

INTERNATIONAL STANDARD

**Power cables with extruded insulation and their accessories for rated voltages from 1 kV ($U_m = 1,2$ kV) up to 30 kV ($U_m = 36$ kV) –
Part 2: Cables for rated voltages from 6 kV ($U_m = 7,2$ kV) up to 30 kV ($U_m = 36$ kV)**

Document Preview

[IEC 60502-2:2014](#)

<https://standards.iteh.ai/catalog/standards/iec/822b961a-7509-42d8-907a-9fbbb79baad9/iec-60502-2-2014>

THIS PUBLICATION IS COPYRIGHT PROTECTED
Copyright © 2014 IEC, Geneva, Switzerland

All rights reserved. Unless otherwise specified, no part of this publication may be reproduced or utilized in any form or by any means, electronic or mechanical, including photocopying and microfilm, without permission in writing from either IEC or IEC's member National Committee in the country of the requester. If you have any questions about IEC copyright or have an enquiry about obtaining additional rights to this publication, please contact the address below or your local IEC member National Committee for further information.

IEC Central Office
3, rue de Varembe
CH-1211 Geneva 20
Switzerland

Tel.: +41 22 919 02 11
Fax: +41 22 919 03 00
info@iec.ch
www.iec.ch

About the IEC

The International Electrotechnical Commission (IEC) is the leading global organization that prepares and publishes International Standards for all electrical, electronic and related technologies.

About IEC publications

The technical content of IEC publications is kept under constant review by the IEC. Please make sure that you have the latest edition, a corrigenda or an amendment might have been published.

IEC Catalogue - webstore.iec.ch/catalogue

The stand-alone application for consulting the entire bibliographical information on IEC International Standards, Technical Specifications, Technical Reports and other documents. Available for PC, Mac OS, Android Tablets and iPad.

IEC publications search - www.iec.ch/searchpub

The advanced search enables to find IEC publications by a variety of criteria (reference number, text, technical committee,...). It also gives information on projects, replaced and withdrawn publications.

IEC Just Published - webstore.iec.ch/justpublished

Stay up to date on all new IEC publications. Just Published details all new publications released. Available online and also once a month by email.

Electropedia - www.electropedia.org

The world's leading online dictionary of electronic and electrical terms containing more than 30 000 terms and definitions in English and French, with equivalent terms in 14 additional languages. Also known as the International Electrotechnical Vocabulary (IEV) online.

IEC Glossary - std.iec.ch/glossary

More than 55 000 electrotechnical terminology entries in English and French extracted from the Terms and Definitions clause of IEC publications issued since 2002. Some entries have been collected from earlier publications of IEC TC 37, 77, 86 and CISPR.

IEC Customer Service Centre - webstore.iec.ch/csc

If you wish to give us your feedback on this publication or need further assistance, please contact the Customer Service Centre: csc@iec.ch.

[IEC 60502-2:2014](https://standards.iteh.ai/catalog/standards/iec/822b961a-7509-42d8-907a-9fbbb79baad9/iec-60502-2-2014)

<https://standards.iteh.ai/catalog/standards/iec/822b961a-7509-42d8-907a-9fbbb79baad9/iec-60502-2-2014>

IEC 60502-2

Edition 3.0 2014-02
REDLINE VERSION

INTERNATIONAL STANDARD

**Power cables with extruded insulation and their accessories for rated voltages from 1 kV ($U_m = 1,2$ kV) up to 30 kV ($U_m = 36$ kV) –
Part 2: Cables for rated voltages from 6 kV ($U_m = 7,2$ kV) up to 30 kV ($U_m = 36$ kV)**

Document Preview

[IEC 60502-2:2014](#)

<https://standards.iteh.ai/catalog/standards/iec/822b961a-7509-42d8-907a-9fbbb79baad9/iec-60502-2-2014>

INTERNATIONAL
ELECTROTECHNICAL
COMMISSION

ICS 29.060.20

ISBN 978-2-8322-1457-2

Warning! Make sure that you obtained this publication from an authorized distributor.

CONTENTS

CONTENTS	2
FOREWORD	10
1 Scope	12
2 Normative references	12
3 Terms and definitions	14
3.1 Definitions of dimensional values (thicknesses, cross-sections, etc.)	14
3.2 Definitions concerning the tests	15
4 Voltage designations and materials	15
4.1 Rated voltages	15
4.2 Insulating compounds	16
4.3 Sheathing compounds	17
5 Conductors	18
6 Insulation	18
6.1 Material	18
6.2 Insulation thickness	18
7 Screening	19
7.1 General	19
7.2 Conductor screen	20
7.3 Insulation screen	20
8 Assembly of three-core cables, inner coverings and fillers	20
8.1 General	20
8.2 Inner coverings and fillers	20
8.2.1 Construction	20
8.2.2 Material	20
8.2.3 Thickness of extruded inner covering	20
8.2.4 Thickness of lapped inner covering	21
8.3 Cables having a collective metallic layer (see Clause 9)	21
8.4 Cables having a metallic layer over each individual core (see Clause 10)	21
9 Metallic layers for single-core and three-core cables	21
10 Metallic screen	22
10.1 Construction	22
10.2 Requirements	22
10.3 Metallic screens not associated with semi-conducting layers	22
11 Concentric conductor	22
11.1 Construction	22
11.2 Requirements	22
11.3 Application	22
12 Metallic sheath	23
12.1 Lead sheath	23
12.2 Other metallic sheaths	23
13 Metallic armour	23
13.1 Types of metallic armour	23
13.2 Materials	23

13.3	Application of armour	24
13.3.1	Single-core cables	24
13.3.2	Three-core cables	24
13.3.3	Separation sheath	24
13.3.4	Lapped bedding under armour for lead sheathed cables	24
13.4	Dimensions of the armour wires and armour tapes	25
13.5	Correlation between cable diameters and armour dimensions	25
13.6	Round or flat wire armour	25
13.7	Double tape armour	26
14	Oversheath	26
14.1	General	26
14.2	Material	26
14.3	Thickness	26
15	Test conditions	27
15.1	Ambient temperature	27
15.2	Frequency and waveform of power frequency test voltages	27
15.3	Waveform of impulse test voltages	27
15.4	Determination of the cable conductor temperature	27
16	Routine tests	27
16.1	General	27
16.2	Electrical resistance of conductors	28
16.3	Partial discharge test	28
16.4	Voltage test	28
16.4.1	General	28
16.4.2	Test procedure for single-core cables	28
16.4.3	Test procedure for three-core cables	28
16.4.4	Test voltage	29
16.4.5	Requirement	29
16.5	Electrical test on oversheath of the cable	29
17	Sample tests	29
17.1	General	29
17.2	Frequency of sample tests	29
17.2.1	Conductor examination and check of dimensions	29
17.2.2	Electrical and physical tests	29
17.3	Repetition of tests	30
17.4	Conductor examination	30
17.5	Measurement of thickness of insulation and of non-metallic sheaths (including extruded separation sheaths, but excluding inner extruded coverings)	30
17.5.1	General	30
17.5.2	Requirements for the insulation	30
17.5.3	Requirements for the non-metallic sheaths	31
17.6	Measurement of thickness of lead sheath	31
17.6.1	General	31
17.6.2	Strip method	31
17.6.3	Ring method	31

17.7	Measurement of armour wires and tapes	32
17.7.1	Measurement on wires	32
17.7.2	Measurement on tapes	32
17.7.3	Requirements	32
17.8	Measurement of external diameter	32
17.9	Voltage test for 4 h	32
17.9.1	Sampling	32
17.9.2	Procedure	32
17.9.3	Test voltages	32
17.9.4	Requirements	33
17.10	Hot set test for EPR, HEPR and XLPE insulations and elastomeric sheaths	33
17.10.1	Procedure	33
17.10.2	Requirements	33
18	Type tests, electrical	33
18.1	General	33
18.2	Cables having conductor screens and insulation screens	33
18.2.1	General	33
18.2.2	Sequence of tests	33
18.2.3	Special provisions	34
18.2.4	Bending test	34
18.2.5	Partial discharge test	34
18.2.6	Tan δ measurement for cables of rated voltage 6/10 (12) kV and above	35
18.2.7	Heating cycle test	35
18.2.8	Impulse test followed by a voltage test	35
18.2.9	Voltage test for 4 h	36
18.2.10	Resistivity of semi-conducting screens	36
18.3	Cables of rated voltage 3,6/6 (7,2) kV having unscreened insulation	36
18.3.1	General	36
18.3.2	Insulation resistance measurement at ambient temperature	36
18.3.3	Insulation resistance measurement at maximum conductor temperature	37
18.3.4	Voltage test for 4 h	38
18.3.5	Impulse test	38
19	Type tests, non-electrical	38
19.1	General	38
19.2	Measurement of thickness of insulation	38
19.2.1	Sampling	38
19.2.2	Procedure	38
19.2.3	Requirements	38
19.3	Measurement of thickness of non-metallic sheaths (including extruded separation sheaths, but excluding inner coverings)	39
19.3.1	Sampling	39
19.3.2	Procedure	39
19.3.3	Requirements	39

19.4	Measurement of thickness of lead sheath	39
19.4.1	Sampling	39
19.4.2	Procedure	39
19.4.3	Requirements	39
19.5	Tests for determining the mechanical properties of insulation before and after ageing.....	39
19.5.1	Sampling	39
19.5.2	Ageing treatments.....	39
19.5.3	Conditioning and mechanical tests	39
19.5.4	Requirements	39
19.6	Tests for determining the mechanical properties of non-metallic sheaths before and after ageing	39
19.6.1	Sampling	39
19.6.2	Ageing treatments.....	40
19.6.3	Conditioning and mechanical tests	40
19.6.4	Requirements	40
19.7	Additional ageing test on pieces of completed cables.....	40
19.7.1	General	40
19.7.2	Sampling	40
19.7.3	Ageing treatment	40
19.7.4	Mechanical tests	40
19.7.5	Requirements	40
19.8	Loss of mass test on PVC sheaths of type ST2.....	40
19.8.1	Procedure	40
19.8.2	Requirements	41
19.9	Pressure test at high temperature on insulations and non-metallic sheaths	41
19.9.1	Procedure	41
19.9.2	Requirements	41
19.10	Test on PVC insulation and sheaths at low temperatures	41
19.10.1	Procedure	41
19.10.2	Requirements	41
19.11	Test for resistance of PVC insulation and sheaths to cracking (heat shock test).....	41
19.11.1	Procedure	41
19.11.2	Requirements	41
19.12	Ozone resistance test for EPR and HEPR insulations	41
19.12.1	Procedure	41
19.12.2	Requirements	41
19.13	Hot set test for EPR, HEPR and XLPE insulations and elastomeric sheaths	41
19.14	Oil immersion test for elastomeric sheaths	42
19.14.1	Procedure	42
19.14.2	Requirements	42
19.15	Water absorption test on insulation.....	42
19.15.1	Procedure	42
19.15.2	Requirements	42
19.16	Flame spread test on single cables.....	42
19.17	Measurement of carbon black content of black PE oversheaths	42
19.17.1	Procedure	42
19.17.2	Requirements	42

19.18	Shrinkage test for XLPE insulation.....	42
19.18.1	Procedure.....	42
19.18.2	Requirements	42
19.19	Thermal stability test for PVC insulation.....	42
19.19.1	Procedure.....	42
19.19.2	Requirements	43
19.20	Determination of hardness of HEPR insulation.....	43
19.20.1	Procedure.....	43
19.20.2	Requirements	43
19.21	Determination of the elastic modulus of HEPR insulation	43
19.21.1	Procedure.....	43
19.21.2	Requirements	43
19.22	Shrinkage test for PE oversheaths.....	43
19.22.1	Procedure.....	43
19.22.2	Requirements	43
19.23	Strippability test for insulation screen	43
19.23.1	General	43
19.23.2	Procedure.....	43
19.23.3	Requirements	44
19.24	Water penetration test.....	44
20	Electrical tests after installation.....	44
20.1	General.....	44
20.2	DC voltage test of the oversheath.....	44
20.3	Insulation test.....	45
20.3.1	AC testing.....	45
20.3.2	DC testing.....	45
IEC 60502-2:2014		
Annex A (normative)	Fictitious calculation method for determination of dimensions of protective coverings	52
A.1	General.....	52
A.2	Method.....	52
A.2.1	Conductors	52
A.2.2	Cores.....	53
A.2.3	Diameter over laid-up cores	53
A.2.4	Inner coverings	53
A.2.5	Concentric conductors and metal screens	54
A.2.6	Lead sheath	55
A.2.7	Separation sheath.....	55
A.2.8	Lapped bedding	55
A.2.9	Additional bedding for tape-armoured cables (provided over the inner covering).....	56
A.2.10	Armour	56
Annex B (informative)	Tabulated continuous current ratings for cables having extruded insulation and a rated voltage from 3,6/6 kV up to 18/30 kV	57
B.1	General.....	57
B.2	Cable constructions.....	57
B.3	Temperatures.....	57
B.4	Soil thermal resistivity	58

B.5	Methods of installation.....	58
	B.5.1 General	58
B.5.2	Single-core cables in air.....	58
B.5.3	Single-core cables buried direct	58
B.5.4	Single-core cables in earthenware ducts	59
B.5.5	Three-core cables.....	59
B.6	Screen bonding.....	60
B.7	Cable loading.....	60
B.8	Rating factors for grouped circuits	60
B.9	Correction factors.....	60
Annex C (normative)	Rounding of numbers.....	76
C.1	Rounding of numbers for the purpose of the fictitious calculation method.....	76
C.2	Rounding of numbers for other purposes	76
Annex D (normative)	Method of measuring resistivity of semi-conducting screens.....	77
Annex E (normative)	Determination of hardness of HEPR insulations.....	80
E.1	Test piece	80
E.2	Test procedure.....	80
	E.2.1 General	80
E.2.2	Surfaces of large radius of curvature	80
E.2.3	Surfaces of small radius of curvature	80
E.2.4	Conditioning and test temperature.....	80
E.2.5	Number of measurements.....	81
Annex F (normative)	Water penetration test.....	82
F.1	Test piece.....	82
F.2	Test.....	82
F.3	Requirements.....	83
Annex G (informative)	Determination of the cable conductor temperature	84
G.1	Purpose	84
G.2	Calibration of the temperature of the main test loop	84
	G.2.1 General	84
	G.2.2 Installation of cable and temperature sensors.....	84
	G.2.3 Calibration method.....	86
G.3	Heating for the test.....	87
	G.3.1 Method 1 – Test using a reference cable	87
	G.3.2 Method 2 – Test using conductor temperature calculations and measurement of the surface temperature	87
Bibliography.....		89
Figure B.1 – Single-core cables in air		58
Figure B.2 – Single-core cables buried direct.....		59
Figure B.3 – Single-core cables in earthenware ducts		59
Figure B.4 – Three-core cables		60
Figure D.1 – Preparation of samples for measurement of resistivity of conductor and insulation screens		79
Figure E.1 – Test on surfaces of large radius of curvature		81
Figure E.2 – Test on surfaces of small radius of curvature.....		81

Figure F.1 – Schematic diagram of apparatus for water penetration test	83
Figure G.1 – Typical test set-up for the reference loop and the main test loop	85
Figure G.2 – Example of an arrangement of the temperature sensors on the conductor of the reference loop	86
Table 1 – Recommended rated voltages U_0	16
Table 2 – Insulating compounds	17
Table 3 – Maximum conductor temperatures for different types of insulating compound	17
Table 4 – Maximum conductor temperatures for different types of sheathing compound	18
Table 5 – Nominal thickness of PVC/B insulation	18
Table 6 – Nominal thickness of cross-linked polyethylene (XLPE) insulation	19
Table 7 – Nominal thickness of ethylene propylene rubber (EPR) and hard ethylene propylene rubber (HEPR) insulation	19
Table 8 – Thickness of extruded inner covering	21
Table 9 – Nominal diameter of round armour wires	25
Table 10 – Nominal thickness of armour tapes	25
Table 11 – Routine test voltages	29
Table 12 – Number of samples for sample tests	30
Table 13 – Sample test voltages	32
Table 14 – Impulse voltages	35
Table 15 – Electrical type test requirements for insulating compounds	45
Table 16 – Non-electrical type tests (see Tables 17 to 23)	46
Table 17 – Test requirements for mechanical characteristics of insulating compounds (before and after ageing)	47
Table 18 – Test requirements for particular characteristics for PVC insulating compound	48
Table 19 – Test requirements for particular characteristics of various thermosetting crosslinked insulating compounds	49
Table 20 – Test requirements for mechanical characteristics of sheathing compounds (before and after ageing)	49
Table 21 – Test requirements for particular characteristics for PVC sheathing compounds	50
Table 22 – Test requirements for particular characteristics of PE (thermoplastic polyethylene) sheathing compounds	50
Table 23 – Test requirements for particular characteristics of elastomeric sheathing compound	51
Table A.1 – Fictitious diameter of conductor	53
Table A.2 – Increase of diameter for concentric conductors and metallic screens	54
Table A.3 – Increase of diameter for additional bedding	56
Table B.1 – Nominal screen cross-sectional areas	57
Table B.2 – Current ratings for single-core cables with XLPE insulation – Rated voltage 3,6/6 kV to 18/30 kV * – Copper conductor	61
Table B.3 – Current ratings for single-core cables with XLPE insulation – Rated voltage 3,6/6 kV to 18/30 kV * – Aluminium conductor	62
Table B.4 – Current ratings for single-core cables with EPR insulation – Rated voltage 3,6/6 kV to 18/30 kV * – Copper conductor	63

Table B.5 – Current ratings for single-core cables with EPR insulation – Rated voltage 3,6/6 kV to 18/30 kV * – Aluminium conductor	64
Table B.6 – Current rating for three-core XLPE insulated cables – Rated voltage 3,6/6 kV to 18/30 kV * – Copper conductor, armoured and unarmoured.....	65
Table B.7 – Current rating for three-core XLPE insulated cables – Rated voltage 3,6/6 kV to 18/30 kV * – Aluminium conductor, armoured and unarmoured.....	66
Table B.8 – Current rating for three-core EPR insulated cables – Rated voltage 3,6/6 kV to 18/30 kV * – Copper conductor, armoured and unarmoured	67
Table B.9 – Current rating for three-core EPR insulated cables – Rated voltage 3,6/6 kV to 18/30 kV * – Aluminium conductor, armoured and unarmoured	68
Table B.10 – Correction factors for ambient air temperatures other than 30 °C	68
Table B.11 – Correction factors for ambient ground temperatures other than 20 °C.....	69
Table B.12 – Correction factors for depths of laying other than 0,8 m for direct buried cables.....	69
Table B.13 – Correction factors for depths of laying other than 0,8 m for cables in ducts.....	69
Table B.14 – Correction factors for soil thermal resistivities other than 1,5 K·m/W for direct buried single-core cables	70
Table B.15 – Correction factors for soil thermal resistivities other than 1,5 K·m/W single-core cables in buried ducts.....	70
Table B.16 – Correction factors for soil thermal resistivities other than 1,5 K·m/W for direct buried three-core cables	71
Table B.17 – Correction factors for soil thermal resistivities other than 1,5 K·m/W for three-core cables in ducts	71
Table B.18 – Correction factors for groups of three-core cables in horizontal formation laid direct in the ground.....	72
Table B.19 – Correction factors for groups of three-phase circuits of single-core cables laid direct in the ground.....	72
Table B.20 – Correction factors for groups of three-core cables in single way ducts in horizontal formation	73
Table B.21 – Correction factors for groups of three-phase circuits of single-core cables in single-way ducts.....	73
Table B.22 – Reduction factors for groups of more than one multi-core cable in air – To be applied to the current-carrying capacity for one multi-core cable in free air.....	74
Table B.23 – Reduction factors for groups of more than one circuit of single-core cables (Note 2) – To be applied to the current-carrying capacity for one circuit of single-core cables in free air	75

INTERNATIONAL ELECTROTECHNICAL COMMISSION

**POWER CABLES WITH EXTRUDED INSULATION
AND THEIR ACCESSORIES FOR RATED VOLTAGES
FROM 1 kV ($U_m = 1,2$ kV) UP TO 30 kV ($U_m = 36$ kV) –****Part 2: Cables for rated voltages from 6 kV
($U_m = 7,2$ kV) up to 30 kV ($U_m = 36$ kV)**

FOREWORD

- 1) The International Electrotechnical Commission (IEC) is a worldwide organization for standardization comprising all national electrotechnical committees (IEC National Committees). The object of IEC is to promote international co-operation on all questions concerning standardization in the electrical and electronic fields. To this end and in addition to other activities, IEC publishes International Standards, Technical Specifications, Technical Reports, Publicly Available Specifications (PAS) and Guides (hereafter referred to as "IEC Publication(s)"). Their preparation is entrusted to technical committees; any IEC National Committee interested in the subject dealt with may participate in this preparatory work. International, governmental and non-governmental organizations liaising with the IEC also participate in this preparation. IEC collaborates closely with the International Organization for Standardization (ISO) in accordance with conditions determined by agreement between the two organizations.
- 2) The formal decisions or agreements of IEC on technical matters express, as nearly as possible, an international consensus of opinion on the relevant subjects since each technical committee has representation from all interested IEC National Committees.
- 3) IEC Publications have the form of recommendations for international use and are accepted by IEC National Committees in that sense. While all reasonable efforts are made to ensure that the technical content of IEC Publications is accurate, IEC cannot be held responsible for the way in which they are used or for any misinterpretation by any end user.
- 4) In order to promote international uniformity, IEC National Committees undertake to apply IEC Publications transparently to the maximum extent possible in their national and regional publications. Any divergence between any IEC Publication and the corresponding national or regional publication shall be clearly indicated in the latter.
- 5) IEC itself does not provide any attestation of conformity. Independent certification bodies provide conformity assessment services and, in some areas, access to IEC marks of conformity. IEC is not responsible for any services carried out by independent certification bodies.
- 6) All users should ensure that they have the latest edition of this publication.
- 7) No liability shall attach to IEC or its directors, employees, servants or agents including individual experts and members of its technical committees and IEC National Committees for any personal injury, property damage or other damage of any nature whatsoever, whether direct or indirect, or for costs (including legal fees) and expenses arising out of the publication, use of, or reliance upon, this IEC Publication or any other IEC Publications.
- 8) Attention is drawn to the Normative references cited in this publication. Use of the referenced publications is indispensable for the correct application of this publication.
- 9) Attention is drawn to the possibility that some of the elements of this IEC Publication may be the subject of patent rights. IEC shall not be held responsible for identifying any or all such patent rights.

This redline version of the official IEC Standard allows the user to identify the changes made to the previous edition. A vertical bar appears in the margin wherever a change has been made. Additions are in green text, deletions are in strikethrough red text.

International Standard IEC 60502-2 has been prepared by IEC technical committee 20: Electric cables.

This third edition cancels and replaces the second edition, published in 2005, and constitutes a technical revision.

This edition includes the following significant technical changes with respect to the previous edition:

- a) a simplified calculation procedure for the thickness of the lead sheath and the oversheath;
- b) a new subclause for the determination of the cable conductor temperature;
- c) a modified procedure for the routine voltage test;
- d) a new subclause for a routine electrical test on oversheath;
- e) modified requirements for the non-metal sheaths including semi-conductive layer;
- f) modified tolerances for the bending test cylinder;
- g) the inclusion of a 0,1Hz test after installation.

In addition, the modified structure of the IEC 60811 series has been adopted for this third edition.

The following editorial changes have been made within the English version:

- 'metallic' has been replaced by 'metal';
- 'thermosetting' has been replaced by 'crosslinked'.

The text of this standard is based on the following documents:

FDIS	Report on voting
20/1469A/FDIS	20/1472/RVD

<https://standards.iteh.ai/catalog/standards/iec/822b961a-7509-42d8-907a-9fbbb79baad9/iec-60502-2-2014>

Full information on the voting for the approval of this standard can be found in the report on voting indicated in the above table.

This publication has been drafted in accordance with the ISO/IEC Directives, Part 2.

A list of all parts in the IEC 60502 series, published under the general title *Power cables with extruded insulation and their accessories for rated voltages from 1kV ($U_m = 1,2$ kV) up to 30 kV ($U_m = 36$ kV)*, can be found on the IEC website.

The committee has decided that the contents of this publication will remain unchanged until the stability date indicated on the IEC web site under "<http://webstore.iec.ch>" in the data related to the specific publication. At this date, the publication will be

- reconfirmed,
- withdrawn,
- replaced by a revised edition, or
- amended.

POWER CABLES WITH EXTRUDED INSULATION AND THEIR ACCESSORIES FOR RATED VOLTAGES FROM 1 kV ($U_m = 1,2$ kV) UP TO 30 kV ($U_m = 36$ kV) –

Part 2: Cables for rated voltages from 6 kV ($U_m = 7,2$ kV) up to 30 kV ($U_m = 36$ kV)

1 Scope

This part of IEC 60502 specifies the construction, dimensions and test requirements of power cables with extruded solid insulation from 6 kV up to 30 kV for fixed installations such as distribution networks or industrial installations.

When determining applications, it is recommended that the possible risk of radial water ingress is considered. Cable designs with barriers claimed to prevent longitudinal water penetration and an associated test are included in this part of IEC 60502.

Cables for special installation and service conditions are not included, for example cables for overhead networks, the mining industry, nuclear power plants (in and around the containment area) nor for submarine use or shipboard application.

2 Normative references

The following documents, in whole or in part, are normatively referenced in this document and are indispensable for its application. For dated references, only the edition cited applies. For undated references, the latest edition of the referenced document (including any amendments) applies.

<https://standards.iteh.ai/catalog/standards/iec/822b961a-7509-42d8-907a-9fbbb79baad9/iec-60502-2-2014>

<https://standards.iteh.ai/catalog/standards/iec/822b961a-7509-42d8-907a-9fbbb79baad9/iec-60502-2-2014>

IEC 60038, *IEC standard voltages*

IEC 60060-1, *High-voltage test techniques – Part 1: General definitions and test requirements*

IEC 60060-3, *High-voltage test techniques – Part 3: Definitions and requirements for on-site testing*

IEC 60183, *Guide to the selection of high-voltage cables*

IEC 60228, *Conductors of insulated cables*

IEC 60229:2007, *Tests on cable oversheaths which have a special protective function and are applied by extrusion*

IEC 60230, *Impulse tests on cables and their accessories*

IEC 60287-3-1, *Electric cables – Calculation of the current rating – Part 3: Sections on operating conditions – Section 1: Reference operating conditions and selection of cable type*

IEC 60332-1-2, *Tests on electric and optical fibre cables under fire conditions – Part 1-2: Test for vertical flame propagation for a single insulated wire or cable – Procedure for 1 kW pre-mixed flame*