

ZB9010 | Industrial Ethernet/EtherCAT cable, shielded, PVC, 1 x 4 x AWG22, fixed installation, CAT5, green

Electrical data	
Rated voltage	600 V
Operating voltage	≤ 125 V (peak value, not for high voltage purposes)
Insulation resistance	≥ 5 GΩ/km
Mutual capacitance	48 nF/km
Characteristic impedance (Ethernet)	100 Ω ±15 Ω (100 MHz)
Loop resistance (Ethernet)	≤ 115 Ω/km
Signal running time (Ethernet)	5.3 ns/m
Electrical parameters (Ethernet)	based on CAT 5
Test voltage	≥ 2000 V
Mechanical data	
Cable structure (Ethernet)	star quad
Conductor construction (Ethernet)	solid
Cross section (Ethernet)	1 x 4 x 0.34 mm ² (AWG 22)
Min. bending radius, moved	7.5 x outer cable diameter
Min. bending radius, fixed installation	3 x outer cable diameter
Weight	67 kg/km (45.0 lb/1000 ft)
Outer cable diameter	6.5 mm ± 0.2 mm (0.2559" ± 0.0079")
Shielding	braiding of tinned copper wires
Optical covering factor of shielding (Ethernet)	90 %
Use	fixed installation
Jacket colour	green
Material jacket	PVC (polyvinyl chloride)
Wire colour code	yellow, orange, white, blue
Printing on the jacket	BECKHOFF ZB9010 Industrial Ethernet / EtherCAT Standard Cable * CAT5 PLUS * 2x2x22AWG (SHIELDED) (UL) E119100 CMG FT4 75°C VERIFIED (UL) CAT 5E or PLTC SUN RES or AWM 21694 600V * "sequential length in metres"
Printing colour	black
Environmental data	
Operation temperature range, moved	-40...+75 °C, -40...+167 °F

Operation temperature range, fixed installation	-20...+60 °C, -4...+140 °F
Ambient temperature, transport/storage	-40...+75 °C, -40...+167 °F
Flame-retardant	according to IEC 60332-1-2, according to UL 1685 (CSA FT 4)
Approvals	UL File E119100, Vol. 1, Sec. 12, Page 1; UL File E119100, Vol. 3, Sec. 1, Page 2, Verified CAT 5E; UL File E116441, Vol. 1, Sec. 6, Page 8; UL style 20201

Attenuation								
Max. insertion loss								
Frequency [MHz]	1	4	10	16	20	31.25	62.5	100
[db/100 m]	1.6	3.2	5.2	6.9	7.8	10.5	15.0	19.5
[db/100 ft]	0.5	1	1.6	2.1	2.4	3.2	4.6	5.9
Min. near-end crosstalk attenuation								
Frequency [MHz]	1	4	10	16	20	31.25	62.5	100
[db/100 m]	80	75.0	70.0	65.0	63.0	60.0	55.0	50.0
[db/100 ft]	24.4	22.9	21.3	19.8	19.2	18.3	16.8	15.2

Notes

- The following length tolerances apply: 2-3 %

Ordering information	Length
ZB9010	sold by the metre
ZB9010-R000	500 m

Beckhoff®, TwinCAT®, EtherCAT®, EtherCAT G®, EtherCAT G10®, EtherCAT P®, Safety over EtherCAT®, TwinSAFE®, XFC®, XTS® and XPlanar® are registered trademarks of and licensed by Beckhoff Automation GmbH. Other designations used in this publication may be trademarks whose use by third parties for their own purposes could violate the rights of the owners.

© Beckhoff Automation GmbH & Co. KG 02/2021

The information provided in this brochure contains merely general descriptions or characteristics of performance which in case of actual application do not always apply as described or which may change as a result of further development of the products. An obligation to provide the respective characteristics shall only exist if expressly agreed in the terms of contract.