
 Revision 2.2

 ZB9030 | Industrial Ethernet/EtherCAT cable, shielded,
PVC, 1 x 4 x AWG26, fixed installation, CAT5, green

Electrical data

Rated voltage max. 300 V (not for high voltage purposes)

Attenuation of shielding ≥ 43 dB

Insulation resistance ≥ 500 MΩ/km

Unbalanced capacitance to ground 1600 pF/km

Mutual capacitance 52 nF/km

Characteristic impedance
(Ethernet)

100 Ω ±5 Ω (100 MHz) (EN 50289-1-11)

Loop resistance (Ethernet) 280 Ω/km

Unbalanced resistance (Ethernet) 2 %

Dielectric strength wire/wire
(Ethernet)

2000 V

Dielectric strength wire/shield
(Ethernet)

2000 V

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) 7 x 0.167

Cross section (Ethernet) 1 x 4 x 0.14 mm² (AWG26)

Min. bending radius, moved 7 x outer cable diameter

Min. bending radius, fixed
installation

5 x outer cable diameter

Weight 33 kg/km (22.2 lb/1000ft)

Outer cable diameter 4.9 mm ± 0.2mm (0.193" ± 0.0079")

Conductor material (Ethernet) bare copper

Shielding aluminium-clad foil, braiding of tinned copper wires

Optical covering factor of
shielding (Ethernet)

≥ 80 %

Use fixed installation

Wall thickness of wire insulation
(Ethernet)

0.25 mm

Jacket colour green

Revision 2.2 Revision 2.2

BECKHOFF New Automation Technology Page 1 of 2 We reserve the right to make technical changes.

Material jacket PVC (polyvinyl chloride)

Wire colour code yellow, orange, white, blue

Wire insulation material PE (polyethylene)

Printing on the jacket "sequential length in metres" Industrial Ethernet Cat5 flex *E130266 AWM STYLE 2464 80 °C 300 V* ZB9030
"month/year" "internal order number"

Printing colour black

Environmental data

Operation temperature range,
fixed installation

-40…+80 °C, -40…+176 °F

Flame-retardant according to IEC 60332-1-2

Halogen-free DIN VDE 0472 part 815

Approvals UL-Style 2464

Attenuation

Max. insertion loss

Frequency [MHz] 1 4 10 16 20 31.25 62.5 100

[db/100 m] 3.2 6.0 9.5 12.1 13.6 17.1 24.8 32.0

[db/100 ft] 1 1.8 2.9 3.7 4.1 5.2 7.6 9.8

Min. near-end crosstalk attenuation

Frequency [MHz] 1 4 10 16 20 31.25 62.5 100

[db/100 m] 65.3 56.3 50.3 47.2 45.8 42.9 38.4 35.3

[db/100 ft] 19.9 17.2 15.3 14.4 14 13.1 11.7 10.8

 Notes
- The following length tolerances apply: 2-3 %

Ordering information Length

ZB9030 sold by the metre

 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 expressively agreed in the terms of contract.

BECKHOFF New Automation Technology Page 2 of 2 We reserve the right to make technical changes.

