
Y-CY-JZ
flexible, Cu-screened, transparent, EMC-preferred type, meter marking

PropertiesCable structureTechnical data
• Bare copper conductor, to
DIN VDE 0295 cl.5, fine wire,
BS 6360 cl.5, IEC 60228 cl.5

• •Special-PVC control cable adapted
to DIN VDE 0285-525-2-51 /
DIN EN 50525-2-51

Extensively oil resistant,
oil-/chemical resistance
see "Technical Infromations"

• The materials used during manufacturing
are cadmium-free, contain no silicone
and are free from substances harmful
to the wetting properties of lacquers

• •Temperature range
flexing -15°C to +80°C
fixed installation -40°C to +80°C

Core insulation of special PVC
compound type Z 7225

• Core identification to DIN VDE 0293
black cores with continuous white
numbering

• Nominal voltage
U0/U 300/500 V Tests

• GN-YE conductor, 3 cores and above
in the outer layer

• PVC self-extinguishing and flame retardant
acc. to DIN VDE 0482-332-1-2,
DIN EN 60332-1-2, IEC 60332-1-2
(equivalent DIN VDE 0472 part 804
test method B)

• Test voltage
4000 V

• Cores stranded in layers with
optimal lay length

• Breakdown voltage
min. 8000 V

• Inner sheath of PVC, grey• Insulation resistance
min. 20 MOhm x km •

Note
Tinned copper braided screen,
approx. 85% coverage• Mutual capacitance

acc. to different cross sections
0,5 up to 2,5 mm²:
core/core approx. 150 nF/km
core/screen approx. 270 nF/km

• Outer sheath of special PVC • G = with GN-YE conductor
x = without GN-YE conductor (OZ)• Sheath colour: transparent

• With meter marking • AWG sizes are approximate equivalent
values. The actual cross section is in mm².

• Coupling resistance
max. 250 Ohm/km

• Unscreened analogue type:
JZ-500

• Minimum bending radius
flexing 10x cable Ø
fixed installation 5x cable Ø

• Radiation resistance
up to 80x106 cJ/kg (up to 80 Mrad)

Application
For use as a data and control cable in machinery, computer systems etc. as well as a signal cable for electronics. The high level of screening ensures a
high degree of interference protection. The screening density assures disturbancefree transmission of all signals and impulses. The PVC-inner sheaths
of those cables raise the mechanical stress. The applied clear transparent PVC outer sheath accentuates the optical view of the tinned copper braid.
EMC = Electromagnetic compatibility
To optimize the EMC features we recommend a large round contact of the copper braiding on both ends.
= Product conforms with Low-Voltage Directive 2014/35/EU.

2
7
.0
9
.2
0
1
6
 /
 D
im
en
si
on
s 
an
d 
sp
ec
ifi
ca
tio
ns
 m
ay
 b
e 
ch
an
ge
d 
w
ith
ou
t p
rio
r n
ot
ic
e.

DKSH 
Part No.

Supplier 
Part no.

No.cores 
x cross-sec. 

mm²

Outer Ø
app. mm

Cop.
weight 

kg / km

Weight
app. 

kg / km

AWG-
No.

DKSH 
Part No.

Supplier 
Part no.

No.cores 
x cross-sec. 

mm²

Outer Ø
app. mm

Cop.
weight 

kg / km

Weight
app. 

kg / km

AWG-
No.

CC2X0.5CY 16200 2 x 0.5 7.0 41.0 67.0 20 CC18G0.5CY 16211 18 G 0.5 13.5 156.0 277.0 20
CC3G0.5CY 16201 3 G 0.5 7.3 45.0 83.0 20 CC20G0.5CY 16212 20 G 0.5 14.2 173.0 310.0 20
CC3X0.5CY 16169 3 x 0.5 7.3 45.0 83.0 20 CC21G0.5CY 16315 21 G 0.5 14.2 189.0 331.0 20
CC4G0.5CY 16202 4 G 0.5 7.9 54.0 94.0 20 CC24G0.5CY 16213 24 G 0.5 15.5 236.0 390.0 20
CC4X0.5CY 16170 4 x 0.5 7.9 54.0 94.0 20 CC25G0.5CY 16214 25 G 0.5 15.7 250.0 407.0 20
CC5G0.5CY 16203 5 G 0.5 8.4 66.0 108.0 20 CC30G0.5CY 16215 30 G 0.5 16.2 297.0 520.0 20
CC5X0.5CY 16171 5 x 0.5 8.4 66.0 108.0 20 CC32G0.5CY 16216 32 G 0.5 17.0 312.0 550.0 20
CC6G0.5CY 16204 6 G 0.5 9.1 73.0 125.0 20 CC36G0.5CY 16217 36 G 0.5 17.7 320.0 585.0 20
CC7G0.5CY 16205 7 G 0.5 9.1 79.0 136.0 20 CC40G0.5CY 16218 40 G 0.5 18.4 345.0 654.0 20
CC7X0.5CY 17172 7 x 0.5 9.1 79.0 136.0 20 CC41G0.5CY 16453 41 G 0.5 18.9 348.0 671.0 20
CC8G0.5CY 16206 8 G 0.5 9.7 82.0 150.0 20 CC50G0.5CY 16219 50 G 0.5 20.7 407.0 740.0 20
CC10G0.5CY 16207 10 G 0.5 10.7 107.0 170.0 20 CC61G0.5CY 16220 61 G 0.5 22.0 520.0 850.0 20
CC12G0.5CY 16208 12 G 0.5 11.5 137.0 195.0 20 CC80G0.5CY 16221 80 G 0.5 25.0 690.0 1080.0 20
CC14G0.5CY 16209 14 G 0.5 12.2 142.0 223.0 20 CC100G0.5CY 16222 100 G 0.5 27.4 805.0 1350.0 20
CC16G0.5CY 16210 16 G 0.5 12.7 147.0 250.0 20


Y-CY-JZ
flexible, Cu-screened, transparent, EMC-preferred type, meter marking

Dimensions and specifications may be changed without prior notice. (RA01)

2
7
.0
9
.2
0
1
6
 /
 D
im
en
si
on
s 
an
d 
sp
ec
ifi
ca
tio
ns
 m
ay
 b
e 
ch
an
ge
d 
w
ith
ou
t p
rio
r n
ot
ic
e.

DKSH 
Part No.

Supplier 
Part no.

No.cores 
x cross-sec. 

mm²

Outer Ø
app. mm

Cop.
weight 

kg / km

Weight
app. 

kg / km

AWG-
No.

DKSH 
Part No.

Supplier 
Part no.

No.cores 
x cross-sec. 

mm²

Outer Ø
app. mm

Cop.
weight 

kg / km

Weight
app. 

kg / km

AWG-No.

CC2X0.75CY 16223 2 x 0.75 7.7 46.0 87.0 19 CC4X1.5CY 16181 4 x 1,5 9.8 99.0 168.0 16
CC3G0.75CY 16224 3 G 0.75 8.0 57.0 98.0 19 CC5G1.5CY 16274 5 G 1,5 10.8 123.0 202.0 16
CC3X0.75CY 16173 3 x 0.75 8.0 57.0 98.0 19 CC5X1.5CY 16182 5 x 1,5 10.8 123.0 202.0 16
CC4G0.75CY 16225 4 G 0.75 8.5 63.0 113.0 19 CC7G1.5CY 16275 7 G 1,5 11.7 148.0 304.0 16
CC4X0.75CY 16196 4 x 0.75 8.5 63.0 113.0 19 CC7X1.5CY 16183 7 x 1,5 11.7 148.0 304.0 16
CC5G0.75CY 16226 5 G 0.75 9.3 76.0 130.0 19 CC8G1.5CY 16276 8 G 1,5 12.6 172.0 336.0 16
CC5X0.75CY 16174 5 x 0.75 9.3 76.0 130.0 19 CC10G1.5CY 16277 10 G 1,5 14.2 198.0 420.0 16
CC6G0.75CY 16227 6 G 0.75 9.9 82.0 156.0 19 CC12G1.5CY 16278 12 G 1,5 14.9 274.0 434.0 16
CC7G0.75CY 16228 7 G 0.75 9.9 100.0 184.0 19 CC14G1.5CY 16279 14 G 1,5 15.8 294.0 480.0 16
CC7X0.75CY 16175 7 x 0.75 9.9 100.0 184.0 19 CC16G1.5CY 16280 16 G 1,5 16.7 318.0 525.0 16
CC8G0.75CY 16229 8 G 0.75 10.6 112.0 221.0 19 CC18G1.5CY 16281 18 G 1,5 17.4 386.0 640.0 16
CC10G0.75CY 16230 10 G 0.75 11.8 140.0 270.0 19 CC20G1.5CY 16282 20 G 1,5 18.5 401.0 690.0 16
CC12G0.75CY 16231 12 G 0.75 12.7 175.0 292.0 19 CC21G1.5CY 16317 21 G 1,5 18.5 447.0 720.0 16
CC14G0.75CY 16232 14 G 0.75 13.3 190.0 315.0 19 CC24G1.5CY 16283 24 G 1,5 20.4 487.0 770.0 16
CC16G0.75CY 16233 16 G 0.75 14.1 204.0 335.0 19 CC25G1.5CY 16284 25 G 1,5 20.8 531.0 805.0 16
CC18G0.75CY 16234 18 G 0.75 14.9 240.0 358.0 19 CC28G1.5CY 16285 28 G 1,5 21.4 562.0 900.0 16
CC20G0.75CY 16235 20 G 0.75 15.4 262.0 420.0 19 CC30G1.5CY 16286 30 G 1,5 21.6 598.0 950.0 16
CC21G0.75CY 16316 21 G 0.75 15.4 274.0 454.0 19 CC35G1.5CY 16287 35 G 1,5 23.2 685.0 1100.0 16
CC24G0.75CY 16236 24 G 0.75 17.3 291.0 480.0 19 CC40G1.5CY 16288 40 G 1,5 24.5 759.0 1350.0 16
CC25G0.75CY 16237 25 G 0.75 17.5 306.0 508.0 19 CC41G1.5CY 16456 41 G 1,5 25.0 840.0 1381.0 16
CC27G0.75CY 16238 27 G 0.75 17.7 326.0 535.0 19 CC50G1.5CY 16289 50 G 1,5 27.4 997.0 1675.0 16
CC30G0.75CY 16239 30 G 0.75 18.3 340.0 640.0 19 CC61G1.5CY 16290 61 G 1,5 29.2 1120.0 1800.0 16
CC32G0.75CY 16240 32 G 0.75 18.9 349.0 688.0 19 CC80G1.5CY 16291 80 G 1,5 33.4 1360.0 2300.0 16
CC36G0.75CY 16241 36 G 0.75 19.7 358.0 730.0 19 CC100G1.5CY 16292 100 G 1,5 36.8 1690.0 2600.0 16
CC40G0.75CY 16242 40 G 0.75 20.4 371.0 950.0 19 CC2X2.5CY 16293 2 x 2,5 10.1 110.0 180.0 14
CC41G0.75CY 16454 41 G 0.75 21.0 403.0 971.0 19 CC3G2.5CY 16294 3 G 2,5 10.8 148.0 216.0 14
CC50G0.75CY 16243 50 G 0.75 23.2 470.0 1100.0 19 CC4G2.5CY 16295 4 G 2,5 11.5 169.0 267.0 14
CC61G0.75CY 16244 61 G 0.75 24.6 550.0 1290.0 19 CC5G2.5CY 16296 5 G 2,5 12.8 220.0 347.0 14
CC80G0.75CY 16245 80 G 0.75 28.3 715.0 1510.0 19 CC7G2.5CY 16297 7 G 2,5 14.0 284.0 407.0 14
CC100G0.75CY 16246 100 G 0.75 31.1 910.0 1640.0 19 CC10G2.5CY 16298 10 G 2,5 16.8 369.0 660.0 14

CC2X1CY 16248 2 x 1 8.0 54.0 97.0 18 CC12G2.5CY 16318 12 G 2,5 17.9 470.0 722.0 14

CC3G1CY 16249 3 G 1 8.3 64.0 103.0 18 CC2X4CY 16299 2 x 4 11.6 124.0 302.0 12
CC3X1CY 16176 3 x 1 8.3 64.0 103.0 18 CC3G4CY 16300 3 G 4 12.5 178.0 340.0 12
CC4G1CY 16250 4 G 1 9.0 76.0 146.0 18 CC4G4CY 16301 4 G 4 13.7 234.0 410.0 12
CC4X1CY 16177 4 x 1 9.0 76.0 146.0 18 CC5G4CY 16302 5 G 4 14.9 284.0 502.0 12
CC5G1CY 16251 5 G 1 9.7 89.0 169.0 18 CC7G4CY 16303 7 G 4 16.2 321.0 638.0 12

CC5X1CY 16178 5 x 1 9.7 89.0 169.0 18 CC2X6CY 16304 2 x 6 13.7 176.0 350.0 10
CC6G1CY 16252 6 G 1 10.3 101.0 199.0 18 CC3G6CY 16305 3 G 6 14.4 245.0 450.0 10
CC7G1CY 16253 7 G 1 10.3 114.0 219.0 18 CC4G6CY 16306 4 G 6 15.7 316.0 559.0 10
CC7X1CY 16179 7 x 1 10.3 114.0 219.0 18 CC5G6CY 16307 5 G 6 17.3 442.0 702.0 10
CC8G1CY 16254 8 G 1 11.2 130.0 270.0 18 CC7G6CY 16308 7 G 6 19.0 530.0 907.0 10

CC10G1CY 16255 10 G 1 12.6 156.0 330.0 18 CC2X10CY 16309 2 x 10 16.6 260.0 500.0 8
CC12G1CY 16256 12 G 1 13.3 186.0 350.0 18 CC3G10CY 16310 3 G 10 17.6 367.0 750.0 8
CC14G1CY 16257 14 G 1 14.1 198.0 400.0 18 CC4G10CY 16311 4 G 10 19.4 549.0 1020.0 8
CC16G1CY 16258 16 G 1 14.8 214.0 422.0 18 CC5G10CY 16312 5 G 10 21.3 604.0 1115.0 8
CC18G1CY 16259 18 G 1 15.6 284.0 514.0 18 CC7G10CY 16313 7 G 10 23.4 820.0 1500.0 8

CC20G1CY 16260 20 G 1 16.4 325.0 545.0 18 CC4G16CY 16460 4 G 16 23.4 807.0 1380.0 6
CC24G1CY 16261 24 G 1 18.2 366.0 640.0 18 CC5G16CY 16314 5 G 16 26.0 940.0 1553.0 6

CC25G1CY 16262 25 G 1 18.5 387.0 689.0 18 CC4G25CY 16461 4 G 25 28.3 1169.0 1890.0 4
CC28G1CY 16263 28 G 1 19.1 421.0 710.0 18 CC5G25CY 16462 5 G 25 31.5 1420.0 2270.0 4

CC30G1CY 16264 30 G 1 19.2 457.0 762.0 18 CC4G35CY 16463 4 G 35 32.9 1680.0 2390.0 2
CC34G1CY 16265 34 G 1 20.9 500.0 910.0 18 CC5G35CY 16464 5 G 35 36.9 2020.0 2885.0 2

CC40G1CY 16266 40 G 1 21.5 536.0 1070.0 18 CC4G50CY 16465 4 G 50 38.6 2370.0 3315.0 1
CC41G1CY 16455 41 G 1 22.2 578.0 1092.0 18 CC5G50CY 16157 5 G 50 43.5 2880.0 4150.0 1

CC50G1CY 16267 50 G 1 24.8 681.0 1315.0 18 CC4G70CY 16466 4 G 70 46.1 3257.0 4600.0 2/0
CC61G1CY 16268 61 G 1 26.0 710.0 1370.0 18 CC5G70CY 16158 5 G 70 50.5 4032.0 5750.0 2/0

CC80G1CY 16269 80 G 1 30.0 940.0 1610.0 18 CC4G95CY 16467 4 G 95 51.1 4060.0 6060.0 3/0
CC100G1CY 16270 100 G 1 33.1 1180.0 1840.0 18 CC5G95CY 16159 5 G 95 56.0 5244.0 7580.0 3/0

CC2X1.5CY 16271 2 x 1.5 8.6 64.0 130.0 16 CC4G120CY 16468 4 G 120 56.5 5231.0 7315.0 4/0
CC3G1.5CY 16272 3 G 1.5 9.2 82.0 152.0 16 CC5G120CY 16160 5 G 120 62.1 6624.0 9150.0 4/0

CC3X1.5CY 16180 3 x 1.5 9.2 82.0 152.0 16 CC4G150CY 16167 4 G 150 64.6 7760.0 9680.0 300 kcmil
CC4G1.5CY 16273 4 G 1.5 9.8 99.0 168.0 16 CC5G150CY 16168 5 G 150 70.6 8496.0 10170.0 300 kcmil


