
Solutions for the automotive industry and plant construction

OEM listed

Products for Potential
Earthing Concepts

N
G

/E
M

C
EA

R
TH

IN
G

/E
M

C

SINGLE CORE PRODUCT RANGE

Packaging Part no.
No. cores x nom.
cross-sec. mm2

Outer-Ø
mm

Cu no.
kg/km

Coil in
cardboard

(100 m)

29138 1 x 1,5 2,8 - 3,4 14,4
29154 1 x 2,5 3,4 - 4,1 24,0
29170 1 x 4 3,9 - 4,8 38,0
29186 1 x 6 4,4 - 5,3 58,0

Coil in foil 29202 1 x 10 5,7 - 6,8 96,0
Drum 26850 1 x 16 6,7 - 8,1 154,0

H07V-K / 07V-K
PVC single core, finely stranded

Technical data
•	 PVC single core acc. to DIN VDE 0285-525-2-31 /
	 DIN EN 50525-2-31 and IEC 60227-3

•	 Temperature range 	 flexible -5°C to +70°C
		 fixed installation -30°C to +80°C
•	 Nominal voltage 	 U0/U 450/750 V
•	 Test voltage	 2500 V
•	 Minimum bending radius 	fixed installation
		 < 8 mm: 4x core Ø
		 8-12 mm: 5x core Ø
		 > 12 mm: 6x core Ø

Application areas:
For installation in electrical installation pipes either on or underneath plaster or in similar closed systems. Must not
be used for direct laying on racks, troughs and tubes. Approved for the internal wiring of devices, distribution boards and
switchgear, as well as for protected installation in and on lighting systems up to and including 1000 V AC or up to 750 V
DC voltage.

Cable structure
• 	Bare copper conductor, finely stranded acc. to
	 DIN VDE 0295 class 5, IEC 60228 class 5
• 	Core insulation: PVC compound type TI1 acc. to
	 DIN VDE 0207-363-3 / DIN EN 50363-3
	 and IEC 60227-3
• 	Core identification, please see data sheet:
	 www.helukabel.com/29129en

POTENTIAL EARTHING CONCEPT

OEM listed

9

Robot

Control panel

EMC cable gland

H07V-K / 07V-K

Copper strap

Stranded copper wire tinned

Cable duct

PROFInet device

Switch cabinet

1

2

3

4

5

6

7

8 2

3

4

5

6
7

8

1

9

4

EARTHING AND EMC ACCESSORIES

STRANDED COPPER WIRE

Technical data
•	 Minimum bending radius: fixed installation, 6x outer Ø

Cable structure
• 	�Tinned copper conductor, stranded acc. to

DIN VDE 0295 class 2
• 	�Tinned copper wire, finely stranded acc. to

DIN VDE 0295 class 5, concentrically stranded

Class 2
Part no.

Class 5
Part no.

Nominal cross-
section mm2

Outer-Ø
mm

Cu no.
kg/km

Weight
kg/km

11008930 11008942 6 3,1 58 58
11008931 11008540 10 4,0 96 96
11008932 11008541 16 5,1 154 154
11008933 11008943 25 6,3 240 240
11008934 11008944 35 7,5 336 336
11008935 11008945 50 9,0 480 480
11008936 11008946 70 10,8 672 672
11008937 11008947 95 12,8 912 912
11008938 11008948 120 14,1 1152 1152
11008939 11008949 150 15,8 1440 1440
11008940 11008950 185 17,5 1776 1776
11008941 11008951 240 20,1 2304 2304

OEM listed

OEM listedCU- EARTHING STRAP

CU-Earthing strap
• For EMC applications (interference elimination)
• Rounded contacts

Technical data
•	� Temperature range: -20°C to +125°C
•	� Individual wire thickness: 0,2 mm
•	 Contacts made of seemless pressed ferrules

Part no.
Description

HELU-MB-CUv -

Cross-
section

mm²
Length L

mm
Hole size 1

mm
Hole size 2

mm
11008412 6-150-4,5/6,5-R 6 150 4,5 6,5
11008411 6-500-6,5/6,5-R 6 500 6,5 6,5
11008421 10-200-6,5/6,5-R 10 200 6,5 6,5
11008422 10-200-8,5/8,5-R 10 200 8,5 8,5
11008423 10-300-6,5/6,5-R 10 300 6,5 6,5
11008424 10-300-8,5/8,5-R 10 300 8,5 8,5
11008425 10-400-8,5/8,5-R 10 400 8,5 8,5
11008442 16-100-8,5/8,5-R 16 100 8,5 8,5
11008443 16-200-6,5/6,5-R 16 200 6,5 6,5
11008445 16-200-6,5/8,5-R 16 200 6,5 8,5
11008378 16-200-8,5/8,5-R 16 200 8,5 8,5
11008446 16-250-6,5/8,5-R 16 250 6,5 8,5
11008444 16-300-6,5/6,5-R 16 300 6,5 6,5
11008447 16-300-6,5/8,5-R 16 300 6,5 8,5
11008379 16-300-8,5/8,5-R 16 300 8,5 8,5
11008441 16-400-8,5/8,5-R 16 400 8,5 8,5
11008448 16-500-8,5/8,5-R 16 500 8,5 8,5
11008449 16-600-8,5/8,5-R 16 600 8,5 8,5
11008450 16-1200-8,5/8,5-R 16 1200 8,5 8,5
11008461 25-200-8,5/8,5-R 25 200 8,5 8,5
11008462 25-300-8,5/8,5-R 25 300 8,5 8,5
11009170 35-500-8,5/8,5-R 35 500 8,5 8,5

Note
•	� Available in other lengths and sizes upon request

Material
•	� Copper, tinned

Application areas:
•	� Automotive industry
•	� Robot plants
•	� Switch cabinet construction

L

H1 H2

Application areas:
• 	Earthing machines / systems with corrosion protection
• 	�Protective equipotential bonding in CBN ring-conductor

systems, e.g. in the automotive industry
• 	CBN = common bonding network
• 	�Concentrically stranded construction improves mechanical

properties: more flexible, consistent diameter and com-
pact structure

• 	�Fastening on/in the cable duct using terminal blocks,
terminals or clamp springs

HELUCONTROL® PROFINET 24V POWER PVC /+ FE PVC

Technical data
• 	PVC-PROFINET power cable following DIN VDE 0285-525-2-11 / DIN EN 50525-2-11
• 	Temperature range: 	 flexible 	 -15°C to +80°C
 		 fixed installation 	-40°C to +80°C
• 	Nominal voltage: 	 U0/U: 300/500 V
• 	Minimum bending radius: 	 flexible 	 7.5x conductor Ø
		 fixed installation 	4x conductor Ø

Cable structure
• 	Conductor: 	 Bare copper conductor, finely stranded acc. to DIN VDE 0295 class 5 / IEC 60228 class 5
• 	Core insulation:	 Special PVC compound type Z 7225
• 	Core identification: 	 2 cores: BR (L1), BL (N1)
		 3 cores: BR (L1), BL (N1), RS (FE)
		 4 cores: BR (L1), BL (N1), SW (L2), WS (N2)
		 5 cores: BR (L1), BL (N1), SW (L2), WS (N2), RS (FE)
• 	Outer sheath: 	 PVC acc. to DIN VDE 0207-363-4-1 / DIN EN 50363-4-1 (compound type TM3)
• 	Sheath colour:	 grey (RAL 7001), with metre marking

Properties
• 	Flame retardant acc. to	 DIN VDE 0482-332-1-2 / DIN EN 60332-1-2 / IEC 60332-1-2
•	 Free of:	 silicone, cadmium, paint wetting impairment substances
• 	Extensively oil resistant

Application areas:
• 	For flexible applications involving medium mechanical stress with free movement, without tensile stress and without 	
	 forced movement under dry, damp or wet conditions, indoor use only.
• 	Used as a power supply to PROFINET components on machine tools, conveyer belts, production lines and in
	 production plants.

HELUCONTROL® PROFINET 24V POWER PVC

Part no.
No. cores x nom.
cross-sec. mm2

Outer-Ø
mm

Cu no.
kg/km

Weight
kg/km

17001197 2 x 0,75 5,3 14,4 46,0
17001198 2 x 1,5 6,4 29,0 70,0
17001199 2 x 2,5 7,8 48,0 112,0
17001203 4 x 0,75 6,3 28,8 66,0
17001204 4 x 1,5 7,6 58,0 109,0
17001205 4 x 2,5 9,2 96,0 178,0

HELUCONTROL® PROFINET 24V POWER + FE PVC
17001200 3 x 0,75 5,6 21,6 54,0
17001201 3 x 1,5 6,8 43,0 90,0
17001202 3 x 2,5 8,3 72,0 148,0
17001206 5 x 0,75 6,9 36,0 80,0
17001207 5 x 1,5 8,3 72,0 131,0
17001208 5 x 2,5 10,1 120,0 221,0

with FE

without FE

PROFINET CABLES

OEM listed

HELUCHAIN® PROFINET 24V POWER PVC /+ FE PVC

Technical data
• 	PROFINET-conforming, PVC drag chain cable acc. to DIN EN 60445 (VDE 0197)
• 	Temperature range: 	 flexible		 0°C to +90°C
 		 fixed installation 	 -30°C to +90°C
• 	Nominal voltage: 	 U0/U: 300/500 V
• 	Minimum bending radius: 	 flexible		 12x conductor Ø
		 fixed installation 	 4x conductor Ø

Cable structure
• 	Conductor: 	 Bare copper wire, finely stranded acc. to DIN VDE 0295 class 5 / IEC 60228 class 5
• 	Core insulation: 	 PVC acc. to DIN VDE 0207-363-3 / DIN EN 50363-3 (compound type TI3)
• 	Core identification: 	 brown (L1), blue (N1), black (L2), white (N2), 5-core pink (FE)
• 	Fleece wrapping: 	 min. 25 % overlap
• 	Outer sheath: 	 PVC acc. to DIN VDE 0207-363-4-1 / DIN EN 50363-4-1 (compound type TM3)
• 	Sheath colour:	 PVC (without functional earthing conductor) black (RAL 9005), metre marking
		 + FE PVC (with functional earthing conductor) grey (RAL 7001), metre marking

Properties
• 	Drag chain compatible: 	 max. travel distance 10 m / max. speed 3 m/s
		 max. acceleration 3m/s²´/ max. cycles 2 million
•	 Free of: 	 silicone, cadmium, paint wetting impairment substances
• 	Extensively oil resistant

Application areas:
• 	In dry / damp rooms (not for outdoors)
• 	PROFINET-conforming, highly flexible, PVC drag chain cable
• 	In measurement and control technology for frequent lifting and bending stress in the automotive industry
• 	Machine and tool construction
• 	Permanently moving machine parts

HELUCHAIN® PROFINET 24V POWER PVC

Part no.
No. cores x nom.
cross-sec. mm2

Outer-Ø
mm

Cu no.
kg/km

Weight
kg/km

11008504 4 x 0,75 6,4 28,8 66,0
11008506 4 x 1,5 7,7 58,0 109,0
11008508 4 x 2,5 9,3 96,0 178,0

HELUCHAIN® PROFINET 24V POWER + FE PVC

11008505 5 x 0,75 7,0 36,0 80,0
11008507 5 x 1,5 8,4 72,0 131,0
11008509 5 x 2,5 10,2 120,0 221,0

with FE

without FE

OEM listed

Part no. 80267 Part no. 81911

Ethernet standards for industrial automation Application Part no. Sheath colour
PROFInet Type A PVC 2x2xAWG22/1 UL 600V for fixed laying 800653  - green

PROFInet Type B PVC 2x2xAWG22/7 UL 600V flexible usage 800654  - green

PROFInet Type C PVC 2x2xAWG22/7 UL 600V
highly flexible & drag chain

802914  - green

PROFInet Type C PUR 2x2xAWG22/7 UL 		 800655  - green

PROFInet Type R PUR 2x2xAWG22/19 UL 1000V robot 11007800  - green

Industrial Ethernet Cat. 5e EcoPUR 4x2xAWG26/19 UL 1000V
highly flexible & drag chain

11007779  - green

Industrial Ethernet Cat. 5e EcoPUR 4x2xAWG26/19 UL	 82839  - green

Industrial Ethernet Cat. 5e 4x2xAWG24/1 FRNC for fixed laying 81609  - grey

Industrial Ethernet Cat. 7e Robust PUR 4x2xAWG23/1 UL 600V CC-Link IE for fixed laying 801197  - green

Industrial Ethernet Cat. 7A Robustflex PUR 4x2xAWG26/7 UL 600V
flexible usage

805684  - green

Industrial Ethernet Cat. 7 Robustflex FRNC 4x2xAWG26/7 UL 802184  - green

Industrial Ethernet Cat. 7 drag chain PUR 4x2xAWG24/7 UL 600V CC-Link IE highly flexible & drag chain 805614  - green

Industrial Ethernet Cat. 7 Torsion PUR 4x2xAWG24/7 UL 600V robot 805828  - green

Bus standards for industrial automation
Profibus L2 drag chain PUR 1x2xAWG24/19		

highly flexible & drag chain

80267  - violet

Profibus SK drag chain PUR 1x2xAWG24/19 UL		 801659  - violet

Profibus SK drag chain PUR 1x2xAWG24/19 UL		 81906  - petrol

CAN 4x0,22 PVC Pairs		 for fixed laying 82509  - violet

CAN 2x0,25 PUR	
highly flexible & drag chain

81911  - violet

CAN 4x0,25 PUR star quad	 81912  - violet

Connectors industry Part no.
RJ45 PROFInet 4P Cat. 5 IP20 metal central UL 805401

RJ45 PROFInet 4P Cat. 5 IP20 metal 90° angled UL 805402

RJ45 PROFInet 4P Cat. 5 IP20 metal 145° angled UL 11017443

RJ45 PROFInet 8P Cat. 6 IP20 metal central UL 11017540

RJ45 PROFInet 4P Cat. 5 IP67 metal central Push Pull AIDA UL 11008569

Power connector PROFInet Power L 4P IP67 central Push Pull AIDA UL 11008570

RJ45 8P Cat. 6A IP20 metal central (6,0mm-7,5mm AD) UL 11017885

RJ45 8P Cat. 6A IP20 metal central (7,0mm-8,5mm AD) UL 11017766

RJ45 8P Cat. 8 IP20 metal central UL	 11017767

M12 D-coded 4P PROFInet metal AWG22-26 (4-8,0 mm AD) UL 805966

Part no. 805402

Part no. 805401 Part no. 11017443

Part no. 11017766 Part no. 11017767 Part no. 805966

OEM listed

Part no. 800653 Part no. 800654

Part no. 82839

Part no. 805684 Part no. 802184

Part no. 802914 / 800655

HELUKABEL® INDUSTRIAL ETHERNET

BUS CABLE

SUITABLE CONNECTOR

PROFINet Type R

Part no. 11007800

Part no. 11008569Part no. 11017540 Part no. 11008570

For further information, please see data sheets under: www.helukabel.com/999999en (please replace the red numbers with the relevant part no.)

Part no. 801197

http://www.helukabel.com/999999de

EMC CABLE GLANDS

HELUTOP® MS-EP4
Part
no.

Size
PG

Cable-Ø
from / to

mm

Thread
length

mm

Spanner
size
mm Unit

905181 M12 x 1,5 3,0 - 6,5 6,0 14 50
905182 M16 x 1,5 5,0 - 10,0 6,0 20 50
905183 M20 x 1,5 6,0 - 12,0 6,0 22 50
905184 M20 x 1,5 7,5 - 14,0 8,0 24 / 26 50
905185 M25 x 1,5 10,0 - 18,0 8,0 30 25
905186 M32 x 1,5 16,0 - 25,0 9,0 40 10
905187 M40 x 1,5 22,0 - 32,0 9,0 50 5
905188 M50 x 1,5 30,0 - 38,0 9,0 58 5
905189 M63 x 1,5 34,0 - 44,0 14,0 64 / 68 5
905248 M63 x 1,5 37,0 - 53,0 10,0 75 5

EMC-cable and earthing gland with integrated contact system for safe, quick assembly and
contacting

Material
•	 Brass, nickel plated
•	 Contact system: Copper-Beryllium
•	 Terminal insert: Polyamid PA 6
•	 Moulded seal: Chloropren-Rubber (CR)
•	 O-Ring: NBR

Suitable EMC lock nuts available on request.

Technical data
•	� Protection classification: IP 68 - 5 bar
•	 Temperature range: -40°C to +100°C

Properties
•	 Optimal strain relief with clamping plates
•	 No shield damage when assembling or disassem-	
	 bling rotating spring washers in the contact system
•	 High savings in time and costs due to extremely 		
	 easy installation and deinstallation
•	 Contact made automatically when the gland is 		
	 closed
•	 Excellent shield damping and current deflection
•	 Gentle contact of the springs on the shielding 		
	 braid due to an extensive contact system area
•	 Best vibration strength

Part
no.

Size
PG

Cable-Ø
from / to

mm

Thread
length

mm

Spanner
size
mm Unit

99950 M12 x 1,5 3,0 - 6,5 6,0 14 50
99951 M16 x 1,5 5,0 - 10,0 7,0 20 50
99952 M20 x 1,5 6,0 - 12,0 8,0 22 50
99953 M25 x 1,5 11,0 - 17,0 8,0 27 25
99954 M32 x 1,5 15,0 - 21,0 9,0 34 25
99955 M40 x 1,5 19,0 - 28,0 9,0 43 20
99956 M50 x 1,5 27,0 - 38,0 9,0 58 5
99957 M63 x 1,5 34,0 - 44,0 14,0 64 / 68 5

Material
•	 Brass, nickel plated
•	 Contact system: Copper-Beryllium
•	 Terminal insert: Polyamid PA 6
•	 Moulded seal: Chloropren-Rubber (CR)
•	 O-Ring: NBR

Technical data
•	� Protection classification: IP 68 - 5 bar
•	 Temperature range: -40°C to +100°C
•	 Test standard: EN50262

Properties
•	 Optimum strain relief through clamping plates
•	� No shield damage when assembling or disassem-

bling rotating spring washers in the contact system
•	 Contact made automatically when the gland is 		
	 closed
•	 Excellent shield damping and current deflection
•	 High savings in time and installation costs

HELUTOP® MS-EP

RS
/P

ro
du

ct
s

Fo
r P

ot
en

tia
l E

ar
th

in
g

Co
nc

ep
ts

/0
6.

20
20

/1
.0

00
/W

m
D

N
O

TE
: S

U
BJ

EC
T

TO
 T

EC
H

N
IC

A
L

CH
A

N
G

ES
 A

N
D

 E
RR

O
RS

.

HELUKABEL® GmbH · Headquarters · Dieselstraße 8-12 · 71282 Hemmingen · Germany · Phone +49 7150 9209-0 · info@helukabel.de

helukabel.com

WHAT SETS US APART

CONTACTS

Order a catalogue online at:
www.helukabel.com/publicationorder

Have questions about our products?
Your contact at HELUKABEL:

Günter Ehrentreich
Regional Sales Manager
Key Account BMW, AUDI
M: +49 171 6068 411
guenter.ehrentreich@helukabel.de

LOGISTICS

•	 33,000 items in stock

•	 24-hour delivery service

•	 State-of-the-art logistics

PRODUCTION
•	 6 production and 	
	 assembly locations 	
	 worldwide

QUALITY-MINDED AND ECO-FRIENDLY

•	 ISO 9001, 14001 & 50001

•	 Energy supplied by the company’s own solar and biogas plant

PRODUCTS

•	 Cables, wires and accessories 	
	 from a single source

SOLID

• Family-owned company since 1978

“HIDDEN CHAMPION“

•	 592 million euro turnover

•	 1,600 employees

GLOBAL

•	 55 locations in 36 countries

•	 Timely delivery to over 160 countries

Sales & Logistics Chemnitz
Eichelbergstraße 7
09212 Limbach-Oberfrohna
Phone: +49 3722 6086 0

Robotec-Systems GmbH
47167 Duisburg
Phone: +49 203 935424 51
info@robotec-systems.de

Sales & Logistics Berlin
Zum Mühlenfließ 1
15366 Neuenhagen
Phone: +49 3342 2397 0

Sales North
Viktoriastraße 2
25524 Itzehoe
Phone: +49 4821 40394 0

Sales Rhein-Ruhr
Centroallee 261
46047 Oberhausen
Phone: +49 208 882320 0

Kabelmat Wickeltechnik GmbH
72293 Glatten
Phone: +49 7443 9670 0
kabelmat@kabelmat.com

National Locations

International Locations
Austria · Belgium · Brazil · Bulgaria · Canada · China · Czech
Republic · Denmark · France · Finland · Germany · Hungary · India
Indonesia · Italy · Malaysia · Mexico · Myanmar · Netherlands
Peru · Poland · Portugal · Romania · Russia · Singapore · South
Africa · South Korea · Spain · Sweden · Switzerland · Thailand
Turkey · United Arab Emirates · UK · USA · Vietnam

