

Panzerflex cables catalogue

Flexible power and control cables for mobile application and heavy duty service

PALAZZO has a history of producing special purpose cables for special applications. For cables that will be continuously flexed, reeled, tensioned and installed in demanding and harsh environments, PALAZZO has developed a flexible cable that excels in its use.

PALAZZO PANZERFLEX is the cable and its reliability is very well known throughout the world.

There is virtually no limit to the types of flexible cables that PALAZZO can produce. Specially designed cables can be manufactured according to a wide range of specific application.

This specialization means that PALAZZO cables are more able to meet every customer's particular requirements and demands than general purpose flexible cables, helping customers to improve performance while reducing down time.

PALAZZO understands the needs of customers to have local approvals and actively works in order to obtain the Approvals when needed. For the latest technology of cables for indoor applications, PALAZZO can produce the halogen free Mobile Cable. This cable has no toxic gases and opaque fume emission as per the most severe international standards. Palazzo is a Trade Mark owned by Prysmian.

The product information given in this catalogue represents only a first step in introducing our cables.

Our ongoing efforts to provide our customers with not only the best products but also the right information.

Do not hesitate to contact our Sales Office for any additional information regarding any flexible cable application you may have.

Sales Head Office

Prysmian Cavi e Sistemi Italia srl
Viale Sarca 222, 20126 Milan, Italy
tel. +39 02 64491, fax +39 02 64494610
cranes.palazzo@prysmiangroup.com

INDEX

Benefits, Standards, Services		4
References and Quality certificates		5
Cable use guide		7
Low voltage reeling		9
PANZERFLEX-L	0,6/1 kV (N)SHTÖU-J / -O	10
PANZERFLEX-L	0,6/1 kV (N)SHTÖU-JZ/ -OZ	12
PANZERFLEX-SIGNAL	0,6/1 kV (N)SHTÖU-JZ/ -OZ	14
Low voltage festooning		17
FESTOONFLEX-LX	0,6/1 kV (N)3GRD3GÖU-J / -O	18
FESTOONFIBERFLEX		20
FLEXIFLAT	450/750 V (N)GFLGÖU-J / (N)GFLGÖU-JZ	22
Vertical application and high tensile load		25
PANZERFLEX-L VS	0,6/1 kV (N)SHTÖU-J/ -O; (N)SHTÖU -JZ / OZ	26
PANZERLITE	0,6/1 kV	28
Basket application		31
BASKETHEAVYFLEX	300/500 V 3GRDGÖU	32
Medium voltage reeling and festooning		35
PANZERFLEX-ELX	3,6/6 ÷ 12/20 kV (N)TSCGEWÖU	36
PANZERFLEX-ELX+OF	3,6/6 ÷ 12/20 kV (N)TSCGEWÖU	38
PANZERFLAT-ELX	3,6/6 ÷ 12/20 kV (N)TMFLCGEWÖU	40
Technical information		43
Bending Radii		44
Handling and installation		45
Electrical		54
Drum dimensions and weight		61

Benefits

According to PALAZZO philosophy and technology, PANZERFLEX cables can offer several important benefits:

- . High duration under constant, severe, movable conditions;
- . Tinned copper conductors provide easy soldering ability and corrosion resistance;
- . Easy stripping;
- . Outstanding mechanical and electrical properties;
- . Ozone resistant;
- . Extremely resistant to inducted twisting and corkscrewing;
- . Increased vertical suspension performance and conductor life;
- . Excellent resistance to heat, oil, gasoline, kerosene, and alkalis in both severe indoor and outdoor applications;
- . Short manufacturing length availability.

Standards

Our cables follow - as main line - the design regulation given by the DIN VDE standards.

DIN = German Standard Institute.

VDE = Association of German Electrical Engineers.

You will find the specific reference to the standards in each cable description.

Services

At request, we can provide cable terminations and a specialized splice technology for power reeling cables even with integrated fibers by keeping diameter and cable characteristics.

References

Palazzo PANZERFLEX cables are installed on some of the fastest and tallest cranes in today's market.

We supply some of the worldwide well known crane producers such as SPMP, ZPMC, Hyundai, Konecranes, Krupp, Impsa, Liebherr, Mitsubishi, Samsung, Terex-Noell.

Also, the major reel constructors such as Cavotec/Specimas, Conductix, Wampfler and Stemmann are our regular customers.

Our Panzerflex cables are also installed at major harbours (Thames Port, Los Angeles, Haifa Port, Hong Kong, Shanghai, Singapore, West Port in Malaysia, Hamburg, Sydney, TCT Taranto, VTE Genoa, MED CENTER Gioia Tauro, etc.) and in heavy industrial facilities such as steel mills (ILVA-Riva Acciai, Techint, Arcelor), paper mills, platforms, shipyards, etc.

Quality certificates

Main applications

REELING CABLE

CHAIN

BASKET

FESTOON CABLE

VERTICAL REELING

Cable use guide

		CABLE WINDING REELS										
		festoons	cable laid ground in conduit		vertical cable	cable tender systems	guide pulley systems	pendant push buttons	cable carrier chains	basket		
LOW VOLTAGE CABLES	HORIZONTAL APPLICATION	PANZERFLEX-L 0,6/1 kV (N)SHTÖU	■	□	■	■	□	□	□	□	■	□
		FESTOONFLEX-LX 0,6/1 kV (N)3GRD3GÖU	■	□	□	□	□	□	□	□	□	□
		FESTOONFIBERFLEX	■	■	□	□	□	□	□	□	□	□
		FLEXIFLAT 450/750 V (N)6FLGÖU	■	□	□	□	□	□	□	□	■	□
VERTICAL APPLICATION		PANZERFLEX-L VS 0,6/1 kV (N)SHTÖU	□	■	■	■	■	■	■	□	□	□
		PANZERLITE 0,6/1 kV	□	■	■	■	■	■	■	□	□	□
		BASKETHEAVYFLEX 300/500 V 3GRDGÖU	□	□	□	□	□	□	□	□	□	■
MEDIUM VOLTAGE CABLES		PANZERFLEX-ELX up to 20 kV (N)TSCGEWÖU	■	■	■	■	□	□	□	■	□	□
		PANZERFLEX-ELX+FO up to 20 kV (N)TSCGEWÖU	■	■	■	■	□	□	□	■	□	□
		PANZERFLAT-ELX up to 20 kV (N)TMFLCGEWÖU	■	■	□	□	□	□	□	□	□	□

■ MAIN APPLICATION ■ SUITABLE □ NO APPLICATION

The above table is designed in order to give an easy reference in cable selection for the main mobile equipment application. Please keep in mind that when using this guide all the concurrent factors are to be considered: bending radii, speed, ambient temperature and tension. Even if only one of these parameters stands outside the given data of this catalogue, please contact our sales department for gaining further information.

Low voltage reeling

PANZERFLEX-L	0,6/1 kV (N)SHTÖU-J / -O	10
PANZERFLEX-L	0,6/1 kV (N)SHTÖU-JZ/ -OZ	12
PANZERFLEX-SIGNAL	0,6/1 kV (N)SHTÖU-JZ/ -OZ	14

Power cables in line with **VDE 0250 part. 814**

Cable type

PANZERFLEX-L 0,6/1 kV
(N)SHTÖU-J / -0 rubber cables suitable for reeling & festoon system

Main application

Flexible power cables for use on connecting movable parts of machine tools and any material handling equipment (i.e. Stacker/reclaimer, ship to shore crane, container crane festoon, grabtype ship unloading, gantry festoons, timber crane festoons, etc.). Suitable for any energy supply on cable reels and festoon systems associated to high mechanical stresses, frequent bending/torsional operation and fast movement with strong acceleration.

Construction

Conductor:	Tinned copper conductor, flexible cl. 5 IEC 60228 Specially designed for mobile application
Insulation:	HEPR compound better than 3GI3 New specially developed crushproof compound with improved electrical and mechanical characteristics
Cores identification:	Colours according to DIN VDE 0293 part 308 / HD 308 S2 Standard colours: - 3 cores: brown, black, grey - 3+3 cores: brown, black, grey + 3 green/yellow - 4 cores: green/yellow, brown, black, grey - 5 cores: green/yellow, blue, brown, black, grey
Laying-up:	Short lay length for better flexibility ≤7,5 times the laying-up cores diameter
Separation (if any):	Tape(s)
Inner sheath:	Polychloroprene rubber based compound Better than GM1b
Antitwisting protection:	Synthetic yarns Firmly bonded between inner and outer sheath
Outer sheath:	Black polychloroprene rubber compound UV resistant oil and chemical resistant better than 5GM2
Marking:	PALAZZO - PANZERFLEX-L 0,6/1 kV <i>nc x cross section</i>

Parameters

Electrical	Rated voltage	U ₀ /U = 0,6/1 kV
	Maximum permissible operating voltage in AC systems	U _m = 1,2 kV
	AC test voltage over 5 minutes	3,5 kV
	Current Carrying Capacity	According to DIN VDE 0298 part 4
Thermal	Fully flexible operation	- 25 °C
	Fixed installation	- 40 °C
	Maximum permissible operating temperature of the conductor	90 °C
	Short-circuit temperature of the conductor	250 °C
Mechanical	Tensile load	Up to 20 N/mm ²
	Minimum bending radii	According to DIN VDE 0298 part 3
	Reeling operation	No restriction. Consult the manufacturer if speed exceeds 180 m/min
	Festoon systems	Up to 240 m/min
	Chemical	Resistance to oil
	Weather resistance	Unrestricted use outdoor and indoor, UV resistant, moisture resistant.

If the environment reaches - 40 °C, Palazzo can provide a special version of this cable (differentiated from the standard one by the "-K" add to the code name), which is constructed with a special rubber compound that can face this condition. For temperature down to - 40 °C we suggest to use the Panzerflex-K. To allow this cable operating at - 40 °C we use an outer-sheath compound that is less resistant to abrasion and tear so please contact our sales department for more information regarding application.

Power cables in line with VDE 0250 part. 814

Table 1: PANZERFLEX-L 0,6/1 kV (N)SHTÖU-J /-O power cables

N. of cores and nominal section (n x mm ²)	Main conductor		Splitted protec. earth cond. nom. diam. mm	Overall diameter		Net weight approx. kg/km	Maximum permissible tensile force N	Current carrying capacity at 30 °C*					Short circuit current 80 ° to 200 °C
	D.C. resist. at 20 °C Ohm/km	nom. diam. mm		min. value mm	max. value mm			Laid straight A	Suspended in free air A	Spiral or 1 layer A	2 layers A	3 layers A	
3x4	5,09	2,4		14,9	17,0	395	240	41	43	33	25	20	0,51
3x6	3,39	3,1		17,2	19,3	525	360	53	56	42	32	26	0,77
3x10	1,95	4,2		20,3	22,4	765	600	74	78	59	45	36	1,3
3x16	1,24	5,4		23,6	25,7	1.080	960	99	104	79	60	49	2,0
3x25	0,795	6,6		27,0	29,1	1.470	1.500	131	138	105	80	64	3,2
3x35	0,565	8,0		30,4	33,6	2.030	2.100	162	170	130	99	79	4,5
3x50	0,393	9,3		35,4	38,6	2.680	3.000	202	212	162	123	99	6,4
3x70	0,277	11,2		39,6	42,8	3.530	4.200	250	263	200	153	123	9,0
3x95	0,210	13,0		43,8	47,0	4.400	5.700	301	316	241	184	147	12,2
3x120	0,164	15,0		49,5	54,0	5.730	7.200	352	370	282	215	172	15,4
3x150	0,132	16,9		55,5	60,0	7.040	9.000	404	424	323	246	198	19,2
3x185	0,108	18,3		59,5	64,0	8.320	11.100	461	484	369	281	226	23,7
3x240	0,0817	20,5		67,5	72,0	10.850	14.400	540	567	432	329	265	30,7
4x4	5,09	2,4		16,0	18,1	460	320	41	43	33	25	20	0,51
4x6	3,39	3,1		18,4	20,5	615	480	53	56	42	32	26	0,77
4x10	1,95	4,2		21,9	24,0	920	800	74	78	59	45	36	1,3
4x16	1,24	5,4		25,5	27,6	1.310	1.280	99	104	79	60	49	2,0
4x25	0,795	6,6		29,6	32,8	1.860	2.000	131	138	105	80	64	3,2
4x35	0,565	8,0		33,2	36,4	2.490	2.800	162	170	130	99	79	4,5
4x50	0,393	9,3		38,4	41,6	3.300	4.000	202	212	162	123	99	6,4
4x70	0,277	11,2		43,6	46,8	4.420	5.600	250	263	200	153	123	9,0
4x95	0,210	13,0		48,5	53,0	5.610	7.600	301	316	241	184	147	12,2
4x120	0,164	15,0		55,5	60,0	7.360	9.600	352	370	282	215	172	15,4
4x150	0,132	16,9		61,0	65,5	8.770	12.000	404	424	323	246	198	19,2
4x185	0,108	18,3		67,5	72,0	10.730	14.800	461	484	369	281	226	23,7
4x240	0,0817	20,5		74,0	78,5	13.560	19.200	540	567	432	329	265	30,7
5x4	5,09	2,4		18,0	20,1	575	400	41	43	33	25	20	0,51
5x6	3,39	3,1		19,8	21,9	725	600	53	56	42	32	26	0,77
5x10	1,95	4,2		24,5	26,6	1.140	1.000	74	78	59	45	36	1,3
5x16	1,24	5,4		27,6	29,7	1.550	1.600	99	104	79	60	49	2,0
5x25	0,795	6,6		32,2	35,4	2.170	2.500	131	138	105	80	64	3,2
5x35	0,565	8,0		37,0	40,2	3.080	3.500	162	170	130	99	79	4,5
5x50	0,393	9,3		42,2	45,4	4.010	5.000	202	212	162	123	99	6,4
5x70	0,277	11,2		48,0	52,5	5.480	7.000	250	263	200	153	123	9,0
5x95	0,210	13,0		54,5	59,0	7.010	9.500	301	316	241	184	147	12,2
3x50+3x25/3	0,393	9,3	4,0	35,4	38,6	2.820	3.000	202	212	162	123	99	6,4
3x70+3x35/3	0,277	11,2	4,9	39,6	42,8	3.740	4.200	250	263	200	153	123	9,0
3x95+3x50/3	0,210	13,0	5,4	43,8	47,0	4.690	5.700	301	316	241	184	147	12,2
3x120+3x70/3	0,164	15,0	6,6	49,5	54,0	6.220	7.200	352	370	282	215	172	15,4
3x150+3x70/3	0,132	16,9	6,6	55,5	60,0	7.480	9.000	404	424	323	246	198	19,2
3x185+3x95/3	0,108	18,3	8,0	59,5	64,0	9.020	11.100	461	484	369	281	226	23,7
3x240+3x120/3	0,0817	20,5	9,3	67,5	72,0	11.760	14.400	540	567	432	329	265	30,7
4x10+4x2,5	1,95	4,2		23,2	25,3	1.060	800	74	78	59	45	36	1,3
4x16+4x2,5	1,24	5,4		25,5	27,6	1.360	1.280	99	104	79	60	49	2,0
4x25+4x2,5	0,795	6,6		29,6	32,8	1.910	2.000	131	138	105	80	64	3,2
4x35+4x2,5	0,565	8,0		33,2	36,4	2.530	2.800	162	170	130	99	79	4,5
4x50+4x4	0,393	9,3		38,4	41,6	3.370	4.000	202	212	162	123	99	6,4

* Tabulated values are valid up to three loaded conductors with or without earth.

Control cables in line with **VDE 0250 part. 814**

Cable type

PANZERFLEX-L 0,6/1 kV
(N)SHTÖU-JZ / -OZ rubber cables suitable for reeling & festoon system

Main application

Flexible control cables for use on connecting movable parts of machine tools and any material handling equipment (i.e. Stacker/reclaimer, ship to shore crane, container crane, festoon, grabtype ship unloading, gantry festoons, timber crane festoons, etc.).

Suitable for signaling supply on cable reels and festoon systems associated to high mechanical stresses, frequent bending/torsional operation and fast movement with strong acceleration.

Construction

Conductor:	Tinned copper conductor, flexible cl. 5 IEC 60228 Specially designed for mobile application
Insulation:	HEPR compound better than 3GI3 New specially developed crushproof compound with improved electrical and mechanical characteristics
Cores identification:	Black with printed numbers with or without 1 green/yellow Standard: with green/yellow core in the outer layer
Laying-up:	Short lay length for better flexibility ≤7,5 times the laying-up cores diameter in maximum 3 layers
Separation (if any):	Tape(s)
Inner sheath:	Polychloroprene rubber based compound Better than GM1b
Antitwisting protection:	Synthetic yarns Firmly bonded between inner and outer sheath
Outer sheath:	Black polychloroprene rubber compound UV resistant, oil and chemical resistant better than 5GM2
Marking:	PALAZZO - PANZERFLEX-L 0,6/1 kV <i>nc x cross section</i>

Parameters

Electrical	Rated voltage	Uo/U = 0,6/1 kV
	Maximum permissible operating voltage in AC systems	Um = 1,2 kV
	AC test voltage over 5 minutes	3,5 kV
	Current Carrying Capacity	According to DIN VDE 0298 part 4
Thermal	Fully flexible operation	- 25 °C
	Fixed installation	- 40 °C
	Maximum permissible operating temperature of the conductor	90 °C
	Short-circuit temperature of the conductor	250 °C
Mechanical	Tensile load	Up to 15 N/mm ²
	Minimum bending radii	According to DIN VDE 0298 part 3
	Reeling operation	No restriction.
		Consult the manufacturer if speed exceeds 180 m/min
	Festoon systems	Up to 240 m/min
Chemical	Resistance to oil	According to VDE / IEC standard
	Weather resistance	Unrestricted use outdoor and indoor, UV resistant, moisture resistant.

If the environment reaches – 40 °C, Palazzo can provide a special version of this cable (differentiated from the standard one by the “-K” add to the code name), which is constructed with a special rubber compound that can face this condition.

For temperature down to – 40 °C we suggest to use the Panzerflex-K. To allow this cable operating at – 40 °C we use an outer-sheath compound that is less resistant to abrasion and tear so please contact our sales department for more information regarding application.

Control cables in line with **VDE 0250 part. 814**

Table 1: PANZERFLEX-L 0,6/1 kV (N)SHT0U-JZ /-OZ control cables

N. of cores and nominal section (n·mm ²)	Conductor		Overall diameter		Net weight approx. kg/km	Maximum permissible tensile force N	Current carrying capacity at 30 °C*					Short circuit current 80 ° to 200 °C kA·1 sec.
	D.C. resist. at 20 °C Ohm/km	nom. diam. mm	min. mm	max. mm			Laid straight A	Suspended in free air A	Spiral or 1 layer A	2 layers A	3 layers A	
3x1,5	13,7	1,5	12,4	14,5	255	68	23	24	18	14	11	0,19
4x1,5	13,7	1,5	13,1	15,2	285	90	23	24	18	14	11	0,19
5x1,5	13,7	1,5	14,0	16,0	320	113	23	24	18	14	11	0,19
7x1,5	13,7	1,5	15,8	17,9	415	158	23	24	18	14	11	0,19
12x1,5	13,7	1,5	19,1	21,2	585	270	23	24	18	14	11	0,19
18x1,5	13,7	1,5	21,6	23,7	765	405	23	24	18	14	11	0,19
24x1,5	13,7	1,5	25,6	27,6	1.040	540	23	24	18	14	11	0,19
30x1,5	13,7	1,5	26,6	28,7	1.140	675	23	24	18	14	11	0,19
36x1,5	13,7	1,5	28,6	31,8	1.370	810	23	24	18	14	11	0,19
3x2,5	8,21	2,0	13,4	15,5	310	113	30	32	24	18	15	0,32
4x2,5	8,21	2,0	14,3	16,3	355	150	30	32	24	18	15	0,32
5x2,5	8,21	2,0	15,2	17,3	410	188	30	32	24	18	15	0,32
7x2,5	8,21	2,0	18,1	20,2	570	263	30	32	24	18	15	0,32
12x2,5	8,21	2,0	21,1	23,2	760	450	30	32	24	18	15	0,32
18x2,5	8,21	2,0	24,7	26,8	1.070	675	30	32	24	18	15	0,32
24x2,5	8,21	2,0	28,6	31,8	1.450	900	30	32	24	18	15	0,32
30x2,5	8,21	2,0	30,0	33,0	1.600	1.125	30	32	24	18	15	0,32
36x2,5	8,21	2,0	31,8	35,0	1.850	1.350	30	32	24	18	15	0,32
7x4	5,09	2,4	20,6	22,6	760	420	41	43	33	25	20	0,51
12x4	5,09	2,4	25,0	27,0	1.085	720	41	43	33	25	20	0,51
18x4	5,09	2,4	28,4	30,4	1.460	1.080	41	43	33	25	20	0,51

* Tabulated values are valid up to three loaded conductors with or without earth.

Derating factor shall be used for multicore cables depending on loaded conductors. See page 57.

The Tensile Load on control cables is calculated considering the limit of 15N/mm² instead of the standard 20N/mm².

This is due to the construction of these multi-core cables. For higher Tensile Load please consider to use our VS type as it is provided of a central Kevlar® strainer that allows much higher tensile load.

Signal and control cables in line with **VDE 0250 part. 814**

Cable type

PANZERFLEX-SIGNAL 0,6/1 kV
(N)SHTÖU-JZ / -OZ suitable for festoon system and simple reeling operation

Main application

Flexible signal/control for use on connecting movable parts of machine tools and any material handling equipment.
Suitable for signaling supply on festoon systems with fast movement with strong acceleration, suitable also for simple reeling.

Construction

Conductor:	Tinned copper conductor, flexible cl. 5 IEC 60228 Specially designed for mobile application
Insulation:	EPR compound better than 3GI3 Specially developed crushproof compound with improved electrical and mechanical characteristics
Cores identification:	Black with printed numbers with or without 1 green/yellow Each cores consecutively numbered
Shield (on single core or pair):	Tinned copper braid screen At least 70 % on cores At least 80 % on pairs
Pairs (if any):	Two cores layed-up Textile filler in the interstices to maintain good geometrical characteristics
Laying-up:	Short lay length for better flexibility ≤7 times the laying-up cores diameter (in maximum 3 layers for multicores cables)
Separation (if any):	Tape(s)
Inner sheath:	Polychloroprene rubber based compound Better than GM1b
Antitwisting protection:	Synthetic yarns Firmly bonded between inner and outer sheath
Outer sheath:	Black polychloroprene rubber compound UV resistant oil and chemical resistant better than 5GM2
Marking:	PALAZZO - PANZERFLEX 0,6/1 kV <i>n. of cores/pairs x cross section</i>

Parameters

Electrical	Rated voltage	U ₀ /U = 0,6/1 kV
	Maximum permissible operating voltage in AC systems	U _m = 1,2 kV
	AC test voltage over 5 minutes	2,5 kV
	Current Carrying Capacity	According to DIN VDE 0298 part 4
	Bus compatibility	Cable with twisted and individually shielded pairs can be used for bus systems
Thermal	Fully flexible operation	- 25 °C
	Fixed installation	- 40 °C
	Maximum permissible operating temperature of the conductor	90 °C
	Short-circuit temperature of the conductor	250 °C
Mechanical	Tensile load	Up to 15 N/mm ²
	Minimum bending radii	According to DIN VDE 0298 part 3
	Reeling operation	Up to 60 m/min
	Festoon systems	Up to 180 m/min
Chemical	Resistance to oil	According to VDE / IEC standard
	Weather resistance	Unrestricted use outdoor and indoor, UV resistant, moisture resistant.

If the environment reaches – 40 °C, Palazzo can provide a special version of this cable (differentiated from the standard one by the “-K” add to the code name), which is constructed with a special rubber compound that can face this condition.

For temperature down to – 40 °C we suggest to use the Panzerflex-K. To allow this cable operating at – 40 °C we use an outer-sheath compound that is less resistant to abrasion and tear so please contact our sales department for more information regarding application.

Signal and control cables in line with **VDE 0250 part. 814**

Table 1: PANZERFLEX-signal 0,6/1 kV (N)SHTÖU-JZ /-OZ cables

N. of cores and nominal section (n·mm ²)	Conductor		Overall diameter		Net weight approx. kg/km	Maximum permissible tensile force N	Current carrying capacity at 30 °C*					Short circuit current 80 ° to 200 °C kA·1 sec.
	D.C. resist. at 20 °C Ohm/km	nom. diam. mm	min. mm	max. mm			Laid straight A	Suspended in free air A	Spiral or 1 layer A	2 layers A	3 layers A	
3x(2x1,0)C	20,0	1,3	20,9	23,0	670	90	-	-	-	-	-	0,13
3x(2x1,5)C	13,7	1,5	21,4	23,5	740	135	-	-	-	-	-	0,19
6x(2x1,0)C	20,0	1,3	26,9	29,0	1.080	180	-	-	-	-	-	0,13
6x(2x1,5)C	13,7	1,5	28,3	30,4	1.210	270	-	-	-	-	-	0,19
6x(2x2,5)C	8,21	2,0	30,6	33,6	1.570	450	-	-	-	-	-	0,32
19x2,5+5x1(c)	8,21	2,0	30,6	33,8	1.580	713	30	32	24	18	15	0,32
19x2,5+5x1,5(c)	8,21	2,0	30,6	33,8	1.630	713	30	32	24	18	15	0,32
25x2,5+5x1(c)	8,21	2,0	32,6	35,8	1.820	938	30	32	24	18	15	0,32
25x2,5+5x1,5(c)	8,21	2,0	32,6	35,8	1.850	938	30	32	24	18	15	0,32
26x2,5+10x1(c)	8,21	2,0	36,2	39,4	2.150	975	30	32	24	18	15	0,32

* Tabulated values are valid up to three loaded conductors with or without earth.

Derating factor shall be used for multicore cables depending on loaded conductors. See page 57.

The Tensile Load on control cables is calculated considering the limit of 15N/ mm² instead of the standard 20N/mm².

This is due to the construction of these multi-core cables. For higher Tensile Load please consider to use our VS type as it is provided of a central Kevlar® strainer that allows much higher tensile loads.

Low voltage festooning

FESTOONFLEX-LX	0,6/1 kV (N)3GRD3GÖU-J / -O	18
FESTOONFIBERFLEX		20
FLEXIFLAT	450/750 V (N)GFLGÖU	22

Power cables in line with VDE 0250 part. 814

Cable type

FESTOONFLEX-LX 0,6/1 kV
(N)3GRD3GÖU -J / -0 rubber cables suitable for festoon systems

Main application

Flexible power and cables for use on festoon system and for connecting movable parts of machine tools and any material handling equipment with fast movement strong acceleration and frequent bending during operation.

Construction

Conductor:	Bare copper conductor, flexible cl. 5 IEC 60228
Insulation:	EPR compound better than 3GI3 Specially developed crushproof compound with improved electrical and mechanical characteristics
Cores identification:	Colours according to DIN VDE 0293 part 308 / HD 308 S2 Standard colours: - 1 core: black - 3 cores: brown, black, grey - 3 + 3 cores: brown, black, grey + 3 green/yellow - 4 cores: green/yellow, brown, black, grey - 5 cores: green/yellow, blue, brown, black, grey - >5 cores: black with printed numbers, with (G) or without (x) green/yellow core in the outer layer
Screen:	For individually screened pairs Made of tinned copper, surface covered: approx 80%
Laying-up:	Short lay length for better flexibility Cores arrangement in maximum 3 layers
Separation (if any):	Tape(s)
Outer sheath:	Black polychloroprene rubber based compound UV resistant, oil and chemical resistant better than 5GM3
Marking:	PALAZZO - FESTOONFLEX-LX 0,6/1 kV <i>nc x (or G) cross section</i>

Parameters

Electrical	Rated voltage	U ₀ /U = 0,6/1 kV
	Maximum permissible operating voltage in AC systems	U _m = 1,2 kV
	AC test voltage over 5 minutes	3,5 kV - power cores & control 2,5 kV - screened pairs cables
	Current Carrying Capacity	According to DIN VDE 0298 part 4
Thermal	Fully flexible operation	- 30 °C
	Fixed installation	- 40 °C
	Maximum permissible operating temperature of the conductor	90 °C
	Short-circuit temperature of the conductor	250 °C
Mechanical	Tensile load	Up to 15 N/mm ²
	Minimum bending radii	According to DIN VDE 0298 part 3
	Reeling operation (Gantry)	60 m/min
	Festoon systems (Trolley)	Up to 240 m/min
Chemical	Resistance to oil	According to VDE / IEC standard
	Weather resistance	Unrestricted use outdoor and indoor, UV resistant, moisture resistant.

Power cables in line with VDE 0250 part. 814

Table 1: FESTOONFLEX-LX 0,6/1 kV (N)3GRD3GÖU-J/ -0

N. of cores and nominal section (n-mm ²)	Main conductor		Protective earth cond. nom. diam. mm	Overall diameter		Net weight approx. kg/km	Maximum permissible tensile force N	Current carrying capacity at 30 °C*	
	D.C. resist. at 20 °C Ohm/km	nom. diam. mm		min. mm	max. mm			Laid straight A	Suspended in free air A
1x16	1,21	5,1		9,9	12,0	233	240	141	148
1x25	0,780	6,5		11,8	13,9	333	375	187	196
1x35	0,554	7,5		12,8	14,9	425	525	231	243
1x50	0,386	9,1		15,3	17,4	603	750	288	302
1x70	0,272	10,8		17,1	19,2	816	1.050	357	375
1x95	0,206	12,1		18,4	20,5	1.012	1.425	430	452
1x120	0,161	14,3		21,4	23,5	1.323	1.800	503	528
1x150	0,129	16,1		23,6	25,7	1.627	2.250	577	606
1x185	0,106	17,5		25,8	27,9	1.950	2.775	658	691
1x240	0,0801	19,9		28,0	31,2	2.466	3.600	771	810
3x25+3G16/3	0,780	6,5	3,0	25,5	27,6	1.354	1.125	131	138
3x35+3G16/3	0,554	7,5	3,0	27,4	30,6	1.685	1.575	162	170
3x50+3G25/3	0,386	9,1	4,0	32,0	35,2	2.329	2.250	202	212
3x70+3G35/3	0,272	10,8	4,9	36,2	39,4	3.188	3.150	250	263
3x95+3G50/3	0,206	12,1	5,4	39,9	43,1	4.032	4.275	301	316
3x120+3G70/3	0,161	14,3	6,6	46,3	50,3	5.382	5.400	352	370
4x1,5	13,3	1,5		11,5	13,6	201	90	23	24
4x2,5	7,98	2,0		12,5	14,6	260	150	30	32
4x4	4,95	2,4		14,1	16,2	354	240	41	43
4x6	3,30	3,0		16,4	18,5	476	360	53	56
4x10	1,91	4,0		19,2	21,3	696	600	74	78
4x16	1,21	5,1		22,3	24,4	1.020	960	99	104
4x25	0,780	6,5		27,2	30,4	1.536	1.500	131	138
4x35	0,554	7,5		30,0	33,2	1.963	2.100	162	170
4x50	0,386	9,1		35,4	38,6	2.764	3.000	202	212
4x70	0,272	10,8		40,2	43,4	3.798	4.200	250	263
4x95	0,206	12,1		44,0	48,0	4.764	5.700	301	316
5x4	4,95	2,4		16,0	18,1	450	300	41	43
5x6	3,30	3,0		17,8	19,9	565	450	53	56
5x10	1,91	4,0		20,1	22,2	835	750	74	78
5x16	1,210	5,1		24,3	26,4	1.232	1.200	99	104
5x25	0,780	6,5		29,7	32,9	1.860	1.875	131	138
5x35	0,554	7,5		33,1	36,3	2.408	2.625	162	170
7x1,5	13,3	1,5		15,0	17,1	340	158	23	24
12x1,5	13,3	1,5		20,0	22,1	573	270	23	24
18x1,5	13,3	1,5		20,5	22,6	637	405	23	24
24x1,5	13,3	1,5		23,8	25,9	837	540	23	24
30x1,5	13,3	1,5		27,2	29,3	1.090	675	23	24
36x1,5	13,3	1,5		27,0	30,2	1.135	810	23	24
7x2,5	7,98	2,0		16,4	18,5	443	263	30	32
12x2,5	7,98	2,0		22,4	24,5	785	450	30	32
18x2,5	7,98	2,0		22,6	24,7	868	675	30	32
24x2,5	7,98	2,0		27,1	29,2	1.203	900	30	32
30x2,5	7,98	2,0		29,7	32,9	1.495	1.125	30	32
36x2,5	7,98	2,0		29,9	33,1	1.582	1.350	30	32
3x(2x1)C	19,5	1,3		18,5	20,6	500	90	-	-
4x(2x1)C	19,5	1,3		20,5	22,6	615	120	-	-
6x(2x1)C	19,5	1,3		24,1	26,2	850	180	-	-
3x(2x1,5)C	13,3	1,5		19,6	21,7	563	135	-	-
4x(2x1,5)C	13,3	1,5		21,7	23,8	693	180	-	-
6x(2x1,5)C	13,3	1,5		26,4	28,5	1.003	270	-	-

* Tabulated values are valid up to 3 loaded conductors with or without earth core.

Derating factor shall be applied for multicore cables depending on loaded conductor. See page 57.

Correction factor for temperature other than 30 °C, see page 57.

Festoonfiberflex loose tube optical cable for data transmission

Cable type

FESTOONFIBERFLEX
Rubber sheathed exible bre-optics cable

Main application

Flexible signal and data transmission cables for use on cranes and material handling equipment, suitable for use on festoon systems, simple reeling. Fibre-optics for absolute immunity from electrical interferences.

Construction

Fibre optics:	Core diameter: 50 µm, 62,5 µm, 9µm Cladding 125 µm, coating 250 µm Main type 62,5/125, the others on request
Tubes:	Basic material PBTF Hollow core with filling compound
Cores identification:	Color code for tubes (pilot directional system) Different fibre colour in case of 2 o 3 fibres per tube
Tubes arrangement:	Six tubes specially laid-up around a central support element - main construction 6 fibre-optics (1 fibre per tube) - on request 12, 18 fibre-optics (2 or 3 fibres per tube)
Antitwisting protection:	Double layer of synthetic yarns of aramidic fibres
Outer sheath:	Black polychloroprene based compound UV resistant, oil and chemical resistant better than 5GM2 compound
Marking:	PALAZZO - FESTOONFIBERFLEX <i>n. of fibres than type</i>

Parameters

Optical

Fiber type		Graded index fibre		Single mode fibre
		50/125	62,5/125	E9/125
Max attenuation at 850 nm	dB/km	2,8	3,0	-
Max attenuation at 1300 nm	dB/km	0,8	0,9	-
Max attenuation at 1310 nm	dB/km	-	-	0,4
Max attenuation at 1550 nm	dB/km	-	-	0,3
Bandwidth at 850 / 1300 nm	MHz	≥ 400/800	≥ 160/500	-
Numerical aperture		0,200 ± 0,02	0,275 ± 0,02	-
Mode field diameter at 1310 nm	µm	-	-	9,2 ± 0,4
Chromatic dispersion				
at 1300 nm	ps/(nm x km)	-	-	< 3,5
at 1550 nm	ps/(nm x km)	-	-	< 18

Thermal

Fully flexible operation	- 25 °C to +60 °C
Fixed installation	- 40 °C to +80 °C

Mechanical

Tensile load	1200 N max
Minimum bending radii	200 mm
Reeling operation (NO RANDOM WOUND REEL)	Up to 120 m/min
Festoon /cable tender systems	Up to 240 m/min

Chemical

Resistance to oil	According to VDE / IEC standard
Weather resistance	Unrestricted use outdoor and indoor, UV resistant, moisture resistant.

Festoonfiberflex loose tube optical cable for data transmission

Table 1: FESTOONFIBERFLEX

N. of fibers and dimension	Fibre x tubes (n)	Overall diameter		Net weight approx. kg/km	Max. permissible tensile force N
		min. value	max. value		
		mm	mm		
6G62,5/125*	1	13,0	15,0	230	1.200
6G50/125	1	13,0	15,0	230	1.200
6E9/125	1	13,0	15,0	230	1.200
12G62,5/125	2	13,0	15,0	230	1.200
12G50/125	2	13,0	15,0	230	1.200
12E9/125	2	13,0	15,0	230	1.200
18G62,5/125	3	13,5	15,5	230	1.200
18G50/125	3	13,5	15,5	230	1.200
18E9/125	3	13,5	15,5	230	1.200

* Main type.

Flexible power and control flat cables in line with CEI 20-19 part. 4

Cable type

FLEXIFLAT 450/750 V
(N)GFLGÖU- J/ (N)GFLGÖU- JZ flat rubber cables for festoon system

Main application

Flexible power and control cables for use on connecting movable parts of machine tools and any material handling equipment. Suitable for power and signaling supply on festoon systems with fast movement with strong acceleration.

Construction

Fibre optics:	Plain or tinned copper conductor, flexible to IEC 60228 cl. 6 up to 6 mm ² , cl. 5 from 10 mm ² Specially designed for mobile application
Insulation:	EPR compound better than 3GI3 Specially developed compound with improved electrical and mechanical characteristics
Cores identification:	Colours according to HD 308 S2 Standard colours: - 4 cores: green/yellow, brown, black, grey - ≥ 6 cores: black with printed numbers + green/yellow Green/yellow approximately in the middle
Core arrangement:	Parallel, starting from 12 cores in parallel bundle Green/yellow approximately in the middle of the cable
Separation (if any):	Tape(s)
Outer sheath:	Black polychloroprene rubber compound UV resistant, oil and chemical resistant better than 5GM2
Marking:	PALAZZO - FLEXIFLAT 450/750 V <i>n. of cores x cross section</i>

Parameters

Electrical	Rated voltage	U ₀ /U = 450/750 V
	Maximum permissible operating voltage in AC systems	U _m = 900 V
	AC test voltage over 5 minutes	2,5 kV
	Current Carrying Capacity	According to DIN VDE 0298 part 4
	Bus compatibility	Cable with twisted and individually shielded pairs can be used for bus systems
Thermal	Fully flexible operation	- 25 °C
	Fixed installation	- 40 °C
	Maximum permissible operating temperature of the conductor	90 °C
	Short-circuit temperature of the conductor	250 °C
Mechanical	Tensile load	Up to 15 N/mm ²
	Minimum bending radii	According to DIN VDE 0298 part 3
	Reeling operation	NO APPLICATION
	Festoon systems	Up to 180 m/min
Chemical	Resistance to oil	According to VDE / IEC standard
	Weather resistance	Unrestricted use outdoor and indoor, UV resistant, moisture resistant.

Flexible power and control flat cables in line with CEI 20-19 part. 4

Table 1: FLEXIFLAT 450/750 V (N)GFLGÖU-J (N)GFLGÖU-JZ

N. of cores and nominal cross section (n-mm ²)	Max. D. C. electr. res. at 20 °C (Ohm/km)	Nominal conductor diameter (mm ²)	Nominal overall dimensions WixTh (mm)	Weight for 1000 m (kg/km)	Max. permissible tensile load (N)
3x4x1,5	13,7	1,5	15 x 35	810	270
4x4x1,5	13,7	1,5	15 x 45	1.055	360
3x4x2,5	8,21	2,0	17 x 41	1.125	450
4x4x2,5	8,21	2,0	17 x 53	1.465	600
4x10	1,95	4,2	11 x 35	870	600
4x16	1,24	5,4	13 x 41	1.250	960
4x25	0,795	6,7	14,9 x 48	1.785	1.500
4x35	0,565	8,2	16,8 x 52	2.330	2.100
4x50	0,393	9,6	19,5 x 61	3.200	3.000
4x70	0,277	11,6	22 x 70	4.280	4.200
4x95	0,210	13,2	24 x 79	5.550	5.700

With integrated fibre-optics on request.

Vertical application and high tensile load

PANZERFLEX-L VS	0,6/1 kV (N)SHTÖU-J / -O 0,6/1 kV (N)SHTÖU-JZ / OZ	26
PANZERLITE	0,6/1 kV	28

Power and control cables for extreme application in line with **VDE 0250 part. 814**

Cable type

PANZERFLEX-L VS 0,6/1 kV
(N)SHTÖU-J/ -O; (N)SHTÖU -JZ / OZ tough rubber sheathed cable

Main application

Extra heavy duty power and control cables. For application with high mechanical stresses (i.e.: tensile and torsion simultaneously applied). These cables have a tensile load of minimum 2000 N (standard for control cables) and are indicated to be used on equipment such as container crane spreader reels, rack and pinion elevators using shave guided cables, pendant station, all tenders etc.

Construction

Fibre optics:	Tinned copper conductor, extra flexible cl. 6 IEC 60228 up to 6 mm ² , flexible cl. 5 IEC 60228 from 10 mm ² Both the class of conductors are specially designed for mobile application
Insulation:	HEPR compound better than 3GI3 Special compound with improved electrical and mechanical characteristics
Cores identification:	Colours according to according to DIN VDE 0293 part 308 / HD 308 S2 Standard colours: - 4 cores: green/yellow, brown, black, grey - 5 cores: green/yellow, blue, brown, black, grey - ≥ 6 cores: black with printed numbers, green/yellow in the outer layer
Central strainer (if any):	Made of aramidic yarns To be used as support element
Laying-up:	Short lay length for better flexibility ≤ 6,5 times the laying-up cores diameter in maximum 3 layers (for control cables)
Separation (if any):	Tape(s)
Inner sheath:	Polychloroprene rubber based compound Better than 5GM2
Antitwisting protection:	Textile braid of synthetic yarns Firmly vulcanized bonded between inner and outer sheath
Outer sheath:	Yellow polychloroprene rubber compound Oil and chemical resistant, 5GM3 abrasion and notch resistant
Marking:	PALAZZO - PANZERFLEX-L VS 0,6/1 kV <i>n. of cores x cross section</i>

Parameters

Electrical	Rated voltage	U ₀ /U = 0,6/1 kV
	Maximum permissible operating voltage in AC systems	U _m = 1,2 kV
	AC test voltage over 5 minutes	3,5 kV
	Current Carrying Capacity	According to DIN VDE 0298 part 4
Thermal	Fully flexible operation	- 30 °C
	Fixed installation	- 40 °C
	Maximum permissible operating temperature of the conductor	90 °C
	Short-circuit temperature of the conductor	250 °C
Mechanical	Tensile load	Up to 20 N/mm ² with a minimum of 2000 N
	Minimum bending radii	According to DIN VDE 0298 part 3
	Reeling operation	No restriction. Consult the manufacturer if speed exceeds 180 m/min
Chemical	Resistance to oil	According to VDE / IEC standard
	Weather resistance	Unrestricted use outdoor and indoor, UV resistant, moisture resistant.

Power and control cables for extreme application in line with **VDE 0250 part. 814**

Table 1: PANZERFLEX-L VS 0,6/1 kV (N)SHTÖU -J/ -O; (N)SHTÖU -JZ / OZ

N. of cores and nominal section (n·mm ²)	Conductor		Overall diameter		Net weight approx. kg/km	Maximum permissible tensile force N	Current carrying capacity at 30 °C*					Short circuit current 80 ° to 200 °C kA·1 sec.
	D.C. resist. at 20 °C Ohm/km	nom. diam. mm	min. mm	max. mm			Laid straight A	Suspended in free air A	Spiral or 1 layer A	2 layers A	3 layers A	
7G1,5	13,7	1,6	16,9	19,0	460	2.000	23	24	18	14	11	0,19
12G1,5	13,7	1,6	23,0	25,1	805	2.000	23	24	18	14	11	0,19
18G1,5	13,7	1,6	23,1	25,2	855	2.000	23	24	18	14	11	0,19
24G1,5	13,7	1,6	26,5	28,6	1.110	2.000	23	24	18	14	11	0,19
30G1,5	13,7	1,6	29,6	32,8	1.420	2.000	23	24	18	14	11	0,19
36G1,5	13,7	1,6	29,8	32,8	1.460	2.000	23	24	18	14	11	0,19
7G2,5	8,21	2,2	18,6	20,7	590	2.000	30	32	24	18	15	0,32
12G2,5	8,21	2,2	25,5	27,6	1.050	2.000	30	32	24	18	15	0,32
18G2,5	8,21	2,2	25,7	27,8	1.130	2.000	30	32	24	18	15	0,32
24G2,5	8,21	2,2	29,8	33,0	1.560	2.000	30	32	24	18	15	0,32
30G2,5	8,21	2,2	34,0	37,2	2.000	2.000	30	32	24	18	15	0,32
36G2,5	8,21	2,2	34,2	37,4	2.070	2.000	30	32	24	18	15	0,32
7G4	5,09	2,8	21,4	23,5	820	2.000	41	43	33	25	20	0,51
12G4	5,09	2,8	29,8	33,0	1.550	2.000	41	43	33	25	20	0,51
18G4	5,09	2,8	30,0	33,2	1.680	2.000	41	43	33	25	20	0,51
4G10	1,95	4,3	21,7	23,8	905	2.000	74	78	59	45	36	1,3
4G16	1,24	5,5	25,4	27,5	1.310	2.000	99	104	79	60	49	2,0
4G25	0,795	6,7	29,6	32,8	1.870	2.000	131	138	105	80	64	3,2
4G35	0,565	8,0	32,6	35,8	2.470	2.800	162	170	130	99	79	4,5
4G50	0,393	9,3	37,8	41,0	3.280	4.000	202	212	162	123	99	6,4
4G70	0,277	11,2	43,2	46,2	4.410	5.600	250	263	200	153	123	9,0
4G95	0,210	13,0	48,0	52,5	5.630	7.600	301	316	241	184	147	12,2

* Tabulated values are valid up to three loaded conductors with or without earth.
Derating factor shall be used for multicore cables depending on loaded conductors. See page 57.

Control cables for vertical application

Cable type

PANZERLITE 0,6/1 kV
Polyurethane double sheathed cables

Main application

Extra heavy duty control cables. For application with high mechanical stresses (i.e.: tensile and torsion simultaneously applied).

This cable has been developed and designed in order to meet special conditions of application, in particular where small dimensions and light weight are mandatory.

Among its main features we can define:

- . small dimension
- . lighter weight
- . excellent flexibility
- . high operating speed (up to 240m/1')
- . excellent mechanical performances

Construction

Conductor:	Plain copper conductor, extra flexible better than cl. 6 IEC 60228 Specially designed for mobile application
Insulation:	Thin thickness made of special tecnopolymer Special compound with improved electrical and mechanical characteristics
Cores identification:	White with printed numbers
Central strainer:	Made of aramidic yarns To be used as support element
Laying-up:	Short lay length for better flexibility In maximum 3 layers
Separation (if any):	Tape(s)
Inner sheath:	Made of special polyurethane A combination of high flexibility characteristics with improved abrasion and tear resistance characteristics
Antitwisting protection:	Textile braid of synthetic yarns Firmly bonded between inner and outer sheath
Outer sheath:	Made of Yellow special polyurethane A combination of high flexibility characteristics with improved abrasion and tear resistance characteristics
Marking:	PALAZZO - PANZERLITE 0,6/1 kV <i>n. of cores x cross section</i>

Parameters

Electrical	Rated voltage	U ₀ /U = 0,6/1 kV
	Maximum permissible operating voltage in AC systems	U _m = 1,2 kV
	AC test voltage over 5 minutes	2,5 kV
	Current Carrying Capacity	According to DIN VDE 0298 part 4
Thermal	Fully flexible operation	- 30 °C
	Fixed installation	- 40 °C
	Maximum permissible operating temperature of the conductor	90 °C
	Short-circuit temperature of the conductor	200 °C
Mechanical	Tensile load	from 2000 N to 4000 N
	Minimum bending radii	According to DIN VDE 0298 part 3
	Reeling operation	No restriction. Consult the manufacturer if speed exceeds 240 m/min
Chemical	Resistance to oil	According to VDE / IEC standard
	Weather resistance	Unrestricted use outdoor and indoor, UV resistant, moisture resistant.

Control cables for vertical application

Table 1: PANZERLITE 0,6/1 kV

N. of cores and nominal section (n·mm ²)	Conductor		Overall diameter		Net weight approx. kg/km	Maximum permissible tensile force N	Current carrying capacity at 30 °C*					Short circuit current 80 ° to 200 °C kA·1 sec.
	D.C. resist. at 20 °C Ohm/km	nom. diam. mm	min. mm	max. mm			Laid straight A	Suspended in free air A	Spiral or 1 layer A	2 layers A	3 layers A	
18x2,5	7,98	2,2	20,5	23,0	805	2.000	30	32	24	18	15	0,32
24x2,5	7,98	2,2	25,0	28,0	1.070	3.000	30	32	24	18	15	0,32
30x2,5	7,98	2,2	28,5	31,5	1.340	3.000	30	32	24	18	15	0,32
37x2,5	7,98	2,2	29,5	32,5	1.540	3.000	30	32	24	18	15	0,32
44x2,5	7,98	2,2	32,5	35,5	1.780	4.000	30	32	24	18	15	0,32
50x2,5	7,98	2,2	34,5	38,0	2.040	4.000	30	32	24	18	15	0,32
54x2,5	7,98	2,2	36,0	39,0	2.275	4.000	30	32	24	18	15	0,32

* Tabulated values are valid up to three loaded conductors with or without earth.

Derating factor shall be used for multicore cables depending on loaded conductors. See page 57.

Other sizes or configurations are available on specific request.

Basket application

BASKETHEAVYFLEX

300/500 V 3GRDGÖU

32

Flexible cables for gravity-fed collector in basket in line with **DIN VDE 0250 part. 814**

Cable type

BASKETHEAVYFLEX 300/500 V
3GRDGÖU for gravity-fed collector basket operation

Main application

For vertical operation with high mechanical stress, suitable to be collected in gravity-fed collector basket.

Construction

Conductor:	Tinned copper conductor, flexible cl. 5 IEC 60228 Specially designed for mobile application
Insulation:	EPR compound better than 3GI3 Specially developed compound with improved mechanical characteristics
Cores identification:	Black with printed numbers +1 green/yellow Each cores consecutively numbered
Bundle:	Six cores layed-up with suitable tape(s)
Central strainer:	Made of aramidic yarns To be used as support element with a minimum tensile strength of 10 kN
Laying-up:	Short lay length for better flexibility ≤ 8 times the laying-up bundle diameter
Separation (if any):	Tape(s)
Outer sheath:	Special CSP compound High density specially developed compound UV resistant, lubricants resistant
Marking:	PALAZZO - BASKETHEAVYFLEX 300/500 V n. of bundles x cross section

Parameters

Electrical	Rated voltage	U ₀ /U = 300/500 V
	Maximum permissible operating voltage in AC systems	U _m = 550 V
	AC test voltage over 5 minutes	2,0 kV
Thermal	Fully flexible operation	- 25 °C
	Fixed installation	- 40 °C
	Maximum permissible operating temperature of the conductor	90 °C
	Short-circuit temperature of the conductor	250 °C
Mechanical	Tensile load	Maximum 4000 N
	Travel speed	Up to 160 m/min
Chemical	Resistance to oil	According to VDE / IEC standard
	Weather resistance	Unrestricted use outdoor and indoor, UV resistant, moisture resistant.
	Lead free	

Flexibles cables for gravity-fed collector in basket in line with **DIN VDE 0250 part. 814**

Table 1: BASKETHEAVYFLEX 300/500 V 3GRDGÖU

N. of cores x cross section n x sect.	(n x n sect.)	Conductors nom. diam. mm	Cores nom. diam. mm	Overall diameter		Net weight approx. kg/km	Max D.C. resistance at 20 °C Ohm/km	Maximum permissible tensile force N	Bending* radius min. mm	Short circuit current 80 °C to 200 °C kA
				min. value mm	max. value mm					
36x2,5	(6x6x 2,5)	2,0	3,6	39,1	43,1	2.790	8,21	4.000	650	0,32
42x2,5	(7x6x 2,5)	2,0	3,6	43,0	47,0	3.260	8,21	4.000	710	0,32
48x2,5	(8x6x 2,5)	2,0	3,6	46,4	50,4	3.690	8,21	4.000	760	0,32
54x2,5	(9x6x 2,5)	2,0	3,6	50,1	54,1	4.280	8,21	4.000	820	0,32
36x3,3	(6x6x 3,3)	2,6	4,1	42,7	46,7	3.380	6,11	4.000	710	0,42
42x3,3	(7x6x 3,3)	2,6	4,1	47,1	51,1	3.980	6,11	4.000	770	0,42
48x3,3	(8x6x 3,3)	2,6	4,1	51,2	55,2	4.560	6,11	4.000	830	0,42
54x3,3	(9x6x 3,3)	2,6	4,1	55,5	59,5	5.310	6,11	4.000	900	0,42

Cables with integrated optical fibers or shielded elements available upon request.

Cables must be laid into the basket in a counter-clockwise direction.

Maximum speeds: up to 160 m/min.

* See note on technical information about suggested cable coiling.

Medium voltage reeling and festooning

PANZERFLEX-ELX	3,6/6 ÷ 12/20 kV (N)TSCGEWÖU	36
PANZERFLEX-ELX+OF	3,6/6 ÷ 12/20 kV (N)TSCGEWÖU	38
PANZERFLAT-ELX	3,6/6 ÷ 12/20 kV (N)TMFLCGEWÖU	40

Reeling cables in line with **VDE 0250 part. 813**

Cable type

PANZERFLEX-ELX 3,6/6 ÷ 12/20 kV
(N)TSCGEWÖU - H.V. reeling cable 6 to 20 kV

Main application

Flexible H.V. reeling power cables for use on connecting movable parts of machine tools and any material handling equipment (i.e. Stacker/reclaimer, ship to shore crane, container crane, excavators, also suitable for festoon system).

Perfectly suitable for any energy supply on cable reels systems associated from high to extreme mechanical stresses, frequent bending/torsional operation and fast movement with strong acceleration.

Construction

Conductor:	Tinned copper conductor, flexible cl. 5 IEC 60228 Specially designed for mobile application
Insulation:	Micro filtered HEPR rubber compound better than 3GI3 New specially developed compound with improved electrical and mechanical characteristics
Cores identification:	Main cores: natural colour with black semiconductive layer Splitted earth cores: identified by position and covered with special black semiconductive compound
Field control:	- Conductor screen: semiconductive layer - Insulation screen: semiconductive layer of special compound Applied with insulation
Identification:	Printed numbers on semiconductor layer
Laying-up:	Short lay length for better flexibility and mechanical characteristics ≤ 8 times the laying-up cores diameter, three cores design with protective earth cores split in 3 interstitial areas
Separation (if any):	Tape(s)
Inner sheath:	Polychloroprene rubber based compound Special developed with improved mechanical characteristics
Antitwisting protection:	Textile braid of synthetic yarns Firmly bonded between inner and outer sheath
Outer sheath:	Red polychloroprene rubber compound UV resistant, oil and chemical resistant better than 5GM3 compound
Marking:	PALAZZO - PANZERFLEX-ELX <i>rated voltage nc x cross section year of manufacturing</i>

Parameters

Electrical	Rated voltage	U ₀ /U = 3,6/6 kV to 12/20 kV*
	Maximum permissible operating voltage in AC systems	U _m = 7,2 kV to 24 kV
	AC test voltage over 5 minutes	11 kV to 29 kV according to VDE 0250 part 813
	Current Carrying Capacity	According to DIN VDE 0298 part 4
EMC	Symmetrical design + narrow production tolerances	Very low interference
Thermal	Fully flexible operation	- 30 °C
	Fixed installation	- 40 °C
	Maximum permissible operating temperature of the conductor	90 °C
	Short-circuit temperature of the conductor	250 °C
Mechanical	Tensile load	Up to 20 N/mm ²
	Minimum bending radii	According to DIN VDE 0298 part 3
	Reeling operation	No restriction. Consult the manufacturer if speed exceeds 180 m/min
	Festoon systems	Up to 120 m/min
	Chemical	Resistance to oil Weather resistance

Reeling cables in line with **VDE 0250 part. 813**

Table 1: PANZERFLEX-ELX 3,6/6 ÷ 12/20 kV (N)TSCGEWÖU*

N. of cores and nominal section n-mm ² +n-mm ² /3	Main conductor		Protective earth cond. nom. diam. mm	Overall diameter		Net weight approx. kg/km	Maximum permissible tensile force N	Current carrying capacity at 30 °C*				Short circuit current 80 ° to 200 °C kA·1 sec.
	D.C. resist. at 20 °C Ohm/km	nom. diam. mm		min. mm	max. mm			Laid straight A	Spiral or 1 layer A	2 layers A	3 layers A	
3,6/6 kV												
3x25+3x25/3	0,795	6,6	4,0	38,5	41,5	2.460	1.500	131	105	80	64	3,2
3x35+3x25/3	0,565	8,0	4,0	41,2	44,2	2.970	2.100	162	130	99	79	4,5
3x50+3x25/3	0,393	9,3	4,0	44,0	47,0	3.500	3.000	202	162	123	99	6,4
3x70+3x35/3	0,277	11,2	4,9	48,1	51,1	4.460	4.200	250	200	153	123	9,0
3x95+3x50/3	0,210	13,0	5,4	52,7	56,7	5.560	5.700	301	241	184	147	12,2
3x120+3x70/3	0,164	15,0	6,6	57,0	61,0	6.930	7.200	352	282	215	172	15,4
3x150+3x70/3	0,132	16,9	6,9	62,7	66,7	8.190	9.000	404	323	246	198	19,2
3x185+3x95/3	0,108	18,3	8,0	66,8	70,8	9.750	11.100	461	369	281	226	23,7
3x240+3x120/3	0,0817	20,5	9,3	73,9	77,9	12.450	14.400	540	432	329	265	30,7
6/10 kV												
3x25+3x25/3	0,795	6,6	4,0	39,4	42,4	2.530	1.500	131	105	80	64	3,2
3x35+3x25/3	0,565	8,0	4,0	42,0	45,0	3.050	2.100	162	130	99	79	4,5
3x50+3x25/3	0,393	9,3	4,0	44,8	47,8	3.590	3.000	202	162	123	99	6,4
3x70+3x35/3	0,277	11,2	4,9	48,4	52,4	4.550	4.200	250	200	153	123	9,0
3x95+3x50/3	0,210	13,0	5,4	53,5	57,5	5.670	5.700	301	241	184	147	12,2
3x120+3x70/3	0,164	15,0	6,6	57,8	61,8	7.040	7.200	352	282	215	172	15,4
3x150+3x70/3	0,132	16,9	6,6	63,5	67,5	8.310	9.000	404	323	246	198	19,2
3x185+3x95/3	0,108	18,3	8,0	67,4	71,4	9.820	11.100	461	369	281	226	23,7
3x240+3x120/3	0,0817	20,5	9,3	74,8	78,8	12.600	14.400	540	432	329	265	30,7
8,7/15 kV												
3x25+3x25/3	0,795	6,6	4,0	42,8	45,8	2.840	1.500	139	111	85	68	3,2
3x35+3x25/3	0,565	8,0	4,0	45,5	48,5	3.380	2.100	172	138	105	84	4,5
3x50+3x25/3	0,393	9,3	4,0	48,3	51,3	3.940	3.000	215	172	131	105	6,4
3x70+3x35/3	0,277	11,2	4,9	53,1	57,1	5.080	4.200	265	212	162	130	9,0
3x95+3x50/3	0,210	13,0	5,4	57,0	61,0	6.100	5.700	319	255	195	156	12,2
3x120+3x70/3	0,164	15,0	6,6	62,9	66,9	7.730	7.200	371	297	226	182	15,4
3x150+3x70/3	0,132	16,9	6,6	67,0	71,0	8.800	9.000	428	342	261	210	19,2
3x185+3x95/3	0,108	18,3	8,0	70,0	74,0	10.230	11.100	488	390	298	239	23,7
3x240+3x120/3	0,0817	20,5	9,3	77,4	81,4	13.020	14.400	574	459	350	281	30,7
12/20 kV												
3x25+3x25/3	0,795	6,6	4,0	48,0	51,0	3.360	1.500	139	111	85	68	3,2
3x35+3x25/3	0,565	8,0	4,0	51,4	55,4	4.070	2.100	172	138	105	84	4,5
3x50+3x25/3	0,393	9,3	4,0	54,2	58,2	4.660	3.000	215	172	131	105	6,4
3x70+3x35/3	0,277	11,2	4,9	58,3	62,3	5.730	4.200	265	212	162	130	9,0
3x95+3x50/3	0,210	13,0	5,4	63,7	67,7	7.020	5.700	319	255	195	156	12,2
3x120+3x70/3	0,164	15,0	6,6	68,0	72,0	8.470	7.200	371	297	226	182	15,4
3x150+3x70/3	0,132	16,9	6,6	73,9	77,9	9.890	9.000	428	342	261	210	19,2
3x185+3x95/3	0,108	18,3	8,0	77,0	81,0	11.370	11.100	488	390	298	239	23,7
3x240+3x120/3	0,0817	20,5	9,3	82,6	86,6	13.890	14.400	574	459	350	281	30,7

* 18/30 kV available on request.

Reeling cables in line with **VDE 0250 part. 813**

Cable type

PANZERFLEX-ELX + OF 3,6/6 ÷ 12/20 kV
with integrated OPTICAL FIBRES- (N)TSCGEWÖU - H.V. reeling cable 6 to 20 kV

Main application

Flexible H.V. reeling combined power and data transmission cables for use on connecting movable parts of machine tools and any material handling equipment (i.e. Stacker/reclaimer, ship to shore crane, container crane, excavators, also suitable for festoon system).

Perfectly suitable for any energy supply on cable reels systems associated from high to extreme mechanical stresses, frequent bending/torsional operation and fast movement with strong acceleration.

Construction

Conductor:	Tinned copper conductor, flexible cl. 5 IEC 60228 Specially designed for mobile application
Insulation:	Micro filtered HEPR rubber compound better than 3GI3 New specially developed compound with improved electrical and mechanical characteristics
Cores identification:	Main cores: natural colour with black semiconductive layer Splitted earth cores: identified by position and covered with special black semiconductive compound
Field control:	- Conductor screen: semiconductive layer - Insulation screen: semiconductive layer of special compound Applied with insulation
Identification:	Printed numbers on semiconductor layer
Laying-up:	Short lay length for better flexibility and mechanical characteristics ≤ 8 times the laying-up cores diameter, three cores design with protective earth cores split in 2 interstitial areas + 1 module with optical fibers in 1 interstitial area
Separation (if any):	Tape(s)
Inner sheath:	Polychloroprene rubber based compound Special developed with improved mechanical characteristics
Antitwisting protection:	Textile braid of synthetic yarns Firmly bonded between inner and outer sheath
Outer sheath:	Red polychloroprene rubber compound UV resistant, oil and chemical resistant better than 5GM3 compound
Marking:	PALAZZO - PANZERFLEX-ELX <i>rated voltage nc x cross section, fiber optics n. & type</i> OPTICAL FIBER <i>year of manufacturing</i>

Parameters

Electrical	Rated voltage	U ₀ /U = 3,6/6 kV to 12/20 kV*
	Maximum permissible operating voltage in AC systems	U _m = 7,2 kV to 24 kV
	AC test voltage over 5 minutes	11 kV to 29 kV according to VDE 0250 part 813
EMC	Current Carrying Capacity	According to DIN VDE 0298 part 4
	Symmetrical design + narrow production tolerances	Very low interference
Data transmission	Fibre-optics for absolute immunity from electrical interferences. Main type: graded index 62,5/125. Available also graded index 50/125 and monomode E9/125 6 (main type), 12, 18 fibre-optics in a structure composed by 6 loose tubes (1, 2 or 3 fibres per tube)**	
Thermal	Fully flexible operation	- 30 °C
	Fixed installation	- 40 °C
	Maximum permissible operating temperature of the conductor	90 °C
	Short-circuit temperature of the conductor	250 °C
Mechanical	Tensile load	Up to 20 N/mm ²
	Minimum bending radii	According to DIN VDE 0298 part 3
	Reeling operation	No restriction. Consult the manufacturer if speed exceeds 180 m/min
Chemical	Festoon systems	Up to 120 m/min
	Resistance to oil	According to VDE / IEC standard
	Weather resistance	Unrestricted use outdoor and indoor, UV resistant, moisture resistant.

Reeling cables in line with **VDE 0250 part. 813**

Table 1: PANZERFLEX-ELX + OF 3,6/6 ÷ 12/20 kV (N)TSCGEWÖU*

N. of cores and nominal section n-mm ² +n-mm ² /3	Main conductor		Protective earth cond. nom. diam. mm	Overall diameter		Net weight approx. kg/km	Maximum permissible tensile force N	Current carrying capacity at 30 °C				Short circuit current 80 ° to 200 °C kA·1 sec.
	D.C. resist. at 20 °C Ohm/km	nom. diam. mm		min. mm	max. mm			Laid straight A	Spiral or 1 layer A	2 layers A	3 layers A	
3,6/6 kV												
3x25+2x25/2+1x(6 OF)	0,795	6,6	4,9	38,8	41,8	2.490	1.500	131	105	80	64	3,2
3x35+2x25/2+1x(6 OF)	0,565	8,0	4,9	41,2	44,2	2.980	2.100	162	130	99	79	4,5
3x50+2x25/2+1x(6 OF)	0,393	9,3	4,9	44,0	47,0	3.510	3.000	202	162	123	99	6,4
3x70+2x35/2+1x(6 OF)	0,277	11,2	6,1	48,1	51,1	4.500	4.200	250	200	153	123	9,0
3x95+2x50/2+1x(6 OF)	0,210	13,0	6,6	52,7	56,7	5.580	5.700	301	241	184	147	12,2
3x120+2x70/2+1x(6 OF)	0,164	15,0	8,0	56,9	60,9	6.950	7.200	352	282	215	172	15,4
3x150+2x70/2+1x(6 OF)	0,132	16,9	8,0	62,7	66,7	8.190	9.000	404	323	246	198	19,2
3x185+2x95/2+1x(6 OF)	0,108	18,3	9,3	66,4	70,4	9.630	11.100	461	369	281	226	23,7
3x240+2x120/2+1x(6 OF)	0,0817	20,5	11,2	76,1	80,1	12.770	14.400	540	432	329	265	30,7
6/10 kV												
3x25+2x25/2+1x(6 OF)	0,795	6,6	4,9	39,5	42,5	2.540	1.500	131	105	80	64	3,2
3x35+2x25/2+1x(6 OF)	0,565	8,0	4,9	42,0	45,0	3.060	2.100	162	130	99	79	4,5
3x50+2x25/2+1x(6 OF)	0,393	9,3	4,9	44,8	47,8	3.930	3.000	202	162	123	99	6,4
3x70+2x35/2+1x(6 OF)	0,277	11,2	6,1	48,3	52,3	4.570	4.200	250	200	153	123	9,0
3x95+2x50/2+1x(6 OF)	0,210	13,0	6,6	53,5	57,5	5.680	5.700	301	241	184	147	12,2
3x120+2x70/2+1x(6 OF)	0,164	15,0	8,0	57,6	61,6	7.020	7.200	352	282	215	172	15,4
3x150+2x70/2+1x(6 OF)	0,132	16,9	8,0	63,3	67,3	8.280	9.000	404	323	246	198	19,2
3x185+2x95/2+1x(6 OF)	0,108	18,3	9,3	67,0	71,0	9.720	11.100	461	369	281	226	23,7
3x240+2x120/2+1x(6 OF)	0,0817	20,5	11,2	76,8	80,8	12.880	14.400	540	432	329	265	30,7
8,7/15 kV												
3x25+2x25/2+1x(6 OF)	0,795	6,6	4,9	42,7	45,7	2.830	1.500	139	111	85	68	3,2
3x35+2x25/2+1x(6 OF)	0,565	8,0	4,9	45,5	48,5	3.390	2.100	172	138	105	84	4,5
3x50+2x25/2+1x(6 OF)	0,393	9,3	4,9	48,3	51,3	3.930	3.000	215	172	131	105	6,4
3x70+2x35/2+1x(6 OF)	0,277	11,2	6,1	53,1	57,1	5.130	4.200	265	212	162	130	9,0
3x95+2x50/2+1x(6 OF)	0,210	13,0	6,6	57,0	61,0	6.120	5.700	319	255	195	156	12,2
3x120+2x70/2+1x(6 OF)	0,164	15,0	8,0	62,9	66,9	7.770	7.200	371	297	226	182	15,4
3x150+2x70/2+1x(6 OF)	0,132	16,9	8,0	67,0	71,0	8.820	9.000	428	342	261	210	19,2
3x185+2x95/2+1x(6 OF)	0,108	18,3	9,3	70,0	74,0	10.190	11.100	488	390	298	239	23,7
3x240+2x120/2+1x(6 OF)	0,0817	20,5	11,2	78,2	83,2	13.190	14.400	574	459	350	281	30,7
12/20 kV												
3x25+2x25/2+1x(6 OF)	0,795	6,6	4,9	48,0	51,0	3.360	1.500	139	111	85	68	3,2
3x35+2x25/2+1x(6 OF)	0,565	8,0	4,9	51,4	55,4	4.080	2.100	172	138	105	84	4,5
3x50+2x25/2+1x(6 OF)	0,393	9,3	4,9	54,2	58,2	4.670	3.000	215	172	131	105	6,4
3x70+2x35/2+1x(6 OF)	0,277	11,2	6,1	58,3	62,3	5.790	4.200	265	212	162	130	9,0
3x95+2x50/2+1x(6 OF)	0,210	13,0	6,6	63,7	67,7	7.040	5.700	319	255	195	156	12,2
3x120+2x70/2+1x(6 OF)	0,164	15,0	8,0	68,0	72,0	8.510	7.200	371	297	226	182	15,4
3x150+2x70/2+1x(6 OF)	0,132	16,9	8,0	73,9	77,9	9.920	9.000	428	342	261	210	19,2
3x185+2x95/2+1x(6 OF)	0,108	18,3	9,3	77,0	81,0	11.310	11.100	488	390	298	239	23,7
3x240+2x120/2+1x(6 OF)	0,0817	20,5	11,1	82,1	87,1	13.840	14.400	574	459	350	281	30,7

* 18/30 kV available on request.

** For fibre-optics parameters please refer to page 20.

Reeling cables in line with **VDE 0250 part. 813**

Cable type

PANZERFLAT-ELX 3,6/6 ÷ 12/20 kV

with or without integrated OPTICAL FIBRES - (N)TMFLCGEWÖU; H.V. reeling cable 6 to 20 kV

Main application

Flexible H.V. reeling combined power with or without data transmission cables for use on connecting movable parts of machine tools and any material handling equipment (i.e. Stacker/reclaimer, ship to shore crane, container crane, also suitable for festoon system).

Suitable for any energy supply on cable reels systems associated from mechanical stresses, frequent bending operation (IN ONE PLANE ONLY) in movement with medium acceleration.

Construction

Conductor:	Tinned copper conductor, flexible cl. 5 IEC 60228 Specially designed for mobile application
Insulation:	Micro filtered HEPR rubber compound better than 3GI3 New specially developed compound with improved electrical and mechanical characteristics
Cores identification:	Main cores: natural colour with black semiconductive layer Earth core: - of the same size of main conductor identified by yellow/green colour of insulation - splitted on the main cores
Field control:	- Conductor screen: semiconductive layer - Insulation screen: semiconductive layer of special compound Applied with insulation
Identification:	Printed numbers on semiconductor layer
Metallic screen:	Tinned copper wire braid on phase cores
Cores arrangement	Parallel Fiber optic module (if any) in the centre
Separation (if any):	Tape(s)
Outer sheath:	Red polychloroprene based compound UV resistant, oil and chemical resistant better than 5GM3 compound
Marking:	PALAZZO - PANZERFLAT-ELX <i>rated voltage nc x cross section year of manufacturing</i>

Parameters

Electrical	Rated voltage	U ₀ /U = 3,6/6 kV to 12/20 kV
	Maximum permissible operating voltage in AC systems	U _m = 7,2 kV to 24 kV
	AC test voltage over 5 minutes	11 kV to 29 kV according to VDE 0250 part 813
	Current Carrying Capacity	According to DIN VDE 0298 part 4
Data transmission (if any)	Fibre-optics for absolute immunity from electrical interferences.	6, 12, 18 fibre-optics
	Main type: graded index 62,5/125	In a structure composed by 6 loose tubes
	Available also graded index 50/125 and monomode E9/125	(1, 2 or 3 fibres per tube)*
Thermal	Fully flexible operation	- 30 °C
	Fixed installation	- 40 °C
	Maximum permissible operating temperature of the conductor	90 °C
Mechanical	Short-circuit temperature of the conductor	250 °C
	Tensile load	Up to 15 N/mm ²
	Minimum bending radii	According to DIN VDE 0298 part 3
	Reeling operation	No restriction. Only on monospiral reel without deflection Consult the manufacturer if speed exceeds 120 m/min
	Chemical	Resistance to oil Weather resistance

Reeling cables in line with **VDE 0250 part. 813**

Table 1: PANZERFLAT-ELX 6 ÷ 20 kV (N)TMFLCGEWÖU

N. of cores and nominal section (n-mm ²)	Main Conductor		Earth conductor		Overall dimension		Cable weight approx. kg/km	Permissible tensile force maximum N	Current carrying capacity at 30 °C		Short circuit current 80 ° to 200 °C max. kA·1 sec.
	D.C. resist. at 20 °C Ohm/km	nom. diam. mm	single cond. nom. diam. mm	splitted in 3 braids nom. diam. over braid mm	nom. mm	max. mm			Laid straight A	Monospiral or 1 layer A	
6/10 kV											
3x35+3x25/3E	0,565	8,0	N.A.	17,5	26x65	28x67	3.100	1.575	162	79	4,5
3x50+3x25/3E	0,393	9,3	N.A.	19,0	28x69	30x71	3.650	2.250	202	99	6,4
4x35	0,565	8,0	8,0	N.A.	26,5x80,5	28,5x83	3.870	2.100	162	79	4,5
3x35+3x25/3E+OF	0,565	8,0	N.A.	17,5	26x76	28x78	3.490	1.575	162	79	4,5
3x50+3x25/3E+OF	0,393	9,3	N.A.	19,0	28x80	30x82	4.050	2.250	202	99	6,4
4x35+OF	0,565	8,0	8,0	N.A.	26x90	28x93	4.200	2.100	162	79	4,5
4x50+OF	0,393	9,3	9,3	N.A.	27x94	29x96,5	4.800	3.000	202	99	6,4
8,7/15 kV											
3x35+3x25/3E+OF	0,565	8,0	N.A.	19,0	26x79	28x81	3.560	1.575	172	84	4,5
4x35+OF	0,565	8,0	8,0	N.A.	27x94	29x96,5	4.500	2.100	172	84	4,5

Note: Design according to customer's requirements.

* For fibre-optics parameters please refer to page 20.

Technical information

BENDING RADII	44
HANDLING AND INSTALLATION	45
ELECTRICAL	54
DRUM DIMENSIONS AND WEIGHT	61

FOREWORD

In the following pages, you will find some major technical information organized in handling/installation and Electrical.

Our goal is provide you with all the easy, most common information in order to deal correctly with all our cables (from the project to the final handling).

Obviously we prefer if you would contact us for any specific, as our sales department and our technicians can act together in order to help you best in this way.

BENDING RADII

Table 1

		TYPE OF USE											
Operating Voltage (V)	Cable's Overall Diameter (mm ²)	Fixed Installation	Anchoring Reel		Festoons		Cable Winding Reels		Basket	Cable Carrier Chains	Cable Tender Systems	Guide Pulley System	
≤ 1000	< 8,0	3xOD	3xOD			5xOD		-		8xOD		7,5xOD	
	< 12,0	3xOD	4xOD			5xOD		-		9xOD		7,5xOD	
	≤ 20,0	4xOD	5xOD			5xOD		-		10xOD		7,5xOD	
	> 20,0	4xOD	5xOD			6xOD		15xOD		11xOD		7,5xOD	
> 1000		6xOD	10xOD			12xOD		-		10xOD		15xOD	

The above table gives the recommended minimum bending radii for different cable uses. Observance of these recommendations and a precise calculation of the bending radius are important as one of the most important factors of reliability. Increase on minimum bending radius has a more than proportional effect on the life of a cable because it causes stretching and internal torsions due to increased mechanical stresses in the conductors.

As the frequency of movements is important, a tighter bending radius may be considered where movement is slow and/or occasional.

Care must also be taken and limits imposed on design where pulleys or guide rollers (same radii as for collection reels) are present or where there is a flexion and torsional stress due to reel being parallel to the line of travel of the machine.

HANDLING AND INSTALLATION

CABLE GUIDES

After considering the correct reeling system, the cable guides became the next step to be looked at properly.

Some misuse of the handling of these guides lead to some major reeling system problems. Amongst the various guide types the best are the radius types as they provide generous bending radii with minimum cable deflection. Our last mandatory recommendation is to keep the guide exactly aligned with the payout plane of the cable: every misalignment can lead to an increase of torsion on the cable itself.

One way or two ways guides

A one way guide often appears even on two directions payout as it seems the most economic solution. However a considerable increase in cable life is obtained if a two way guide is used: in fact the net torsional and “massaging” effects imparted by the guide to the cables are balanced using a symmetrical two way one. This problem doesn’t occur if the reeling system is end fed. In this case the one-directional guide is in contact with the cable regardless of the direction of travel of the machine.

A part from this, the two-way guide or the multi roller systems, this is the preferred one. Multi roller or two-way guide should be designed to continue the arc beyond the angle of deflection. In this way the minimum bending radii is always maintained.

As a general note, you have to absolutely avoid any abrupt changes of the bending radius (often this is due to a not enough long angle of deflection of the roller guide arc). These changes lead to a punctual overpressure that results into a cable breakage.

Over and under tension protection

It is highly recommended that cable guiding systems include both under and over tension protection systems. Even a short exposure to over tension caused by mechanical failure or accidents can render a cable inoperable due to permanent conductor deformation or breakage. Conversely, under tension protection is desirable to ensure that cable cannot free spool from the reel and sustain damage. This protection is particularly important for high mounted cable reels. All over tension protection devices should be set to the maximum continuous safe working tension defined for each cable section.

SHEAVES

Comparing them with the previously described guide types, some difficulties are clear. The sheaves' weight increases inertia, so more torque is needed to compensate it giving a final increase on cable tension so reducing its life. Another disadvantage to be considered from using a sheaved guide is the detrimental effect onto the cable outer sheath that is directly in contact with the sheave circumference. This contact area should increase if a hollow internal sheave shape is used. This becomes a particularly significant condition that will lead to a considerable reducing of the cable life and this is why we suggest to use a correct sheave profile as shown in the below image.

Incorrect sheaved profile

Torsion is induced on the cable due to rolling effect leading to a reducing in cable life.

Correct sheaved profile

This design minimizes torsion applied on the cable.

CHANGE OF DIRECTION

At the designing stage of a cable winding system, please keep an eye on leaving enough distance between any changes of direction. The best and recommended distance should be at least 20 times the cable OD (even longer for high speed systems). This behavior will leave the cable to regain its starting shape before suffering another bending.

ANCHORING SYSTEMS

Correct cable anchoring is important in establishing reliable operation of a cable handling system. According to the cable handling system typology, different methods may be used, but all of them share the same basic intent: spread the tensile forces over a sufficient large cable sheath area in order to avoid damage or failures at the anchoring point.

The most common mobile anchor points are performed using the ordinary terminals or “cable grips”.

In these cases it is recommended that the tensile load would be distributed over an end length of the cable equal to 20/25 times its OD, and that a slack loop of cable will be left before entry into the terminal box in order to allow the operating movements.

When an underground centre point attachment is installed, the vertical distance between the entry bell and the crane’s payout guide should not be less than 15 times the cable OD or 1m, whichever is larger. At least 2 cable turns should be wound around the fixed stress relief drum to ensure sufficient contact area for an adequate stress relief.

Dynamic tensile stress on the cable can lead to premature failure, especially in high travel speed applications. In order to minimize this, several solutions are at hand, as the most important - according to our experience - is a travel speed reduction device. This system can be incorporated with most reel drive designs. It reduces the travel speed before reaching the centre point, and then re-accelerates once the centre point has been passed and the reel direction of rotation has been reversed.

Anchoring system for center crossover

1. Cable support
2. Entry bell
3. Stress bearing drum*
4. Cable wound twice (2^{1/2}) around stress bearing drum
5. Supply cable
6. Cable termination box
7. Clamp

*(for MV cables = 10 x OD; for LV cables= 5 x OD)

CABLE REELS

Cable life and performances is tightly connected to the reeling design. A well designed reeling system, combined with the correct choice of the cables, secures optimal performances of the whole system and also can assure long lasting operative cables, increasing their life and reliability.

Today's market uses a wide range of cable reels that can be summarized in three main types: you can find herewith a brief description of each one with some hints about their advantages and disadvantages.

Mono-Spiral reel

It is one of the most diffused. It has a simple guide route that gives - as a result - an extension to the cable's own life in comparison to the other types. Moreover on these cable reels (due to the improved heat dissipation), the conductor size for the power cables are generally smaller in comparison to the other kind of reels.

The cable diameter and length are main factors to be considered for the application on mono-spiral reels: the good balance between reel's inner and outer diameter, will be critical for determining and controlling the cable tension.

Random Wound reel

It is the simplest type amongst the existing cable reels: it operates without guides so the random layering can create severe operational difficulties such as slippage of coils, abrupt tensile forces, torsion, abrasions and abnormal build-ups. For these main reasons this application can support only small cable diameters and short runs: 250m maximum run, and a weight approx. < 4 kg/m.

Multi-spiral reel

It is indicated for large cable diameters and long lengths. The main advantage on using this type of reel is its ability to carry large amount of cable (even with large diameters) at a constant reeling tension and for long distances.

On the other hand, normally due to the reel location, is also difficult to reduce the number of guides and changes of direction on this type of installation.

HANDLING AND INSTALLATION

For optimum long life service, laying operations must be carried out by expert personnel. In addition to the normal measures to be observed when laying cables, the following recommendations, specific to the operating conditions for mobile cables, must be strictly adhered to. It's always a good practice to test the installation a few times as soon as the cable has been laid to check operation and immediately correct any eventual defects or faults.

HANDLING OF CABLE

Storing and handling of cables on the original drums is recommended in order to prevent the formation of defects caused by loose coils.

If possible avoid, or at least minimize, to roll the drums on its flanges: on the other hand, use a fork-lifter or crane to move the reel. If you cannot avoid rolling the drum, do it against the coiling direction not following. This small suggestion will keep the cable coiled tight to the reel and will prevent any torsion or abrupt tensions given by loose coil action.

A further recommendation regards storage. Spare cables have to remain on their original drums (it prevents coils slumping); moreover - even you consider either a short or long cable storage - the cables' drums must be kept in a cool, dry and shaded location and the cable's ends must be sealed (as done on first delivery) in order to prevent the entrance of moisture and dirt.

FORK LIFTING OPERATING

CABLE INSTALLATION

Generally, when a cable is installed onto a force guidance system as the reeler, festoons, gravity-fed (spreader) basket, the transport drum should be jacked up above ground level.

The preferred method to operate a cable installation on site consist first of all in jacking up the original drum then unwinding the cable all along the entire machine's travel route. You can use conventional cable pulling equipment and rollers to perform this action.

Sometimes these procedures cannot be used due to the environment or site conditions so you can act transferring it directly from the drum to the reel. It is also a recommended method when reel location and/or cable runaway are not accessible. In this case you must avoid introducing "S" bending between the drum and the reel. Whenever possible the cable should be transferred directly without passing through or over any rollers or change of directions.

The directly transferring from the transport drum to the final reel must be done slowly and with a minimum tension: this behavior would avoid any torsional influence during cable installation.

The following pictures show how to proceed generally when unreeling the cable from the original drum and transferring it directly to the final operating system.

Twist removal

If, during the above procedure, the cable has become twisted, we strongly recommend to eliminating it. Normally two methods are foreseen to perform this action.

Wave Motion

Insert a cylinder roller (the diameter of which should be between 15/20 cm) underneath the cable near to the twisting. At this point two people should walk handling the roller and pushing the “wave” towards the end of the cable.

You can perform this action until the detected twist is removed.

Spiral Method

This could be carried out by one person only and will reach the same effect described above. Allow enough cable from the fixed end of the cable (better from the drum jacked on) in order to obtain a spiral. This should be a right side or a left side one according to the direction of the detected twist.

The spiral will be rolled to the free end of the cable in order to remove any twisting. This action must be performed again for each founded twisting. Then re-anchor the cable to start operation. If during the first test-running of the equipment you still find a slight or residual twisting, lead the machine to the end run then un-anchor the cable (eventually cutting 25/50cm of cable) and eliminate the torsion. After this, re-anchor the cable and have a final check.

Please keep in mind that a cable correctly installed, if no torsions are introduced by guides or unnatural bending, it cannot twist (for an evident physical law).

For this reason we suggest that during the final check, you draw some marks on the cable than let the machine run in order to can easily determinate if the cable starts to twist.

If yes the whole system has to be stopped in order to find and eliminate the external cause of the torsion.

Note: the cable marking can show a natural slight spiral effect

(more evident on long cable lengths), but this aspect is totally not related to any kind of twisting problem.

Cable installation on multi-spire reels

PANZERFLEX crane cables are manufactured with right hand lay-up of the conductors (power and control cable) and therefore when winding onto multi-spire reels, the first turn must be with the cable against the right flange of the reel.

This will have the effect of exploiting the natural tendency of the cable under traction to move to the right, keeping subsequent turns close together.

To assist the movement of the cable over guide rollers, sheaves, etc. a dry lubricant or a silicone based grease may be used as these types of lubricants avoid dust and dirt from adhering to the lubricated surface.

CABLES INSTALLATION FOR VERTICAL APPLICATION

(BASKETHEAVYFLEX, PANZERFLEX-L VS, PANZERLITE)

Anchoring systems

Cables installation on a spreader or other kind of vertical application, needs to follow some major attention, mainly due to the specific kind of application.

Main recommendations given in the previous paragraphs (wound the cable from the original drum; avoid to subject the cable to unnecessary loops, torsion or twisting; eliminate any eventual torsion, etc.) must be followed also for these cables. Moreover the installation has to go after all the topics given herewith.

The best anchoring is achieved with a stress relief drum as shown on the below picture. The open ended construction facilitates installation and replacement while affording better stress relieve and sheath protection than cable grips. In this case at least 2 cable turns should be wound around the drum. The table "Bending radii" shows the minimum bending radii of stress relief. If, on the other hand, the anchoring would be made with a grip, a recommended length of coverage over the cable is 20/25 times the cable OD. This will aid in spreading the dynamic stresses over a sufficient sheath surface area to inhibit cable damage.

PANZERFLEX-L VS, PANZERLITE

Fix the bottom

When necessary, the bottom of these cables would be fixed by a suitable grip. The sheath coverage is the same of the anchoring system (20/25 OD of the cable). The distance from the end of anchoring device to the end of the machine travel should be at least 40 x cable OD. If frequent dynamic stresses near the anchor point are anticipated a spring may be used.

BASKETHEAVYFLEX

Suggested cable coiling

Even if the Basketheavyflex cable has been especially designed for this type of application, the correct design of the basket is important not only as far as cable life is concerned, but also to avoid operating malfunction.

High stress applications will be typically involve long vertical lengths, high speed combined ascent and descent with movement and, often, the presence of strong winds. In these cases care must be taken to ensure that coiling diameter is not less than 1,5 m. A centrally guide cone centrally placed into the basket is recommended for even coiling the cable correctly. The shape of the basket and of the opening are also important operating factors: with high lift and high speed a height of at least 2 m and a conical opening are recommended.

The cable has to be laid, from the bottom of the basket, in anticlockwise direction starting from the outer layer of the original cable drum.

Scope of the information given herewith is to assure the PALAZZO PRYSMIAN's deep commitment to giving the customer the best support for a perfect use of our products.

Life and performance of our PANZERFLEX, depend directly on all the recommendations and figures stated in this technical section. Furthermore we would like to underline that the main topics that must be regularly and carefully checked are:

- the perfect alignment of all equipments such as: lyres, reels, sheaves, etc.
- all the protection devices in order to avoid over and under tensions.
- any twisting induced (and not released) during installation or test-run activities.

The misuse of even one the above instructions will surely lead to premature cable failures.

ELECTRICAL

ELECTRICAL PARAMETERS

Voltages

For the rated, operating and test voltages of cables, the definitions given in DIN VDE 0298, Part3, apply. Some of these are mentioned in table 2.

AC - alternating current

DC - direct current

Rated voltage

The rated voltage of an insulated electric cable is the voltage which is used as the basis for the design and the testing of the cable with regard to its electrical characteristics.

The rated voltage is expressed by the two values of power frequency voltage U_0/U in V.

- *U_0 rms value between one conductor and "earth"*
- *U rms value between two conductors of a multi-core cable or of a system of single-core cables*

In a system with AC voltage, the rated voltage of a cable must be at least equal to the rated voltage of the system for which it is used. This requirement applies both to the value U_0 and the value U .

In a system with DC voltage, its rated voltage must not be more than 1,5 times the value of the rated voltage of the cable.

Operating voltage

The operating voltage is the voltage applied between the conductors Electrical parameters and earth of a power installation with respect to time and place with trouble-free operation.

- *Cables with a rated voltage U_0/U up to 0,6/1 kV*

These cables are suitable for use in three-phase AC, single-phase AC and DC installations, the maximum continuously permissible operating voltage of which does not exceed the rated voltage of the cables by more than 10% for cables with a rated voltage U_0/U up to and including 450/750 V 20% for cables with a rated voltage $U_0/U = 0,6/1$ kV.

- *Cables with a rated voltage U_0/U greater than 0,6/1 kV*

These cables are suitable for use in three-phase and single-phase AC installations, the maximum operating voltage of which does not exceed the rated voltage of the cable by more than 20%.

- *Cables in DC installations*

If the cables are used in DC installations, the continuously permissible DC operating voltage between the conductors must not exceed 1,5 times the value of the permissible AC operating voltage. In single-phase earthed DC installations, this value should be multiplied by a factor of 0,5.

Test voltage

Regarding the test voltage of flexible cables, the values given in the corresponding parts of DIN VDE 0250 apply.

TECHNICAL INFORMATION

Table 2

Flexible Cable	Rated Voltage U ₀ /U	Max Permissible Operating Voltage			Test Voltage Applied to the Complete Cable		
		in AC System U _{om} /U _m	in DC System V _m kV	Single-Phase Earthed U kV	Power Cores kV	Control Cores kV	Pilot Cores kV
BasketHeavyFlex	300/500 V	318/550 V	0,825	0,413	2	-	-
Flexiflat	450/750 V	476/825 V	1,238	0,619	2,5	-	-
Festoonflex-LX / Panzerflex-L	0,6/1 kV	0,7/1,2 kV	1,8	0,9	3,5	2	-
Panzerflex-L VS / Panzerlite	3,6/6 kV	4,2/7,2 kV	10,8	5,4	11	2	2
	6/10 kV	6,9/12 kV	18	8	17	2	2
Panzerflex-ELX / Panzerflat-ELX	8,7/15 k1V	10,4/18 kV	27	14	24	2	2
	12/20 kV	13,9/24 kV	36	18	29	2	2
	18/30 kV	20,8/36 kV	54	27	43	2	2

CALCULATION OF CABLE CROSS SECTION

For the transmission of a given current under given operating conditions, the current carrying capacities for standard conditions of continuous operation discussed herewith must be adopted and necessary corrected.

Downwards adjustment may be required using correction factors for conditions relating to:

- ambient temperature
- number of layers and turns on reels
- number of conductors simultaneously under tension

It should not be forgotten that non continuous operation will mean better cable performance.

With the actual tendency to increase cable operating lengths it is wise to check voltage drop, not just for Low Voltages but for Medium to High Voltages too.

In some circumstances it may be necessary to check the resistance of the cable to short circuit currents both from a thermal view point and electro-dynamically induced forces.

CURRENT CARRYING CAPACITY FOR CONTINUOUS OPERATION

The values for current carrying capacity and various correction factors given in the below table are the same as those defined by standard VDE 0298 Part 4, 08-2003. Although the cables contained in this catalogue are insulated with ethylene propylene rubber (EPR) for which the admissible operating temperature for continuous operation is 90 °C, the current carrying capacities given here are for conductor temperature of 80 °C.

This is to conform to VDE standards and also as a precautionary measure to take into account greater difficulties with heat dispersion for this type of cable. The values are for three core cable, with or without earth conductor, not wound and resting on the ground with ambient air temperature of 30°C. For installations where it is known that the life of the cable will be reduced as a result of high mechanical stress or wear in the sheathing, then thermal ageing will be of less importance. In these cases a maximum operating temperature of 90 °C can be considered and the capacities given in table 3 can be increased by, approximately, 7%.

Courtesy of: REGGIANE CRANES and PLANTS - FANTUZZI GROUP - Italy

Courtesy of: REGGIANE CRANES and PLANTS - FANTUZZI GROUP - Italy

Table 3

Cables up to 10 kV

CURRENT CARRYING CAPACITY

Cross-section mm ²	Stretched Laying A Factor 1	Suspended Freely in Air A 1,05	1 Layer A 0,8	2 Layers A 0,61	3 Layers* A 0,49	Reeled in 4 Layers A 0,42	5 Layers A 0,34	6 Layers A 0,27	7 Layers A 0,22
1	18	19	14	11	9	8	6	5	4
1,5	23	24	18	14	11	10	8	6	5
2,5	30	32	24	18	15	13	10	8	7
4	41	43	33	25	20	17	14	11	9
6	53	56	42	32	26	22	18	14	12
10	74	78	59	45	36	31	25	20	16
16	99	104	79	60	49	42	34	27	22
25	131	138	105	80	64	55	45	35	29
35	162	170	130	99	79	68	55	44	36
50	202	212	162	123	99	85	69	55	44
70	250	263	200	153	123	105	85	68	55
95	301	316	241	184	147	126	102	81	66
120	352	370	282	215	172	148	120	95	77
150	404	424	323	246	198	170	137	109	89
185	461	484	369	281	226	194	157	124	101
240	540	567	432	329	265	227	184	146	119
300	620	651	496	378	304	260	211	167	136

Cables above 10 kV

16	105		84	64	51	44	36	28	23
25	139		111	85	68	58	47	38	31
35	172		138	105	84	72	58	46	38
50	215		172	131	105	90	73	58	47
70	265		212	162	130	111	90	72	58
95	319		255	195	156	134	108	86	70
120	371		297	226	182	156	126	100	82
150	428		342	261	210	180	146	116	94
185	488		390	298	239	205	166	132	107
240	574		459	350	281	241	195	155	126
300	660		528	403	323	277	224	178	145

* The reduction factor is also valid for flat reeling cables (spirally).

DE-RATING FACTORS

The de-rating factors take into account the installation and operating conditions, such as temperature, grouping, intermittent periodic duty and the number of simultaneously loaded cores.

They are to be used for determining the current-carrying capacity in accordance with table 3.

TECHNICAL INFORMATION

Table 4

DE-RATING FACTORS FOR VARYING AMBIENT TEMPERATURES													
Ambient Temperature °C													
10	15	20	25	30	35	40	45	50	55	60	65	70	
1,18	1,14	1,10	1,05	1,00	0,95	0,89	0,84	0,77	0,71	0,63	0,55	0,45	

Table 5

DE-RATING FACTORS FOR GROUPING																
Arrangement	Number of multi-core cables or number of single or three-phase circuits made up of single-core cables (2 or 3 loaded conductors)															
	1	2	3	4	5	6	7	8	9	10	12	14	16	18	20	
Bunched directly at the wall, the floor, in conduit or ducting, on or in the wall 	1,0	0,8	0,7	0,65	0,6	0,57	0,54	0,52	0,5	0,48	0,45	0,43	0,41	0,39	0,38	
Single layer on the wall or floor, touching 	1,0	0,85	0,79	0,75	0,73	0,72	0,72	0,72	0,71	0,70						
Single layer on the wall or floor, spaced with a clearance of 1 x cable diameter between adjacent cables 	1,0	0,94	0,9	0,9	0,9	0,9	0,9	0,9	0,9	0,9	0,9	0,9	0,9	0,9	0,9	
Single layer under ceiling, touching 	0,95	0,81	0,72	0,68	0,66	0,64	0,63	0,62	0,61							
Single layer under ceiling, spaced with a clearance of 1 x cable diameter between adjacent cables 	0,95	0,85	0,85	0,85	0,85	0,85	0,85	0,85	0,85	0,85	0,85	0,45	0,85	0,85	0,85	

Table 6

DE-RATING FACTORS FOR MULTI-CORE CABLES WITH CONDUCTOR CROSS-SECTIONS UP TO 10 mm ²	
Number of loaded cores	De-Rating Factors
5	0,75
7	0,65
12	0,53
18	0,44
24	0,40
30	0,37
36	0,36
42	0,35
61	0,30

CURRENT CARRYING CAPACITIES FOR NON CONTINUOUS OPERATION

In some cases electrical operation is not continuous or it is only partially continuous. It may therefore be advisable to check the values for current circulating and operating times, to see whether the cross section of the cable can be reduced.

A typical example of intermittent operation with hoisting equipment consists of repeated cycles where, for example, an operating period of 10 minutes of full load is followed by a longer period with no load.

These 10 minutes taken as a percentage of total duration DT of the cycle provides provides a percentage load factor.

$$\text{Load Factor FC \%} = (10 \text{ mi} / \text{DT}) \times 100$$

In this case the current carrying capacity as calculated using table 3, can be increased using factors given in table 7.

Table 7

CORRECTION FACTORS FOR INTERMITTENT OPERATION

Cable Cross Section (mm ²)	1,5	2,5	4	6	10	16	25	35	50	70	95	120	150	185	240	300
Load Factor (FC%)	CORRECTION FACTORS															
60%	1,00	1,00	1,00	1,00	1,03	1,07	1,10	1,13	1,16	1,18	1,20	1,21	1,22	1,23	1,24	1,25
40%	1,00	1,00	1,03	1,04	1,09	1,16	1,23	1,28	1,34	1,38	1,42	1,44	1,46	1,48	1,49	1,50
25%	1,00	1,02	1,05	1,13	1,21	1,34	1,45	1,53	1,62	1,69	1,74	1,78	1,81	1,82	1,85	1,87
20%	1,00	1,04	1,11	1,18	1,31	1,45	1,59	1,69	1,79	1,87	1,93	1,97	2,01	2,04	2,10	2,15
15%	1,00	1,08	1,19	1,27	1,44	1,62	1,79	1,90	2,03	2,13	2,21	2,26	2,30	2,32	2,36	2,39

SHORT CIRCUIT CURRENT

THERMAL limit of short circuit

In accordance with VDE standards Q250 c.8/75 the admissible THERMAL limits for short circuit current in heavy duty mobile service cables, must be calculated using the following reference values:

- Initial = 80 °C (cable under full load)
- Final short circuit temperature = 200 °C

The short circuit currents (thermal limit) given in the below table 8 have been calculated using these reference values and are valid for a base time of 1 sec.

For other time periods, taking into account the protection characteristics of the apparatus, the value in the table must be divided by the square root of the effective time (in seconds).

For different initial and final temperatures (i.e. with 90 °C and 250 °C admissible according to standards for EPR), the short circuit current (thermal limit) can be calculated using the following formula:

$$I_{cc} (A) = \frac{kcc \times \text{cond. cross section (mm}^2)}{\sqrt{t} (\text{sec})}$$

where the coefficient kcc assumes the values in table 9.

Table 8

SHORT CIRCUIT CURRENT

Nominal Cable Cross Section (mm ²)	One Second Thermal Limit for all Voltages (kA)
1,5	0,20
2,5	0,32
4	0,51
6	0,77
10	1,29
16	2,06
25	3,22
35	4,50
50	6,43
70	9,00
95	12,2
120	15,4
150	19,3
185	23,8
240	31,0

Courtesy of: REGGIANE CRANES and PLANTS
FANTUZZI GROUP - Italy

Table 9

COEFFICIENT kcc FOR DIFFERENT INITIAL AND FINAL TEMPERATURES

Final Short Circuit Temperature in °C	INITIAL SHORT CIRCUIT TEMPERATURE						
	30 °C	40 °C	50 °C	60 °C	70 °C	80 °C	90 °C
	COEFFICIENT kcc						
160	143	136	129	122	115	107	100
200	159	153	147	141	135	128	122
250	176	170	159	159	154	148	143

Table 10

VOLTAGE DROP CALCULATION

Nominal Cross section mm ²	A.C. Resistance at 50Hz and 80 °C (R) Ohm/km	Reactance at 50 Hz for Three Core Cable (3 phase + earth) at Operating Voltage				
		≤ 0,6/1 kV (X) Ohm/km	3,6/6 kV (X) Ohm/km	6/10 (X) Ohm/km	8,7/15 (X) Ohm/km	12/20 (X) Ohm/km
1,5	16,9	0,103				
2,5	10,1	0,095				
4	6,29	0,092				
6	4,19	0,086				
10	2,41	0,083				
16	1,53	0,078				
25	0,983	0,078	0,106	0,107	0,114	0,123
35	0,699	0,075	0,100	0,101	0,107	0,116
50	0,486	0,075	0,095	0,097	0,102	0,110
70	0,343	0,073	0,090	0,092	0,097	0,104
95	0,261	0,072	0,087	0,088	0,093	0,099
120	0,204	0,071	0,084	0,085	0,089	0,095
150	0,165	0,071	0,082	0,083	0,087	0,092
185	0,136	0,071	0,080	0,081	0,085	0,090
240	0,104	0,070	0,079	0,079	0,083	0,087

ELECTRICAL PARAMETERS

Three phase voltage drop

Voltage drop should be checked not just for Low Voltage but also for Medium Voltage connections where lengths are long. The value is calculated by multiplying the factors K (mV/Am) of the cable then by the length of the connection L (in km).

The formula to calculate the voltage drop is the following:

$$V = I \times L \times K \text{ (Volt)}$$

where $K = 1,73 \times (R \cos\varphi + X \sin\varphi)$

I = (A) effective current capacity

L = (km) length of the connection

R = (Ohm/km) a.c. conductor resistance at 80 °C (see table 10 above)

X = (Ohm/km) cable reactance at 50 Hz (see table 10 above)

Values for electrical resistance R (80°C) and for reactance X (calculated for round cables, 3 cores + 3 earth, but valid also for flat cables with sufficient approximation) are also given in the above table 10.

It should be noted that for conductor temperatures of 90 °C the resistance R must be multiplied by 1,03 while for a frequency of 60Hz the reactance X must be multiplied by 1,2 and the value for (mV/Am) recalculated.

DRUM DIMENSIONS AND WEIGHT

Type (n)	D1 (mm)	D2 (mm)	L2 (mm)	L1 (mm)	Net Weight (kg)	Bulk Space (mm ²)	Volume (Staved) (mm ³)
06	630	315	335	410	16	0,34	0,23
07	710	355	420	495	20	0,45	0,33
08	800	400	470	545	28	0,54	0,46
09	900	450	470	565	36	0,63	0,59
10	1.000	500	580	675	55	0,81	0,84
12	1.250	630	630	740	85	1,09	1,42
14	1.400	710	750	870	125	1,41	2,04
16	1.600	900	900	1.055	190	1,92	3,18
18	1.800	1.120	1.140	1.315	270	2,63	4,90
20	2.000	1.250	1.140	1.325	365	2,94	6,05
22R	2.240	1.300	1.000	1.185	450	2,96	6,80
22	2.240	1.400	1.140	1.325	480	3,28	7,54
25	2.450	1.500	1.140	1.325	600	3,58	8,98
26S	2.600	1.600	1.140	1.365	770	3,90	10,37
25S	2.450	1.250	1.140	1.325	600	3,58	8,98
25S pal	2.450	1.250	1.270	1.455	650	3,90	9,80
26S pal	2.600	1.250	1.270	1.455	800	3,56	11,00

On the above table you can find our most common types of drum. For each one also we provide internal and external dimensions, weight, bulk space and volume. Please consider that a staved drum increase its dimension D1 of 50 mm in total.

Prysmian reserves the right to modify at any time the technical, dimensional and weight characteristics shown in this catalogue, but always in accordance with the mentioned Standards in case of improvement in the features of its products.

The manufacturer holds no responsibility for damages to persons and property in case of improper use and/or neglect of the recommendations for using cables and norms contained in this catalogue, relevant to installation and operation.

Warranty: all cables described in this catalogue are warranted in accordance with the standard terms and sales conditions of PALAZZO PRYSMIAN. The warranty will cover 18 months from the dispatch of the cable or 12 months from installation on site, whichever comes first. This warranty is strictly based on the correct use of the product as described in this catalogue.

We insist on the importance of the correct cable selection for the specific installation in order to ensure that the warranty will be applicable and to provide long and trouble free performance.

Sales Head Office

Prysmian Cavi e Sistemi Italia srl
Viale Sarca 222, 20126 Milan, Italy
tel. +39 02 6449 1, fax +39 02 6449 4610
cranes.palazzo@prysmiangroup.com

www.prysmiangroup.it

Prysmian
Group

palazzo