

Conducting Value

Case History 2012.

- Cavi strumentazione per Impianto Petroliero Medio Oriente.
- Armatura a fili e guaina esterna LSZH (Cliente No PVC)
- Temperature di progetto:
Installazione -5° / +60° C
Operativa -20° / +90° C
- Materiale guaina esterna LSZH conforme a BS 7655 section 6.1 (Tipo LTS1) IEC 60811-4-1

Segnalazione Cliente:

- Guaine esterne in LSZH tagliate per alcuni metri su gran parte della fornitura.

Conducting Value

Le prove

- 12 Differenti tipi di materiali forniti TUTTI in conformità alle normative richieste dal Cliente/CAVICEL.
- 6 Fornitori riconosciuti a livello Nazionale e Internazionale.
- Laboratorio CAVICEL
- 5 Camere climatiche con differenti temperature:
60° - 70° - 80° - 90° - 100°C

When a Specialist is needed, Cavicel is always there to help.

Proprietà meccaniche BS 7655 section 6.1 (Qualità LTS1)

Conclusion: Considering the results obtained, we can declare that all materials tested meet the requirements given by BS 7655 section 6.1 (Quality LTS1).

Type of ageing :

In air : 100±2 °C – duration : 7 x 24 h

Thermal stress crack generally to IEC 60811-4-1

Test duration : 336 h (14 days)

Thermal crack propagation

Test duration : 1 h

Conducting Value

FIRECEL

Human Life, The Highest Value

Caratteristiche Principali di Sicurezza per Cavi Strumentazione

- 1) NON propagazione del INCENDIO, IEC 60332-3
- 2+3) Resistenza al Fuoco IEC 60331-21(23); EN 50200; BS 6387
(Da 15 min a 180 min @ 750° / 1.100° C)
e Fuoco con stress Meccanico e Getto d'Acqua a Pressione.
- 4) Bassa Emissione di Gas Tossici e Bassa Emissione di Fumi
- 5) NON propagazione della FIAMMA, IEC 60332-1-1 and 60332-2-1

Firecel, The Last Cable Standing.

Conducting Value

FIRECEL

Human Life, The Highest Value

...condizioni di prova estreme

- Fuoco
- Fuoco + Acqua
- Fuoco + Acqua + Shock Meccanico

Firecel, The Last Cable Standing.

Gavical

Conducting Value

FIRECEL®

Human Life, The Highest Value

► Salvaguardia delle vite umane.

- Garantire la resistenza al fuoco, quindi la continuità delle linee elettriche.
- Minimizzare l'emissione di gas tossici (HCl) e fumo..
- Permettere un'evacuazione rapida.
- Assicurare il funzionamento dei sistemi di emergenza.

► Protezione delle installazioni

...in questo modo, le vite umane e le installazioni elettriche sono protette per garantire una vita più sicura.

Firecel, The Last Cable Standing.

Gavical

Conducting Value

FIRECEL®

Human Life, The Highest Value

► Norme di Riferimento

- BS 6387 CWZ
- BS 4066 part 1 and 3
- BS 4625 part 1
- BS 7629-1
- BS 5839-1
- BS 8434-2
- BS7622

- EN 50200
- EN 50267/2-1 and 2-2

► Norme di Riferimento

- EN 50268-1
- EN 50266-2-4

- IEC 60331
- IEC 60332
- IEC 60754

- DIN 4102 part 12
- NBN 713.020
- NFC 32-070

Firecel, The Last Cable Standing.

Gavicel

Conducting Value

FIRECEL

Human Life, The Highest Value

▶ **Il Fuoco, un problema molto serio.**

- Circa 25% degli incendi all'interno degli edifici ha origine per cause elettriche (Corto circuito e Surriscaldamento) e il 10% per disattenzione (Sigarette e fiammiferi)
- Negli ultimi 50 anni, il tempo medio dall'innesco di un incendio alla fiamma è passato da 15 minuti a 3 minuti con riduzione del tempo utile per lasciare l'edificio.
- Gas tossici e fumi sono la causa più comune di morte.
- L'integrità dei circuiti dei sistemi di sicurezza essenziali deve essere garantita durante un'incendio.

Firecel, The Last Cable Standing.

Gavicel

Conducting Value

FIRECEL

Human Life, The Highest Value

Firecel, The Last Cable Standing.

Conducting Value

FIRECEL

Human Life, The Highest Value

Applications

- Airports
- Hotels
- Hospitals
- Schools
- Theatres and Cinemas

One Case, One Cable

- Stadiums
- Railways/Underground
- Department Stores
- Chemical/Petrochemical Plants
- Ships

Specified for:

- Fire Alarm
- Emergency Lighting
- Building Management
- Data Communications
- Public Address
- CCTV

Firecel, The Last Cable Standing.