline starts here

A214 T& B C A B LE TR AY M E TA L L I C C A B L E TR AY

—
Channel tray
Fittings

—
01 Horizontal cross
—
02 90o Horizontal bend

—
01

—
02

B1 copy starts here

B2 copy starts here

B3 copy starts here

Headline starts here

A215

—
Fittings number selection

How to create fitting part numbers
1. Select fitting material
2. Select nominal width of fitting
3. Select type of fitting
4. Select degree of angle if required
5. Select radius

Example:
ALTF04SHB4512
•	 Aluminum
•	 4 in. wide
•	 Horizontal bend
•	 45° degree
•	 12 in. radius

Material prefix
Aluminum AL
Pregalvanized SP
Hot-dipped galvanized SH
316 stainless steel SS

Angle
30° 30
45° 45
60° 60
90° 90

Radius (in.)
12 12
24 24
Zero radius 0

Fitting type
Horizontal bend HB
Horizontal tee HT
Horizontal cross HX
Vertical outside bend VO
Vertical inside bend VI

Type
Fitting F

Bottom style
Solid trough S

Width (in.)
1.5 01
3 03
4 04
6 06

Series
Cable channel T

(AL T) F 04 S HB 45 12

CH A N N EL TR AY

B1 copy starts here

B2 copy starts here

B3 copy starts here

Headline starts here

A216 T& B C A B LE TR AY M E TA L L I C C A B L E TR AY

Radius
R (in.)

Width
W (in.) Cat. no.*

Dimensions (in.)

X Y

12 1.5 (Prefix)-F 01-S-HB90-12 1533⁄44 1533⁄44

12 3 (Prefix)-F 03-S-HB90-12 1611⁄22 1611⁄22

12 4 (Prefix)-F 04-S-HB90-12 17 17

12 6 (Prefix)-F 06-S-HB90-12 18 18

24 1.5 (Prefix)-F 01-S-HB90-24 2733⁄44 2733⁄44

24 3 (Prefix)-F 03-S-HB90-24 2811⁄22 2811⁄22

24 4 (Prefix)-F 04-S-HB90-24 29 29

24 6 (Prefix)-F 06-S-HB90-24 30 30

—
Channel tray fittings
90o Horizontal bend fittings

—
90o Horizontal bend

Selection guide
•	 Prefix: ALT (alum.), SPT (pregalv.), SHT

(hot-dip galv.), SST (stainless steel)
•	 Inside channel widths: 01=1.5 in., 03=3 in.,

04=4 in., 06=6 in.
•	 Bottom style: S– solid

*Specify prefixes ALT, SPT, SHT or SST

Y

X

3"

3"
Z

Z

R

—
Part numbering system

Material Fitting Width Angle RadiusBottom
style

Fitting
type

ALT F 06 S HB 90 24

B1 copy starts here

B2 copy starts here

B3 copy starts here

Headline starts here

A217

—
60o Horizontal bend

Selection guide
•	 Prefix: ALT (alum.), SPT (pregalv.), SHT

(hot-dip galv.), SST (stainless steel)
•	 Inside channel widths: 01=1.5 in., 03=3 in.,

04=4 in., 06=6 in.
•	 Bottom style: S– solid

*Specify prefixes ALT, SPT, SHT or SST

—
Part numbering system

Material Fitting Width Angle RadiusBottom
style

Fitting
type

SPT F 03 S HB 60 24

Radius
R (in.)

Width
W (in.) Cat. no.

Dimensions (in.)

X Y Z

12 1.5 (Prefix)-F 01-S-HB60-12 1511⁄22 9 1011⁄44

12 3 (Prefix)-F 03-S-HB60-12 1633⁄1616 933⁄88 101313⁄1616

12 4 (Prefix)-F 04-S-HB60-12 1655⁄88 955⁄88 1111⁄1616

12 6 (Prefix)-F 06-S-HB60-12 1711⁄22 1011⁄88 111111⁄1616

24 1.5 (Prefix)-F 01-S-HB60-24 26 15 1711⁄44

24 3 (Prefix)-F 03-S-HB60-24 2699⁄1616 1533⁄88 1733⁄44

24 4 (Prefix)-F 04-S-HB60-24 27 1555⁄88 18

24 6 (Prefix)-F 06-S-HB60-24 2777⁄88 1611⁄88 1899⁄1616

—
Channel tray fittings
60o Horizontal bend fittings

Y

X

3"

3" Z

Z

R

CH A N N EL TR AY

B1 copy starts here

B2 copy starts here

B3 copy starts here

Headline starts here

A218 T& B C A B LE TR AY M E TA L L I C C A B L E TR AY

—
Channel tray fittings
45o Horizontal bend fittings

Radius
R (in.)

Width
W (in.) Cat. no.

Dimensions (in.)

X Y Z

12 1.5 (Prefix)-F 01-S-HB45-12 1411⁄88 577⁄88 811⁄44

12 3 (Prefix)-F 03-S-HB45-12 141111⁄1616 611⁄1616 899⁄1616

12 4 (Prefix)-F 04-S-HB45-12 15 611⁄44 81313⁄1616

12 6 (Prefix)-F 06-S-HB45-12 1533⁄44 611⁄22 933⁄1616

24 1.5 (Prefix)-F 01-S-HB45-24 2255⁄88 933⁄88 1311⁄44

24 3 (Prefix)-F 03-S-HB45-24 2311⁄88 999⁄1616 1399⁄1616

24 4 (Prefix)-F 04-S-HB45-24 2311⁄22 933⁄44 1333⁄44

24 6 (Prefix)-F 06-S-HB45-24 2433⁄1616 10 1433⁄1616

—
45o Horizontal bend

*Specify prefixes ALT, SPT, SHT or SST

Y

X

3"

3"
Z

Z

R

Selection guide
•	 Prefix: ALT (alum.), SPT (pregalv.), SHT

(hot-dip galv.), SST (stainless steel)
•	 Inside channel widths: 01=1.5 in., 03=3 in.,

04=4 in., 06=6 in.
•	 Bottom style: S– solid

—
Part numbering system

Material Fitting Width Angle RadiusBottom
style

Fitting
type

SPT F 03 S HB 45 24

B1 copy starts here

B2 copy starts here

B3 copy starts here

Headline starts here

A219

Radius
R (in.)

Width
W (in.) Cat. no.

Dimensions (in.)

X Y Z

12 1.5 (Prefix)-F 01-S-HB30-12 12 311⁄44 611⁄22

12 3 (Prefix)-F 03-S-HB30-12 1233⁄88 355⁄1616 655⁄88

12 4 (Prefix)-F 04-S-HB30-12 1255⁄88 3-33⁄88 633⁄44

12 6 (Prefix)-F 06-S-HB30-12 1311⁄88 311⁄22 7

24 1.5 (Prefix)-F 01-S-HB30-24 18 433⁄44 955⁄88

24 3 (Prefix)-F 03-S-HB30-24 1833⁄88 41515⁄1616 91313⁄1616

24 4 (Prefix)-F 04-S-HB30-24 1855⁄88 5 91515⁄1616

24 6 (Prefix)-F 06-S-HB30-24 1911⁄88 511⁄88 1011⁄44

—
30o Horizontal bend

Selection guide
•	 Prefix: ALT (alum.), SPT (pregalv.), SHT

(hot-dip galv.), SST (stainless steel)
•	 Inside channel widths: 01=1.5 in., 03=3 in.,

04=4 in., 06=6 in.
•	 Bottom style: S– solid

*Specify prefixes ALT, SPT, SHT or SST

—
Part numbering system

—
Channel tray fittings
30o Horizontal bend fittings

Y

X

3"

3"

Z

Z

R

Material Fitting Width Angle RadiusBottom
style

Fitting
type

ALT F 06 S HB 30 24

CH A N N EL TR AY

B1 copy starts here

B2 copy starts here

B3 copy starts here

Headline starts here

A220 T& B C A B LE TR AY M E TA L L I C C A B L E TR AY

Radius
R (in.)

Width
W (in.) Cat. no.

Dimensions (in.)

X Y

12 1.5 (Prefix)-F 01-S-HT-12 1533⁄44 3111⁄22

12 3 (Prefix)-F 03-S-HT-12 1611⁄22 33

12 4 (Prefix)-F 04-S-HT-12 17 34

12 6 (Prefix)-F 06-S-HT-12 18 36

24 1.5 (Prefix)-F 01-S-HT-24 2733⁄44 5511⁄22

24 3 (Prefix)-F 03-S-HT-24 2811⁄22 57

24 4 (Prefix)-F 04-S-HT-24 29 58

24 6 (Prefix)-F 06-S-HT-24 30 60

—
Channel tray fittings
Horizontal tee fittings

—
Horizontal tee

*Specify prefixes ALT, SPT, SHT or SST

Selection guide
•	 Prefix: ALT (alum.), SPT (pregalv.), SHT

(hot-dip galv.), SST (stainless steel)
•	 Inside channel widths: 01=1.5 in., 03=3 in.,

04=4 in., 06=6 in.
•	 Bottom style: S– solid

Y

X
3"

W

R

—
Part numbering system

Material Fitting Width RadiusBottom
style

Fitting
type

SST F 04 S HT 24

B1 copy starts here

B2 copy starts here

B3 copy starts here

Headline starts here

A221

Radius
R (in.)

Width
W (in.) Cat. no.

Dimensions (in.)

X Y

12 1.5 (Prefix)-F 01-S-HX-12 1533⁄44 3111⁄22

12 3 (Prefix)-F 03-S-HX-12 1611⁄22 33

12 4 (Prefix)-F 04-S-HX-12 17 34

12 6 (Prefix)-F 06-S-HX-12 18 36

24 1.5 (Prefix)-F 01-S-HX-24 2733⁄44 5511⁄22

24 3 (Prefix)-F 03-S-HX-24 2811⁄22 57

24 4 (Prefix)-F 04-S-HX-24 29 58

24 6 (Prefix)-F 06-S-HX-24 30 60

—
Horizontal cross

Selection guide
•	 Prefix: ALT (alum.), SPT (pregalv.), SHT

(hot-dip galv.), SST (stainless steel)
•	 Inside channel widths: 01=1.5 in., 03=3 in.,

04=4 in., 06=6 in.
•	 Bottom style: S– solid

*Specify prefixes ALT, SPT, SHT or SST

—
Channel tray fittings
Horizontal cross fittings

—
Part numbering system

Material Fitting Width RadiusBottom
style

Fitting
type

ALT F 04 S HX 24

Y

X
3"

W

R

CH A N N EL TR AY

B1 copy starts here

B2 copy starts here

B3 copy starts here

Headline starts here

A222 T& B C A B LE TR AY M E TA L L I C C A B L E TR AY

Radius
R (in.)

Width
W (in.) Cat. no.

Dimensions (in.)

X Y

12 1.5 (Prefix)-F 01-S-VO90-12 15 15

12 3 (Prefix)-F 03-S-VO90-12 15 15

12 4 (Prefix)-F 04-S-VO90-12 15 15

12 6 (Prefix)-F 06-S-VO90-12 15 15

24 1.5 (Prefix)-F 01-S-VO90-24 15 15

24 3 (Prefix)-F 03-S-VO90-24 27 27

24 4 (Prefix)-F 04-S-VO90-24 27 27

24 6 (Prefix)-F 06-S-VO90-24 27 27

Radius
R (in.)

Width
W (in.) Cat. no.

Dimensions (in.)

X Y

12 1.5 (Prefix)-F 01-S-VI90-12 1533⁄44 1533⁄44

12 3 (Prefix)-F 03-S-VI90-12 1611⁄22 1611⁄22

12 4 (Prefix)-F 04-S-VI90-12 1677⁄88 1677⁄88

12 6 (Prefix)-F 06-S-VI90-12 1677⁄88 1677⁄88

24 1.5 (Prefix)-F 01-S-VI90-24 2733⁄44 2733⁄44

24 3 (Prefix)-F 03-S-VI90-24 2811⁄22 2811⁄22

24 4 (Prefix)-F 04-S-VI90-24 2877⁄88 2877⁄88

24 6 (Prefix)-F 06-S-VI90-24 2877⁄88 2877⁄88

—
Channel tray fittings
90o Vertical outside/inside bend fittings

—
90o Vertical outside bend

—
90o Vertical inside bend

*Specify prefixes ALT, SPT, SHT or SST

*Specify prefixes ALT, SPT, SHT or SST

90o Outside bend 90o Inside bend
Selection guide
•	 Prefix: ALT (alum.), SPT (pregalv.), SHT

(hot-dip galv.), SST (stainless steel)
•	 Inside channel widths: 01=1.5 in., 03=3 in.,

04=4 in., 06=6 in.
•	 Bottom style: S– solid

Y

Y

X
X

3"
3"

3"

3"

Z Z

Z

Z

R

R

—
Part numbering system

Material Fitting Width RadiusAngleBottom
style

Fitting
type

SPT F 06 S VO 90 24

B1 copy starts here

B2 copy starts here

B3 copy starts here

Headline starts here

A223

—
60o Vertical inside bend

60o Outside bend 60o Inside bend

—
Part numbering system

Material Fitting Width RadiusAngleBottom
style

Fitting
type

SST F 04 S VI 60 24

Radius
R (in.)

Width
W (in.) Cat. no.

Dimensions (in.)

X Y Z

12 1.5 (Prefix)-F 01-S-VO60-12 1477⁄88 855⁄88 977⁄88

12 3 (Prefix)-F 03-S-VO60-12 1477⁄88 855⁄88 977⁄88

12 4 (Prefix)-F 04-S-VO60-12 1477⁄88 855⁄88 977⁄88

12 6 (Prefix)-F 06-S-VO60-12 1477⁄88 855⁄88 977⁄88

24 1.5 (Prefix)-F 01-S-VO60-24 2511⁄44 1455⁄88 1677⁄88

24 3 (Prefix)-F 03-S-VO60-24 2511⁄44 1455⁄88 1677⁄88

24 4 (Prefix)-F 04-S-VO60-24 2511⁄44 1455⁄88 1677⁄88

24 6 (Prefix)-F 06-S-VO60-24 2511⁄44 1455⁄88 1677⁄88

Radius
R (in.)

Width
W (in.) Cat. no.

Dimensions (in.)

X Y Z

12 1.5 (Prefix)-F 01-S-VI60-12 1511⁄22 9 1011⁄44

12 3 (Prefix)-F 03-S-VI60-12 1611⁄88 911⁄44 1033⁄44

12 4 (Prefix)-F 04-S-VI60-12 1611⁄44 933⁄88 1077⁄88

12 6 (Prefix)-F 06-S-VI60-12 1633⁄88 911⁄22 11

24 1.5 (Prefix)-F 01-S-VI60-24 26 15 1711⁄44

24 3 (Prefix)-F 03-S-VI60-24 2611⁄22 1511⁄44 1755⁄88

24 4 (Prefix)-F 04-S-VI60-24 2633⁄44 1533⁄88 1733⁄44

24 6 (Prefix)-F 06-S-VI60-24 2633⁄44 1511⁄22 1777⁄88

—
60o Vertical outside bend

Selection guide
•	 Prefix: ALT (alum.), SPT (pregalv.), SHT

(hot-dip galv.), SST (stainless steel)
•	 Inside channel widths: 01=1.5 in., 03=3 in.,

04=4 in., 06=6 in.
•	 Bottom style: S– solid

*Specify prefixes ALT, SPT, SHT or SST

*Specify prefixes ALT, SPT, SHT or SST

—
Channel tray fittings
60o Vertical outside/inside bend fittings

Y

Y

X
X

3"

3"

3"

3"

Z

Z

Z

Z

R

R

CH A N N EL TR AY

B1 copy starts here

B2 copy starts here

B3 copy starts here

Headline starts here

A224 T& B C A B LE TR AY M E TA L L I C C A B L E TR AY

Radius
R (in.)

Width
W (in.) Cat. no.

Dimensions (in.)

X Y Z

12 1.5 (Prefix)-F 01-S-VO45-12 1355⁄88 555⁄88 8

12 3 (Prefix)-F 03-S-VO45-12 1355⁄88 555⁄88 8

12 4 (Prefix)-F 04-S-VO45-12 1355⁄88 555⁄88 8

12 6 (Prefix)-F 06-S-VO45-12 1355⁄88 555⁄88 8

24 1.5 (Prefix)-F 01-S-VO45-24 2211⁄88 911⁄88 1277⁄88

24 3 (Prefix)-F 03-S-VO45-24 2211⁄88 911⁄88 13

24 4 (Prefix)-F 04-S-VO45-24 11 11 13

24 6 (Prefix)-F 06-S-VO45-24 11 11 13

Radius
R (in.)

Width
W (in.) Cat. no.

Dimensions (in.)

X Y Z

12 1.5 (Prefix)-F 01-S-VI45-12 1355⁄88 555⁄88 8

12 3 (Prefix)-F 03-S-VI45-12 1355⁄88 555⁄88 8

12 4 (Prefix)-F 04-S-VI45-12 1355⁄88 555⁄88 8

12 6 (Prefix)-F 06-S-VI45-12 1355⁄88 555⁄88 8

24 1.5 (Prefix)-F 01-S-VI45-24 2211⁄88 911⁄88 1277⁄88

24 3 (Prefix)-F 03-S-VI45-24 2211⁄88 911⁄88 13

24 4 (Prefix)-F 04-S-VI45-24 11 11 13

24 6 (Prefix)-F 06-S-VI45-24 11 11 13

—
Channel tray fittings
45o Vertical outside/inside bend fittings

—
45o Vertical outside bend

—
45o Vertical inside bend

*Specify prefixes ALT, SPT, SHT or SST

*Specify prefixes ALT, SPT, SHT or SST

45o Outside bend 45o Inside bend

Y

Y

X X

3"

3"

3"

3"

Z

Z

Z

ZR

R

—
Part numbering system

Material Fitting Width RadiusAngleBottom
style

Fitting
type

SST F 04 S VI 45 24

Selection guide
•	 Prefix: ALT (alum.), SPT (pregalv.), SHT

(hot-dip galv.), SST (stainless steel)
•	 Inside channel widths: 01=1.5 in., 03=3 in.,

04=4 in., 06=6 in.
•	 Bottom style: S– solid

B1 copy starts here

B2 copy starts here

B3 copy starts here

Headline starts here

A225

—
30o Vertical outside bend

—
30o Vertical inside bend

*Specify prefixes ALT, SPT, SHT or SST

*Specify prefixes ALT, SPT, SHT or SST

30o Outside bend 30o Inside bend
Selection guide
•	 Prefix: ALT (alum.), SPT (pregalv.), SHT

(hot-dip galv.), SST (stainless steel)
•	 Inside channel widths: 01=1.5 in., 03=3 in.,

04=4 in., 06=6 in.
•	 Bottom style: S– solid

Radius
R (in.)

Width
W (in.) Cat. no.

Dimensions (in.)

X Y Z

12 1.5 (Prefix)-F 01-S-VO30-12 1011⁄88 177⁄88 511⁄44

12 3 (Prefix)-F 03-S-VO30-12 1155⁄88 311⁄88 611⁄88

12 4 (Prefix)-F 04-S-VO30-12 1155⁄88 311⁄88 611⁄88

12 6 (Prefix)-F 06-S-VO30-12 1155⁄88 311⁄88 611⁄88

24 1.5 (Prefix)-F 01-S-VO30-24 1755⁄88 433⁄44 911⁄22

24 3 (Prefix)-F 03-S-VO30-24 1755⁄88 433⁄44 911⁄44

24 4 (Prefix)-F 04-S-VO30-24 1755⁄88 433⁄44 911⁄44

24 6 (Prefix)-F 06-S-VO30-24 1755⁄88 433⁄44 911⁄44

Radius
R (in.)

Width
W (in.) Cat. no.

Dimensions (in.)

X Y Z

12 1.5 (Prefix)-F 01-S-VI30-12 1033⁄88 177⁄88 533⁄88

12 3 (Prefix)-F 03-S-VI30-12 1211⁄44 311⁄22 633⁄88

12 4 (Prefix)-F 04-S-VI30-12 1233⁄88 333⁄88 555⁄88

12 6 (Prefix)-F 06-S-VI30-12 1211⁄22 333⁄88 555⁄88

24 1.5 (Prefix)-F 01-S-VI30-24 18 433⁄44 955⁄88

24 3 (Prefix)-F 03-S-VI30-24 1811⁄44 477⁄88 933⁄44

24 4 (Prefix)-F 04-S-VI30-24 1833⁄88 477⁄88 977⁄88

24 6 (Prefix)-F 06-S-VI30-24 1811⁄22 5 977⁄88

—
Channel tray fittings
30o Vertical outside/inside bend fittings

—
Part numbering system

Material Fitting Width RadiusAngleBottom
style

Fitting
type

SPT F 06 S VO 30 24

Y

Y

X X

3"
3"

3"

3"

Z

Z

Z

Z

R

R

R

CH A N N EL TR AY

B1 copy starts here

B2 copy starts here

B3 copy starts here

Headline starts here

A226 T& B C A B LE TR AY M E TA L L I C C A B L E TR AY

—
Channel tray covers
Cover selection guide

—
* Hot-dipped galvanized
covers only available
in 1500 mm lengths.

—
Tray covers

Tray covers are available for all widths of tray.
They should be installed where falling objects
may damage cables or where vertical tray run
is accessible by pedestrian or vehicular traffic.

—
Straight covers

•	 These covers provide maximum mechanical
protection for cables with limited heat build up

•	 Flanged covers have 11⁄22 in. flange

—
Straight cover number selection

Material prefix
Aluminum AL
Pregalvanized SP
Hot-dipped galvanized SH
316 stainless steel SS

Length (ft.)
10 3

Cover style
Solid flanged covers SFC

Series prefix
Cable channel T

Width (in.)
1.5 01
3 03
4 04
6 06

Type
Accessory
i.e.: Straight cover

(AL T) F 03 SFC 3

Quantity of standard cover clamps required

Straight section (10 ft.) 6 pcs.

NOTE: When using the heavy-duty cover clamps, only half the quantity
of pieces are required.

—
Cover mounting
hardware must be
ordered separately.

B1 copy starts here

B2 copy starts here

B3 copy starts here

Headline starts here

A227

—
Cover mounting
hardware must be
ordered separately.

—
Fitting covers

•	 Fitting covers are available to complete
your cable channel layout

•	 All fitting covers are flanged

—
Fittings cover number selection

Material prefix
Aluminum AL
Pregalvanized SP
Hot-dipped galvanized SH
316 stainless steel SS

Fitting type
Horizontal bend HBC
Horizontal tee HTC
Horizontal cross HXC
Vertical outside bend VOC
Vertical inside bend VIC

Series prefix
Cable channel T

Type
Fitting cover F

Width
(in.)
1.5 01
3 03
4 04
6 in. 06

Angle*
30° 30
45° 45
60° 60
90° 90

Radius (in.)
12 12
24 24
Zero radius† 0

(AL T) F 06 HBC 45 12

Quantity of standard cover clamps required

Horizontal and vertical bends 4 pcs.

Tees 6 pcs.

Crosses 8 pcs.

Note: When using the heavy-duty cover clamps, only half the quantity
of pieces are required.

CH A N N EL TR AY

—
*Required for HB,
VI and VO only.

† Contact your
regional sales office
for availability.

B1 copy starts here

B2 copy starts here

B3 copy starts here

Headline starts here

A228 T& B C A B LE TR AY M E TA L L I C C A B L E TR AY

—
Channel tray splice plates
Standard and expansion splice plates

—
Standard 1.5 in. splice plate

—
Standard splice plate

—
Expansion splice plate

Selection guide
•	 Prefix: ALT (alum.), SPT (pregalv.), SHT

(hot-dip galv.), SST (stainless steel)
•	 Inside channel widths: 01=1.5 in., 03=3 in.,

04=4 in., 06=6 in.

Cat. no. Width (in.)

(Prefix)-W-01-CCS 1.5

Supplied standard with each length.
Including hardware: 2 bolts, 2 washers, 33⁄88 in. diameter.

Supplied standard with each length.
Including hardware: 4 bolts, 4 nuts, 4 washers, 33⁄88 in. diameter.

Supplied with hardware for 1.5 in. wide channel: 2 bolts, 2 nuts; all other widths: 4 bolts, 2 stop nuts, 2 serrated flange nuts,
4 lock washers (stainless steel ony), 33⁄88 in. diameter.

Cat. no. Width (in.)

(Prefix)-W-03-CCS 3

(Prefix)-W-04-CCS 4

(Prefix)-W-06-CCS 6

Cat. no. Width (in.)

(Prefix)-W-1.5-ESP 1.5

(Prefix)-W-03-ESP 3

(Prefix)-W-04-ESP 4

(Prefix)-W-06-ESP 6

B1 copy starts here

B2 copy starts here

B3 copy starts here

Headline starts here

A229

Cat. no. Width (in.)

(Prefix)-W-01-ACS 1.5

(Prefix)-W-03-ACS 3

(Prefix)-W-04-ACS 4

(Prefix)-W-06-ACS 6

—
Channel tray splice plates
Wraparound and adjustable splice plates

—
Wraparound splice plate

—
Adjustable horizontal splice plate

—
Standard vertical adjustable splice plate

Selection guide
•	 Prefix: ALT (alum.), SPT (pregalv.), SHT

(hot-dip galv.), SST (stainless steel)
•	 Inside channel widths: 01=1.5 in., 03=3 in.,

04=4 in., 06=6 in.

Supplied with hardware for 1.5 in. wide channel: 2 bolts, 2 nuts; all other widths: 4 bolts, 4 nuts,
4 washers, 33⁄88 in. diameter.

Cat. no. Width (in.)

(Prefix)-W-01-CHA 1.5

(Prefix)-W-03-CHA 3

(Prefix)-W-04-CHA 4

(Prefix)-W-06-CHA 6

Cat. no. Width (in.)

(Prefix)-W-01-CCV 1.5

(Prefix)-W-03-CCV 3

(Prefix)-W-04-CCV 4

(Prefix)-W-06-CCV 6

CH A N N EL TR AY

B1 copy starts here

B2 copy starts here

B3 copy starts here

Headline starts here

A230 T& B C A B LE TR AY M E TA L L I C C A B L E TR AY

Cat. no. Width (in.)

(Prefix)-W-01-SHC 1.5

(Prefix)-W-03-SHC 3

(Prefix)-W-04-SHC 4

(Prefix)-W-06-SHC 6

—
Channel tray clamps and hardware
Wraparound splice plates and clamps

Selection guide
•	 Prefix: ALT (alum.), SPT (pregalv.), SHT

(hot-dip galv.), SST (stainless steel)
•	 Inside channel widths: 01=1.5 in., 03=3 in.,

04=4 in., 06=6 in.
—
Wraparound vertical adjustable splice plate

—
Standard hold-down clamp

—
Channel expansion guide clamp

—
Combination hold-down/cover clamp

Cat. no. Width (in.)

(Prefix)-W-01-WAV 1.5

(Prefix)-W-03-WAV 3

(Prefix)-W-04-WAV 4

(Prefix)-W-06-WAV 6

Cat. no. Width (in.)

(Prefix)-W-01-CEG 1.5

(Prefix)-W-03-CEG 3

(Prefix)-W-04-CEG 4

(Prefix)-W-06-CEG 6

Cat. no. Width (in.)

(Prefix)-W-01-CCC 1.5

(Prefix)-W-03-CCC 3

(Prefix)-W-04-CCC 4

(Prefix)-W-06-CCC 6

B1 copy starts here

B2 copy starts here

B3 copy starts here

Headline starts here

A231

—
Channel tray clamps and hardware
Cover clamps, end plates and channel brackets

—
Heavy-duty cover clamp

—
Closed end plate

—
Channel-mounting bracket

—
Channel-to-cable-tray plate

Cat. no. Width (in.)

(Prefix)-W-01-CEP 1.5

(Prefix)-W-03-CEP 3

(Prefix)-W-04-CEP 4

(Prefix)-W-06-CEP 6

Cat. no. Width (in.)

(Prefix)-W-01-HCC 1.5

(Prefix)-W-03-HCC 3

(Prefix)-W-04-HCC 4

(Prefix)-W-06-HCC 6

Cat. no. Width (in.)

(Prefix)-W-01-CCB 1.5

(Prefix)-W-03-CCB 3

(Prefix)-W-04-CCB 4

(Prefix)-W-06-CCB 6

Cat. no. Width (in.)

(Prefix)-W-01-CCT 1.5

(Prefix)-W-03-CCT 3

(Prefix)-W-04-CCT 4

(Prefix)-W-06-CCT 6

CH A N N EL TR AY

Selection guide
•	 Prefix: ALT (alum.), SPT (pregalv.), SHT

(hot-dip galv.), SST (stainless steel)
•	 Inside channel widths: 01=1.5 in., 03=3 in.,

04=4 in., 06=6 in.

B1 copy starts here

B2 copy starts here

B3 copy starts here

Headline starts here

A232 T& B C A B LE TR AY M E TA L L I C C A B L E TR AY

Cat. no. Width (in.)

(Prefix)-W-01-CBP 1.5

(Prefix)-W-03-CBP 3

(Prefix)-W-04-CBP 4

(Prefix)-W-06-CBP 6

—
Channel tray brackets and hangers
Reducer plates, base plates, mounting brackets and hangers

Selection guide
•	 Prefix: ALT (alum.), SPT (pregalv.), SHT

(hot-dip galv.), SST (stainless steel)
•	 Inside channel widths: 01=1.5 in., 03=3 in.,

04=4 in., 06=6 in.—
Channel straight reducer plate

—
Channel-to-floor base plate

—
Channel-to-tray mounting bracket

—
Single channel hanger

Cat. no. Width (in.)

(*)-W-03-01-RSP 3 to 1

(*)-W-04-01-RSP 4 to 1

(*)-W-06-01-RSP 6 to 1

(*)-W-04-03-RSP 4 to 3

(*)-W-06-03-RSP 6 to 3

(*)-W-06-04-RSP 6 to 4

Cat. no. Width (in.)

(Prefix)-W-01-TCB 1.5

(Prefix)-W-03-TCB 3

(Prefix)-W-04-TCB 4

(Prefix)-W-06-TCB 6

Cat. no. Width (in.)

SPT-W-06-CCH For use with all widths

SHT-W-06-CCH For use with all widths

SST-W-06-CCH For use with all widths

Designed for use with 11⁄22 in. threaded rod

A233

—
Channel tray brackets and hangers
Hangers and channel rubber edge trim

•	 Product specifications: Recommended
temperature range: -40 °C through 107 °C

•	 Recommended temperature range if ordered
with adhesive: -23 °C through 70 °C

•	 Base material: Dense neoprene rubber
•	 Very flexible to fit tight radius
•	 Wear- and fuel-resistant neoprene
•	 Available on request with pre-applied

butyl sealant or hot-melted adhesive

—
Channel rubber edge trim

11⁄88 in.
33⁄88 in.

Cat. no. Width Description

RET-BUSH For use with 3 in.,
4 in. and 6 in.

Rubber edge trim – 1033⁄44 in. bushing –
standard pack of 10

RET-50 For use with all widths Rubber edge trim – 50 foot roll

RET-500 For use with all widths Rubber edge trim – 500 foot roll

99⁄3232 in.

—
Double channel hanger

Cat. no. Width (in.)

SPT-W-06-DCH For use with all widths

SHT-W-06-DCH For use with all widths

Designed for use with 11⁄22 in. threaded rod

CH A N N EL TR AY

B1 copy starts here

B2 copy starts here

B3 copy starts here

Headline starts here

A234 T& B C A B LE TR AY M E TA L L I C C A B L E TR AY

—
Ice and wind loading maps
Figure 250-1USA and 250-2USA loading for grades B, C and D

General Loading Map of USA
with respect to loading of overhead lines.

DE

FL

NM

DEDEDEDEDEDE
MDMDMDMD

TX

OK

KS

NE

SD

NDMT

WY

CO
UT

ID

AZ

NV

WA

CA

OR

KY

ME

NY

PA

MI

VT
NHNH

MAMAMA RIRIRIRI
CTCT

VA
WV

OH

IN

IL

NC
TN

SC
ALMS

AR

LA

MO

IA

MN

WI

NJNJ

GA

Washington DCWashington DCWashington DCWashington DCWashington DCWashington DC

Hawaii

Alaska

TX

National Capital

City

International Boundary

State Boundary

State Name

0

United States

Seattle

400 Miles

400 km

= Heavy

= Medium

= Light

Note: The localities are classified in the diffeffef rent loading districts according to the
relative simultaneous prevalence of wind velocity and thickness of ice that
accumulates on wires. Light loading is for places where little, if any, ice
accumulates on wires.

Note: Wind velocity usually increases
with height; therefore, experience may
show that the wind pressures specified
herein need to be further increased. GULF OF MEXICO

ATATA LALAL NTIC
OCEAN

PAPAP CIFIC
OCEAN

Dodge City

SSeattlattlee
SSpokane

PPoorrtltland
Penendleton

RosebuRosebuRoseburg

BurnBurns
Boise

Pocatello

Missouula

Great FallFallF s

BiBilllliinngss

LaLander

Cheyenne

Eurreekaa

WWiinnnnemucoa

YYYuuYuYYuY mma

Sann
DiegDiegoo

Los AngeleAngeleAngeless

Las
VegVegV asFresno

TToToT nopah
San
Francisccoo

SacramentSacramentSacramentoo
Reno

Phoenix

Milford

Salt Lake City

Grand Junctionn
Dennver

AlbuqueAlbuquerque

El El Paso

Amarillo

AbilenAbilene

Del Del Rio

Okklahomalahoma City

FFort Worth

Housttoonn

San AnAnttonionioo

Little Rock

Shrevepoeporrtt

NewNew
OrleanOrleanss

Jaccksoksonn

Memphphis
Nasashhville

KKnnooxxvvillillee
CCoolumlumbibia

AtlanttlantAtlantA a
BirminghaBirminghamm

Pensnsaacola

JaJacksoksonnvvillille

TaTaT mpaaa

Miamamami

BBrownsville

Charleston
Lexington

Burlington

Albanyyy

HaHarrrtttffford
HarrisbuHarrisburg

Pittsburrggh

WWashington

NoNorforkk
Ricchmoooond

HattaraHattaraHattaraHattaras

International
FallFallF s

RRalaleiiggh

WWilmington

CChicago

Lansing
Detroit

S.Ste. Marie

Columlumbbuus

Caribou

Portland
Concord

Boston

NewNewNew YoYoY rk

PhiladelphiPhiladelphiPhiladelphia

Greenn
BBaayy

DubuquDubuquee

Des Moines

Kansas
CiCity

St.
Louis

Indianaianapopolilis

Haavvrree
Williston

Bismamarrcckk
FFaFaF rgo

Rapid Ciapid City

Huron

DulutDuluthh

Minneapolis

North Platte

Lincoln

CharlesCharlesCharleston

WIND SPEEDS

Below 70 mph 70-80 mph 80-90 mph 90-100 mph w 70 mph 70-80 mph 80-90 mph 90-100 mph w 70 mph 70-80 mph 80-90 mph 90-100 mph w 70 mph 70-80 mph 80-90 mph 90-100 mph w 70 mph 70-80 mph 80-90 mph 90-100 mph w 70 mph 70-80 mph 80-90 mph 90-100 mph w 70 mph 70-80 mph 80-90 mph 90-100 mph w 70 mph 70-80 mph 80-90 mph 90-100 mph w 70 mph 70-80 mph 80-90 mph 90-100 mph w 70 mph 70-80 mph 80-90 mph 90-100 mph w 70 mph 70-80 mph 80-90 mph 90-100 mph w 70 mph 70-80 mph 80-90 mph 90-100 mph w 70 mph 70-80 mph 80-90 mph 90-100 mph Over 100 mph

Special High Winds
Over 100 mph

Alaska & Hawaii — 90 mphSpecial Winds
Santa Ana Winds — Southern California
Gorge Winds — Columbia River Valley ofValley ofV Washington and Oregon
Wasatch Mountain Winds — Utah
Chinook Wids — Eastern slope of Rockies in Montana, Wyoming, Colorado

WIND VELOCITY MAP
Annual extreme wind velocity 30 feet above ground, 50-year recurrence interval

Basic Wind Speed (miles per hour).
(This figure is reproduced by permission of the American Society of Civil Engineers.)

NOTE: all maximum wind velocities are
in miles per hour based on a 50 year
mean recurrence interval (annual
probability = 2%) at a height of 30 ft.
(10 m) over smooth terrain.

Figure 250-2CDN is a wind map of North America
reproduced from ASCE 7-88 [52]. For Hawaii and
Puerto Rico, the basic wind speeds are 80 mph
and 95 mph, respectively.

Note: Wind velocity usually increases with
height; therefore, experience may show that
the wind pressures specified herein need to
be further increased.

—
01 General loading map
of USA with respect to
loading of overhead lines.
—
02 Basic wind speed
(miles per hour) – USA.
—
03 General loading map
of Canada with respect to
loading of overhead lines.
—
04 Basic wind speed
(miles per hour) – Canada.

—
01

—
03

—
02

—
04

