

KOMPOSPEED® JZ-HF-500-C halogen-free,

microbes resistant, Cu-screened, EMC-preferred type, cable for drag chains, meter marking

C

Technical data

- Screened microbes resistant, halogen-free special control cable in adapted to DIN VDE 0281 part 13 and E DIN VDE 0245
- **Temperature range**
flexing -30°C to +90°C
fixed installation -40°C to +100°C
- **Nominal voltage** U_0/U 300/500 V
- **Test voltage**
core/core 4000 V
core/screen 2000 V
- **Insulation resistance**
min. 20 MΩm x km
- **Minimum bending radius**
flexing 7,5x cable Ø
- **Coupling resistance**
max. 250 Ωm/km
- **Radiation resistance**
up to 100x10⁶ cJ/kg (up to 100 Mrad)

Cable structure

- Tinned copper, extra fine wire conductors, bunch stranded to DIN VDE 0295 cl. 6, BS 6360 cl. 6 and IEC 60228 cl. 6
- Special thermoplastic polymer core insulation, for better sliding abilities
- Black cores with continuous white numbering according to DIN VDE 0293
- Green-yellow earth core in the outer layer (3 cores and above)
- Cores stranded in layers with optimal selected lay-length
- Core wrapping with fleece
- Inner-sheath to special thermoplastic polymer
- Screen of tinned cu braid, coverage approx. 85%
- Fleece separator, ensure good dismantling ability
- Outer sheath, special thermoplastic polymer
- Colour black (RAL 9005)
- with meter marking, change-over in 2009

Properties

- **Resistant to**
UV-radiation
Oxygene
Ozone
Microbes
Hydrofluoric acid
Hydrochloric acid
and diluted sulfuric acid
- Low adhesion
- The materials used in manufacture are cadmium-free and contain no silicone and free from substances harmful to the wetting properties of lacquers

Note

- G = with green-yellow earth core;
x = without green-yellow earth core (OZ).
- AWG sizes are approximate equivalent values. The actual cross-section is in mm².

Application

HELUKABEL® KOMPOSPEED JZ-HF-500-C control cable is significant due to its resistance against microbes. This cable is specially installed in rubbish, sewage-treatment plants, composting works, animal stalls and greenhouses. The inner sheaths of those cables raise the mechanical stress. Suitable for installation for flexible use for medium mechanical, stresses with free movement without tensile stress or forced movements in dry, moist and wet rooms as well as outside. This screened cable is ideal for use in data signal transmission free from interferences for measurement and control engineering technology.

For applications which go beyond standard solutions (for example for composting appliances or high shelf conveyors with extremely high processing speeds etc.) we recommend for our especially developed enquiry sheet for energy guiding systems.

Before installation in cable trays please read the instructions. Further technical details see selection table for drag chain cables, see lead text.

EMC = Electromagnetic compatibility

To optimise the EMC features we recommend a large round contact of the copper braiding on both ends.

CE = The product is conformed with the EC Low-Voltage Directive 2006/95/EG.

Part No.	No. cores x cross-sec. mm ²	Outer ø app. mm	Cop. weight kg / km	Weight app. kg / km	AWG-No.	Part No.	No. cores x cross-sec. mm ²	Outer ø app. mm	Cop. weight kg / km	Weight app. kg / km	AWG-No.
26347	2 x 0,5	6,9	47,0	90,0	20	26367	5 G 1	9,5	99,0	179,0	17
26348	3 G 0,5	7,2	52,0	101,0	20	26368	7 G 1	10,9	125,0	229,0	17
26349	4 G 0,5	7,8	55,0	119,0	20	26369	12 G 1	13,1	186,0	348,0	17
26350	5 G 0,5	8,3	65,0	121,0	20	26370	18 G 1	15,4	280,0	498,0	17
26351	6 G 0,5	9,1	70,0	144,0	20	26371	25 G 1	18,6	378,0	669,0	17
26352	7 G 0,5	9,6	84,0	169,0	20						
26353	12 G 0,5	11,3	117,0	250,0	20	26372	2 x 1,5	8,3	79,0	141,0	16
26354	18 G 0,5	13,5	157,0	321,0	20	26373	3 G 1,5	8,7	94,0	162,0	16
26355	25 G 0,5	15,8	227,0	445,0	20	26374	4 G 1,5	9,5	113,0	210,0	16
						26375	5 G 1,5	10,2	129,0	233,0	16
26356	2 x 0,75	7,3	53,0	106,0	18	26376	7 G 1,5	12,2	170,0	317,0	16
26357	3 G 0,75	7,8	62,0	116,0	18	26377	12 G 1,5	14,5	280,0	471,0	16
26358	4 G 0,75	8,3	77,0	140,0	18	26378	18 G 1,5	16,9	395,0	664,0	16
26359	5 G 0,75	9,1	86,0	148,0	18	26379	25 G 1,5	20,6	533,0	914,0	16
26360	7 G 0,75	10,2	107,0	198,0	18						
26361	12 G 0,75	12,6	156,0	294,0	18	26380	2 x 2,5	9,8	96,0	182,0	14
26362	18 G 0,75	14,5	235,0	391,0	18	26381	3 G 2,5	10,5	150,0	264,0	14
26363	25 G 0,75	17,3	313,0	562,0	18	26382	4 G 2,5	11,2	174,0	350,0	14
						26383	5 G 2,5	12,6	200,0	394,0	14
26364	2 x 1	7,8	60,0	110,0	17	26384	7 G 2,5	14,8	240,0	450,0	14
26365	3 G 1	8,1	70,0	131,0	17	26385	12 G 2,5	18,0	410,0	712,0	14
26366	4 G 1	8,7	86,0	171,0	17						

Dimensions and specifications may be changed without prior notice. (RC03)