
onlin
ec

om
ponen

ts
.co

m

PSM-LWL-HCSO-200/230
HCS Optical Fiber Cable

HCS Optical Fiber Cable
For Permanent Outdoor Installation

Order No. 27 99 44 5

1. Technical Data

Fiber

Type 200/230 µm step index fiber
Attenuation at 650 nm

≤

 10.0 dB/km (0°C to +70°C [+32°F to +158°F])

≤

 15.0 dB/km (-20°C to 0°C [-4°F to +32°F])
Attenuation at 850 nm

≤

 8.0 dB/km (0°C to +70°C [+32°F to +158°F])

≤

 12 dB/km (-20°C to 0°C [-4°F to +32°F])
Bandwidth length production

≥

 17 MHz/km at 650 nm

≥

 20 MHz/km at 850 nm
Numerical aperture 0.37

Single Element

2 full wires for direct connection
of fiber optic connectors

Material Copolymer (FRNC), flame-retardant, halogen-free
Color Red/green
Conductor diameter 2.9 mm ±0.1 mm (0.114 in. ±0.004 in.) (for 3 mm [0.118 in.] crimping)
Strain relief elements Non-metal, aramide yarn

Bending radius Short period 30 mm (1.181 in.), minimum
Permanent 50 mm (1.969 in.), minimum

Twisting 2 single elements and 2 dummy elements twisted around an FRP
core and wrapped with fleece

Outer Cable Sheath

Material Polyethylene (PE)
Color Black
Diameter 11 mm (0.433 in.)
Rodent protection Glass-fibre yarn
Longitudinal water tightness By swelling material
Marking PHOENIX CONTACT FOC L (Date MM/YY)

AT-VQH(B)2Y 2K200/230 10A17 + 8B20 LG
and ID length specification in m

Tearing wire 2 tearing wires under the outer cable sheath

Weight

90 kg/km

Temperature Range

Installation -5˚C ... +50˚C (+23˚F ... +122˚F)
Operation -20˚C ... +70˚C (-4˚F ... +158˚F)
Storage -25˚C ... +70˚C (-13˚F ... +158˚F)

Headquarters:

 © Phoenix Contact GmbH & Co. KG • Flachsmarktstraße 8 • 32825 Blomberg • Germany
Phone +49 - 52 35 - 30 0 • Fax +49 - 52 35 - 34 12 00 • http://www.phoenixcontact.com

Local contact:

 www.phoenixcontact.com/salesnetwork

http://www.onlinecomponents.com/

onlin
ec

om
ponen

ts
.co

m

2. Mechanical Cable Properties According to EN 187 000

Bending radius Procedure 513, Test Type 1 Short period 150 mm (5.906 in.)
Permanent 200 mm (7.874 in.)

Tensile strength Procedure 501 Short period 1500 N, minimum
Permanent 500 N, minimum

Lateral pressure Procedure 504 Short period 500 N/cm, minimum
Permanent 300 N/cm, minimum

Impact strength Procedure 505 1.5 Nm/3 impacts,
minimum

Longitudinal water tightness Procedure 605 1 m (3.28 ft.) cable, 1 m (3.281 ft.) water
column, 24 hours

3. Material Properties

Resistance to oil Resistance to oil, benzene, acid, and lyes
Chloroform test Free of substances, which would hinder coating with paint or varnish

according to central standard P-VW 3.10.7 57650 of VW, Audi, and
Seat

Free of halogen IEC 60 754-2 A1:1997
UV resistance DIN 53 387, Procedure 1, Condition A
Fire load 1.68 MJ/m (0.47 kWh/m)
Combustion gases No toxic or corrosive combustion gases

4. Structure

5. Recommended Connectors

F-SMA - quick mounting connector for HCS fibers PSM-SET-FSMA/4-HCS
Set consists of 4 connectors Order No. 27 99 48 7

Connector mounting set PSM-HCS-KONFTOOL
Order No. 27 99 52 6

Außenmantel PE

Faser mit Coating

Aramidgarn als Zugentlastung

Quellflies

Blindelement PE

Glasgarne als Nagetierschutz

Zentrales Stützelement

PSM-LWL-HCSO-200/230 HCS Optical Fiber Cable

PHOENIX CONTACT page 2 of 2

∀

P
H

O
E

N
IX

 C
O

N
T

A
C

T

01
.0

3.
99

T

N
R

: 5
08

79
21

-0
1

ht
tp

://
w

w
w

.p
ho

en
ix

co
nt

ac
t.c

om

PE dummy element

PE outer cable sheath

Central support element

Wire with coating

Aramide yarn for strain relief

Glass-fibre yarn for rodent protection

Swelling fleece

Tearing wires

http://www.onlinecomponents.com/

