

DATA SHEET	2170278
UNITRONIC® BUS FD P CAN UL/CSA 1 x 2 x 0.5 mm²	valid from : 06.06.2008

Application

UNITRONIC® BUS FD P CAN UL/CSA is a highly flexible data cable with UL and CSA approval, for **CAN** (Controller Area Network) fieldbus system according to ISO11898 as well as for high performance data networks with 120 Ohms nominal impedance. The transmission characteristics of the cable conform to the CAN system and guarantee a high operating security during data transmission.

UNITRONIC® BUS FD P CAN UL/CSA is intended for high flexible application in power chains, or permanently moving machines, in dry and damp interiors and in harsh industrial environment.

Approval : UL / CSA Typ CMX. according to UL 444 and CSA C22.2 No.214-02.

Design

Conductor	fine-wire stranded, 0.5mm ² (20AWG) of bare copper
Insulation	foam skin, core diameter approx. 2,5 mm
Colour code	white and brown (acc. DIN 47100)
Twisting	2 cores twisted into a pair
Wrapping	non-wooven tape
Screening	braid of tinned copper wires
Sheath	PUR, halogen free, flame retardant, violet, OD approx. 8.1 mm

Electrical properties at 20° C

Loop resistance		max. Ω/km	77,8
Insulation resistance		min. GΩxkm	5
Mutual capacitance	at 800 Hz	nom. nF/km	40
Impedance	at > 1 MHz	Ω	120 ± 15
Line attenuation	at 100 kHz	nom. dB/100 m	0.35
	at 1 MHz	nom. dB/100 m	1.1
	at 5 MHz	nom. dB/100 m	2.9
	at 10 MHz	nom. dB/100 m	4.1
	at 20 MHz	nom. dB/100 m	6.2
Nominal velocity of propagation		%	76
Signal delay		ns/m	4,4
Transfer impedance	at 10 MHz	max. mΩ/m	250
Peak operation voltage (not for purposes of power/high voltage current)		V	250
Test voltage	core/core	U _{eff} V	1500
	core/screen	U _{eff} V	1000

Mechanical and thermal characteristics

Minimum bending radius	moved	cable diameter x	15
Permissible temperature range	moved	°C	- 30 to + 70
	static	°C	- 40 to + 80
Flame propagation	flame retardant acc. to IEC 60 332-1-2 / UL 1581 VW-1		

elaborated by: TE-K: P. Samek	Document: DB2170278EN.doc	page 1 of 1
----------------------------------	---------------------------	-------------