

DATA CABLES


LIYCY Multiconductor signal and control cable overall braid DIN Color code


Marking for LIYCY 03150714:
SAB BRÖCKSKES · D-VIERSEN · LIYCY 7 x 0.14 mm² CE

LIYCY is a shielded, multiconductor signal and control cable recommended for use in European designed computer, data transmission and office equipment, process control and instrumentation, where additional EMI protection is required.

Construction:

Conductor:	bare copper strands with reference to DIN VDE 0812
Insulation:	PVC, Y12 acc. to DIN VDE 0207 part 4
Color code:	with reference to DIN 47100
Stranding:	in layers
Wrapping:	PETP foil
Screen:	tinned copper braiding
Jacket material:	PVC, YM1 acc. to DIN VDE 0207 part 5
Jacket color:	gray

Outstanding features:

- good EMC characteristic
- flexible
- small outer diameter
- small bending radius

Technical data:

Peak operating voltage:	< 24 AWG = max. 350 V ≥ 24 AWG = max. 500 V
Testing voltage:	< 24 AWG = 800 V ≥ 24 AWG = 1200 V
Min. bending radius	
fixed installation:	5 x O.D.
free movement:	10 x O.D.
Capacitance:	see page N/8
Radiation resistance:	8 x 10 ⁷ cJ/kg
Temperature range	
static:	-30/+70 °C
flexing:	-5/+70 °C
Burning characteristics:	flame retardant and self-extinguishing acc. to IEC 60332-1-2 + EN 60332-1-2
Oil resistance:	acc. to internal standard, see page N/27
Chem. resistance:	see page N/9
Color code:	see see page N/24
Absence of harmful substances:	acc. to RoHS directive of the European Union see page N/28

F
12

item no.	no. of conductors	nominal outer-ø inch	nominal outer-ø mm	cable weight ≈ lbs/mt	item no.	no. of conductors	nominal outer-ø inch	nominal outer-ø mm	cable weight ≈ lbs/mt	item no.	no. of conductors	nominal outer-ø inch	nominal outer-ø mm	cable weight ≈ lbs/mt
▶ 26 AWG (≈18/38) • 0.14 mm²					▶ 24 AWG (≈14/34) • 0.25 mm²					▶ 22 AWG (≈7/30) • 0.34 mm²				
03150214	2	0.142	3.6	12	03150125	1	0.106	2.7	9	03150234	2	0.177	4.5	19
03150314	3	0.150	3.8	14	03150225	2	0.154	3.9	15	03150334	3	0.193	4.9	24
03150414	4	0.157	4.0	16	03150325	3	0.161	4.1	17	03150434	4	0.209	5.3	29
03150514	5	0.169	4.3	19	03150425	4	0.173	4.4	21	03150534	5	0.224	5.7	35
03150614	6	0.181	4.6	22	03150525	5	0.193	4.9	26	03150634	6	0.252	6.4	43
03150714	7	0.181	4.6	22	03150625	6	0.209	5.3	30	03150734	7	0.252	6.4	44
03150814	8	0.213	5.4	30	03150725	7	0.209	5.3	31	03150834	8	0.283	7.2	54
03151014	10	0.228	5.8	32	03150825	8	0.240	6.1	40	03151034	10	0.307	7.8	60
03151214	12	0.244	6.2	37	03150925	9	0.256	6.5	45	03151234	12	0.315	8.0	67
03151414	14	0.252	6.4	41	03151025	10	0.260	6.6	44	03151434	14	0.346	8.8	81
03151614	16	0.264	6.7	46	03151225	12	0.268	6.8	49	03151634	16	0.362	9.2	90
03151814	18	0.276	7.0	50	03151425	14	0.280	7.1	54	03151834	18	0.382	9.7	101
03152014	20	0.287	7.3	55	03151525	15	0.291	7.4	60	03152034	20	0.398	10.1	110
03152114	21	0.299	7.6	58	03151625	16	0.291	7.4	61	03152134	21	0.421	10.7	124
03152414	24	0.315	8.0	62	03151825	18	0.307	7.8	69	03152434	24	0.445	11.3	134
03152514	25	0.339	8.6	69	03152025	20	0.335	8.5	79	03152734	27	0.453	11.5	145
03152714	27	0.339	8.6	71	03152125	21	0.346	8.8	84	03153034	30	0.469	11.9	157
03153014	30	0.346	8.8	78	03152425	24	0.366	9.3	89	03153234	32	0.500	12.7	173
03153214	32	0.358	9.1	82	03152525	25	0.374	9.5	93	03153634	36	0.520	13.2	192
03153614	36	0.370	9.4	89	03152725	27	0.374	9.5	97	03154034	40	0.551	14.0	212
03154014	40	0.394	10.0	99	03153025	30	0.386	9.8	106	03154234	42	0.551	14.0	219
03154414	44	0.417	10.6	113	03153225	32	0.398	10.1	112	03154434	44	0.575	14.6	224
03154814	48	0.425	10.8	119	03153625	36	0.421	10.7	131	03154834	48	0.583	14.8	239
03155014	50	0.433	11.0	123	03154025	40	0.445	11.3	146	03155034	50	0.622	15.8	270
03155214	52	0.433	11.0	126	03154425	44	0.465	11.8	154	03155234	52	0.622	15.8	277
03155614	56	0.445	11.3	136	03154825	48	0.488	12.4	171	03155634	56	0.638	16.2	294
03156114	61	0.457	11.6	143	03155025	50	0.500	12.7	176	03156134	61	0.657	16.7	312
					03155225	52	0.500	12.7	181					
					03155625	56	0.512	13.0	194					
					03156125	61	0.528	13.4	206					

Continued on next page

E-mail: info@sabcable.com


Web site: www.sabcable.com

DATA CABLES

LiYCY Multiconductor signal and control cable overall braid DIN Color code


Marking for LiYCY 03150714:
SAB BRÖCKSKES · D-VIERSEN · LIYCY 7 x 0.14 mm² CE

LiYCY is a shielded, multiconductor signal and control cable recommended for use in European designed computer, data transmission and office equipment, process control and instrumentation, where additional EMI protection is required.

Construction:

Conductor:	bare copper strands with reference to DIN VDE 0812
Insulation:	PVC, Y12 acc. to DIN VDE 0207 part 4
Color code:	with reference to DIN 47100
Stranding:	in layers
Wrapping:	PETP foil
Screen:	tinned copper braiding
Jacket material:	PVC, YM1 acc. to DIN VDE 0207 part 5
Jacket color:	gray

Outstanding features:

- good EMC characteristic
- flexible
- small outer diameter
- small bending radius

Technical data:

Peak operating voltage:	< 24 AWG = max. 350 V ≥ 24 AWG = max. 500 V
Testing voltage:	< 24 AWG = 800 V ≥ 24 AWG = 1200 V
Min. bending radius	
<i>fixed installation:</i>	5 x O.D.
<i>free movement:</i>	10 x O.D.
Capacitance:	see page N/8
Radiation resistance:	8 x 10 ⁷ cJ/kg
Temperature range	
<i>static:</i>	-30/+70 °C
<i>flexing:</i>	-5/+70 °C
Burning characteristics:	flame retardant and self-extinguishing acc. to IEC 60332-1-2 + EN 60332-1-2
Oil resistance:	acc. to internal standard, see page N/27
Chem. resistance:	see page N/9
Color code:	see see page N/24
Absence of harmful substances:	acc. to RoHS directive of the European Union see page N/28

F
13

item no.	no. of conductors	nominal outer-ø inch	nominal outer-ø mm	cable weight ≈ lbs/mt	item no.	no. of conductors	nominal outer-ø inch	nominal outer-ø mm	cable weight ≈ lbs/mt	item no.	no. of conductors	nominal outer-ø inch	nominal outer-ø mm	cable weight ≈ lbs/mt
▶ 20 AWG (≈ 16/32) • 0.50 mm²					▶ 19 AWG (≈ 23/32) • 0.75 mm²					▶ 18 AWG (≈ 30/32) • 1.00 mm²				
03150150	1	0.126	3.2	13	03150175	1	0.138	3.5	15	03150180	1	0.142	3.6	17
03150250	2	0.197	5.0	24	03150275	2	0.220	5.6	30	03150280	2	0.228	5.8	34
03150350	3	0.205	5.2	28	03150375	3	0.240	6.1	38	03150380	3	0.248	6.3	43
03150450	4	0.220	5.6	34	03150475	4	0.260	6.6	46	03150480	4	0.268	6.8	53
03150550	5	0.248	6.3	43	03150575	5	0.280	7.1	56	03150580	5	0.291	7.4	65
03150650	6	0.268	6.8	50	03150675	6	0.303	7.7	67	03150680	6	0.315	8.0	76
03150750	7	0.268	6.8	52	03150775	7	0.303	7.7	69	03150780	7	0.315	8.0	81
03150850	8	0.307	7.8	67	03150875	8	0.362	9.2	91	▶ 16 AWG (≈ 27-29/30) • 1.50 mm²				
03151050	10	0.346	8.8	77	03151075	10	0.394	10.0	101	03150185	1	0.150	3.8	21
03151250	12	0.354	9.0	86	03151275	12	0.413	10.5	123	03150285	2	0.256	6.5	46
03151450	14	0.370	9.4	96	03151475	14	0.433	11.0	136	03150385	3	0.268	6.8	53
03151650	16	0.390	9.9	109	03151675	16	0.453	11.5	155	03150485	4	0.291	7.4	66
03151850	18	0.417	10.6	128	03151875	18	0.488	12.4	177	03150585	5	0.339	8.6	88
03152050	20	0.437	11.1	140	03152175	21	0.535	13.6	206	03150685	6	0.366	9.3	104
03152150	21	0.457	11.6	151	03152475	24	0.567	14.4	224	03150785	7	0.366	9.3	110
03152450	24	0.496	12.6	167	03152775	27	0.579	14.7	244	Other dimensions and colors are possible on request.				
03152550	25	0.504	12.8	172	03153075	30	0.622	15.8	288					
03152750	27	0.504	12.8	181	03153275	32	0.642	16.3	304					
03153050	30	0.520	13.2	197	03153675	36	0.665	16.9	333					
03153250	32	0.539	13.7	209										
03153650	36	0.559	14.2	231										
03154050	40	0.622	15.8	280										
03154250	42	0.622	15.8	288										
03155050	50	0.669	17.0	327										
03155250	52	0.669	17.0	336										
03156150	61	0.709	18.0	380										